

DIRECTORY OF PUBLIC SECTOR & NONPROFIT LEADERSHIP

2020 Edition
Volumes I & II

PROGRESSIVE
CHANGE
INSTITUTE

**PUBLISHED BY THE
PROGRESSIVE CHANGE INSTITUTE (PCI)**

Progressive Change Institute is a 501(c)(3) charitable organization that does not engage in partisan intervention (and does not endorse, support, or oppose candidates). This guide is intended to be a non-partisan resource.

In this directory, you'll see profiles of over 700 incredible public sector leaders. These are diverse, experienced leaders who have a demonstrated commitment to the public good, and a track record of challenging corporate power and working to build a better world.

This directory is a combined edition of Volume I and Volume II. Volume I is indicated in shading, and Volume II is indicated in white. The directory is an ongoing project. If you would like to nominate someone for inclusion in future editions, please contact us at:
leadershipproject@progressivechangeinstitute.org.

Over 40 organizations contributed to this directory. Special thanks to the Center for Economic and Policy Research, Family Farm Action, National Housing Resource Center, People's Action, and Public Citizen.

CONTENTS

AGRICULTURE

CENSUS

ECONOMIC POLICY

EDUCATION

ELECTIONS

ENVIRONMENT AND ENERGY

HEALTH AND HUMAN SERVICES

HOUSING

IMMIGRATION

INTELLECTUAL PROPERTY

JUSTICE

LABOR

OVERSIGHT

PRESCRIPTION DRUGS

REGULATORY AFFAIRS

SOCIAL SECURITY AND MEDICARE

TAX POLICY

TECHNOLOGY AND COMMUNICATIONS

TRADE

TRANSPORTATION

AGRICULTURE

A-DAE ROMERO-BRIONES

A-dae Romero-Briones is the Director of Native Agriculture and Food Systems at the First Nations Development Institute. She is the Co-Founder, and was Executive Director, of Cochiti Youth Experience, a nonprofit organization in Cochiti, New Mexico. She also currently serves as a Public Interest and Consumer Interest Representative on the National Organic Standards Board at the US Department of Agriculture. Previously she served as the Director of Community Development for Pulama Lana'i, a land and resource management company in Hawaii. She serves on several boards, including the Lāna'i Elementary and High School Foundation. Romero-Briones worked for the University of Arkansas' Indigenous Food and Agricultural Initiative. Romero-Briones received her B.A. in Public Policy from the Woodrow Wilson School of International and Public Affairs at Princeton University, her J.D. from Arizona State University, and her LL.M. in Food and Agricultural Law from the University of Arkansas, where she wrote a master's thesis on the Food Safety Modernization Act as it applied to the Federal-Tribal relationship,

AMANDA BEAL

Amanda Beal is the Commissioner of Maine's Department of Agriculture, Conservation and Forestry. Beal has worked in public health and as an independent consultant on food systems-related projects for fisheries, agriculture, and other food-focused organizations. Beal was the President and CEO of Maine Farmland Trust, having previously worked as the Trust's Policy and Research Director. Beal has authored numerous research papers and was the co-author of "A New England Food Vision: Healthy Food for All, Sustainable Farming and Fishing, Thriving Communities." Beal holds an M.S. from Tufts University and is a Ph.D. candidate at the University of New Hampshire in the Natural Resources and Earth Systems Science program.

AMY LAZARUS YAROCH

Amy Lazarus Yaroch is the Executive Director of the Gretchen Swanson Center for Nutrition, a nutrition research center in Omaha, Nebraska. Previously she was a Behavioral Scientist and Program Director at the National Cancer Institute, where she oversaw multi-million grant portfolios in the areas of nutrition, physical activity, and obesity prevention. She was also an Assistant Scientist at the AMC Cancer Research Center, and led a project at Emory University to improve health in minorities and adolescents. She has taught at the University of Nebraska Medical Center and the University of Nebraska-Lincoln, and is a member of the American Public Health Association and past Board Member of the Society of Behavioral Medicine. Her scholarly work has appeared in, among other publications, the American Journal of Preventative Medicine, the Journal of Health Communication, and the Journal of Behavioral Medicine. Yaroch holds a B.A. from State University of New York at Albany, and a Ph.D. in Community and Preventive Health from Emory University.

ANDREA NORTHUP

Andrea Northup is the Farm to School Regional Lead for the Mountain Plains Region in the US Department of Agriculture's Office of Community Food Systems. She works with schools, farms and partners to get fresh, local food to schoolchildren around the region. Previously, she founded the Farm to School Network in Washington, D.C., where she was the principal architect of the farm to school provisions in the landmark Healthy Schools Act. This legislation made D.C. one of the first cities in the country to provide financial incentives for schools to serve fresh, locally grown products. Northrup later served as the Farm to School Coordinator for Minneapolis Public Schools, building a model for how a farm to school program can work in a large, urban district. She received the Natural Resources Defense Council's Growing Green Award for food leadership. Northrup holds a B.S. in Environmental Engineering and Community Health from Tufts University.

ANDREW KIMBRELL

Andrew Kimbrell is the Founder and Executive Director of the Center for Food Safety and its sister organization, the International Center for Technology Assessment. He is also the co-founder of Foundation Earth, and President of the Board of Humane Farm Animal Care, which administers the Certified Humane label. As an attorney, Kimbrell has been at the forefront of key court cases, pioneering the legal strategy that led to the Supreme Court ruling that DNA is not patentable due to being "a product of nature." He has also led legal challenges to genetically engineered crops, and to maintain the integrity of organic standards. Kimbrell has testified numerous times before the U.S. Congress, and written and spoken widely. He is the author of several books, including Your Right to Know: Genetic Engineering and the Secret Changes in Your Food. Kimbrell holds a J.D. from New York University Law School.

ANDREW BAHRENBURG

Andrew Bahrenburg is a Legislative Assistant to Sen. Patrick Leahy, where he advises on agriculture, energy, and environmental policy. Bahrenburg is an advocate for Vermont farmers and sustainable agricultural policy. As National Policy Director at the National Young Farmers Coalition, Bahrenburg led federal policy strategy, and was lead organizer for the Vermont Young Farmers Coalition chapter. He was a Legislative Aid to Minnesota Rep. Betty McCollum. Bahrenburg has worked as an organic farmer, and taught sustainable farming at University of Vermont's Farmer Training Program. Bahrenburg earned a certificate from University of Vermont's Farmer Training Program and holds a B.A. in Political Science and English from Macalester College.

ANGIE TAGTOW

Angie Tagtow is a registered dietician and an expert in public nutrition, food systems, and public health. During the Obama administration, Tagtow was the Executive Director of the Center for Nutrition Policy and Promotion at the US Department of Agriculture. During her tenure with the USDA, Tagtow oversaw the development and implementation of the 2015-2020 Dietary Guidelines as well as the MyPlate and MyWins nutrition education campaigns. Tagtow has also worked at Cultivate Iowa, the Iowa Food Access & Health Work Group, the Iowa Food Systems Council, and the Iowa Department of Public Health. She founded the peer-reviewed Journal of Hunger & Environmental Nutrition and served as Managing Editor for 13 years. She has held fellowships at the Institute for Agriculture & Trade Policy and the University of Minnesota's Institute for Sustainable Agriculture. Tagtow has testified before the US House of Representatives and is on the board of directors of Feed the Truth. She holds a B.S. in Chemistry and Dietetics from the University of Northern Iowa and an M.S. in Family & Consumer Science Education/Food Science & Human Nutrition from Iowa State University, and is pursuing a Dr.PH in Public Health Leadership from the University of Illinois, Chicago.

ANTHONY CHANG

Anthony Chang is the Founding Executive Director of Kitchen Table Advisors, a nonprofit that works to ensure sustainable farmers and ranchers, especially women and farmers of color, have access and governance to land, markets, and capital. Chang grew Kitchen Table's budget to \$1.6 million and created a flattened leadership structure driven by women and people of color. One of Chang's ongoing projects at Kitchen Table Advisors is a collaboration with California FarmLink to develop a land financing product that supports Latino immigrant farmers. Chang was previously a Castanea Fellow, where he worked on building equitable and resilient food systems. Previously he served in several roles at the Opportunity Fund, including as Vice President of Organizational Development. Chang has served on numerous food justice nonprofit boards. He is currently on the Board of Directors of Common Future and a Steering Committee Member at the Equitable Food Oriented Development Collaborative. Chang holds a B.S. in Business Administration from the University of California, Berkeley.

AUDREY ROWE

Audrey Rowe is an independent consultant specializing in public sector management. Rowe was the US Department of Agriculture's Administrator for Food and Nutrition Services, where she was responsible for providing families with better access to healthy food. She oversaw 75% of the USDA's \$199 billion budget and directed all 15 federal nutrition assistance programs, including the Supplemental Nutrition Assistance Program, Special Supplemental Nutrition Program for Women, Infants, and Children, and National School Lunch and School Breakfast programs. Rowe has had a distinguished career in human services policy development, fiscal management, program design, service delivery and marketing with a particular focus on underserved communities. As the Deputy Administrator for Special Nutrition Programs at FNS, Rowe led the effort to pass the Healthy, Hunger-Free Kids Act of 2010, the legislative centerpiece of First Lady Michelle Obama's Let's Move! initiative to end childhood obesity. Her leadership has included roles as Human Resources Administrator in New Haven, and Social Services Commissioner for both Connecticut and the District of Columbia. She was Executive Vice President and Chief Operating Officer for the National Urban League. In the private sector, Rowe was Senior Vice President and Managing Director for the Children and Family Services division for Affiliated Computer Service (Lockheed Martin IMS), where she led innovations in child support payment processing and enforcement, and the electronic communication of public assistance benefits, including implementing EBT programs in over 20 states. She managed the company's government relations, philanthropy, and community relation programs. Rowe was a fellow at Harvard University's Institute of Politics. She holds a B.A. in Education from Federal City College.

AUSTIN FRERICK

Austin Frerick is the Deputy Director of Yale University's Thurman Arnold Project, an antitrust initiative. Frerick was an Economist at the US Treasury Department in the Office of Tax Analysis. Frerick organized the Heartland Forum in Iowa, the first candidate forum during the 2020 Democratic presidential primary, which was attended by Elizabeth Warren, Amy Klobuchar, Julian Castro, Tim Ryan, and John Delaney, and focused on economic concentration in rural America. As Director of Special Projects at the Open Markets Institute, he authored "America's Concentration Crisis." Frerick's book on reviving rural America calls for restoring the balance of power in the national food system in favor of farmers, workers, small businesses, and communities. Frerick was a Research Assistant at the Congressional Research Services, where he provided non-partisan policy analysis to members of Congress. He has been published in The American Conservative, Cedar Rapids Gazette, Civil Eats, and The Progressive Populist. He has also appeared in BuzzFeed News, Resilience, SlowFoodsUSA, Fast Company, Forbes, The Nation, and The Washington Monthly. Frerick holds a B.A. from Grinnell College and an M.P.A. from University of Wisconsin-Madison.

BEN DOBSON

Ben Dobson is the Farm Manager for Stone House Farm, which produces certified organic and non-GMO grains for human consumption, livestock feed, and cover crop seed located in the Hudson Valley in New York. Dobson is the Director of Hudson Carbon, a collaborative research project focused on monitoring the ecological impacts of farming systems with relation to carbon sequestration. Dobson has owned and managed several farms throughout the northeast. Dobson founded Atlantic Organics, Maine's largest organic fresh vegetable farm. Between this farm and his other venture, Locally Known LLC, Dobson provided the first 100% East Coast grown and packaged organic salads for sale to the broader retail market in the northeast and mid-Atlantic. Dobson developed an organic coffee business in Haiti and worked in the Dominican Republic, where he learned about the production and export of organic coffee, bananas, and mangoes. Dobson is a Member of the Board at the Organic Materials Review Institute, an international nonprofit that determines which input products are allowed for use in organic production and processing.

BEN LILLISTON

Ben Lilliston is the Director of Rural Strategies and Climate Change at the Institute for Agriculture and Trade Policy. He works on issues related to fair and sustainable food, farm and trade systems on behalf of family farmers, rural communities, and the environment. He has been working on and writing about climate change and its intersection with agriculture and trade policy for more than a decade. Lilliston publishes the Climate and Agriculture Policy Monitor newsletter. He has worked as a researcher, writer, and editor at the Center for Study of Responsive Law, the Corporate Crime Reporter, Multinational Monitor, Cancer Prevention Coalition, and Sustain. Lilliston co-authored 'Genetically Engineered Food: A Self-Defense Guide for Consumers.' Lilliston contributed a chapter to 'The Mandate For Change' report on climate policy. He is frequently cited in news media outlets for his authority on climate and agriculture, including The New York Times, The Washington Post, The Hill, Politico, and on ABC and CNN. Lilliston holds a B.Phil. in Journalism from Miami University.

BETTI WIGGINS

Betti Wiggins is the Officer of Nutrition Services with Houston's Independent School District, which enrolls over 200,000 students and includes the largest school breakfast program in the country. Wiggins is responsible for providing over 260,000 school meals per day. She oversaw the school district's transition from contracting out nutrition services to being self operational, shepherding it through Hurricane Harvey and the Covid-19 pandemic. Before working in Houston, Wiggins was the Director of the Office of School Nutrition for Detroit Public Schools, where she helped establish the Detroit School Garden Collaborative. Wiggins has also held management positions with school districts in DC, Baltimore, Atlanta, and Ann Arbor. She previously consulted the private sector and her work has been recognized with multiple awards, including the International Foodservices Manufacturers Association's 2017 Silver Plate Award and the School Nutrition Foundation's 2017 School Nutrition Hero Award. Wiggins has testified before the US Senate; is the Vice Chair of the Local Food Association; and serves on the executive committee of the National Farm to School Network. She holds a B.S. in Nutrition from Wayne State University and a Certificate in Municipal Management from George Washington University.

BILL ARMBRUST

Bill Armbrust is a multi-generational farmer with 40 years of experience in livestock, general commodities, fruit and vegetable farming, soil health principles, and regenerative farming. He farms 800 acres in Douglas County raising corn, soybeans, alfalfa, and cattle. In the Obama administration, Armbrust was appointed by the US Department of Agriculture (USDA) Secretary Tom Vilsack to the Farm Service Agency (FSA) Nebraska State Committee. In this role, Armbrust oversaw federal farm program and farm loan program policies, appeals from farmers and ranchers under USDA's administrative appeals process, FSA's administrative operations for County Committees and field office operations, implementation of the Farm Bill, and drought response. He has been active in promoting both conservation and research in Nebraska agriculture, working closely with the Douglas-Sarpy County FSA and the local Natural Resources District. As a farmer, Armbrust has utilized no-till practices for over 25 years, providing on-farm demonstrations and tours to promote rotational grazing and no-till farming. Armbrust holds a B.S. in Agronomy from the University of Nebraska, Lincoln.

CARLOS SUAREZ

Carlos Suarez is the US Department of Agriculture's State Conservationist for California. Suarez oversees a \$175 million annual budget and leads 400 staff across 55 offices in operations for wetland restoration, farmland preservation, water quantity and quality, grassland and range management, conservation stewardship, and wildlife management. He has served the US Department of Agriculture's Natural Resources Conservation Service for 26 years, and was the USDA Lead for Hurricane Maria recovery efforts. As State Conservationist for Florida, Suarez led the implementation of the \$385 million Northern Everglades Wetland Restoration easement project over 50,000 acres of private lands. In Nebraska, Suarez led day-to-day management and implementation of a \$50 million operations budget. Earlier in his USDA career, Suarez worked in Wisconsin, Indiana, Pennsylvania, and West Virginia. Suarez was also a US Diplomat in Mexico and Nicaragua for USAID. He completed the Leadership in a Democratic Society program at the Federal Executive Institute, and has held secret and top secret security clearances. Suarez holds a B.S. in Agricultural Engineering Technology from the University of Puerto Rico at Mayaguez and an M.S. in Geoenvironmental Sciences from Shippensburg University.

CATHERINE COLEMAN FLOWERS

Catherine Coleman Flowers is the Founder of the Center for Rural Enterprise and Environmental Justice. She previously worked as a UN Special Rapporteur to better understand poverty and the impacts on infrastructure in Lowndes County, Alabama, and created a plan for the EPA to address raw sewage in Lowndes County. She also previously worked with the Columbia Law School Human Rights Institute to investigate how structural inequalities impact access to sanitation and clean water, and co-authored the report "Flushed and Forgotten: Sanitation and Wastewater in Rural Communities in the United States" which made a number of recommendations including making sure that affected communities could participate in decision-making. She has testified before the US Congress and was appointed to the Joe Biden Task Force on Climate Change. Her book "Waste: One Woman's Fight Against America's Dirty Secret" explores the environmental justice movement in rural America. Flowers holds a B.A. from Cameron University. She was selected as a MacArthur Fellow in 2020.

CHAD MAISEL

Chad Maisel is an Economic Policy Advisor to Sen. Cory Booker. He has worked at the US Department of Agriculture as a Rural Development Policy Advisor to the Under Secretary, and as a Confidential Assistant to the Deputy Secretary. At the USDA, he worked on an initiative promoting local food systems as a tool for rural development. Previously, Maisel served on the Presidential Inaugural Committee for the National Day of Service. He worked on the White House Rural Council as a Policy Advisor in the Office of Management and Budget, and was a Senior Policy Advisor to the White House National Economic Council. He was a Regional Field Director on the 2008 Obama-Biden campaign in Ohio, and was a Staff Member for Hillary Clinton's primary bid. Maisel was a Fellow for Mayor Rahm Emanuel, and interned in the D.C. offices of Sen. Jon Corzine and Sen. Robert Menendez as an undergraduate. He holds a B.A. from Emory University and an M.P.A. from Princeton University.

CHELLIE PINGREE

Chellie Pingree is the US Representative for Maine's 1st Congressional District, where she focuses on agricultural policy. Pingree supports federal investment in organic farming research and aid to farmers transitioning to organic techniques. Pingree has stated that the US Department of Agriculture should pursue public policy in alignment with consumer demand for organic produce. She has supported and drafted legislation included in the 2014 and 2018 Farm Bills, the Food Recovery Act, the Food Date Labeling Act, and the Food Safety Modernization Act. Pingree helped create the Food Waste Caucus and Food Is Medicine Working Group. She advocates for small businesses, financial and regulatory accountability, health care, gender equality, and clean energy. Pingree was Majority Leader of the Maine Senate, where she drafted the nation's first bill regulating prescription drug prices, Maine Rx, and shepherded Maine's largest land-bill initiative, Land for Maine's Future. Pingree received a rating of 100% from the AFL-CIO, NARAL Pro-Choice America, and the League of Conservation Voters. As President of Common Cause, Pingree supported net neutrality, election reform, and independent ethics investigations. Pingree has received numerous awards, including the 2017 James Beard Foundation Leadership Award and the 2012 Woman of the Year Award from Emerge Maine. She is an experienced organic farmer who sustainably grows vegetables and raises livestock. Pingree holds a B.A. in Human Ecology from College of the Atlantic.

CLAIRE KELLOWAY

Claire Kelloway is a Reporter and Senior Researcher at the Open Markets Institute, which uses journalism to promote greater awareness of the political and economic dangers of monopolization. Kelloway is the primary author of Food & Power, a first-of-its-kind website providing original reporting and resources on monopoly power and economic concentration in the food system. Kelloway's work has appeared in The Hill, HuffPost, Washington Post, Washington Monthly, Des Moines Register, Pacific Standard, American Prospect, Daily Beast, In These Times, Vice, Talk Poverty, ProPublica, Common Dreams, Civil Eats, Eater, Resilience, Food and Environment Reporting Network, and Successful Farming. Kelloway was a Sustainability Fellow with Bon Appetit Management Company. Kelloway holds a B.A. in Political Science from Carleton College, with a concentration in Political Economy and Sustainable Development.

CODY ATKINSON

Cody Atkinson is the National Political and Policy Director at Family Farm Action, where he coordinates a coalition of farmers, workers, and local business to build strong rural economies. Atkinson was previously a Ranch Manager at Buffalo Ridge, working with the Missouri Department of Conservation on bison restoration through sustainable practices. Atkinson is a former U.S. army medic, and the descendant of five generations of Missouri farmers and ranchers. He holds a B.A. from Rockhurst University and an M.P.A. from Arkansas State University.

CORNELIUS BLANDING

Cornelius Blanding is the Executive Director of the Federation of Southern Cooperatives/Land Assistance Fund. Blanding supports family farmers and landowners with limited resources by expanding access to credit; organizing community cooperatives and credit unions; and strengthening cooperative and heirs property laws. Most of his work is centered in southern Black communities, where land ownership rates have declined due to systemic racism in state law and the credit market. After Hurricane Katrina, Blanding organized community cooperatives to rebuild the farming economy and worked with fishermen in coastal areas. He helped a community of Black, white, Croatian, and Vietnamese fishermen form a co-op and apply for federal aid to rebuild essential infrastructure. Blanding's career with the Federation began with an outreach position, where he connected the Federation's farmers and business owners to international partners. In his senior positions, he directed and managed regional field operations. Blanding received a James Beard Leadership Award "for his tireless work to develop and strengthen cooperatives for low-income African American and other limited resource communities in the South." He holds a B.A. from Stillman College and the University of Florida, Gainesville.

DANIELLE NIERENBERG

Danielle Nierenberg is the Co-Founder and President of Food Tank, a nonprofit organization which works to research and promote a healthy and sustainable food system. Nierenberg has traveled to over 70 countries to meet with farmers, scientists, policymakers, and journalists, documenting various methods to address hunger, speaks at over 100 events per year, and maintains a weekly newsletter with over 350,000 subscribers. She has been cited on global agriculture issues in print and broadcast more than 20,000 times. The Food Tank partners with U.N. organizations, the Rockefeller Foundation and Christensen Fund, and Slow Food USA and Oxfam America. Nierenberg is the recipient of the 2020 Julia Child Award. She holds an M.S. in Agriculture, Food, and Environment from the Tufts University Friedman School of Nutrition Science and Policy.

DARNELLA BURKETT-WINSTON

Darnella Burkett-Winston is a Development Specialist in the Mississippi state office of the Federation of Southern Cooperatives, where she leads the Farm to School initiative and farmer training programs, and has worked on college campuses to develop student-led farmer's markets. She is also a farmer, and her family has farmed the same homestead in Petal, Mississippi since 1889. Burkett-Winston is a member of the Indian Springs Farmers Association, and was the recipient of a fellowship at the Rural Development Institute. She was also named a Mississippi Food & Health Fellow and a Smith Fellow at the Southern Foodways Alliance. Burkett-Winston holds a B.S. in Consumer Science and Agriculture from Alcorn State University.

DAVE DOMINA

Dave Domina is a Nebraska lawyer, an experienced litigator on agriculture issues, and an expert on anti-trust and concentration. Domina has been named repeatedly to the Top 100 Trial Lawyers list by the National Trial Lawyers Association, and has made over 200 arguments in the Nebraska Supreme Court. Domina won a jury verdict of more than \$1.28 billion in a market manipulation case against the nation's largest slaughter house, and wrote the amicus curiae brief for 67 national, state, and local public interest organizations when Mad Cow Disease threatened the nation's food supply. He has deep knowledge of the Packers and Stockyards Act, and has represented farmers and ranchers in major cases dealing with Tyson, Syngenta, Monsanto, and TransCanada. Domina was raised on a row crop, alfalfa, and livestock farm in Coleridge, Nebraska. He holds a J.D. from the University of Nebraska College of Law.

DEB MARKOWITZ

Deb Markowitz is the Vice President and State Director of the Nature Conservancy; the Vice President of Campaigns and Initiatives at Ceres, Inc.; and an environmental leadership consultant. Markowitz spent over a decade as the Vermont Secretary of State, where she managed a multimillion dollar budget and over 80 employees, and over five years as the Secretary of Vermont's Agency of Natural Resources, where she managed a \$104 million budget and over 1,000 employees. Markowitz oversaw the state's response to Hurricane Irene and represented Vermont at the UN Climate Change Framework Convention and on the White House Task Force on Climate Preparedness and Resilience. During her time as Secretary of State, Markowitz founded and directed the Women's Leadership Initiative, which trained women to run for public office. Before entering the public sector, Markowitz was the Founding Director of the Vermont League of Cities and Towns and clerked for the Vermont Supreme Court. Markowitz has testified before the Senate and received a lifetime achievement award from the Environmental Protection Agency. Markowitz holds a B.A. in Political Science and Philosophy from the University of Vermont and a J.D. from Georgetown University.

DEIRDRA CHESTER

Deirdra Chester is a National Program Leader for Applied Nutrition Research at the US Department of Agriculture's Institute of Food Safety and Nutrition. Chester was previously a scientist at the USDA's Agricultural Research Service. She has worked on many inter and intra-agency projects, including a joint USDA-National Institutes of Health competitive grants program, and in the creation of the National Nutrition Roadmap and Dietary Guidelines. Chester serves on the executive board and is a former Chair of the Food and Nutrition Section of the American Public Health Association. Chester is a Registered Dietitian and Nutritionist, and is on the editorial board of the Journal of Obesity and Chronic Disease. She holds a B.A. and M.S. in Food and Nutrition Science from Florida State University and a Ph.D. in Nutrition from Florida International University, where she was a Gates Millennium Scholar.

DENISE O'BRIEN

Denise O'Brien is the founder of the Women Food and Agriculture Network, and past president of the National Family Farm Coalition. The Women Food and Ag Network partners with the USDA to coordinate the Women, Land, and Legacy program, which provides educational and networking opportunities to agricultural women in Iowa. O'Brien has previously served on advisory boards with the Community Food Security Coalition, the Farm to School Council, and the Iowa Women's Foundation, among others. She was a W.F. Kellogg Food and Society Policy Fellow, and was a USDA advisor in Jalalabad, Afghanistan, from 2011-2012. In 1994, she co-organized a women in agriculture working group for the U.N. Conference on Women in Beijing. O'Brien has been awarded a Lifetime Achievement Award from the Iowa Farmer's Union, and was inducted into Iowa's Women's Hall of Fame. She and her husband have operated an organic farm in southwest Iowa for almost four decades.

DEREK MILLER

Derek Miller is the legislative director for Senator Bob Casey, the ranking member of the Senate Committee on Agriculture, Nutrition, and Forestry's Subcommittee on Nutrition, Agricultural Research, and Specialty Crops. Before working with Senator Casey, Miller was the staff director for the Senate Committee on Health, Education, Labor, and Pensions; the legislative director for Senator Tom Harkin; and a staff member in the Senate Committee on Agriculture, Nutrition, and Forestry. In his final role, Miller was essential in a number of important legislative efforts, including passing the 2010 Healthy, Hunger-Free Kids Act and the 2008 farm bill, which included SNAP reforms and an expansion of policies that provided fresh produce to low-income families. In a 2014 speech before the Senate, Senator Harkin praised Miller for having "played a critical role in passing important bipartisan legislation to meet the everyday needs of working Americans."

DOUG O'BRIEN

Doug O'Brien is the President and CEO of the National Cooperative Business Association CLUSA, which advocates for using the cooperative business model to build a more inclusive economy. O'Brien has held top positions at the US Department of Agriculture over his career working on farming and agricultural issues. As Deputy Under Secretary for Rural Development, he administered a broad range of services, including programs that provide loans and grants to businesses and nonprofits. He was a Legal Specialist in the USDA's Grain Inspection Packers and Stockyards Administration's National Hog Office; a Legislative Assistant to Rep. Leonard Boswell; and worked on the 2002 Farm Bill as Counsel to the Senate Agricultural Committee. O'Brien was a Senior Staff Attorney at Drake University's Agricultural Law Center, and taught at University of Arkansas' Agricultural Law Program. O'Brien was a Senior Advisor on Energy to the Iowa Governor. O'Brien was Assistant Director of the Ohio Department of Agriculture, where he focused on plant industries, animal health, biofuels, and renewable energy. He worked on the Obama for President campaign in 2008 as rural vote director for Obama for Ohio, and was brought into the Obama administration as Chief of Staff for Deputy Agriculture Secretary Kathleen Merrigan, then as Senior Advisor to Secretary Tom Vilsack. O'Brien has worked on projects to farms increase their use of renewable energy, help rural areas with high energy costs, and other efforts to boost rural economies. He holds a B.A. in English Language and Literature from Loras College, a J.D. from the University of Iowa, and an LL.M. in Agricultural and Food Law from the University of Arkansas.

ELANOR STARMER

Elanor Starmer is the Program Officer for Economic Security at the Wyss Foundation. She has worked on agricultural policy issues throughout her entire career. Starmer was a Latin American Working Group Program Associate for Colombia and Central America, focusing on development and human rights issues. As a graduate student, she conducted a research study to examine how commodity subsidies benefit big agriculture. Subsequently, Starmer worked as a Consultant at the Natural Resources Defense Council and was the Western Region Director for Food & Water Watch, where she oversaw organizing. Starmer joined the US Department of Agriculture as Deputy Secretary of Agriculture, where she developed the Know Your Farmer, Know Your Food program. She became the Coordinator and Adviser for Local and Regional Food Systems and transitioned to Senior Advisor to Secretary Tom Vilsack. Starmer was appointed Administrator of the Agricultural Marketing Service, which promotes the sale and distribution of US agricultural products. Starmer holds a B.A. in Public Policy from Brown University, and an M.A. in Development Economics and M.S. in Agriculture, Food and Environmental Policy from Tufts University.

ELIZABETH KUCINICH

Elizabeth Kucinich is the Co-Founder and Global Partnerships Director at Global Environment Media. Kucinich works internationally with businesses, governments, and nonprofits on economic, health, agricultural, and ecological issues. The European Commission appointed Kucinich to chair the Sino-E.U. working group on Natural Capital Accounting and Innovative Finance. As Chair, she works on climate justice issues with financial technology firms. She advocates for monetary reform and helped draft the NEED Act, which would transform the US debt-based monetary system. She promotes integrated health, industry and agro-ecological models, with a focus on soil carbon sequestration and the role of food forests for food security and resilience, climate change, desertification, and conflict. She is on the Advisory Council of DCEFF, the world's largest environmental film festival, where she has produced numerous documentaries on climate change. She was a founding Board Member of several nonprofits, including the Rodale Institute and J/P HRO, a Haitian relief organization. She was a Congressional Liaison to the 63rd President of the UN General Assembly, focusing on international monetary systems reform; Director of Government Affairs for PCRM; and Policy Director at the Center for Food Safety. Kucinich holds a B.A. in Religious Studies and Theology and an M.A. in International Conflict Analysis from the University of Kent.

ERIN HEALY

Erin Healy is the director of the US Department of Agriculture's Food Disclosure and Labeling Division. As director of the Healthy Eating Initiative at The Health Trust, a foundation in San Jose, Healy oversaw food policy efforts and a million-dollar portfolio of healthy food access and local food programs. Healy served as the first Farm-to-School Manager for Miami Dade County Public Schools. Healy was selected as one of CASE Foundation's "Fearless Leaders" in 2012 for her contributions to local food systems, policy change, and youth development programs. She was the Founding Director of Youth L.E.A.D., a food justice organization in South Florida, and she led youth development and health education programs in Brooklyn and Philadelphia. She also worked as a Public Health Manager for Catholic Relief Services in West Africa. Healy holds a B.A. from University of Pennsylvania and an M.P.H. from Tulane University.

FRANCIS THICKE

Francis Thicke owns and operates Radiance Dairy, an organic dairy farm. He advocates for sustainable farming; environmental restoration; energy alternatives such as biofuel, wind, and solar power; regulation; and de-monopolizing agribusiness. Thicke's midsize diversified organic farm is considered a model of sustainability and experimentation. His farm has drawn two World Bank delegations. Thicke was the National Program Leader for Soil Science at the USDA. In 2010, Thicke ran for Iowa Secretary of Agriculture, challenging an incumbent backed by corporations including Monsanto, Syngenta, Walmart, and DuPont. Thicke's reform campaign received national attention, with endorsements from Michael Pollan, Bill McKibben, and Sen. Tom Harkin. The Iowa State Daily's endorsement stated: "Thicke is one of those politicians with a very real plan for very real action to be taken to solve a very real problem." Thicke received the 2007 Sustainable Agriculture Achievement Award from the Practical Farmers of Iowa, Friend of Extension Award from Iowa State University Extension Service, Outstanding Pasture Management Award from the Jefferson County Soil and Water Conservation District, and Steward of the Land Award from the Sierra Club. He has appeared in The Washington Post, The Chicago Tribune, The Des Moines Register, The Nation, The Atlantic, and on KTVO. Thicke holds a B.A. in Music and Philosophy from Winona State College, an M.S. in Soil Science from the University of Minnesota, and a Ph.D. in Agronomy from the University of Illinois.

GAIL HANSEN

Gail Hansen is an independent consultant on public health policy, antibiotic resistance and stewardship, infectious diseases, and animal welfare. As an expert in public health and antibiotic resistant superbugs, she advocates against overuse of antibiotics in food production. Hansen worked for Sen. Bernie Sanders through the American Veterinary Medical Association Congressional Fellowship, a program for top scientists to improve policymaking. Hansen advised on health care reform, veterans' affairs, antimicrobial resistance, and agricultural issues. She worked on the Economic Recovery and Reinvestment Act, reauthorizing CHIP, and developing a national cancer registry. As the Kansas State Epidemiologist and Public Health Veterinarian, Hansen led a team of epidemiologists that investigated outbreaks and sporadic cases of infectious disease, evaluated public health prevention measures, and developed disease tracking systems. She was awarded the 2002 Samuel J. Crumrine Medal by the Kansas Public Health Association for public health initiatives. As an epidemiologist at the Seattle-King County Health Department, she worked on a longitudinal cohort study of blood-borne pathogens among injection drug users. Hansen was a Senior Officer at Pew Charitable Trusts, where she worked on the Antibiotic Resistance Project. She advocated for phasing antibiotics out of food production as a matter of public safety. Hansen had private veterinary practices in New York, North Carolina and Washington. Hansen is an Advisor to the Antibiotic Resistance Action Center at the Milken Institute School of Public Health. Hansen has appeared in numerous news media outlets, including The Washington Post, The New York Times, The LA Times, Politico, and on ABC and PBS. Hansen holds a B.S. in Dairy Science and a D.V.M from the University of Minnesota, and an M.P.A. in Public Health/Epidemiology from the University of Washington.

GERI HENCHY

Geri Henchy has served as the Director of Nutrition Policy at the Food Research and Action Center for nearly 30 years. In this role, she directs the DC-based nonprofit's policy work to end poverty-related hunger and undernutrition in the United States. Henchy currently serves on the US Department of Agriculture's Management Improvement Task Force. She is the Chair of the Legislation and Policy Committee of the American Public Health Association's Food and Nutrition section. She is also a member of the Institute of Medicine's Committee to Review the Child and Adult Care Food Program Meal Requirements. Henchy is the author of numerous policy briefs on federal child nutrition programs. She has co-authored a number of publications including "Making WIC Work for Multicultural Communities," "WIC In Native American Communities," and "WIC Partnerships and the Nurturing Parent." Henchy has appeared in NBC, Politico, HuffPost, and The Washington Post. She is a Registered Dietitian and holds an M.P.H. in Nutrition from the University of California, Berkeley.

GLEND A HUMISTON

Glenda Humiston is the University of California's Vice President of Agriculture and Natural Resources, where she oversees 1,350 staff and all ANR programs. Humiston specializes in public policy supporting sustainability. She is the ANR Executive Council Chairperson, California Agricultural Experiment Station Director, and California Cooperative Extension Director. Humiston collaborates with educational institutions, government agencies, and commodity and public organizations. In the Clinton administration, Humiston was the US Department of Agriculture's Deputy Undersecretary for Natural Resources and Environment. She managed the Sustainable Development Institute at the 2002 World Summit for Sustainable Development in South Africa and the 2006 World Water Forum in Mexico City. President Obama appointed Humiston to serve as the USDA Rural Development for California. She was previously a Peace Corps volunteer in Tunisia, an Executive Director of a nonprofit advocating farmland preservation, and an environmental and agricultural consultant. Humiston wrote the acclaimed guidebook "Access to Capital" and led efforts to amplify rural issues at the California Economic Summit. She holds a B.S. in Animal Science from Colorado State University, an M.I.A.D. from University of California, Davis and a Ph.D. in Environmental Science, Policy and Management from University of California, Berkeley.

GRAHAM CHRISTENSEN

Graham Christensen is President and Founder of GC Resolve, a Nebraska-based communications firm that promotes regenerative farming and ranching. Christensen is also the State Secretary and a Director for the Nebraska Farmers Union, where he has helped enroll 1.2 million acres into a carbon sequestration program, and is the owner of GC ReVOLT, a solar and alternative energy development company. He serves as an Ecosystems Manager for the Regenerative Ag Alliance, which helps develop the industry side and marketplace for regenerative products. Christensen was raised on his family farm near Omaha, and is still actively involved in its operation. He holds a B.A. from Midland Lutheran College.

GREG GUNTHORP

Greg Gunthorp owns and operates Gunthorp Farm, an independent family farm and small meat processing site. He advocates for rural development, fair wages, and a decentralized food system. Gunthorp was one of the first farmers to transition away from commodity market factory farming to sustainable agriculture. He was on Secretary of Agriculture Dan Glickman's Small Farm Commission, and a small farm advisory panel to President Clinton. Gunthorp is an outspoken critic of the lack of accountability in the meatpacking and food processing industries. He testified before the Indiana General Assembly against bills favoring big agriculture to the detriment of small farmers. He has been featured on talk shows, podcasts, and documentaries including 'Right to Harm,' which exposes the public health and environmental impact of factory farms. He serves on several boards and panels, including the American Pastured Poultry Producers Association and the Pew/Meridian Meat and Poultry Inspection Dialogue. He has received numerous awards, including the Slow Food USA Snailblazer Family Farming Award, and was named among the most influential people in Food and Dining in Chicago by New City Magazine. His farm has hosted visitors from all over the world. Gunthorp Farm hosted the first USDA Food Safety Inspection Service's Very Small Plant Stakeholder meeting. Gunthorp holds a B.S. in Agriculture from Purdue University.

HEATHER DAWN THOMPSON

Heather Dawn Thompson is a Practice Group Attorney in American Indian Law at Greenberg Traurig. She focuses her practice on federal Indian policy and advocacy, tribal sovereignty, tribal economic development (including energy, finance, and telecom), community, sovereign economic development, and tribal nation building (including constitutions, codes, and courts). She works with individual tribes, tribal and Indian-owned businesses, and intertribal associations. Prior to joining the firm, Thompson was an Assistant US Attorney for the US Attorney's Office in South Dakota's Indian Country Section. There, she was an Indian Country Federal Prosecutor on the Pine Ridge Indian Reservation. Thompson covered violent sex crimes and violence against women. Thompson is widely recognized for her work while serving as the Director of Government Affairs for the National Congress of American Indians, the nation's oldest and largest inter-tribal organization. Thompson is the former President of both the South Dakota Indian Country Bar Association and the National Native American Bar Association. She is an enrolled member of the Cheyenne River Sioux Tribe. She holds a B.A. from Carnegie Mellon University, an M.A. from the University of Florida, and a J.D. from Harvard Law School.

HELEN DOMBALIS

Helen Dombalis is the Executive Director of the National Farm to School Network, a community hub that brings local food sourcing, school gardens, and food and agriculture education into schools and early care and education settings. Dombalis has over a decade of food, nutrition, and agriculture policy and program experience and leadership. She was previously a Policy Associate with the National Sustainable Agriculture Coalition, where she lobbied to include the Local Farms, Food, and Jobs Act in the Farm Bill; successfully implemented the US Department of Agriculture's Farm to School Grant Program; and carried out the Food and Drug Administration's Food Safety Modernization Act. Dombalis' professional experience in food policy includes positions with Common Good City Farm and with the Community Food Security Coalition and National Farm to School Network. Dombalis holds a B.A., M.P.H. and M.S.W. from the University of North Carolina, Chapel Hill.

JAMES HABANA HAFNER

Jim Habana Hafner is the Executive Director of Land for Good, which helps farmers and landowners navigate challenges around land access, tenure, and transfer in New England. He is also an appointed member of the Conservation Commission in Hadley, Massachusetts. Hafner has two decades of experience in conservation farming, agroforestry, and watershed policy, primarily in the global south. He has previously worked with City Seed, Community Involved in Sustaining Agriculture, and the Trust for Public Land. Hafner holds a B.A. in Development Studies from Brown University, an M.S. in International Agriculture and Development from the University of California, Davis, and a Ph.D. in Natural Resources Management from Cornell University.

JANIE HIPPI

Janie Hipp is the CEO of the Native American Agriculture Fund. She is a citizen of the Chickasaw Nation and an Advisor to the Shakopee Mdewakanton Sioux Community's Seeds of Native Health campaign. Hipp is an expert on food, agriculture, health and economic development in Indian Country. Hipp was the Founding Director of the Indigenous Food and Agriculture Initiative at the University of Arkansas. Prior to launching the Initiative, she served as National Program Leader for Farm Financial Management, Trade Adjustment Assistance, Risk Management Education, and the Beginning Farmer and Rancher Development programs at the USDA National Institute for Food and Agriculture. She was thereafter selected as the Senior Advisor for Tribal Relations to Secretary Tom Vilsack and Director of the Office of Tribal Relations. She has had a lengthy domestic and international career spanning over 35 years as an agricultural lawyer and policy expert. Her work focuses on the complex intersection of Indian law and agriculture and food law. She is the author of numerous publications. She co-authored the 'Feeding Ourselves' report and the 'Regaining our Future' report. She received the National Center for American Indian Economic Development's 2017 Tim Wapato Public Advocate of the Year Award. Hipp holds a J.D. from Oklahoma City University and an LL.M. in Agriculture and Food Law from the University of Arkansas.

JAYDEE HANSON

Jaydee Hanson is the Policy Director for the Center for Food Safety and its sister organization, the International Center for Technology Assessment. He is an expert in the fields of nanotechnology, synthetic biology, animal cloning, animal genetic engineering, and gene editing. Hanson previously worked for the National Marine Fisheries Service and for the United Methodist Church, where he founded both the United Methodist Church Environmental Justice Program and its genetics and bioethics program. He chaired the National Council of Churches' Exploratory Commission on New Human Genetics, chaired the National Council of Churches' Eco-Justice Working Group biotechnology taskforce, and served as U.S. co-chair of the Nanotechnology Taskforce of the Transatlantic Consumers Dialogue. He is the author of "The Principles for the Oversight of Synthetic Biology," a civil society declaration released by over 111 organizations from around the world. He has testified at many state and U.S. congressional hearings on human cloning and animal and gene patenting, and is a fellow of the Institute on Biotechnology and the Human Future. Hanson holds a B.A. from the University of the Pacific and an M.A. in Biogeography and Resource Management from the University of Hawai'i, Manoa.

JENNY MOFFITT

Jenny Lester Moffitt is the Undersecretary of the California Department of Food and Agriculture, where she previously served for three years as Deputy Secretary. Appointed to these positions by Governor Jerry Brown, Moffitt works to engage stakeholders on issues that affect ranchers and farmers, including climate change, land use, water policy, and food security. Prior to joining the California Department of Food and Agriculture, Moffitt spent 10 years as Managing Director at Dixon Ridge Farms, her family's organic walnut farm and processing operation. Before this, she worked at the American Farmland Trust, first as a Land Projects Specialist and then as an Education, Outreach and Research Specialist. Moffitt has been a California Agricultural Leadership Fellow, served as a farming representative on the Central Valley Regional Water Quality Board, and served on the board of California Certified Organic Farmers. A fifth-generation California farmer, Moffitt holds a B.A. in Economics from Brown University.

JESSICA CULPEPPER

Jessica Culpepper is the Director of Public Justice's Food Project. Before joining Public Justice, Jessica was a Barker Fellow and Staff Attorney at the Humane Society's Farm Animal Welfare Division. She worked primarily on fighting pollution from concentrated animal feeding operations and advocating for federal and state policy reform to advance sustainable food systems and the humane treatment of animals. Culpepper defended constitutional challenges to state laws protecting the treatment of dogs in puppy mills and preventing the practice of cockfighting. Culpepper received Georgetown University's Outstanding Clinic Achievement Award in the Domestic Violence Clinic, and helped establish the Georgetown Journal of Law & Modern Critical Race Perspective. As an undergraduate, she won the Alton P. Pfaff Award for Most Outstanding Member of the Graduating Class. She holds a B.A. in History and Political Science from Warren Wilson College and a J.D. from Georgetown University.

JILLIAN HISHAW

Jillian Hishaw is an attorney and Founding Director of Family Agriculture Resource Management Services (FARMS), which provides legal services to small farmers in seven rural states in the South and south east. She is one of only three Black women in the world with an LL.M. in Agricultural Law. Hishaw connects farmers with affordable legal services in the areas of estate planning and asset protection, and consults on farmer compliance with water quality, environmental, health and worker safety standards. FARMS accomplishments include saving a small farm in South Carolina from foreclosure and donating nearly one million pounds of produce to rural high poverty communities. Her clients have also included universities, nonprofit organizations, and municipalities. Hishaw was an Adjudicator with the US Department of Agriculture in the Obama administration and an Environmental Planner with the Mid-America Regional Council. Clif Bar Co. named Hishaw a "Food Industry Changemaker" and FoodTank, named Hishaw among 14 "Women Leaders in the World Changing the Food Industry." Hishaw has published in several law reviews and has appeared outlets such as Civil Eats, the Drake Journal of Agricultural Law, the Journal of Food Law & Policy, NPR, and South Carolina Now. She holds a B.S. in Biology from Tuskegee University and a J.D. and LL.M. in Agricultural Law from the University of Arkansas-Fayetteville.

JOE SHULTZ

Joe Shultz is the Democratic Staff Director of the US Senate Committee on Agriculture, Nutrition and Forestry under the leadership of Ranking Member Debbie Stabenow. As Staff Director, Shultz manages the legislative priorities of Senator Stabenow, guides the Democratic initiatives of the Committee, and leads a team of 12 professional staff members. Shultz has worked with the Committee for almost 14 years, having previously been Chief Economist and a legislative assistant. Before this, he was the Assistant Director for Government Relations at the American Farmland Trust. As an undergraduate, Shultz served as the National Vice President of the National Future Farmers of America Organization. He holds a B.S. in Agricultural Economics from The Ohio State University and an M.S. in Applied Economics from Cornell University.

JOE MAXWELL

Joe Maxwell is President of Family Farm Action and Family Farm Action Alliance. Maxwell served as Lieutenant Governor of Missouri, with significant bipartisan support. Maxwell previously served in Missouri's Senate and House of Representatives. As a legislator, he passed bills that supported family farmers while working against large-scale industrialized farms. Maxwell was the Executive Director of the Organization for Competitive Markets, a pro-business organization that promotes economic justice for farmers and ranchers by preventing agricultural monopolies. OCM successfully defeated the so-called Right to Farm bill in Oklahoma, which would have given multinational corporations fundamental constitutional rights. Maxwell was previously a farmer, soldier, mechanic, and mail carrier. Maxwell has appeared in The Hill, Politico, Progressive Farmer, Farm Talk, Farm and Dairy, Kansas City Star, Peoria Journal Star, Milwaukee Journal Sentinel, Hattiesburg American, Roanoke Times, The Washington Post, The New York Times, The Nation, and The Pulitzer Center on Crisis Reporting. Maxwell holds a B.A. and a J.D. from the University of Missouri.

JOHN BERGE

John Berge is the General Manager of the North Platte Natural Resources District. He previously served as the Deputy Administrator of the Farm Service Agency during the Obama administration, where he oversaw 51 state offices and an operating budget of nearly \$1.1 billion. He was also Executive Director of the USDA National Food and Agriculture Council and served as the USDA's White House Liaison. Berge was Nebraska State Executive Director of the Farm Service Agency during the Clinton administration, and previously worked on the staffs of former Senators Jim Exon (D-NE), Bob Kerrey (D-NE) and Nebraska Senator Ben Nelson (D-NE). He also previously worked as Executive Director of the Western Nebraska Community College Foundation. Berge holds an A.A. from Western Nebraska Community College and a B.G.S. from the University of Nebraska at Omaha.

KAREN EHRENS

Karen Ehrens is a registered dietitian and policy advocate. She serves as a consultant to a number of organizations, including Healthy North Dakota, Creating a Hunger Free North Dakota Coalition, and the North Dakota Department of Agriculture's "Going Local" foods initiative. She is a past Board Chair of Prairie Public, and a Public Policy Chair for the North Dakota Dietetic Association. Ehrens has testified before the Senate Agriculture, Nutrition and Forestry Committee and her writing has appeared in the Grand Forks Herald and the Jamestown Sun. In 2018, Ehrens was named Woman of the Year by the North Dakota Women's Network. Ehrens holds a B.S. in Food and Nutrition/Traditional Program in Dietetics from North Dakota State University, a B.A. from Minot University, and a Certificate in Public Health from the University of Minnesota.

KATE FITZGERALD

Kate Fitzgerald is a consultant specializing in sustainable agriculture, public health, and economic development. Her clients include the National Grocers Association Foundation, Farmers Market Coalition, and Fair Food Network. She has 30 years of experience increasing access to affordable, nutritious food. Fitzgerald helped secure \$275 million for the Food Security Nutrition Incentive program in the House and Senate Farm Bills. As Senior Policy Associate for the National Sustainable Agriculture Coalition, she represented 40 groups in the development and implementation of federal legislation. As Director of Food Assistance in the Texas Department of Agriculture, Fitzgerald organized SNAP certified farmers markets in low-income communities and designed a Farmers Market Coupon Program that was a model for the USDA. Fitzgerald founded the Sustainable Food Center in Austin, which brought attention to food deserts and informs policies at the local, state, and national levels. She has expertise in regional food systems, and has researched effective food retailing in low-income communities. Fitzgerald serves on the Board of Common Market and Advisory Boards of Crossroads Community Food Network and the Foundation for Food and Agriculture Research. Fitzgerald holds a B.A. from the University of Texas at Austin in Government and Economics.

KATE GREENBERG

Kate Greenberg is the Colorado Commissioner of Agriculture. Prior to her appointment, she was the Western Program Director for the National Young Farmers Coalition, where she established and grew the organization's presence and membership. She organized farmers and ranchers to advocate for state and federal policies, focusing on farmland affordability, agricultural education, water quality, and expanded access to capital and credit new producers. Greenberg farmed on various operations across the west, managed western policy field programs through Whitman College, and worked in natural resource education and restoration. Greenberg helped develop the Colorado Water Plan and Colorado River Basin water policy, advocating for policies that keep water in agriculture. Greenberg is the recipient of the Emerging Conservation Leader Award from Western Resource Advocates and an awardee of the 2019 Who's Who In Agriculture recognition from Colorado Farm Bureau and the Denver Business Journal. She graduated from Water Education Colorado's Water Leaders flagship course and is on the board of the Quivira Coalition, which brings ranchers, scientists, and conservationists together to practice land stewardship. As Commissioner, Greenberg serves on numerous boards and commissions, including the Colorado Water Conservation Board, Colorado Parks and Wildlife, and the Colorado State Fair Board. Greenberg holds a B.S. from Whitman College.

KATHERINE FERGUSON

Katharine Ferguson is the Associate Director of the Aspen Institute Community Strategies Group (CSG) and Director of CSG's Rural and Regional Initiatives. Ferguson is an expert in institutional change, policy implementation, and collaborative governance, and helped launch the political advocacy organization Family Farm Action, which is focused on anti-trust and monopoly issues in agriculture. During the Obama administration, Ferguson served as Chief of Staff for the White House Domestic Policy Council and as Chief of Staff for Rural Development at the US Department of Agriculture. Before this, Ferguson worked on the Senate Agriculture Committee and as staff to multiple US Senators. Ferguson served on the transition team for Colorado Attorney General Phil Weiser. She sits on the Steering Committee for the Western Governor's Association's Reimagining the Rural West Initiative, the Service Year Alliance Rural Policy Advisory Council, and was recently appointed to Colorado's Just Transition Advisory Committee. Ferguson holds a B.A. from Tufts University and an M.P.A. from the Maxwell School of Citizenship and Public Affairs at Syracuse University.

KATHLEEN MERRIGAN

Kathleen Merrigan is the first Executive Director of the Swette Center for Sustainable Food Systems at Arizona State University. She was the US Department of Agriculture's Deputy Secretary and COO in the Obama administration, where she oversaw a \$150 billion, 110,000 employee institution. Her appointment was considered a watershed moment in the organic food movement. She advocates for moving federal farm policies toward sustainable land use. Merrigan created and led the 'Know Your Farmer, Know Your Food' initiative and shaped First Lady Michelle Obama's 'Let's Move!' campaign in partnership with the Domestic Policy Council. Merrigan added seasonal produce to public nutrition programs. As Senior Staff in the US Senate Committee on Agriculture, Nutrition and Forestry, Merrigan wrote legislation that established national standards for organic food and sustainable agriculture. Sen. Patrick Leahy said Merrigan's "tireless efforts and patience led to comprehensive legislation that creates a first-ever national organic certification program and revamps important agricultural research programs." Merrigan has worked on global food security issues, and was the first woman to chair the United Nations's Ministerial Conference of the Food and Agriculture Organization. Merrigan received a James Beard Leadership Award for advocacy on behalf of the agriculture industry at the USDA. Time Magazine named Merrigan among the '100 most influential people in the world' in 2010. Merrigan holds a B.A. in English and Political Science from Williams College, an M.P.A. from the University of Texas at Austin, and a Ph.D. in Environmental Planning from the Massachusetts Institute of Technology.

KATIE WILSON

Katie Wilson is the Executive Director of the Urban School Food Alliance. She previously served as Deputy Under Secretary of Food, Nutrition and Consumer services at the United States Department of Agriculture (USDA) during the Obama administration, and as Executive Director of the Institute of Child Nutrition. She also worked as a food service director in various school districts in her home state of Wisconsin. Wilson serves on the board of directors for Eating City International, which brings young people together from around the world for an annual conference on food sustainability. She holds a B.S. and M.S. in food science and nutrition from the University of Wisconsin Stout, and a Ph.D. in foodservice and lodging management from Iowa State University.

KEEFE KEELEY

Keefe Keeley is the co-executive director of the Savanna Institute at the Center for Humans and Nature, where he manages a staff of 15 and works to promote perennial agriculture and sustainable agroforestry programs in the Midwest. Based in the Kickapoo Valley in Wisconsin (the "Driftless" region), he previously worked at Wisconsin's Department of Agriculture, Driftless Organics, and Farley Center Farm Incubator. He is the co-editor of The Driftless Reader, a collection of works about southwestern Wisconsin. He was the recipient of a fellowship from the Thomas J. Watson Foundation to study environmental practices among farmers in the UK, Zambia, New Zealand, India, and Japan. He holds a B.A. in biology from Swarthmore College and an M.S. in Agroecology from the University of Wisconsin-Madison.

KELLIANN BLAZEK

Kelliann Blazek is the first-ever Director of the Office of Rural Prosperity at the Wisconsin Economic Development Corporation. WEDC was established in 2020 by Gov. Tony Evers to help rural communities and farmers navigate state programs. Blazek was Staff Counsel for Rep. Chellie Pingree, where she oversaw a policy portfolio including agriculture, rural development, and trade. She led Rep. Pingree's efforts to reform federal policy to better support the diversity of US agriculture in the annual appropriations process and in the 2018 Farm Bill. Blazek developed comprehensive federal legislation focused on climate-smart farming to promote environmental and economic resiliency in agriculture. Blazek worked on agriculture policy at the National Sustainable Agriculture Coalition and Harvard Law School's Food Law and Policy Clinic. Blazek has studied agricultural and environmental law and policy at Wageningen Universiteit en Researchcentrum and Chilean grammar and literature at Universidad Catolica de Valparaiso. She holds a B.A. in English and Spanish from the University of Wisconsin-La Crosse, an M.A. in Journalism from University of Wisconsin-Madison, and a J.D. from University of Wisconsin Law School.

KUMAR CHANDRAN

Kumar Chandran is the Policy Director of FoodCorps. He has worked with federal, state, and local government agencies and organizations on strategies to end hunger. Chandran was previously the Senior Manager of Share Our Strength, and served as Chief of Staff for the US Department of Agriculture's Food, Nutrition, and Consumer Services. Previously, Chandran worked on state-level nutrition policy at California Food Policy Advocates, where he improved the health and well-being of low-income families by expanding access to nutritious and affordable food. Earlier, Chandran was a Social Policy Intern at the Coalition on Human Needs, Researcher at Cambridge Health Alliance, and Teaching Assistant at Tufts University. Chandran holds a B.A. in Political Economy from the University of California, Berkeley, and an M.S. in Food Policy and Applied Nutrition and M.P.H. from Tufts University.

LILLIAN SALERNO

Lillian Salerno is the Co-Founder of a Texas-based progressive political consultancy. She was the US Department of Agriculture Deputy Under Secretary of Rural Development in the Obama administration. Salerno was a founding member of the White House Rural Council and a prominent voice for rural programs. As Under Secretary, she was responsible for a \$220 billion bank that provides grants and low-interest loans for rural development. Before her career in public service, Salerno developed the first retractable needle in response to the AIDS crisis. Salerno ran for Congress in Texas' 32nd District in a competitive and hotly-contested primary. She has over 20 years of experience developing and implementing public, regulatory and government relations strategies and initiatives. Salerno holds a B.A. in Latin American Studies and Spanish from the University of Texas at Austin, an M.S. in Criminal Justice from the University of North Texas, and a J.D. from Southern Methodist University.

LORETTE PICCIANO

Lorette Picciano is the Executive Director of the Rural Coalition/Coalición Rural, a Washington, DC-based alliance of more than 70 culturally diverse community based organizations representing small producers and farmworkers in the US and Mexico. In the 2008 Farm Bill debate, she coordinated the Farm and Food Policy Diversity Initiative, a collaboration of almost a dozen organizations representing socially disadvantaged producers and farmworkers in a unified effort to assure equal access to the programs of the US Department of Agriculture for farmers, ranchers, and farmworkers. As a result the initiative, more than 30 sections of new policy were included in the farm bill to benefit socially disadvantaged producers. She works with member groups to prepare comments on rules to implement farm and food policy. Under Picciano's leadership, RC successfully advocated for the approval of the pilot project to fund high tunnels as a conservation practice under the EQIP program. She has led many collaborative projects with RC leaders, including Community Partners for Environmental Health, which mitigated environmental injustices in rural and farmworker communities. Picciano holds a B.S. in Agriculture and Life Sciences from Cornell University and an M.Ed. from the University of Hawaii.

MARCIA FUDGE

Marcia Fudge is the US Representative for Ohio's 11th Congressional District. She focuses on job creation, safety net programs, and improving access to quality public education, health care and healthy foods. Fudge serves on the House Administration Committee and several committees and subcommittees dedicated to rural communities and agriculture, including the Committee on Agriculture, and the Committee on Education and Labor. She is Chair of the Subcommittee on Nutrition, Oversight and Department Operations, and serves on the Subcommittees on Conservation and Forestry. She is the former Chair of the Congressional Black Caucus. Fudge worked at the Cuyahoga County Prosecutor's Office and was the first African American and first female Mayor of Warrensville Heights, Ohio, where she led the city in shoring up a sagging retail base and providing new residential construction. Fudge holds a B.S. in Business Administration from The Ohio State University and J.D. from the Cleveland State University Cleveland-Marshall School of Law.

MARGO WOOTAN

Margo Wootan is the President of MXG Strategies, a consulting company. Before this, she spent almost three decades working at the Center for Science in the Public Interest, most recently as Vice President for Nutrition and Director of Nutrition Policy. She co-founded and coordinates the activities of the National Alliance for Nutrition and Activity (NANA) and is a member of the National 5 A Day Partnership steering committee. Dr. Wootan has led efforts to require trans fat labeling, improve school foods, require calorie labeling in fast-food and chain restaurants, expand nutrition and physical activity promotion and funding, and reduce junk-food marketing aimed at children. She has testified before Congress and state legislatures and has been invited to speak at the National Nutrition Summit, the U.S. Department of Agriculture and the Surgeon General's Listening Session for the National Action Plan on Overweight and Obesity. She holds a B.S. in nutrition from Cornell University and a Ph.D. in nutrition from Harvard University's School of Public Health.

MARY HENDRICKSON

Mary Hendrickson is an Associate Professor at the University of Missouri, where she studies the impact of food system changes on farmers, rural communities, and the environment. Hendrickson was the Principal Investigator on a major grant project from USDA-NIFA that explored the impact of local food systems on rural development in Missouri and Nebraska. As an Assistant Professor, Hendrickson directed the Food Circles Networking Project. She was the Associate Director of the Community Food Systems and Sustainable Agriculture Program, where she developed and integrated food system programs into the university's offerings. Hendrickson has worked with community groups to increase the amount of fresh and nutritious food available by providing technical assistance on marketing, business planning, feasibility studies, policy, food safety, and consumer preferences. She studied the Kansas City Food Circle and was involved in the creation of the Greater Kansas City Food Policy Coalition. Hendrickson's international research on food system organization involved a presentation at the National Research Council and a graduate project examining the farmer voice in development and application of GE technology in Africa. She worked in international programs for the National FFA Organization. Hendrickson has received numerous awards for her work, including the Meritorious Service Award from the National Farmers Union and the Family Farm Leadership Award from the Missouri Farmers Union. She has appeared in *The Washington Post*, *The Baltimore Sun*, *Mother Jones*, *Vox*, and on Fox New and NPR. Hendrickson holds a B.S. in Agribusiness from the University of Nebraska, and an M.A. and Ph.D. in Rural Sociology from the University of Missouri.

MEIGHEN LOVELACE

Meighen Lovelace is a farmer, Senior Consultant at Mountain Harvest Consulting, member of the Rocky Mountain Farmers' Union, and staff member of the National Farmers' Union. Lovelace serves on the National Advisory Committee for the Alliance to End Hunger, which works with the World Food Program, Food and Agriculture Organization, International Fund for Agricultural Development, US Agency for International Development, and US Department of Agriculture. Lovelace also serves on the Advisory Board for the Colorado Food Policy Network and the Governing Council for the Colorado Blueprint to End Hunger. Lovelace was appointed by Governor Hickenlooper to serve as Western Slope Producer Representative and Vice Chair of the Colorado Food Systems Advisory Council. Lovelace was appointed by Governor Polis to serve as a Rural Representative on the Colorado Behavioral Healthcare Task Force, where she contributed to the Colorado Blueprint for Behavioral Health and increased access to behavioral health services. Lovelace is also President of the Colorado Federation of Families for Children's Mental Health. Lovelace holds a B.F.A. from Wayne State University, a Permaculture Design Certificate from the Denver Permaculture Guild, Facilitator Training Certificate from the Colorado School of Social Work, and Transformational Leadership Training Certificate from the Center for Creative Leadership.

MELINDA CEP

Melinda Cep is Legislative and Policy Director for the U.S. House Agriculture Committee. Previously she served as Senior Director of Policy for the World Wildlife Fund U.S. Markets and Food team, where she identified sustainability trends and opportunities within the food sector to help achieve conservation objectives. During the Obama administration, Cep served as Deputy Chief of Staff to Secretary Tom Vilsack at the U.S. Department of Agriculture, where she managed policy and regulatory work and served as liaison to the White House and other federal agencies. She also previously worked for Rep. Rosa DeLauro (D-CT) as a policy advisor on health and agriculture issues. Cep is a veterinarian by training, and holds a B.S. in Animal and Poultry Sciences from Virginia Tech and a D.V.M. from the Virginia-Maryland College of Veterinary Medicine.

MERRILL GOOZNER

Merrill Goozner is a healthcare journalist specializing in pharmaceuticals, biotechnology, neglected and rare diseases, and federal regulation. At New York University's Center for Science in the Public Interest (CSPI), Goozner was the Director of Integrity in Science. During his tenure, CSPI's litigation and threats of lawsuits led food manufacturers such as Frito-Lay, Quaker, and Tropicana to remove deceptive ads and labels; prompted 12 major companies to adopt nutrition standards for marketing to children; spurred soft-drink companies to remove soda from schools; convinced KFC to remove trans fats; helped pass menu labeling requirements in New York City and Seattle; and protected 200 state and local nutrition and food-safety laws. Goozner was the editor of *Modern Healthcare* and his work has appeared in the *New York Times*, the *Washington Post*, *HuffPost*, *Columbia Journalism Review*, *Scientific American*, *Health Affairs*, *Business Insider*, the *Nation*, the *American Prospect* and the *Washington Monthly*. Goozner holds a B.S. in History from University of Cincinnati and an M.A. in Journalism from Columbia University.

MERYL HARRELL

Meryl Harrell is a Senior Advisor to the Under Secretary for Natural Resources and Environment at the US Department of Agriculture, working with the US Forest Service and the Natural Resources Conservation Service. Since joining USDA in 2009, Harrell has been involved in a range of natural resource issues, including land management planning and connecting youth to the great outdoors. Prior to joining USDA, she was part of the President's Campaign for Change in 2008, and has also worked on public lands issues at The Wilderness Society in Washington, DC. Harrell holds a B.A. in Geosciences and Environmental Studies from Princeton University and a J.D. from Yale Law School.

MICHAEL BLACKWELL

Michael Blackwell is the Director of the University of Tennessee, Knoxville's Program for Pet Health Equity and the Director of AlignCare Health. At AlignCare, the first healthcare system of its kind, Blackwell advocates for expanded access to veterinary care for low-income families. Blackwell collaborates with the University of Tennessee, veterinary service providers, social service agencies, and animal welfare organizations to improve family welfare through accessible veterinary care. Blackwell has dedicated his career to public service and animal welfare. He was previously Chief Veterinary Officer at the Humane Society; Dean of Veterinary Medicine at the University of Tennessee; Chief of Staff to the US Surgeon General; Deputy Director of the FDA's Center for Veterinary Medicine; and Chief Veterinary Officer at the US Public Health Service, where he achieved the rank of Assistant Surgeon General (Rear Admiral) after 23 years on active duty. Blackwell has received numerous awards, including the US Public Health Service Distinguished Service Medal, the Meritorious Service Medal, and twice received the Surgeon General's Exemplary Service Medal. Blackwell previously worked in private veterinary practice. He holds a D.V.M. from Tuskegee University and an M.P.H. in Epidemiology from Loma Linda University.

MIKE CALLICRATE

Mike Callicrate is a rancher, rural advocate, and advocate for the humane treatment and slaughter of animals. He was a founding member of several farm advocacy groups, including the Organization for Competitive Markets, R-CALF, and the Kansas Cattlemen's Association. He also was a lead plaintiff in a class action lawsuit against the world's largest meatpacker, IBP (later bought by Tyson Foods), alleging unfair and discriminatory marketing practices. He operates several companies, including one that makes and markets a safe and humane castration band; a mobile meat processing system to help localize the food system; and Ranch Foods Direct, a distribution program to assist small, independent producers. In recognition of his efforts, he has received the "Westerner of the Year" award from Western Ranchers Beef Cooperative; the first-ever Legacy Award from the Kansas Cattlemen's Association; and the Carl L. King Distinguished Service Award from the American Corn Growers Association. A former bull rider and rope maker, he holds a B.A. in Animal Science from Colorado State University.

MIKE SCHMIDT

Mike Schmidt is a Senior Professional Staff Member on the Senate Committee on Agriculture, Nutrition, and Forestry. He is responsible for covering commodity, dairy, disaster, and risk management issues. He was the Associate Administrator for Policy and Programs, and Deputy Administrator for Farm Programs in the Farm Service Agency. Schmidt worked in Marketing and Regulatory Programs, where he served as Acting Chief of Staff and Senior Advisor. Previously at the US Department of Agriculture, he was the Acting Chief of Staff for one year at the Grain Inspection Packers and Stockyards Administration. Schmidt has worked as a Senior Legislative Assistant for Sen. Russ Feingold, advising on agriculture issues, including the 2008 Farm Bill, telecommunications, transportation, and science issues. Schmidt was a Congressional Science Fellow sponsored by the Agronomy/Crop/Soil Science Societies of America in the office of Sen. Chuck Schumer, where he where gained experience in dairy, fruit, specialty crop, trade, food safety and environmental issues. He holds a B.S. and M.S. in Environmental Science and Biology from Virginia Polytechnic Institute and an M.S. from University College, London.

MILY TREVIÑO-SAUCEDA

Mily Treviño-Sauceda is the Co-Founder and Executive Director of the Alianza Nacional de Campesinas, the first national women's farmworker organization in the U.S. She is also Co-Founder of Lideres Campesinas, a California state-based women's farmworker organization, and Co-Founder of Coachella Valley's Mujeres Mexicanas. Treviño-Sauceda is from a migrant farmworker family. She began agricultural work at age eight and subsequently became a United Farm Workers organizer. Treviño-Sauceda has won numerous awards for her leadership, including the Sister of Fire Award, the Ford Foundation & NYU Award for Leadership for a Changing World, the Prize for Women's Creativity in Rural Life from the World Women Summit Foundation, and the Cesar Chavez Legacy Award, and the Smithsonian's Ingenuity Award. She is a member of Novo Foundation's Cohort of the Movement to End Violence and has been a National Environmental Justice Advisory Council Member at the Environmental Protection Agency. Treviño-Saucedo holds a B.A. in Chicano Studies from California State University, Fullerton and an M.A. in Social Sciences from Antioch University.

MONICA RAINGE

Monica Rainge is the Director of Land Retention and Advocacy for the Federation of Southern Cooperatives/ Land Assistance Fund, where she works primarily in the south with Black farmers. Rainge leads the development and management of outreach and technical assistance programs that support regional land retention and advocacy initiatives. As a lawyer and mediator, she is experienced in agricultural policy development and program management. She directs the Federation's Regional Heirs Property and Mediation Center. Rainge works to defend Black farmers against heirs property and partition sales, which have contributed to the loss of over 2 million acres of Black-owned land in the south since the Civil Rights Movement. Rainge represents heirs property owners, who face barriers to accessing commercial bank loans and Federal USDA credit because they cannot show clear title. Rainge worked with Sen. Doug Jones to advocate for changes to the 2018 Farm Bill that provide access to USDA programs and resources for families with land in heir property status. She has given heirs property training before the Congressional Black Caucus. She frequently advocates and lectures nationally on food security issues and the preservation of agricultural land rights in the south. Rainge holds a B.S. in Agricultural Business from Florida Agricultural and Mechanical University, a J.D. from the University of Florida, and an LL.M. in Agricultural and Food Law from the University of Arkansas.

PATRICIA DOWD

Patricia Dowd is the Policy Director at the Western Landowners Alliance. She previously served as the Associate Natural Resource Policy Advisor to Governor Bullock, where she advised the governor on bison, fish, wildlife and river management and staffed his initiative to create Montana's Office of Outdoor Recreation. She worked with the Western Governor's Association on policy resolutions and workshop planning for Governor Bullock's Forest and Rangeland Health Initiative. Dowd has also served as the Director of Strategic Initiatives for the Western Resource Advocates, the Yellowstone Program Manager for the National Parks Conservation Association, Montana's Conservation Coordinator for the Greater Yellowstone Coalition, and the Wyoming Statewide Issues Director for the Sierra Club. Dowd received a Special Merit Award from the Wyoming Wildlife Federation. She holds a B.A. from the University of Massachusetts and an M.A. in Communication and Mass Media from the University of Wyoming.

PATTY KEANE

Patty Keane is the Hunger Initiatives Coordinator in the Office of Governor Michelle Lujan Grisham. A Registered Dietician Nutritionist, Keane has been an Associate Scientist and Lecturer at the University of New Mexico Health Sciences Center for over 10 years. Keane is a member of the Academy of Nutrition and Dietetics (AND), where she participated in the Farm Bill Workgroup and Child Nutrition Reauthorization Workgroup. She received AND's Outstanding Dietician of the Year Award in 2018, and served as the President and Public Policy Coordinator of its New Mexico chapter. Keane has served on the Board of Directors of Three Sisters Kitchen, Roadrunner Food Bank, and United Way of Central New Mexico. She was also a Team Leader at the Association of SNAP Nutrition Education Administrators. She currently serves on the Advisory Committee of the Institute for Child Nutrition. Keane holds a B.S. and M.S. in Nutrition from the University of New Mexico.

RICARDO SALVADOR

Ricardo Salvador is the Senior Scientist and Director of the Food and Environment Program at the Union of Concerned Scientists. He works with citizens, scientists, economists, and politicians to transition the current food system toward healthy foods with sustainable and socially equitable practices. Salvador was a Program Officer for food, health, and well-being with the W.K. Kellogg Foundation. He was responsible for conceptualizing and managing the Foundation's food systems programming. He created programs on food and health, environment, economic development, sovereignty, and social justice. Prior to that, he was an Associate Professor of agronomy at Iowa State University. Salvador taught the first course in sustainable agriculture at a land-grant university, and his graduate students conducted some of the original academic research on community-supported agriculture. He established ISU's student-operated organic farm developed the nation's first sustainable agriculture graduate program in 2000. Salvador served as the program's first chair. Salvador also worked as an extension agent with Texas A&M University. He has appeared on MSNBC's Melissa Harris-Perry Show and has been quoted in The Boston Globe, The New York Times, Politico and many other outlets. Salvador was named a 2013 NBC Latino Innovator and received the James Beard Foundation Leadership Award. He authored a 2014 op-ed in The Washington Post calling for a national food policy, which has changed how many think about food and farm policy. Salvador holds a B.S. in Agricultural Science from New Mexico State University, and an M.S. and Ph.D. in Crop Production and Physiology from Iowa State University.

SANFORD BISHOP

Sanford Bishop is the US Representative for Georgia's 2nd Congressional District. He is a Blue Dog Democrat who serves a largely rural constituency and an advocate of the Georgia farming community. He is best known for securing subsidies to peanut farmers. Bishop strongly opposed a version of the 2018 Farm Bill that would have defunded land grant scholarships, increased barriers to nutrition programs such as SNAP, increased the cost of broadband infrastructure, and eliminated the Conservation Stewardship Program. Bishop received the Golden Plow Award from The American Farm Bureau Federation for his support for global market access for farmers and work to reform the H-2A visa program. In his visa reform effort, Bishop supported conservative measures that would eliminate protections afforded to migrant farmworkers. He also opposes EPA regulations on agriculture. Bishop worked to secure emergency funding for struggling rural areas during the Coronavirus pandemic through the USDA's Commodity Credit Corporation. Bishop was Georgia's representative on the Southern Growth Policies Board, and has been named among Georgia Trend Magazine's list of 100 Most Influential Georgians. He holds a B.A. from Morehouse College and a J.D. from Emory University.

SARAH CAMPBELL

Sarah Campbell is the National Beginning Farmer and Rancher Coordinator at the US Department of Agriculture. In this role, Campbell oversees a team of state coordinators with the goal of increasing new farmers' and women farmers' participation in USDA programs and success in the industry. Before this role, Campbell was the acting director of the USDA Farm Production and Conservation Business Center. Campbell is a farmer herself. On top of her work with the USDA, she operates a farm in Maryland and has worked on farms in California and Montana. She holds a B.A. in International Policy and Economics from Guilford College and an M.S. in Community Development from the University of California, Davis.

SARAH LLOYD

Sarah Lloyd is the Special Projects Coordinator for the Wisconsin Farmers Union, where she develops and advocates for grassroots policies on agriculture, food systems, and economic security in rural communities. Lloyd helps farmers build their enterprises, access better markets, and implement solar power technology. Lloyd has advocated for dairy price reform, action on monopoly power in the agriculture industry, a stronger safety net for farm families, and stronger labor and environmental provisions in trade agreements. Lloyd organizes with the national farmer-led Dairy Together movement, which advocates for federal policy that balances milk supply with profitable demand. US Department of Agriculture Secretary Tom Vilsack appointed Lloyd to represent Wisconsin dairy farmers on the National Dairy Board. She was elected to the Wisconsin Milk Marketing Board and served on the Columbia County Board of Supervisors. Lloyd is Secretary of the Board and Director of Development for the Wisconsin Food Hub Cooperative, which aggregates fresh produce into local wholesale markets. She is on the Wormfarm Institute Board, an organization working at the intersection of the arts and agriculture. In 2018, Lloyd ran for Congress to represent the 6th District of Wisconsin in the House of Representatives. Lloyd has appeared in The New York Times, The Milwaukee Journal Sentinel, Milwaukee Business Journal, The Wisconsin Examiner, Politico, Yahoo News, and on ABC, Fox News, CBC Canada, Wisconsin Public Radio, and NPR's Marketplace. She holds a B.A. in Environmental Studies from Brown University, an M.R.D. from the Swedish University of Agricultural Sciences, and a Ph.D. in Rural Sociology from the University of Wisconsin-Madison.

SAVI HORNE

Savi Horne is the Executive Director of the North Carolina Association of Black Lawyers' Land Loss Prevention Project, which was created to provide legal expertise, community education, and advocacy skills to help farmers and rural landowners facing legal, economic, and environmental challenges. As a state, regional and national non-governmental organization leader, she has been instrumental in addressing the needs of socially disadvantaged farmers and rural communities. Savi received her B.A. in Urban Legal Studies from City College, City University of New York, and her J.D. from Rutgers.

SHEILA FLEISCHHACKER

Sheila Fleischhacker is a public health law researcher. During the Obama administration, she served as Senior Advisor for Nutrition and Food Safety to the US Department of Agriculture Chief Scientist, and as Senior Public Health and Science Policy Advisor at the National Institutes of Health. She was previously a Manager of the Food, Health, and Nutrition areas for the Institute of Food Technologists. Fleischhacker is lead author of and contributes to numerous peer-reviewed publications, including law reviews, policy briefs and systematic reviews. Fleischhacker researches food and nutrition law and policy issues, such as federal food and nutrition assistance programs, land use and zoning with the potential to foster or impede healthy eating, and food safety. She has drafted food, nutrition and health legislation, and campaign positions at the local, state, tribal and federal levels. Her academic work has appeared in the New England Journal of Medicine, the American Journal of Preventative Medicine, and the Journal of Nutrition. Her other writing has been published in Foreign Affairs and the Hill. Fleischhacker is an Adjunct Professor at Georgetown Law. She holds a B.S. from Loyola University Chicago, a J.D. from Loyola University Chicago, and a Ph.D. from Pennsylvania State University.

SHERRI DUGGER

Sherri Dugger is the Executive Director of the Socially Responsible Agriculture Project. She previously served as executive director of both the Women, Food and Agriculture Network and the Indiana Farmers Union, where she founded the first women's farmer chapter. Dugger co-chairs a national coalition, U.S. Farmers and Ranchers for a Green New Deal, to advance sustainable food production and land management. She is a member of the National Agricultural Advisory Council for the Humane Society of the United States, and she re-established the Midwest Sustainable Agriculture Working Group. She frequently lobbies at the Indiana Statehouse and on Capitol Hill. Dugger has nearly two decades of experience in editing and public relations. She holds a B.A. from Indiana University at Bloomington and M.P.H. from the University of Indianapolis.

SHIRLEY SHERROD

Shirley Sherrod is a lifelong advocate for rural communities and the founding Director of the Southwest Georgia Project for Community Education. She was the first Black Georgia State Director of Rural Development for the US Department of Agriculture. As an undergraduate, Sherrod was active in the Student Nonviolent Coordinating Committee. In 1969, Sherrod founded New Communities, which reclaimed plantation property worked by slaves, established the first land trust in the US, and catalyzed the community land trust movement. Sherrod was a class action plaintiff in the landmark *Pigford v. Glickman*, which successfully claimed racial discrimination in USDA farm loan allocation. Sherrod spent 24 years as the Georgia Field Director with the Federation of Southern Cooperatives/Land Assistance Fund, and has been widely recognized for her dedication to civil rights and assisting farmers with limited resources. She has resumed her work with New Communities, now called Resora, as it continues to operate as a community land trust, retreat, conference center, and a working farm. Sherrod holds a B.A. in Sociology from Albany State University, Georgia and an M.A. in Community Development from Antioch University.

SHOSHANAH INWOOD

Shoshanah Inwood is a rural sociologist and an Assistant Professor in the School of Environmental and Natural Resources at The Ohio State University. She is co-director of the Health Insurance Rural Economic Development and Agriculture Project, which researches how health insurance decisions impact farm and ranch families, and develops educational tools to help those families make informed health insurance decisions. She previously served as the Director of the Office of Sustainable Agriculture and as the Ohio Farm to School Coordinator at the Ohio Department of Agriculture. She has published widely on rural access to health insurance and mental health care programs; on farmers' perceptions of land use policy; and on regional food distribution systems. Inwood holds a B.A. in Biology from Oberlin College, and an M.S. in Environmental Science and a Ph.D. in Rural Sociology from The Ohio State University.

STACY DEAN

Stacy Dean is the Vice President for Food Assistance Policy at the Center on Budget and Policy Priorities. She directs CBPP's food assistance team, which publishes frequent reports on how federal nutrition programs affect families and communities and develops policies to improve them. Dean's team also works closely with program administrators, policymakers, and nonprofit organizations to improve federal nutrition programs and provide eligible low-income families with easier access to benefits. She brings her deep programmatic and operational knowledge along with a strong strategic sense to help advance CBPP's priorities. In addition to her work on federal nutrition programs, Dean directs efforts to integrate the delivery of health and human services programs at the state and local levels. Dean has testified before Congress and spoken extensively to national and state nonprofit groups. She has been quoted in such publications as *The New York Times*, *The Washington Post*, *The Wall Street Journal*, and *Politico*, as well as the *Associated Press*. Dean joined CBPP in 1997 as a Senior Policy Analyst working on national policy issues such as the federal budget, SNAP, and benefits for immigrants. Previously, as a budget analyst at the Office of Management and Budget, she worked on policy development, regulatory and legislative review, and budgetary process and execution for a variety of income support programs. She sits on the Board of Social Interest Solutions, a nonprofit technology firm. Dean holds a B.A. and an M.P.P. from the University of Michigan.

STEVE SUPPAN

Steve Suppan is a Senior Policy Analyst at the Institute for Agriculture and Trade Policy, where is responsible for communicating US agriculture, trade and food safety policy to foreign governments and nongovernmental organizations, especially farmer organizations. In his position, he has worked in over 35 countries. Suppan has represented IATP at the Codex Alimentarius Commission, the UN Commission on Sustainable Development, and the UN Food and Agriculture Organization. He was the NGO liaison to the US government for the World Food Summit. Suppan was a lead author in the 2008 global report of the International Assessment of Agricultural Science and Technology for Development, a multi-stakeholder project whose executive summary was approved by 58 governments in Johannesburg, South Africa. Suppan holds a Ph.D. in Comparative Literature from the University of Minnesota.

SUSAN STOKES

Susan Stokes is a private practice attorney specializing in agriculture and employment law. She previously served as Assistant Commissioner for the Minnesota Department of Agriculture, where she oversaw the agency's regulatory divisions and laboratory services. She also previously served as Executive Director with the Farmers' Legal Action Group (FLAG) in St. Paul, guiding the organization's legal advocacy for farmland preservation, and on behalf of low-income refugee and immigrant farmers. For her work at FLAG, she received the Minnesota Justice Foundation Award. Stokes has also litigated groundbreaking gender discrimination class action lawsuits, such as *Beckmann v CBS* and *Kosen v American Express*. Stokes holds a B.A. from St. Olaf College and a J.D. from the University of Minnesota Law School.

TERRY BRUNNER

Terry Brunner is a community development policy expert and CEO of Pivotal New Mexico, an Albuquerque-based nonprofit helping organizations secure funding for charitable and social missions. Brunner was previously President Obama's appointee for New Mexico State Director for Rural Development at the US Department of Agriculture. During that time, he managed investments of more than \$1 billion in housing, small business, renewable energy, and utilities in rural areas throughout New Mexico. Brunner was responsible for implementing President Obama's anti-poverty Strike Force effort in New Mexico. Before his time at USDA, Brunner was Sen. Jeff Bingaman's State Director and managed the Senator's successful reelection campaign. Brunner holds a B.A. in Latin American Studies from the University of Arizona and an M.A. in Latin American Studies with an emphasis in Community and Regional Planning from the University of New Mexico.

THOM PETERSEN

Thom Petersen is the Commissioner of Minnesota's Department of Agriculture. Prior to his appointment, Petersen served as the Director of Government Relations for the Minnesota Farmers Union, where he worked on behalf of MFU's farmer-members in both DC and St. Paul. Petersen spent most of his career working for his family-owned horse and farm business. He has a wide range of experience in state and federal farm policy, and frequently travels statewide to better understand how policies affect farmers' daily lives. He has served on many boards and committees, including the University of Minnesota Extension Citizens Advisory Committee, Farmers Legal Action Group, Citizens Utility Board, Minnesota Ag in the Classroom, Minnesota State Organic Task Force, Minnesota Rural Broadband Coalition, and the Minnesota Fair Plan. Petersen holds an A.A. from Normandale Community College and studied at both the University of Minnesota and University of Georgia.

VALERIE SEGREST

Valerie Segrest is the Regional Director of Native Food and Knowledge Systems at the Native American Agriculture Fund. She is a member of the Muckleshoot Indian Tribe. Segrest advocates for food sovereignty and security strategies rooted in education, awareness, and expanded access to traditional foods for tribal communities. Her work includes organizing tribal community members to actively participate in the movement to strengthen sustainable, culturally relevant food systems. Segrest founded the Muckleshoot Tribe's Community Food Project, where she leads workshops on traditional foods with a curriculum focused on traditional ecological knowledge. Segrest was previously a Kellogg Food and Community Fellow at the Institute of Agriculture and Trade Policy. She started her career as a faculty member at Northwest Indian College and as a Cooperative Extension Agent for the Traditional Foods and Medicines Program. Segrest co-authored several books, including "Feeding the People, Feeding the Spirit: Revitalizing Northwest Coastal Indian Food Culture." She was featured in Women's Day Magazine, the Food Network Magazine, and the J.Jill "Inspired Women" Campaign. Segrest holds a B.S. in Human Nutrition and Health Sciences from Bastyr University, an M.A. in Environment and Community from Antioch University, and is a Ph.D. candidate at Washington University.

VICTOR HERNANDEZ

Victor Hernandez is California State Outreach Coordinator and Sociologist for the U.S. Department of Agriculture's Natural Resources Conservation Service. In this role, Hernandez oversees outreach and coordination among stakeholders at the Federal, State, District, County, and City level with an emphasis on underserved communities. He acts as the California Beginning Farmer and Rancher Coordinator. He advises on issues associated with the design, implementation, and evaluation of conservation programs. He cross-trains and provides technical support to the Public Affairs division, and recently served as Acting Public Affairs Director. He also serves as the Western Region Representative for the National Organization of Professional Hispanic NRCS Employees. Hernandez began his career at the USDA as a Farm Loan Officer for eight years. He is a veteran of the US Marine Corps and oversaw personnel in hazardous conditions in Iraq and Afghanistan. He is a proud first generation American. He has an A.A. from Allan Hancock College and a B.B.A. and M.S. from the University of La Verne.

ZOE WILLINGHAM

Zoe Willingham is an Economic Policy Research Associate at the Center for American Progress. Willingham researches rural economic development, economic concentration, and antitrust policy, with a focus on workers, farmers, and small businesses. One of Willingham's published reports explores inclusive progressive solutions to the structural racism of previous US farm policies. Before joining CAP, Willingham spent three years organizing with SEIU, UNITE HERE, and United Students Against Sweatshops. They researched policy initiatives aimed at removing barriers for working women for Washington Senator Patty Murray and the Senate Committee on Health, Education, Labor, and Pensions. They conducted an original statistical analysis on the gender pay gap in Durham County, North Carolina, and presented their findings before the UN Commission on the Status of Women. Willingham holds a B.S. in Public Policy and Statistical Science from Duke University.

CENSUS

BETH LYNK

Beth Lynk was the Director of the Census Counts Campaign at the Leadership Conference on Civil and Human Rights, where she worked to ensure that the 2020 Census was fair and accurate. Lynk collaborated with 110 national and community organizations to secure Census Bureau funding, raise awareness about the importance of an accurate 2020 Census, and mobilize marginalized people to complete the Census. She worked with labor unions, faith-based communities, and a wide spectrum of advocacy groups that advocate for civil rights, immigrants, the LGBTQ community, people with disabilities, and those experiencing poverty and homelessness to ensure that the 2020 Census was inclusive. Lynk was the Associate Director of Federal Communications for Planned Parenthood, and a Digital Strategy Fellow with Rep. Jan Schakowsky. Lynk worked at The Raben Group directing strategies for national nonprofit organizations, foundations, and companies. Lynk has been cited in many news outlets for her 2020 Census expertise, including The Washington Post, The San Francisco Examiner, The Louisiana Weekly, The Austin Chronicle, North Dallas Gazette, The Charleston Chronicle, The Orlando Sentinel, The Richmond Free Press, Enlace Latino NC, USA Inquirer, The Financial Times, The American Prospect, The Intercept, Politico, The Chronicle of Philanthropy, and on Univision, ABC News, CNN, Fox News, CBC, BET, NBC, WUS9, and PBS NewsHour. Lynk earned a B.S. in Human Communication Science from Northwestern University.

JOHN THOMPSON

John Thompson is the President and CEO of the National Opinion Research Center at the University of Chicago, where he grew revenue by 50 percent and directed the National Immunization Survey, the largest US telephone survey of its kind. He ensures research integrity and oversees a nationwide staff. Thompson was appointed by President Obama as Director of the Census Bureau, where he oversaw a \$1 billion budget, 5,000 headquarter staff, and over 10,000 national field staff. Thompson advocates for collecting reliable data in traditionally underrepresented communities. He made strides to improve the Census' LGBTQ data by including a "same-sex household" option; denounced the Bureau's partnership with ICE and discrimination against immigrant communities; and testified in Congress against truncating Census collection as an unfair undercount of Black, Latinx, and rural households. Thompson worked with the White House, the Office of Management and Budget, and Congress to modernize the Census Bureau. He saved approximately \$5 billion and made it easier to complete the Census online. As the Bureau Director, Thompson oversaw over 100 additional surveys and maintained funding for the American Community Survey, a critical data asset to the federal government. Thompson began his career as a mathematical statistician at the Bureau. As a Senior Executive at the Bureau, he was responsible for the 2000 Decennial Census, which was the largest peacetime mobilization undertaken by the US government. Thompson received the Presidential Rank Award of Meritorious Executive in 2001 and the Department of Commerce Gold Medal in 2003. He holds a B.S. and M.S. in Mathematics from Virginia Polytechnic Institute.

ECONOMIC POLICY

ADAM HERSH

Adam Hersh is the Founder and Executive Director of the Global Initiative for a Shared Future, which steers Chinese foreign investment to projects that yield broad community benefits and create high-wage union jobs. Hersh served as Chief Economist for the US Congress Joint Economic Committee Democrats. Hersh has worked with the Asian Development Bank, Political Economy Research Institute, Center for Economic and Policy Research, Economic Policy Institute, Roosevelt Institute, and Center for American Progress. Hersh has outlined why the middle class is particularly important to entrepreneurship and how the health of the middle class affects aggregate demand. He has taught macroeconomics and monetary and financial economics and published widely in academic and popular venues. He is a frequent commentator on economics and policy issues for media outlets. Hersh has appeared in US News & World Report, the American Prospect, Philadelphia Magazine, JAMA, the Lancet, the Journal of Pediatrics, Project Syndicate, BusinessDay, the Wall Street Journal's MarketWatch, and on Fox Business News, CNBC, NPR, BBC, and Al Jazeera. Hersh earned his Ph.D. in Economics from the University of Massachusetts, Amherst and his B.A. in International Political Economy from the University of Puget Sound.

ADAM LEVITIN

Adam Levitin is a Research Professor at Georgetown University Law Center. He was Special Counsel to the Congressional Oversight Panel for the Troubled Asset Relief Program and served on the Consumer Financial Protection Bureau's Advisory Board. He has testified before Congress numerous times on financial regulation, mortgages, and housing, and written dozens of regulatory and legislative comments for Congress members and committees. He has authored 17 amicus briefs with district courts, state supreme courts, and the US Supreme Court, including 3 against President Trump. Levitin won the American Bankruptcy Law Journal's Editor's Prize and twice won the Best Professional Article from the American College of Consumer Financial Services Lawyers. Levitin received the Grant for Strategies Reviving the Housing Market from the Pew Charitable Trusts. Levitin has appeared on ABC, CNBC, NBS News, and NPR, and in The Hill, Politico, Reuters, American Prospect, The New York Times, The Washington Post, The Boston Globe, Law360, Bloomberg, The Wall Street Journal, American Banker, Financial Times, Global Capital, and The Guardian. Levitin holds a B.A. from Harvard College, a J.D. from Harvard Law School, and an M.Phil. from Columbia University.

ADELE MORRIS

Adele Morris served as Senior Economist for the Joint Economic Committee of the US Congress and Senior Economist in the US Department of the Treasury for 9 years, where she was a member of the White House Council of Economic Advisers and White House Domestic Policy Council. Morris contributed to Cabinet-level review of climate policy, representing Treasury's positions on agriculture and energy. During the Obama Administration, Morris was the lead author of the US submission to the Paris Agreement and lead US negotiator at the UN Framework Convention on Climate Change. During the Clinton Administration, Morris served as Senior Economist for Environmental Affairs and Special Advisor to the State Department's Office of Global Change, where she led negotiations on land use and forestry in international climate change agreements. In the White House Office of Management and Budget, she led interagency working groups to resolve policy disagreements on agriculture and natural resources. Morris has been Senior Fellow in Economic Studies and Policy Director for Climate and Energy Economics at the Brookings Institution for 12 years. Morris has appeared in US News and World Report, Reuters, Politico, The Hill, Washington Post, New York Times, Chicago Tribune, San Francisco Chronicle, Los Angeles Times, Real Clear Markets, Wall Street Journal, Forbes, Bloomberg, Financial Times, Scientific American, Energy and Environment News, NPR, MSNBC, CNN, and BBC. She holds a B.S. in Art and Art History and Mathematical Sciences from Rice University, an M.S. in Mathematics from the University of Utah, and a Ph.D. in Economics from Princeton University.

ALAN BARBER

Alan Barber is the Policy Director of the Congressional Progressive Caucus Center, a nonprofit which amplifies progressive policies in Congress through grassroots organizing. Barber is responsible for the policy team and the Center's Policy and Research Council, a coalition of think tanks, advocates, and experts dedicated to strengthening the progressive movement. Barber served as the Domestic Communications Director and then Director of Domestic Policy at the Center for Economic and Policy Research, where he led public communications and policy efforts. Barber was a member and former president of IFPTE Local 70, which represents nonprofit employees. He holds a B.A. in Government and Psychology from Georgetown University.

AMANDA FISCHER

Amanda Fischer is the Policy Director at the Washington Center for Equitable Growth, a grant-making and research nonprofit that explores ideas for achieving fairly distributed economic growth. She was previously Chief of Staff for Rep. Katie Porter. As Deputy Staff Director for the House Committee on Financial Services, Fischer led a team of policy and communications staff for the most active legislative committee. Fischer advised Rep. Maxine Waters on the activities of banking regulatory agencies, the Treasury Department, the CFPB, the SEC, the CFTC, the FHFA, and the Department of Housing and Urban Development. At HUD, Fischer advocated for the 2008 Neighborhood Stabilization Program, which provided \$7 billion for communities to respond to the foreclosure crisis. Fischer was Sen. Sherrod Brown's Chief Policy Advisor on issues related to large financial institution supervision and regulation. As Policy Advisor for Sen. Catherine Cortez Masto, Fischer provided counsel on banking, capital markets, insurance, and housing. Fischer has appeared in Color Research and Application, The Lansing State Journal, Great Lakes Bay Magazine, Business Insider, American Banker, The American Prospect, HuffPost, and The Hill.

AMY TRAUB

Amy Traub is the Associate Director of Policy and Research at Demos, where she is an authority on employment policy and job quality. Traub's research focus includes low-wage federal contractors, paid sick leave, and consumer debt. Traub wrote a pioneering study on employment credit checks as an illegitimate job-screening tool, and advocates for safeguards beyond the Fair Credit Reporting Act. As the Research Director at Drum Major Institute for Public Policy, Traub directed legislative research on policies affecting the middle class. At the New York Hotel Trades Council, Traub's research contributed to the resolution of strikes and successful union organizing campaigns benefitting hundreds of New Yorkers. Jewish Funds for Justice gave Traub the Cornerstone Award for her commitment to social justice. With a Tinker Foundation grant, Traub conducted original research in Mexico City on the Mexican student movement. Traub has published numerous essays, and her research has been cited in The New York Times, The Washington Post, The Chicago Sun-Times, USA Today, The New York Observer, The Washington Spectator, The Guardian, The Washington Informer, Al Jazeera America, The Atlantic, The American Prospect, The Hill, HuffPost, and on CNBC, MSNBC, CNN, NPR, and PBS. Traub holds a B.A. in Political Science from University of Chicago and an M.A. in Political Science from Columbia University.

ANDY GREEN

Andy Green is the Managing Director of Economic Policy at the Center for American Progress. He was Counsel to Commissioner Kara Stein at the US Securities and Exchange Commission. Green served as Counsel to Sen. Jeff Merkley and Staff Director of the US Senate Banking Committee's Subcommittee on Economic Policy. He participated in the passage of the Dodd-Frank Wall Street Reform Act in 2010, the Volcker Rule, and the JOBS Act. Green is on the Board of Directors of the Junior State of America Foundation, which supports nonpartisan leadership programs for high school students interested in politics and government. Green has practiced corporate law and written about how to revitalize competition policy. He has written prominent CAP reports on the causes and solutions to the wages and wealth squeeze on middle-class Americans. He also writes and speaks about the federal budget, corporate governance, financial markets and regulation, and international trade. He has testified before Congress and appeared on CNN, Fox Business News, Bloomberg TV, C-SPAN, and radio talk shows. He holds a B.A. from Harvard and an M.A. and J.D. from University of California, Hastings.

ANGELA HANKS

Angela Hanks is the Deputy Executive Director of the Groundwork Collaborative, where she works to develop and advance a progressive economic worldview, and a member of Joe Biden's economic policy council. Hanks worked for Rep. Elijah Cummings and served as Counsel to the Democratic staff of the House Oversight and Government Reform Committee. Hanks was the Director of the Center for Postsecondary and Economic Success at CLASP. At the Center for American Progress, Hanks was a Senior Policy Analyst for Workforce Development, and she was a Senior Federal Policy Analyst for the National Skills Coalition. Hanks is a contributing writer for Forbes and has appeared on PBS, ABC, and FOX, and in The Conversation, The Atlantic, Essence, The Grio, Next City, Ms. Magazine, TPM, Barron's, Bustle, Newsweek, The New York Times, and The Washington Post. Hanks holds a B.A. in Political Science from George Washington University and a J.D. from the University of Maryland.

ANN O'LEARY

Ann O'Leary is the Chief of Staff to California Governor Gavin Newsom, and Co-Chair of the Governor's Task Force on Business and Jobs Recovery. She previously served as Senior Policy Advisor to Hillary Clinton's 2016 Presidential Campaign, and as Co-Executive Director of the Clinton-Kaine Transition Project. She has helped establish several nonprofit organizations promoting progressive policy on income inequality, health care, education, and workforce development. Earlier in her career she served as Legislative Director to Senator Hillary Clinton, and worked in the White House and the US Department of Education. She holds a B.A. from Mount Holyoke College, an M.A. from Stanford University, and a J.D. from the University of California, Berkeley.

ANNA CHU

Anna Chu is the Vice President for Strategy and Policy at the National Women's Law Center, where she leads advocacy efforts, policy work, and government relations strategy. Chu was previously the Vice President of Policy and Research at the Center for American Progress and the Director of CAP's Middle Out Economic Program. She has also served as the Policy Director for the Democratic Senatorial Campaign Committee and was a Policy Adviser for the House Democratic Caucus. Chu was a law clerk to Chief Judge Jane Restani in her sittings before the US Court of International Trade and in six different federal appellate courts. Chu holds a B.A. in Political Science and Government from the University of California, Berkeley and a J.D. from the University of Southern California Law School.

ARMEN MEYER

Armen Meyer is the Vice President for Public Policy at LendingClub, the largest fintech lender in the US, where he advocates for consumer protection regulation that addresses market failure and enhances competition. During the global financial crisis, Meyer served as Chief of Staff for the New York State Department of Financial Services and Assistant Secretary of Economic Development for the Governor of New York. Meyer helped the Administration manage the economic fallout in coordination with federal agencies. As an Advisor to the House Congressional Oversight Panel, which oversaw the TARP economic support effort, Meyer advocated for greater foreclosure protection. Meyer also worked to strengthen consumer protections during the drafting of the Dodd-Frank Wall Street Reform Act. Meyer then served as a Managing Director of Financial Services for PricewaterhouseCoopers, where he advised fintech companies on business changes needed to satisfy Dodd-Frank. Earlier in his career, Meyer worked for several Democratic state governors and candidates for elected office, and was a judicial clerk for a US District Court Judge on antitrust class action litigation. Meyer holds a B.A. in Mathematics from Fordham College, an M.P.A. from Harvard Kennedy School of Government, and a J.D. from Harvard Law School.

AYA IBRAHIM

Aya Ibrahim has served as Economic Policy Advisor, Tax Staffer, and Legislative Aide for Rep. Ayanna Pressley. In a speech before the US House of Representatives, Rep. Pressley called Ibrahim “the lead” behind the Comprehensive CREDIT Act of 2020, which passed the House and would strengthen consumer protections for debtors. During the coronavirus pandemic, Ibrahim has supported stimulus payments to the public to address the economic and public health crisis. Ibrahim assisted with Rep. Pressley’s Dear Colleague letter, regarding the Department of Housing and Urban Development’s Fiscal Year 2019 Notice of Funding Availability, which removed incentives for partnering with LGBTQ organizations, urging members of congress to support the Housing First program and transgender Americans experiencing homelessness. Ibrahim is skilled in legislation, legislative affairs, appropriations, constituent services, political consulting, and public affairs. Before her time with Rep. Pressley, Ibrahim was a Content Analyst for AlphaVu, a public opinion research firm whose clients include political, issue advocacy, and trade association organizations. Ibrahim interned at Temin and Company, a marketing consultancy focused on crisis management and media strategy. As President of the Young Democrats, Ibrahim worked with the President of the Young Republicans on a nonpartisan voter registration drive. Ibrahim holds a B.A. from Swarthmore College.

BART DZIVI

Bart Dzivi is an Attorney and Founder of Dzivi Law Firm P.C. He was Special Counsel to the Financial Crisis Inquiry Commission, where he investigated agencies involved in the 2008 financial crisis. As General Counsel to the Federal Home Loan Bank, Dzivi uncovered widespread fraud in the high-yield bond market at Lincoln Savings. His findings culminated in the 1989 “Keating Five” bribery investigation and prosecution. Prominent financial regulator William K. Black called Dzivi’s discovery “one of the great finds of all time,” and said he “remain[s] amazed 28 years later.” As Counsel to the Senate Banking Committee, Dzivi led investigative hearings on savings-and-loan issues and was the principal advisor to the Chair. He helped draft the Financial Institutions Reform, Recovery, and Enforcement Act of 1989, a powerful anti-fraud measure. Dzivi has appeared in The New York Times, The Washington Post, the Los Angeles Times, The Seattle Times, Newsweek, and on CNBC. He has been interviewed for several books, including “Exile on Wall Street” by Mike Mayo; “Other People’s Houses” by Jennifer Taub; “The Best Way to Rob a Bank Is to Own One” by William K. Black; and “Borrowed Time” by James Freeman and Vern McKinley. He holds a B.S. in Accounting from the University of Montana and a J.D. from the University of Montana School of Law.

BETH BALTZAN

Beth Baltzan is a Fellow at the Open Markets Institute, focusing on the impact of monopoly power on trade and its consequences for national security. She was the Associate General Counsel in the Office of the US Trade Representative, where she litigated trade disputes and participated in the World Trade Organization and other trade agreement negotiations. In the aftermath of the 2008 mortgage crisis, Baltzan worked for the Public Company Accounting Oversight Board and was detailed to the Senate Permanent Subcommittee on Investigations, where she was a principal author of the JP Morgan London Whale report. As Democratic Counsel to the House Ways and Means Subcommittee, she worked on the Trans-Pacific Partnership and the Trans-Atlantic Trade and Investment Partnership Agreement. Baltzan collaborated with Republican counterparts and was the principal staffer on three bills in 2015 for Trade Adjustment Assistance, preferences for developing programs, and customs. Baltzan has appeared in The Hill, Foreign Policy Magazine, Barron’s, the Los Angeles Times, Pioneer Press, Spokesman-Review, Akron Beacon Journal, Missoulian, Albany Times Union, Australian Financial Review, Fox Business’ Making Money with Charles Payne, and CNBC’s Closing Bell. She holds a B.A. from Stanford and a J.D. from Georgetown.

BHARAT RAMAMURTI

Bharat Ramamurti is the Managing Director of the Corporate Power Program at the Roosevelt Institute, where he leads research into concentrated corporate power. He was Elizabeth Warren’s top economic adviser during her presidential campaign and contributed to the wealth tax and student loan debt cancellation plans. As Sen. Warren’s Senior Counsel for Banking and Economic Policy for 5 years, Ramamurti advised during her oversight of the Federal Reserve, Securities and Exchange Commission, and other financial regulatory agencies, her investigation into the Wells Fargo fake-accounts scandal and the Equifax data breach, and the drafting of several bills including the Accountable Capitalism Act. Ramamurti was Sen. Chuck Schumer’s first appointee to the Congressional Oversight Commission of the \$2 trillion coronavirus stimulus package, which Ramamurti says has propped up the stock market but failed to protect workers. He holds a B.A. from Harvard University and a J.D. from Yale Law School.

BRAD MILLER

Brad Miller is an Attorney and Senior Fellow at the Center for American Progress. He was the US Representative for North Carolina's 13th Congressional District and earned a reputation as a strong advocate for economic reform. In 2004, Miller introduced legislation to restrict subprime mortgages, about which Rep. Barney Frank later said, "If people listened to Brad five years ago, we wouldn't have had a terrible sub-prime crisis." Sen. Elizabeth Warren called him "a real hero to struggling families," and The Nation said he was "among the strongest advocates of financial reform on Capitol Hill." Miller steered the creation of the Consumer Financial Protection Bureau, worked with FDIC Chair Sheila Bair to toughen the "living will" provision of the Dodd-Frank Wall Street Reform Act that requires banks to make plans for their own dissolution, and introduced the Volcker Rule to limit risky speculative trading. Miller served in the House of Representatives for 10 years and in the North Carolina Legislature for 10 years. Miller has appeared on MSNBC, CNN, Fox News, Fox Business, and CNBC, and in The Wall Street Journal, The New Republic, Bloomberg, Politico, Roll Call, The Hill, American Banker, HuffPost, Salon, and Verdict. He holds a B.A. from the University of North Carolina, Chapel Hill, an M.S. from the London School of Economics, and a J.D. from Columbia University.

BRUCE JOHNSON II

Bruce Johnson, II is Senior Counsel on the House Financial Services Committee. He oversees policy on the Capital Markets Subcommittee, including public company obligations under federal securities laws and regulations. At the US Department of Justice, Johnson worked on fraud issues in the Criminal Division. He was a White Collar Defense and Government Investigations Attorney at the law firm Brown Rudnick, where he interviewed witnesses, compiled evidence, and drafted investigative reports on behalf of corporations with government enforcement actions and internal corporate investigations. As a General Litigation Associate at Goodwin, Johnson worked on litigation involving alleged violations of state and federal consumer protection laws, and conducted review and analysis of internal records on behalf of financial services companies in response to federal investigations and enforcement actions. Johnson was an Intelligence Officer in the US Air Force. He is a Treasurer on the Board of DC127, a faith-based nonprofit dedicated to recruit and support foster homes in the D.C. area. He holds a B.S. from the United States Air Force and a J.D. from Georgetown University.

CAITLIN SPARKS

Caitlin Sparks is a Partner at Gigaton Capital, a venture-capital firm focused on breakthrough climate-critical technologies. She is also an Operating Partner at Cross River Infrastructure Partners, where she focuses on sustainable infrastructure project finance. Sparks has over 15 years of experience in green technology in agriculture, waste, transportation, energy, and carbon capture in the Americas, Europe, Asia, and Africa. As Senior Vice President of the Prasino Group, Sparks provided sustainability consulting services to the US Department of Agriculture, McDonald's, ConocoPhillips, Waste Management, SF Public Utilities Commission, and Community Power Corporation. As Director of the Gold Standard, she advised policy makers in Congress, the House Committee on Energy and Independence, Federal Trade Commission, US Federal Reserve, and California Air Resource Board on carbon markets. Sparks is a Board Member of the Greenhouse Gas Management Institute, which provides services to the UN Framework Convention on Climate Change, The World Bank, International Carbon Action Partnership, Reuters Point Carbon, and Harvard University. Sparks assisted with strategic growth of sustainable portfolio investments at FullCycle Energy Fund and was an advisor to The Hussein Group with over \$100 million impact investment fund. Sparks has appeared in Fast Company, Quartz, and Futurism. She holds a B.A. in Religion and Philosophy from Wesleyan University.

CECILIA ROUSE

Cecilia Rouse is the Dean of the Princeton University School of Public and International Affairs, where she is also a professor of economics and public affairs. Rouse is a labor economist with an expertise in education. Her scholarly work has been published in, among other places, the American Economic Review, the Quarterly Journal of Economics, and the Journal of Economic Perspectives. During the Obama administration, Rouse was a member of the Council of Economic Advisors. During the Clinton administration, Rouse served in the National Economic Council. Rouse has been interviewed as an expert in NPR, Bloomberg, and CNBC, and her writing has appeared in the New York Times and the Star-Ledger. Rouse is a board member of the Council on Foreign Relations and of the National Bureau of Economic Research. She has testified before the Senate three times. Rouse has a B.A. and a Ph.D. in economics from Harvard University.

CLARK GASCOIGNE

Clark Gascoigne is a Senior Policy Advisor at the Financial Accountability and Corporate Transparency (FACT) Coalition, a nonpartisan alliance of more than 100 state, national, and international organizations advocating for a fair tax system in the global economy and policies that address corrupt financial practices. Gascoigne leads the campaign to enact legislation ending the abuse of anonymous shell companies in the US. He represents the FACT Coalition on the Coordination Committee of the Global Alliance for Tax Justice as well as on the Steering Committee of Americans for Tax Fairness. Gascoigne was previously the Communications Director at Global Financial Integrity. He has presented at numerous conferences and events worldwide. He has been published by The New York Times, The Wall Street Journal, and Fortune; is routinely quoted by Bloomberg, Reuters, and Politico; and has appeared on several major TV and radio outlets. He holds a B.A. from Bowdoin College.

CLAUDIA SAHM

Claudia Sahm is the Director of Macroeconomic Policy at the Washington Center for Equitable Growth, a grant-making and research nonprofit that explores ideas for achieving fair economic growth. Sahm was a Senior Economist at the Council of Economic Advisers for the Obama administration, and worked at the Federal Reserve Board of Governors for 12 years. She was first promoted from Principal Economist to Senior Economist and then to Section Chief. In the Division of Research and Statistics, she prepared macroeconomic forecasts. In the Division of Consumer and Community Affairs, she led the Survey of Household Economics and Decision Making. Sahm specializes in macroeconomics, consumer spending, fiscal stimulus, and the financial well-being of households. She writes the MacroMom blog, advocates for more diversity in the field of economics, and petitioned the American Economic Association to remove sexist comments on the Economics Job Market Rumors website. A recipient of the Fulbright Award, Sahm has published eight scholarly articles with the National Bureau of Economic Research. She has appeared on CNN and in Reuters, The Wall Street Journal, The New York Times, and Brookings Institution News and Reports. Sahm holds a B.A. from Denison University and a Ph.D. from the University of Michigan.

COREY FRAYER

Corey Frayer is General Counsel to the Senate Committee on Banking, Housing and Urban Affairs, where he works under Sen. Sherrod Brown. He has held several positions in Congress as a Professional Staff Member. He was Democratic Professional Staff Member for the Committee on Banking, Housing and Urban Affairs and for the House Financial Services Committee under Rep. Maxine Waters; Legislative Director and Senior Policy Advisor for the House Financial Services Committee; and Advisor and Volunteer Campaign Coordinator for Rep. Brad Miller. Frayer's experience as a Staff Member involved collaborating with interest groups, investors, Senate colleagues, and other housing and financial services stakeholders. He developed, drafted, and introduced legislation for comprehensive reform of the mortgage servicing industry, and worked with homebuilders and community banks to introduce legislation that would extend small business loans for land acquisition and development to aid the housing market and speed economic recovery. Frayer was responsible for preparing speeches and remarks on issues related to banking, the economy, financial regulatory reform, the foreclosure crisis, and telecommunications. Frayer holds a B.S. in International Economics and Finance from The Catholic University of America.

DALIE JIMENEZ

Dalié Jiménez is a Professor of Law at the University of California, Irvine. She was a founding staff member of the Consumer Financial Protection Bureau, where she worked on student loans and debt relief. Jiménez raised \$1.4 million with her co-founders for the Financial Distress Research Project, which investigated how individuals cope with financial distress and the legal resources available to them. Jiménez's work inspired a group of lawyers, engineers, academics, and judges "who believe nobody should be too broke to get back on their feet" to start a nonprofit called Upsolve, which created a free self-service web app that helps people file for bankruptcy to relieve their debt. Jiménez also co-founded University of California, Irvine's Student Loan Law Initiative, which is the only academic center in the country dedicated to the student debt crisis and works closely with the Student Borrower Protection Center. Jiménez worked on consumer protection issues in the Massachusetts State Senate and clerked for Judge Juan Torruella of the US Court of Appeals for the First Circuit. She holds a B.S. in Electrical Engineering, Computer Science, and Political Science from Massachusetts Institute of Technology and a J.D. from Harvard Law School.

DANI RODRIK

Dani Rodrik is a Professor of International Political Economy at the Harvard Kennedy School of Government, where he specializes in globalization, economic growth and development, and political economy. His research focuses on investigating the principles of sound, inclusive economic policy and the elements of its successful implementation. He is the Co-Director of Economics for Inclusive Prosperity, a network of economists committed to an inclusive economy and society. Rodrik was named among the American Prospect's list of the World's Top 50 Thinkers, and Politico's 50 Ideas list. In 2020, Rodrik was elected President of the International Economic Association. Rodrik's newest book won the Prize for Excellence in Economic Writing by the Columbia Business School. His scholarship has been published in The American Economic Review, The Journal of Economic Growth, The Journal of Political Economy, The Journal of International Economics, and The Journal of Development Economics. He has also appeared in popular global media including HuffPost, the Boston Review, the New York Times, the Financial Times, the Wall Street Journal, the Globe and Mail, the Guardian, Le Monde, and Die Welt. He holds a B.A. from Harvard University and an M.P.A. and Ph.D. from Princeton University.

DARRICK HAMILTON

Darrick Hamilton is Professor of Economics and Urban Policy at The New School in New York, where he directs the doctoral program in public and urban policy. Hamilton was the Executive Director of the Kirwan Institute for the Study of Race and Ethnicity at The Ohio State University. His ideas have influenced the presidential campaigns of Sen. Bernie Sanders, Sen. Elizabeth Warren, and Sen. Cory Booker. Mother Jones says “he is largely responsible for the prominence of the racial wealth gap in the discourse surrounding racism and inequality.” Hamilton received \$2 million in grants from the Ford Foundation to design, implement, and analyze a survey of assets and debts of various racial groups in five cities. Hamilton started the field of stratification economics, which uses social science methods to examine the causes, consequences, and remedies of racial, gender, ethnic, tribal, and nativity inequality in education, economic, and health outcomes. Hamilton was an Economic Consultant for the US Office of Equal Employment Opportunity Commission, where he provided statistical analysis for a judicial case alleging gender and racial discrimination. He has been a Project Consultant for SEIU, Demos, and nonprofit organizations. Hamilton served as President of the National Economic Association. Hamilton has been cited in The New York Times, The Washington Post, The American Prospect, Christian Science Monitor, Atlanta Journal Constitution, Dissent Magazine, and HuffPost. He holds a B.A. from Oberlin College and an M.A. and Ph.D in Economics from University of North Carolina, Chapel Hill.

DAVID ARKUSH

David Arkush is the Managing Director of Public Citizen's Climate Program. He has broad experience advocating for consumers in all three branches of government by lobbying Congress and federal agencies and litigating federal court cases. As the Director of Public Citizen's Congress Watch division, Arkush led strategic research and organizing campaigns. He played a key role in the passage of the Consumer Product Safety Improvement Act of 2008 and the Dodd-Frank Wall Street Reform and Consumer Protection Act of 2010. Time Magazine says he has: “advised breaking up the largest, too-big-to-fail banks and addressed other industry-structure issues, while investigating the financial sector's myriad ties to the government.” Arkush has appeared on CNN, CBS, ABC, CNBC, NPR, Fox News, and in The New York Times, The Wall Street Journal, The Washington Post, the Associated Press, the Los Angeles Times, HuffPost, The Chicago Tribune, Time, Bloomberg, Politico, Roll Call, and The Hill. Arkush holds a B.A. from Washington University, an LL.M. from Georgetown University, and a J.D. from Harvard Law School.

DAVID RATNER

David Ratner is a Principal Economist at the Federal Reserve in the Financial Analysis Section of the Division of Research and Statistics. Rater has worked as an economist at the Federal Reserve since 2012. Ratner researches labor, unemployment, and public policy. Ratner's peer-reviewed research has appeared in Quantitative Economics, the Journal of Economic Literature, and The Future of Children. He has also written a number of white papers and policy briefs. One of his recent publications examined how direct subsidies for small businesses successfully kept people employed during the Covid-19 pandemic. Before his time with the Federal Reserve, Ratner was a Research Assistant at the Economic Policy Institute. He holds a Ph.D. in Economics and Public Policy from the University of Michigan.

DEAN BAKER

Dean Baker was one of the first economists to predict the housing crisis and global financial meltdown of 2008. Baker was a consultant for the World Bank, the Organisation for Economic Cooperation and Development's Trade Union Advisory Council, and the US Congressional Joint Economic Committee. For over 20 years, Baker was Co-Director of the Economic Policy Institute, which has worked with unions to address the needs of low- and middle-income workers. Baker is the Co-Founder of the Center for Economic and Policy Research, which researches issues that affect people's lives including Social Security, Medicare, the national budget, and trade agreements, to increase democratic engagement. Baker was the author of the weekly Economic Reporting Review for 10 years and he now runs Beat the Press. Baker has appeared in the Atlantic Monthly, New York Daily News, Washington Post, and London Financial Times. He holds a B.A. in History from Swarthmore College and a Ph.D. in Economics from University of Michigan.

DORIAN WARREN

Dorian Warren is an organizer and scholar of inequality who has worked to advance economic, racial, and LGBT issues for over 20 years. Warren is President of the Center for Community Change, where he manages a \$5 million budget and over 90 staff, supporting low-income people of color to change their communities and public policies for the better. Warren is Co-Chair of the Economic Security Project and has served on the board of the Washington Center for Equitable Growth, Working Partnerships USA, the National Employment Law Project, Capital & Main, and The Nation Magazine. Warren taught for over a decade at the University of Chicago and Columbia University, where he was Co-Director of the Labor Law and Policy Program. Warren also worked at MSNBC where he was Executive Producer and Host of Nerdling Out and fill-in host for Melissa Harris Perry and Now with Alex Wagner. As a commentator on public affairs, Warren has appeared in television, radio, and print including NBC Nightly News, ABC, MSNBC, CNN, CNBC, BET, BBC, NPR, Bloomberg, The Nation, Huffington Post, Newsweek, Salon, The Washington Post, The New York Times, Ebony, and Boston Review. He was included in NBC's 100 People Making History Today. Warren holds a B.A. from the University of Illinois and an M.A. and Ph.D. in Political Science from Yale University.

EBONYA WASHINGTON

Ebonya Washington is the Samuel C. Park Jr. Professor of Economics at Yale University and a Research Associate at the National Bureau of Economic Research. Washington's research and teaching focuses on public policy and political economy, specifically on gender, race, and voting. Washington's academic work has appeared in, among other publications, the American Economic Review, the American Economic Journal, and the Journal of Public Economics. Washington's research has been highlighted in the New York Times, the Washington Post, NPR, Vox, the Economist, and Fortune. Washington is an editor for a number of academic journals and has recently made a focus to study and advocate for an increase in diversity in the economics profession. Aside from Yale, she has also taught at Harvard and M.I.T. Washington holds a B.A. in public policy from Brown University and a Ph.D. in economics from M.I.T.

ELLORA DERENONCOURT

Ellora Derenoncourt is Assistant Professor of Economics and Public Policy at UC Berkeley, specializing in labor economics, inequality, race, and economic history. Derenoncourt was a Visiting Scholar at the Federal Reserve Bank of Minneapolis and Postdoctoral Research Associate at Princeton. Derenoncourt investigates the determinants of current and historical economic mobility and inequality, including field work on firms and fairness. She found that the earnings gap between Black and White workers has stagnated since the 1970s, narrowing only once with a federal minimum wage increase in 1966. Derenoncourt also examined how police budgets have grown even as crime has declined. Derenoncourt participated in the Mechanism Design for Social Good project, where she collaborated with researchers and practitioners from over 100 institutions in 30 countries. She contributed to the book "After Piketty: The Agenda for Economics and Inequality," has scholarly work forthcoming in the American Economic Review and Quarterly Journal of Economics, and has been cited in The Economist, Wall Street Journal, and New York Times. Her dissertation won the Allan Nevins Prize for the Best Dissertation in US or Canadian Economic History. She holds an A.B. from Harvard, M.Sc. from the London School of Economics, and Ph.D. in economics from Harvard.

ERICA GROSHEN

Erica Groshen is a Senior Extension Faculty member at the Cornell University School of Industrial and Labor Relations and a Research Fellow at the Upjohn Institute for Employment Research. Groshen is an expert in quantitative research methods and their use in economic analysis. During the Obama administration, Groshen served as the 14th Commissioner of the US Bureau of Labor Statistics. Before this, Groshen was the Vice President of Research and Statistics at the Federal Reserve Bank of New York. Groshen has also served as an economist at the Federal Reserve Bank of Cleveland and has taught at Barnard College. Groshen is frequently cited as an expert in labor economics in outlets like the New York Times, Marketplace, Forbes, and the San Francisco Chronicle. She is the author or co-author of multiple published reports, including two books, and her scholarly work has been published in the Journal of Economic Perspectives, the Journal of Monetary Economics, the Quarterly Journal of Economics, and Industrial Relations. Groshen holds a B.S. from the University of Wisconsin-Madison and a Ph.D. from Harvard University.

ESTELLE MITCHELL

Estelle Mitchell serves as Counsel at the National Women's Law Center, where she had previously worked as a Legal Fellow on Income Security and Child Care & Early Learning. Her advocacy work also includes a clerkship with the ACLU's National Prison Project and an internship with the Democratic Party of Virginia. Mitchell has published work in the San Diego Legal Studies on gender and racial bias in US tax law. Following law school, Mitchell was a Law Clerk on the US Senate Judiciary Committee in the Office of Sen. Patrick Leahy and the Office of Ranking Member Dianne Feinstein. Mitchell participated in the Georgetown Law Federal Legislation Clinic, which offers training in legislative law. She gained additional government experience as a Legal Intern with the Virginia Office of the Attorney General, where she worked in the Commerce, Environment, and Technology Division-Financial Law and Government Support Section, and as an intern with Sen. Mark Warner. Mitchell holds a B.A. in Political Science from James Madison University and a J.D. from Georgetown University Law Center.

FATIMA GOSS GRAVES

Fatima Goss Graves is the President and CEO of the National Women's Law Center, where she has served in numerous roles for over a decade. She has a distinguished track record working across a broad set of issues central to women's lives, including income security, health and reproductive rights, education access, and workplace justice. She served on the US Equal Employment Opportunity Commission's Select Task Force on the Study of Harassment in the Workplace. She serves as an advisor on the American Law Institute Project on Sexual and Gender-Based Misconduct on Campus. She clerked for Hon. Diane Wood of the US Court of Appeals for the Seventh Circuit and was a litigator at the law firm of Mayer Brown LLP. She is widely recognized for her effectiveness in the complex public policy arena at both the state and federal levels, regularly testifies before Congress and federal agencies, and is a frequent speaker at conferences and other public education forums. Goss Graves appears often in print and on-air as a legal expert on issues core to women's lives, including in The New York Times, The Wall Street Journal, The Washington Post, AP, Chicago Tribune, LA Times, San Francisco Chronicle, CNN, MSNBC, PBS, and NPR. She holds a B.A. from the University of California, Los Angeles and a J.D. from Yale Law School.

GAUTAM RAGHAVAN

Gautam Raghavan is a member of the Biden-Harris Transition team. Before this, he was the Chief of Staff to Rep. Pramila Jayapal, an advisor to the Biden Foundation, and the Vice President of Policy at the McGill Foundation, where he led advocacy for state-based, pro-LGBTQ policies in a number of states including Pennsylvania, Louisiana, and New York. During the Obama administration, Raghavan served as the White House Liaison at the Department of Defense and as a White House Advisor, serving as a liaison to the LGBTQ and the Asian-American & Pacific Islander communities. Raghavan advised the president on policy related to those communities and oversaw the implementation of the president's policies, including an executive order prohibiting LGBTQ discrimination by federal contractors. Before the Obama administration, Raghavan worked for the Obama campaign and Progressive Majority. He holds a B.A. in Science, Technology, and Society from Stanford University.

GLEN SEARS

Glen Sears is a Senior Policy Advisor to the House Financial Services Committee. He previously served as Deputy Assistant Secretary for Banking and Finance at the Treasury Department. Sears has held several staff positions in Congress. National Credit Union Administration Board Member Todd Harper said of Sears: "The things that set Glen apart from his peers are his common sense and his keen political instincts... I watched Glen time and time again demonstrate each of these traits as he worked to help shape the landmark Dodd-Frank Wall Street Reform and Consumer Protection Act." Sears was Deputy Assistant Secretary for Legislative Affairs to the Senate Banking, Housing, and Urban Affairs Committee, and was previously the Deputy Policy Director and Senior Policy Advisor. Sears worked for Rep. Dennis Moore, where he was a Staff Assistant and an Executive Assistant responsible for channels of communication between Moore and his constituents. Sears holds a B.A. in Political Science and Economics from the University of Kansas.

GRAHAM STEELE

Graham Steele is the Director of Stanford University's Corporations and Society Initiative and a Senior Fellow with the American Economic Liberties Project. Steele has worked on economic policy throughout his career. Steele was the Minority Chief Counsel for the Senate Committee on Banking, Housing, and Urban Affairs, and assisted with Sen. Brown's work on the Committee as a Legislative Assistant. Steele also spent four years as the Staff Director of the Senate Subcommittee on Financial Institutions and Consumer Protection. Before joining Sen. Brown's staff, Steele was a Policy Counsel at Public Citizen's Congress Watch in Washington, D.C. and has worked at the Federal Reserve Bank of San Francisco. Steele has published numerous articles on the economic impact of the climate crisis. With over a decade of work on high-level federal financial services policy, Steele is skilled in policy making and analysis, legislative and legal drafting, and regulatory and government affairs. He holds a B.A. in Political Science from the University of Rochester and a J.D. from George Washington University Law School.

GREGG GELZINIS

Gregg Gelzinis is a Senior Policy Analyst for the Economic Policy team at the Center for American Progress. Gelzinis focuses on financial institutions, financial markets, and consumer finance policy. Gelzinis was a graduate fellow at the US Department of the Treasury's Office of Financial Institutions. He held undergraduate internships at Swiss Re Group, the Federal Home Loan Bank of Atlanta, and in the Office of Sen. Jack Reed. In a June 2020 letter calling on the Federal Reserve to restore the regulatory Supplementary Leverage Ratio, Sen. Elizabeth Warren and Sen. Sherrod Brown cited Gelzinis' research. Gelzinis has been quoted in The New York Times, The Washington Post, The Guardian, The Wall Street Journal, Crain's, and Politico. Gelzinis holds a B.A. and M.A. in Government from Georgetown University.

HAL SINGER

Hal Singer is a Senior Fellow at the George Washington Institute of Public Policy and an Adjunct Professor at Georgetown University, where he teaches advanced pricing to M.B.A. candidates. Singer is an antitrust and regulatory expert. He has researched, published, and testified on competition-related issues in a wide variety of industries, including media, pharmaceuticals, sports, and finance. He has extensive experience providing expert economic and policy advice to regulatory agencies in the US and Canada, as well as before Congressional committees. In 2018, the American Antitrust Institute honored Dr. Singer with an antitrust enforcement award for his work in the Lidoderm antitrust litigation. Singer holds a B.A. from Tulane University and an M.A. and Ph.D. from Johns Hopkins University.

HEATHER SLAVKIN CORZO

Heather Slavkin Corzo is the Director of Capital Markets Policy at the AFL-CIO, where she has worked in several roles over the past ten years. Corzo was a lead policy adviser on financial regulatory reform for the AFL-CIO throughout the 2008 financial crisis and the Dodd-Frank Wall Street Reform Act legislative and implementation processes. She helped organize a meeting of labor groups in Washington, D.C. to hear Elizabeth Warren's plan that established the Consumer Financial Protection Bureau. Corzo gave workers a voice in capital markets by leading corporate governance shareholder initiatives and advocating for legislative and regulatory reform. For example, she filed a shareholder proposal to force Citigroup, Goldman Sachs, and Morgan Stanley to identify all executives who would receive "golden parachutes" and the exact dollar amounts. Corzo focuses on legal, regulatory, and corporate governance issues that impact union- and other worker-based pension, health, and savings funds. She has managed monetary issues related to private equity and hedge funds, derivatives, systemic risk and housing. Corzo served as the Chair of the Americans for Financial Reform task force on derivatives regulation from. She was also Assistant Counsel at BISYS Fund Services, where she provided legal services related to establishing and maintaining mutual funds, money market funds, and registered hedge funds. Corzo has been featured in the Harvard Law School Forum on Corporate Governance, The New York Times, Pensions and Investments, and Better Markets. Corzo holds a B.S. in Journalism from University of Florida and a J.D. from Boston University.

HEATHER MCGHEE

Heather McGhee is chair of the board of directors of Color of Change, and Distinguished Senior Fellow and past President of Demos, a nonpartisan think tank working for a just multiracial democracy. McGhee's work has contributed to consumer protections that rein in credit card abuses and save consumers over \$50 billion in fees, billions in wage increases for employees of large companies and government contractors, four million low-income voters registered at DMVs and public agencies, and electoral reforms including public campaign financing, same-day registration, and automatic voter registration in a dozen states and DC. As an NBC News Political Analyst, McGhee regularly elevates the concerns of working families on shows including Meet the Press, All In with Chris Hayes, Real Time with Bill Maher. Her opinions and research have appeared in The Washington Post, New York Times, the Wall Street Journal, USA Today, Politico and National Public Radio. She has received the United Auto Workers Owen Bieber Social Change Award, New York University's McSilver Award for Leaders in the Fight Against Poverty, and Citizen Action of New York's Progressive Leadership Award. McGhee holds a J.D. from the University of California Berkeley.

HEATHER BOUSHEY

Heather Boushey is a leading voice on economics, inequality, growth, and public policy. Boushey was the chief economist for Hillary Clinton's 2016 Transition team and an economist for the Joint Economic Committee, the Center for Economic and Policy Research, the Center for American Progress, and the Economic Policy Institute. She has testified before Congress dozens of times. Boushey is the Co-Founder and CEO of the Washington Center for Equitable Growth, a grant-making and research nonprofit that explores ideas for achieving fairly distributed economic growth. She is on the board of the Opportunity Institute, which advances racial equity and economic mobility. She writes for The Atlantic, Democracy, New Labor Forum, and Dollars & Sense. She has appeared on Bloomberg, MSNBC, CNBC and PBS. Her latest book was on the Financial Times' list of best economics books and The New York Times has called her "one of the most vibrant voices in the field." She holds a B.A. from Hampshire College and a Ph.D. from the New School for Social Research.

HEIDI SHIERHOLZ

Heidi Shierholz leads the Economic Policy Institute's policy team, which advances a worker-first policy agenda and analyzes federal employment and wage policies. Shierholz was the Chief Economist to the US Secretary of Labor under Secretary Thomas Perez. Shierholz has been called multiple times to testify before Congress on labor market issues, including unemployment insurance and immigration. During the Covid-19 pandemic, she has testified before Congress on its affect on essential workers. Her work has been cited in many broadcast, radio, print, and online news outlets, including ABC, CBS, NBC, CNN, NPR, US News and World Report, The Washington Post, The New Yorker, Mother Jones, Wired, USA Today, SmartBrief, Dollars and Sense, Commercial Observer, Business Insider, and Financial Review. She holds a B.A. in Mathematics from Grinnell College, an M.S. in Statistics from Iowa State University, and an M.A. and Ph.D. in Economics from University of Michigan.

IAN SIMMONS

Ian Simmons is Co-Founder and Principal of the Blue Haven Initiative, where he manages one of the world's largest social impact investing funds with a special focus on the US, Europe, and sub-Saharan Africa. He oversees a portfolio focused on investments that generate competitive financial returns and address social and environmental challenges. This portfolio spans asset classes, including private and public equity, fixed income, direct investments, alternative investments and philanthropic programs. Simmons is also the President of the Foundation for Civic Leadership and Chair of the Youth Engagement Fund. Simmons serves on the Board of Directors of the US Impact Investing Alliance, Social Finance, Issue One, Organizing for Action, the National Advisory Board for Public Service at Harvard College, and Karibu Homes, an affordable-housing company in Kenya. Simmons holds a B.A. from Harvard University.

INDIVAR DUTTA-GUPTA

Indivar Dutta-Gupta is Co-Executive Director of the Georgetown Center on Poverty and Inequality. He was a Senior Policy Advisor at the Center on Budget and Policy Priorities. As a Project Director at Freedman Consulting LLC, Dutta-Gupta led strategic initiatives for major philanthropies, children's groups, and workers' organizations. He was named a Champion for Children and received the Congressional Hunger Center Alumni Leadership Award. Dutta-Gupta is on the Board of Directors of Indivisible Civics and the National Academy of Social Insurance. He is a member of the Institute for Research on Poverty, Employment, and Self-Sufficiency. He was a Fellow with D.C. Hunger Solutions and the Center for American Progress, and worked as a Professional Staff Member on House Ways and Means Committee. Dutta-Gupta was named one of Washington Life's most Influential 40-And-Under Leaders. He holds a B.A. in Law, Letters, and Society from the University of Chicago.

JAMES KWAK

James Kwak is a Professor of Law at Connecticut University, where he analyzes corporate law and governance, financial markets and regulation, retirement security, and fiscal policy. His book, '13 Bankers: The Wall Street Takeover and the Next Financial Meltdown,' was a bestselling account of the 2008 financial crisis and the political power of the financial sector. Kwak has written numerous books, book chapters, scholarly articles, and popular articles. His writing has appeared in The Washington Post, The Atlantic, and HuffPost. He is the Co-Founder of Baseline Scenario, a leading blog on economics and public policy. Kwak has worked as a consultant for McKinsey and Company and was Director of Product Marketing at Ariba, where he led product strategy and marketing for the Platform Solutions division and the Ariba Network. He was a co-founder of Guidewire Software, an independent software vendor for the property and casualty insurance industry. He holds a J.D. from Yale Law School and a Ph.D. in History from University of California, Berkeley.

JARED BERNSTEIN

Jared Bernstein is the host of On The Economy, and a commentator for CNBC and MSNBC. He was the Chief Economist and Economic Adviser to Vice President Joe Biden, Executive Director of the White House Task Force on the Middle Class, and a member of President Obama's economic team. Bernstein was Deputy Chief Economist at the US Department of Labor under Secretary Robert Reich during the Clinton administration. Bernstein was also the Senior Economist and Director of the Living Standards Program at the Economic Policy Institute. His areas of expertise include federal and state economic and fiscal policies, income inequality and mobility, trends in employment and earnings, international comparisons, and the analysis of financial and housing markets. Bernstein has published extensively, including in The New York Times, The Washington Post, Rolling Stone, The Atlantic, The American Prospect, and Business Insider. Bernstein holds a B.A. in Music from the Manhattan School of Music, an M.S. in Social Work from Hunter College, and an M.S. in Philosophy and Ph.D. in Social Welfare from Columbia University.

JEFFREY SACHS

Jeffrey Sachs is widely recognized a leading experts on poverty, health care, economic development, and sustainable development. Sachs has served as Special Adviser to the UN Secretary-Generals Kofi Annan, Ban-Ki Moon, and António Guterres on the Millennium Development Goals and Sustainable Development Goals. As Chair of the UN Millennium Project, he developed an action plan to achieve the Millennium Development Goals, which was adopted by the UN General Assembly and implemented throughout the world. As Chair of the WHO Commission on Macroeconomics and Health, he scaled up financing for health care in low-income countries. Sachs has been an adviser to the World Bank and International Monetary Fund, and was Commissioner of the ITU/UNESCO Broadband Commission for Development. He designed and launched The Global Fund to Fight AIDS, Tuberculosis, and Malaria and worked with the George W. Bush administration to develop the PEPFAR program. He has advised dozens of governments on economic strategy in the Americas, Europe, Asia, Africa, and the Middle East. Sachs is the Director of The Earth Institute, Professor of Sustainable Development, and Professor of Health Policy and Management at Columbia. He is a syndicated columnist and has authored three New York Times bestsellers. He holds a B.A., M.A., and Ph.D. from Harvard.

JENALYN SOTTO

Jenalyn Sotto is the Senior Manager of Strategy and Policy at the National Women's Law Center (NWLC), where she leads the Pathway to Gender Justice Initiative. She previously led the organization's engagement strategy with state and local elected officials. Before joining the NWLC, Sotto was a Senior Policy Analyst and Advisor at the Joint Center for Political and Economic Studies, a Young Elected Officials Policy and Research Coordinator at People for the American Way, an Immigrants Rights Consultant with the National Asian Pacific American Women's Forum, and an APAICS Congressional Fellow in the Office of Representative Judy Chu. Sotto is a member of KAYA: Filipino Americans for Progress. She holds a B.A. from the University of California, Berkeley.

JENNIFER TAUB

Jennifer Taub is a Co-Founder of the Association for the Promotion of Political Economy and the Law, a network of economists, legal scholars, and policy makers concerned about inequality and instability. Taub is an authority on the 2008 financial crisis, corporate governance, banking and financial market regulation, white collar crime, and corruption. She co-organized a conference on financial stability at the US Treasury Department. In 2017, Taub co-founded the Tax March, a nationwide event which drew 100,000 Americans to call on President Trump to release his tax returns. She served as Chair of the AALS Section on Financial Institutions and Consumer Financial Services. She received the Phenomenal Woman Award from Vermont Law School. Taub has written for the CNN opinion page, The New York Times Dealbook, Slate, Dame Magazine, The Baseline Scenario, Race to the Bottom, The Conglomerate, Concurring Opinions, The Washington Law Review, and Law and Policy Review. Taub appeared on MSNBC's Morning Joe and CNN Newsroom to discuss links between Russia and the Trump campaign. Taub holds a B.A. from Yale University and a J.D. from Harvard Law School.

JESSICA FULTON

Jessica Fulton is the Vice President at the Joint Center for Political and Economic Studies where she engages in research and analysis to identify policies that advance the socioeconomic status of the Black community. She also manages the Joint Center's Policy Incubator. Prior to joining the Joint Center, she served as External Relations Director at the Washington Center for Equitable Growth. She has also held positions at the DC Fiscal Policy Institute and the Chicago Urban League. Jessica is a member of Delta Sigma Theta Sorority, Inc., and serves as Board Chair of The Black Swan Academy. Jessica earned a Bachelor's Degree in Economics from the University of Chicago and a Master's Degree in Economic Policy Analysis from the Kellstadt Graduate School of Business at Depaul University.

JHUMPA BHATTACHARYA

Jhumpa Bhattacharya is the Vice President of Programs and Strategy at the Insight Center for Community Economic Development, where she is a key thought leader overseeing local and national research and capacity building projects. She works on policy and narrative solutions to racial wealth inequities for communities of color, low-income communities, and immigrants. Bhattacharya was the Director of California Tomorrow, where she worked for 10 years in youth organizing and leadership. She has over 18 years of experience in advocacy, policy, and system change. She is on the Board of Directors of the Pacifica Family Fund, which provides quality prenatal and birth midwifery to low-income families, families of color, teenagers, and trans and non-gender conforming people. Bhattacharya has published in The Nation, Mercury News, East Bay Times, Truthout, Ms. Magazine, and Real Clear Policy. She has also appeared in USA Today, Forbes, Times Now, Karma, OZY, Mother Jones, Fast Company, and The New York Times. Bhattacharya holds a B.A. in Political Science from the University of California, San Diego.

JOELLE GAMBLE

Joelle Gamble is a Principal of the Reimagining Capitalism team at Omidyar Network, where she works to empower working people and shape a new economic paradigm. Gamble ran Sen. Elizabeth Warren's economic policy table. Gamble worked for the US Department of the Treasury on international economic priorities and for the US State Department. Gamble was the Director of the Roosevelt Institute's national network for emerging leaders in public policy for economic justice and civil rights. Gamble ran campaigns for tax reform and the California Dream Act. At the University of California, Los Angeles, Gamble managed a \$100,000 budget and represented the university to local, state, and federal government. Gamble received the Open Door Award from the Frances Perkins Center for her commitment to worker justice. Gamble has appeared in over 40 articles and television segments, including The Hill, The Nation, Salon, Fusion, HuffPost, NextCity, Mic, the Los Angeles Times, Fox, ABC, CBS, MTV, and NBC. She graduated from the University of California, Los Angeles with a B.A. in International Development and holds a Master's in Economics and Public Policy from Princeton University.

JOHN HOLDSCLAW

John Holdsclaw is Executive Vice President of Strategic Initiatives at the U.S. National Cooperative Bank and board chair of the Coalition of Community Development Financial Institutions, a national network of community banks, credit unions and microenterprise lenders, working to improve access to capital, credit and financial services in low-income communities. He also sits on the board of the Self Help Venture Fund, the Carolina Small Business Development Fund, and the Charleston Citywide Local Development Corp. He was recently appointed to the Advisory Board of the Stonier Graduate School of Banking. Previously he worked as director of policy and development at Capital Impact Partners, a nationally certified Community Development Financial Institution (CDFI) where he developed and implemented the organization's first public policy strategy, and at the National Head Start Association as grassroots coordinator and associate director of its government affairs division. Holdsclaw holds a B.S. from North Carolina A&T State University and an M.A. in Community Economic Development from Southern New Hampshire University.

JORDAN HAEDTLER

Jordan Haedtler is a Professional Staff Member on the House Foreign Services Committee, where he oversees committee work and advises the Chair, Rep. Maxine Waters. Previously, Haedtler worked as a Legislative Assistant to Rep. Jesús 'Chuy' García and as the campaign manager of the Fed Up Coalition, a campaign organized by the Center for Popular Democracy to reform the Federal Reserve. Other roles have included working as a Senior Consultant to the California State Assembly Speaker and as a campaigner at Forecast the Facts/Climate Truth. Haedtler holds a B.A. in Political Science from George Washington University.

JOSEPH STIGLITZ

Joseph Stiglitz received the Nobel Memorial Prize in Economic Sciences and was named by Time Magazine as one of the 100 most influential people in the world. Stiglitz served as Chair of Obama's Council of Economic Advisers. He has held over 40 positions on international boards, including Senior Vice President and Chief Economist of the World Bank. As Chair of the UN Commission on Reforms of the International Monetary and Financial System, he oversaw suggested proposals and commissioned a report on reform measures. As President of the International Economic Association, he presided over the triennial world congress. Stiglitz founded the Initiative for Policy Dialogue, a think tank on international development based at Columbia University. He also chaired the University of Manchester's Brooks World Poverty Institute. He is one of the 25 leading figures on the Information and Democracy Commission created by Reporters Without Borders. Stiglitz has received more than 40 honorary degrees including from Cambridge and Harvard, and has been decorated by several governments including Bolivia, Korea, Colombia, Ecuador, and France, where he was appointed a member of the Legion of Honor. He holds a B.A. from Amherst College, and an M.A. and Ph.D. from the Massachusetts Institute of Technology.

JOSH BIVENS

Josh Bivens is the Director of Research at the Economic Policy Institute (EPI). Bivens is an expert in macroeconomics, globalization, social insurance, and public policy. Bivens is the author or co-author of three books and the co-editor of another. His scholarly work has appeared in the International Review of Applied Economics, the Journal of Economic Perspectives, and the Journal of Economic Issues. Bivens has also written a number of policy briefs, reports, and blog posts for the EPI and his writing has appeared in the American Prospect. Bivens has testified before both the House of Representatives and the Senate. Before his time with the EPI, Bivens taught at Roosevelt University and consulted for Oxfam America. He holds a B.A. in economics from the University of Maryland and a Ph.D. in economics from the New School for Social Research.

JULIE SIEGEL

Julie Siegel is a member of the Biden-Harris Transition team. Siegel was Senior Counsel for Economic Policy and Banking Counsel to Sen. Elizabeth Warren. She helped establish the Consumer Financial Protection Bureau, and was the Consumer Financial Protection Bureau's Deputy Chief of Staff and Counselor to the General Counsel. As a White House staffer in the Obama administration, Siegel was the Special Assistant to the Office of the White House Counsel and Special Assistant to Chief of Staff William Daley. Siegel holds a B.A. in Diplomatic History from the University of Pennsylvania and a J.D. from Harvard Law School, where she was awarded a Heyman Fellowship for academic excellence and demonstrated commitment to public service.

KARA STEIN

Kara Stein is an attorney and former Commissioner at the Securities and Exchange Commission. She was appointed by President Obama and brought significant changes to the Commission's rules and practices for the digital age. Stein focused on promoting efficiency and resiliency in the securities market. She shortened the settlement cycle for equities and fixed income trading; enhanced clearing agency standards; and promoted machine-readable disclosures. Stein advocated for strong investor protections and called for the formation of a Presidential Working Group on Retirement Security. She supported the Commission's Enforcement Program and advocated for holding both companies and individuals to account for violations of the federal securities laws. Stein sponsored the SEC's LGBT and the Disability Interests Advisory committees and chaired the SEC's Diversity Council. She was Senior Policy Advisor for securities and banking matters to Sen. Jack Reed; Staff Director of the Securities, Insurance, and Investment Subcommittee; and shepherded significant provisions of the Dodd-Frank Wall Street Reform Act. Stein was Staff Director of the Banking Committee's Subcommittee on Housing and Transportation as Legal Counsel to Sen. Jack Reed, and a Legislative Assistant to Sen. Chris Dodd. Stein holds a B.A. and J.D. from Yale University.

KATIE PORTER

Katie Porter is the US Representative for California's 45th Congressional District. Porter is an expert in consumer finance law, and wrote the textbook, 'Modern Consumer Law,' which addresses consumer laws in light of the Dodd-Frank Wall Street Reform Act and the Consumer Financial Protection Bureau. Porter has a reputation for tough questioning during congressional hearings. Porter's questioning of CDC Director Robert Redfield at a coronavirus response prompted the agency to commit to free coronavirus testing. In March 2012, California Attorney General Kamala Harris named Porter the California State Independent Bank Monitor in conjunction with a \$25 billion mortgage settlement. As Monitor, Porter oversaw the disbursement of \$9.5 billion in settlements. Porter shepherded in the 2009 Credit CARD Act, which enacted federal protection from abusive credit card fees. Porter has received awards for her scholarship and public service. She was named among the Top 100 Lawyers in California in 2012, and received the Champion of Consumer Rights Award from the National Association of Consumer Bankruptcy Attorneys and the American Bankruptcy Law Journal's Editors' Prize for Best Article. Porter holds a B.A. from Yale University and a J.D. from Harvard University.

KEVIN BURRIS

Kevin Burris is the Chief Oversight Counsel on the House Financial Services Committee. He specializes in intellectual property, corporate, public finance, tax, securities and investment law. He was Counsel on the Senate Homeland Security and Government Affairs Committee and on the Senate Commerce, Science & Transportation Committee. Burris was a Legal Fellow for Rep. Charlie Rangel. He holds a B.A. in Political Science and Government from University of Maryland-College Park and J.D. from Harvard University.

KRISTOFOR ERICKSON

Kristofor Erickson is the Deputy Staff Director of the House Financial Services Committee. As the Committee's Senior Staff Member, he manages legislative oversight on capital markets, derivatives, and government sponsored enterprises. Erickson carried forth Rep. Barney Frank's legislative proposals in the Committee and monitored policy reforms of Fannie Mae, Freddie Mac, and the housing finance system. He worked closely with Rep. Paul Kanjorski on policy responses to the foreclosure filing crisis and credit union instability. Before this, Erickson was a Program Examiner at the Office of Management and Budget, where he examined the Federal Reserve and financial crisis response programs, such as the Troubled Asset Relief Program. He led development of the Dodd-Frank Wall Street Reform Act's PAYGO score and designed financial models for market interventions. Erickson received OMB's highest honor, the Exceptional Service Award and in 2008, he received the Division Award. Erickson holds a B.A. in Political Science and International Relations and an M.A. in Pacific International Affairs from the University of California, San Diego.

LINA KHAN

Lina Khan is Majority Counsel to the US House Judiciary Committee's Subcommittee on Antitrust, Commercial, and Administrative Law. Previously, Kahn was Legal Director at the Open Markets Institute, a Legal Fellow in the Commissioner's Office at the Federal Trade Commission, and a Legal Intern in the Enforcement Division at the Consumer Financial Protection Bureau. As a Policy Analyst & Reporter for New America, she wrote on industry consolidation across sectors, including finance, tech, and agriculture. Time Magazine called Khan a "Next Generation Leader" for her advocacy on how Amazon and Facebook could be broken up. Her research has been cited by the US Department of Justice Antitrust Division and in a Senate Judiciary Committee hearing. Khan is also an Academic Fellow at Columbia Law School, where she writes on political economy and competition policy. She has been featured by The New York Times, The Financial Times, The Verge, New Republic, The Daily Beast, Wired, The Atlantic, and Forbes. Khan holds a B.A. from Williams College and a J.D. from Yale University.

LISA COOK

Lisa Cook is Professor of Economics and International Relations at Michigan State University and an Executive Committee Member of the American Economic Association. During the Obama administration, Cook was a Senior Economist with the Council of Economic Advisers, where she specialized in eurozone economic policy, financial instruments, innovation, and entrepreneurship. Cook previously advised the Nigerian government on banking reforms and the government of Rwanda on economic development. Early in her career, Cook was a Senior Adviser on Finance and Development at the US Treasury Department. Cook has served as a faculty member at Harvard Business School and the Harvard Kennedy School, and as a National Fellow and Research Fellow at Stanford University's Hoover Institution. Her recent work investigates the impact of racism on innovation and the economy, and she has worked with other economists to collate a database of lynching in the United States. Cook received a Truman Scholarship and a Marshall Scholarship. She holds a B.A. from Spelman College, a B.A. from Oxford University, an M.A. from Université Cheikh Anta Diop in Dakar, Senegal, and a Ph.D. from the University of California, Berkeley.

LISA DONNER

Lisa Donner is the Executive Director of Americans for Financial Reform, where she leads economists, businesses, religious groups, labor unions, civil rights organizers, and consumers in advancing reforms to the financial industry. She supported efforts to pass the Dodd-Frank Wall Street Reform Act, the Consumer Protection Act, and the creation of the Consumer Financial Protection Bureau. Donner was the Center for American Progress's Half in Ten Campaign Director, where she promoted policies to create good jobs and economic security. As Co-Director of the Center for Working Families, Donner developed policies on fair taxes, families, the workplace, and green jobs. She organized against predatory lending and coordinated national campaigns on housing, education, jobs, and TANF-related issues as Director of the ACORN Financial Justice Center. Donner initiated ACORN's international work in Peru and built partnerships with the Federation of Comedores Populares and the Federation of Water Workers. Lisa was a Justice for Janitors organizer with SEIU. She has appeared in The New York Times, The Washington Post, the Los Angeles Times, The Wall Street Journal, The Financial Times, The Fiscal Times, The Intercept, The Washington Informer, The Hill, Politico, HuffPost, and on MSNBC, NBCNews, CNN, ABC, and NPR. Donner holds a B.A. from Harvard University.

MARCUS STANLEY

Marcus Stanley is the Policy Director of Americans for Financial Reform, a coalition of more than 250 national, state, and local groups that advocate for financial sector reform. He was a Senior Economist at the US Joint Economic Committee and an Economic and Policy Advisor to Sen. Barbara Boxer. Stanley taught at Case Western Reserve University as an Assistant Professor of Economics. He has appeared on NPR and in The New York Times, The Wall Street Journal, The Financial Times, The Washington Post, The Intercept, Rolling Stone, Roll Call, and Politico, and has published essays in The Hill, Forbes, Bloomberg, The American Prospect, and American Banker. He has testified before Senate and House Banking Committees and Financial Services Committees. He holds a Ph.D. in Public Policy from Harvard University.

MARIANA MAZZUCATO

Mariana Mazzucato is a Professor at University College London, where she is the Founder and Director of the Institute for Innovation and Public Purposes. Mazzucato studies the role of the state in driving innovation, and the importance of public innovation for global prosperity. She is a member of the UN Committee for Development Policy, and has served on the Scottish Government's Council of Economic Advisors, South Africa's Economic Advisory Council, the Finnish Innovation Fund's Advisory Panel, and as a scientific advisor to the Italian Parliamentary Budget Office. Mazzucato won the 2014 New Statesman SPERI Prize in Political Economy, 2015 Hans-Matthofer-Preis, and 2018 Leontief Prize for Advancing the Frontiers of Economic Thoughts. Mazzucato has received several honorary doctorates, and has appeared in The New York Times, The Guardian, CNN, NPR, and countless other outlets. She holds a B.A. from Tufts University and an M.A. and Ph.D. in Economics from The New School for Social Research.

MARK WEISBROT

Mark Weisbrot is the Co-Director of the Center for Economic and Policy Research in Washington, D.C. He is author of the book "Failed: What the 'Experts' Got Wrong About the Global Economy" and co-author of "Social Security: The Phony Crisis." Weisbrot has published numerous research papers on economic policy. He writes a regular column on economic and policy issues that is distributed to over 550 newspapers by the Tribune Content Agency. His opinion pieces have appeared in The New York Times, The Washington Post, the Los Angeles Times, The Guardian, and almost every major US newspaper, as well as in Brazil's largest newspaper, Folha de São Paulo. He appears regularly on national and local television and radio programs. Weisbrot holds a B.S. in Economics from the University of Illinois at Urbana-Champaign and a Ph.D. in Economics from the University of Michigan.

MARTHA LEES

Martha Lees is General Counsel at the New York State Department of Financial Services. Previously, she was Deputy Superintendent and General Counsel at the New York State Insurance Department. She has served in the New York State Attorney General's office as Assistant Attorney General in the Litigation Bureau. She managed state and federal litigation against various state agencies, including the Insurance Department, Department of Taxation and Finance, and Office of Real Property Services. As a regulator, Lees rejected Fidelity National Financial's acquisition of Stewart Information Services because the combination would have created an anticompetitive dominant share of title insurance in the state. Before joining the public sector, Lees was a Professor of Law at Baruch College and Rutgers University. Her scholarly work has been published in the NYU Review of Law and Social Change and the University of Pittsburgh Law Review. Lees is an active member of the National Association of Insurance Commissioners. She was Chair of the Terrorism Insurance Implementation Working Group and a member of the Cybersecurity Task Force's ComFrame Development and Analysis Working Group and the International Regulatory Cooperation Working Group. She holds a B.A. from Harvard University and a J.D. from Harvard Law School.

MATT KLAPPER

Matt Klapper is Senator Cory Booker's Chief of Staff, overseeing a 50-person team for policy, communications, constituent services, human resources, and operations. As a Senior Advisor to Sen. Booker, Klapper has advised on the coronavirus pandemic, the economy, criminal justice reform, gun policy, and immigration. Klapper also served as Sen. Booker's Senior Advisor during his 2020 presidential campaign, Policy Director for his Senate campaign, and Chief of Policy while he was Mayor of Newark. Klapper has served as a Firefighter and Emergency Medical Services responder for 12 years. Klapper was a Fellow at the Brookings Institution. He holds a B.A. in History and Political Science from the University of Pennsylvania and J.D. from Yale University.

MEHRSA BARADARAN

Mehrsa Baradaran served on President Obama's Council of Economic Advisors. Baradaran has advised members of Congress on economic policy, testified before Congress, and spoken at the US Treasury and World Bank. She specializes in banking law, financial inclusion, and inequality. Baradaran's 'Color of Money: Black Banks and the Racial Wealth Gap' was awarded the Best Book of the Year by the Urban Affairs Association. Her book "How the Other Half Banks" has received national and international media coverage. At the University of Georgia School of Law, Baradaran was Associate Dean for Strategic Initiatives with an emphasis on diversity and inclusion, and served as Chair of Corporate Law. Baradaran has appeared in Wake-Up Call, HuffPost, Fortune, Slate, Entrepreneur Magazine, Observer, The Atlantic, The Nation, The Washington Post, and The New York Times, and has testified before Congress on redlining, inclusive banking and online marketplaces. She holds a B.A. from Brigham Young University and a J.D. from New York University.

MELISSA BOTEACH

Melissa Boteach is Vice President of the National Women's Law Center, where she oversees advocacy, policy, and public education strategies. Boteach spent nearly a decade at Center for American Progress, where she founded and led the Poverty to Prosperity Program which she grew from a staff of 1 to 17. At the Jewish Council for Public Affairs, Boteach led a national interfaith poverty campaign in over 50 US cities and interfaced with Congress and the White House on issues related to the federal budget, hunger, housing, and health care. Boteach has testified before Congress and frequently speaks to the media about economic opportunity. She was the policy editor of The Shriver Report by former First Lady of California Maria Shriver about the 1 in 3 women on the brink of poverty in the US. Boteach has appeared in WBUR, Fox News, The Washington Post, Las Vegas Sun, Rewire News, On Faith, Common Dreams, ThinkProgress, HuffPost, The Root, The Nation, Newsweek, and The Hill. In 2011, Boteach was named one of Forbes Magazine's 30 under 30 for law and policy.

MIA BIRDSONG

Mia Birdsong is a Senior Fellow at the Economic Security Project, where she is expanding the universal basic income movement to include the perspectives and leadership of people who experience racial and economic injustice. She was the Vice President of the Family Independence Initiative, a nonprofit organization that uses the power of data and personal stories to demonstrate and accelerate the initiative that low-income families take to improve their lives. Birdsong has spent more than 20 years fighting for people's self-determination and was a Fellow with New America in the Family-Centered Social Policy program. She sits on the Board of Directors for Forward Together, which advocates for rights, recognition and resources for people of color, women, immigrants, and LGBTQ and Indigenous people. Birdsong's TED talk "The Story We Tell About Poverty Isn't True" has been viewed over 1.6 million times. She publishes widely and speaks at universities and conferences across the country. Birdsong holds a B.A. from Oberlin College.

MICHAEL CARRIER

Michael Carrier is a Distinguished Professor of Law at Rutgers Law School. He is a leading authority in antitrust and intellectual property law, with particular expertise in the pharmaceutical and high-technology industries. Carrier has testified before the Federal Trade Commission, the Food and Drug Administration, National Academies of Sciences, the Senate Judiciary Committee, and the House Energy and Commerce Committee. He has given talks to the Department of Justice, state attorneys general, and the Canadian Competition Bureau. Carrier's scholarship has been cited in opinions of the US Supreme Court, California Supreme Court, DC Circuit, Second Circuit, Third Circuit, Fourth Circuit, Tenth Circuit, district courts, the International Trade Commission, the Federal Trade Commission, and in congressional hearings, government officials' speeches, and federal agency reports. He has written amicus briefs on behalf of hundreds of professors in the US as well as antitrust and consumer organizations. Carrier has written more than 100 book chapters and articles for the law review journals of over 15 esteemed law schools, and has been quoted more than 1,200 times in national media outlets, including ABC, CBS, CNBC, CNN Money, ESPN, Fox, NBC, NPR, USA Today, Bloomberg, Financial Times, Forbes, Fortune, HuffPost, the Los Angeles Times, the San Francisco Chronicle, the Philadelphia Inquirer, The Washington Post, The Wall Street Journal, and The New York Times. Carrier holds a B.A. from Yale University and a J.D. from University of Michigan.

MICHAEL GEORGE

Michael George is a Program Officer at the Bill & Melinda Gates Foundation, where he focuses on how policy can be used to improve social mobility and reduce inequality. George works to improve access and delivery of key benefits like the CARES Act cash stimulus, SNAP, EITC, and UI, with a \$34 million portfolio. As a Manager and Policy Director at the Oakland Children's Initiative, George led policy development for a ballot initiative to expand preschool, child care, and college access and completion. He managed a \$2 million budget and over 50 staff. George worked on anti-poverty policy, education, and labor standards as an intern at the White House National Economic Council. He held internships at Social Finance in London and Instiglio in Colombia, where he developed results-based financing initiatives to improve program delivery. He was a Research Assistant to Professors Raj Chetty and Nathaniel Hendren at the Harvard Department of Economics. He was the founding Chief of Staff at Opportunity@Work, a civic enterprise. George has received numerous awards for his scholarship, including a Marshall Scholarship, the Hoopes Prize for Best Undergraduate Research, the Sir Tony Atkinson Award for his study of inequality and poverty, and the Hobhouse Memorial Prize for Best Master's research dissertation from the London School of Economics. He holds a B.A. from Harvard University, an M.Sc. from the London School of Economics, and an M.Sc. from Oxford University.

MORGAN RICKS

Morgan Ricks is a Law Professor at Vanderbilt University and an expert in financial regulation. Ricks was a Senior Policy Advisor and financial restructuring expert at the US Treasury Department, where he focused primarily on financial stability initiatives and capital markets policy. Before joining the Treasury, he was a risk-arbitrage trader at Citadel, a Vice President in the investment banking division of Merrill Lynch, and began his career as a mergers and acquisitions attorney at Wachtell Lipton Rosen & Katz. Ricks holds a B.A. from Dartmouth College and a J.D. from Harvard Law School.

MORGAN HARPER

Morgan Harper is a Senior Advisor to the American Economic Liberties Project. Harper was a 2020 Democratic primary challenger in Ohio's 3rd District. Her progressive platform advocated for universal child care, tuition-free public college, Medicare for All, reparations, universal income, a federal minimum living wage, increased affordable housing stock, and a Green New Deal. Harper stated that her experience in foster care informed her positions, particularly with regards to economic reform. Harper declined donations from corporate PACs while raising over \$323,000 during the first quarter of her campaign. As Senior Advisor at the Consumer Financial Protection Bureau, Harper worked to protect consumers against predatory lending. She was Vice President of Knowledge Management and Strategy at the Local Initiatives Support Corporation, a national community development financial institution. She supported community development projects through grants, loans and equity investments, as well as technical and management assistance. Harper received widespread recognition for her campaign, appearing numerous media outlets such as The New York Times, The Washington Post, The Atlantic, The Economist, Politico, The Hill, The Intercept, and on NPR. She holds a B.A. from Tufts University, an M.A. from Princeton University, and a J.D. from Stanford Law School.

NICHOLAS CAMPINS

Nick Campins is a Senior False Claims Trial Attorney in the Fraud Liaison Bureau at the California Department of Insurance. Campins frequently represents corporate whistleblowers on allegations of fraud. Campins represented a whistleblower alleging Medicare fraud against Skyline Urology, reaching a \$2.1 million settlement, and brought claims against biopharmaceutical company AbbVie after a whistleblower complained the company was offering kickbacks to inflate Humira sales. He was the Deputy Attorney General under Attorney General Kamala Harris, worked out of the Public Rights Division/Consumer Law Section. He was the lead Deputy Attorney on lawsuit against the predatory for-profit Corinthians College, and was honored along with his colleagues with the Excellence as a Team Award by AG Harris. Campins passed the California Bar in 2005. He holds a B.A. from University of Michigan and a J.D. from Columbia Law School.

PAUL MCCULLEY

Paul McCulley is Senior Fellow in Financial Macroeconomics for Cornell Law School's Jack G. Clarke Program on the Law and Regulation of Financial Institutions and Markets. McCulley coined the terms "Shadow Banking System" and "Minsky Moment" which became famous in the 2008 financial crisis. McCulley was the Chief Economist and Managing Director at Pacific Investment Management Company, which actively manages nearly \$1.8 trillion in assets. Earlier in his career, McCulley was the Chief Economist for the Americas at UBS, where he was named to the Institutional Investor All-America fixed income research team. He authored the monthly research publication "Global Central Bank Focus," has appeared in the Wall Street Journal, Reuters, and Dover Post, and is a regular guest on CNBC and Bloomberg Television. McCulley holds a B.A. from Grinnell College and an M.B.A. from Columbia Business School.

RAÚL CARRILLO

Raúl Carrillo is the Deputy Director of the Law and Political Economy Project and an Associate Research Scholar at Yale Law School. Before this, Carrillo was Counsel for Demand Progress/Demand Progress Education Fund and Americans for Financial Reform Education Fund. He has also worked at the New Economy Project and as Special Counsel to the Enforcement Director at the Consumer Financial Protection Bureau. During law school, Carrillo was a fellow at the Global Institute for Sustainable Prosperity. His scholarly work has been published in *Law and Inequality* and the *UCLA Journal of Criminal Law*. His writing has also been published in *Barron's*, *American Banker*, and *Common Dreams*. He is an Affiliate of the NYU Center for Critical Race + Digital Studies, the Chair of the Board of Directors of the Modern Money Network, an Executive Committee member of the National Jobs For All Network, an Advisory Council member of *Our Money*, and an Advisory Board member of the Progressive Talent Pipeline. Carrillo has testified before the House Financial Services Committee as well as the New York State Senate and Assembly. He holds a B.A. from Harvard University and a J.D. from Columbia Law School.

REBECCA BORNÉ

Rebecca Borné is Senior Policy Counsel at the Center for Responsible Lending, a nonpartisan nonprofit which works to ensure a fair and inclusive financial marketplace for all credit-worthy borrowers, regardless of their income. Borné focuses on federal consumer law and policy, with an emphasis on payday lending and depository overdraft practices. Borné has testified before Senate and House committees and co-authored groundbreaking research papers on banks' involvement in payday lending. Borné regularly authors policy pieces for the Center for Responsible Lending and is a contributing author to the National Consumer Law Center's *Consumer Banking and Payments Law Treatise*. Borné has appeared on CBS, CNBC, and Fox Business, and in *Forbes*, *American Banker*, *Bankrate.com*, *Yahoo Finance*, *Marketplace*, *MarketWatch*, *PYMNTS*, *Skanner*, *Vox*, *Dallas Examiner*, *Westside Gazette*, *Louisiana Weekly*, *Arkansas Online*, *Minneapolis Star Tribune*, *The Washington Post*, and *USA Today*. Borné holds a B.A. from Louisiana State University and a J.D. from Yale Law School.

REBECCA SMULLIN

Rebecca Smullin is an attorney with Public Citizen, where she has litigated administrative, employment, labor, consumer, immigration, and civil rights cases. Smullin helped launch the Consumer Financial Protection Bureau. In her five years at the CFPB, Smullin led multiple consumer protection initiatives and served as an enforcement attorney. In this role, she pursued financial companies which violated consumers' rights. Smullin was also an attorney at the US Privacy and Civil Liberties Oversight Board during the Obama administration, where she analyzed protections for US citizens in federal counterterrorism programs. Smullin clerked for Judge Marsha Berzon on the US Court of Appeals for the Ninth Circuit. Before her legal career, Smullin worked with nonprofit organizations in Peru. She also counseled organizations in the US and abroad as a consultant with McKinsey & Company. Smullin holds a B.A. from Yale University, an M.P.A. from Harvard Kennedy School of Government, and a J.D. from Yale Law School.

ROHIT CHOPRA

Rohit Chopra is a Commissioner on the Federal Trade Commission, where he promotes a fair marketplace through agency enforcement that protects families and honest companies from those that break the law. In this role, he has pushed for aggressive measures against lawbreaking companies, especially repeat offenders. After the passage of the Dodd-Frank Wall Street Reform and Consumer Protection Act, Chopra joined the Treasury Department to launch the Consumer Financial Protection Bureau. He then served as Assistant Director of the CFPB, overseeing the agency's student loan agenda. The Treasury Secretary also appointed him to serve as the CFPB's Student Loan Ombudsman, a position established in the financial reform law. As Special Adviser to the Education Secretary, Chopra helped advance the Education Department's efforts to improve student loan servicing. He was a Senior Fellow at the Consumer Federation of America and Visiting Fellow at the Roosevelt Institute. Chopra previously worked at McKinsey and Company, where he worked in the financial services, health care, and consumer technology sectors. Chopra holds a B.A. from Harvard University and an M.B.A. from the University of Pennsylvania.

SABA QAMAR

Saba Qamar is a banking and financial services attorney. She has served in a host of financial regulatory roles across the federal government. While serving as then-Chairman Barney Frank's counsel on the House Financial Services Committee, Qamar focused on oversight of international financial institutions, including the Committee's oversight duties of The Financial Crimes Enforcement Network, The Office of Foreign Assets Control, The Committee on Foreign Investment, the Ex-Im Bank, and others. She then served as a Foreign Service Officer covering US policy on economic sanctions regimes. Qamar was a founding Counsel of the Consumer Financial Protection Bureau's Supervision Enforcement and Fair Lending division. She co-led the CFPB's Data Governance Committee and was one of the primary drafters of its Supervision and Examination manual. In the Obama administration, Qamar was a Senior Economic Policy Advisor at the National Economic Council, where she advised the President's top economic policymakers on housing, financial regulation, FinTech, and data privacy. She holds a J.D. and M.B.A. from Suffolk University Law School.

SABEEL RAHMAN

Sabeel Rahman is the President of Demos, a think tank focused on racial justice, inequality, and democracy. He is also an Associate Professor of Law at Brooklyn Law School and a Co-Chair of the Law and Political Economy Project, a network of legal scholars analyzing economic power and democracy. Rahman previously served as a Special Advisor on inclusive economic development in New York City Hall and as a Public Member of the New York City Rent Guidelines Board for five years. As the Design Director of the Gettysburg Project, he was part of the leadership team working with organizers, academics, and funders to develop new strategies for civic engagement and building civic capacity. He serves on the Boards of the New Press, United to Protect Democracy, and The Narrative Initiative. Rahman is the author of the books *Democracy Against Domination* and *Civic Power*, and has written for *The Atlantic*, *The New Republic*, *Dissent*, *The Boston Review*, and *The Washington Post*. He holds a B.A., J.D., and Ph.D. from Harvard University and an M.Sc. and M.St. from Oxford University.

SANDEEP VAHEESAN

Sandeep Vaheesan is Legal Director at the Open Markets Institute, which is developing solutions to US monopoly issues. Vaheesan previously served as a regulations Counsel at the Consumer Financial Protection Bureau, where he helped develop and draft the first comprehensive federal rule on payday, vehicle title, and high-cost installment loans. Vaheesan has published articles and essays on a variety of topics in antitrust law, including the relationship between antitrust and workers and the political content of antitrust. His writing has appeared in the *Berkeley Business Law Journal*, *Harvard Law & Policy Review*, *Nebraska Law Review*, *University of Pennsylvania Journal of Business Law*, and *Yale Law Journal Forum*. Vaheesan holds a B.A. from University of Maryland and an M.A. and J.D. from Duke University.

SANDRA BLACK

Sandra Black is Professor of Economics and International and Public Affairs at Columbia University. She served on President Obama's Council of Economic Advisers. As a highly influential labor economist, her research focuses on the role of early life experiences in the long-run outcomes of children, as well as issues of gender and discrimination. She was an Economist at the Federal Reserve Bank of New York and a visiting scholar at the Federal Reserve Bank of San Francisco. Black was a Professor in the Department of Economics at University of California, Los Angeles, and held the Audre and Bernard Centennial Chair in Economics and Public Affairs in the Department of Economics at the University of Texas at Austin. She is an Editor of the *Journal of Labor Economics* and was an Editor of the *Journal of Human Resources*. Black is a Research Associate at the National Bureau of Economic Research, a Research Affiliate at IZA, and a Senior Fellow at the Brookings Institution. She has received numerous honors and awards for her research, including an Honorary Doctorate from the Norwegian Business School. Black holds a B.A. in Economics from University of California, Berkeley and a Ph.D. in Economics from Harvard University.

SAQIB BHATTI

Saqib Bhatti is the Co-Executive Director of the Action Center on Race and the Economy (ACRE) and the Director of the ReFund America Project. Before this, he was a Senior Researcher at the SEIU and a Research Analyst at UNITE HERE. Bhatti has been a Fellow at the Roosevelt Institute and at the Nathan Cummings Foundation. Bhatti's research focuses on corporate accountability and economic justice. He has written countless reports, including "Cancel Wall Street!: How Our State and Local Governments Can Save More Than \$160 Billion a Year by Cutting Interest Payments to Investors." He has been published in *In These Times* and he has been cited or quoted in *In These Times*, *the Intercept*, *the American Prospect*, *Common Dreams*, *Religion News Service*, *Inequality.org*, and *the Arab American News*. He sits on the boards of of the Midwest Academy and Muslim Alumni of Yale. He has an A.B. in political science from Yale.

SARAH BLOOM RASKIN

Sarah Bloom Raskin is a Senior Fellow at the Duke Center on Risk. She was the Deputy Secretary of the US Treasury Department. As a Governor of the Federal Reserve Board, Raskin helped conduct the nation's monetary policy and promote financial stability. Raskin was also the Commissioner of Financial Regulation for the State of Maryland. Raskin served as Banking Counsel for the Senate Committee on Banking, Housing, and Urban Affairs. Raskin earned international recognition for leading the development of the G-7 Fundamental Elements of Cybersecurity for the Financial Sector. Raskin's private sector leadership includes serving as Managing Director of the Promontory Financial Group, General Counsel of the World-Wide Retail Exchange, and General Counsel of the Columbia Energy Services Corporation. She has spoken for organizations and events including the Society of Government Economists, Private Equity Growth Capital Council, National Association of Business Economics, National Consumer Law Center, National Community Reinvestment Coalition, New America Foundation, Levy Economics Institute, Mid-Winter Housing Finance Conference, NeighborWorks America, and Women in Homeland Security. Raskin has been recognized by several organizations for her public service and engaged with the media to discuss fiscal, economic, and national security issues. She holds a B.A. in economics from University of Massachusetts, Amherst and a J.D. from Harvard Law School.

SARAH MILLER

Sarah Miller is the Executive Director of the American Economic Liberties Project. She was the Deputy Director of the Open Markets Institute, and has been called "one of the primary architects of the modern antitrust movement." Miller was an Economic Policy Advisor in the US Treasury Department in the Obama administration, for Hillary Clinton's 2008 presidential run, and to John Podesta at the Center for American Progress. Miller helped launch and lead the Washington Center for Equitable Growth, a grant-making and research nonprofit that explores ideas for achieving fairly distributed economic growth. Miller is Co-Chair of Freedom From Facebook, a coalition of progressive groups that brought the concept of breaking up Facebook into the mainstream. Miller has 15 years of experience working in Washington, D.C. on policy and strategic communications for campaigns, advocacy organizations, and the federal government. Miller has appeared in Politico, The Hill, Federalist, American Prospect, The New York Times, The Washington Post, Daily Beast, Axios, Vox, Fast Company, ValueWalk, and on CNBC. Miller holds a B.A. from the University of Chicago.

SATYAM KHANNA

Satyam Khanna is a Resident Fellow at the New York University School of Law's Institute for Corporate Governance and Finance, and was a Fellow at Columbia Law School's Program on Corporate Law and Policy. Khanna served the US Treasury Department as an Advisor for the Financial Stability Oversight Council, where he counseled senior Treasury officials on financial stability risks and led a number of complex financial stability initiatives. Khanna served as Counsel to SEC Commissioner Robert Jackson on securities regulation, corporate governance, and financial regulation. Khanna serves as a member of the Securities and Exchange Commission's Investor Advisory Committee, which promotes investor interests, investor confidence, and the integrity of the securities markets. He also served as a Research Assistant to Roger Altman, Deputy Treasury Secretary and Founder of Evercore Partners. Khanna began his legal career as a Litigation Associate at the law firm McDermott Will & Emery, focusing his practice on white-collar and securities enforcement defense. Khanna was named one of "the 30 most eligible men and women in policy and law" by Business Insider. Khanna holds a B.A. from Washington University and a J.D. from Columbia Law School.

SAULE OMAROVA

Saule Omarova is a Law Professor at Cornell Law School, where she specializes in financial institutions, banking law, international finance, and corporate finance. She was a Special Advisor for Regulatory Policy to the Under Secretary for Domestic Finance at the US Treasury Department. Omarova was an attorney in the Financial Institutions Group at esteemed firm Davis Polk & Wardwell, where she specialized in corporate transactions, banking law, and financial regulation. She has taught at the University of North Carolina School of Law and Georgetown University Law Center. Her scholarship has been cited over 1,000 times and published in The Journal of Corporate Law, Journal of Financial Regulation, Yale Journal on Regulation, and University of Pennsylvania Law Review. Omarova has written for The New York Times, The American Prospect, and American Banker, and has been quoted widely in the media. She has testified before the Senate Committee on Banking, Housing, and Urban Affairs on economic growth and the impact of technology on the economy. Omarova holds a B.A. from Moscow State University, a J.D. from Northwestern University, and a Ph.D. in Political Science from the University of Wisconsin, Madison.

SHEILA BAIR

Sheila Bair is a Senior Advisor at The Pew Charitable Trusts. She served a five-year term as Chair of the Federal Deposit Insurance Corporation in the Bush and Obama administrations, during which time she played a prominent role in responding to the 2008 financial crisis. Bair previously served on the FDIC's Advisory Committee on Banking Policy. She was the Assistant Secretary for Financial Institutions at the US Treasury Department in the Bush administration and Research Director, Deputy Counsel, and Counsel to Senate Majority Leader Bob Dole. Bair was Senior Vice President for Government Relations of the New York Stock Exchange and Acting Chair of the Commodity Futures Trading Commission. She began her work with the government in the General Counsel's office of the former US Department of Health, Education, and Welfare. Bair was the Dean's Professor of Financial Regulatory Policy for the Isenberg School of Management at the University of Massachusetts Amherst. During the Covid-19 crisis, Bair called for the Federal Reserve to get credit flowing to US businesses and workers. Bair holds a B.A. and a J.D. from the University of Kansas.

SIMON JOHNSON

Simon Johnson is a Senior Fellow at the Peterson Institute for International Economics and a Professor of Entrepreneurship, Global Economics, and Management at the MIT Sloan School of Management. He is the Co-Founder and Director of the Global Entrepreneurship Lab, which works with start-up companies around the world. Johnson was the Chief Economist and Director of the International Monetary Fund. He was previously a Research Associate at the National Bureau of Economic Research, a Research Fellow at the Centre for Economic Policy Research, and a member of the International Advisory Council at the Center for Social and Economic Research. For over 20 years, he has worked on crisis prevention and mitigation and economic growth. He focuses on how policymakers can limit the impact of negative shocks and manage the risks faced by their countries. Johnson is on the editorial board of four academic economics journals and contributes to Project Syndicate. He also served as a member of the Congressional Budget Office's Panel of Economic Advisers. Johnson is currently involved in the Covid-19 Policy Alliance and writing regularly about the crisis on his blog Baseline Scenario. Johnson holds a B.A. from Oxford University, an M.A. from Manchester University, and a Ph.D. from the Massachusetts Institute of Technology.

STACY MITCHELL

Stacy Mitchell is Co-Director of Institute for Local Self-Reliance. She directs the Independent Business Initiative, and has influenced city, state, and federal policies to reverse corporate concentration, benefit independent businesses, and strengthen communities. Mitchell is the Co-Founder of Athena, a coalition of nearly 50 local and national groups agitating against Amazon. She helped warehouse workers organize and speak out against unsafe working conditions amid the coronavirus. Mitchell's cover feature for The Nation "Amazon Doesn't Just Want to Dominate the Market—It Wants to Become the Market" was called an "essential piece of journalism" by Zephyr Teachout. Mitchell's in-depth report "Amazon's Stranglehold" has drawn wide praise for showing the nature of the company's power, scope, and impact. Mitchell has written for The Atlantic, Bloomberg, The Wall Street Journal, and Washington Monthly, and has been widely covered by radio, television, newspapers, and podcasts in the US, Canada, UK, and Australia. Mitchell won the Cohen Award for Antitrust Scholarship and has been featured in Frontline and CNN documentaries. Mitchell holds a B.A. in History from Macalester College.

STEPHANIE KELTON

Stephanie Kelton is a Senior Fellow at the Schwartz Center for Economic Policy Analysis and a Professor of Economics and Public Policy at Stony Brook University. She is a leading expert in modern monetary theory. Kelton was a Chief Economist on the US Senate Budget Committee and a Senior Economic Advisor to Sen. Bernie Sanders' 2016 and 2020 presidential campaigns. Stephanie has held Visiting Professorships at The New School for Social Research, the University of Ljubljana, and the University of Adelaide. Politico named her among the 50 Most Influential Thinkers in 2016, Bloomberg listed her as one of the 50 people who defined 2019, Barron's named her one of the 100 Most Influential Women in Finance in 2020, and Prospect Magazine listed her among the World's Top 50 Thinkers in 2020. She was previously Chair of the Department of Economics at the University of Missouri, Kansas City. Kelton holds an M.Phil from Cambridge University and a Ph.D. from The New School for Social Research.

SUSAN HELPER

Susan Helper is the Frank Tracy Carlton Professor of Economics at Case Western Reserve University, where she has taught since 1990. Helper studies global supply chains and U.S. manufacturing. During the Obama Administration, Helper was the Chief Economist at the Department of Commerce and a Senior Economist at the White House Council of Economic Advisors. Helper has also served as a Sloane Fellow at the National Bureau of Economic Research and as an Assistant Analyst at the Congressional Budget Office. Helper's scholarly work has appeared in, among other publications, Industrial and Corporate Change, Industry and Innovation, the Journal of Economics and Management Strategy, and the American Economic Review. Helper has also contributed chapters to three books and has authored or co-authored a number of economic reports. Aside from Case Western Reserve University, Helper has taught at the University of Oxford; the University of California, Berkeley; Harvard University; and Boston University. Helper is a non-resident Senior Fellow at the Brookings Institution, a member of the Bureau of Labor Statistics Technical Advisory Committee, a board member of the Economic Policy Institute, and a founding board member of Policy Matters Ohio. Helper has testified before the Senate and the House of Representatives. Helper holds a B.A. from Oberlin College and a Ph.D. from Harvard University.

TRACEY ROSS

Tracey Ross is the Director of Federal Policy and Narrative Change at PolicyLink, an organization that researches and promotes policies that advance racial and economic justice. Previously Ross was the Associate Director for the Poverty to Prosperity Program at the Center for American Progress, where she led work on urban poverty and environmental justice. Before this, Ross served in the offices of New York Senator Hillary Clinton, Colorado Senator Ken Salazar, and Newark Mayor Cory Booker. Ross is a Delegate to the US-Japan Leadership Program. She has been a guest on MSNBC's Melissa Harris Perry Show and Inside Story on Al Jazeera English, and was a regular commentator for SiriusXM's The Agenda. Ross is a contributing writer for Essence Magazine and her writing has appeared in the New York Times, the Washington Post, ThinkProgress, Ebony, and the Nation. She holds a B.A. in Anthropology from University of California, Berkeley and an M.A. in Public Affairs from Princeton University.

TREVON LOGAN

Trevon Logan is the youngest-ever President of the National Economic Association, a Research Associate at the National Bureau of Economic Research, and a Distinguished Professor of Economics at Ohio State University. He specializes in economic history, applied demography, and biodemography, examining the intersection of health economics, applied econometrics, applied microeconomics, and sociology. Logan is the author of "Economics, Sexuality, and Male Sex Work." He has held visiting appointments at Princeton University's Center for Health and Well-Being and at the University of Michigan, where he was a Robert Wood Johnson Foundation Scholar in Health Policy Research. He is an affiliate of the Initiative in Population Research, the Center for Human Resource Research, the Food Innovation Center, and the Criminal Justice Research Center at Ohio State. He serves on the editorial boards of Explorations in Economic History, Historical Methods and Demographic Research. His research has been widely-cited, with mentions in news outlets including The Washington Post, the Wall Street Journal, The Philadelphia Tribune, The Economist, MarketWatch, Vox, KCRW, PBS, and NPR. Logan was named one of Fortune Magazine's "19 Black economists to celebrate and know, this Juneteenth and beyond." He holds a B.S. in Economics from the University of Wisconsin-Madison, and an M.A. and Ph.D. in Demography and Economics from the University of California, Berkeley.

WILLIAM BLACK

William Black is an Economics Professor at the University of Missouri-Kansas School of Law. He held senior positions at the Institute for Fraud Prevention, the Federal Home Loan Bank of San Francisco, the Federal Savings and Loan Insurance Corporation, and the US Treasury Department. Black was an Advisor to the Office of Federal Housing Enterprise Oversight during its enforcement action against Fannie Mae's senior management, and served on the National Commission on Financial Institution Reform, Recovery, and Enforcement. During the Savings and Loan Crisis, Black was a central figure in exposing congressional corruption by the Keating Five. Black assisted the World Bank in developing anti-corruption initiatives and developed the concept of "control fraud" where a CEO or head of state uses a company or government as a "weapon." Black is the author of "The Best Way to Rob a Bank is to Own One," which has been described by Nobel Prize-winning economist George Akerlof as "a classic" and praised by former Federal Reserve Chairman Paul Volcker for its analysis of re-regulating the industry. Black is quoted as an expert in print media nearly every week and is a frequent guest on local, national, and international radio and television. He holds a B.A. and J.D. from the University of Michigan and a Ph.D. from the University of California, Irvine.

WILLIAM DARITY JR.

William Darity was President of the National Economic Association and President of the Southern Economic Association. At Duke University, Darity is the Founding Director of the Research Network on Racial and Ethnic Inequality and Director of the Center on Social Equity. As a Professor of Economics, Public Policy, and African American Studies, Darity specializes in the Atlantic slave trade and Industrial Revolution, inequality by race and class, stratification economics, the racial achievement gap, skin shade and labor market outcomes, the economics of reparations, and the social and psychological effects of unemployment. Darity was Editor in Chief of the International Encyclopedia of the Social Sciences and Associate Editor of the Encyclopedia of Race and Racism. He has published or edited 13 books and published more than 300 articles in professional outlets. Darity received the highest award from the National Economic Association and won an award from Global Policy Solutions. Darity was named one of Politico's "50 Key Thinkers."

WILLIAM SPRIGGS

William Spriggs is Chief Economist at the AFL-CIO and a Professor of Economics at Howard University, where he specializes in pay and benefits. He served as Assistant Secretary for the US Labor Department's Office of Policy in the Obama administration. Spriggs was a Senior Advisor for the US Commerce Department's Economics and Statistics Administration. Spriggs was also a Senior Advisor for the US Small Business Administration's Office of Government Contracting and Business Development. Spriggs was Chairman for the UAW Retirees of the Ford Motor Company Healthcare Trust and the Dana Corporation Health and Welfare Trust. Spriggs has appeared in The Hill, Talking Points Memo, Zero Hedge, Carolina Panorama, The Most Important News, The American Prospect, and HuffPost. Spriggs holds a B.A. from Williams College and a Ph.D. from University of Wisconsin-Madison.

YEVGENY SHRAGO

Yevgeny Shrago is a Visiting Fellow at the Center for Economic and Policy Research's Revolving Door Project. He is an attorney who specializes in financial services, including consumer protection, pensions and insurance, with a focus on public service and social impact. Shrago was an Attorney Advisor to the Assistant General Counsel on Banking and Finance at the US Treasury Department. He advised clients in domestic finance offices on legal and policy issues relating to drafting and implementing regulations and litigation. Shrago was previously an Attorney Advisor on Supervision Policy at the Consumer Financial Protection Bureau, where drafted "Compliance Bulletin and Policy Guidance: Mortgage Servicing Transfers," which was published in the Federal Register. Shrago provided legal and policy support on mortgage services. As a Detailee to the Office of the Assistant General Counsel on Banking and Finance at the Treasury, Shrago advised the Financial Stability Oversight Council and Domestic Finance offices. He helped to implement the Multiemployer Pension Reform Act and analyzed its impact. As a law student, Shrago was a Clerk in the US Attorney's Office in Anchorage. Shrago holds a B.A. in Economics and Philosophy from the University of Michigan and a J.D. from Harvard Law School.

ZEPHYR TEACHOUT

Zephyr Teachout is an Associate Law Professor at Fordham Law School, and a national expert on issues of corruption and anti-trust. She has written dozens of articles and essays, and several books. Her books include "Corruption in America: From Benjamin Franklin's Snuff Box to Citizens United" and "Break 'Em Up: Recovering our Freedom from Big Ag, Big Tech, and Big Money. Previously she was a death penalty defense lawyer at the Center for Death Penalty Litigation in North Carolina, and co-founded a nonprofit to provide trial experience to new law school graduates. She is also known for her pioneering work in internet organizing, and was the first national director of the Sunlight Foundation. She was a 2014 Democratic primary challenger for Governor of New York, a candidate for the House of Representatives in New York's 19th Congressional District in 2016, and a candidate for New York Attorney General. Teachout holds a B.A. from Yale University and an M.A. and J.D. from Duke University.

EDUCATION

AARON AMENT

Aaron Ament is the President of the National Student Legal Defense Network. He served in the Obama administration as a Special Counsel for higher education issues and subsequently as Chief of Staff of the US Department of Education's Office of the General Counsel. As Chief of Staff, he worked to help create the Student Financial Aid Enforcement Office and the Federal Inter-agency Task Force on Predatory Lending and For Profit College Abuses. Prior to joining the federal government, he served as an Assistant Attorney General in Kentucky, where he supervised nonprofit oversight and charitable asset enforcement litigation. He also represented Kentucky on the US Financial Fraud Enforcement Task Force and served on the Residential Mortgage-Backed Securities Subcommittee. Aaron served as Counsel in the investigations of for-profit Corinthian Colleges, ITT Technical Institute, and several other significant enforcement actions. He holds a B.A. and M.A. from Northwestern University and a J.D. from Washington University School of Law.

ADAKU ONYEKA-CRAWFORD

Adaku Onyeka-Crawford is Director of Educational Equity & Senior Counsel at the National Women's Law Center. She promotes educational attainment and empowerment for girls and women—particularly for marginalized girls, pregnant and parenting students, and girls of color. She advocates for policies that fight sexual harassment and violence in school. Onyeka-Crawford's experience in education and advocacy includes internships at Young Invincibles and the National School Boards Association. Before law school, Onyeka-Crawford helped connect low-income women and families to housing, job training, and summer learning programs at the Chicago Housing Authority. She holds a B.S. in Journalism from Northwestern University and a J.D. from Georgetown University Law Center.

ALEXANDRA BRODSKY

Alexandra Brodsky is the Kazan Budd Staff Attorney at Public Justice. She litigates civil rights cases concerning harassment and other forms of discrimination against students, the criminalization of poverty, and qualified immunity. Brodsky clerked for Judge Marsha S. Berzon of the US Court of Appeals for the Ninth Circuit and worked to end discriminatory school push out as a Skadden Fellow at the National Women's Law Center. During and before law school, she served as a senior editor at Feministing.com and founding co-director of Know Your IX, a youth-led organization combatting gender violence in schools. For her work on sexual harassment, she received a Ms. Wonder Award from the Ms. Foundation and was named among Politico's "50 Thinkers, Doers, and Visionaries" and Forward Magazine's Forward 50. Brodsky holds a B.A. in Ethics, Politics, and Economics from Yale College and a J.D. from Yale Law School, where she received the Charles G. Alborn Prize for excellence in appellate advocacy and the Reinhardt Fellowship for public interest law.

ALEXIS GOLDSTEIN

Alexis Goldstein is a Senior Policy Analyst at Americans for Financial Reform, a coalition of more than 200 civil rights, faith based, labor, business, and consumer groups, and is a well-known advocate for student debt cancellation. Goldstein rose to prominence when she left her seven-year career on Wall Street and joined the Occupy Movement as a vocal critic. Goldstein has testified before the US Department of Education multiple times for the reinstatement of the Memorandum of Understanding with the Consumer Financial Protection Bureau and the enforcement of the borrow-defense and gainful-employment rules. Goldstein was referenced over 100 times in the passage of the Volcker Rule, which prevents banks from making the kind of speculative investments that contributed to the 2008 financial crisis. She served as the Communications Director for The Other 98% and as an Advisory Board Member for the Project on Predatory Student Lending at Harvard Law School. She is the founder and host of several informative shows on banking malfeasance, including Alexis Breaks It Down and Disorderly Conduct. In addition to lobbying for financial reform in banking and student loans, Goldstein teaches coding. She has published several how-to books on coding and taught low-cost classes for women at Girl Develop It. Goldstein founded Aut Faciam LLC, a software company that provides coding classes. Goldstein has been featured by The Roosevelt Institute, The Nation, Salon, NBC News, The New Republic, The Guardian, The Progressive, and YES! Magazine. Goldstein holds a B.S. in Computer Science from Columbia University.

ALICE YAO

Alice Yao is Senior Counsel at the National Student Legal Defense Network. She served in the US Department of Education in the Office for Civil Rights, where she worked on various issues related to sex discrimination and harassment based on race and national origin. In this role, Yao led a nationwide program that oversees civil rights compliance work conducted by state agencies to ensure equal access to career and technical education. Prior to her public service, Yao worked in private practice in Washington DC, where she had a national litigation practice. As a law student, Yao served as an editor on the University of Chicago Law Review. Yao clerked for Judge James Loken on the US Court of Appeals for the Eighth Circuit. She holds a B.A. in Economics and Political Science from the Massachusetts Institute of Technology and a J.D. from the University of Chicago Law School.

ANGELA PEOPLES

Angela Peoples is Principal Strategist of MsPeoples, a progressive consulting group. She was a Policy Analyst at the Consumer Financial Protection Bureau, where she spent three years working to improve consumer protection laws for student loan borrowers and young consumers. As a Policy Manager at the Center for American Progress, she advocated for college access and affordability. Peoples has worked with a number of Democratic campaigns. She was the Campaign Director for the Action Center on Race and the Economy. As Legislative Director for the United States Student Association, she played a key role in campaigns to enact legislation, including the American Recovery and Reinvestment Act and the Health Care and Education Reconciliation Act. Peoples is the Director of Black Womxn For, which helps black women and gender non-conforming community leaders strategize for the 2020 elections. She is Co-Director of Get Equal, which advocates for LGBT social and political equality. Peoples has appeared in The Hill, Slate, MarketWatch, MetroWeekly, and The New York Times. Peoples holds a B.A. in Political Science and Africana Studies from Western Michigan University.

ASHLEY HARRINGTON

Ashley Harrington is the Federal Advocacy Director and a Senior Counsel at the Center for Responsible Lending. Harrington's portfolio includes general consumer lending issues, with a particular focus on student debt and small business. Previously, Harrington was the Director of the National Social Justice Program at the United Negro College Fund, where she led new policy and programmatic efforts to address systemic racial and economic inequality, especially as it intersects with higher education. Harrington's first position at CRL was as Counsel and Special Assistant to President. She directed federal advocacy efforts and was a primary negotiator for the US Department of Education's Borrower Defense to Repayment Rulemaking Committee. As Special Assistant to the Chief Diversity Officer in the Office of Governor Andrew Cuomo, Harrington focused on supplier diversity in government contracting and state workforce diversity. Harrington holds a B.A. in Public Policy Analysis from the University of North Carolina-Chapel Hill and a J.D. from New York University School of Law.

BETH STEIN

Beth Stein is the Vice President of The Institute for College Access and Success, a nonprofit that conducts research, analysis, and advocacy to make higher education more available and affordable. The Institute staffs the Project on Student Debt and produces an annual student debt report used by journalists and policymakers. Stein worked in the US Senate and House of Representatives for 20 years on legislation and oversight on higher education, consumer, and civil rights issues, including the passage of the Student Aid and Fiscal Responsibility Act, the Fair and Accurate Credit Transactions Act, Affordable Care Act, Americans with Disabilities Act Amendments, and HELP America Vote Act. As Legislative Director for Sen. Tom Harkin and Chief Oversight Counsel of the Senate Committee on Health, Education, Labor, and Pensions, Stein led the landmark two-year investigation into the impact of for-profit colleges on students and taxpayers. Stein also served as Sen. Patty Murray's General Counsel on the HELP Committee. Stein's work has been cited by The Atlantic, Forbes, US News & World Report, and USA Today. She holds a B.A. and J.D. from University of California.

DAN ZIBEL

Dan Zibel is the Co-Founder, Vice President, and Chief Counsel of the National Student Legal Defense Network. He is an expert on consumer protection in higher education and the authority of the US Department of Education to oversee participants in the Federal Student Aid programs. Prior to joining Student Defense, Zibel served as the Deputy Assistant General Counsel for Postsecondary Education at the Department of Education, where he oversaw the office's legal advice and litigation on higher education matters. Zibel played a key role in some of the most high profile and impactful efforts to protect students from predatory actors in higher education. He served as the lead counsel to the Enforcement Unit at Federal Student Aid and managed a team of attorneys handling matters involving institutions of higher education. Zibel also represented the Department on the Obama administration's Inter-Agency Task Force on For-Profit Education and coordinated extensively with partners at federal and state agencies, including state attorneys general and the Department of Justice on False Claims Act litigation. He holds a B.A. from Haverford College and a J.D. from University of Michigan Law School.

DANA BALTER

Dana Balter is an educator and community organizer who ran for Congress in 2018 and 2020 in New York's 24th District. Balter began her career in special education at a nonprofit organization serving adults with cognitive disabilities. Balter worked at the organization as a teacher and went on to serve as director of education and then director of communications and marketing. She holds a B.S. from Northwestern University, an M.P.A. from University of Connecticut, and is a Ph.D. candidate at Syracuse University, Maxwell School of Citizenship and Public Affairs.

GISELE SHORTER

Gisele Shorter is an Education Strategy Program Officer at the Raikes Foundation in New York, and an Adjunct Professor at NYU Steinhardt School of Culture, Education, and Human Development. She previously served as the Founding Executive Director at Turnaround for Children, a nonprofit to raise awareness about the impact of adversity and toxic stress; as Chief External Officer of ROADS Charter High Schools; and as CEO and Executive Director of the Boys & Girls Club of Harlem. Shorter is a Pahara-Aspen Education Fellow at the Aspen Institute. She holds a B.A. from Amherst College, an M.P.A. from Long Island University, and an Ed.D. in Health Education from Columbia University Teachers College.

JOANNA DARCUS

Joanna Darcus is a Staff Attorney at the National Consumer Law Center, where she works on the Student Loan Borrower Assistance Project defending low-income consumers from predatory debt collection practices. Darcus was previously a Legal Aid Attorney at Community Legal Services of Philadelphia, where she provided free legal services to low-income people struggling with unfair debt collection practices and foreclosure. Darcus has also worked with social workers on legal services and policies for older youth in foster care as a Case Manager and Paralegal at the Juvenile Law Center. The First Judicial District of Pennsylvania awarded Darcus the 2015 Pro Bono Publico Award - Civil Division for her work on a consumer debt conciliation pilot program. Darcus holds a B.A. in Sociology from Williams College and a J.D. from Duke Law School.

JOSHUA DELANEY

Josh Delaney is Sen. Elizabeth Warren's Senior Policy Advisor for child care, foster care, K-12 schools, and higher education. Delaney and Warren have been building on the NAACP's call to put a moratorium on new charter schools and hold charters to the same transparency and accountability standards as traditional public schools. Warren has called for banning for-profit charter schools and nonprofit charters that serve for-profit interests, directing the IRS to investigate nonprofit charters for tax status abuse, and referring charters to the Tax Fraud Division of the Department of Justice when appropriate. Delaney believes that education policies should be shaped by working, volunteering, and engaging with people of color in low-income communities so policies match their needs. Delaney advocates for education and immigration policies that support students who are first-generation immigrants and children of immigrants. Delaney holds a B.A. in Journalism, Advertising, New Media, and Theater from the University of Georgia and an M.Ed. in Education Policy and Management from Harvard University.

JULIE MARGETTA MORGAN

Julie Margetta Morgan is the Vice President of Research at the Roosevelt Institute, where she directs research into higher education, student loans, and predatory lending. She was cited by the Student Borrower Protection Center as well as the National Consumer Law Center in the US House of Representatives' hearing on the student debt crisis in 2019. Morgan was a Senior Policy Advisor for Education to Sen. Elizabeth Warren, where she was responsible for developing and implementing policy proposals on a range of education issues, including student loan refinancing, college affordability, and student loan servicing reform. She previously served as Director of Postsecondary Access and Success at the Center for American Progress. She also taught at Boston College and served as a Senior Program Officer at the Bill and Melinda Gates Foundation. She writes for the Roosevelt Institute, Center for American Progress, and TeenVogue, and has been featured in Vice, MarketWatch, and Inside Higher Ed. Morgan holds a J.D. from Boston College and a B.A. and Ph.D. from The College of William and Mary.

KAYLA PATRICK

Kayla Patrick is a Senior Policy Analyst at The Education Trust, where she studies how racial, economic, and gender disparities can impact student outcomes. Patrick previously worked as an analyst at the National Women's Law Center, where she wrote the "Let Her Learn" report on how sexual harassment and unfair disciplinary practices push girls out of school, and worked with Black girls in Washington DC to document the harmful impact of dress codes on their learning environment. Previously, Patrick served as an Education and Youth Development Fellow at the National Urban League; an Administrative Coordinator with East Bay School for Boys; a Teacher's Assistant at RAAMP Charter Academy; and as a Research Associate in Johannesburg, South Africa. Patrick has been cited in news outlets such as The New York Times, The Washington Post, and Vox. She holds a B.A. from Wellesley College and an M.A. in Education Policy from Teachers College, Columbia University.

KIRABO JACKSON

C. Kirabo Jackson is a labor economist and Professor of Human Development and Social Policy at Northwestern University. His research focuses on education, social policy, and the labor market. Jackson analyzes peer learning, student demographics, and teacher effectiveness and quality. He has published novel research on issues such as the importance of public school funding on student outcomes through adulthood; the effects of college-preparatory programs on college and labor market outcomes; the effects of educational tracking on academic achievement; and the effects of single-sex education on academic performance. Jackson has published in journals such as the Quarterly Journal of Economics, the Journal of Political Economy, the American Economic Journal, the Review of Economics and Statistics, the Journal of Labor Economics and the Journal of Human Resources. His research has been featured in mainstream media outlets, including The New York Times, The Wall Street Journal, and The Washington Post. Jackson was listed among the top university-based scholars who are doing the most to influence educational policy and practice by Education Week. His work has been funded by the National Science Foundation, the Spencer Foundation, the Carnegie Corporation, the Smith Richardson Foundation and others. Jackson is an editor at the Journal of Human Resources, serves on the Committee on the Status of Minority Groups in the Economics Profession at the American Economic Association, and is a Research Associate at the National Bureau of Economic Research. He holds a B.A. in Ethics, Politics, and Economics from Yale University and a Ph.D. in Economics from Harvard University.

LANDE AJOSE

Lande Ajose is the senior policy advisor for higher education in the Office of California Governor Gavin Newsom. Previously she served as executive director of California Competes, an advocacy group for postsecondary education. She also served as managing director at the strategic consulting firm Informing Change, with a focus on community colleges. She is a member of the California Student Aid Commission and the Committee on Awards for Innovation in Higher Education, as well as a commissioner for the Western Association of Schools and Colleges. Black Voice News called her one of “California’s Most Influential African-Americans in State Government.” Ajose holds a B.A. from Occidental College, an M.A. from the University of California Los Angeles, and a Ph.D. from the Massachusetts Institute of Technology.

LILY ESKELSEN GARCÍA

Lily Eskelsen Garcia recently completed two terms as President of the National Education Association, a 2.29-million member teachers’ union. Garcia previously served in the union’s executive leadership for two terms as Vice President and two terms as Secretary-Treasurer, and was President of the Utah Education Association, a state-level NEA affiliate. Before her service in NEA leadership, Garcia worked as a cafeteria worker, a special education teacher’s aide, and an elementary school teacher. In 1989, Garcia was named Utah Teacher of the Year. Garcia was a member of the White House Strategy Session on Improving Hispanic Education during the Clinton administration, and during the Obama administration she served on the President’s Advisory Committee on Educational Excellence for Hispanics. Garcia has testified before both the House of Representatives and the Senate, and frequently appears in the news to discuss issues related to education. Her writing has appeared in USA Today, Woman’s World, and Working Mother. Garcia co-authored the bilingual book “Rabble Rousers: Fearless Fighters for Social Justice” in 2014. She holds a B.S. in Elementary Education and an M.Ed. in Instructional Technology from the University of Utah.

MARIA BUCK

Maria Buck is the University Director of Student Success programs at the City University of New York, where she helps low-income, public assistance recipients graduate from college, and supports the CUNY pre-college program for young fathers. Previously Buck served as the Assistant Commissioner for Workforce Development Policy & Planning at the New York City Department of Small Business Services, and as Executive Director for the Center for Career Pathways Institute at CUNY’s Medgar Evers College. She was also previously a program assistant at the Ford Foundation. Buck holds a B.A. in Sociology from the University of Connecticut and an M.P.P. in Public Policy from the University of Michigan.

MARK KAUFMAN

Mark Kaufman is the CEO of the Neighborhood Impact Investment Fund. Kaufman was the Executive Vice President of City First Bank, a Community Development Financial Institution that provides mission-oriented capital in Washington, DC, Maryland and Virginia. Kaufman was the Counselor to the Deputy Treasury Secretary in the Obama administration, where he was responsible for domestic finance issues. In the wake of the 2008 financial crisis, Kaufman was Maryland’s Commissioner of Financial Regulation. At the conclusion of his service, he was named Maryland’s Consumer Advocate of the Year by the Maryland Consumer Rights Coalition. Kaufman has over 15 years of private sector finance experience as an investment banker. He is a Trustee and Director of the Enoch Pratt Free Library where he serves as Treasurer. Kaufman is on the Board of Directors of the Jacob K. Javits Foundation. He holds a B.A. in Political Science and Economics from Brown University, an M.P.A. in Urban Economic Development from Columbia University, and an M.B.A in Finance and Accounting from Columbia University.

MIKE PIERCE

Mike Pierce is the Policy Director and Managing Counsel at the Student Borrower Protection Center, where he is an outspoken advocate for student loan borrowers. Pierce previously worked at the Consumer Financial Protection Bureau as a Senior Advisor to the Student Loan Ombudsman. Pierce was the CFPB's lead subject-matter expert on higher education and consumer protection. He advised all aspects of the Bureau's work related to student loan origination, servicing, debt collection, and oversight of for-profit colleges. Pierce was a policy advisor to Rep. John Sarbanes, where he shepherded legislation creating the Public Service Loan Forgiveness program and worked on the 2008 reauthorization of the Higher Education Act. Pierce has had a longstanding interest in higher education finance policy. As a law student, he worked in the Office of Federal Student Aid at the US Department of Education. Pierce holds a B.A. in Public Policy from George Washington University and a J.D. from the Marshall-Wythe Law School at the College of William and Mary.

NATALIA ABRAMS

Natalia Abrams is the Cofounder and Executive Director of Student Debt Crisis, an organization that advocates for student loan reform and forgiveness. Student Debt Crisis is a partner organization of the Higher Ed Not Debt campaign, uses personal stories to promote policy, and offers resources and information to borrowers. Abrams has written for the Nation, HuffPost, and openDemocracy. She has appeared on CNBC, Fox News, NBC, and "CBS Sunday Morning," and has been cited as an expert in the New York Times, the Los Angeles Times, NPR, Politico, and Reuters. Before cofounding Student Debt Crisis, Abrams cofounded a consulting firm for small businesses and was a College Fellow with Obama for America in 2012. She holds a B.A. in Gender Studies and Media from UCLA.

RANDI WEINGARTEN

Randi Weingarten is the President of the American Federation of Teachers (AFT), the second largest teacher's labor union in America, where she leads 1.7 million members. She is the former president of the United Federation of Teachers. She previously served as lead counsel for the United Federation of Teachers in a number of lawsuits against the state of New York over school funding and safety, and as the union's primary negotiator in contract negotiations. She also taught high school law, government, and ethics classes in Brooklyn. She was appointed to the Equity and Excellence Commission, a federal advisory committee chartered by Congress to make recommendations to address the achievement gap. The New York Observer named Weingarten one of the most influential New Yorkers of the past 25 years, and the Public Administration Review calls her "the most prominent, nongovernmental player in national education policy." Her column "What Matters Most" appears in The New York Times each month. Weingarten holds a B.S. in Labor Relations from Cornell University and a J.D. from the Benjamin Cardozo School of Law.

REGGIE HUBBARD

Reggie Hubbard is the Congressional Liaison and Washington, DC Specialist, and previously Washington, DC Coordinator, at MoveOn, a progressive public policy advocacy organization with 8 million members. Hubbard has extensive experience with logistics and event preparation for political figures and campaigns, including Vice President Joe Biden, First Lady Michelle Obama, the 2016 Bernie Sanders Campaign, and the 2004 John Kerry campaign. Hubbard has served as a media advisor for progressive causes and politicians including Senators Elizabeth Warren and Bernie Sanders. He has also worked as a freelance producer. Hubbard has a B.A. from Yale University and an M.B.A. from the Vlerick Business School in Belgium.

ROBERT JACKSON

Robert Jackson is the New York State Senator for District 31, where he advocates for public education, criminal justice reform, tenant rights, immigrant rights, and climate justice on behalf of 340,000 district residents. He previously served as a Community School Board President, in which capacity he sued New York State for inadequate public school funding, winning a court judgement that awarded \$16 billion for New York City public schools. He also served over a decade on the New York City Council, where he created over 4,000 pre-K openings and launched the Drop-Out Prevention Initiative. NY1 named Jackson "New Yorker of the Year," for his service "as a staunch advocate for generations of New York City children, for never giving up on the belief that education is a basic civil right, and for giving millions of city students a fighting chance." Jackson was Director of Field Services for the New York State Public Employees Federation, where he upheld contractual rights and benefits for over 55,000 state workers. Jackson was an early advocate for marriage equality, and is New York's first Muslim State Senator. Jackson holds a B.A. from the State University of New York at New Paltz.

ROBYN SWIRLING

Robyn Swirling is Executive Director of Works in Progress, where she provides technical assistance programs to prevent workplace sexual harassment at global foundations, research institutes, consulting firms, and Democratic campaigns. Previously she served as a Senior Digital Media Strategist at the National Education Association, where she advised on internal strategy and messaging for Title IX and educational equality. She represented the NEA in coalitions opposing Trump administration changes to Title IX guidance and spearheaded awareness campaigns on education- and union-focused Supreme Court cases. She has more than 15 years of experience advancing equity in education and the workplace for girls and women. As a noted advocate and policy expert on sexual violence and workplace harassment, Swirling is frequently quoted in the media, including The Economist, New York Times, Mother Jones, Vox, Law360, and The Guardian.

SABA BIREDA

Saba Bireda is a Partner in the Washington, D.C. office of Sanford Heisler Sharp, LLP, a national law firm that focuses on civil rights litigation, and a Co-Chair of the firm's Title VII Practice. Bireda represents employees in individual and class action cases involving race, gender, and pregnancy discrimination. Before this, Bireda spent three years as a member of the senior political staff at the US Department of Education, including two years as Senior Counsel in the Office for Civil Rights. Bireda has also served as a policy and legal advisor at Educational Counsel, LLC, as Deputy Director of the Poverty and Race Research Action Council, and as an Education Policy Analyst at the Center for American Progress. Saba was also a Philadelphia Bar Foundation Fellow, working both as a Litigation Associate at Morgan, Lewis & Bockius, LLP and as a Staff Attorney at the Education Law Center in Philadelphia. Bireda sits on the Washington, D.C. Public Charter School Board and has taught at American University. Bireda holds a B.A. in English and Political Science from Stanford University and a J.D. from Harvard Law School.

SHIWALI PATEL

Shiwali Patel is the Director of Justice for Student Survivors and Senior Counsel at the National Women's Law Center. She leads federal and state policy development and advocacy, litigation, and education addressing gender-based harassment in schools. She previously worked at the US Department of Education's Office for Civil Rights, where she worked on civil rights policy and legal guidance interpreting Title IX's anti-discrimination protections, including schools' responsibilities in responding to sexual harassment, protections for transgender and nonbinary students, and the rights of girls of color. Before joining OCR, Patel was an Administrative Judge and investigator at the US Department of Energy's Office of Hearings and Appeals, a Special Assistant United States Attorney in the District of Columbia in the Sex Offense and Domestic Violence Unit, and a law clerk to Judge Laura Cordero at the Superior Court for the District of Columbia. Patel has served as a community educator at DC Rape Crisis Center and was a trained hotline counselor and hospital advocate. She has served on numerous boards, including as Board President of the Asian/Pacific Islander Domestic Violence Resource Project. Patel holds a J.D. from American University.

TARIQ HABASH

Tariq Habash is the Head of Investigations at the Student Borrower Protection Center, an organization that advocates for student borrowers through policy advocacy and litigation. As Head of Investigations, Habash oversees research for the organization. His recent research has focused on the predatory nature of Income Sharing Agreements in financing higher education, and his research into forced arbitration in the for-profit college industry led to federal regulations to protect student borrowers. Before this, Habash was a Senior Policy Associate at the Century Foundation. At the Century Foundation, Habash conducted policy research and oversaw the organization's FOIA work, which was used to support litigation efforts against unfair and illegal practices. Habash has also worked at the Lumina Foundation and the New England Board of Higher Education. Habash's research has been cited in the New York Times, the Associated Press, the Washington Post, and the Chronicle of Higher Education, among other publications, and he has published reports on higher education policy as well as an article in the American Prospect. He holds a B.A. in economics and political science from the University of Miami and an Ed.M. in higher education policy from the Harvard University Graduate School of Education.

TOBY MERRILL

Toby Merrill is the Founding Director of the Project on Predatory Student Lending at Harvard Law, which represents low-income student loan borrowers in predatory lending cases against for-profit and occupational schools. Merrill twice represented legal aid providers and their clients in the US Department of Education's negotiated rulemaking sessions to regulate student loans. Merrill has canceled nearly a billion dollars in student loan debt in cases on for-profit school fraud and federal student loan borrower rights. She restored Borrower Defense rights and held Betsy DeVos and the Education Department in contempt for illegally collecting on invalid student loans. Merrill joined the Legal Services Center's Predatory Lending Practice as a Skadden Fellow, after clerking for Judge Janet Hall of the US District Court for Connecticut. Merrill has received high awards and recognition for her work, such as inclusion in Time's "100 Next" list. Merrill has been cited in major news outlets such as the New York Times, the Washington Post, Forbes, NBC, CNBC, and NPR. She holds a B.A. from Yale University and a J.D. from Harvard Law School.

Yael Shavit

Yael Shavit is a Massachusetts Assistant Attorney General, where she works in the Consumer Protection Division. Shavit has testified before the House Subcommittee on Higher Education and Workforce Investment on behalf of students seeking loan forgiveness and clerked for Judge Eric Clay of the Sixth Circuit US Court of Appeals. At Yale Law School, Shavit was the San Francisco Affirmative Litigation Project Fellow and a Ford Foundation Public Interest Fellow. She worked for the National Consumer Law Center for her post-graduate public interest fellowship, focusing on consumer justice issues such as fair debt collection practices, credit discrimination, and access to justice. Prior to law school, Shavit worked at the Federal Reserve Bank of Boston in the New England Public Policy Center. Shavit holds a B.A. in Economics and Public Policy from Brown University and a J.D. from Yale Law School.

Zakiya Smith Ellis

Zakiya Smith Ellis is the Chief Policy Advisor to New Jersey Governor Phil Murphy. She was previously New Jersey's Higher Education Secretary. Ellis advocates for tuition-free community college and affordable public universities. As Senior Policy Advisor at the US Department of Education, Ellis planned and implemented President Obama's American Graduation Initiative and the College Access and Completion Fund, and served on the Student Finance Assistance Advisory Committee. She then became the White House Senior Policy Advisor, where she developed education affordability policies and transparency initiatives, including the College Scorecard and the Financial Aid Shopping Sheet. Ellis raised early concerns about the student debt crisis. In the private sector, Ellis developed federal education policy as the Strategy Director at Lumina Foundation, the largest foundation dedicated to higher education. Ellis has presented at numerous conferences and appeared on C-SPAN and Fox Business News. She was twice named among Forbes' "30 Under 30 in Education." Ellis is an appointed board member at the National Association for College Admission Counseling. Ellis holds a B.S. from Vanderbilt University, an M.Ed. from Harvard University, and a Ph.D. in Higher Education Management from the University of Pennsylvania.

ELECTIONS

AMBER MCREYNOLDS

Amber McReynolds serves on the National Election Task Force on Election Crises. She is Executive Director of the Vote At Home Institute and Coalition, a nonprofit, nonpartisan organization dedicated to ensuring election security and expanding nationwide at-home voting options. McReynolds was named by *Governing Magazine* as a Top Public Official of the Year in 2018. McReynolds works to demonstrate that pro-voter policies, voter-centric processes, and technical innovations can improve representation. McReynolds oversaw elections in Denver for 13 years as the Director of Elections. She transformed the elections division into a national and international award-winning office. She has also testified on voting rights before multiple state legislatures. She is an advisory board member for MIT's Election and Data Science Lab, Lift Colorado, Represent Women, and other national organizations focused on improving election administration. She has been featured by the *Denver Post*, *The Fulcrum*, *Real Clear Politics*, *Washington Monthly*, *Medium*, *Mother Jones*, and *The Nation*. Amber holds a B.S. in Political Science and Speech Communication from University of Illinois, Urbana-Champaign and an M.Sc. in Comparative Politics from the London School of Economics.

CHRIS MELODY FIELDS FIGUEREDO

Chris Melody Fields Figueredo is the Executive Director of the Ballot Initiative Strategy Center, where she manages a \$2 million budget and provides assistance to ballot measure campaigns in 24 states. She was the Associate Director for Voting Rights at ReThink Media, where she developed shared messaging, strategies, and tools for the voting rights sector. She led programs to expand and protect the right to vote on the local, state, and national level with the Lawyers' Committee for Civil Rights; managed state and federal campaigns to get big money out of politics with Common Cause; and fought for children and families to have access to quality education with DC ParentSmart. She has over 15 years of experience in strategic planning, capacity and coalition building, fundraising, communications, and leading large-scale programs. She has been featured in *The Hill*, *Washington Post*, *Miami Herald*, *Dayton Daily News*, *Fulcrum*, *The Nation*, *Mother Jones*, *Bloomberg City Labs*, *Governing Magazine*, *USA Today*, and *The Guardian*. She holds a B.A. from Austin College.

DALE HO

Dale Ho is the Director of the ACLU's Voting Rights Project, and supervises the ACLU's voting rights litigation nationwide. Dale has active cases in over a dozen states throughout the country. His cases have included: *Department of Commerce v. New York* (successfully challenging the inclusion of a citizenship question on the Census), which he argued in the U.S. Supreme Court, and which is featured in the award-winning documentary film *The Fight*; and *Fish v. Kobach* (successfully challenging documentation requirements for voter registration in Kansas), which noted election law scholar Richard Hasen has described as "the most significant voting rights case this century". Dale has testified on election law issues before Congress, and in various state legislatures around the country. He is also an adjunct clinical professor of law at NYU School of Law. Prior to joining the ACLU, Dale was Assistant Counsel at the NAACP Legal Defense Fund; an associate at Fried, Frank, Harris, Shriver & Jacobson LLP; and a judicial law clerk, first to Judge Barbara S. Jones, U.S. District Court for the Southern District of New York, and then to Judge Robert S. Smith, New York Court of Appeals. He is a graduate of Yale Law School and Princeton University.

DAVID DONNELLY

David Donnelly has over 25 years of experience leading progressive national and state organizations and campaigns with multimillion-dollar budgets. As the President and CEO of Every Voice for 8 years, Donnelly founded a super PAC to build political power for campaign finance legislation and oversaw political campaigns in 36 states. Donnelly has won multiple campaigns to get money out of politics through state laws, including Maine's landmark Clean Election law. Donnelly also organized electoral campaigns on this issue, winning more than two-thirds of targeted races. Donnelly was instrumental in driving former Majority Leader Tom DeLay out of office. Donnelly has been covered by leading media outlets and is regularly sought after by organizations, foundations, and elected officials for strategic advice. Donnelly holds a bachelor's degree from Colby College.

JONATHAN BRATER

Jonathan Brater is the Director of Elections for Michigan. He was appointed by Michigan Secretary of State Jocelyn Benson, who says of Brater: "His deep expertise of elections practice nationally and in Michigan will be of tremendous benefit to the state." Former Director of Elections Sally Williams also praised him, saying Brater "has worked with us tirelessly to ensure Michigan's elections are executed effectively and without bias." Brater has served as Counsel for the Brennan Center's Democracy Program for 8 years. He works to reduce gerrymandering, prevent unlawful voter roll purges, undo restrictive state voting laws through litigation, and modernize voter registration. For example, Brater prepared an amicus brief to the Supreme Court to protect the voting rights of homeless Americans. Brater was cited in Thom Hartmann's book "The Hidden History of the War on Voting: Who Stole Your Vote—and How to Get It Back" as well as Carol Anderson's book "One Person, No Vote: How Voter Suppression Is Destroying Our Democracy." Brater has also appeared in *The Detroit News*, *The Nation*, and *Fortune*. Brater says Oregon's automatic voter registration "offers a clear path forward for states looking to make their elections more accessible and convenient for voters." Brater holds a B.A. from Columbia University and a J.D. from the University of Michigan.

MYRNA PÉREZ

Myrna Pérez leads the Voting Rights and Elections Program at the Brennan Center for Justice, including research, advocacy, and litigation nationwide. Pérez is the recipient of several awards, including the Puerto Rican Bar Association Award for Excellence in Academia and the New Jersey League of Women Voters Making Democracy Work Award. She was named one of 50 Hispanic Influentials in 2014 by Hispanic Business. Pérez has testified before Congress and several state legislatures on a variety of voting rights related issues. She previously clerked for Judge Anita B. Brody of the US District Court for the Eastern District of Pennsylvania and for Judge Julio M. Fuentes of the US Court of Appeals for the Third Circuit. Pérez is a lecturer in law at Columbia Law School, where she teaches Election Law for Civil Rights Lawyers. She is the author of several nationally recognized reports on voter disenfranchisement and how to distribute resources differently to prevent long lines on Election Day. Her work has been featured in media outlets across the country, including The New York Times, The Wall Street Journal, and MSNBC. Pérez holds a B.A. from Yale University, an M.P.P. from Harvard University's Kennedy School of Government, and a J.D. from Columbia Law School.

ENVIRONMENT AND ENERGY

ADRIEN SALAZAR

Adrien Salazar is the Senior Campaign Strategist for climate equity at Demos, where he advocates for climate change policy that centers racial and economic equity through partnerships with local, state, and national movement partners. Salazar supports New York Renews, a coalition advancing a just and equitable transition to 100% renewable energy for the state of New York, and state and local partners advancing local climate resilience and energy policy. He also works to influence Federal climate policy to integrate racial and economic equity. Previously, Salazar coordinated transnational environmental justice campaigns with the Filipino American Coalition for Environmental Solidarity for over eight years, and worked at the Sierra Club, where he managed campaigns for sustainable land-use and transportation policy in the San Francisco Bay Area. With the Sustainable Economies Law Center in Oakland, California, he developed engagement strategies for community-owned energy projects and researched seed needs of farmers of color. Salazar attended the UN international Climate Change Conference, supporting Small Island States. He holds a B.A. in Sociology from the University of California, Berkeley and an M.E.M. from the Yale School of Forestry and Environmental Studies.

ADRIENNE HOLLIS

Adrienne Hollis serves on the EPA National Environmental Justice Advisory Council. Hollis is the Senior Climate Justice and Health Scientist for the Union of Concerned Scientists, where she works with environmental justice communities to identify their priority health concerns, set the research agenda, and draft federal policies. She is the Founder and President of Hollis Environmental Consulting Services, a non-profit organization that provides legal support to underserved communities that are disproportionately affected by environmental contamination. At the Agency for Toxic Substances and Disease Registry in Atlanta, Georgia, Hollis managed environmental health scientists and engineers, conducted community health assessments, and worked on National Priorities List Superfund Hazardous Waste Sites. Hollis was the Director of Federal Policy at We Act for Environmental Justice and a Project Attorney for Earthjustice. She has taught at George Washington University and American University. Hollis holds a B.S. Biology from Jackson State University, J.D. in Patent Law from Rutgers University, and Ph.D. in Biomedical Sciences from Meharry Medical College, and completed postdoctoral studies in environmental toxicology at the Harvard Graduate School of Public Health.

ALLYN BROOKS-LASURE

Allyn Brooks-LaSure is the Executive Vice President for Communications at the Leadership Conference on Civil and Human Rights, where he works with over 200 grassroots organizations. As a US State Department Foreign Service Officer, he held diplomatic and consular positions in Saudi Arabia, Australia, and the United Kingdom and wrote foreign policy briefs for the Secretary of State, US Ambassador to the United Kingdom, and other State Department officials. As a Climate Communications Advisor in the State Department Bureau of Public Affairs, he supported climate change leadership during the 2015 Paris Climate Agreement negotiations. Brooks-LaSure was the Deputy Associate Administrator for External Affairs at the Environmental Protection Agency in the Obama administration. He oversaw communications related to environmental and climate justice for EPA Administrator Lisa P. Jackson. He was the Press Secretary for Senator Jon Corzine and Senator Robert Menendez. He has appeared in The Hill, Washington Post, Washington Examiner, New York Times, Wall Street Journal, Forbes, Politico, Common Dreams, CBS, and ABC. He holds a B.A. in Psychology from The Citadel Military College of South Carolina.

ALYSSA BATTISTONI

Alyssa Battistoni is a Postdoctoral Fellow at Harvard University's Center for the Environment and a lecturer with the Brooklyn Institute for Social Research. Battistoni's academic work has been published in Political Theory and Contemporary Political Theory, and her writing has appeared in The Guardian, n+1, The Nation, Dissent, The Chronicle of Higher Education, and Jacobin, where she is an editorial board member. She is co-author of "A Planet to Win: Why We Need a Green New Deal." Battistoni holds a B.A. in Political Science from Stanford University, an M.Sc. in Nature, Society, and Environmental Policy from Oxford University, and a Ph.D. in Political Science from Yale University.

ANDREW LIGHT

Andrew Light is a Professor at George Mason University, Director of the Institute for Philosophy and Public Policy, and a World Resources Institute Fellow. Light was a Climate Change Advisor in the Secretary of State's Office of Policy Planning during the Obama administration. Light served as the India Counselor to the US Special Envoy on Climate Change. For his contributions to the UN Paris Agreement, Light received the Superior Honor Award from the US State Department and the inaugural Award for Public Philosophy from the International Society for Environmental Ethics. During Gov. Jay Inslee's presidential campaign, Light wrote the foreign policy aspects of the "gold standard" climate plan. While serving on the National Academies of Sciences Panel, Light contributed to a research agenda on solar radiation management. Light has served on the editorial board of 12 peer-reviewed journals, and has written 19 books and over 100 articles and book chapters on climate change, ecology, and sustainability. He has been featured by NPR, CBS, Think Progress, Climate Progress, Grist, World Resource Institute, The Washington Post, and Politico. Light holds a B.A. from Mercer University, and an M.A. and Ph.D. from University of California, Riverside.

ANDREW STEIN

ANDREW ROSENBERG

Andrew Rosenberg is the Director of the Center for Science and Democracy at the Union of Concerned Scientists. He works to ensure that scientific evidence informs public decision making and that scientists work with communities to advance the public good and address environmental injustices. Rosenberg served the US Department of Commerce in the National Oceanic and Atmospheric Administration as the Northeast Regional Administrator and then Deputy Director of the National Marine Fisheries Service. At NOAA, he negotiated recovery plans for fishery resources, endangered species protections, and habitat conservation programs. At Conservation International, Rosenberg was Senior Vice President for Science and Knowledge. He has over 25 years of experience in government service and nonprofit management. He is the author of dozens of peer-reviewed studies on ocean management and scientific policies. Rosenberg is a contributing writer to Scientific American, was the lead author of the oceans chapter of the US Climate Impacts Advisory Panel, and has appeared in Fortune, New Scientist, CleanTechnica, Las Vegas Sun, Milwaukee Journal Sentinel, Tampa Bay Times, The Guardian, WBUR, Roll Call, and The Hill. Rosenberg holds a B.S. from the University of Massachusetts, an M.S. from Oregon State University and a Ph.D. from Dalhousie University.

AYANA ELIZABETH JOHNSON

Ayana Elizabeth Johnson is the Founder and CEO of the Ocean Collective, a strategy consulting firm for conservation solutions grounded in social justice. Johnson is also the Founder of Urban Ocean Lab, a think tank for the future of coastal cities. As Executive Director of the Waitt Institute, Johnson co-founded the Blue Halo Initiative. She led the Caribbean's first successful island-wide ocean zoning process, which resulted in the protection of one-third of Barbuda's coastal waters. Johnson then led the growth of this initiative, launching it on Curaçao and Montserrat, in partnership with the governments and stakeholders. Johnson has held policy positions in the US Environmental Protection Agency and the National Oceanic and Atmospheric Administration. Johnson co-authored the Blue New Deal, a detailed agenda for including the ocean in climate policy. She was Director of Science and Solutions at the Waitt Foundation, where she managed a diverse portfolio of ocean grants. Johnson is a marine biologist and taught urban ocean conservation at New York University. Johnson has appeared in Time Magazine, HuffPost, The Guardian, Yahoo News, TED, New York Daily News, The New York Times, The Washington Post, and National Geographic. Johnson holds a B.A. in Environmental Science & Public Policy from Harvard University and a Ph.D. in Marine Biology from Scripps Institution of Oceanography.

BETH GIBBONS

Beth Gibbons is the Executive Director of the American Society of Adaptation Professionals, which is accelerating climate adaptation. Gibbons was the Director of the University of Michigan's Climate Center, which enhances public understanding of climate science in the region. As the Program Manager for the National Oceanic and Atmospheric Administration's Great Lakes Integrated Sciences and Assessments, she distributed over \$300,000 in grants for climate adaptation. As a Project Manager at the Graham Institute, Gibbons oversaw the allocation of a \$1.2 million grant for climate adaptation in cities throughout the Great Lakes Region in the US and Canada. Gibbons was a Senior Program Officer for the Institute for Sustainable Communities, a Research Assistant for the International Forestry Resources and Institutions, and a Peace Corps volunteer in Togo, where she oversaw sustainable development programs in more than 20 rural communities. At the International Partnership for Microbicides, she was responsible for a \$1.5 million budget. She holds an MUP from the University of Michigan and a B.A. in Comparative Politics and Religion from The Catholic University of America.

BILLY FLEMING

Billy Fleming is the McHarg Center's Director at the University of Pennsylvania's School of Design and a Senior Fellow with Data for Progress, where he studies built environment and climate change. As an Obama administration Domestic Policy Advisor, Fleming worked on urban initiatives including the interagency Sustainable Communities Initiative, the Promise Zones program, and the Affirmatively Furthering Fair Housing rule. Congressional staff frequently consult Fleming for his expertise on candidate and congressional climate plans. Fleming advocates for a Green Stimulus to create green jobs, raise living standards, accelerate the transition from fossil fuels, and build resilience to pandemic, recession, and climate emergencies. Fleming has contributed to several books and is the lead author of "The 2100 Project: An Atlas for the Green New Deal." Fleming's research has been supported by think tank grants and sponsors in the design and building industry. His writing appears in the Guardian, the Atlantic, CityLab, and Science for the People Magazine. Fleming was previously a landscape architect, city planner, and organizer. He holds a B.L.A. from the University of Arkansas, an M.C.R.P. from the University of Texas, and a Ph.D. in City and Regional Planning from the University of Pennsylvania.

BRACKEN HENDRICKS

Bracken Hendricks is the Founder & CEO of Urban Ingenuity, which specializes in solar energy and resilient smart grid projects. Hendricks is responsible for administering DC's Department of Energy and Environment's \$250 million Commercial PACE financing program. Hendricks has contributed to advancing federal policies investing over \$90 billion in clean energy in the American Recovery and Reinvestment Act, the American Clean Energy and Security Act, the Green Jobs Act, the Energy Efficiency Conservation Block Grant Program, and the bipartisan HomeStar and Building Star programs. Hendricks led the team that developed and implemented the White House Better Buildings Initiative, with the White House National Economic Council and 60 CEOs, establishing a public-private partnership to invest \$2 billion to retrofit 1.6 billion square feet of commercial real estate for energy efficiency. Hendricks also developed a \$10 billion commitment with the AFL-CIO to invest in clean energy. As a Senior Policy Advisor to Gov. Jay Inslee's presidential campaign, Hendricks crafted comprehensive climate and energy policies at a scale and scope of ambition sufficient to respond to the climate crisis. With Urban Ingenuity and Apollo Alliance, Hendricks has been a national leader demonstrating how clean energy can transform the market by creating good-paying green jobs. Hendricks has been quoted in *Grist*, *Mother Jones*, *The Hill*, *The American Prospect*, *The New York Times*, *Vox*, *Common Dreams*, *Green Tech Media*, *NBC News*. Hendricks holds a B.A. from Cornell University and a Ph.D. from Harvard University.

BRENNAN GILMORE

Brennan Gilmore is the executive director of Clean Virginia, an organization that promotes the use of environmentally sustainable energy resources in the Commonwealth of Virginia by fighting utility company corruption in state politics. Before this, Gilmore worked as the Vice President of Wise Solutions, a rural Virginia workforce development company. Gilmore was the Chief of Staff for Rep. Tom Perriello during his primary campaign for the Virginia governorship. Before his work in Virginia, Gilmore worked for fifteen years as a Foreign Service Officer in the State Department, focusing on human rights and humanitarian issues in Africa and the Middle East. Gilmore has written for *Politico* and the *Washington Post* and he has lectured at James Madison University. He holds a B.A. in international relations and affairs from the University of Virginia.

COLETTE PICHON-BATTLE

Colette Pichon-Battle is the Executive Director of the Gulf Coast Center for Law and Policy, where she works on issues of global migration, community economic development, climate justice, and equitable disaster recovery. Pichon-Battle was recognized by the White House as a "Champion of Change for Climate Equity." She has prioritized working with local communities, national funders, and elected officials on equity in the post-Katrina/post-BP disaster Gulf Coast. She was a lead coordinator for Gulf South Rising, a regional initiative on climate justice and a just transition in the South. In 2012, she received the Pro Bono Guardian Award from the American Immigration Lawyers Association. In 2014, she was selected for the Young Climate Justice National Fellowship based on her work with coastal communities of color. In 2015, she won the US Civilian Medal of Honor of Louisiana and was named an Echoing Green Climate Fellow. In 2019, she was named an Obama Fellow for her work with Black and Native communities on the frontline of climate change. Pichon-Battle holds a B.A. in International Studies from Kenyon College and a J.D. from Southern University Law Center.

COLLIN O'MARA

Collin O'Mara is the President and CEO of the National Wildlife Federation. O'Mara oversees 52 state and territorial affiliates and 6 million members. He is responsible for recovering wildlife, restoring water bodies, improving management of public lands, and promoting environmental education. Previously, O'Mara led the Delaware Department of Natural Resources and Environmental Control. As Cabinet Secretary, he led state efforts to conserve and restore habitats, improve air quality, ensure access to clean water, expand outdoor recreation and education opportunities, and enhance the state's resilience to extreme weather. He spearheaded a range of initiatives, including Delaware's No Child Left Inside campaign, the First State Trails and Pathways Plan, and the Delaware Bayshore Initiative. In 2015, O'Mara was named Bass Pro Shop's Conservation Partner of the Year. He is regularly called before Congress to testify about wildlife, water, and hunting. O'Mara has appeared in many media outlets including *Nature Magazine*, *Resilience*, *The Ethanol Producer Magazine*, *AG Week*, *Agri-Pulse*, *The Maritime Executive*, *Alaska Public Media News*, *The Capital Journal*, *The New York Times*, *The Washington Post*, *The Hill*, *Salon*, *NBC*, and *Reuters*. O'Mara holds a B.A. in History and Classics from Dartmouth College, an M.P.A. in Economic Development and Environmental Economics from Syracuse University, and an M.A. in Economics and Politics from the Oxford University.

CRAIG HOOVER

Craig Hoover is the executive vice president of the Association of Zoos and Aquariums, an organization that promotes global conservation efforts and accredits zoos and aquariums on the basis of animal care and conditions. Before this, Hoover spent almost fifteen years with the U.S. Fish and Wildlife Service (USFWS), ultimately serving as the chief of the Division of Internal Conservation. Throughout his career with USFWS, Hoover promoted wildlife conservation and protection efforts in the US and around the world. Before his work with USFWS, Hoover was the deputy director of TRAFFIC North America at the World Wildlife Federation. He holds a B.S. in Natural Resources Management and Policy from the University of Michigan and a J.D. from the Loyola Law School.

DAN KAMMEN

Daniel Kammen is a Professor at the University of California, Berkeley, Chair of the Energy and Resources Group, and Director of the Center for Environmental Policy. He formerly served as the Science Envoy for Secretary of State John Kerry. He has held several federal positions at the Environmental Protection Agency, Department of Energy, The Office of Science and Technology Policy, and the US Agency for International Development. Kammen was the Director of the Transportation Sustainability Research Center. He drafted reports for the Intergovernmental Panel on Climate Change, and helped found over 10 renewable energy companies. Kammen was the World Bank's first Chief Technical Specialist for Renewable Energy and Energy Efficiency, where he worked on international projects, such as funding the \$1.24 billion transmission project linking renewable energy assets in Kenya and Ethiopia. He has published 12 books and has written more than 300 peer-reviewed publications. He holds a B.A. from Cornell University and an M.A. and Ph.D. from Harvard University.

DANIELLE FUGERE

Danielle Fugere is the President and Chief Counsel of As You Sow, a nonprofit that promotes environmental and social corporate responsibility through shareholder advocacy, coalition building, and legal strategies. Fugere has successfully secured industry conversions to environmentally sound technologies, including a settlement with the City and County of Los Angeles resulting in a \$2.1 billion sewer system upgrade. Fugere was recognized with Waterkeeper's Environmental Achievement Award for her outstanding achievements protecting California waters from pollution and compelling polluters to assume the costs of environmental degradation. Fugere was previously the Executive Director of the Environmental Law Foundation, where she specialized in environmental health and water protection. As Western Regional Program Director for national nonprofit Friends of the Earth, she spearheaded innovative climate change strategies and directed campaigns to promote sustainable alternative energies and fuels. Fugere holds a B.A. in Political Economics from the University of California, Berkeley, and a J.D. from the University of California, Berkeley School of Law.

DAVID HOWELL

David Howell is a Professor of Economics and Public Policy at the New School for Social Research, a Faculty Research Fellow at the Schwartz Center for Economic Policy Analysis (The New School), and a Research Scholar at the Political Economy Research Institute at the University of Massachusetts Amherst. Howell serves on the Advisory Board of the Washington Center for Equitable Growth. At the Center for American Progress, Howell authored "The Great Laissez-Faire Experiment: American Inequality and Growth from an International Perspective." He has been published in academic journals including the International Review of Applied Economics, Oxford Review of Economic Policy, Economic Development Quarterly, Politics and Society, and Social Research. He contributed to the forthcoming book "A Modern Guide to Keynesian Macroeconomics and Economic Policies." Howell holds a Ph.D. in Economics from the New School for Social Research.

DEB HAALAND

Deb Haaland was one of the first Native American women elected to Congress, where she currently serves as Chair of the House Subcommittee on National Parks, Forests, and Public Lands, and Vice Chair of the Committee on Natural Resources. Haaland is Co-Chair of the Congressional Native American Caucus and a member of the Congressional Progressive Caucus. Haaland served as a Tribal Administrator of the Pueblo of San Felipe, where she oversaw a \$4.5 million annual budget in federal grant awards. She served as New Mexico Vote Director for Native Americans during Obama's 2008 and 2012 presidential campaigns. During her tenure as Chair of the New Mexico Democratic Party, Democrats regained control of the State House and she traveled to Standing Rock to stand side-by-side with the community to protect tribal sovereignty and advocate for vital natural resources. Haaland ran her own small business producing Pueblo Salsa and was the first Chairwoman elected to the Laguna Development Corporation Board of Directors, where she oversaw business operations of the second largest tribal gaming enterprise in New Mexico and successfully advocated to create policies and commitments to earth-friendly business practices. She is a 35th generation New Mexican who is an enrolled member of the Pueblo of Laguna, and also has Jemez Pueblo heritage. Haaland is a frequent commentator in the media on the environment and has been featured in The New York Times, Washington Post, HuffPost, Reuters, USA Today, US News & World Report, Time, Forbes, The New Republic, The Nation, Medium, Scientific American, The Wilderness Society, National Resource Defense Council, The Hill, Politico, ABC, CNBC, CNN, MSNBC and NPR. She holds a B.A. and a J.D. from the University of New Mexico.

DERRICK MURROW

Derek Murrow is a Senior Director of the National Resource Defense Council's Climate & Clean Energy Program, where he manages teams that analyze and advocate for congressional and administrative climate, energy, and clean air policies. Murrow led NRDC's work on the Clean Power Plan to reduce carbon pollution in the electric sector. Murrow worked for six years as an Environmental Consultant and Business Manager for Stone Environmental in Vermont. At Acadia Center, Murrow led the Regional Greenhouse Gas Initiative and efforts to advance energy efficiency, renewable energy, and utility rate reforms. Murrow was an Energy Systems Analysis Research Affiliate at Yale University. He holds a B.S. from Carleton College and an M.E.M. from Yale University.

ED LYMAN

Ed Lyman is the Director of Nuclear Power Safety at the Union of Concerned Scientists, where he researches and speaks publicly about nuclear proliferation, nuclear and radiological terrorism, and nuclear safety. Lyman frequently briefs the Nuclear Regulatory Commission and the National Academy of Sciences. He has testified in Congress numerous times and was an expert analyst before the Senate following the 2011 Fukushima nuclear disaster. As President of the Nuclear Control Institute, Lyman participated in the Department of Energy's Nuclear Material Stabilization Task Group. Lyman received the 2018 Leo Szilard Lectureship Award from the American Physical Society for "promoting the use of physics for the benefit of society." Lyman has published writing in numerous journals and magazines, including *Science*, *Nature*, *The Bulletin of the Atomic Scientists*, *Science and Global Security*, *Arms Control Today*, *Nuclear Engineering International*, and *Energy and Environmental Science*. He has appeared in thousands of news stories, including articles in *The New York Times*, *The Washington Post*, the *Los Angeles Times*, *The Chicago Tribune*, *The Boston Globe*, *The Wall Street Journal*, and *USA Today*, and in segments on ABC, CBS, CNN, C-SPAN, MSNBC, NBC, NPR and PBS. He holds a B.S. in Physics from New York University and a Ph.D. in Physics from Cornell University.

ERIN BURNS

Erin Burns is the Policy Director at Carbon180, where she works with scientists, entrepreneurs, and policy makers on federal policy for carbon capture, removal, and use. Since the National Academy of Sciences published a carbon removal research agenda in 2018, Burns has advocated for federal agencies to research negative emissions technology. Burns worked in the US Senate with the Energy and Natural Resources Committee and Public Lands Subcommittee on agriculture, mine safety, and labor. She works on issues related to coal workers and coal community transitions. Burns was Senior Policy Advisor at Third Way, a DC-based think tank, managing carbon capture and removal, innovation, and clean energy advocacy. Burns spoke at the Aspen Ideas Festival and at the Cornell Institute for Climate Smart Solutions on developing federal policy for carbon removal technology. She says: "Policy needs to work in tandem with finance to get the private sector ready to take advantage of clean-tech markets." Burns holds a B.A. in Cultural Anthropology and History from Carnegie Mellon University.

EZRA SILK

Ezra Silk is the Co-Founder and Strategy & Policy Director of The Climate Mobilization, where he advocates for federal climate mobilization and a Green New Deal. Silk's "Climate Mobilization Victory Plan," has been an influential climate action blueprint of mitigation pathways for key economic sectors and services. Silk led a coalition of grassroots environmental justice groups to establish and secure funding for the Los Angeles Climate Emergency Mobilization Office, the first of its kind in the world. His California climate emergency campaigns led 31 countries to officially declare a climate emergency. The resulting 10,796% increase in the use of the phrase "climate emergency" led the Oxford Dictionary to declare "Climate Emergency" Word of the Year 2019. Silk has been featured in the *New Yorker*, the *New York Times*, the *Washington Post*, and the *Guardian*. Silk holds a B.A. in History from Wesleyan University.

GILBERT METCALF

Gilbert Metcalf was the Deputy Assistant Secretary for Environment and Energy at the US Department of the Treasury, where he was the founding US Board Member for the UN Green Climate Fund. He is the Lead Author for the Intergovernmental Panel on Climate Change's Sixth Assessment Report (Working Group III). Metcalf has served on various national panels for federal agencies, including the Environmental Protection Agency and National Academy of Science, and has frequently testified before Congress. He has published 145 articles in scholarly journals and popular media, mainly on energy and tax policy. Metcalf estimates that eliminating tax incentives for oil and gas production would save the federal government \$4 billion a year. His most recent book, *Paying for Pollution: Why a Carbon Tax is Good for America* makes the case for a national price on carbon pollution in language accessible to the general public. Metcalf is Professor of Citizenship and Public Service and Professor of Economics at Tufts University. Metcalf has taught at Princeton, Harvard, and MIT. He is also a Research Associate at the National Bureau of Economic Research and a University Fellow at Resources For the Future. He holds a Ph.D. in Economics from Harvard University.

GREG DOTSON

Greg Dotson is an assistant professor of law at the University of Oregon, where he teaches and researches environmental law and public policy. Before coming to the University of Oregon, Dotson was the Vice President of Energy Policy at the Center for American Progress (CAP). At CAP, Dotson oversaw a staff of 15 and a multi-million dollar budget. Before his work at CAP, Dotson was a staffer in the House of Representatives for 18 years, eventually serving as Democratic Energy and Environment Staff Director for over three years. Throughout his time in the House, Dotson oversaw successful House passage of important climate and energy legislation on topics like clean drinking water, pesticide safety, and clean energy. Dotson's scholarly work has been published in the *UCLA Journal of Environmental Law and Policy*, the *Georgetown Environmental Law Review*, and the *Environmental Law Reporter*. He has also written for or been quoted in *Politico*, the *Los Angeles Times*, the *Hill*, *Yahoo News*, and *Vox*. Dotson holds a B.A. from Virginia Tech and a J.D. from the University of Oregon.

HEATHER MCTEER TONEY

Heather McTeer Toney is the Senior Director of Moms Clean Air Force and an expert in environmental justice. During the Obama administration, Toney served as the Regional Administrator for Region 4 of the EPA. In this role, Toney managed EPA programming in the Southeastern US and oversaw around 1,000 employees and a budget of over \$500 million. Toney served as the Mayor of Greenville, MS for eight years. She was the first Black person or woman and the youngest person to hold this office, and during her tenure she spent a year as the President of the National Conference of Black Mayors and was the Chair of the EPA's Local Government Advisory Committee. Toney has also worked in private practice as a lawyer and consultant, served as a National Spokesperson for the Women's Campaign Forum, and worked as the Mississippi State Director of the Political Institute for Women. Toney has been published in the New York Times and has testified before the House. She holds a B.A. from Spelman College and a J.D. from Tulane University.

HOLMES HUMMEL

Holmes Hummel is the Founder of Clean Energy Works, a nonprofit organization that makes solar panels, electric buses, and energy efficiency upgrades possible for people who otherwise would not be able to afford them. Hummel is a trusted advisor to policy-makers, public interest advocates, and utility executives on how to rapidly scale up green energy investments. Hummel was the Senior Policy Advisor in the Department of Energy in the Obama administration. In addition to starting and leading the DOE's Water-Energy Technology Team and Energy Finance Working Group, Hummel worked with a wide range of stakeholders to inform policies on clean energy finance, environmental regulation, water, natural gas, and grid reliability. Hummel won a Fire Award for high impact innovation at the Bloomberg New Energy Finance Summit for developing Pay As You Save, an inclusive financing solution that eliminates barriers to green energy for underserved customers, regardless of income, credit score, or renter status. As a Congressional Science Fellow, Hummel worked in the office of Jay Inslee on climate policy. In the private sector, Hummel designed corporate energy strategies for Silicon Energy and the Google Energy team. At the University of California, Berkeley, Hummel designed the Climate Policy Design Pro Series to help business professionals and public interest organizers understand and develop climate policies. Hummel also serves on the board of Cleantech Open, the world's largest accelerator built to find, fund, and foster the most promising cleantech startups. Hummel holds a B.S. and M.S.E in Energy Engineering and a Ph.D. in Environment and Resources from Stanford University.

JAMIE HENN

Jamie Henn is the Founder and Director of Fossil Free Media. As a Co-Founder of 350.org, he helped grow the organization from six college friends and writer Bill McKibben to the largest grassroots climate change campaign in the world. As Director of Strategy and Communications, Henn organized 20,000 rallies in 190 countries, led the fight against the Keystone XL pipeline, coordinated the People's Climate March, brought Greta Thunberg to DC, and launched the fossil fuel divestment movement which has led 1,200 institutions to divest \$14 trillion from fossil fuels. He works with over 150 staff on six continents and nearly a million supporters. As the East Asia Director, he helped build a regional climate network across 13 countries and coordinate over 500 simultaneous climate rallies across the continent. As Development Director, he helped substantially increase 350's budget and developed close relationships with many of the largest environmental funders in the country. He has appeared in Grist, EcoWatch, InsideClimate News, HuffPost, Vox, Fortune, Salt Lake Tribune, The New York Times, Roll Call, Politico, The Guardian, and on MSNBC. He holds a B.A. from Middlebury College.

JANET REDMAN

Janet Redman is the US Policy Director at Oil Change International and a Board Member at the Global Alliance for Incinerator Alternatives. Her work has supported the transition from an extractive, fossil fueled economy to equitable, democratic and local living economies. Redman uses research, writing and strategic conversations to develop bold ideas in domestic and international policy spaces to redefine what is politically possible. She builds deep relationships with grassroots organizations and networks in the global South and North to align policy advocacy with the goals of social, economics and environmental justice movements. Redman is an Associate Fellow and the former Director of the Climate Policy Program at the Institute for Policy Studies. She holds a B.S. in Environmental Science from the University of Vermont and an M.A. in International Development and Social Change from Clark University.

JASON RYLANDER

Jason Rylander is Senior Endangered Species Counsel at Defenders of Wildlife. Since joining the organization in 2005, he has litigated endangered species and habitat protection cases in federal courts across the country. He is an expert in constitutional law, administrative law, federal wildlife and federal land laws, climate change, and regulatory takings, often specifically focusing on the Endangered Species Act, the Migratory Bird Treaty Act, the Clean Water Act, and the National Environmental Policy Act. Rylander began his legal career in private practice and then served as Litigation and Policy Counsel for Community Rights Counsel (now the Constitutional Accountability Center). Rylander was the managing editor of a trade newsletter covering natural resources policy called Land Letter. Rylander earned a B.A. in Government from Cornell University and a J.D. from the William & Mary School of Law.

JEFF NESBIT

Jeff Nesbit is a journalist and the Executive Director of Climate Nexus. Nesbit was the Director of Legislative and Public Affairs for the National Science Foundation and the Associate Commissioner for Public Affairs at the Food and Drug Administration, where former FDA Commissioner David Kessler credited Nesbit with convincing the FDA to regulate the tobacco industry in the early 1990s. Nesbit is a novelist, nonfiction writer, and contributing opinion writer at the New York Times, Time, U.S. News & World Report, and other publications. His 2018 book on climate change, "This is the Way the World Ends," was praised by Bill McKibben, John Kerry, and Michael Brune of the Sierra Club. As a journalist, Nesbit has used statistics to illuminate system racism in the US, and is the author of the USA Today opinion piece, "Institutional Racism Is Our Way of Life." Nesbit holds a B.A. in Religion from Duke University and an M.S. in Journalism from the University of Illinois at Urbana-Champaign.

JEN DUGGAN

Jen Duggan is the Vice President and Director of the Conservation Law Foundation. Duggan connects her work to anti-racism, saying: "Racial justice is at the heart of climate justice." Duggan has sued the Trump administration for gutting protections of a marine sanctuary. Duggan developed litigation requiring the US Environmental Protection Agency to limit toxic discharges from coal plants for the first time and persuaded a state environmental agency to withdraw construction permits for two waste coal power plants. As General Counsel for the Vermont Agency of Natural Resources, she managed a staff of 15 lawyers, and was the Chief of the Enforcement and Litigation Division. Duggan's team provided legal services to the Secretary and Department Commissioners, Central Office, Department of Environmental Conservation, Department of Fish and Wildlife, and the Department of Forest, Parks, and Recreation. She also represented the Agency in the Vermont Superior Court and the Legislature. Duggan was previously Managing Attorney for the Environmental Integrity Project. Duggan managed the Coal-Free Waters Campaign and represented community organizations in citizen enforcement actions, permitting proceedings, and federal and state rule making pertaining to coal plants and oil refineries. Duggan holds a B.A. in Environmental Studies and Anthropology from Eckerd College, and an M.A. in Environmental Law and J.D. from Vermont Law School.

JIHAN GEARON

Jihan Gearon is the executive director of the Black Mesa Water Coalition, a group of activists that promotes environmental justice and ecologically sound practices in Native American, specifically Navajo and Hopi, communities. Gearon's work focuses on, among other things, promoting a just transition for Navajo workers and communities involved in coal mining and other extractive industries. Before her time with the Black Mesa Water Coalition, Gearon was the Native Energy and Climate Campaigner at the Indigenous Environmental Network and a program associate at the Environmental Justice & Climate Change Initiative. Gearon is on the Steering Committee of the Environmental Justice & Climate Change Initiative as well as the Coordinating Committee of the Grassroots for Global Justice Alliance. Gearon has served on the Board of Directors of the Center for Story-based Strategy. Gearon's work has been highlighted in Scientific American, Arizona Public Radio, Common Dreams, the San Francisco Chronicle, and Yale Climate Connections. She holds a B.S. in Earth Systems from Stanford University.

JOANNA LEWIS

Joanna Lewis is Provost's Distinguished Associate Professor of Energy and Environment and Director of the Science, Technology and International Affairs Program (STIA) at Georgetown University's Edmund A. Walsh School of Foreign Service. She is also a faculty affiliate in the China Energy Group at the U.S. Department of Energy's Lawrence Berkeley National Laboratory, and leads Georgetown's US-China Climate Research Dialogue and US-China Energy and Climate Working Group. She has two decades of experience working on energy and climate issues in China, and consults with numerous foundations, governmental, and non-governmental organizations. Her most recent book is the award-winning Green Innovation in China. Lewis was the Lead Author of the Intergovernmental Panel on Climate Change's Fifth Assessment Report. Her work has appeared in Science, Nature Energy, Energy Policy, International Affairs, Global Environmental Politics, China Environment Series, Washington Quarterly, and the International Journal of Technology and Globalization. She holds a B.A. from Duke University and an M.A. and Ph.D. from the University of California, Berkeley.

JODY FREEMAN

Jody Freeman is the Founder and Director of the Harvard Environmental Law and Policy Program. Freeman served as Counselor for Energy and Climate Change for the White House, where she led efforts on the Obama administration's landmark fuel efficiency standards. Freeman negotiated the historic agreement among the federal government, the auto industry, and the states to set the most ambitious fuel efficiency standards in US history and the first federal greenhouse gas emission standards. She also contributed to a variety of policy initiatives on greenhouse gas regulation, renewable energy, oil and gas drilling, and a market-based cap on carbon. Freeman served as an independent consultant to the bipartisan Commission on the BP Deepwater Horizon Oil Spill. She has been elected to the American College of Environmental Lawyers and appointed to the Administrative Conference of the United States, the government think tank for improving administrative and regulatory process. In 2012, Freeman was elected as an outside director of ConocoPhillips, where she serves on the public policy committee. Freeman's scholarly articles have been downloaded nearly 9,000 times. Freeman's analysis of the unconstitutionality of President Trump's "Clean Power Plan" appeared in Politico, The New York Times, and The Guardian. She has also written for the Los Angeles Times, The Wall Street Journal, Real Clear Markets, and Foreign Affairs. Freeman holds a B.A. from Stanford University, an LL.B. from the University of Toronto, and an LL.M. and S.J.D. from Harvard Law School.

JOHN FARRELL

John Farrell is the Director of the Energy Democracy Initiative at the Institute for Local Self-Reliance. He is an expert in local renewable energy. Farrell authored “Energy Self-Reliant States,” a state-by-state atlas of renewable energy potential, which was highlighted in The New York Times. He has written extensively on the economic advantages of democratizing the electricity system and community renewable energy. Farrell published an interactive map on solar grid parity and shaped policies, such as Minnesota’s Solar Energy Standard, to support locally-owned renewable energy development. Farrell holds a B.A. in American Politics and Participatory Democracy & Mathematics from St. Olaf College and an M.P.P. from the University of Minnesota.

JONATHAN FOLEY

Jonathan Foley is the Executive Director of Project Drawdown, an organization of scientists that identifies the most impactful ways to reduce carbon emissions and reverse global warming. Foley previously served as the Executive Director of the California Academy of Sciences, where he oversaw a \$33 million budget and 500 staff. Foley has advised governments, foundations, NGOs, and business leaders internationally. He has made major contributions to the public understanding of climate change, global ecosystems, food security, and the sustainability of the world’s resources. Foley was a Distinguished Professor of Environmental Studies at the University of Wisconsin-Madison for 15 years, where he served as the Director of the Climate, People, and Environment Program and founded the Center for Sustainability and the Global Environment. He also founded the Institute on the Environment at the University of Minnesota. He has published over 130 peer-reviewed scientific articles, including many highly-cited works in Science, Nature, and the Proceedings of the National Academy of Sciences. Foley has won numerous awards and honors, including the Presidential Early Career Award from President Clinton; the J.S. McDonnell Foundation’s 21st Century Science Award; the Aldo Leopold Leadership Fellowship; the Sustainability Science Award from the Ecological Society of America; and the Heinz Award for the Environment. Foley holds a Ph.D. in Atmospheric Sciences from the University of Wisconsin-Madison.

JUDITH ENCK

Judith Enck is the Founding President of Beyond Plastics, an organization working to end plastic pollution through education, advocacy, and institutional change. During the Obama administration, she was the Regional Administrator of the Environmental Protection Agency, overseeing environmental protections in New York, New Jersey, eight Indian Nations, Puerto Rico and the US Virgin Islands. She managed 800 staff and a \$700M budget. Previously, Enck served as Deputy Secretary for the Environment in the New York Governor’s Office and Policy Advisor to the New York State Attorney General. She was Senior Environmental Associate with the New York Public Interest Research Group, served as Executive Director for Environmental Advocates of New York and the Nonprofit Resource Center, and was President of Hudson River Sloop Clearwater. Enck teaches classes on plastic pollution as a Senior Fellow and visiting faculty member at Bennington College, and was recently a Visiting Scholar at the Elisabeth Haub School of Law at Pace University. She appears on a weekly public affairs radio show on WAMC, a NPR affiliate, and designed her town’s rural recycling program. Enck holds a B.A. in History and Political Science from the College of St. Rose.

JULIAN BRAVE NOISECAT

Julian Brave NoiseCat (Canim Lake Band Tsq’escen) is the Vice President of Policy and Strategy at Data for Progress and Director of Narrative Change of the Natural History Museum. NoiseCat has advised presidential candidates and members of Congress on climate policy, economic inequality, and racial justice. He held a fellowship at the Roosevelt Institute, and was an Urban Fellow in the Commissioner’s Office of the New York City Department of Housing Preservation & Development. NoiseCat was named one of Grist’s Top 50 Fixers who are “cooking up the boldest, most ambitious solutions to humanity’s biggest challenges.” His writing has appeared in The New York Times, The New Yorker, Harper’s, Esquire, Salon, Indian Country Today, High Country News, HuffPost, ESPN, The Guardian, The Paris Review, and World Policy Journal. NoiseCat has appeared on MSNBC, CBC, Univision, France 24, Fusion TV, The Weeds, and Marketplace. NoiseCat holds a B.A. from Oxford University and an M.A. from Columbia University.

JULIO FRIEDMANN

Julio Friedmann is a Senior Research Scholar at the Center on Global Energy Policy at the Columbia School of International and Public Affairs. He was the Principal Deputy Assistant Secretary for the Office of Fossil Energy at the US Department of Energy, where he was responsible for coal and carbon management, oil and gas systems, and international engagements in fossil energy. Friedmann has worked closely with the US State Department, the Environmental Protection Agency, US Energy Association, private companies, and NGOs. In 2016, Friedmann won the Greenman Award for significant contributions to CO2 removal, storage, and utilization. Friedmann has led carbon capture and storage projects in Europe, Africa, North America, and China. He was the Program Leader at California Energy Systems for the 21st Century. Friedmann has testified before the Congress and state legislatures, and appeared in Foreign Affairs, The Financial Times, The New York Times, Green Biz, and Bloomberg. Friedmann holds a B.S. in Music and an M.S. in Geology from the Massachusetts Institute of Technology and a Ph.D. in Geology from the University of Southern California.

KATHY HIPPLE

Kathy Hipple is a Financial Analyst at the Institute for Energy Economics and Financial Analysis, where she analyzes the energy industry in the U.S., Canada, and South America, and the financial case for divestment from fossil fuels. She is a founding partner of Noosphere Marketing and a finance professor at Bard's M.B.A. in Sustainability program. She worked for 10 years with international institutional clients at Merrill Lynch and then served as CEO of Ambassador Media. Hipple is a founding member of Sawah Bali, which works to restructure agricultural production in Bali, and serves on its advisory committee. She was a RFK Compass Fellow at Columbia University. Hipple is widely quoted in the news on issues of sustainability in business. She holds a B.S. from Tulane University and an M.B.A. in Managing for Sustainability from Marlboro College.

KELLY HUNTER FOSTER

Kelly Hunter Foster is a Professor of Environmental Law at the University of Tulsa and a Senior Attorney at Waterkeeper Alliance, where she oversees case development and challenges to federal and state rule-making efforts. Foster manages Waterkeeper's Clean Water Defense campaign to enforce clean water standards and the Pure Farms, Pure Waters campaign to bring industry into compliance with environmental laws while supporting independent farms. Foster was responsible for filing Clean Water Act complaints and other legal actions to address water pollution, and helped implement the Resource Conservation and Recovery Act and Comprehensive Environmental Response, Compensation, and Liability Act. Foster was previously an Assistant Attorney General in the Environmental Protection Unit of the Oklahoma Attorney General's Office. She enforced diverse environmental laws for the state and represented seven environmental agencies and two cabinet secretaries. She also conducted joint investigations and prosecutions with the US Department of Justice. Foster holds a B.S. from the University of Missouri Southern State College and a J.D. from the University of Tulsa College of Law.

KEN ALEX

Ken Alex is Director of Project Climate at the University of California, Berkeley, which turns environmental research into policy. Alex spent 8 years as Senior Policy Advisor to California Governor Jerry Brown, Director of the Governor's Office of Planning and Research, and Chair of the Strategic Growth Council. During his 36 years of state service, he was called "the state's climate fixer." After California's energy crisis of 2000, Alex pursued companies whose market manipulations disrupted electric power and defrauded the state by designing a legal strategy that successfully returned nearly \$10 billion to the state. Alex has negotiated environmental deals on behalf of California with officials in Europe and China. As Senior Assistant Attorney General, Alex directed the environment section, energy task force, and global warming unit. Alex refined the California Environmental Quality Act, started a program to reduce emissions in poor communities, and organized the Global Climate Action Summit where Gov. Brown announced a satellite to track carbon emissions. Alex holds a B.A. in Political Theory from the University of California, Santa Cruz and a J.D. from Harvard University.

KEVIN DE LEÓN

Kevin de León is the Los Angeles City Councillor for District 14. Elected in 2020, de León previously served in the California State Senate and in the California State Assembly. As Senate President pro tempore, de León secured more than \$68 million to revitalize the Los Angeles River, \$176 million to clean up toxic waste at the former Exide Technologies facility, and appropriated tens of millions of dollars to improve energy-efficiency in LA public schools. De León authored Proposition 68 to keep drinking water clean and open new parks throughout the state, and wrote legislation securing the largest financial investment to build permanent supportive housing for unhoused Californians. De León previously taught English as a Second Language and US Citizenship. Working for the National Education Association and the California Teachers Association, de León advocated to improve funding for schools in low-income neighborhoods, modernize school facilities, and expand health insurance for children. He opposed funding cuts to public schools through taxpayer-funded vouchers and academic censorship in public schools. De León was the first in his family to graduate from high schools. He holds a B.A. from Pitzer College.

KEYA CHATTERJEE

Keya Chatterjee is the Executive Director of the US Climate Action Network, a coalition of more than 175 organizations working together to meet and exceed the goals in the Paris Climate Agreement. Chatterjee previously served for eight years as Senior Director for Renewable Energy and Footprint Outreach at the World Wildlife Fund. Before that, Chatterjee was a Climate Change Specialist at the US Agency for International Development. Chatterjee worked at NASA headquarters, communicating research results on climate change. Her work focuses on building an inclusive movement in support of climate action. Chatterjee's commentary on climate change policy and sustainability issues has been quoted in dozens of media outlets, including USA Today, The New York Times, The Washington Post, Fox News, NBC Nightly News, and the Associated Press. She holds a B.S. and an M.S. in Environmental Science from the University of Virginia.

KIRAN BHATRAJU

Kiran Bhatraju is the Founder and CEO of Arcadia Power, where he has raised \$70 million in capital investments, drives \$5 million annual revenue, partners with 100 utilities, and manages 70 staff. Bhatraju connects 400,000 renters and homeowners in all 50 states to solar and wind power, customized savings plans, and analytics to track the impact of going green. Built In: Tech News calls Arcadia Power one of the top DC companies “turning the capitol into a leading tech hub.” Bhatraju was also the Co-Founder and Director of Business Development for American Efficient, which develops commercial clean energy solutions. Bhatraju worked on Capitol Hill as a Legislative Director for House Majority Whip John Yarmouth. He volunteered at the Mud Creek Clinic and wrote a biography of its founder, Eula Hall, who secured health care for low-income families in Appalachia. Bhatraju has appeared in Smart Energy, Green Tech Media, Tech Crunch, Clean Technia, Solar Magazine, Solar Power World, Electrek, Energy CIO Insights, Markets Insider, Washington Business Journal, Business Insider, Business Wire, Entrepreneur, Forbes, The Hill, The Washington Post, Morning Consult, and CNBC. He holds a B.A. from the University of Pennsylvania.

KRIS TOMPKINS

Kris Tompkins is the Co-Founder and President of Tompkins Conservation. She co-founded Patagonia, led the company as CEO for 20 years, and served on the Board of Directors for 39 years. She transformed the clothing company into a leader in the outdoor industry with 2,200 employees, \$1 billion in annual revenue, and a commitment to donating 10% of profits to environmental conservation. Under her leadership, Patagonia became a model of corporate responsibility, mitigating its ecological impacts. In 2018, Tompkins was named the UN Environment Patron of Protected Areas. She has received the Carnegie Medal of Philanthropy along with numerous awards from international conservation organizations. The Conservation Alliance calls her “a global leader in conservation” and “one of the most successful national park-oriented philanthropists in history.” Tompkins has established 13 national parks in South America protecting 14 million acres of land. For decades, Tompkins modeled a new agroecological paradigm by operating organic farms and ranches in Chile and Argentina. Tompkins was awarded the Global Economy Prize from the Kiel Institute for the World Economy, one of the top 15 think tanks in the world for economic policy. Tompkins frequently speaks on best practices for economic growth and environmental protection. Tompkins has appeared on ABC, CBS, CNN, and NPR, and in Time, Reuters, The New York Times, The Telegraph, The Guardian, National Geographic, Sierra, Outside, ISPO, Renewable Energy Magazine, Green Market Oracle, Euromoney, Forbes, Fast Company, and Fortune. Tompkins holds a B.A. from the College of Idaho.

LARISSA LIEBMANN

Larissa Liebmann is a Staff Attorney at the Animal Defense Fund. She served in the US Environmental Protection Agency, where she worked on the Toxic Substance Control Act, Emergency Planning and Chemical Response Act, BP oil spill documents, and lead-based paint law enforcement. As a Staff Attorney for the Waterkeeper Alliance, Liebmann sued the Trump administration's EPA multiple times, led mobilization against federal legislative actions that would weaken environmental protections, and worked on water issues related to the impacts of fossil fuels, including pipelines and coal ash. Liebmann was previously a Legal Associate at Potomac Riverkeeper Network. She interned at Hudson Riverkeeper and San Diego Coastkeeper. Liebmann has appeared on NPR, WNYC, WFPL, WWNO, WILX-TV, NJTV, Fox, Raleigh News, Greensboro News, and in Southern Environmental Law Center, Earthjustice, EcoWatch, DeSmog, Truthout, Mother Jones, Business Insider, The Washington Post, and Time. Liebmann holds a B.A. in Environmental Studies from Brandeis University and a J.D. in Environmental Law from American University.

LAUREN SANCHEZ

Lauren Sanchez is Deputy Secretary for Climate Policy and Intergovernmental Relations at the California Environmental Protection Agency. She served the Obama administration's US State Department as a climate negotiator on the Paris Agreement. Sanchez successfully mobilized 190 countries into agreement on capacity-building initiatives. Sanchez was appointed by Gov. Gavin Newsom to serve as Deputy Secretary for Climate Policy and Intergovernmental Relations at the California Environmental Protection Agency. Sanchez served as International Policy Director at the California Air Resources Board. Sanchez was previously an Advisor to the UAE Ambassador and senior level diplomats on UN negotiations on Sustainable Development Goals. She was also a Climate Finance Consultant for the Microgrid Investment Accelerator, which provides funding for microgrid projects. Sanchez was a Natural Resources Defense Fund Fellow and a Fulbright Fellow. She holds a B.A. in Environmental Studies and Biology from Middlebury College and an M.E.M. from Yale University.

LAUREN CRAIG MCCLOY

Lauren Craig McCloy is a Senior Policy Advisor on Climate and Energy to Gov. Jay Inslee. McCloy previously served as a Legislative Energy Policy Advisor, Legislative Director, and Compliance Investigator for the Washington Utilities and Transportation Commission, where she worked for 5 years. McCloy was a Staff Assistant for the Washington State Ways and Means Committee. At the Alliance for Affordable Energy, McCloy organized meetings of solar industry professionals and energy raters for the Solar America Cities grant program. As a Photovoltaic Technician for South Coast Solar, McCloy installed residential solar hot water and pool heating systems. As a volunteer with the Louisiana Bucket Brigade, McCloy led outreach initiatives for the Oil Spill Crisis Map project in communities affected by the BP Deepwater Horizon disaster. She holds a B.A. from the University of North Carolina, Chapel Hill and an M.S. from Tulane University.

Laurie RISTINO

Laurie Ristino is the interim Executive Director of the Center for Progressive Reform and the founding Principal of Strategies for a Sustainable Future. During the Obama administration, Ristino served as the Acting Director of the Easement Programs Division at the US Department of Agriculture's Natural Resources Conservation Service, where she oversaw staff and hundreds of millions of dollars in programming. She has also served as a Senior Advisor to the Deputy Secretary of Administration at the US Department of the Interior. Ristino previously worked for over twenty years as an attorney in the USDA's Office of the General Counsel, where she advised on climate change policy and land protection. Ristino has taught at George Washington University, Johns Hopkins University, and the University of Vermont, where she was the inaugural Director of the Center for Agriculture and Food Systems. Ristino has testified before the US House of Representatives and has been published in the Hill, the Vermont Journal of Environmental Law, and the Columbia Journal of Environmental Law. She holds a B.A. from the University of Michigan, an M.P.A. from George Mason University, and a J.D. from the University of Iowa.

Leon CLARKE

Leon Clarke is the Research Director at the Center for Global Sustainability at the University of Maryland, College Park. Clarke was the lead author of the National Climate Assessment in 2000 under President Clinton and has been the lead author on each installment of the Intergovernmental Panel on Climate Change from 2009 to the present. Under President Obama, Clarke was appointed to the peer review panel for the Department of Energy's Benefits Forecast. Clarke has served as a chief climate scientist for two US national laboratories: the National Academy of Science and the US Climate Change Science Program. At the Pacific Northwest National Laboratory, Clarke led the Integrated Human Earth System Science Group. At the Global Change Research Institute at the University of Maryland, he led climate modeling and mitigation. At Stanford, he modeled transition scenarios and strategies to meet US climate policy objectives. Clarke is currently developing policies for water-energy-land use, low-emissions, and climate mitigation for countries, states, cities, and businesses in North America, Latin America, China, and India. Clarke has been cited by the Centre for Climate Change Economics and Policy in congressional testimony. Clarke's scholarly articles have been cited over 16,500 times. His report for the Intergovernmental Panel on Climate Change has been cited over 5,600 times and his Pathway for Stabilization of Radiative Forcing by the year 2100 has been cited nearly 1,000 times. He is a co-editor of two climate journals: Energy Policy and Climate Change. Clarke holds a B.S. and M.S. in Mechanical Engineering from the University of California, Berkeley, and an M.S. and Ph.D. in Management Science and Engineering from Stanford University.

Lindsay HARPER

Lindsay Harper is the National Core Support Team Coordinator for the US Climate Action Network. She was the first Black woman to serve as Executive Director of Georgia WAND, a women-led advocacy group working to end environmental pollution and nuclear proliferation. Harper co-chaired the Equitable and Ambitious Climate Vision and served on the Environmental Justice Committee of the Coalition for the People's Agenda and the Just Energy Circle at Southern Equity. Harper worked with historically Black colleges and universities to launch GreenGoingForward to showcase positive images and ideas of African-Americans practicing environmental sustainability in the US and globally. Harper was featured in Red, Green, and Blue's "22 Black Activists Supercharging the Climate Movement," Deceleration's "12 Black Climate Activists Changing Our World," and Nexus Media's "7 Black Leaders Working for a Government for the People." Harper spoke at the Environmental Protection Agency Greening Your Campus and Curriculum Conference, the "Visionary Leaders Symposium: Our Planet Is Our Patient" at the American Public Health Association, and at a panel hosted by Grist and the People's Climate March called "How Does Rural America Want the Next President to Tackle Climate Change?" Her work has appeared in Vox, Grist, Think Progress, and HuffPost. She also has extensive experience in radio and television. She holds a B.A. in Film from Howard University, an M.B.A. from Georgia State University, and an M.B.A. in International Business from the COPPEAD Graduate School of Business.

Lisa HEINZERLING

Lisa Heinzerling is a Professor of Law at Georgetown University, specializing in administrative law, environmental law, and food law. She is Chair of the Board of the Center for Science in the Public Interest, a DC-based nonprofit watchdog and consumer advocacy group that advocates for safer and healthier foods. Heinzerling served in several leadership positions at the US Environmental Protection Agency under President Obama, including on the transition team, as Senior Climate Policy Counsel to the Administrator, and then as Associate Administrator of the Office of Policy. She is a public member of the Administrative Conference of the United States, an independent federal agency that promotes government efficiency. Heinzerling has published several books, including a widely-cited critique of the use of cost-benefit analysis in environmental policy, a leading casebook on environmental law, and a first-of-its-kind casebook to introduce students to regulatory and administrative law. Heinzerling has received numerous awards for her teaching, scholarship, and advocacy in environmental law. Heinzerling has appeared in The Washington Post, Mercury News, East Bay Times, The Conversation, ThinkProgress, and SCOTUSblog. Heinzerling holds a B.A. from Princeton University and a J.D. from the University of Chicago.

LORA SNYDER

Lora Snyder is staff director of the House Natural Resources Committee Subcommittee on Water, Oceans, and Wildlife. Before this, Snyder was the campaign director at Oceana, an organization dedicated to protecting oceans. While there, she oversaw Oceana's campaigns minimizing bycatching in U.S. fisheries and defending the Magnuson Stevens Act. Snyder has also served as a principal advisor to Carol Browner following Browner's time in the White House and at a consulting firm where she specialized in energy, human rights, and environmental issues. She worked on the 2012 Obama campaign. Snyder has testified before the House Oversight Committee and she has been published in the Houston Chronicle. Snyder holds a B.A. in political science from Miami University of Ohio.

LYDIA AVILA

Lydia Avila is a Program Officer at the Climate and Clean Energy Equity Fund, which partners with organizations on climate campaigns in 8 states. Avila was named one of 15 Latinos Leading on Climate Change by Nexus Media News. As the Executive Director of the Power Shift Network, Avila increased membership from 15 to 80 organizations and tripled the organizational budget by raising over \$1.5 million. Avila was a Community Organizer for the Sierra Club in Texas, where she led two major Beyond Coal campaigns. Avila was also a freelance consultant specializing in training, facilitation, and capacity building for mission-driven organizations. She has been featured by Green Tech Media, Common Dreams, Wild California, Biological Diversity, Friends of the Earth, Venture Solar, Our Climate, De-Smog, Connect 4 Climate, and the Association for the Advancement of Sustainability in Higher Education. Avila holds a B.A. in Geography and Environmental Studies and Psychology from the University of California, Los Angeles and an M.P.A. in Public and Nonprofit Management from New York University.

MAGGIE THOMAS

Maggie Thomas is the Political Director of Evergreen, which seeks to inspire bold action on climate change by the next President and Congress. She coauthored the plans heralded as the "gold standard" of climate policy for the 2020 presidential primary cycle. As Climate Policy Advisor to Sen. Elizabeth Warren and Deputy Climate Director to Gov. Jay Inslee, Thomas helped craft the boldest presidential climate plans in American history. At NextGen America, Thomas led over 100 staff with a \$3.5 million budget to drive youth turnout on 100 college campuses. Her team successfully flipped four congressional districts from red to blue and re-elected Bob Casey to the US Senate and Tom Wolf as Governor. Thomas also managed a California legislative campaign with a multimillion dollar budget for cap-and-trade reauthorization and clean drinking water. Thomas managed all climate and energy-related grant-making for the TomKat Foundation, the private family foundation of Tom Steyer and Kat Taylor. There, she built partnerships with private investors, funder groups, and NGOs. At the National Wildlife Refuge Association, Thomas oversaw all communication, including a newsletter for 6,000 readers, weekly blog entries, and daily social media updates. She developed strategy and advocacy materials for the Cooperative Alliance for Refuge Enhancement, a coalition of 22 DC-based NGOs. At the Wildlife Society, Thomas developed communications for 11,000 members and lobbied congressional representatives. She holds a B.S. in Environmental Science from Trinity College and an M.A. in Environmental Management and Environmental Policy from Yale University.

MAHYAR SOROUR

Mahyar Sorour is the Deputy Legislative Director at the Sierra Club. Previously, she was a Senior Legislative Assistant for Congresswoman Ilhan Omar, working on a portfolio ranging from energy, environment, education, civil rights, and agriculture issue areas. She has a background in environmental justice and grassroots organizing as a Climate Justice Program Manager with TakeAction Minnesota, working on issues related to air and water quality, clean energy policy, and advocacy training. Sorour has a B.A. from the University of Minnesota-Twin Cities.

MARK JACOBSON

Mark Jacobson is a Co-Founder of The Solutions Project, which has published roadmaps to transition all 50 US states and nearly all countries in the world to 100% clean energy. His roadmaps have led 9 US states, the District of Columbia, and Puerto Rico to pass laws that lay out their path to 100% renewable energy and over 135 US cities and counties to commit to 100% renewable energy. Jacobson served in the US Department of Energy on the Secretary's Energy Efficiency and Renewables Advisory Committee. Jacobson has testified before Congress multiple times. At Stanford University, Jacobson is Director of the Atmosphere/Energy Program and Professor of Civil and Environmental Engineering. He has developed computer models to examine grid stability with renewable energy and the effects of fossil fuels on the ocean, air pollution, and weather. Jacobson has published three textbooks and 165 peer-reviewed articles. He has received awards from the National Academy of Sciences, the American Meteorological Society, and the American Geophysical Union. Jacobson has appeared on NPR and in Scientific American, New Scientist, Slate, The Daily Beast, Rolling Stone, Fast Company, Al Jazeera, and The Guardian. Jacobson holds a B.S. in Civil Engineering, a B.A. in Economics, and an M.S. in Environmental Engineering from Stanford University, and an M.S. and Ph.D. in Atmospheric Science from the University of California, Los Angeles.

MARK MAGAÑA

Mark Magaña is the Founding President and CEO of GreenLatinos, a nationwide sustainability coalition. Magaña is also the Founder and Principal of the Hispanic Strategy Group. Magaña was the first Latino person to serve as senior staff both at the White House and in congressional leadership. He was the Special Assistant to President Clinton for Legislative Affairs and Senior Policy Advisor to the House Democratic Caucus Vice Chair. Magaña was appointed Congressional Liaison for the US Department of Health and Human Services. He served as a Legislative Assistant for Rep. Jim McDermott and Federal Legislative Representative for the City of Los Angeles. He was a Research Assistant at the National Association of Latino Elected and Appointed Officials. Magaña has been published in HuffPost, Desert Sun News, and Hispanic LA. He has appeared in Union of Concerned Scientists, Environmental Defense Fund, People for the American Way, Earthjustice, Yale Climate Connections, Grist, Mother Jones, Daily Beast, Truthout, Latina Lista, Wisconsin Gazette, The Washington Post, and on NPR. He holds a B.A. in Philosophy, Politics and Economics from Pomona College.

MARK PAUL

Mark Paul is a Fellow at the Roosevelt Institute and an Assistant Professor of Economics at New College of Florida. His research is focused on understanding the causes and consequences of inequality and assessing and designing remedies to address inequality. Paul is also a Senior Fellow at Data for Progress, which has released a popular Green Stimulus proposal that would invest \$2 trillion to protect workers and communities during the coronavirus pandemic and create a more just and resilient future. Paul has given over 50 invited talks and conference presentations across the country and around the world. His work has been cited by The New York Times, The Economist, The Washington Post, The Atlantic, Vox, Bloomberg, Forbes, The Financial Times, and CNN. Paul holds a B.A. and a Ph.D. from University of Massachusetts, Amherst.

MATTHEW LITTLETON

Matthew Littleton is an attorney focused on environmental, constitutional, and civil rights litigation. His team regularly leads state and local governments, coalitions of public interest organizations, and private firms in litigation for a safer environment and fairer administration of the law. Littleton served in the Obama White House Office of Energy and Climate Change as a Law and Policy Associate. Littleton received a Bronze Medal from the US Environmental Protection Agency and twice received the Assistant Attorney General's Award for Excellence. Littleton spent six years in the US Department of Justice as an appellate attorney in the Environment and Natural Resources Division, where he briefed and argued dozens of federal and state appeals on natural resources, pollution control, and Native American law. In this role, he worked closely with the Office of the Solicitor General to draft jurisdictional and merits briefs in the Supreme Court. Littleton clerked for Judge William Bryson of the US Court of Appeals for the Federal Circuit. Littleton has a decade of experience litigating environmental and land-use appeals on behalf of the US government and federal agencies. Littleton holds a B.A. in Chemistry from Princeton University, an M.P.A. in International Development from the Harvard Kennedy School of Government, and a J.D. from Harvard Law School.

MAY BOEVE

May Boeve is the Co-Founder and Executive Director of 350.org, one of the largest grassroots climate organizations in the world. Under her leadership, 350 has secured \$12 trillion in commitments from major institutions to divest from fossil fuels, including foundations, universities, cities, and churches; and organized a 300,000-person People's Climate March in New York City, joined by over 1,100 groups. Other leadership achievements include growing the movement to halt new oil, coal, and gas development worldwide; campaigning against the Keystone XL and Dakota Access pipelines; and stopping fracking in hundreds of cities in Brazil and Argentina. She is the co-author of the book "Fight Global Warming Now." Boeve holds a B.A. in Political Science and Spanish from Middlebury College.

MELANIE NAKAGAWA

Melanie Nakagawa is the Director of Climate Strategy at Princeville Global and has worked with emerging and established companies around the world to advance solutions to climate change. Nakagawa served as Deputy Assistant Secretary for Energy Transformation at the US State Department. Nakagawa helped countries implement clean energy commitments and led engagements in high growth markets such as India and Morocco. Nakagawa served as the Senior Energy and Environment Counsel for the US Senate Foreign Relations Committee and as an attorney with the Natural Resources Defense Council. As a Strategic Advisor to Secretary of State John Kerry, Nakagawa spearheaded engagements with the private sector that focused on climate investment and addressing climate change. She is a Fellow at the Center on Global Energy Policy, where she has worked with the Belfer Center at the Harvard Kennedy School and the Norwegian Institute of International Affairs to publish a report on geopolitical issues that could accompany the widespread deployment of renewable energy technologies. Nakagawa holds a B.A. from Brown University and an M.A. and J.D. from American University.

MICHAEL MENDEZ

Michael Méndez is an Assistant Professor at the University of California, Irvine. Mendez was appointed by the National Academies of Sciences, Engineering, and Medicine to the Board on Environmental Change and Society. He also serves as a panel reviewer for the National Academies of Sciences' Transit Cooperative Research Program. Mendez has extensive senior-level experience in the public and private sectors, contributing to state and national environmental policy initiatives. Méndez worked in the California State Legislature as a consultant, lobbyist, gubernatorial appointee, and Vice Chair of the Sacramento City Planning Commission. Méndez served as an advisor to a California Air Resources Board member and as a participant in the US Global Change Research Program's workgroup on "Climate Vulnerability and Social Science Perspectives." His research on the impacts of climate change on communities of color has been featured by the American Planning Association, Natural Resources Defense Fund, Urban Land, Green 2.0, Leadership at Work, USA Today, and Fox Latino News. Méndez advocates for incorporating local knowledge, culture, and history into policymaking. Mendez holds a B.A. in Urban Studies and Planning from California State University-Northridge, an M.C.P. from the Massachusetts Institute of Technology, and a Ph.D. in City and Regional Planning from University of California, Berkeley.

MICHAEL BRADLEY

Michael Bradley is the Founder and Managing Director of Bradley & Associates, which provides 113 companies with counsel on energy markets, environmental regulations, and climate change policy. Bradley develops business strategies for companies that take advantage of emerging market opportunities to help them reach their environmental goals. He oversees 20 employees and \$3 million in annual revenue. Before this, Bradley was the Executive Director of Northeast States for Coordinated Air Use Management. Bradley played a major role in shaping several key provisions in the 1990 Clean Air Act Amendments. Bradley serves on the Board for Environmental Studies and Toxicology at the National Academy of Sciences. He has worked for state environmental agencies and for the British Department of the Environment. Bradley founded the Clean Energy Group, a leading national nonprofit advocacy organization that works with electricity companies on innovative policy, technology, and finance strategies in clean energy. CEG manages and staffs the Clean Energy States Alliance, a national nonprofit consortium of public funders and agencies working together to accelerate clean energy deployment. Bradley holds a B.S. from Boston University and an M.S. in Public Health and Environmental Management from University of Washington.

MICHAEL MANN

Michael Mann is the Director of Penn State's Earth System Science Center and the creator of the 1999 "Hockey Stick" graph predicting rapid global temperature rise. Mann was named by Bloomberg News as one of the 50 Most Influential People, by Business Insider as one of the Top 50 Scientists Who Are Changing The Way We See The World, by Apolitical as one of the Top 20 Most Influential People in Climate Policy, and by US News & World Report as one of the Top 15 Climate Change Scientists. Mann received the Climate Communication Prize from the American Geophysical Union, the Award for Outstanding Climate Science Communication from Climate One, the Climate Education Award from the Citizens' Climate Lobby, and the Award for Public Engagement from the American Association for the Advancement of Science. Mann has written 8 books and more than 190 peer-reviewed articles. Mann has appeared in Scientific American, Nature, Time, Forbes, The Guardian, The New York Times, The Washington Post, Reuters, and on NBC, ABC, BBC, and CNN. Mann holds a B.S. in Physics and Applied Math from the University of California, Berkeley, and an M.S. and M.Phil. in Physics and a Ph.D. in Geology & Geophysics from Yale University.

MICHAEL DORSEY

Michael Dorsey is the Co-Founder and Principal of Around the Corner Capital, an energy advisory and impact finance platform which has developed enough solar power for over 2 million homes. He served on the Sierra Club's National Board of Directors for 11 years, and was an advisor to President Clinton's Council on Sustainable Development, President Obama's campaign, and the Environmental Protection Agency. He is also a founder of the U.S. Climate Plan, a predecessor to the Sunrise Movement Education Fund, and helped write the Green New Deal. Dorsey co-founded Islands First, which helps small island states facing disproportionate threats from climate change increase their negotiating capacity. Dorsey participated in the First National People of Color Environmental Leadership Summit in the US and was a US Department of State delegate to the UN Earth Summit in Brazil. Dorsey has done extensive work on climate change and sustainable growth in the US and abroad, from Detroit to Latin America, Africa, and Europe. Dorsey has appeared in television, radio, and print outlets including Al Jazeera, the Associated Press, South Africa's Business Day, CCTV, CNN, The Los Angeles Times, Orlando Sentinel, The Sacramento Bee, The Thom Hartmann Show, The New York Times, Wall Street Journal, and US News and World Report. He holds an M.F.S. from Yale School of Forestry and Environmental Studies, and a Ph.D. in natural resources and environmental policy from the University of Michigan School for Environment and Sustainability.

MICHELE MERKEL

Michele Merkel is the Co-Director of the Food & Water Watch Justice Project and the President of the Board of Directors of the Socially Responsible Agriculture Project. Merkel was formerly the Chesapeake Regional Coordinator for Waterkeeper Alliance. At Waterkeeper, Merkel developed and implemented 18 Waterkeeper programs to protect the Chesapeake and Coastal Bays. Merkel was Co-Founder and Senior Counsel of the Environmental Integrity Project. She directed legal campaigns under the Clean Air Act and Clean Water Act, focusing on industrial livestock production and municipal sewage issues. Merkel previously served as an attorney in the Enforcement Division of the US Environmental Protection Agency, where she worked closely with the US Department of Justice to bring actions for violations of federal environmental laws. Prior to joining EPA, Merkel was General Counsel for Upper Chattahoochee Riverkeeper. Merkel holds a B.S. in Biology from Lafayette College and J.D. from Tulane University School of Law.

MUSTAFA SANTIAGO ALI

Mustafa Santiago Ali is the Vice President of Environmental Justice, Climate, and Community Revitalization at the National Wildlife Federation. Ali served the US Environmental Protection Agency for 24 years. He was a founding member of the Office of Environmental Justice, Senior Advisor for Environmental Justice and Community Revitalization, and an Assistant Associate Administrator. Ali is the Founder of Revitalization Strategies, a business focused on moving vulnerable communities from “surviving to thriving.” Ali was the Senior Vice President for the Hip Hop Caucus, a national nonprofit nonpartisan organization that connects the hip-hop community to the civic process to build power and create positive change. Ali has been featured in over 250 news publications, including GQ, The New Republic, Ebony, Bustle, The Guardian, The Root, the Los Angeles Times, and The Washington Post. He has also been featured on Democracy Now, Vice, MSNBC, and CNN. Ali holds a B.A. and an M.S. from West Virginia University.

NANCY PFUND

Nancy Pfund is the Founder and Managing Partner of DBL Partners, a venture capital firm that practices impact investing. Pfund sits on the Board of Directors of a number of organizations, including the Farmers Business Network, Primus Power, The Muse, Advanced Microgrid Solutions, Off-Grid Electric, BrightSource Energy, and PowerGenix. She has previously been a member of the board of Pandora and was the Managing Director of Venture Capital at J.P. Morgan. Pfund has also worked for the State of California, the Sierra Club, and Stanford University. She is the author or co-author of a number of reports, including “What Would Jefferson Do? The Historical Role of Federal Subsidies in Shaping America’s Energy Future” and “Red, White & Green: The True Colors of America’s Clean Tech Jobs.” Pfund holds a B.A. and M.A. in Anthropology from Stanford University and an M.B.A. from Yale University.

NATALIE MEBANE

Natalie Mebane is the Associate Director of US Policy for 350.org, where she manages all C3 advocacy and C4 electoral work to pass the Green New Deal. Mebane was named by Deceleration as one of 12 Black Climate Activists Changing Our World and was named one of The Hills Top Lobbyist of 2019. Mebane is currently building grassroots support for a just transition away from fossil fuels. Mebane was the Federal Policy Associate for the Sierra Club, where she led fly-ins of volunteers to lobby members of Congress and the Trump administration to prevent the expansion of fossil fuels. Mebane is the Adult Director of Advocacy and Fundraising for Zero Hour, a movement founded and led by diverse youth to take concrete action on climate change and environmental justice. She mentors youth leaders in creating policy positions, lobbying, grant writing and grassroots fundraising, and is one of Greta Thunberg’s mentors. Mebane serves on the board of Young Voices for the Planet and the Power Shift Network. She was the Lead Climate Organizer for Grassroots Voter Outreach and Virginia Field Organizer for the Alliance for Climate Protection. She was also a professional fundraiser for the Share Group, where she secured donations for the Democratic National Committee, Sierra Club, Environmental Defense Fund, Natural Resources Defense Council, UNICEF, and Kennedy Center. Mebane holds a B.A. in Interdisciplinary Natural Sciences from the University of South Florida, an M.B.A. in Finance from Palm Beach Atlantic University, and an M.S. in Biology from Florida Atlantic University.

NATASHA DEJARNETT

Natasha DeJarnett is an Assistant Professor at the University of Louisville, where she researches the way health outcomes are shaped by environmental exposures such as air pollution and climate change. DeJarnett was a policy analyst at the American Public Health Association, where she researched the availability of children’s environmental health services in state departments of health. DeJarnett is Interim Associate Director of Program and Partnership Development at the National Environmental Health Association, where she has worked during the Covid-19 pandemic to provide education on protecting communities from the spread of COVID-19, building resilience, distilling the links between COVID-19 and climate change, exploring COVID-19 health disparities, and highlighting the mental health impacts of COVID-19. She serves on the boards of Citizens’ Climate Education and Physicians for Social Responsibility. She holds a B.A. from Western Kentucky University, and an M.P.H. and Ph.D. from the University of Louisville.

NATHANIEL KEOHANE

Nathaniel Keohane is the Senior Vice President for Climate at the Environmental Defense Fund, an international organization with a \$154 million budget, where he shapes advocacy for environmentally effective and economically sound climate policy. Keohane served as Special Assistant to President Obama on Energy and Environment in the National Economic Council and Domestic Policy Council, where he helped to develop and coordinate administration policy on a wide range of issues. Keohane has been “noted for his optimism regarding the role markets can play in resolving global warming” by the News-Gazette. In 2007, Keohane wrote: “If the government will lead by capping carbon pollution, the primary cause of climate change, the market will respond with investment and innovation on a scale to solve this problem.” Keohane has testified before various committees of the House of Representatives, including the Energy and Commerce Committee and Subcommittee on Energy and Environment. Keohane was previously an Associate Professor of Economics at the Yale School of Management, where he taught for 7 years. Keohane has appeared in CNN Tonight, The Diane Rehm Show, QZ, Resources, Nature Magazine, Foreign Affairs, Forbes, and The Economist. Keohane holds a B.A. in History and Studies in the Environment from Yale University and a Ph.D. from Harvard University.

NICOLE HERNANDEZ HAMMER

Nicole Hernandez Hammer is a Climate Change and Environmental Justice Consultant. Her initiative on climate change earned her an invitation from First Lady Michelle Obama, to be her special guest at the 2015 State of the Union. A Guatemalan immigrant, she has worked to address the disproportionate impacts of climate change on under-resourced communities across the US. She served as the climate science and community advocate at the Union of Concerned Scientists. She was the Project Director for the Clean Energy States Alliance, where she worked on low and moderate income solar. She participated in the US Department of Energy’s Solar Energy Strategies grant as a consultant to the Rhode Island Office of Energy Resources. She was the Florida Field Manager for Moms Clean Air Force, which advocates limiting pollution and toxic chemicals. She was the Assistant Director of the Florida Center for Environmental Studies at Florida Atlantic University and coordinated the Florida Climate Institute’s consortium of state universities. She is an environmental blogger for Latina Lista and co-authored a series of technical papers on sea level rise projections, impacts, and preparedness. She has appeared in NBC, Univision, NPR, National Geographic, Inside Climate News, The New York Times, The Root, Daily Mail, Pacific Standard, Latin Post, The New Republic, Bustle, and Business Insider. She holds a B.A. from University of South Florida, an M.B.A. from Palm Beach Atlantic University, and an M.S. from Florida Atlantic University.

NOAH KAUFMAN

Noah Kaufman is the Director of the Carbon Tax Research Initiative at the Columbia University Center on Global Energy Policy. Under President Obama, Kaufman served as the Deputy Associate Director of Energy & Climate Change at the White House Council on Environmental Quality. He developed, recommended, and helped implement national policies, including sustainability policy, ocean policy, and infrastructure. As a Climate Economist at the World Resource Institute, Kaufman led projects on the economic impacts of climate policies, carbon pricing, and long-term decarbonization strategies. He was previously a Senior Consultant for NERA Economic Consulting’s Environment Practice, an economist at the New Climate Economy Project, a researcher at Resources for the Future, and a corporate finance analyst. Kaufman has written over 30 articles, including “Dear Republicans: Innovation Isn’t Climate Policy,” in The Hill. He holds a B.S. in Economics from Duke University and a Ph.D. and M.S. in Economics from the University of Texas at Austin.

PAUL ORUM

Paul Orum is an environmental and community activist with experience in organizing around issues of government information policy related to chemical toxins and industrial pollution. Orum has testified before Congress on multiple occasions and written reports on chemical security and toxic trains. He was the longtime director of the Working Group on Community Right-to-Know, an affiliation of 1,500 public interest groups in all 50 states concerned with the public’s right-to-know about chemical accidents and toxic pollution. Orum has written about community right-to-know and served on advisory committees to the Environmental Protection Agency and others addressing information resources management, the Toxics Release Inventory, and chemical accident prevention. Previously, Orum was the Chesapeake Organizer for Clean Water Action, an environmental organization, and worked as a consultant to the Coalition to Prevent Chemical Disasters and the Center for American Progress. He is a graduate of the University of Oregon.

PEGGY SHEPARD

Peggy Shepard is the Co-Founder and Executive Director of WE ACT For Environmental Justice, which has a 24-year history of working for environmental justice for communities locally and nationally. In 2020, Shepard was appointed by Mayor Bill de Blasio to chair the city’s new Environmental Justice Advisory Board. Shepard is a board member of the New York League of Conservation Voters and trustee of the Environmental Defense Fund. Shepard has received the Lifetime Achievement Medal from the Rockefeller Foundation, 10th Annual Heinz Award For the Environment, and Dean’s Distinguished Service Award from the Columbia School of Public Health. Biohabitats says: “She has gone from journalist to politician to international leader in the fight against environmental racism.” She was the first African-American journalist at the Indianapolis News, an editor of the Black Enterprise magazine, and the public relations director for Jesse Jackson’s 1984 presidential campaign. She was a speechwriter for the New York state government, served in the State Division of Housing and Community Renewal, and was elected Democratic Assembly District Leader for West Harlem. Shepard has appeared in Politico, The Hill, EcoWatch, Grist, Popular Science, Mother Jones, Gizmodo, Morning Consult, The Washington Post, The Guardian, and CBS. Shepard holds a B.A. in English from Howard University.

PETER BRADFORD

Peter Bradford is Vermont’s representative on the Texas/Vermont Low Level Radioactive Waste Disposal Compact Commission. He was on the Nuclear Regulatory Commission, where he initiated the first nuclear decommissioning rule and headed safety regulation upgrades following the Three Mile Island accident. Irwin Stelzter, a prominent regulatory scholar, said Bradford is “generally regarded as the nation’s brightest and most thoughtful regulator.” Chairing the New York Public Service Commission, Bradford oversaw 700 employees and a \$65 million budget. As the Maine Public Utilities Commission Chair, he developed consumer protection policies and competitive bidding processes for energy conservation services. Bradford advised the European Bank for Reconstruction and Development on energy alternatives to the Chernobyl Nuclear Station. He has written and advised on nuclear power across the US and in over 20 countries. Bradford is a frequent expert witness in legislative and regulatory proceedings and has testified before Congress. Bradford has appeared in The New York Times, the Los Angeles Times, The Washington Post, The Wall Street Journal, The Boston Globe, The Associated Press, BBC News, The Atlantic, Politico, Forbes, Scientific American, and on CNBC, MSNBC, CNN, Fox News, and NPR. He holds a B.A. from Yale University and a J.D. from Yale Law School.

PETER IWANOWICZ

Peter Iwanowicz is the Executive Director of Environmental Advocates of New York, leading the nonprofit in its mission to shape the state into an environmental leader. New York Assembly Speaker Carl Heastie appointed Iwanowicz to lead the newly-created Climate Action Council, which is made of 22 members, including the heads of 12 state agencies, who are responsible for developing the economic plan to completely move away from fossil fuels by 2050. As the first Director of the Office of Climate Change for the State of New York, Iwanowicz oversaw the state’s involvement in the Regional Greenhouse Gas Initiative and was the New York State representative to the International Carbon Action Partnership. Iwanowicz served as a top Environmental Policy Adviser for Gov. David Paterson, Assistant Secretary for the Environment, and Acting Commissioner of the Department of Environmental Conservation. As Assistant Vice President of the American Lung Association, Iwanowicz directed the national Healthy Air Campaign to protect the Clean Air Act. Prior to that, Iwanowicz served as Vice President of the American Lung Association’s New York chapter, where he directed advocacy efforts. Iwanowicz also worked for the San Francisco-based Resource Renewal Institute, promoting sustainability policies. Iwanowicz holds a B.A. from Siena College.

PETER CORKERON

Peter Corkeron leads the whale research team at the Kraus Marine Mammal Conservation Program of the Anderson Cabot Center for Ocean Life. Corkeron won the US Public Sector Innovation award in 2018, for the North Atlantic Right Whale Protection System. He also won the National Oceanic and Atmospheric Administration’s Bronze Award in 2019, for expanding international partnerships to assess anthropogenic causes of this species’ population decline. He is a Board Member of the North Atlantic Right Whale Consortium, Member of the IUCN Special Survival Commission’s Cetacean Specialist Group, and Contributing Editor of the Marine Ecology Progress Series. He is a member of the faculty at the University of Massachusetts Boston School for the Environment and University of Massachusetts Dartmouth Biology Department. He was a Guest Investigator at the Woods Hole Oceanographic Institution and Postdoctoral Fellow at James Cook University. His work has been downloaded over 29,000 times on Google Scholar. Corkeron holds a B.Sc. in Zoology from the University of Queensland, where he completed his Ph.D. in the ecology of inshore dolphins in Brisbane, Australia.

RACHEL CLEETUS

Rachel Cleetus is the Policy Director for the Climate and Energy Program at the Union of Concerned Scientists (UCS), where she has worked for almost fifteen years. Before her current role at UCS, she was a Climate Scientist, Senior Climate Scientist, and Lead Economist and Climate Policy Manager. Before this, she was a Consultant for the World Wildlife Fund, an Associate Scientist and Research Associate at the Tellus Institute, and a Consultant for the World Bank. Cleetus’s scholarly work has appeared in Nature Climate Change and the Electricity Journal and she has published countless policy reports including “Underwater: Rising Seas, Chronic Floods, and the Implications for US Coastal Real Estate.” Cleetus has appeared in Scientific American, Popular Science, New Scientist, InsideClimate News, EcoWatch, Resilience, Clean Technica, Chemical and Engineering News, Insurance Journal, CFO, Wired, Fast Company, RenewEconomy, Karma, BuzzFeed, Truthout, Mother Jones, Huff Post, The Guardian, The Bellingham Herald, Wisconsin Gazette, The Washington Post, Bloomberg Law, Politico, The New York Times, USA Today, US News & World Report, PRI, NPR, NBC, and CBS. She has testified before the House three times. Cleetus holds a B.S. in economics from West Virginia University and a Ph.D. in economics from Duke University.

RAMON CRUZ

Ramón Cruz is the first Latino to serve as President of the Sierra Club. Cruz was Vice President of Puerto Rico’s environmental regulatory agency and Vice President of Energy and Environment with the Partnership for New York City. Cruz was the International Policy Director at the Institute for Transportation and Development Policy, a nonprofit with offices in 7 countries. In this role, he participated in the Framework Convention on Climate Change, the Commission on Sustainable Development, the Partnership on Sustainable Low Carbon Transport, the Post-2015 Development Agenda, and the Rio+20 Process. He was a consultant for the World Bank and the German Agency for International Cooperation. He has worked for both the Environmental Defense Fund and the Natural Resources Defense Council. Cruz has over 20 years of experience in climate change, sustainability, energy, transportation, urban planning, and environmental policy. He holds a B.A. in International Relations from American University, and an M.A. in Public Policy and Urban and Regional Planning from Princeton University.

REBECCA DELL

Rebecca Dell is an Industry Strategist at the ClimateWorks Foundation, where she oversees industrial decarbonization and provides strategic advice to large climate donors. She was a Special Advisor for Energy Policy at the US Department of Energy, where she coordinated implementation of President Obama's Climate Action Plan, and was a lead analyst and author of the US Quadrennial Energy Review. She was a Climate Strategy Advisor for the Hewlett Foundation. Before working in the public sector, Dell was a scientist at the Scripps Institution of Oceanography, where she studied the interaction between the ocean and land-based ice sheets. In 2010, she was a delegate to the UN Framework Convention on Climate Change on behalf of the Massachusetts Institute of Technology. She holds a B.A. in Physics from Harvard University, and an M.Sc. in Physical Oceanography and Ph.D in Climate Science from the Massachusetts Institute of Technology.

REED SCHULER

Reed Schuler is a Senior Policy Advisor to Gov. Jay Inslee. As a US State Department negotiator for the Paris Agreement, Schuler managed diplomacy, led a technical group to analyze climate action targets, and negotiated the 2014 US-China climate targets. As a member of Secretary John Kerry's Policy Planning Staff, he chaired the State Department's task force on climate security and managed the energy, environment, science, technology, health, and foreign assistance portfolios. Schuler founded and managed an innovative cross-sector energy efficiency program for the Baltimore Office of Sustainability and the Baltimore Community Foundation. He led green energy initiatives with Mass Audubon and New Sector Alliance. As a Fulbright Fellow, Schuler researched sustainable development in China. Schuler holds a B.A. from Pomona College and a J.D. from Yale Law School.

RHIANA GUNN-WRIGHT

Rhiana Gunn-Wright is the Director of Climate Policy at the Roosevelt Institute, where she develops progressive policy proposals. She served on the policy team for First Lady Michelle Obama and was recruited by Rep. Alexandria Ocasio-Cortez to help develop the Green New Deal. The Root called Gunn-Wright "The Brains Behind The Green New Deal" and Time Magazine named her among the top "15 Women Leading the Fight Against Climate Change." Gunn-Wright was involved in the CNN climate town hall. She was the Policy Director for Abdul El-Sayed's 2018 gubernatorial campaign in Michigan. She served as Policy Analyst for the Detroit Health Department, which is responsible for the health and safety of over 670,000 residents. Gunn-Wright has appeared in The New York Times, Michigan Daily, Boston Globe, the Los Angeles Times, Resilience, Grist, Green Tech Media, Fast Company, Rolling Stone, Vox, Salon, Marie Claire, Essence, Vogue, The New Republic, Marketplace, Forbes, Bloomberg, The Guardian, and on MSNBC. Gunn-Wright holds a B.A. in African American Studies & Women's Gender & Sexuality Studies from Yale University and an M.Phil. in Comparative Social Policy from Oxford University.

RICK HIND

Rick Hind is an environmental consultant and a policy analyst at Material Research, L3C, a group of environmental researchers that research and analyze global environmental issues. From 1991-2016, Hind was the Legislative Director of Greenpeace USA, where he led many successful Greenpeace governmental and corporate campaigns. Before his time with Greenpeace, Hind worked for the US Public Interest Research Group, Clean Water Action, and the Coalition for a New Foreign & Military Policy. Hind is an expert in industrial chemicals and pollutants; he has been quoted in The New York Times, The Washington Post, The Wall Street Journal, and NPR and has testified before Congress. Hind has an A.A. from the County College of Morris and a B.A. from Fairleigh Dickinson University.

SAM RICKETTS

Sam Ricketts is the Co- Founder and Senior Policy Advisor for Evergreen. As the Climate Director for Gov. Jay Inslee's presidential campaign, Ricketts was the lead author of the 218-page climate policy agenda, which environmental groups and Congress members called the "gold standard," Vox called "a fully fleshed-out Green New Deal," and The New York Times called "a blueprint for decarbonizing the American economy." Evergreen is a continuation of his agenda from the campaign trail. Ricketts also led the push for a climate change debate, which manifested as the CNN Climate Crisis Town Hall. As the Director for Democratic Climate Action for the Democratic Governors Association, Ricketts led political and fundraising support for climate change candidates in state and local elections, helping flip 7 seats—the most in over 30 years. As Gov. Inslee's Director of Federal and Inter-State Affairs for five years, Ricketts launched the US Climate Alliance. As the Executive Director of the Congressional Sustainable Energy & Environment Coalition during the Obama administration, Ricketts helped shape the Reinvestment & Recovery Act, the American Clean Energy & Security Act, the Jobs for Main Street Act, and the Consolidated Land, Energy & Aquatic Resources Act in response to the 2010 BP oil spill. Ricketts is a Senior Fellow at the Center for American Progress, where he is working on ambitious and equitable policies to confront the climate crisis at state levels to lay the groundwork for future federal action. Ricketts holds a B.A. in Political Science and History from Syracuse University.

SHAMAR BIBBINS

Shamar Bibbins is a Senior Program Officer at The Kresge Foundation, a \$3.6 billion national foundation, where she manages the Climate Change, Health, and Equity Initiative. Bibbins develops and implements strategies to promote diversity, inclusion, and racial equity in environmentalism and makes grants to build community resilience in the face of climate change. Her work has won praise from *Revitalization: The Journal of Urban, Rural, and Environmental Resilience* and *Inside Philanthropy*. Bibbins previously served as the Director of National Partnerships at Green For All, a national nonprofit dedicated to building a green economy strong enough to lift people out of poverty. Bibbins worked with the Obama administration, Congress, businesses, and environmental, public health, civil rights, and social justice organizations to shape national policy and strategy on clean air, water, food, and transportation. As a Fulbright Fellow, Bibbins studied social movements against mercury dumping in Japan. She holds a B.A. in Science, Technology and Society from Vassar College.

SHARON TREAT

Sharon Treat is a Senior Attorney at the Institute for Agriculture and Trade Policy. She focuses the intersection of international trade agreements and environmental, food, and public health policy. Treat serves on the Maine Citizen Trade Policy Commission, which advises state and federal policymakers and provides a forum for discussing trade policy. She represents the Commission on the Intergovernmental Policy Advisory Committee to the US Trade Representative. Treat served 11 terms in the Maine Legislature, holding numerous leadership positions including Senate Majority Leader and Chair of Committees on Judiciary; Environment and Natural Resources; Insurance and Financial Services; and Health and Human Services. She authored Maine Public Law, "An Act To Require Legislative Consultation and Approval Prior to Committing the State to Binding International Trade Agreements" in 2009. Treat was Executive Director of the National Legislative Association on Prescription Drug Prices, where she advocated for greater access to affordable medicines and against trade deals that limit government action to lower prices. Treat has represented private clients, environmental organizations, and state government. She was coordinator of the Environmental Studies Program at Colby College and taught environmental law at Maine Law School. Treat holds a B.A. from Princeton University and a J.D. from Georgetown University Law Center.

SIVAN KARTHA

Sivan Kartha is a Senior Scientist at the Stockholm Environmental Institute, where he researches energy, water, and climate policy. He has collaborated with the UN Framework Convention on Climate Change, UN agencies, World Bank programs, government policy-making agencies, foundations, and nonprofit organizations throughout the developing and industrialized world. His current work is focused on the economic, political, and ethical dimensions of equitably sharing an ambitious global response to climate change. Kartha specializes in technological options and policy strategies for combatting climate change, including mitigation scenarios and market mechanisms. Kartha holds a B.S. in Physics from Harvard University and a Ph.D. in Theoretical Physics from Cornell University.

STEPHAN ROUNDTREE

Stephan Roundtree is the Northeast Director of Vote Solar, a nonpartisan organization that supports state-level affordable and accessible solar energy nationwide. He is also the Co-Director of the New York City Environmental Law Leadership Institute, and a volunteer Legislative Advocate for the Sierra Club's Beyond Coal New York campaign. Roundtree was previously an Environmental Policy and Advocacy Coordinator with WE ACT for Environmental Justice in Harlem, New York. In this capacity, he worked with Albany and New York City Hall to design a novel solarize program for a dense urban community with community input, and negotiated construction and local hiring contracts. Roundtree holds a B.A. in History, African and African Diaspora Studies, and Environmental Studies from Boston College, a J.D. from Northeastern School of Law, and an M.E.L.P from Vermont Law School.

STEPHAN EDEL

Stephan Edel is the Coalition Coordinator of NYRenews, which advocates for environmental, racial, and economic justice. Edel served the Working Families Party's 501(c)(4) affiliate, the Center for Working Families, for nearly a decade, first as its Green and Equitable Economies Organizer, then Policy and Campaign Analyst, then Policy Director, and ultimately Director of the New York Working Families Project. Edel helped expand and implement the landmark Green Jobs Green New York energy efficiency program and pass On-Bill Recovery financing. Edel has worked on campaign research and legislative efforts across issues in New York and other states. Edel was also an Organizer for the SEIU and Prewitt Organizing Fund. Earlier in his career, he was the Principal of Stephan Edel Productions, a Video Editor and Post Production Project Manager at Medipix Productions, and Design and Marketing Associate at MetaEvents. He holds a B.A. from Hampshire College, MSc in Globalization and Global Politics from Birkbeck College of the University of London, and J.D. from the CUNY School of Law.

STEVEN CLIFF

Steven Cliff is Deputy Executive Officer at California Air Resources Board, where he has served for over a decade. As the first Greenhouse Gas Cap-and-Trade Policy and Technical Manager, he led the development of the climate change plan outlined by Assembly Bill 32. Cliff was consistently promoted by Gov. Jerry Brown and Gov. Gavin Newsom, growing from the Climate Change Markets Branch to Deputy Executive Director. Cliff oversees motor vehicle regulations, emissions testing and compliance, engine certification, incentive programs, and air quality monitoring. When the Trump administration challenged California's authority to have its own vehicle emissions standards, Cliff handled state negotiations. Cliff also served the California Department of Transportation as the first Director of Sustainability. For two decades, Cliff was a research coordinator at University of California, Berkeley where he led studies at the Lawrence National Laboratory, and a Research Professor at University of California, Davis where he conducted investigations at the Institute of Transportation Studies' Air Quality Research Center. Cliff holds a B.S. and Ph.D. in Chemistry from the University of California, San Diego.

SURILI SUTARIA PATEL

Surili Patel is the Director of the Center for Climate, Health & Equity at the American Public Health Association, where she advances health equity, environmental justice, and public health solutions. Patel was a Senior Specialist in Environmental Health at the Association of Public Health Laboratories, where she worked to raise awareness of environmental health issues. She built a national biomonitoring network, expanded chemical and radiological threat testing capabilities, and enhanced the environmental health workforce by managing the Environmental Public Health Laboratory Fellowship and the Environmental Health Traineeship programs. Patel was a Senior Analyst in Environmental Health at the Association of State and Territorial Health Officials. She supported state environmental health directors on a range of environmental health issues that occur in the natural environment, such as asthma, climate change adaptation and mitigation, and vector-borne diseases. She is on the Board of Physicians for Social Responsibility. Patel holds a B.A. from the University of Maryland and an M.S. from Georgetown University.

TARA HOUSKA

Tara Houska (Ojibwe) is a tribal attorney who works with grassroots organizations dedicated to the protection of natural resources, treaty rights, cultures, and sacred lands. Houska was a Native advisor to Senator Bernie Sanders and the Campaigns Director of Honor the Earth. She is the Co-Founder of Not Your Mascots, a nonprofit committed to eradicating caricatures of Indigenous peoples. She was a Law Clerk for the White House Council on Environmental Quality, Legal Extern for the US Department of the Interior, Legal Extern for Judge Cara Lee Neville of the Minnesota Fourth Judicial District, and Law Clerk for the Indian Child Welfare Law Center. She was a Research Assistant for the Ojibwe People's Dictionary and a Teaching Assistant for Ojibwe Culture, History, and Language at the University of Minnesota. Houska has appeared in the BBC, CBC, CBS, CNN, MSNBC, Democracy Now, Vogue, Quartz, Huffington Post, Indian Country Today, Houston Chronicle, Toronto Star, and The Guardian. She holds a B.S. in Biology and a B.A. in Art History and American Indian Studies from the University of Minnesota-Twin Cities and a J.D. from the University of Minnesota Law School.

TERRY TEMPEST WILLIAMS

Terry Tempest Williams is a Fellow in the University of Utah's Environmental Humanities Graduate Program and a Visiting Professor at Dartmouth College. She has received 33 honors and awards for her environmental work, including the Sierra Club's John Muir Award, National Wildlife Federation's Award for Special Achievement, Spirit of the Arctic Award, and Utah Governor's Award. Williams has been a guest at the White House and testified before Congress. Williams compiled a book called "Testimony: Writers Speak On Behalf of Utah Wilderness" and gave it to every member of Congress to sway public policy in 1995. President Clinton held up this book at the dedication of the Grand Staircase-Escalante National Monument and said: "This made a difference." Her book "Refuge: An Unnatural History of Family and Place" chronicles her mother's struggle with ovarian cancer, thought to be the result of nuclear testing in the Nevada desert in the 1950s. Williams has written and spoken on the impact of the BP oil spill. Williams was featured in Ken Burns' PBS series "The National Parks: America's Best Idea" and the PBS series "The West." Williams co-founded the University of Utah's acclaimed Environmental Humanities program. As Writer-In-Residence at Harvard Divinity School, she worked with the Planetary Health Alliance. Her work has appeared in Orion, Yale Environment 360, Sports Illustrated, The Sports Network, HuffPost, the Los Angeles Times, SFGate, Salt Lake Tribune, Bangor Daily News, The New Yorker, and The New York Times. Williams is a Guggenheim Fellow. Williams holds a B.A. and an M.S. from the University of Utah.

TOM MATZZIE

Tom Matzzie is the Founder and CEO of CleanChoice Energy. Matzzie works to enable households and businesses to get their energy from 100% clean wind and solar power. He oversees 70 employees and \$95 million annual revenue. Inc Magazine named CleanChoice Energy one of the "Fastest-Growing Private Companies for Third Consecutive Year" and Built In: Tech News called it one of the top DC companies "turning the capitol into a leading tech hub." Matzzie's customers have prevented more than 4 billion pounds of carbon dioxide emissions. The company has donated \$2 million to leading nonprofits and social impact organizations. CleanChoice Energy is a Certified B Corporation and is certified with the highest available rating by Green America's Business Network. Previously, Matzzie directed online mobilization for the Democratic National Committee, AFL-CIO, and Washington's MoveOn.org. Matzzie developed online communities designed to disrupt incumbents and pioneered innovations now considered best practices. He is an expert in executive management, entrepreneurship, the energy sector, technology innovation, and data science. He is a frequent contributor to HuffPost and has been featured by the Real Leaders Network, Conscious Company Media, Solar Power World, NPR, The New York Times, Commonwealth Magazine, Yahoo Finance, Market Insider, New York Business Journal, and Washington Business Journal. Matzzie holds a B.A. in Economics from the University of Notre Dame.

TYSON SLOCUM

Tyson Slocum is the Energy Program Director at Public Citizen, where he promotes clean energy, consumer protections, and corporate transparency on behalf of 100,000 members. Slocum serves on the Commodity Futures Trading Commission Advisory Committee, where he has worked with Rep. Collin Peterson and staffers for Sens. Maria Cantwell, Dianne Feinstein, and Bernie Sanders to strengthen commodity regulations. The US Department of Energy's Director of Solar Energy Technologies, Michele Boyd, says Slocum "has become the community's expert on things that no one, no one looks at." Slocum has presented his research on climate change and affordable access to sustainable energy in testimony before Congress. He regularly intervenes before the Federal Energy Regulatory Commission, representing the interests of household consumers. Slocum is a lecturer on energy and climate policy at the University of Maryland. Slocum has appeared in The New York Times, The Los Angeles Times, The San Francisco Chronicle, The Associated Press, Forbes, The Hill, PBS, CNBC, MSNBC, Fox News, and CNN. Slocum holds a B.A. in Political Science and Government from the University of Texas at Austin.

VARSHINI PRAKASH

Varshini Prakash is the Co-Founder and Executive Director of the Sunrise Movement. The Sunrise Movement has helped elevate the Green New Deal into the political mainstream, and supported winning congressional candidates like Alexandria Ocasio-Cortez, Rashida Tlaib, Ilhan Omar, Deb Haaland, and state representatives in swing states. Prakash was named to Time Magazine's 100 Next Rising Stars and Grist's Top 50 Fixers who are "cooking up the boldest, most ambitious solutions to humanity's biggest challenges." A Politico headline acknowledged "The Sunrise Movement Actually Changed The Democratic Conversation," and Vogue said that these are the "young activists defining the climate debate." Her work has been featured in The Washington Post, The New Yorker, Democracy Now, TeenVogue, BBC, The Nation, The Verge, Vox, Sierra Club, and Inside Philanthropy. Prakash holds a B.A. from University of Massachusetts, where she led a successful campaign as a student for university divestment from fossil fuels.

VICKI ARROYO

Vicki Arroyo is the Executive Director of the Georgetown Climate Center and has over 30 years of experience in law, policy, research, negotiation, and management. Arroyo served in the US Environmental Protection Agency in both the Reagan and Clinton administration. She worked with the US Department of Energy's Energy Information Administration and the US Climate Change Science Program. She created the Louisiana Department of Environmental Quality's policy office and helped develop California's cap-and-trade system. As Vice President for Domestic Policy at the Pew Center, she ran the Global Climate Change program for 10 years, which was recognized as the top environmental think tank in the world by the University of Pennsylvania. As the Georgetown Climate Center Executive Director, Arroyo works with senior state officials and oversees all aspects of legal and policy work. Arroyo manages a staff of attorneys, policy analysts, engineers, and students with an annual budget of \$2.5 million. Over the past 10 years, she has raised \$20 million for the center's work. As Assistant Dean at Georgetown, she oversaw more than a dozen centers and institutes with annual budgets totaling \$15 million. She also created the Environmental Law LL.M. degree program and managed all aspects of the program. She has been interviewed by NPR's Marketplace and Science Friday, The Washington Post, the Los Angeles Times, The New York Times, CNN, and BBC. Arroyo holds a B.S. in Biology and Philosophy from Emory University, an M.P.A. from Harvard University, and a J.D. from Georgetown University.

WAHLEAH JOHNS

Wahleah Johns (Diné) is the Founder and Executive Director of Native Renewables, a nonprofit based in Oakland which empowers Native communities to use renewable energy like solar power through grants, loans, training, and technology. Johns is currently overseeing Native Renewables's Navajo Clean Energy Program, which will raise over \$1.5 million in affordable loans, provide 100 off-grid solar units, and train over 50 Native American solar panel installers. Johns has also worked with the Black Mesa Water Coalition and the Navajo Green Economy Coalition. She sits on the Board of Directors of the NDN Collective which seeks to empower Indigenous communities. In 2019, she was named a Fellow of the Nathan Cummings Foundation, which seeks to create a more just, sustainable, and democratic society. As an expert in environmental justice and tribal sovereignty, Johns has been published in the New York Times and featured in The Guardian, The Atlantic, Slate, Ms. Magazine, Cosmopolitan, Colorlines, DeSmog, Clean Technica, Kaiser Health News, Renewable Energy Magazine, Center for Biological Diversity, Arizona Daily Sun, and Salt Lake Tribune.

WENDY WAGNER

Wendy Wagner is an Endowed Chair of Law at the University of Texas, Austin, where she has taught since 2001. Wagner was previously the Pollution Control Coordinator in the US Department of Agriculture's Office of General Counsel, an honors attorney in the Department of Justice's Environment and Natural Resources Division, and a law clerk for Judge Albert Engel of the US Court of Appeals for the Sixth Circuit. Wagner is an expert in regulatory law, science and technology policy, environmental law, and administrative law. She is the author, co-author, or co-editor of three books, including "Building Science: How Special Interests Corrupt Public Health Research." Her scholarly work has appeared in the NYU Law Review, the Journal of Administrative and Environmental Law, and the William and Mary Law Review. She has testified before the House Subcommittee on Energy and the Economy. Wagner has also taught at Case Western Reserve University, Columbia University, and Vanderbilt University. She holds a B.A. from Hanover College, an M.E.S. from the Yale School of Forestry and Environmental Studies, and a J.D. from Yale Law School.

YANA GARCIA

Yana Garcia was appointed by Gov. Gavin Newsom to serve as Deputy Secretary for Environmental Justice, Tribal Affairs and Border Relations at the California Environmental Protection Agency, where she manages staff and administers grants to reduce pollution and protect public health in vulnerable communities. Garcia was previously an Associate Attorney at Earthjustice, the premier nonprofit public interest environmental law organization, which has filed thousands of lawsuits all the way up to the US Supreme Court. Garcia was a staff attorney at Communities for a Better Environment, serving Huntington Park and Oakland. Garcia was a legal research attorney at the San Francisco Superior Court's Civil Division in the Office of the Presiding Judge. Her legal practice areas have focused on environmental justice, civil rights, land use, toxics and chemical disclosure, oil and gas extraction, and crude transport. Garcia holds a B.A. from the University of California, Santa Cruz and a J.D. from Northeastern University School of Law.

HEALTH AND HUMAN SERVICES

ABDUL EL-SAYED

Abdul El-Sayed is a physician, epidemiologist, and public health expert. El-Sayed was appointed Health Commissioner for the City of Detroit to rebuild the city's health department after it was privatized during municipal bankruptcy. As Executive Director of the Detroit Health Department, he was responsible for the health and safety of over 670,000 residents. During his 2018 gubernatorial campaign, El-Sayed ran on public health issues including Medicare For All and the Flint water crisis. At Columbia University, El-Sayed was Director of Global Research Analytics for Population Health and Director of the Systems Science Program. He has written over 100 peer-reviewed publications on public health policy, social epidemiology, and health disparities, which have been cited over 1,200 times. He is a political contributor at CNN and the host of *America Dissected* and *America Dissected: Coronavirus*. He has been featured in *Pod Save America*, *Michigan Radio*, *Columbia Medical Press*, *New York Magazine*, *Global Diaspora News*, *Al Jazeera*, *Current Affairs*, *In These Times*, and *USA Today*. El-Sayed holds a B.S. in Biology and Political Science from University of Michigan, an M.D. and Ph.D. in Epidemiology from Columbia University, and a Ph.D. in Public Health from Oxford University.

ADAM GAFFNEY

Adam Gaffney is a pulmonary specialist at Cambridge Health Alliance and teaches at Harvard Medical School. He was elected President of Physicians for a National Health Program. Gaffney's Working Group on Single-Payer Program Design wrote the "Physicians' Proposal for Single-Payer Health Care Reform," recently published in the *American Journal of Public Health*. He has written and spoken extensively on the need for public manufacturing of prescription drugs and ways to battle the opioid epidemic. He is a prolific writer and frequently posts on his blog, *The Progressive Physician*. He has appeared in *Politico*, *Reuters*, *The Nation*, *Vox*, *In These Times*, *Common Dreams*, *Columbus Dispatch*, *Charlotte Observer*, *Portage Daily Register*, *Newsweek*, *MarketWatch*, *The Guardian*, *The Intercept*, *Modern Healthcare*, *Managed Healthcare Executive*, *Kaiser Health News*, *Fierce Healthcare*, *Health Affairs*, *MedScape*, and *MD Magazine*. Gaffney holds an M.P.H. from Harvard Graduate School of Public Health and an M.D. from the New York School of Medicine.

ALISON BARKOFF

Alison Barkoff is the Director of Advocacy at the Center for Public Representation. She works on policy and litigation related to community integration, including Olmstead enforcement, Medicaid, employment, housing, and education. She was appointed to the federal Advisory Committee for Competitive Integrated Employment of People with Disabilities and co-chairs the Long Term Services and Supports Task Force of the Consortium of Citizens with Disabilities. She has testified before Congress and the US Commission on Civil Rights on disability rights. Barkoff was previously Special Counsel for Olmstead Enforcement in the Civil Rights Division of the US Department of Justice, leading efforts to enforce the right of individuals with disabilities to live, work, and receive community services. Barkoff has served as Special Policy Advisory in both the Centers for Medicare & Medicaid Services and the US Department of Labor's Wage and Hour Division. She was Director of Advocacy and a Senior Staff Attorney at the Bazelon Center, and has held senior leadership positions with other advocacy organizations on Olmstead enforcement, disability discrimination, Medicaid, employment, and special education. Barkoff holds a B.S. from Cornell University and a J.D. from Emory University.

ALISON GALVANI

Alison Galvani is the Director of Yale's Center for Infectious Disease Modeling and Analysis. At a panel of global experts hosted by the Sustainable Development Solutions Network, Galvani said there have been more confirmed cases of Covid-19 in the US than any other nation because of our fundamentally flawed healthcare system and "feckless leadership." Galvani has applied modeling and cost-effectiveness analyses to improve national and international public health policies for influenza, rotavirus, TB, HPV, HIV, and Ebola. Galvani is an award-winning research scientist, who integrates epidemiology, ecology, and economics to generate infectious disease predictions. Galvani has been featured in American, Canadian, and British media including *CNBC*, *BBC*, *The New York Times*, *The Wall Street Journal*, *The San Francisco Chronicle*, *the Los Angeles Times*, *The Baltimore Sun*, *The Washington Post*, *The Times of London*, *Times of India*, *Harpers*, *Esquire*, *Newsday*, *National Geographic*, *Scientific American*, *Medical Post*, and *USA Today*. Galvani holds a B.A. in Biological Sciences and a Ph.D. in Theoretical Epidemiology from Oxford University.

AMY TAYLOR

Amy Taylor is the Chief of Community Engagement at Truth Initiative, a nonprofit tobacco control organization. Taylor was brought in to build Truth Initiative's youth activism program to reduce tobacco/vaping rates, with responsibility for a \$3.2 million budget and 15 staff members. Taylor was previously the Chief External Affairs Officer at Planned Parenthood, where she managed a \$4 million budget and collaborated with the board of directors, donors, and personnel to build brand recognition and community leverage. Taylor has served as Planned Parenthood's National Political Director, Managing Director, and PAC Director over her tenure with the organization. She successfully secured President Obama's support for reproductive healthcare at the National Convention and debates and transformed support for women's reproductive health and rights from a liability to an advantage for political candidates. Taylor began her career as a Research Assistant with the Center for Responsive Politics. She holds a B.A. from Wittenberg University and an M.P.A. from George Washington University.

ANDREW KOLODNY

Andrew Kolodny is the Medical Director of Opioid Policy Research at Brandeis University's Heller School for Social Policy and Management. Kolodny is a medical doctor whose research and career have focused on public health and addiction. Kolodny was the Chief Medical Officer of Phoenix House, a non-profit addiction treatment agency and the Chair of Psychiatry at Maimonides Medical Center. Kolodny has also worked in the New York Department of Health and Mental Hygiene, where he helped to develop a number of policies for treating addiction in the city. Kolodny has testified on the Opioid Crisis before Congress three times and his academic work has been published in, among other publications, the Annual Review of Public Health, the Journal of the American Medical Association, and the New England Journal of Medicine. Kolodny completed his residency and internship at Mount Sinai School of Medicine and held the Daniel X. Freedman Health Policy Fellowship in the US Senate and a Fellowship in Public Psychiatry from Columbia University. Kolodny holds a B.A. from Queens College, City University of New York and a M.D. from Temple University.

ANTHONY SO

Anthony So is the Director of the IDEA Initiative at Johns Hopkins University. He leads the ReAct Strategic Policy Program, a global network spanning Latin America, Africa, Asia, and Europe that is dedicated to meeting the challenge of antibiotic resistance. So served in the US Department of Health and Human Services as a Senior Advisor to the Administrator of the Agency for Health Care Policy and Research. So coordinated departmental input to the President's Advisory Commission on Consumer Protection and Quality in the Healthcare Industry and its Consumer Bill of Rights and Responsibilities. He was also part of the Antibiotic Resistance Working Group of the President's Council of Advisors in Science and Technology. As the Director of Duke University's Program on Global Health and Technology Access, So served on the Lancet Infectious Diseases Commission on Antibiotic Resistance and chaired a World Health Organization expert working group on fostering innovation to combat antimicrobial resistance. As Associate Director of the Rockefeller Foundation's Health Equity Division, So oversaw grant-making programs to increase tobacco control and affordable access to AIDS medication. So has served as an advisor to the Institute of Medicine and Princeton University's Woodrow Wilson School of Public and International Affairs. So earned his M.D. from the University of Michigan, and his M.P.A from Princeton University.

BETH PEARSON

Beth Pearson is Sen. Elizabeth Warren's Legislative Director. Pearson has also served as Warren's Health, Poverty, and Economic Policy Advisor and Congressional Fellow for Technology Policy. Pearson contributed to Warren's report analyzing how many tax filers in each metropolitan area in the country would be impacted if key provisions of the Earned Income Tax Credit and the Child Tax Credit were not made permanent. Pearson also contributed to Warren's factsheets outlining the impact of her bill to boost Social Security and benefits for veterans, following the announcement that there would be no cost-of-living increase for these benefits in 2016. Pearson was previously a Research Associate for the Iowa Policy Project and a Rhodes Scholar. Pearson holds a B.A. in Political Philosophy from Whitman College, an M.Phil. from Oxford University, and a Ph.D. in Sociology from University of California, Berkeley.

BETH WIKLER

Beth Wikler is a Senior Health Policy Advisor and Legislative Assistant in the US Senate. Wikler was involved in bipartisan legislation responding to the pandemic and the economic fallout. Wikler assisted Minnesota Senator Tina Smith and Massachusetts Senator Elizabeth Warren with the Covid-19 Testing Inventory Act, introduced in May 2020. In the course of her Ph.D. research for a dissertation on health policy, Wikler found that the US spends \$361 billion a year on administrative costs for health care and formed recommendations on how to realize large savings rapidly. Wikler also found dramatic Medicaid enrollment disparities in conservative states and concluded that enrollment procedures must be streamlined across all states. Wikler holds a B.A. in Social Studies and Health Policy and a Ph.D. in Health Policy from Harvard University.

BRIAN DITTMETIER

Brian Dittmeier is the Senior Public Policy Counsel at the National WIC Association, the non-profit education and advocacy arm of the Special Nutrition Program for Women, Infants, and Children. In this role, Dittmeier oversees the organization's relations with Congress and other stakeholders and leads their advocacy efforts to strengthen and defend WIC programs. Before this, Dittmeier was an attorney at the AARP foundation, where he worked on impact litigation cases involving employment discrimination and employee benefits. Dittmeier has been quoted in the New York Times, the Washington Post, USA Today, and the Dallas Business Journal. He holds a B.A. from George Washington University and a J.D. from George Washington University Law School.

BROWNSYNE TUCKER-EDMONDS

Brownsyne Tucker-Edmonds is an associate professor of obstetrics and gynecology and the Assistant Dean for Diversity Affairs at Indiana University School of Medicine. Tucker-Edmonds researches health disparities, reproductive justice, shared decision making, and patient-provider communication. Her scholarly work has appeared in the American Journal of Obstetrics and Gynecology, Current Opinion in Obstetrics and Gynecology, the Journal of Maternal-Fetal and Neonatal Medicine, and the Journal of Perinatology. She has written for the New York Times and she has been quoted or cited in the Washington Post, PBS, NPR, and STAT. Before coming to Indiana University, she was a Robert Wood Johnson Foundation Clinical Scholar at the University of Pennsylvania. She completed her medical residency at Duke University. Tucker-Edmonds holds an A.B. from Brown University, an M.P.H. from Harvard University, an M.D. from Brown University, and an M.S. from the University of Pennsylvania.

CAROL SAKALA

Carol Sakala is the Director for Maternal Health at the National Partnership for Women & Families, where she represents the needs of childbearing women and their families. Sakala is a longtime maternity care advocate, educator, researcher, and policy analyst. Sakala advises on maternity care improvement projects, such as payment reform and performance measurement. She has been an investigator on all national Listening to Mothers surveys, a population-based survey of women who gave birth in a given year, and was Principal Investigator of the most recent Listening to Mothers in California survey. She has researched the cost of having a baby, evidence-based maternity care, effectiveness of labor support, hormonal physiology of childbearing, and the US maternity care system. Sakala led the National Partnership's collaboration of 17 national leaders resulting in the consensus report, "Blueprint for Advancing High-Value Maternity Care Through Physiologic Childbearing." Sakala was a Pew Health Policy fellow at Boston University. She holds an M.A. in Anthropology from the University of Chicago, an M.S.P.H. from the University of Utah, and a Ph.D. in Health Policy from Boston University.

CLAUDIA FEGAN

Claudia Fegan is the National Coordinator of Physicians for a National Health Program and has represented the organization on television and radio. Fegan has testified before congressional committees on a variety of health care issues. Fegan is the Executive Medical Officer for the Cook County Health and Hospital System. She was previously Chief Medical Officer at John Stroger Hospital and Chief Medical Officer of Southside and Southern Suburban ACHN Facilities. Fegan is President of the Chicago-based Health and Medicine Policy Research Group. In 2016, Modern Healthcare named Dr. Fegan one of "10 Minority Executives to Watch" for her achievements in the medical field and single-payer activism. Fegan received the "Soul of Medicine" award by Physicians for Social Responsibility for her work inspiring medical students to commit to careers in social justice, and the Paul Cornely Award for her work as a health care activist. She has 15 years of experience as an internal medicine physician. Fegan holds a B.A. from Fisk University and an M.D. from University of Illinois at Chicago.

CURT DECKER

Curt Decker is the executive director of the National Disability Rights Network (NDRN), the nation's largest non-governmental enforcer of disability rights. As executive director, Decker oversees training and technical assistance, membership services, and legislative advocacy as well as the organization's budget of over \$6 million and staff of over 30. Before co-founding NDRN, Decker served as Director of the Maryland protection and advocacy system, Disability Rights Maryland. He also served as Director of the H.E.L.P. Resource Project for Abused and Neglected Children, and was a VISTA worker prior to working as a senior attorney for Baltimore Legal Aid Bureau for five years. Decker is also a past chair of the Consortium for Citizens with Disabilities, a coalition of over 100 national disability groups, and serves on the board of Friends of Research. In his career, Decker also served as a legislative consultant for numerous groups, including the American Association on Intellectual and Developmental Disabilities, the National Public Law Training Center, and the Maryland Academy of Physician's Assistants. Decker has testified before the Senate Committee on Health, Education, Labor and Pensions. He holds an undergraduate degree from Hamilton College and a J.D. from Cornell Law School.

DAVID HANSELL

David Hansell is the Commissioner of New York City's Administration for Children's Services (ACS), which oversees the city's services and programs related to children, including child protective services, juvenile justice programs, and child welfare programs. As the Commissioner, Hansell oversees a budget of over \$2.6 billion. During the Obama administration, Hansell served as the Acting Assistant Secretary of the Administration for Children and Families in the Department of Health and Human Services, where he oversaw programs like Temporary Assistance for Needy Families and Jump Start and managed a \$50 billion budget. Before this, Hansell was the Commissioner of the New York State Office of Temporary and Disability Assistance, the Chief of Staff of the New York City Human Resources Administration, and the Associate Commissioner for HIV Services/Policy and Program Implementation in the New York City Department of Public Health and Mental Hygiene. Hansell has also worked as the Director of Legal Services and the Deputy Executive Director of Gay Men's Health Crisis, a Senate staffer, and a sixth grade teacher. Hansell has testified before the U.S. House of Representatives and Senate. Hansell holds a B.A. from Haverford College and a J.D. from Yale Law School.

DAVID HOLTGRAVE

David Holtgrave is a Professor at and the Dean of the State University of New York at Albany's School of Public Health. Holtgrave has worked extensively on HIV prevention with a focus on the effectiveness and cost-effectiveness of HIV prevention interventions and the translation of those study findings to HIV prevention policy. Holtgrave was Vice Chair of President Obama's Advisory Council on HIV/AIDS, and has testified before the US House of Representatives on domestic HIV prevention. He was Director of the Division of HIV/AIDS Prevention-Intervention Research and Support at the US Centers for Disease Control and Prevention. Holtgrave has written over 300 professional publications. He edited The Handbook of Economic Evaluation of HIV Prevention Programs and is co-author of "Improving Access to HIV Care: Lessons from Five US Sites." Holtgrave is involved in partnerships on projects with the New York State Department of Health to address COVID-19 public health challenges. Holtgrave held professorships at the Johns Hopkins Bloomberg School of Public Health, the Rollins School of Public Health at Emory University, and the Center for AIDS Intervention Research at the Medical College of Wisconsin. He holds a Ph.D. from the University of Illinois.

DIANA FOSTER

Diana Greene Foster is a Professor of Obstetrics, Gynecology, and Reproductive Sciences at the University of California San Francisco; the Director of the Bixby Population Sciences Research Unit at the UCSF Bixby Center for Global Reproductive Health; and the Research Director at Advancing New Standards in Reproductive Health. Foster's research focuses on family planning policies and unintended pregnancies in the US and globally. Her book, "The Turnaway Study," focused on the differing life outcomes for women with unplanned pregnancies who had abortions and those who were denied the procedure. Her scholarly work has been published in, among other outlets, the Journal of Adolescent Health, the American Journal of Obstetrics and Gynecology, and Perspectives on Sexual and Reproductive Health. She has also written for the Los Angeles Times, Rewire, and Stat and she has been cited as an expert in the New York Times, the New Yorker, Reuters, and Vox. Foster has testified before the Senate Judiciary Committee. She holds a B.S. in Political Economy of Natural Resources from the University of California, Berkeley and an M.A. in Public and International Affairs and Ph.D. in Demography and Public Policy from Princeton University.

DON BERWICK

Don Berwick is the Founder of the Institute for Healthcare Improvement, where he has worked to bring professionals together to solve health care problems for 25 years. Berwick served in the US Department of Health and Human Services as the Administrator of the Centers for Medicare and Medicaid Services, which has a \$1 trillion budget and 4,100 staff and provides services for 108 million Americans. Berwick was a top health advisor to Sen. Elizabeth Warren and President Clinton. Berwick also served HHS as Chair of the National Advisory Council for the Agency for Healthcare Research and Quality as well as Vice Chair of the US Preventive Services Task Force. Berwick also served on the Governing Council of the National Academy of Medicine, a nonprofit, volunteer, peer-review organization that provides evidence-based information and advice about health and science policy to policymakers and leaders in every sector of society. In 2013, Berwick ran for Governor of Massachusetts on a progressive platform of health care reform and children's welfare. Berwick has served as a pediatrician at Boston's Children's Hospital, Brigham and Women's Hospital, and Massachusetts General Hospital. Berwick teaches at Harvard Medical School and Harvard School of Public Health, and has written 6 books and over 160 scientific articles. Berwick has been featured by NPR, Government Technology, Fierce Healthcare, Modern Healthcare, Health Leaders Media, and The New York Times. During the Medicare for All hearing in the House, Rep. Blumenauer said "Don is an all-star" and Vox reported he is a "powerhouse witness for the single-payer cause." Berwick holds a B.A. in Social Relations from Harvard College, an M.D. from Harvard Medical School, and an M.P.P. from Harvard Kennedy School.

DONNA MELTZER

Donna Meltzer is the CEO of the National Association of Councils on Developmental Disabilities (NACDD), a national non-profit organization that supports the nation's 56 governor-appointed Developmental Disabilities Councils that work within state government to promote independence, productivity, and integration of people with disabilities through systems change activities. In this capacity, Meltzer oversees the organization's public policy and advocacy agenda, technical assistance to the member Councils, and a budget of over \$1 million. Before this role, Meltzer was the senior director of government relations at the Epilepsy Foundation and the director of legislative affairs of the Association of University Centers on Disability. She has also worked on Capitol Hill as a staff member in the office of Representative Tony Coelho. Meltzer is president of the board of the Coalition for Health Funding. She is a past chair of the Consortium for Citizens with Disabilities (CCD) and is currently co-chair of the CCD's Fiscal Policy Task Force. She has testified before the House Labor, Health and Human Services, and Education Subcommittee. Meltzer holds a B.S. in journalism from the University of Maryland, College Park.

ELENA WIRTH

Elena Wirth is a program assistant at the National Women's Law Center for strategy and policy at the National Women's Law Center (NWLC). Wirth has experience with policy, communications, and project management. Before her work with NWLC, Wirth held internships with the Center for American Progress, National Abortion Rights Action League, the Democratic Change Congressional Committee, EMILY's List, and the House of Representatives. She holds a B.A. in Human Services and Social Justice and Women's, Gender, and Sexuality Studies from George Washington University.

ERIC FEIGL-DING

Eric Feigl-Ding is an epidemiologist and health economist, a Senior Fellow at the Federation of American Scientists, and Chief Health Economist for Microclinic International. He was formerly a faculty member and researcher at Harvard Medical School and Harvard T.H. Chan School of Public Health. His research and advocacy focuses on public health, cancer prevention, and drinking water safety. A World Economic Forum Global Shaper, he has chaired committees for the Health Directorate of the European Commission, advised the World Health Organization, Denmark Ministry of Health, and served as a member of the Global Burden of Disease Project, and has received over \$10 million in funding for his research. He also successfully lobbied executives at a major Fortune 100 food and beverage company to adopt the WHO health recommendations for added sugars. Dr. Feigl-Ding holds a B.A. from Johns Hopkins and a dual doctorate in epidemiology and nutrition from the Harvard Chan School of Public Health.

HANNAH KATCH

Hannah Katch is a Senior Health Policy Analyst at the Center on Budget and Policy Priorities. She was Sen. Elizabeth Warren's health policy counsel lead. Katch was Administrator of the California Medicaid program, which has a \$100 billion budget, where she oversaw programs for 9 million people with a staff of 500. Katch played a key role in developing and implementing policies and programs for the state, including the renewal of the section 1115 Medicaid waiver and a health homes program for patients with complex needs. As a Senior Health Policy Advisor for the US Senate Health, Education, Labor, and Pensions Committee, Katch managed a legislative agenda and team. In this role, Katch conducted rigorous oversight of the implementation of the Affordable Care Act and collaborated on the development and negotiation of three key laws: the Food and Drug Administration Safety and Innovation Act of 2012, the Drug Quality and Security Act of 2013, and the Violence Against Women Reauthorization Act of 2013. Katch secured new and continued appropriations for the National Diabetes Prevention Program, and started a similar program for the Department of Veterans Affairs. Katch has appeared in Health Affairs, Modern Healthcare, Fierce Healthcare, Kaiser Health News, Vox, The Atlantic, ThinkProgress, Urban Milwaukee, The Oklahoman, Clarion Ledger, Mississippi Today, Star Tribune, the Los Angeles Times, The New Yorker, The Washington Post, Politico, PBS, and NBC. Katch holds an M.P.P. in Health Policy from George Washington University.

JENN FOLLIARD

Jenn Folliard is the Maternal and Child Health Director and Assistant Administrator in the Office of Child and Family Services at the South Dakota Department of Health, where she led a statewide needs assessment of maternal and child health. Previously, she served as a Family and Community Health Field Specialist at South Dakota State University Extension, and as Director of the US Department of Agriculture Legislation and Policy for the Academy of Nutrition and Dietetics in Washington, DC. Folliard holds a B.S. in Dietetics, Nutrition, and Nutrition in Business from Perdue University and an M.P.H. in Comparative Health Systems and Politics from Johns Hopkins Bloomberg School of Public Health.

JERRY MILNER

Jerry Milner is the Associate Commissioner of the Children's Bureau in the US Department of Health and Human Services. Vivek Sankaran writes that Milner has "laid out a bold new vision of what the child welfare system should look like," including addressing poverty, disentangling poverty from neglect, investing in family wellbeing, partnering with families, and eliminating the need for foster care. Milner has implemented the Families First Prevention and Services Act; revised the interpretation of regulations to allow state child welfare agencies to seek federal funding for the legal representation of parents and children; and used discretionary funding to launch the new Thriving Families, Safer Children Initiative, which partners with the Casey Family Programs and Prevent Child Abuse America. Milner has 43 years of experience in child welfare at the federal, state, and local levels. As Vice President for Child Welfare Practice at the Center for the Support of Families, Milner advised child welfare agencies on policies and procedures. As the Director of child welfare for Alabama, he led reform efforts in line with system of care principles. He holds a B.A. in Political Science from Auburn University and D.S.W. from the University of Alabama.

JESSICA MARCELLA

Jessica Marcella is Vice President of Advocacy and Communications at the National Family Planning and Reproductive Health Association. Previously she worked as Vice President of Government Relations at the Glover Park Group, and as the Assistant Director for Public Policy for the National Campaign to Prevent Teen and Unplanned Pregnancy. Marcella held staff positions in the US House of Representatives, as both a Legislative Aide to Pennsylvania Representative Robert Brady and as a Senior Legislative Assistant to Texas Rep. Al Green. Marcella has been quoted for her expertise on changes to Title X in news outlets such as Politico, Vice, and PBS. She holds a B.A. from Stanford University and an M.P.A. from George Washington University.

JILL ALLIMAN

Jill Alliman is the Program Director of the American Association of Birth Centers (AABC) Strong Start project, a grant program that measures the impact of birth center care on the reduction of preterm birth rates by collecting data in 45 birth centers with funding from the Centers for Medicare & Medicaid Services. She has worked as a birth center midwife in rural Appalachia for 28 years, with a focus on improving access to care for some of the most underserved women in the US. She is Past President of the American Association of Birth Centers, and currently serves as Chair of the AABC Legislative Committee. Alliman holds a Nurse-Midwifery Certificate from the Medical University of South Carolina, an M.S.N. in Midwifery from Case Western Reserve, and a D.N.P. from Frontier Nursing University.

JOCHEN PROFIT

Jochen Profit is the Chief Quality Officer at the California Perinatal Quality Care Collaborative and an Associate Professor of Pediatrics at Stanford University. He specializes in the effect of health system design on quality of care and outcomes for sick newborns, including health care delivery design at the macro-system level as well as organizational context at the hospital and neonatal intensive care unit level. He researches information technology to support families, care professionals, and policy makers in their efforts to provide optimal care to sick infants. Profit has developed a composite indicator quality of care provided to very low-birth-weight infants in the neonatal intensive care unit, the Baby-MONITOR. This tool has been used to benchmark quality of care delivery in California NICUs. His research has focused on organizational determinants of excellence, including patient safety culture, high reliability, and caregiver resilience. Profit has advised numerous national quality of care and safety organizations and is a standing scientific reviewer for the National Institutes of Health. Profit is a frequent invited lecturer at national and international scientific meetings. He holds an M.D. from Albert-Ludwigs-University in Freiburg, Germany and an M.P.H. from Harvard University.

JOHN MONAHAN

Professor Monahan is the Senior Advisor for Global Health to Georgetown University President John DeGioia; a Senior Fellow at the McCourt School of Public Policy; and a Senior Scholar and former-Executive Director at the O'Neill Institute for National and Global Health Law. Monahan held two health advisory positions in the Obama administration: Special Advisor for Global Health Partnerships at the Department of State, and Counselor to the Secretary and Director of Global Health Affairs at the Department of Health and Human Services. In the Clinton administration, Monahan was the Principal Deputy Assistant Secretary for Children and Families and Director of Intergovernmental Affairs at the Department of Health and Human Services. He was Counsel to Sen. David Pryor and Investigator for the US Senate Special Committee on Aging. Early in his career, Monahan clerked for US District Court Judge John F. Grady. Monahan served on the Obama-Biden and Clinton-Gore transition teams, and he has worked on numerous campaigns. Monahan holds a B.A. and J.D. from Georgetown University.

JOIA CREAR-PERRY

Joia Crear-Perry is the founding President of the National Birth Equity Collaborative and a doctor of obstetrics and gynecology. She previously served as Medical Director at Crear Multispecialty Group, Louisiana Healthcare Connections, and the Women's Health and Justice Initiative. Before these roles, she was the Director of Clinical Services for the New Orleans Health Department. Crear-Perry is a recipient of the Congressional Black Caucus Health Care Heroes Award and the Maternal Health Visionary Award from the Maternal Health Task Force at the Harvard Chan School. She serves on the Advisory Committee of the Black Mamas Matter Alliance, is the Principal of the Health Equity Cypher, and is a member of the boards of trustees for the National Medical Association and the New Orleans African American Museum. Perry has testified before Congress on racial disparities in the maternal and infant mortality rate, and has been published in the New York Times, USA Today, and Essence, among others. She holds a B.A. from Princeton University and Xavier University, and an M.D. from Louisiana State University Medical Center.

JOSH SHARFSTEIN

Josh Sharfstein is a pediatrician and the Vice Dean at the Johns Hopkins Bloomberg School of Public Health. He was Deputy Commissioner at the Food and Drug Administration under the Obama administration, where he led transparency and regulatory initiatives. Under his leadership, the FDA heightened oversight of drug, device, and food companies, including pressing criminal charges against pharmaceutical companies. As Rep. Henry Waxman's Health Policy Advisor, Sharfstein worked on issues including the FDA, HIV/AIDS, tobacco, and public health. Rep. Waxman said of Sharfstein, "He wants to be sure government's working for people, especially when it comes to kids." At 36, Sharfstein became Baltimore's Health Commissioner. He managed 800 staff and achieved significant declines in overdose deaths and infant mortality rates. As Maryland's Health Secretary, Sharfstein transformed the state model for hospital payment to boost public health. Prominent virologist Dr. William Blattner said Sharfstein "exudes confidence and competence. What he says makes sense, and he backs it up with evidence and demands performance." His research is widely published and he has been cited in media outlets including The New York Times, The Washington Post, International Business Times, Associated Press, USA Today, BBCNews, The Hill, Politico, Fortune, Forbes, Nature, and on MSNBC, CNBC, CNN, and NPR. He holds a B.S. and an M.D. from Harvard University.

KAREN MILGATE

Karen Milgate is a policy expert and consultant who advises an array of public and private clients on Medicare and Medicaid policy, data analysis, and ways to reduce healthcare costs. Before becoming a consultant, Milgate was the deputy director of the Center for Strategy Planning and the director of the Office of Policy at the Centers for Medicare and Medicaid Services (CMS) for over five years. At CMS, Milgate led the agency's strategic planning and data utilization efforts. Before this, Milgate worked as the research director of the Medicare Payment Advisory Commission, the deputy executive vice president of the American Health Quality Association, and the senior associate director for policy development at the American Hospital Association. Milgate holds a B.A. in economics and international studies from American University and an M.P.P. from the University of Maryland.

KATHLEEN CREAMER

Kathleen Creamer is the managing attorney of the Family Law Unit of Community Legal Services of Philadelphia, where she manages a staff of 13 and has worked since 2006. Creamer specifically focuses on issues of parental representation and families with incarcerated parents. She is a member of the steering committee of the American Bar Association's National Alliance for Parental Representation, the co-chair of the Family Justice Initiative's Communications Workgroup, and a member of the Pennsylvania Statewide Children's Roundtable. Creamer has trained lawyers and social workers on best practices when working with incarcerated pregnant clients and was a leader in the successful effort to pass a Pennsylvania law to promote safe and healthy childbirth conditions for incarcerated people. Before working with Community Legal Services, Creamer was the Director of Legal Services at Our Place DC and served as a law clerk for J. Michael Ryan of the D.C. Superior Court Family Court. She holds a B.A. in philosophy and sociology from St. Mary's College of Maryland and a J.D. from the University of North Carolina Chapel Hill.

KATHLEEN SIMPSON

Kathleen Simpson is a Labor and Delivery Nurse and Clinical Nurse Specialist who leads the Association of Women's Health, Obstetric, and Neonatal Nurses. She oversees a team that investigates the impact of nurse staffing on delayed, incomplete, or omitted nursing care during labor and birth. Simpson is the Editor-in-Chief of The American Journal of Maternal Child Nursing and the Co-Editor of AWHONN'S Perinatal Nursing. She consults with hospitals and healthcare systems, and has published numerous articles and textbook chapters about safe care during labor and birth. Simpson was the principal investigator of the Michigan Hospital Association's Keystone OB Patient Safety Project and advised the Washington State Hospital Association's Safe Deliveries Roadmap Project. Simpson is a longtime member and current chair of the March of Dimes National Advisory Committee. She holds a B.S.N. from Loyola University Chicago and a Ph.D. in nursing from Saint Louis University.

KELLAN BAKER

Kellan Baker recently served as a Senior Fellow at the Center for American Progress, working on issues of health equity. Baker has previously worked as a Senior Researcher at the Center for the Study of Inequality at Cornell University and as Research Associate in the Evidence-Based Practice Center at Johns Hopkins Medicine. Baker's scholarly work has appeared in the American Journal of Public Health, American Journal of Preventive Medicine, and New England Journal of Medicine. He has also written countless reports and has been published in the Washington Post and Scientific American. Baker holds a B.A. from Swarthmore College, an M.P.H. from George Washington University School of Public Health and Health Services, and an M.A. from George Washington University Elliott School of International Affairs, and is now completing a Ph.D. in Healthy Policy at the Johns Hopkins Bloomberg School of Public Health.

KIMBERLYDAWN WISDOM

KimberlyDawn Wisdom is the Chief Diversity Officer and Senior Vice President for Community Health and Equity at the Henry Ford Health System. She previously served as Michigan's first Surgeon General. Wisdom was appointed by President Obama to serve on the Advisory Group on Prevention, Health Promotion, and Integrative and Public Health, and by Secretary of Health and Human Services Alex Azar to serve on the Advisory Committee on Minority Health. Under her leadership, the Henry Ford Health System has received numerous awards for its equity, diversity, and inclusion efforts, including the American Hospital Association Equity of Care Award and was ranked second on DiversityInc's 2017 Top Hospitals and Health Systems list. Wisdom holds a B.S. from the University of Pennsylvania, and M.D. from the University of Michigan Medical School.

KISHA BIRD

Kisha Bird is the Director of Youth Policy at the Center for Law and Social Policy, where she directs a policy agenda focused on young adult mental health and two-generation policies to support young, low-income parents of color. Her team of experts address racial equity, adult and postsecondary education, workforce development, and reentry and reintegration pathways. Previously, she served as Director for the Pennsylvania Statewide Afterschool/Youth Development Network and as Program Officer at the Philadelphia Foundation. Bird holds a B.A. in Sociology from Spelman College and an M.S.S. and M.L.S.P in Social Work and Law and Social Policy from Bryn Mawr College.

LARRY GOSTIN

Larry Gostin is a Public Health Law Professor; the Faculty Director of Georgetown University's O'Neill Institute for National and Global Health Law; and the Director of the World Health Organization Collaborating Center on National and Global Health Law. Gostin wrote the Model State Emergency Health Powers Act, a reform initiative to combat bioterrorism, and the "Turning Point" Model State Public Health Act. Gostin spearheaded the WHO and International Development Law Organization's report, "Advancing the Right to Health: The Vital Role of Law." His proposal for a Framework Convention on Global Health, an international treaty ensuring the right to health, was endorsed by the UN Secretary-General and Director of UNAIDS. He has served on several high-level panels committees, including the International Health Regulations' Roster of Experts; the Expert Advisory Panel on Mental Health; the WHO Director-General's Advisory Reform Committee; the WHO Pandemic Influenza Preparedness Framework; and two 2015 Ebola epidemic commissions. The National Academy of Medicine awarded Gostin the Adam Yarmolinsky Medal for distinguished service to further its mission of science and health. He received the Public Health Law Association's Distinguished Lifetime Achievement Award "in recognition of a career devoted to using law to improve the public's health." The New York Public Health Law Association conferred the Distinguished Lifetime Achievement Award for extraordinary service to improve the public's health. Gostin is a Member of the Council on Foreign Relations and Fellow of the Hastings Center. In 2016, President Obama appointed Gostin to the President's National Cancer Advisory Board. He also serves on the National Institutes of Health Director's Advisory Committee on the opioid crisis. A 2017 systematic empirical analysis ranked Gostin 1st in the nation for citations in health law. Gostin holds a B.A. in Psychology from the State University of New York, Brockport and a J.D. from Duke University School of Law.

LEONARDO PALUMBO

Leonardo Palumbo is a World Health Organization Consultant. Previously he was a Policy Coordinator for European Union Affairs and Governance at the European Public Health Alliance, which is composed of 89 nonprofit organizations in 21 countries. He has worked with the World Bank, International Monetary Fund, and Organization for Economic Cooperation and Development. Palumbo also held several positions at Doctors Without Borders. Most recently, he was an Advocacy Adviser on Access to Medicines. As an Advocacy Manager in Haiti, he worked with international donors and organizations on sexual violence and maternal health. As a Humanitarian Affairs Officer in Uzbekistan, he worked with the Head of Mission. Palumbo also worked with asylum seekers and for a network of non-governmental organizations that improve the human rights of undocumented migrants. Palumbo has been featured in global media, including Indian, Italian, German, and American news, such as Consumer Affairs and Intellectual Property Watch. He holds a B.A. from Montclair State University and an M.A. from the University of Kent.

LEWIS GROSSMAN

Lewis Grossman is a Professor of Law at American University, where he has taught food and drug law, health law, civil procedure, and legal history for over 20 years. As long-time Counsel with Covington & Burling LLP in Washington, DC, he worked with the Food and Drug Law Practice Group. He served as Assistant Director in the US Department of the Treasury and participated in its White House Security Review during the Clinton administration. He served on the Law and Judicial Policy Committee and Voter Protection team during Obama's presidential campaign in 2008 and 2012 as well as the Voter Protection team during Hillary Clinton's presidential campaign in 2016. In 2018, Grossman organized and chaired the "FDA: Past, Present, and Future" conference featuring four former FDA Commissioners, four former FDA chief counsels, and dozens of leading academics and practitioners, which was sponsored by the Food and Drug Law Institute. Grossman has given over 75 presentations on food and drug laws at universities across North America. He has also served as a member of three committees of the National Academies of Sciences' Health and Medicine Division. He is currently working on a book titled "Choose Your Medicine: Freedom of Therapeutic Choice in America," which will be published by Oxford University Press. Grossman clerked for Judge Abner Mikva of the US Court of Appeals for the DC Circuit. He holds a B.A. from Yale University and a J.D. from Harvard University.

LIZ ROYAL

Liz Royal is the Coordinator of the SEIU National Nurse Alliance, where she has led 80,000 nurses across 21 states for over 16 years. SEIU National Nurse Alliance strengthens the voice of nurses on the local and national levels, trains and empowers nurses in policymaking, and promotes quality, affordable, and accessible healthcare. Royal coordinates the biannual National Nurse Alliance Leadership Conference, which draws 400 nurses from across the country. As a senior health policy coordinator, Royal organized the Health Care Expo at the 25th Annual SEIU International Convention. She holds a B.A. from the College of William and Mary and an M.A. from Vanderbilt University.

LIZ WATSON

Liz Watson is the Executive Director of the Congressional Progressive Caucus Center. She works to unite grassroots leaders, advocates, unions, and policy experts together to advance racial, economic, and gender justice. Watson served as the Labor Policy Director for Democrats in the US House of Representatives on the Committee on Education and the Workforce. Watson was previously the Executive Director of the Georgetown Center on Poverty and Inequality. She was also Director of Workplace Justice at the National Women's Law Center. Watson has nearly two decades of experience in the progressive movement, fighting for living wages, predictable scheduling, the right to organize, a strong safety net, and civil rights. Watson has deep experience crafting policy, building coalitions, and moving progressive ideas forward. Watson has appeared in The Hill, Talking Points Memo, CounterPunch, The Globe and Mail, Inequality.org, Slate, Vogue, and Time Magazine. Watson holds a B.A. from Carleton College and a J.D. from Georgetown University.

LORI KEARNS

Lori Kearns is the Legislative Director for Sen. Bernie Sanders and author of the Medicare for All Bill. In 2017, Kearns presented at the American Public Health Association Meeting on different ways to achieve health equity through universal coverage and how the legislative process affects health reform. Kearns served as Counsel in the US Senate, where she advised on Health and Judiciary Policy for seven years. She was also a legislative assistant in the Florida Senate. Kearns has appeared in Politico, Nation of Change, GrayDC, WCAX, Common Dreams, Greenwich Time, and The Washington Post. Kearns holds a B.A. from Penn State University and a J.D. from University of Miami.

MARC RODWIN

Marc Rodwin is a Professor at Suffolk University Law School and a health law expert who has worked as a consultant for federal and state government, international health agencies, and advisory and consumer groups. His research explores the intersection of health, law, policy, and ethics. The World Health Organization commissioned Rodwin to give conflict of interest training on pharmaceutical good governance for various nations. Rodwin has testified before Congress on physician ethics. He is the author of numerous articles and books, most notably "Conflicts of Interest and the Future of Medicine" and "Medicine, Money & Morals: Physicians' Conflicts of Interest." Rodwin's current research focuses on pharmaceutical policy and the pharmaceutical industry. He has analyzed consumer protection issues in healthcare, the role of exit and voice patient strategies in health care, the regulation of managed care, medical malpractice, medical data, the regulation of clinical trials, and the fiduciary obligations of physicians. Rodwin has appeared in the New York Times, the Washington Post, the New York Post, Forbes, and Scientific American. He holds a B.A. and M.A. from Oxford University, a J.D. from the University of Virginia School of Law, and a Ph.D. from Brandeis University.

MARIA TOWN

Maria Town is the President and CEO of the American Association of People with Disabilities, where advances the political and economic power of people with disabilities. She was previously the Director of Houston Mayor's Office for People with Disabilities. She advocated for citizens with disabilities; liaised between the mayor, city council, city departments and other entities on matters relevant to people with disabilities; and established inclusive local and national partnerships. In the Obama administration, Town was the Senior Associate Director in the White House Office of Public Engagement, where she oversaw engagement with the disability community and older Americans and coordinated with Federal agencies. Before this, Town was a policy advisor at the US Department of Labor's Office of Disability Employment Policy. She is an expert in youth development and leadership and promoting college and career readiness. Town was named to the Susan Daniel's Disability Mentoring Hall of Fame and to the inaugural class of Emory University's 40 Under 40. She holds a B.A. in Anthropology from Emory University.

MARIAN MACDORMAN

Marian MacDorman is a Research Professor at the Maryland Population Research Center and statistician with 30 years of experience in maternal and child health, who is frequently called upon to brief congressional staffers on perinatal mortality and review congressional bills related to infant health. MacDorman served for over 25 years at the National Center for Health Statistics, where she received the Director's Award in 1995 and 2014. She also won the National Maternal and Child Health Epidemiology Award for Effective Practice and the Elijah White Outstanding Scientist Award for analyzing factors affecting perinatal mortality trends in the US. MacDorman has worked with the CDC, managed a national project with data from 54 State and Territorial Health Departments, and consulted on maternal and infant health in Bangladesh and Afghanistan. MacDorman has been the Editor-in-Chief of Birth: Issues in Perinatal Care for 7 years, and peer reviewed over 30 academic journals including the Journal of the American Medical Association, Canadian Medical Association Journal, British Medical Journal, International Journal of Epidemiology, Health Policy, Morbidity and Mortality Weekly Report, and SIDS Information Exchange. MacDorman earned her B.A. at California State University-Chico, M.A. at the University of Hawaii-Manoa, and Ph.D. at the Australian National University.

MARISSA BERRERA

Marissa Berrera is a Health Policy Analyst for Senator Bernie Sanders on the Senate Budget Committee. Berrera was a key member of the team that stopped the repeal of the Affordable Care Act during the 2017 budget reconciliation. Berrera manages the health care legislative portfolio for Democrats including Medicare for All, public and private health insurance, and prescription drug prices. She ensures that health care legislation that is considered by the Senate complies with relevant budget laws. Berrera was a Health Care Analyst at the US Government Accountability Office, where she vetted federal health commission appointees, wrote congressionally-mandated reports on the American Medical Association's influence on Medicare physician payment and evaluated the US Department of Justice's use of Violence Against Women Act funds to train sexual assault nurse examiners. She also worked on World Trade Center Health Program coverage decisions for certain cancers. Berrera has worked for the Clinton Foundation, Obama For America, and the Massachusetts Democratic Party. Business Insider named her a top "DC Healthcare Power Player." Berrera holds a B.S. in Health Policy and Management from Providence College and an M.P.H. in Health Policy from Columbia University School of Public Health.

MARTIN GUGGENHEIM

Martin Guggenheim is the Fiorello LaGuardia Professor of Clinical Law at New York University School of Law. Guggenheim focuses on family law and children's rights, and he currently leads the Family Defense Clinic, the Advanced Family Defense Clinic, and the Education Advocacy Clinic. Guggenheim has worked as a trial attorney with the Legal Aid Society's Juvenile Rights Division, the Acting Director of the ACLU's Juvenile Rights Project, and the executive director of Washington Square Legal Services. In 1982, Guggenheim successfully argued before the Supreme Court to raise the burden of proof for the revocation of parental rights. He is the author or co-author of six books, and his writing has appeared in the Children & Youth Services Review, the Children's Legal Rights Journal, and the NYU Journal of Legislation and Public Policy. Guggenheim has testified before the U.S. House of Representatives, the U.S. Senate, and the New York State Assembly. He is a member of the American Law Institute, the founding organizer of the American bar Association's National Alliance for Parent Representation, and a founding board member of the Center for Family Representation. Guggenheim has a B.A. from SUNY Buffalo and a J.D. from New York University.

MATTHEW M. KAVANAGH

Matthew Kavanagh is an Assistant Professor and the Director of the Global Health Policy & Politics Initiative at Georgetown University's O'Neill Institute for National and Global Health Law. Kavanagh researches the political impact of human and constitutional rights on population health in low- and middle-income countries. He has researched and worked in South Africa, Malawi, Haiti, Lesotho, India, and Thailand, and was a visiting researcher at the South African Institute for Advanced Constitutional, Public, Human Rights, and International Law. He has received grants from the National Science Foundation, State Department, and World Health Organization. He has presented his work before the UN Special Rapporteur for the Right to Health, the Senate Foreign Relations Committee, House Ways and Means Committee, and the US Trade Representative. Kavanagh led policy efforts at NGOs in the US and Southern Africa focused on HIV and tuberculosis treatment, international trade, and water rights. His work has appeared in The Lancet and JAMA, and has been cited in the New York Times, the Wall Street Journal, BBC, and Science. Kavanagh holds a B.A. from Vassar College, an M.A. in Communities and Policy from Harvard University, and a PhD in Political Science from the University of Pennsylvania.

MELANIE RAINER

Melanie Fontes Rainer is the Senior Health and Women's Policy Director at the California Department of Justice. She previously served as the Women's Policy Director for the Senate Democratic Caucus, and as Senior Advisor for the Senate Health, Education, Labor, and Pensions Committee. She has also worked as Budget Advisor and Counsel to the Senate Budget Committee, and as Chief of Staff for the Medicare-Medicaid Coordination Office. Rainer led areas pertaining to women's health and rights, gender-based violence, and the Affordable Care Act. In 2015, Rainer was profiled in the National Law Journal's 2015 "The Hill Hot List" as one of the most impactful people in "shaping significant policy and legislation." Rainer holds a B.S. and B.A. in Business Economics from the University of Arizona, an M.Ed. from City University of New York, Brooklyn College, and a J.D. from the University of Arizona.

MELISSA CHEYNEY

Melissa Cheyney is associate professor of Clinical Medical Anthropology at Oregon State University with additional appointments in global health and women gender and sexuality studies. She is also a Licensed Midwife in active practice, and the Chair of the Division of Research for the Midwives Alliance of North America where she directs the MANA Statistics Project. Cheyney is the Director of the International Reproductive Health Laboratory at Oregon State University, where she serves as the primary investigator more than 20 maternal and infant health-related research projects in nine countries. She is the author of an ethnography entitled "Born at Home," along with dozens of peer-reviewed articles that examine the cultural beliefs and clinical outcomes associated with midwife-led birth at home and in birth centers in the United States. Cheyney holds a Ph.D. in Medical Anthropology from the University of Oregon.

M.K. MENARD

M.K. Menard is a Distinguished Professor of Maternal-Fetal Medicine at the University of North Carolina, Chapel Hill. She is also Medical Director of the Community Care of North Carolina's Pregnancy Medical Home program, where she expands access to high-quality prenatal care and improves birth outcomes for pregnant women with Medicaid coverage. Menard was previously a consultant to the South Carolina Department of Health. She strengthened the perinatal regionalization system, which ensures mothers and infants have readily available and risk-appropriate hospital care. At the Medical University of South Carolina, Menard served as the University's Chief Medical Officer and Associate Dean for faculty practice. She is currently an executive committee member of the Alliance for Innovation on Maternal Health. At UNC, Menard serves as Vice Chair of the Obstetrics and Gynecology Department, Director of the Maternal and Infant Health Center, and Director of the Maternal-Fetal Medicine Division. Menard holds a B.S. from Duke University, an M.D. from New Jersey Medical School, and an M.P.H. from the University of North Carolina, Chapel Hill.

NAINA KHANNA

Naina Khanna is the Executive Director of the US Positive Women's Network, which has a national membership of HIV-positive women who are working for a response to the US epidemic that meets women's needs. Khanna was appointed to President Obama's Advisory Council on HIV/AIDS, where she provided critical input for developing a national HIV/AIDS strategy in collaboration with the US Department of Health and Human Services Secretary. She is on the Board of Directors for AIDS United, the National Steering Committee for the US People Living with HIV Caucus, the 30 for 30 Steering Committee, and is a member of the Women's HIV Research Initiative. Khanna received the Dr. Robert Scott Trailblazer Award and was named among "20 Most Amazing HIV-Positive Women of 2015" by HIV Plus Magazine. Khanna was honored by the Los Angeles Women's HIV/AIDS Task Force for "Outstanding Advocacy and Leadership on HIV/AIDS." Previously, Khanna Co-Founded and served as National Field Director for the League of Pissed Off Voters, a progressive national organization working to expand participation of young people and communities of color in electoral politics. She holds a B.S. in Ecology and Evolutionary Biology from the University of Rochester and is pursuing a Ph.D. in Medical Sociology at the University of California, San Francisco.

NAN GIBSON

Nan Gibson is the Executive Director of Public Policy and Corporate Responsibility at JPMorgan Chase, where she directs Corporate Social Responsibility initiatives with a focus on best practices for serving older customers and combating elder financial exploitation. Previously she was the Executive Director and Chief of Staff for President Obama's Council of Economic Advisers, where she advised on public policy, congressional relations, and strategic communications and oversaw development of the Economic Report of the President in 2010 and 2011. Prior to the White House, she spent a decade on Capitol Hill, including as Executive Director of the Joint Economic Committee. Gibson was the senior communications strategist at the Economic Policy Institute, where she also researched US living standards. Gibson began her career covering politics and policy for C-SPAN and The New Yorker.

NEEL SHAH

Neel Shah is an Assistant Professor of Obstetrics, Gynecology, and Reproductive Biology at Harvard Medical School and Director of the Delivery Decisions Initiative at Ariadne Labs. He is a globally recognized expert in designing and implementing health system innovations to improve mother wellbeing. Shah is listed among the "40 smartest people in health care" by Becker's Hospital Review, and has been profiled by The New York Times and CNN. He is senior author of the book, "Understanding Value-Based Healthcare," which Don Berwick, former Medicare and Medicaid Services Administrator, called "an instant classic." Shah founded Costs of Care, a global NGO that curates insights from clinicians to improve delivery systems. He Co-Founded the March for Moms Association, a coalition of 40 organizations advocating for greater investment in the wellbeing of mothers. Shah is published in journals including the New England Journal of Medicine and JAMA. As an obstetrician-gynecologist at Beth Israel Deaconess Medical Center, Shah cares for patients at critical life moments that range from childbirth to primary care to surgery. He holds a B.S. in Neuroscience from Brown University, an M.D. from Brown Medical School, and an M.P.P. from Harvard Kennedy School.

NICHOLAS BAGLEY

Nicholas Bagley is a Professor of Law at the University of Michigan, where he teaches and researches administrative and regulatory law, health law, and health policy. Bagley was an attorney in the Civil Division of the US Department of Justice, where he argued a dozen cases before the US Court of Appeals. Bagley was invited to testify before the Subcommittee on Administrative Oversight and the Courts of the Senate Judiciary Committee, where he spoke about the threats posed by regulatory agency capture. Bagley's scholarly work on healthcare policy and the law has appeared in, among other publications, the New England Journal of Medicine, Journal of the American Medical Association, Columbia Law Review, and Yale Law Review. His writing has appeared in the New York Times, Vox, and Los Angeles Times. Bagley was a law clerk for Judge David Tatel of the US Court of Appeals and Justice John Paul Stevens of the US Supreme Court. Bagley holds a B.A. from Yale University and a J.D. from New York University.

NINEZ PONCE

Ninez Ponce is Professor of Health Policy and Management at the University of California, Los Angeles-School of Public Health, where she teaches health policy and health economics. She was previously the Associate Director of the Asian American Studies Center. Ponce was the principal investigator of the California Health Interview Survey, the largest state health survey in the US, and led the first measurement of ethnicity, physician-patient communication, and discrimination. Ponce received a National Institutes of Health Merit Award for her work in multicultural survey research, and was recognized by the National Cancer Institute as a rising star in cancer disparities. Ponce has received major support from the US Department of Health and Human Services, National Cancer Institute, California Endowment, and Robert Wood Johnson Foundation. Her research contributes to the elimination of racial and social disparities in healthcare and patient outcomes in three areas: multicultural survey research, social penalties in health and health access, and population-based cancer prevention studies. Ponce holds a B.S. from the University of California, Berkeley and a Ph.D. from University of California, Los Angeles.

PAUL FARMER

Paul Farmer is a Professor and Chair of the Department of Global Health and Social Medicine at Harvard Medical School. He is Chief of the Division of Global Health Equity at Brigham and Women's Hospital in Boston, and Co-Founder and Chief Strategist of Partners In Health. Farmer pioneered novel, community-based treatment strategies to deliver high-quality health care in resource-poor settings. He has written extensively on health, human rights, and the consequences of social inequality. He is a member of the American Academy of Arts and Sciences and the Institute of Medicine of the National Academy of Sciences, from which he was the recipient of the 2018 Public Welfare Medal. He has authored multiple books, including: "In the Company of the Poor: Conversations with Dr. Paul Farmer and Fr. Gustavo Gutiérrez," and "Reimagining Global Health: An Introduction." Farmer holds a B.A. from Duke University and an M.D. and Ph.D. from Harvard University.

REBECCA COKLEY

Rebecca Cokley is the Director of the Disability Justice Initiative at the Center for American Progress, where she leads the organization's disability policy. She previously served as the Executive Director of the National Council on Disability, an independent advisory agency to Congress and the White House. Cokley oriented the NDC toward civil rights issues, including the disproportionate discipline and inappropriate identification of students of color with disabilities. In the Obama administration, Cokley was the Confidential Assistant with the Office of Special Education and Rehabilitative Services; White House Director of Priority Placement for Public Engagement; and Special Assistant to the Department of Health and Human Services' Administration for Community Living. Cokley was inducted into the Disability Mentoring Hall of Fame and received the National Council on Independent Living's Frank Harkin Award. She has consulted or given expert testimony to the Equal Employment Opportunity Commission, the World Bank, and the Social Security Administration. She has published numerous policy agendas and is a Distinguished Fellow at Brandeis University. She holds a B.A. in Political Science from the University of California, Santa Cruz.

RICHARD MACKINNON

Richard MacKinnon is the Co-Founder and Executive Director of Music City PrEP Clinic, and a longtime educator and activist in the fight against HIV/AIDS. In just 2 years, MacKinnon has grown his clinic from a startup to an organization with a budget of \$2 million a month, and made his clinic the biggest PrEP provider in Tennessee. MacKinnon's goal is to reach zero new HIV transmissions in Nashville by providing free PrEP care regardless of income or insurance status. MacKinnon served the City of Austin for 12 years. He was Chair of the Downtown Commission, the Urban Transportation Commission, and the Metro's Customer Satisfaction Advisory Committee. MacKinnon has served on the board of Austin Public Transit Alliance, Austin Wireless, Electronic Frontier Foundation of Austin, and ACLU of Texas. As a serial tech entrepreneur, MacKinnon has launched several companies and nonprofits in Austin and Silicon Valley. MacKinnon's specialties include corporate strategy, public policy, and government affairs. MacKinnon holds a B.A. and M.A. in Political Science from San Jose State University and a Ph.D. in Political Theory/Advanced Communications from The University of Texas at Austin.

ROBERT POLLIN

Robert Pollin is an Economics Professor and Co-Director of the Political Economy Research Institute at the University of Massachusetts-Amherst. He is the Founder and President of Pollin Energy and Retrofits, an Amherst-based green energy company operating throughout the US. He has worked as a consultant for the US Department of Energy, the International Labour Organization, the UN Industrial Development Organization, and numerous international NGOs and in US states and municipalities on various aspects of building high-employment green economies. He has also directed projects on employment creation and poverty reduction in sub-Saharan Africa for the UN Development Program. He has worked with many nonprofits to creating living wage statutes at both the statewide and municipal levels, on financial regulatory policies, and on the economics of single-payer health care. He co-authored the 2018 Economic Analysis of Medicare for All. He was a member of the Scientific Advisory Committee of the European Commission project on Financialization, Economy, Society, and Sustainable Development. Foreign Policy magazine named Pollin among the "100 Leading Global Thinkers for 2013" and he received the City of Justice Honor Award from the Los Angeles Alliance for a New Economy. Pollin has written numerous books, including "The Living Wage: Building a Fair Economy"; "Contours of Descent: US Economic Fractures and the Landscape of Global Austerity"; and "A Measure of Fairness: The Economics of Living Wages and Minimum Wages in the United States." He holds a B.A. in History from the University of Wisconsin-Madison and an M.A. and Ph.D. in Economics from The New School for Social Research.

ROSA DELAURO

Rosa DeLauro is the US Representative for Connecticut's 3rd Congressional District. She has served in the House of Representatives for over 30 years. DeLauro is a founding member of the Congressional Progressive Caucus and Co-Chair of the Democratic Steering and Policy Committee. As Chair of the Labor, Health and Human Services, and Education Appropriations Subcommittee, which funds the Food and Drug Administration, she has been a critic of the agency's failures to protect the public from unsafe foods and medical products. DeLauro has introduced numerous bills for health policies including cancer research and treatment. DeLauro was the first Executive Director of EMILY's List, a national organization dedicated to increasing the number of women in elected office. She was the Executive Director of Countdown '87, the national campaign that successfully stopped US military aid to the Nicaraguan Contras. She was Chief of Staff to Sen. Chris Dodd. DeLauro has appeared in The Hill, Politico, The Washington Post, The New York Times, The Boston Globe, The Courier Journal, San Antonio Express News, LA Progressive, Common Dreams, Cosmopolitan, Fortune, and on C-SPAN, NBC, and CNN. DeLauro holds a B.A. from Marymount College, an M.A. from the London School of Economics, and an M.A. from Columbia University.

RUTH ZAMBRANA

Ruth Zambrana is a Women's Studies Professor and Director of the Consortium on Race, Gender and Ethnicity at the University of Maryland, College Park. She studies public health and education disparities among Latinx women and children. Zambrana has professional experience with community development and counseling, having worked with numerous community-based social welfare agencies and with adolescents in group therapy. Her publications include the anthology, "The Magic Key: The Educational Journey of Mexican Americans From K-12 College and Beyond," and "Obesity Interventions in Underserved US Communities: Evidence and Directions." She received the American Public Health Association Latino Caucus Award; the University of Maryland Outstanding Woman of Color Award; and the American Sociological Association's Distinguished Career Award. Zambrana was the Robert Wood Johnson Foundation's Principal Investigator on institutional failure to retain underrepresented minorities, and is working with the Annie E. Casey Foundation to expand on her findings. Zambrana holds a B.A. in Psychology from the City University of New York, Queens College, an M.S.W. from the University of Pennsylvania, and a Ph.D. in Sociology from Boston University.

SARA BLEICH

Sara Bleich is a Professor of Public Health Policy at the Harvard Chan School of Public Health, the Carol K. Pforzheimer Professor at the Radcliffe Institute for Advanced Study, and a member of the faculty at the Harvard Kennedy School of Government. Bleich is currently working on projects related to Covid-19 food implications and the Supplemental Nutrition Assistance Program. From 2015-2016, Bleich was a White House Fellow, where she worked as a Senior Policy Advisor to the US Department of Agriculture and the First Lady's "Let's Move!" Initiative. Bleich has received numerous awards, including one for excellence in public interest communication. Her scholarly work has been published in Health Affairs, the New England Journal of Medicine, American Journal of Public Health, and British Medical Journal. She has also appeared in media outlets including the New York Times, Washington Post, Boston Globe, Wall Street Journal, USA Today, The Hill, and National Public Radio. Bleich holds a B.A. from Columbia University and a Ph.D. in Health Policy from Harvard University.

STEPHANIE KANG

Stephanie Kang is a Health Policy Advisor to Representative Pramila Jayapal. At Brigham and Women's Hospital, Kang managed a quality improvement physician training program and coordinated clinical research in the ICU. Kang was the Program Director of Medics to Africa, where she coordinated clinician placements for physicians and nurses in 5 hospitals throughout East Africa. Kang was also the Program Director for the Community Health Council in Haiti, where she led mobile medical and dental clinics for up to 600 patients per day. As the Program Director for Harvard Medical School's MEDscience, Kang expanded a STEM program from 200 to 1,000 students in Boston Public Schools. At Harvard's NeuroDiversity Center, Kang performed drug discovery research for neurodegenerative diseases. Kang has spoken about the urgent need for Medicare For All at the American Medical Student Association, Public Citizen, and Progressive Democrats of America. Kang holds a B.S. in Behavioral Neuroscience from Northeastern University, an M.S. in Global Health from Northwestern University, and a Ph.D. in Public Health from Harvard School of Public Health.

SUERIE MOON

Suerie Moon is the Co-Director of the Harvard Kennedy School of Government's Project on Innovation and Access to Technologies for Sustainable Development. Moon was a Senior Advisor to the Doctors Without Borders Campaign for Access to Essential Medicines. At the Harvard Chan School of Public Health, Moon served as Special Advisor to the Dean and is the Research Director and Co-Chair of the Forum on Global Governance for Health. Moon specializes in the political economy of global health with a focus on innovation, intellectual property, access to medicines, and equity. Moon has consulted for a number of non-governmental organizations, think tanks, and intergovernmental organizations on global governance and access to medicines. She has testified twice in the US Senate and regularly gives presentations for policymakers. Her work has appeared in the BMJ, New England Journal of Medicine, PLoS Medicine, Health and Human Rights, Globalization and Health, Global Health Governance, The Scientist, The Advocate, The Macomb Daily, Reuters, Financial Times, ABC, CTGN, Le Monde, and Euronews. Moon holds a B.A. from Yale University, an M.P.A. from Princeton University, and a Ph.D. from Harvard University.

TERRY MCGOVERN

Terry McGovern is a Professor of Population and Family Health at Columbia University Medical Center, and the Harriet and Robert H. Heilbrunn Professor and Chair at Columbia University Mailman School of Public Health. McGovern also serves as Director of the Program on Global Health Justice and Governance, and previously served as Senior Program Officer at the Ford Foundation and as Founder and Executive Director of the HIV Law Project, Inc., which provides civil legal representation to low-income HIV-positive persons. She successfully litigated *S.P. v. Sullivan*, which expanded the HIV-related disability criteria to allow qualification for Medicaid and Social Security. McGovern has received the AIDS United Inaugural Leadership Award, New York State Bar Association's Public Interest Award, and the American Bar Association's Award for Sustained Excellence in HIV Legal Services and Advocacy. She is a member of the Council on Foreign Relations, the Advisory Council of the UN Population Fund, and the UNAIDS Human Rights Reference Group. McGovern holds a B.A. from State University of New York at Albany and a J.D. from Georgetown University Law Center.

UMA IYER

Uma Iyer is the Vice President for Marketing and Communications at the National Women's Law Center (NWLC). Iyer has 15 years of experience in multi-channel marketing, communications and fundraising, including five years as at Vital Voices, an international NGO that invests in women change makers. As Vital Voices' Senior Director of Engagement she led international influencer campaigns, integrated and crisis communications, and overall brand positioning. Iyer began her career as a community organizer with Rock the Vote and other civic rights organizations that engage young people in the political process. She holds a B.A. in Economics and Political Science from the University of Houston.

VIKKI WACHINO

Vikki Wachino is the Chief Executive Officer of Community Oriented Correctional Health Services in Oakland, California, which is a nonprofit that promotes access to health care services in jails and local prison systems. Previously she served as the Deputy Director, Director, and Deputy Administrator for the Center for Medicaid and CHIP Services; as Director of the Children and Adults Programs Group at the Centers for Medicare and Medicaid Services (CMS); as the Health Policy Director at the Center on Budget and Policy Priorities; and as a senior advisor at the White House Office of Management and Budget during the Clinton Administration. She holds a B.A. from Mount Holyoke College and an M.P.P. from Harvard University Kennedy School of Government.

VIVEK SANKARAN

Vivek Sankaran is the Founder and Director of the Detroit Center for Family Advocacy (DCFA) at the University of Michigan School of Law, where he is also a clinical assistant professor of law. DCFA works to keep families together and to keep children safe while pursuing alternatives to foster care in Wayne County, Michigan. As Director, Sankaran oversees a staff of attorneys, social workers, and family advocates. Sankaran also leads the university's Child Advocacy Law Clinic and the Child Welfare Appellate Clinic. Sankaran's scholarly research into family law has been published in, among other places, the *Family Court Review*, the *Southern Methodist University Law Review*, the *Marquette Law Review*, and the *Notre Dame Journal of Legislation*. Sankaran frequently speaks around the country to advocate for legislation that protects families and to train lawyers for best practices in the family court system. In 2011, he was named Michigan's Parent Attorney of the Year. Following law school, he received a Skadden Fellowship to serve as a Staff Attorney at the Children's Law Center in Washington, DC. He holds a J.D. from the University of Michigan.

WARREN CASEY

Warren Casey is the acting chief of the Biomolecular Screening Branch (BSB) at the National Institute of Environmental Health Sciences (NIEHS), part of the National Institutes of Health. At BSB, Casey oversees research into rapid detection of toxicology among various materials. Casey has significant public and private sector research and management experience. He is the executive director of the Interagency Coordinating Committee on the Validation of Alternative Methods, a government group that studies and approves various methods of toxicology research. Before his role directing BSB, Casey was the deputy director and then director of the National Toxicology Program Interagency Center for the Evaluation of Alternative Toxicological Methods, also a part of the NIEHS. In the private sector, Casey spent seven years as the Manager of Discovery and Investigative Toxicology at GlaxoSmithKline. He holds a B.S. in biochemistry and a Ph.D. in microbiology from North Carolina State University.

WINSTON WONG

Winston Wong is Scholar in Residence at the University of California, Los Angeles-Kaiser Permanente Center for Health Equity. He serves on several Boards representing public hospitals and school-based health centers addressing issues of access and quality for diverse populations. Wong has served as an Advisor to the US Department of Health and Human Services, Centers for Medicare and Medicaid Services, National Institutes of Health, and the National Academy of Medicine. As an Officer in the US Public Health Service for 10 years, Wong achieved the rank of Captain and was awarded an Outstanding Service Medal. Wong served for 17 years as the Medical Director for Community Benefit at Kaiser Permanente, the nation's largest prepaid multi-disciplinary health care provider, with nearly 12 million members and 18,000 physicians, where he was responsible for guiding investments and partnerships to support the country's community health centers, public hospitals, and public health systems. His medical career of over 30 years has spanned clinical medicine, health administration, data and policy development, and healthcare philanthropy. Wong has received leadership awards from the National Minority Health Foundation, California Primary Care Association, Asian Health Services, and Latino Health Access. Wong was profiled as a "Face of Public Health" by the American Journal of Public Health, and has published in the Journal of the American Medical Association. Wong holds a B.S. in Ethnic Studies and an M.S. in Asian American Studies from University of California, Berkeley, and an M.D. from University of California, San Francisco.

ZACK COOPER

Zack Cooper is the Director of Health Policy at the Yale University Institution for Social and Policy Studies and an Associate Professor of Health Policy and Economics at the Yale School of Public Health. As a health economist, Cooper has presented his research at the White House, Federal Trade Commission, Department of Justice, and Department of Health and Human Services. Cooper produces data-driven scholarship to inform public policy and has analyzed the influence of competition in hospital and insurance markets, price transparency on consumer behavior, and electoral politics on health care spending growth. The New York Times says his work is "likely to force a rethinking of some conventional wisdom about health care." Cooper has published in leading economic and medical journals as well as national and international media, including the Wall Street Journal, the Washington Post, Miami Herald, Los Angeles Times, Yahoo, the Japan Times, Foreign Policy Magazine, Real Clear World, American Enterprise Institute, and Politico. Cooper was a Postdoctoral Fellow at the Centre for Economic Performance at the London School of Economics, where he remains a Faculty Associate. Cooper holds a B.A. from the University of Chicago and Ph.D. from the London School of Economics.

HOUSING

AFUA ATTA-MENSAH

Afua Atta-Mensah is the Executive Director of Community Voices Heard, a membership-based social justice organization in New York City with a budget of over \$1.5 million and 14 staff. Previously, Atta-Mensah was the Director of Litigation and Policy for the Urban Justice Center's Safety Net Project, the Director of Policy at the Center for Working Families, and a Staff Attorney at the Legal Aid Society. Atta-Mensah received a Fulbright Fellowship to work at the International Federation of Women Attorneys where she represented indigent Ghanaian women in court and taught law at Kwame Nkrumah University of Science and Technology. Atta-Mensah's writing has been published in The Forge and New York Daily News. She is a member of the New York City Housing Rights Initiative, was a 2017 Fellow at the Open Society Foundations, and was a Fellow at the Center for American Progress's Leadership Institute. She holds a B.A. from Trinity College and a J.D. from Fordham University School of Law.

ALVARO SANCHEZ

Alvaro Sanchez is the Director of Environmental Equity at the Greenlining Institute, where he leads a climate policy team on green investments. He is a community organizer-turned-urban planner who connects disadvantaged communities to resources so they can be resilient in the face of climate change. Sanchez oversees the organizational implementation of California's SB 535, which directs 25% of the Greenhouse Gas Reduction Fund to projects that benefit disadvantaged communities. He also leads the neighborhood-scale sustainability initiative, a comprehensive and scalable approach to greenhouse gas reduction. Sanchez created the Triple Bottom Line Hub, a social media platform celebrating projects that deliver people-planet-profit benefits. At Green For All, he led stormwater infrastructure strategy, which several water utilities throughout the country have used to deliver triple-bottom-line benefits. He also wrote several reports detailing the untapped opportunity of using green infrastructure as a cost-effective stormwater management tool that creates jobs for underserved communities. Sanchez has nearly a decade of experience working on land use and economic development at the state and national level. Sanchez holds a B.A. in Sociology from the University of California, Santa Barbara and an M.P.D.S. from the University of Southern California.

ANDREANECIA MORRIS

Andreanecia Morris is the Executive Director of HousingNOLA, a 10-year partnership between the Greater New Orleans Housing Alliance, the Foundation for Louisiana, the City's Office of Housing and Community Development, and dozens of public, private, and nonprofit organizations working to solve New Orleans' affordable housing crisis. Prior to her role as Executive Director, Morris spearheaded the HousingNOLA 10-year Strategy and Implementation Plan, released on December 10, 2015. The strategy indicates the need for 33,600 additional affordable units in the city by 2025. Morris has spent her career working to advance affordable housing. Before her time with HousingNOLA, Morris founded and served as the Managing Director of Morris Innovative Housing Solutions, served as the Vice President for Homeownership and Community Development at Providence Community Housing, and worked in the Housing Authority of New Orleans. Morris is frequently quoted in the press for her expertise on housing issues in New Orleans and is the President/Chairwoman of the Board of the Greater New Orleans Housing Alliance. Morris holds a B.A. from Loyola University.

ANDREW REICHER

Andrew Reicher is the Executive Director of the Urban Homesteading Assistance Board. He oversees a \$5 million operating budget and 65 staff. Reicher grew the number of tenant-owned and tenant-run buildings in New York City from several dozen to over 1,500. He developed tenant association resources for expiring use restrictions, predatory equity, and gentrification. For 30 years, Reicher was the Chair of the Center for an Urban Future, which developed policies that were adopted by the Bloomberg and de Blasio administrations to reduce inequality, increase economic mobility, and grow the economy. Reicher serves on the boards of The Institute for Local Self Reliance, Green Guerillas, and Diego Beekman Mutual Housing Association. He received the National Association of Housing Cooperatives' highest honor, the Jerry Voorhis Award, and Bowdoin College's Common Good Award. Reicher's interest in low-income housing and urban development began as a VISTA Volunteer for the South Bronx Community Housing Corporation in 1974. Reicher's work has appeared on WNYC and in New York Daily News, Crain's New York Business, the Wall Street Journal, the New York Times, and Time. He holds an M.Arch. from the University of California, Berkeley.

ANNE PRICE

Ann Price is President of the Insight Center for Community Economic Development, which envisions a nation where all people can realize their full potential and live a dignified life. She managed Seattle's \$16 million grant from the US Department of Housing and Urban Development and \$19 million in federal loans. Price created and implemented the first results-based proposal process for the \$1.4 million HUD-funded Housing Opportunities for Persons with AIDS grant. In addition to being the Community Development Block Grant Administrator, Price served as the Strategic Advisor to the Director of the Human Services Department. Price managed the Closing the Racial Wealth Gap Initiative and was formerly the Project Director for California Tomorrow's Community College Access and Equity Initiative, which is aimed at improving success for marginalized students. Price holds a B.A. in Economics from Hampton University and an M.S. in Urban Policy Analysis and Management from The New School.

CASHAUNA HILL

Cashauna Hill is the Executive Director of Louisiana Fair Housing Action Center, a nonprofit civil rights organization that fights housing discrimination. She previously worked as a Fair Housing Staff Attorney at the Oregon Law Center in Portland, Oregon, and as assistant city attorney for the city of New Orleans. Hill has advised policymakers and city agencies in New Orleans and Portland with regard to fair housing policy and best practices. She has testified before the House Financial Services Committee about housing discrimination, and about the impact of the coronavirus pandemic on renters. Hill is a New Leaders Council fellow and serves on the board of the National Fair Housing Alliance. She frequently speaks and writes around the impact of housing discrimination and solutions for addressing housing segregation. She was honored as the inaugural recipient of the Tulane Law School Public Interest Law Foundation's Practitioner Service Award. Hill holds a B.A. from Spelman College and a J.D. from Tulane University.

CHARLA OUERTATANI

Charla Ouertatani is a Staff Director at the House Committee on Financial Services. She advises Congress, implements the legislative agenda, and oversees staffing. Ouertatani is a housing policy expert. As Staff Director on the Housing and Community Opportunity Subcommittee, she held hearings on foreclosures, HOPE VI/Choice Neighborhoods reauthorization, and Section 8 reform. Ouertatani drafted legislation on the Neighborhood Stabilization Program, which rehabilitates abandoned and foreclosed properties. Ouertatani was a Housing Research and Policy Analyst at the Council of Large Public Housing Authorities. She focused on HUD program data and worked with program staff and PHAs to resolve issues in the Housing Choice Voucher program. As a government consultant, Ouertatani advised a nonprofit consortium forming Neighborhood Networks centers, and drove research on HUD's Healthy Homes and Section 8 programs. Ouertatani was Deputy Chief of Staff for California Rep. Maxine Waters, where she developed legislation and built community partnerships. As a Government Accountability Office analyst, Ouertatani drafted reports on anticorruption programs in Africa, credit unions, and child labor. Ouertatani received the Congressional Black Associates Trailblazer Award and was honored by the Congressional Hispanic Caucus Institute for promoting diversity on Capitol Hill. She holds a B.A. from Texas Christian University, a Diploma of International and Political Sciences from L'Institut Politiques in Paris, France, and an M.A. in Public Affairs from Indiana University School of Public and Environmental Affairs.

CHUY GARCÍA

Jesús "Chuy" García is the US Representative for Illinois' 4th Congressional District. García is a prominent progressive voice fighting to improve the lives of his working-class neighbors, many of whom are immigrants like him. He is a coalition builder committed to empowering youth and expanding access to quality education, affordable housing, and economic opportunity. As a member of the Cook County Board of Commissioners, García raised the minimum wage, mandated that county employees get paid sick leave, and opposed housing discrimination against disadvantaged communities. Most notably, he passed an ordinance ending Cook County's cooperation with the Immigration and Customs Enforcement Agency, which was the first measure of its kind in the nation and followed by more than 250 municipalities. García also served as State Senator of Illinois' 1st District. Garcia was Assistant Director of the Little Village Neighborhood Housing Service and worked at the Legal Assistance Foundation. Garcia holds a B.A. in Political Science and an M.A. in Urban Planning and Policy from the University of Illinois-Chicago.

DANIEL MOSTELLER

Daniel Mosteller is the Special Deputy Attorney General for the Consumer Protection Division of the North Carolina Department of Justice. Mosteller is working with Attorney General Josh Stein to protect North Carolinians living in hotels and motels from eviction during the Covid-19 pandemic. In April 2020, Mosteller sent a letter to 100 businesses warning that evicting individuals without a court order and support from the Sheriff's Department is in violation of landlord-tenant and consumer protection laws. Mosteller has also invited tenants who experience predatory landlord practices to file complaints with the Attorney General's office. In August 2020, Mosteller joined the Attorneys General of California, Illinois, Massachusetts, Minnesota, New Jersey, New York, and the District of Columbia in suing the Federal Deposit Insurance Corporation over its recent rule addressing the transferability of interest rates on loans originated by state-chartered banks, alleging the agency is giving cover to predatory lenders and overstepping its authority. Daniel Mosteller served the US Department of Justice in the Civil Rights Division for 7 years during the Obama and Trump administrations. He holds a B.A. in History from Harvard College and a J.D. from Harvard Law School.

DIANE YENTEL

Diane Yentel is the President and CEO of the National Low Income Housing Coalition, a network of over 1,000 foundations, community organizations, and individuals working to end homelessness by shaping public opinion. Yentel has 20 years of experience working in housing and development. She served at the US Department of Housing and Urban Development as Director of the Public Housing Management and Occupancy Division, where she managed a team that developed national public housing policies, procedures, and guidelines. Yentel was Vice President of Public Policy and Government Affairs at Enterprise Community Partners, where she led federal, state and local policy, research, and advocacy programs. She worked on affordable housing policies at the Massachusetts Coalition for the Homeless and Oxfam America. She was a Peace Corps volunteer in Zambia for 3 years, where she worked on community development. Yentel teaches the History of Social Policy as George Mason University. Yentel has appeared in Bloomberg CityLab, Seattle Times, Orlando Sentinel, The Des Moines Register, Salt Lake Tribune, the Courier-Journal, Washington Examiner, and USA Today. She holds a B.A. in Psychology and Women's Studies from the State University of New York at Stony Brook and a Master's in Social Work from the University of Austin at Texas.

GERRON LEVI

Gerron Levi is the Senior Director for Government Affairs at the National Community Reinvestment Coalition. She previously served in the Maryland General Assembly, where she was a member of the National Black Caucus of State Legislators and the National Foundation of Women Legislators, among other associations. She served as Assistant Director of the Legislation Department at the AFL-CIO and as a Legislative Representative for the Laborers' International Union, and was the top lobbyist for the AFL-CIO on federal immigration reform. Her work was featured in the documentary on federal immigration reform How Democracy Works Now. Levi also served as senior staff for former U.S. Rep. Gus Savage and for U.S. Sen. Dianne Feinstein. She holds a B.A. from the University of California, Berkeley, and a J.D. from Howard University School of Law.

IBIJOKE AKINBOWALE

IbiJOKE Akinbowale is the Director of the Financial Equality Center and Housing Counseling Network for the National Community Reinvestment Coalition, which is made up of more than 50 housing counseling agencies across the nation and approved by the US Department of Housing and Urban Development. Akinbowale has managed federal grants, developed curriculum for housing counselors, led the network's policy experts, and contributed to a multi-million dollar fundraising effort for the network. Akinbowale previously served as a Housing Specialist at Community of Hope DC, where she guided housing program staff and tenant education workshops, and as Director of Testing Services for the Fair Housing Rights Center in Southeastern Pennsylvania. Her responsibilities have included housing counseling programs, foreclosure programs, homeownership, financial literacy, and post purchase programs. Akinbowale holds a B.A. in Psychology from Cheyney University of Pennsylvania and is an M.P.P. candidate at George Mason University.

JERRY MALDONADO

Jerry Maldonado is the Director for Cities and States at the Ford Foundation, where he leads the Just Cities and Regions, Detroit, and US state programs. Before his role as Director, Maldonado was a Program Officer and Senior Program Officer with the Ford Foundation. Throughout his career with the Ford Foundation, Maldonado has funded organizations and programs that promote decent work, affordable housing, and transit opportunities in cities including San Diego, New York, New Orleans, Atlanta, and Puerto Rico. Before his time with the Ford Foundation, Maldonado worked at the Rockefeller Brothers Fund, the Carnegie Council on Ethics and International Affairs, and the United Nations Non-Governmental Liaison Service. Maldonado's work has been featured in the Chronicle of Philanthropy, the Christian Science Monitor, and Non Profit Quarterly. He holds a bachelor's degree from Brown University and a master's degree from Columbia University.

JUMAANE WILLIAMS

Jumaane Williams is the New York City Public Advocate, a citywide elected position that serves as a link between the government and the people of New York City. Williams was elected to this position in 2019 on a platform promoting affordable housing, gun control, police reform, and other social justice efforts. As the Public Advocate, Williams produces policy reports for the public, introduces legislation to City Council, and oversees around 20 staff. Before his work as Public Advocate, Williams was a member of the New York City Council, where he was Deputy Leader and Chair of the Taskforce on City Workforce Equity. Throughout his career in city politics, Williams has introduced successful legislation including the Community Safety Act, which created an Inspector General to oversee the New York Police Department and ended "stop-and-frisk" policing; the Fair Chance Act, which prohibits hiring discrimination against applicants with a criminal history; and Introduction 700, which regulated efforts by landlords to buy out tenants. Williams holds a B.A. in Political Science and an M.A. in Urban Studies from Brooklyn College.

KIRSTEN KEEFE

Kirsten Keefe is a Senior Staff Attorney with the Consumer Finance and Housing Unit in Empire Justice Center's Albany office. Keefe works on policy issues regarding mortgage lending, foreclosure and consumer financial issues. Keefe is also the Director of Empire Justice's Anchor Partner program for the NYS Office of the Attorney General's Homeownership Protection Program, overseeing the statewide administration of grants to nonprofit organizations providing direct assistance to homeowners. Keefe has focused on anti-predatory lending and foreclosure since 1998, having started in direct services at Community Legal Services, Inc. in Philadelphia, PA. Keefe served on the Board of Governors of the Federal Reserve System's Consumer Advisory Council. Keefe has taught consumer law at Temple University's Beasley School of Law, and has lectured at Albany Law School and other local universities. She received a B.A. from the College of the Holy Cross and a J.D. from Temple University.

LINDA JUN

Linda Jun is Senior Policy Counsel at Americans for Financial Reform Education Fund, a national coalition formed in the wake of the 2008 financial crisis which is working to lay the foundation for a strong, stable, and ethical financial system. Jun leads AFREF's policy work on consumer and housing issues, advocating before Congress and federal agencies in collaboration with coalition partners from consumer advocacy, civil rights, legal services, academia, labor, and other public interest organizations. Jun was previously Senior Staff Attorney in the Foreclosure Prevention Project at Mobilization for Justice in New York City, where she represented homeowners in all stages of foreclosure proceedings. Jun has presented at several local, state, and national trainings on a wide range of foreclosure related issues to attorneys, housing counselors, and court personnel. Earlier, Jun spent two years starting a court-based foreclosure mediation program in the Third Judicial Circuit in Illinois, creating the program's infrastructure and drafting the local court rule for the program. Jun holds a B.A. from Northwestern University and a J.D. from Washington University School of Law.

LINDSAY OWENS

Lindsay Owens is a Fellow at the Great Democracy Initiative at the Roosevelt Institute. She is a housing policy expert whose research centers on the impacts of climate change on the residential real estate market. She previously served as Deputy Chief of Staff and Legislative Director to Rep. Pramila Jayapal and Rep. Keith Ellison, and as Senior Economic Policy Advisor to Sen. Elizabeth Warren. She is a frequent author of opinion pieces and editorials, and a contributing author to the 2011 book, "The Great Recession." Her research has appeared in some of the leading social science journals, including Social Forces, Public Opinion Quarterly, and The Annals of the American Academy of Political and Social Science. She was a National Poverty Fellow at the Center on Poverty and Inequality and a National Science Foundation Graduate Research Fellow. Her award-winning dissertation focused on the housing crash of 2008. Owens holds a Ph.D. in Sociology from Stanford University.

MARIA TORRES-SPRINGER

Maria Torres-Springer is the Vice President for US programs at the Ford Foundation, where she oversees the foundation's domestic programming, including Gender, Racial, and Ethnic Justice; the Future of Work(ers); and Civic Engagement and Government programs. Torres-Springer has over a decade of experience working in the New York City government, and has significant public-sector executive experience. Most recently, Torres-Springer was the Commissioner of the NYC Department of Housing, Preservation, and Development. Before that, she was the Chief Executive Officer of the NYC Economic Development Corporation, the Commissioner of the NYC Department of Small Businesses, and the Chief Operating Officer of Friends of the High Line. In total, Torres-Springer has overseen agencies with over 3,000 employees and \$2 billion in annual budgets. Torres-Springer holds a bachelor's degree from Yale University and a M.P.P. from Harvard University.

MARIKA DIAS

Marika Dias is the Director of the Tenant Rights Coalition at Legal Services NYC, which partners with tenant organizers to combat displacement and gentrification. Dias is also the Managing Director of the Safety Net Project at the Urban Justice Center. As the Managing Attorney at Make the Road NY, Dias led a team of attorneys and advocates who provided legal services for community organizers in working class, immigrant communities. Dias has also provided legal services to grassroots groups for LGBTQ rights. Dias serves on the Right to Counsel NYC Coalition's Steering Committee, where she represents Legal Services NYC. Dias has worked as a public interest attorney in civil legal services since 2001, with a range of community organizations in New York City and Melbourne, Australia. She holds an L.L.B. from the University of Melbourne and a G.D.L.P from Australian National University.

MAURICE BP-WEEKS

Maurice BP-Weeks is the Co-Executive Director of the Action Center on Race and the Economy, which is a hub for community organizations across the country working on racial, economic, housing, and educational campaigns to hold the financial sector accountable. He successfully led the campaign for the Millionaires' Tax (Proposition 30) in California. During the Covid-19 crisis, he has been leading the Cancel Rent movement, saying it is "a political choice not to help folks who can't pay rent." In response to the 2008 financial crisis and housing crash, he worked with Black and brown families to save their homes and hold Wells Fargo accountable. He was also the Campaign Director of the ReFund America Project and worked on the Wall Street Accountability campaign at the Center for Popular Democracy. BP-Weeks criticized Amazon for allowing white supremacist propaganda to be sold on its platform. He has appeared in The New York Times, The American Prospect, ColorLines, Politico, Nonprofit Quarterly, ABC, Reuters, and Bloomberg. BP-Weeks holds a B.A. from Swarthmore College.

MELVINA FORD

Melvina Ford is an attorney and nonprofit leader. She was a Senior Policy Advisor for the Wage and Hour Division in the US Department of Labor, where she was responsible for policy analysis and formulation and program planning and evaluation. As Acting Deputy Assistant Secretary for Policy, Ford managed the Department of Labor's regulatory agenda, advised the Acting Secretary, and coordinated with the Executive Office of the President and federal agencies on regulations. Ford was the Executive Director of the Equal Rights Center, where she managed all operations, including strategic and financial planning, human resources, programming, fundraising, and communications. Under her leadership, ERC created the Fair Housing Checklist App and Access A11Y to increase access to housing and public accommodations. Ford led the charge to make sure that tech companies including Uber recognize that they are accountable to the Americans with Disabilities Act and made new online courses available to the business community to comply with civil rights laws. Ford was also the Executive Director of the DC Employment Justice Center, where she managed the budget, developed strategic and fundraising plans, supervised legal and policy directors with subordinate staff, and represented the organization to the media. Ford holds a B.A. from the University of California, Berkeley and a J.D. from Georgetown University.

RASHIDA TLAIB

Rashida Tlaib is the US Representative for Michigan's 13th Congressional District, the first woman of Palestinian descent in Congress, and the first Muslim woman to serve in the Michigan Legislature. As a freshman member of Congress, Tlaib advocated for raising the minimum wage, universal healthcare, racial equality, and environmental protections. She established service centers throughout her district, infusing the region with nearly one million dollars. During the Covid-19 pandemic, Tlaib raised nearly \$100,000 for local food pantries and other essential organizations. Her committee assignments include the Financial Services Subcommittee on Housing, Community Development and Insurance and the Oversight Subcommittee on Economic and Consumer Policy. Before serving in Congress, Tlaib was a Michigan State Representative. In this role, Tlaib secured funding for free health clinics, lead abatement programs, Meals on Wheels deliveries, school programs, and bilingual education. She authored laws to protect against mortgage fraud and predatory tax preparers. Tlaib was previously an attorney at Sugar Law Center, where she provided free legal representation. Tlaib was the first in her family to attend college. She holds a J.D. from Western Michigan University.

SARAH SAADIAN

Sarah Saadian is the Vice President of Public Policy for the National Low Income Housing Coalition's broad congressional portfolio. She has advised numerous presidential candidates on housing policy. In May 2020, Saadian warned: "We know millions of households were one financial accident away from eviction. This pandemic may be the breaking point." Saadian served as a Senior Analyst with Enterprise Community Partners, where she focused on appropriations for federal housing and community development programs. As Policy Counsel at Rapoza Associates, Saadian worked on rural development. As a Legislative and Policy Analyst at the National Community Reinvestment Coalition, her portfolio included expanding access to mortgages and small business credit. In the Democratic Caucus of the US House of Representatives, she identified public policy solutions, made recommendations to the Chair and policy staff, tracked legislation, and monitored amendments. Saadian has appeared in Politico, Apartment Finance Today, Curbed, San Francisco Chronicle, The Southern Illinoian, Northwest Arkansas Democrat-Gazette, HuffPost, USA Today, and PEW. Saadian holds a B.A. from University of Virginia and a J.D. from University of Connecticut School of Law.

SARAH CARTHEN WATSON

Sarah Carthen Watson is Associate Counsel for the Fair Housing and Community Development Project at the Lawyers' Committee for Civil Rights. She leads the Crime-Free Initiative to challenge discriminatory housing practices and implement fair housing plans in compliance with the Affirmatively Furthering Fair Housing Rule. Watson's experience also includes clerkships and internships with the Racial Equality Program at Legal Aid at Work; the Civil Rights Bureau with the Office of the New York State Attorney General; and the EEOC. Watson received the Women's Justice Award: Leader of Tomorrow from Missouri Lawyers Media for her public service. Watson holds a B.A. in Social Policy and African American Studies from Northwestern University and a J.D. from Washington University.

SHELLEY POTICHA

Shelley Poticha has been the Managing Director for Healthy People and Thriving Communities at the Natural Resources Defense Council for 7 years. In this role, she works with local, national, and international leaders to advance strategies that create strong, just, and resilient communities in the fight against climate change. During the Obama administration, Poticha was a senior political appointee in the Department of Housing and Urban Development, where she launched the Office of Sustainable Housing and Communities and led the federal Partnership for Sustainable Communities. Before working in federal government, Poticha led two nonprofits. She was the President and CEO of Reconnecting America, where she emerged as a national leader in land-use reform and equitable transit-oriented development. She was also the Executive Director of the Congress for New Urbanism, which seeks to help local leaders build places that people love. Before that, she worked for 10 years as an urban planner. Poticha has written more than 50 articles, and has appeared in OnEarth Magazine, Japan Today, Next City, and GreenBiz. Poticha holds a B.A. from the University of California, Santa Cruz and an M.U.R.P. from the University of California, Berkeley.

SHERRI ECKLES

Sherri Eckles is Senior Vice President of Single Family Programs at the State of New York Mortgage Agency (SONYMA). She previously worked as Special Assistant to the President of Finance and Development at the New York State Homes and Community Renewal, and as an Assistant Vice President with M&T Bank. Eckles has over two decades of experience in the mortgage and finance industries, focusing primarily on affordable housing programs. She has held positions in all phases of mortgage lending from processing to originations to sales management and senior management. She volunteers with White Stone Gateway, which provides transitional housing to victims of domestic violence. She holds a B.A. and M.B.A. from the University of Albany, and a J.D. from Albany Law School of Union University.

SIMONE GRIFFIN

Simone Griffin is Vice President of Affiliate Relations for HomeFree-USA. She oversees compliance, fundraising, program management, and legislative advocacy for HomeFree's 53 affiliate organizations. Griffin was previously the Executive Director of the HomeFree's Atlanta branch, where she led regional marketing and provided homeowner services such as foreclosure counseling and homebuyers' education. Before this, she was the Director of the Student Homeownership Opportunity Program (SHOP) in collaboration with the Congressional Black Caucus Foundation. She promoted homeownership and wealth building opportunities for students at Historically Black Colleges and Universities. Griffin runs the Money Management blog, which she launched in 2014. She holds a B.A. in Political Science from Hampton University.

STEVEN BANKS

Steven Banks has served as the Commissioner of the New York City Department of Social Services (DSS) since 2014 and Commissioner of the New York City Department of Homeless Services (DHS) since 2016. As DSS Commissioner, Banks oversees over 14,000 employees and an operating budget of \$9.6 billion. Banks oversees DSS programs which benefit over 3 million New Yorkers per year, including SNAP, temporary cash assistance, energy assistance, and HIV/AIDS services. As DHS Commissioner, Banks oversees a budget of \$2.1 billion and homelessness prevention. As Attorney-in-Chief at the Legal Aid Society for 10 years, Banks managed a staff of 1,900 and was responsible for criminal, juvenile, and civil programs in New York City. Banks reached a landmark settlement with the city in 2008 over its treatment of the homeless, which resulted in the establishment of a permanent enforceable right to shelter for homeless families in New York City. All together, Banks spent 33 years at the Legal Aid Society. Banks has an extensive track record serving the city's most vulnerable residents, including the homeless, seniors, immigrants, survivors of domestic violence, and people with HIV/AIDS. Banks has a B.A. from Brown University and a J.D. from New York University.

TARA RAGHUV EER

Tara Raghuv eer is the Founder and Director of KC Tenants. She organized a base of more than 250 tenants in Kansas City who are now actively involved in the movement for tenants' rights. Under her leadership, KC Tenants has made contact with 16,000 tenants and has successfully held landlords accountable; made housing a central issue in municipal politics; and passed a municipal Tenants Bill of Rights. KC Tenants organized against TEH Realty, a landlord based in Israel that used exploitative leases to capitalized on vulnerable populations. KC Tenants successfully advocated against these practices, and a judge ordered that the building pass over to a receiver. Raghuv eer spearheaded eviction research in Kansas City through the Kansas City Eviction Project, a collaborative of data scientists, community leaders, academics, and lawyers. She developed one of the country's richest datasets on eviction. Her research on eviction and poverty in Kansas City is cited in the Pulitzer Prize-winning book *Evicted*. She is the Director of the Campaign for a National Homes Guarantee, based at People's Action, a national network of grassroots organizations committed to economic and racial justice. Raghuv eer has appeared in *The New York Times*, *The Washington Post*, *The Nation*, *The Appeal*, and on *NBC News* and *CNBC*. Raghuv eer holds a B.A. in Social Studies from Harvard University.

TRISTAN BREAU X

Tristan Breaux is the Legislative Director for Eleanor Holmes Norton, the non-voting Delegate representing the District of Columbia in the House of Representatives. On Capitol Hill, Breaux worked for Senator Kay Hagan, Representative John Spratt, and the House Budget Committee. Breaux was Director of Policy Advocacy for the National Housing Conference, and Civic Engagement Organizer for the NAACP. Breaux was the Deputy Political Director for Tim Kaine for the US Senate and Campaign Manager for Matthew James for the Virginia House of Delegates. Breaux served as a Legislative Assistant in the Virginia House of Delegates, the Community Affairs Liaison for the City of Norfolk, and Chief of Staff for the City of Virginia Beach. He was a member of the Mayor's Juvenile Justice Advisory Group and the Mayor's Commission on Poverty Reduction. Breaux served as the President of the Norfolk branch of the NAACP. He also worked for the Amalgamated Transit Union Local 1056. Breaux sits on the Board of Directors of the Northern Virginia Kappa Alpha Psi Achievement Foundation and the Executive Committee of 100 Fathers Incorporated. He holds a B.A. in Political Science from Norfolk State University, an M.S. in Criminal Justice/Law Enforcement from Liberty University, and an LL.M. in Homeland Security and Crisis Management Law from Regent University School of Law.

WILL INNES

Will Innes is a specialist in housing finance policy who works on strategic initiatives at the Center for NYC Neighborhoods, a community development financial institution that promotes homeownership through the Black Homeownership Project and Coastal Communities Project, and also works on scam prevention, foreclosure education, and mortgage services. Innes was previously a Policy Advisor at Sperling Economic Strategies, founded by economist Gene Sperling. Innes was a Senior Analyst for Mortgage-Backed Security Policy at the Structured Finance Industry Group. His experience in housing advocacy includes tax and economic policy along with grant writing. Innes is Co-Chair of the Wagner Policy Alliance at New York University. He was a Legislative Intern in the US House of Representatives and Tax Policy Researcher in the US Senate. He holds a B.A. in Political Science from George Washington University and is an M.P.A. candidate at the New York University Robert F. Wagner Graduate School of Public Service.

WILL STANCIL

Will Stancil is a Research Fellow at the Institute on Metropolitan Opportunity in the Twin Cities, where he specializes in policy and civil rights law in housing and education, with an emphasis on affordable housing and charter schools. Stancil was a Research Consultant for the National Bureau of Economic Research and has conducted econometric analysis of demographic trends and subsidized housing production. Stancil worked for Governor Mark Dayton in the Department of Legislative Affairs, where he researched health care and commerce and recommended legislative and executive action. Stancil has written about segregation in housing and schools for The New York Times and The Atlantic. He has appeared in NPR, The Medium, Bloomberg City Lab, Star Tribune, Washington Monthly, History News Network, Real Clear Politics, Real Clear Markets, and Real Clear Education. Stancil holds a B.A. from Wake Forest University, an M.S. from Queens University Belfast, an M.S. from University of Minnesota Humphrey School of Public Affairs, and a J.D. from University of Minnesota Law School.

ZACK ROSENBLUM

A. Zack Rosenblum is the Counsel for Housing, Banking, and Urban Affairs to Senate Minority Leader Chuck Schumer. In Sen. Schumer's office, Rosenblum assists with legislation, such as the Homeowner Floor Insurance Affordability Act of 2014 to remove the penalty on locally-financed flood protection projects. He helped the Special Committee on Climate Crisis draft its report on climate action, which went beyond his normal duties as Counsel. Rosenblum previously worked as Policy Counsel to Sen. Cory Booker, and as a Clerk at Sidney Austin LLP and Bingham McCutcheon LLP. Rosenblum holds a B.A. from the University of Pennsylvania and a J.D. from Emory University School of Law.

IMMIGRATION

ALICIA RUSSELL

Alicia Russell is the Co-Founder and Vice President of the Arizona Center for Empowerment, where she develops and mobilizes undocumented working youth and adults, students, and LGBTQ individuals to strategically advance economic, social, and racial justice. She is also a board member at the Center for Popular Democracy and Living United for Change in Arizona. Russell served as the Treasurer and Spokesperson for the Arizona Minimum Wage Coalition in 2006, which led the fight for Proposition 202, a successful Arizona ballot initiative that established a state minimum wage with annual increases. Russell also led a campaign to reform the Maricopa County Sheriff's Office and has experience with assisting thousands of residents apply for citizenship. Born and raised in Arizona, Russell is a child of migrant farm workers.

HAEYOUNG YOON

Haeyoung Yoon is Senior Director of Immigration Policy for the National Domestic Workers Alliance, which is promoting the HEROES Act for domestic workers during the pandemic. Yoon is also raising awareness that undocumented immigrants are not covered by the Free Covid-19 Testing Act. Yoon was the Executive Director of Organizing Asian Communities, which builds power among Asian Americans who are ethnically diverse, working-class, poor, LGBTQ, immigrants, and/or refugees. At the National Employment Law Project, Yoon fought wage theft. Yoon has litigated to enforce labor standards and civil rights laws and worked for legislative and policy changes. She was an immigration lawyer with the Urban Justice Center in the aftermath of 9/11 when public opinion turned against undocumented immigrants. Yoon taught at the Immigrant Rights Clinic at the NYU School of Law and was an Aspen Institute Fellow in the Economic Opportunities Program. Yoon has appeared in Asian, African, Middle Eastern, European, Latin American, and North American media including BBC, The Guardian, Al Jazeera, El Nuevo Dia, NPR, In These Times, The Appeal, Next City, Workplace Fairness, Ms. Magazine, Business Insider, Mother Jones, The Atlantic, New Republic, Daily Beast, QZ, Nonprofit Quarterly, Reuters, and The New York Times. Yoon holds a B.A. and a J.D. from City University of New York.

PETER MARKOWITZ

Peter Markowitz is the Founder and Co-Director of Cardozo's Kathryn O. Greenberg Immigration Justice Clinic, where he provides deportation defense counsel and represents local and national advocacy organizations. Markowitz established the nation's first public defender system for detained immigrants (the New York Immigrant Family Unity Project); the concept of detainer discretion (sanctuary laws); the first immigration fellowship program (the Immigrant Justice Corps); and the first full-service in-house immigration unit located in a public defender's office (at The Bronx Defenders). Under Markowitz's leadership, the clinic has been honored with numerous awards, including the Daniel Levy Award for outstanding and innovative advocacy and New York City Council recognition for groundbreaking work on behalf of immigrant communities. He has been published in leading law journals and outlets including the New York Times, The Nation, and HuffPost. Markowitz was a Soros Justice Fellow at The Bronx Defenders. He holds a J.D. from New York University School of Law.

PRAMILA JAYAPAL

Pramila Jayapal is the US Representative for Washington's 7th Congressional District. She is the co-chair of the Congressional Progressive Caucus, the largest caucus in the House of Representatives, and serves on several committees, including the Judiciary Committee, Budget Committee, and Education and Labor Committee. Previously Jayapal served in the Washington State Senate, where she sponsored and passed the first bill in the country to monitor police department rape kit testing. For 11 years, Jayapal was the executive director of OneAmerica, an immigrant advocacy group. In this role, Jayapal successfully sued the Bush administration's Immigration and Naturalization Services and prevented the deportation of over 4,000 Somalis. Rep. Jayapal immigrated to the United States from India when she was 16 years old. Jayapal holds a B.A. from Georgetown University and an M.B.A. from Northwestern University.

RYAN MORGAN

Ryan Morgan is a Legislative Assistant to Minnesota Representative Ilhan Omar, where he advises on immigration issues. Before this, Morgan reported on human rights violations in Honduras as a member of the international protective accompaniment group, Witness for Peace. Morgan was previously a Court Advocate at the Center for Community Alternatives, where he developed alternatives to incarceration for court-involved youth. He also has experience as a Research Intern for organizations including the International Center for Transitional Justice; the Center for Puerto Rican Studies; and the Museo Conde de Mirasol in Vieques, Puerto Rico. Morgan holds a B.A. in Africana, Puerto Rican & Latino Studies and an M.A. in Human Rights from Columbia University.

WARDAH KHALID

Wardah Khalid is a Security Fellow with the Truman National Security Project and an American Muslim Civic Leadership Institute Fellow at the USC Center for Religion and Civic Culture. Khalid specializes in US foreign policy in the Middle East, refugees and immigration, and national security. She was previously an APAICS Congressional Fellow on civil rights, immigration, foreign affairs, and national security issues. Khalid is the Founder and Board President of Poligon Education Fund, where she strengthens Muslim American engagement with Congress. Khalid has advised Congress, the White House, and the State Department on the Iran nuclear negotiations and human rights issues in Syria and on the Israel-Palestine border. She has worked with the UN in several capacities, including as a Consultant to the Counter-Terrorism Committee Executive Directorate and field work in Jordan with the UN Relief and Works Agency. Khalid was recognized by ABC's Nightline as a top millennial activist. She has been featured in outlets including the Washington Post, CNN, the Guardian, and NPR. Khalid holds a B.B.A. and M.S. from Texas A&M University and an M.I.A. from Columbia University's School of International and Public Affairs.

INTELLECTUAL PROPERTY

CAROLINA ROSSINI

Carolina Rossini is a Fellow with the Cooperation Research Group at the Berkman Klein Center for Internet & Society at Harvard University. At the Berkman Klein Center, Rossini works with the Industrial Cooperation Center, which studies networked cooperation. Rossini is also a Legal Advisor to the Brazilian Embassy in Washington, the Coordinator of the Brazilian Open Economic Resources Project, and a Fellow at the Diplo Foundation. Rossini is an expert in international intellectual property law and was a part of the Brazilian Creative Commons team at Fundacao Getulio Vargas Law School. Rossini also spent seven years as an attorney at Telefonica Telecommunications Group in Brazil. Rossini holds an LL.M. from Boston University and degrees from Sao Paulo State University, the University of Sao Paulo, and Instituto de Empresa-IE, Spain.

JAMES LOVE

James Love is the Director of Knowledge Ecology International. He focuses on financing research and development, intellectual property rights, prices for and access to new drugs, vaccines and other medical technologies. He also works on other knowledge goods, including data, software, information protected by copyright, competition policy, and proposals to expand the production of knowledge as a public good. Love was the Director of the Consumer Project on Technology at the Center for Study of Responsive Law for 16 years. Love received funding from the Rockefeller Foundation, Ford Foundation, MacArthur Foundation, and the Open Society Institute to work on issues related to the production of and access to knowledge, including medical inventions, intellectual property policies, and incentive systems to invest in medical and agricultural innovation. Love has published or appeared in Medium, European Urban and Regional Studies, Journal of the American Medical Association, CASSIUS, STAT, UNified, Ebony, Med Device Online, Common Dreams, Salon, The Intercept, The Washington Post, and NPR. Love holds an M.A. from Princeton University and an M.P.A. from Harvard University's Kennedy School of Government.

JOSHUA SARNOFF

Joshua Sarnoff is Professor of Law at DePaul University. His research focuses on governance, climate modification, climate change technology and data, innovation policy and technology development, responses to pandemic diseases, and intellectual property rights in genetic and natural resources, diagnostics, and therapeutics. He previously directed the DePaul Center for Intellectual Property and Information Technology. He was a Distinguished Scholar at the United States Patent and Trademark Office. He has submitted testimony on domestic patent law reform bills, has filed numerous amicus briefs in the United States Supreme Court and in the US Court of Appeals for the Federal Circuit. He previously clerked for Judge Irving Goldberg of the US Court of Appeals for the Fifth Circuit. He has been a consultant to the United Nations Conference on Trade and Development on international intellectual property, trade and environmental issues. As a pro bono mediator, he has provided testimony and pro-bono briefs in over 30 cases. He has consulted for or advocate on behalf of legislative coalitions, intergovernmental organizations, foundations, corporations, nonprofit organizations. Sarnoff has written numerous articles and book chapters on patent law and climate change. He holds a J.D. from Stanford University.

LATEEF MTIMA

Lateef Mtima is a Professor of Law at Howard University School of Law, where he studies and teaches intellectual property law and commercial law. Mtima focuses on the intersection between intellectual property law and social justice, and is the founder and director of the Institute for Intellectual Property and Social Justice (IIPSJ). The IIPSJ promotes minority involvement in the practice of intellectual property law, studies issues in intellectual property that relate to social justice, advocates for policies that ensure that creative people of color can benefit from their creativity and work, and provides affordable and pro-bono legal services. Mtima is a member of the Advisory Council for the United States Court of Federal Claims and was a co-founder of the American Bar Association's intellectual property journal Landslide. He is the editor of the book "Intellectual Property, Entrepreneurship and Social Justice: From Swords to Plowshares," and his scholarly work has appeared in, among other publications, the University of Pittsburgh Law Review, the West Virginia Law Review, the Howard Law Journal, and the Houston Law Review. Mtima's writing has also appeared in the Seattle Times. He holds a B.S. from Amherst College and a J.D. from Harvard Law School.

MARGO BAGLEY

Margo Bagley is a Professor of Law at Emory University. She is also a chemical engineer and patent attorney licensed to practice before the US Patent and Trademark Office. She has advised the US Department of Commerce, foreign governments, and corporations on intellectual property. Bagley was a consultant to the Secretariat of the UN Food and Agriculture Organization, for the International Treaty on Plant Genetic Resources. Bagley is an expert technical advisor to the African Union in several World Intellectual Property Organization matters and serves on the Intergovernmental Committee on Intellectual Property and Genetic Resources, Traditional Knowledge, and Folklore. She served as a member of the Convention on Biological Diversity's Ad Hoc Technical Expert Group on Digital Sequence Information on Genetic Resources for the Nagoya Protocol. Her scholarship focuses on patents and biotechnology, pharmaceuticals, access to medicines, technology transfer, and social justice. She is a frequent speaker and writer on patent-related topics in the US and abroad. She has taught international property and patent law in the US, Germany, China, Cuba, Israel, and Singapore. Bagley holds an M.S. in Chemical Engineering from the University of Wisconsin-Madison and a J.D. from Emory University.

MARK LEMLEY

Mark Lemley is the Director of the Stanford Program in Law, Science, and Technology as well as its Master of Laws Program. He teaches intellectual property, patent, trademark, and antitrust law. Lemley clerked for Judge Dorothy Nelson in the US Court of Appeals for the Ninth Circuit. He teaches intellectual property, patent, trademark, and antitrust law. Mark Lemley served on President Obama's intellectual property and antitrust policy advisory committees. Lemley was inducted in the IP Hall of Fame and has twice been named California Lawyer's "Attorney of the Year." He is a co-founder and board member of Lex Machina, a startup company that provides analytics about IP disputes to law firms, companies, courts, and policymakers. He is the author of 167 articles and seven books, including the two-volume treatise IP and Antitrust. His work has been cited more than 260 times by courts, including 15 times by the US Supreme Court, and over 16,000 times in books and law review articles, making him the most-cited scholar in IP law, one of the four most cited legal scholars in any field in the past five years, and one of the five most cited legal scholars of all time. He holds a B.A. from Stanford University and a J.D. from the University of California, Berkeley-School of Law.

PAM SAMUELSON

Pamela Samuelson is the Co-Founder and Board Chair of Authors Alliance, a nonprofit organization that promotes the public interest in access to knowledge. Samuelson is Professor of Law and Information at the University of California, Berkeley, where she serves as Co-Director of the internationally-renowned Berkeley Center for Law and Technology and specializes in cyberlaw, digital copyright law, intellectual property, and information policy. She is on the Board of Directors of the Electronic Frontier Foundation as well as on the Advisory Boards for the Electronic Privacy Information Center, the Center for Democracy and Technology, Public Knowledge, and the Berkeley Center for New Media. The Anita Borg Institute honored Samuelson with its Women of Vision Award for Social Impact and Public Knowledge awarded her its IP3 Award for her contributions to Internet law and policy. Samuelson has written and published extensively in the areas of copyright, software protection and cyberlaw in scholarly journals and popular press. For over 30 years, Samuelson has been a Contributing Editor of Communications of the ACM, a computing professionals journal respected for its coverage of existing and emerging technologies, for which she has written more than 70 "Legally Speaking" columns. Samuelson has also appeared in The Guardian, HuffPost, SFGate, Ars Technica, The Chronicle of Higher Education, Publishers Weekly, Forbes, and Fortune. Samuelson holds a B.A. from the University of Hawaii and a J.D. from Yale University.

RUTH OKEDIJI

Ruth Okediji is Professor of Law at Harvard Law School and Co-Director of the Berkman Klein Center, where she specializes in intellectual property, copyright law, and the international patent system. Okediji has advised intergovernmental organizations, regional economic communities, and national governments. Okediji works closely with several UN agencies, international organizations, and research centers on access to knowledge, access to essential medicines, and indigenous innovation systems. Okediji was appointed by UN Secretary-General Ban Ki-moon to the 2015 - 2016 High Level Panel on Access to Medicines. She served as the Chief Technical Expert and Lead Negotiator for the Delegation of Nigeria to the 2013 WIPO Diplomatic Conference to Conclude a Treaty to Facilitate Access to Published Works by Visually Impaired Persons and Persons with Print Disabilities (Marrakesh VIP Treaty). Her ideas have helped shape national strategies for the implementation of the World Trade Organization's Agreement on Trade-Related Aspects of Intellectual Property Rights. Her widely cited scholarship on IP has influenced policies in Africa, the Caribbean, and Latin America. The Hague Academy of International Law selected Okediji to teach at its 2018 session. Okediji has appeared in CNBC, US News & World Report, The New York Times, and the Globe and Mail. She holds an LL.B. from the University of Jos, Nigeria, and an LL.M. and J.D. from Harvard Law School.

SEAN FLYNN

Sean Flynn is the Director of the Program on Information Justice and Intellectual Property (PIJIP) at American University's Washington College of Law, the editor-in-chief of the blog Infojustice.org, and the Chair of the Global Expert Network on Copyright User Rights. Flynn also teaches courses at American University's Washington College of Law. Flynn is an expert on global copyright and intellectual property law, with a particular focus on pharmaceutical policy, and researches ways to expand access to pharmaceuticals around the world. Flynn has contributed chapters to multiple books and his other scholarly work has been published in the American University International Law Review, Emory International Law Review, and the Journal of Law, Medicine, and Ethics. Flynn has spoken around the world and given testimony before the Mexican Senate. Before his work with the PIJIP, Flynn worked in private practice, was a Senior Attorney at the Consumer Project on Technology, and served as a Congressional Liaison in the Department of Justice during the Clinton administration. After law school, Flynn clerked with Chief Justice Arthur Chaskalson on the South African Constitutional Court and with Judge Raymond Fisher on the U.S. Ninth Circuit Court of Appeals. Flynn holds a B.A. from Pitzer College and a J.D. from Harvard Law School.

STEVE RUWE

Steve Ruwe is the appointed Copyright Royalty Judge at the Library of Congress. He has worked on copyright law in several positions. He was the Attorney Advisor on Copyright Law and Policy for the US Patent and Trademark Office. Before that, he spent 9 years in the US Copyright Office, first as an Attorney Advisor and then as Assistant General Counsel. He worked on a variety of copyright issues, including regulations, studies and appellate litigation relating to analysis and interpretation of copyright in the digital age. He also served as a Legislative Aid to Rep. Tom Davis. Prior to pursuing public service in the intellectual property policy arena, he represented authors as a literary agent. Ruwe holds a J.D. from George Mason University School of Law.

JUSTICE

BRIANNE GOROD

Brianne Gorod is Chief Counsel for the Constitutional Accountability Center, which works with the government, courts, and legal scholars to preserve the rights of all Americans and protect the judiciary from politics and special interests. Gorod served in the US Department of Justice as an Attorney-Adviser in the Office of Legal Counsel. Gorod clerked for Justice Stephen Breyer on the US Supreme Court, Judge Katzmann on the US Court of Appeals for the Second Circuit, and Judge Rakoff on the US District Court for the Southern District of New York. Gorod worked for O'Melveny & Myers in the firm's Supreme Court and appellate practice. Gorod has published in the Yale Law Journal, Duke Law Journal, Northwestern Law Review, and NYU Journal of Law. She has published opinions in SCOTUSblog, Slate, New Republic, the Los Angeles Times, Huffington Post, Washington Post, Reuters, Fox News, and CNN. Gorod holds an M.A. and B.S. from Emory University and a J.D. from Yale Law School.

DANA NESSEL

Dana Nessel is the Attorney General of Michigan. She was elected in a 2018 battleground race, successfully flipping the office. Nessel is a prominent advocate for civil rights and anti-discrimination measures; environmental protections, such as shutting down an oil pipeline to the Great Lakes and enforcing clean water laws; workers rights; marijuana legalization; consumer protections; and safeguards for senior citizens. Nessel founded the Fair Michigan Foundation and the Fair Michigan Justice Project to prosecute hate crimes. She is a high-profile litigator for LGBTQ issues, challenging Michigan's same-sex marriage and adoption bans. Ahead of the 2020 presidential election, Nessel pledged to use her authority to prosecute voter suppression and published a memo on laws to deter election meddling. Nessel has received numerous awards for her service, including the Jane Elder Environmentalist of the Year award from the Michigan Sierra Club, the Public Official of the Year award from the Michigan League of Conservation Voters, and the Champion of Justice award from the Michigan State Bar Association. She is the first openly LGBTQ person elected to statewide office in Michigan and the state's first Jewish Attorney General. Nessel holds a J.D. from Wayne State University.

DANA KAPLAN

Dana Kaplan is the Deputy Director of the NYC Mayor's Office of Criminal Justice, where she works primarily with public housing residents on initiatives to reduce violent crime. She works primarily with public housing residents in neighborhoods with high rates of violent crime. As a Soros Justice Fellow at the New York City Center for Constitutional Rights, Kaplan developed alternatives to detention and researched downsizing local jails in Tennessee, California, Ohio, New Orleans, and New York. Kaplan spent 7 years as the Executive Director of Louisiana's Juvenile Justice Project, where she transformed one of the nation's worst systems for treating and preventing delinquency into a national model for juvenile detention standards. She was the state-wide organizer for the New York Campaign for Telephone Justice and worked at the Prison Moratorium Project in Brooklyn to stop the construction of a youth prison in upstate New York and two youth jail expansions in the city. She has consulted with national organizations including The National Resource Center on Prisons and Communities and the National Education Association, developing an "Education not Incarcerations" curriculum. She holds a B.A. from the University of California, Berkeley and an M.A. from the City University of New York.

DAVID COLE

David Cole is the National Legal Director of the ACLU, with a \$140 million annual budget and 1.5 million members. Cole manages 100 staff attorneys at headquarters and provides guidance for more than 200 staff attorneys and 1,700 volunteer attorneys in all 50 states. Cole oversees 1,400 state and federal lawsuits including Supreme Court cases. Cole litigated *Texas v. Johnson*, which extended First Amendment protection to flag burning, *Masterpiece Cakeshop v. Colorado Civil Rights Commission*, on behalf of the gay couple refused service, and *Harris Funeral Homes v. Stephens*, on behalf of transgender rights. The New York Times called Cole "one of the country's great legal voices for civil liberties" and the Village Voice said he is "in the tradition of patriot Sam Adams." Cole writes for *The Nation* and *Washington Post*. Several of his 10 books have won awards, including the Palmer Civil Liberties Prize and the American Book Award. Cole holds a B.A. and a J.D. from Yale University.

HILARY O. SHELTON

Hilary O. Shelton is the Director of the NAACP's Washington Bureau and the organization's Senior Vice President for Advocacy and Policy. In this role, Shelton promotes the NAACP's policy priorities—on issues like health care reform, voting rights, gun control, and more—to Congress. Before this, Shelton worked in similar roles for the United Negro College Fund and the United Methodist Church's General Board of Church & Society. Throughout his career, Shelton has worked on a number of successful efforts to pass policy at the federal level, including the Violence Against Women Act, the Civil Rights Restoration Act, and the National Assault Weapons Ban, among others. Shelton sits on the boards of multiple organizations, including the Leadership Conference on Civil and Human Rights, the Coalition to Stop Gun Violence, and the Congressional Black Caucus Institute. Shelton has been recognized for his work through awards like the NAACP Medgar W. Evers Award for Excellence, the American Arab Anti-Discrimination Committee's Excellence in Advocacy Award, and the Religious Action Center's Civil Rights Leadership Award in honor of Dr. Martin Luther King Jr. He holds degrees from Howard University, the University of Missouri St. Louis, and Northeastern University.

HINA SHAMSI

Hina Shamsi is the Director of the ACLU's National Security Project. Hina Shamsi previously served as Senior Advisor to the UN Special Rapporteur on Extrajudicial Executions. Shamsi has litigated cases on freedom of speech and association as well as post-9/11 targeted killing, torture, unlawful detention, and discrimination against racial and religious minorities. She works at the intersection of national security, counterterrorism, international human rights, and humanitarian law. Shamsi has been published or quoted as a national security expert in the Guardian, Atlantic, Salon, Slate, New York Times, Washington Post, HuffPost, Los Angeles Times, Associated Press, Reuters, and Politico. Shamsi has also appeared on NPR, ABC, BBC, CNN, Fox, and MSNBC. Shamsi holds a B.A. from Mount Holyoke College and a J.D. from Northwestern University School of Law.

JONATHAN KANTER

Jonathan Kanter is the Founder of Kanter Law Group, an antitrust advocacy firm. Kanter is a leading antitrust attorney with over 20 years experience in the field. Kanter was previously Co-Chair of the antitrust practice at Paul, Weiss LLP. He has also served as a US Federal Trade Commission attorney, where he investigated and challenged large mergers. Law360 honored Kanter as one of the top five antitrust lawyers under the age of 40 and named him a "go-to" antitrust lawyer in the technology sector. Chambers USA has named Kanter a leading lawyer in his field every year since 2020. Kanter has written for numerous publications, such as the New York Times. He is frequently asked to speak on antitrust and competition, including before US government and regulatory bodies, and recently reported on antitrust in the tech industry at an FTC Hearing on Competition and Consumer Protection. He also testified before the Senate Judiciary Subcommittee on Antitrust, Competition Policy and Consumer Rights on US and EU antitrust laws. Kanter holds a B.A. from the State University of New York at Albany and a J.D. from Washington University in St. Louis.

KATE SHAW

Kate Shaw is a professor of law at the Benjamin Cardozo School of Law at Yeshiva University, where she has taught since 2011. During the Obama administration, Shaw was a Special Assistant to the President and Associate Counsel to the President in the White House Counsel's Office. She also served as the Associate General Counsel of the Presidential Transition Team during President Obama's first transition and was the Deputy Voter Protection Director during the Obama for America 2008 campaign. Shaw is an expert on administrative law, the Supreme Court, and Presidential powers. She is the co-editor of a book on reproductive rights and her scholarly work has been published in, among other publications, the California Law Review, the Northwestern University Law Review, and the Texas Law Review. Her writing has also been published in the New York Times and Slate. Shaw is a Supreme Court contributor at ABC News and a member of the Administrative Conference of the United States. In 2019, she testified before the House Judiciary Committee. She holds a B.A. from Brown University and a J.D. from Northwestern University School of Law.

KEENAN KELLER

Keenan Keller is Senior Democratic Counsel for the Judiciary Committee of the House of Representatives. He drafts and analyzes legislation on civil rights, racial inequality in the legal system, police brutality, and criminal justice reform. Keller wrote several significant pieces of legislation signed into law, including the Matthew Shepard and James Byrd Jr. Hate Crimes Prevention Act, the Voting Rights Reauthorization Act, the Emmett Till Unsolved Civil Rights Crime Act, The Second Chance Act, and the Black Farmers Reauthorization Act. As Democratic Counsel to Rep. John Conyers, Keller was responsible for The Commission to Study Reparation Proposals for African Americans Act (H.R.40). Washington DC Mayor Anthony Williams appointed Keller to the D.C. Police Standards and Training Board. He was elected to the District of Columbia Democratic State Committee, where he chaired the Constitution and By-laws Committee and served on the Executive Committee. Keller clerked for Judge Myron Thompson, a prominent progressive judge for the District Court of the Middle District of Alabama. He has appeared in The Washington Post, The New York Times, and CQ Roll Call. He holds a B.A. from Brown University and a J.D. from Yale University.

KEITH ELLISON

Keith Ellison is the Attorney General of Minnesota. Ellison was the first Muslim elected to Congress and first African American to represent Minnesota. A six-term US Representative, Ellison served on the House Committee on Financial Services, Committee on Foreign Affairs, and Judiciary Committee. He was Chief Deputy Whip, Vice-Chair of the Congressional Progressive Caucus, Vice Chair of the Congressional LGBT Caucus, and a member of the Asian Pacific American Caucus and Black Caucus. He became Deputy Chair of the Democratic National Committee at the suggestion of Democratic National Committee Chair Tom Perez, who called Ellison one of his "best allies," with the support of Sen. Bernie Sanders, Sen. Chuck Schumer, and a unanimous vote of DNC members. Gov. Tim Walz directed Ellison to lead the George Floyd murder investigation. He holds a B.A. from Wayne State University and a J.D. from University of Minnesota.

KEO CHEA

Keo Chea is the Assistant Director of the Consumer Financial Protection Bureau's (CFPB) Office of Engagement and Community Liaison, Division of External Affairs. In this role, Chea is responsible for managing the Bureau's relationships with the nonprofit community and various community stakeholders to ensure that the CFPB is carrying out its mission. Chea has worked at the CFPB for over eight years, and before this worked in the Office of Civil Rights at the U.S. Department of Agriculture. Chea worked in the House of Representatives for three years, including two years as counsel for the Subcommittee on Housing and Community Opportunity, Financial Services Committee. Chea was a National Coalition for Asian Pacific American Community Development Congressional Fellow and a Shartsis Friese Public Interest Law Fellow at the East Bay Community Law Center. Chea has a B.A. from the University of California, Davis and a J.D. from the University of California, Hastings College of Law.

KIMBERLÉ CRENSHAW

Kimberlé Crenshaw is a scholar and writer on civil rights, critical race theory, Black feminist legal theory, and race, racism and the law. In addition to her position as the Isidor and Seville Sulzbacher Professor of Law at Columbia Law School, she is a Distinguished Professor of Law at the University of California, Los Angeles. Crenshaw's work has been foundational in critical race theory and in "intersectionality," a term she coined to describe the double bind of simultaneous racial and gender prejudice. Her studies, writing, and activism have identified key issues in the perpetuation of inequality, including the "school to prison pipeline" for African American children and the criminalization of behavior among Black teenage girls. Through the Columbia Law School African American Policy Forum, which she co-founded, Crenshaw co-authored (with Andrea Ritchie) "Say Her Name: Resisting Police Brutality Against Black Women," which documented and drew attention to the killing of Black women and girls by police. Crenshaw and AAPF subsequently launched the #SayHerName campaign to call attention to police violence against Black women and girls. Crenshaw holds a B.A. from Cornell University, a J.D. from Harvard University, and a LL.M. from the University of Wisconsin.

KWAME RAOUL

Kwame Raoul is the Attorney General of Illinois. Raoul was appointed to fill the Illinois Senate seat vacated by Barack Obama and was subsequently elected 7 times, serving 14 years. Raoul passed criminal justice reform legislation which eliminated the death penalty, expedited record expungement for juveniles, created diversion programs for non-violent offenders, created programs to help first-time offenders reintegrate into society, required background checks on gun sales, required body cameras for police officers, and created a statewide database of officers under investigation. Raoul also helped pass the Safe Homes Act, the Sexual Assault Survivors' Bill of Rights, and the Illinois Voting Rights Act. He expanded Illinois' Medicaid eligibility under the Affordable Care Act as well as opportunities for minority and women-owned financial services firms. Raoul was a prosecutor in the Cook County State's Attorney's Office at the trial and appellate level in the criminal, civil, and juvenile divisions. As a Senior Staff Attorney for the City Colleges of Chicago, he was responsible for labor and employment matters. Raoul has also been a partner at two national law firms, serving in the healthcare and employment practice groups. Raoul has a B.A. from Depaul University and a J.D. from Chicago-Kent College of Law.

LARRY KRASNER

Larry Krasner is the District Attorney of Philadelphia County, Pennsylvania. He has earned a reputation as a progressive prosecutor, whose priorities include criminal justice reform, ending mass incarceration and mass supervision, protecting immigrants and vulnerable populations, victim-centered prosecution, and evidence-based measures that support individual justice and crime prevention. He was elected in a landslide with 75% of the popular vote. He manages an office with nearly 300 attorneys and 300 additional staff. Krasner has effectively transformed his District Attorney office by ending cash bail for misdemeanors and nonviolent felonies, announcing his office will no longer pursue criminal charges against those caught with marijuana possession, and starting a sentence review unit. In 2018, he created a list of police officers who lied on duty, used excessive force, racially profiled, or violated civil rights. In July 2019, Krasner filed a motion in the Pennsylvania Supreme Court to declare the state's death penalty unconstitutional, citing racial disparity in those sentenced, the high turnover rates of convictions by appeals, and the frequent ineffective counsel that has contributed to numerous cases being overturned. Prior to his government service, Krasner was a civil rights and criminal defense attorney for 30 years, who aggressively pursued police misconduct cases. He has defended numerous protesters from RNC 2000, DNC 2016, ACT UP, Black Lives Matter, Casino-Free Philadelphia, DACA Dreamers, Decarcerate PA, Earth Quaker Action Team, Heeding God's Call, Kensington Welfare Rights Union, Occupy Philly and Reclaim Philadelphia, and typically pro-bono. He has been featured in The New Republic, Newsweek, The Philadelphia Inquirer, The Philadelphia Citizen, PhillyVoice, The Boston Globe, The Texas Observer, Nebraska City News Press, The New Yorker, The New York Times, The Intercept, Slate, NPR, CBS, ABC, NBS, Politico, and many other news outlets. Krasner holds a B.A. from the University of Chicago and a J.D. from Stanford University.

LASHAWN WARREN

LaShawn Warren is the Executive Vice President of Government Affairs at The Leadership Conference on Civil and Human Rights. She leads legislative advocacy on behalf of over 200 grassroots organizations. Warren was Oversight Counsel for the House Judiciary Committee, where she was Lead Counsel on issues including civil and voting rights. Warren led a Congressional investigation into federal civil rights law enforcement at the Department of Justice, uncovering operational and prosecutorial misconduct. Working for the Seattle City Council, Warren wrote and analyzed legislation on civil rights, public safety, and the municipal budget. She successfully advocated for comprehensive legislation addressing racial profiling. As Legislative Counsel of the ACLU, Warren headed a successful national campaign to renew the Voting Rights Act. She has testified before Congress and the UN Human Rights Council on voting rights, education equity, racial profiling, employment, housing, domestic violence policy, welfare reform, privacy, international human rights, and civil rights enforcement. Warren has appeared in Politico, The American Prospect, Business Week, Bloomberg, The Village Voice, and on NBC and WNYC. Warren holds a B.A. in Political Science from Savannah State University, an M.A. in Religious Studies from Yale Divinity School, and a J.D. from Howard University School of Law.

LETITIA JAMES

Letitia James is the first Black person, first woman, and first Black woman to be elected New York Attorney General. James has investigated and sued the opioid manufacturer Purdue Pharma, the National Rifle Association, and Facebook. As Assistant Attorney General, James worked on consumer complaints involving predatory lending and unlawful business practices. James served two terms as New York City Public Advocate, where she handled over 32,000 constituent complaints and passed more legislation than all previous Public Advocates combined, including a law that banned salary history questions to address the gender wage gap. James was on Gov. Mario Cuomo's Task Force on Diversity in the Judiciary and served as counsel in the New York State Assembly. As a member of the Working Families Party, James served for a decade on New York City Council, where she promoted the Primary Health Care Development Bill and negotiated the Welfare Reform Act. She also served as a public defender for the Legal Aid Society. James established the Urban Network, a coalition of African American professional organizations that provides scholarships for young people. James holds a B.A. from Lehman City University of New York, an M.P.A. from Columbia University, and a J.D. from Howard University.

MAGGIE BLACKHAWK

Maggie Blackhawk (Fond du Lac Band of Lake Superior Ojibwe) is a Professor of Law at the University of Pennsylvania. She researches and teaches in the fields of constitutional law, federal Indian law, and legislation. Blackhawk is a Senior Constitutional Advisor to the President of the Minnesota Chippewa Tribe. She serves as President of the Association of American Law Schools' section on Legislation and Law of the Political Process. She has received funding for her research from the American Political Science Association and Safra Center for Ethics. She was awarded "best article in American legal history by an early career scholar" from the American Society for Legal History. Blackhawk's recent projects examine the ways that American democracy can and should empower minorities, especially outside of traditional rights and courts-based frameworks. Her research has been published in the Harvard Law Review, Stanford Law Review, Yale Law Journal, and Cambridge University Press. She also writes for The New York Times. Blackhawk holds a B.A. from the University of California, Los Angeles and a J.D. from Stanford Law School.

MARLENE SALLO

Marlene Sallo is the Chief Executive Officer of the Disability Law Center. She was appointed by President Obama as Chief of Staff and Senior Counsel for the Justice Department's Community Relations Service, where she advised the Police-Community Coordination working group and the White House Interagency Hate Crimes Initiative. Sallo also held positions in the Obama administration as Staff Director for the US Commission on Civil Rights and as Deputy Chief of Engagement at the Department of Homeland Security. Before that, Sallo held positions with Disability Rights Florida, the Florida Department of Children and Families, and was a Juvenile Justice Policy Fellow at UnidosUS. Earlier in her career, Sallo taught law at the University of South Carolina. She holds a B.A. from Manhattanville College and a J.D. from Florida State University.

MAURA HEALEY

Maura Healey is the first openly gay Attorney General in the United States. Healey manages a \$43 million budget and 500 employees. In 2009, Healey was the architect of Massachusetts' successful challenge to the federal Defense of Marriage Act. Since 2016, Healey has sued the Trump administration at least 43 times. In July 2020, Healey led 18 states in suing the administration over the order for ICE to deport international students, saying it is "cruel, abrupt, and unlawful." The next day, she sued Uber and Lyft for basic workplace protections and benefits for drivers. She has helped shape state legislation for Pay Equity, Earned Sick Time, Pregnant Workers Fairness, and the Domestic Workers' Bill of Rights. Her office was the first state agency to offer paid parental leave. Healey has worked on transgender protections, consumer protections, student loan costs, health care costs, internet privacy, prescription drugs, the drug abuse epidemic, and reforming the criminal justice system. Healey launched the Community Engagement Division, a first-of-its-kind which offers community office hours in neighborhoods across the state. Healey has appeared in The Boston Globe, Washington Post, New York Times, Reuters, Forbes, NPR, NBC, CBS, and CNN. Healey holds a B.A. from Harvard University and a J.D. from Northeastern University School of Law.

MELISSA THOMPSON

Melissa Thompson is the Executive Director of the Office of Respondent Parents' Counsel in Denver, Colorado, where she provides free legal representation to underrepresented and indigent parents in child welfare cases. Thompson manages a budget of over \$20 million and oversees office staff, over 30 social workers, and almost 300 lawyers state-wide. Thompson is a pioneering advocate for multidisciplinary parent representation. She collaborates with social workers, which her data has found to double the reunification rate for families in some counties. Thompson often speaks nationally about the important work her agency does to protect the legal rights of parents, preserve family relationships, and provide balanced information in courts. As a public defender, Thompson was the first attorney in Colorado to successfully challenge the shackling of children in court without a due process finding. In law school, Thompson interned with the Michigan State Appellate Defender Office. She holds an A.A. in Computer Animation and Multimedia from the Art Institute of Pittsburgh, a B.A. in English from the University of Michigan, and a J.D. from Wayne State University Law School.

NICHOLAS BAIR

Nicholas Bair is a Civil Rights Analyst at the US Commission on Civil Rights, where he provides legal research and analysis to the Office of Civil Rights Evaluation to inform ongoing projects. Bair drafts reports and makes recommendations to Congress and the Office of the President on wide-ranging civil rights topics. He specializes in civil rights law and government investigations, and has conducted investigations into housing discrimination claims consistent with the requirements of the federal Fair Housing Assistance Program at the Boston Fair Housing Commission. Bair has also assisted in litigating Medicaid estate recovery actions on behalf of Massachusetts, successfully arguing before the Massachusetts Superior and Land courts. Bair has worked at federal, state, and local agencies and various political and nonprofit organizations. Bair holds a B.A. in International Affairs from George Washington University and J.D. from Boston College Law School.

NORRIS HENDERSON

Norris Henderson is the Founder and Executive Director of both VOTE and its sister organization, Voters Organized to Educate. Henderson is a former Soros Justice Fellow, and has had tremendous success impacting public policy and discourse about reentry, police accountability, public defense for poor and indigent people, and reforming the notorious Orleans Parish Prison, also known as the Orleans Justice Center. In 2018, Henderson served as the statewide campaign director for the Unanimous Jury Coalition, a ballot campaign that ended non-unanimous juries in Louisiana. As someone who was wrongfully incarcerated for 27 years, Henderson shares first-hand experience of racism and brutality of the criminal justice system with communities of color across Louisiana. He was a jailhouse lawyer, a co-founder of the Angola Special Civics Project, and a trailblazer for freeing other wrongfully convicted people prior to the inception of the Innocence Project. While incarcerated, Henderson co-founded a hospice program and drafted a successful parole reform law for Lifers. Henderson regularly speaks publicly in support of underprivileged communities in New Orleans, and acts as a general liaison to other community organizations in the city. Since his release in 2003, Henderson has applied his 27 years of self-taught legal expertise and community organizing skills to a number of leadership positions, including Co-Director of Safe Streets/Strong Communities and Community Outreach Coordinator of the Louisiana Justice Coalition. Henderson serves on a number of organizations' Board of Directors, including Common Justice, and is a co-founder and steering committee member of the Formerly Incarcerated People and Families Movement, and winner of numerous awards in the civil rights community.

PREET BHARARA

Preet Bharara is an attorney and a Distinguished Scholar in Residence at NYU Law. During the Obama administration, Bharara served as US Attorney for the Southern District of New York, where he supervised over 200 Assistant US Attorneys working on fraud, cybercrime, public corruption, civil rights violations, narcotics, gang violence, organized crime, and terrorism. Bharara prosecuted nearly 100 Wall Street executives for insider trading and securities fraud, led the negotiation of a guilty plea from Bernie Madoff's brother, and collected hundreds of millions of dollars in settlements from Deutsche Bank, CitiMortgage, Bank of America, and others for faulty lending practices. His office sued JP Morgan Chase for its relationship with Madoff Securities, Anadarko for environmental damage, and Toyota for consumer protection. He charged LIRR for pension fraud and key members of Anonymous and Silk Road. Bharara prosecuted over 1,000 violent members of gangs including the Bloods and Latin Kings. He established the Terrorism and International Narcotics Unit, which convicted Osama bin Laden's son-in-law, the Times Square bomber, and a Somali pirate. Bharara was named one of Worth Magazine's "100 Most Powerful People in Finance" for five years in a row and one of Time's "100 Most Influential People in the World." Bharara holds a B.A. in Government from Harvard and J.D. from Columbia.

SALLY HUBBARD

Sally Hubbard is the Director of Enforcement Strategy at the Open Markets Institute, where she specializes in antitrust and tech platforms. Previously, as an Assistant Attorney General in the Antitrust Bureau of New York under the Spitzer, Cuomo, and Schneiderman administrations, Hubbard investigated violations of state and federal antitrust laws from mergers to nationwide multi-state price-fixing. She has testified before Congress and the Federal Trade Commission. Hubbard has been published in the New York Times, Slate, Competition Policy International, and CNN Business. She has been a panelist on the Washington Post Technology 202 Network and a commentator on Bloomberg TV, CNN, CTV, and BBC World News. Hubbard holds a B.A. from The College of William and Mary and a J.D. from New York University School of Law.

SANJUKTA PAUL

Sanjukta Paul is an assistant professor of law and a Romano Stancroff Research Scholar at Wayne State University. Paul's research focuses on the intersection of antitrust law and labor law. Paul's book "Solidarity in the Shadow of Antitrust: Labor and the Legal Idea of Competition," will be published by Cambridge University Press in 2021. Her other scholarly work has been published in the UCLA Law Review and the Berkeley Journal of Employment & Labor Law. Paul has also written for the American Prospect, The Nation, Barron's, and Aeon. Before joining Wayne State, Paul was a research and clinical teaching fellow at UCLA School of Law and worked as a public interest attorney in Los Angeles. Paul has testified before the House of Representatives. During the Fall 2020 semester, Paul was a Visiting Law Professor at the University of Minnesota and in 2020, she received the Michael J. Zimmer Memorial Award from the Colloquium on Scholarship in Employment and Labor Law. Paul holds a B.A. from the University of Iowa, a M.A. from the University of Pittsburgh, and a J.D. from Yale Law School.

SHERRILYN IFILL

Sherrilyn Ifill is President and Director-Counsel of the NAACP Legal Defense and Educational Fund Inc. She spent 20 years on the faculty of the University of Maryland School of Law, teaching civil and constitutional law, and pioneered one of the first legal clinics in the country challenging legal barriers to the reentry of ex-offenders. Ifill's 2007 book "On the Courthouse Lawn: Confronting the Legacy of Lynching in the 21st Century," is credited with laying the foundation for contemporary conversations about lynching and reconciliation. Ifill has received honorary doctorates from New York University, Bard College, Fordham Law School, and CUNY Law School. She serves on the board of the National Women's Law Center, the National Constitution Center, and the Learning Policy Institute, and is a former Board Chair of the Open Society Foundations. Ifill holds a B.A. from Vassar College and a J.D. from New York University Law School.

STEPHEN VLADECK

Stephen Vladeck is a Professor of Law at the University of Texas at Austin, where he holds the Charles Alan Wright Chair in Federal Courts. Vladeck is an internationally recognized expert on US federal courts, constitutional law, national security law, and military justice. Vladeck has argued multiple cases before the US Supreme Court and lower federal courts, testified over a dozen times before US congressional committees and foreign tribunals, and been cited for his legal scholarship over 1,800 times. Vladeck is CNN's Supreme Court analyst and co-host of the popular and award-winning National Security Law Podcast. He clerked for Judge Rosemary Barkett on the US Court of Appeals for the Eleventh Circuit and Judge Marsha Berzon on the US Court of Appeals for the Ninth Circuit. While enrolled at Yale Law School, Vladeck was Student Director of the Balancing Civil Liberties and National Security Post-9/11 Litigation Project. A prolific writer, he has published over 600 articles with CNN, NBC, Reuters, Newsweek, Yahoo, The Washington Post, New York Times, New York Daily News, Chicago Tribune, Star Tribune, The Dallas Morning News, SCOTUSblog, Lawfare blog, Foreign Policy Magazine, VICE, Slate, The Atlantic, Politico, and more. Vladeck holds a B.A. from Amherst College and a J.D. from Yale Law School.

STEVEN WU

Steven Wu is the Deputy Solicitor General in the New York State Office of the Attorney General. He joined the office in 2008 and previously served as an Assistant Solicitor General and as Special Counsel to the Solicitor General. Before joining the Attorney General's Office, he was an associate in the Supreme Court and Appellate Practice of the law firm Akin Gump Strauss Hauer & Feld in Washington, DC, and a clerk to Judge Diana Gribbon Motz on the US Court of Appeals for the Fourth Circuit. Recently, Wu defended Obama-era environmental protections before a US Court of Appeals for the District of Columbia Panel, and prepared AG Letitia James' brief to protect the Affordable Care Act. Wu holds a B.A. in Social Studies from Harvard University and a J.D. from Yale Law School.

THERESA LAU

Theresa Lau is Senior Counsel for Reproductive Rights and Health at the National Women's Law Center, where she advocates for the nomination of fair-minded judges who support reproductive rights and social justice. Lau was previously a National Asian Pacific American Bar Association Fellow at the National Center for Law and Economic Justice. She advanced impact litigation on behalf of low-income communities and led a project to expand health care access for AAPI communities. Lau co-founded New York's Asian American Bar Association Community Response Task Force. Lau was a student attorney with the Women and the Law Clinic. She held internships with the Legal Aid Society and the National Immigrant Women's Advocacy Project. Prior to law school, she was a Federal Trade Commission Paralegal, a Fellow at the Massachusetts State Legislature, and a Deputy Field Organizer with Elizabeth Warren's senate campaign. Lau holds a B.A. in Economics and Women's and Gender Studies from Wellesley College and a J.D. from American University.

VANITA GUPTA

Vanita Gupta is President and CEO of the Leadership Conference on Civil and Human Rights, a coalition of 200 organizations which coordinates national lobbying efforts for every major civil rights law. Under President Obama, Gupta directed the Department of Justice Civil Rights Division to investigate several high profile issues including the North Carolina House Bill 2 which discriminated against transgender individuals, North Carolina and Texas voter ID laws, and the Ferguson, Baltimore, and Chicago police departments. She also led the division on constitutional policing and criminal justice reform, prosecuting hate crimes and human trafficking, promoting disability rights, and combating discrimination in education, housing, employment, lending, and religious freedom. Gupta was previously the Deputy Legal Director of the ACLU and Director of the ACLU Center for Justice, where she oversaw national criminal justice reform efforts. She has been credited with pioneering the ACLU's National Campaign to End Mass Incarceration. Prior to that, she was Assistant Counsel at the NAACP Legal Defense and Educational Fund. Throughout her career, she has drawn support from a wide range of liberals and conservatives as well as law enforcement leaders for building collaborative support and finding common ground on policing and criminal justice reform. She has appeared in The Washington Post, Rolling Stone, PBS, Politico, Color Lines, Slate, The New Yorker, The Economic Times, The Wall Street Journal, The Guardian, and The New York Times. Gupta holds a B.A. from Yale College and a J.D. from New York University School of Law.

LABOR

ADAM PULVER

Adam Pulver is an attorney at Public Citizen Litigation Group, a public interest and consumer advocacy group. At Public Citizen, Pulver litigates cases involving constitutional law, administrative law, consumer rights, labor and employment law, and civil rights. Pulver was a Senior Attorney for the Solicitor of Labor in the US Department of Labor under the Obama administration, where he worked on policy, litigation, and regulations relating to labor-management relations, labor union governance, and nondiscrimination on the basis of sexual orientation and gender identity. In 2015, he was named one of the nation's Best LGBT Attorneys Under 40 by the National LGBT Bar Association. As an associate at Emery Celli Brinckerhoff & Abady LLP in New York, Pulver litigated civil rights, employment, housing, consumer, and commercial cases in state and federal courts. Pulver regularly conducts trainings and provides guidance on these issues for other lawyers. He was also a volunteer attorney at the ACLU of DC. Pulver clerked for the Hon. Christina Snyder, Hon. Stephen Larson, and Hon. Virginia Phillips of the US District Court for the Central District of California. At Columbia Law School, Pulver was a Dean's Public Interest Law Scholar and received the Morrow Prize for Sexuality and Gender Law. Pulver has authored publications on labor and workplace issues, disability rights, and sexuality and gender law, and is a frequent speaker on these topics. Pulver has been quoted in CNN, the Associated Press, the San Francisco Chronicle, the Los Angeles Times, Miami Herald, MarketWatch, Bloomberg, and Politico. Pulver holds a B.A. in Political Science, Community Health, and English from Tufts University and a J.D. from Columbia Law School.

AI-JEN POO

Ai-jen Poo is the Executive Director of the National Domestic Workers Alliance, which advocates for a Domestic Workers' Bill of Rights in coordination with 63 affiliated organizations across the country. She is also Co-Director of Caring Across Generations, which works with over 100 local, state, and national partners to secure millions of dollars in funding for elder care as well as minimum wage and protections for care workers. Poo led the successful campaign to pass a Domestic Workers' Bill of Rights in New York, which gives workers overtime pay, one day of rest per week, three days paid leave per year, and protection from discrimination. She is the author of "The Age of Dignity: Preparing for the Elder Boom in a Changing America," and has appeared in Glamour, TechCrunch, HuffPost, The Hollywood Reporter, USA Today, The New York Times, The Guardian, and on CNN. Poo was named one of Time's 100 Most Influential People, and is the recipient of a 2014 MacArthur "Genius" Award. Poo holds a B.A. from Columbia University.

ALEXIS RONICKHER

Alexis Ronickher is a cybersecurity whistleblower expert. She represents employees in whistleblower retaliation, sexual harassment, and civil rights discrimination and retaliation. Ronickher also represents people who are pursuing qui tam claims under the False Claims Act, who have submitted whistleblower tips to the SEC through its whistleblower program, and who have Title IX discrimination, sexual harassment, and retaliation claims. She has represented multiple congressional staffers pursuing harassment claims through Congress' Office of Compliance. She was named among "The Best Lawyers in America" by Employment Law in 2020, a "Super Lawyer" in 2019 and 2020, and has a Martindale-Hubbell "AV Preeminent" rating. She has appeared in the New York Times, the Washington Post, the Wall Street Journal, the Economist, Politico, Vox, Bloomberg Law, Law360, Forbes, and on WHYY and NBC news. Ronickher holds a B.A. in Political Science from the University of California, Santa Barbara and a J.D. from Stanford Law School.

ALICIA GARZA

Alicia Garza is an internationally recognized civil rights leader and the Principal at the Black Futures Lab. Garza coined #BlackLivesMatter in 2013 following George Zimmerman's acquittal in the murder of Trayvon Martin. Garza has received numerous awards for co-founding the Black Lives Matter movement, such as the 2017 Sydney Peace Prize, and was named among The Root's "100 African American Achievers and Influencers," Politico's "50 Visionaries Transforming Politics," and Fortune's "World's Greatest Leaders." Garza served on the UN Tribunal of the US Black Women's Truth and Reconciliation Commission. Garza is the Co-Founder of the Black Futures Lab, where she conducted the Black Census Project, the largest survey of Black Americans since Reconstruction with 30,000 respondents, including those who are mixed-race, immigrants, conservative, incarcerated, homeless, LGBTQ, and typically underrepresented in traditional survey methods. As the Co-Founder of Supermajority, Garza also led The Women's Poll, the largest poll of American women with 60,000 respondents, and advocates for a "Women's New Deal." As the Director of Strategy and Partnerships for the National Domestic Workers Alliance, Garza works to expand federal and state labor protections. Garza frequently publishes essays and editorials, and has appeared in virtually every major news outlet. Her book, "The Purpose of Power," was published in October 2020. Garza holds a B.A. in Anthropology and Sociology from the University of California, San Diego and an M.A. in Ethnic Studies from San Francisco State University.

AMANDA PEREZ

Amanda Perez is a policy advisor to the Biden-Harris campaign. Perez served as Policy Director for both the Senate Democratic Policy and Communications Committee and the Democratic Congressional Campaign Committee. Perez was the National Policy Director for Sen. Cory Booker's 2020 presidential campaign. Perez served as Sen. Al Franken's Economic and Labor Policy Advisor, Rep. John Bocieri's Legislative Director, and Rep. Phil Hare's Senior Legislative Assistant. Perez also served as the Senior Policy Director for the National Domestic Workers Alliance, which advocates for a Domestic Workers' Bill of Rights in coordination with 63 affiliated organizations across the country. Perez has over a decade of experience in political campaigns and on Capitol Hill. Perez holds an M.P.A. from Columbia University.

AMY MATSUI

Amy Matsui is the Director of Income Security and Senior Counsel at the National Women's Law Center (NWLC). Matsui is responsible for policy strategy, public education initiatives, and policy analysis. Matsui also directs the NWLC's work on federal judicial nominations. She is an expert in federal and state tax policy, with a focus on women's retirement security and the gender wage gap. Matsui has testified before Congress on issues such as tax relief during the coronavirus pandemic and legislation to strengthen and expand Social Security benefits. Matsui previously practiced private sector commercial law. She holds a B.A. from the University of California, Berkeley and a J.D. from Stanford Law School.

ANDREA JOHNSON

Andrea Johnson is the Director of State Policy, Workplace Justice & Cross-Cutting Initiatives at the National Women's Law Center (NLWC). She develops legislation and policies on pay discrimination, sexual harassment, unfair scheduling practices, pregnancy discrimination, and reproductive rights. Johnson has testified before numerous state legislatures, such as the Vermont House of Representatives, the Oregon Senate, and the California Bicameral Subcommittee on Sexual Harassment Prevention & Response. Before joining the NWLC, Johnson held clerkships with the US District Court for the District of Columbia and the District of Columbia Court of Appeals. She was also a Legislative Aide for Minnesota Representative Betty McCollum. She has appeared in publications such as Market Watch, Fortune, Forbes, Vice, and Ms.Magazine. Johnson holds a B.A. from Macalaster College and a J.D. from Columbia University.

ANDY LEVIN

Andy Levin is a U.S. Representative from Michigan's 9th District and the Vice Chair of the House Committee on Education and Labor. Levin is the Deputy Whip of the Congressional Progressive Caucus and is a member of, among other caucuses, the manufacturing caucus and the international labor rights caucus. Levin has experience in public sector labor management and union side labor organizing. Levin served as the Acting Director of the Michigan Department of Energy, Labor, and Economic Growth and as the Chief Workforce Officer of the State of Michigan, during which time he focused on green jobs and education for unemployed workers. Levin's work in the labor movement includes 11 years as the Assistant Director for Organizing at the AFL-CIO and five years as an organizer with the SEIU. During the Clinton administration, Levin served as a staff attorney on the presidential Commission on the Future of Worker-Management Relations and in the Department of Labor. Before his election to the House, Levin worked in the private sector, managing a sustainable energy investment group and serving as the President of Green & Lean Michigan. Levin holds a B.A. in religion from Williams College, an M.A. in Asian Languages and Cultures from the University of Michigan, and a J.D. from Harvard Law School.

ÁNGEL GARCÍA

Ángel García de Sánchez is an organizer with Californians for Pesticide Reform and a member of the Coalition Advocating for Pesticide Safety in San Joaquín Valley, where he works to support changes that give rural workers and residents a more just life. García advocated for the first-ever statewide buffer zone with day and time restrictions around public schools and daycare centers in California, prohibiting pesticide application by aircraft, sprinklers, air-blast or fumigation. García secured a state-wide ban on the pesticide Chlorpyrifos, which can cause birth defects and illness, especially in farm worker communities. García has organized with O.L.A. Raza, an organization that provides legal information, education, and services to immigrants, disadvantaged students, and poor communities. García has appeared in new outlets such as The Guardian, Bloomberg, Grist, ABC News, and numerous regional publications. He holds a B.A. in Political Science and Latin American Studies from University of California, Santa Cruz.

ANNETTE BERNHARDT

Annette Bernhardt is the Director of the Low Wage Work Program at the University of California Berkeley Labor Center, where she oversees research, teaching, and programming on issues that affect low wage workers. Bernhardt is a sociologist and an expert in labor and economic policy. In the past, Bernhardt has been a Fellow at the Roosevelt Institute, the Policy Co-Director at the National Employment Law Project, the Deputy Director of the Poverty Program at the Brennan Center for Justice, and a Senior Associate at the Center for Wisconsin Strategy at the University of Wisconsin-Madison. Bernhardt has taught at UC Berkeley, the University of Chicago, and Harvard University. She is the co-author of three books on labor and her scholarly work has appeared in, among other publications, Work and Occupations, Industrial and Labor Relations Review, the American Journal of Sociology, and the Berkeley Journal of Employment and Labor Law. Bernhardt is the author or co-author of a number of policy and economic reports, and her writing has appeared in the Atlantic, the American Prospect, and Perspectives on Work. Bernhardt has testified before the New York State Assembly and the New York City Council. Bernhardt holds a B.A. from Columbia University and a Ph.D. from the University of Chicago.

BENJAMIN SACHS

Benjamin Sachs is a Professor of Labor and Industry at Harvard Law School, where he co-chairs the Labor and Work/Life Program, and teaches Law and Social Change. He has received awards for excellence in teaching from Yale and Harvard. Sachs is an Advisory Member of the Labor Law Research Network, which works with 75 research centers around the world. He was a law clerk to Judge Stephen Reinhardt of the US Court of Appeals for the Ninth Circuit and served as Assistant General Counsel of the SEIU in DC. He argues that “food workers” should be a legal category with heightened protections to ensure food safety and public health. His proposal to reform campaign finance rules has stimulated debate on how to rein in corporate power after Citizens United. Sachs wrote about reforming police unions in the wake of George Floyd’s murder and reopening the economy in a safe and equitable way during Covid-19 in *On Labor*, which he co-founded. Sachs has been published by the Harvard Law Review, Yale Law Journal, Columbia Law Review, Texas Law Review, The New York Times, Chicago Reader, The Conversation, and Newsweek. In response to the Trump-fueled NFL’s “take a knee” ban, Sachs wrote in Vox that it was “flatly illegal” due to workplace protections for free speech. Sachs is the winner of an Intellectual Diversity Award for his contributions to the national dialogue. Sachs holds a J.D. from Yale Law School.

BETONY JONES

Betony Jones is the Founder of Inclusive Economics, a research and strategy firm focused on climate and energy workforce issues. As the Founding Director of the Sierra Nevada Energy Watch, Jones developed and led a multi-million dollar energy retrofit program across 14 California municipalities, saving businesses and cities money while creating good jobs for local workers. Jones was the Associate Director of the Green Economy Program at the University of California, Berkeley Labor Center, where she led research on the economic and employment impacts of California’s climate policies. She also served as the Vice President of Program Development for the Sierra Business Council and Managing Partner for Fourth Sector Strategies, where she developed actionable strategies and programs to link climate action, economic development, and good jobs. Jones was previously a Workforce Advisor for the Energy Foundation. Jones has appeared in The Washington Post, The Sacramento Bee, Los Angeles Daily News, and PolitiFact. Jones holds a B.S. from the University of Michigan and an M.S. from Yale University.

BRISHEN ROGERS

Brishen Rogers is an Associate Professor of Law at Temple University, where he teaches employment law and employment discrimination. Rogers’ scholarship has been cited in landmark decisions by the California Supreme Court and the European Court of Justice. His current research is on labor and employment law, technological development, and economic and social equality. Rogers was a core faculty member of the Harvard Law School Institute for Global Law & Policy, which promotes innovative approaches to global problems including poverty, conflict, injustice, and inequality. Rogers has led or participated in nearly 60 economic conferences and workshops with universities and organizations across the country and around the world. In 2017, he was the Keynote speaker at the SERI Colloquium on Sharing Economy in Rome. As a community organizer with SEIU’s Justice for Janitors campaign, he spent several years advocating for living wage policies and affordable housing. In addition to law review publications, he has written for *On Labor*, The American Constitution Society, Boston Review, The Washington Post, and The New York Times. Rogers holds a B.A. from the University of Virginia and a J.D. from Harvard Law School.

CARMEN MARTINO

Carmen Martino is a Professor of Labor Studies and Employment Relations at the Rutgers School of Management and Labor Relations. At Rutgers, Martino is the Co-Director of the Rutgers Occupational Training and Education Consortium, where he provides technical assistance and conducts strategic research for employers, community-based organizations, worker centers, and unions at the national and local levels. He specializes in designing site-specific workforce development programs that build frontline leadership and organizational capacity. The process ensures the development of informed, relevant site-specific training programs that can lead to fundamental changes in work practices and decision-making processes. Martino is also a founding member of New Labor, a worker center that has worked closely with OTEC to develop resources and health and safety training programs for worker centers throughout the country. In 2012, Martino and New Labor received the national COSH Trainer/Educator Award. Martino holds a B.A. from Richard Stockton State College of New Jersey and an M.A. from Rutgers University.

CAROL JOYNER

Carol Joyner is the Director of the Labor Project for Working Families. She has over 20 years of experience in the labor movement, working on policy and programmatic solutions for improving workplace standards. She is also the Founding Director of the 1199SEIU/Employer Child Care Fund and past President of the 199SEIU Child Care Corporation, a labor/management benefit fund including more than 400 health care employers in New York State. She is a founding member of the NY Union Child Care Coalition and the Work Family Strategy Council. She has served as a National Advisory Board member of the Labor Project for Working Families and Board member of the Family Values@Work – Multi-State Consortium. Joyner is a member of the National Coalition on Black Civic Participation, Black Women’s Roundtable.

CATHERINE ALBISTON

Catherine Albiston is a Law Professor at the University of California, Berkeley, with affiliate appointments in Sociology and Gender and Women's Studies. Her work has received grant support from the National Science Foundation, the American Bar Foundation, and the Law School Admissions Council. Albiston has published in journals including *Law & Society Review*, the *American Journal of Sociology*, and the *Annual Review of Law & Social Science*. Albiston wrote the book, "Institutional Inequality and the Mobilization of the Family and Medical Leave Act" and has contributed chapters to several texts on work and family. Her awards include the Law & Society Association Article Prize and the Law & Society Association Dissertation Prize. Albiston served on the NSF's "Access to Civil Justice" workshop organizing committee. She was a Center for Working Families Fellow and a Center on Conflict and Negotiation Fellow at Stanford Law. She holds a B.A. and an M.A. from Stanford University and a J.D. and Ph.D. from UC Berkeley.

CATHERINE RUCKELSHAUS

Catherine Ruckelshaus is Legal Director and General Counsel at the National Employment Law Project, where she leads the Legal Department's work fighting to support workers' rights and economic security. She is a top expert on labor and employment rights of low-wage contingent and immigrant workers and the barriers those workers face in gaining access to baseline job protections. Ruckelshaus is an outspoken critic of corporate exploitation of gig workers and just-in-time workers, precarious employment, and legal evasion through misclassification. Ruckelshaus co-founded the National Wage & Hour Clearinghouse, a network of attorneys and advocates from legal services, the private bar, academia, and government, dedicated to advancing labor standards for all workers, and regularly advises national allies to promote state and federal public agency enforcement reforms in the workers' rights arena. Ruckelshaus has litigated complex cases and written amicus briefs in most federal circuits and the US Supreme Court on wage and hour and low-wage worker topics. She regularly provides testimony to Congress and state legislatures, and comments frequently in the national media. Ruckelshaus was in the first class of Skadden Arps Fellows in 1989. She holds a B.A. from Princeton University and a J.D. from Stanford Law School.

CECELIA GILLIGAN LETO

Cecelia Gilligan Leto is the Project Director for Safer and Healthier Workplaces at the New Jersey Work Environment Council. As an authorized OSHA training specialist, she has worked in workplace safety and health for over 25 years. She consults and provides training for unions, facilities, and community groups. Gilligan Leto has trained 9,500 workers from over 130 organizations. She is an expert in hazard recognition, incident investigations, OSHA rights, safety and health committees, injury and illness prevention, and preventing workplace violence. She was Rutgers' Occupational Training and Education Project Coordinator, where she designed the curriculum and facilitated Train-the-Trainer programs. She is a USW Local 397 Chair and USW Women of Steel Coordinator. Gilligan Leto received the 2008 Hero of Healthcare Award from the Health Professionals & Allied Employees for exceptional member training. She received the 2016 Educator of the Year Award from the Council for Occupational Safety and Health. She is teaching a course at Rutgers' Labor Education Action Research Network on health and safety that incorporates Covid-19 best practices. She holds a B.A. in Labor Safety and Health from the National Labor College.

CELINE MCNICHOLAS

Celine McNicholas is the Director of Government Affairs and Labor Counsel at the Economic Policy Institute. As a labor lawyer, she focuses on collective bargaining and union organizing. She was a core member of the Perkins Project on Worker Rights and Wages Policy Watch, which tracked federal actions affecting working people and the economy during the first year of the Trump administration. McNicholas was the Director of Congressional and Public Affairs and Special Counsel for the National Labor Relations Board, where she oversaw agency oversight and the Senate confirmation process. McNicholas has held positions as a congressional staff member, including Senior Labor Counsel to Rep. George Miller for the House Education and Workforce Committee. She advised on the Fair Labor Standards Act, National Labor Relations Act, Civil Rights Act of 1964, and project labor agreements. She is an expert advisor on the economy, jobs and wages at the Coalition for Sensible Safeguards. She has been quoted in numerous workers rights publications, as well as in *The New York Times*, *The Washington Post*, *the Los Angeles Times*, *The Guardian*, and others. She holds a B.A. from Mount Holyoke College and a J.D. from Villanova University School of Law.

CHARLOTTE GARDEN

Charlotte Garden is the Associate Dean for Research and Faculty Development at Seattle University School of Law. Garden is the Litigation Director of the Center for Law & Equality. Garden teaches Legislation and Regulation, Constitutional Law, Labor Law, Employment Law, Appellate Litigation, and the Civil Rights Amicus Clinic. Garden received the Zimmer Memorial Award for significant contributions to labor and employment law scholarship. Garden has filed 9 amicus briefs with the US Supreme Court, Massachusetts Supreme Court, and Ninth Circuit Court. Garden clerked for Judge Thomas Ambro of the US Court of Appeals for the Third Circuit. Garden co-authored two leading labor and employment law casebooks, writes argument analysis for SCOTUSblog, and has published opinion pieces in *The Atlantic*, NBCThink, and the American Constitution Society. Garden's legal analysis is regularly featured in mainstream media including NPR, *The Nation*, *The Washington Post*, *The New York Times*, *Bloomberg*, and *Politico*. Garden holds a B.A. from McGill University, a J.D. from New York University School of Law, and an LL.M. from Georgetown University Law Center.

CHRIS LU

Chris Lu is a Senior Strategy Advisor at FiscalNote and Senior Fellow at the University of Virginia Miller Center of Public Affairs. He served as Deputy Secretary of the US Department of Labor, where he improved employee engagement, promoted innovative programs to prepare America's workforce for the 21st Century, represented the US at international convenings, and served on the board of the Overseas Private Investment Corporation. Lu served as Sen. Obama's Legislative Director and Chief of Staff, Executive Director of the Obama-Biden 2008 transition team, co-chair of the White House Initiative on Asian Americans and Pacific Islanders, and Assistant to President Obama and White House Cabinet Secretary. Lu was Deputy Chief Counsel of the House Oversight and Government Reform Committee for Rep. Henry Waxman. Lu clerked for Judge Robert Cowen on the US Court of Appeals for the Third Circuit. Lu has over 20 years of regulatory, legislative, and political experience across all three branches of the federal government. He began his legal career in litigation at Sidley Austin in Washington, DC. He is a frequent television commentator and is a contributor to Time Magazine. He holds a B.A. from Princeton University and a J.D. from Harvard University.

CLAUDIA GORDON

Claudia Gordon is an attorney, disability rights advocate, and Director of Government and Compliance at Sprint Accessibility. She is the first deaf Black female attorney in the US. She held several federal positions in the Obama administration and was a key advisor to President Obama on disability issues. Gordon was Chief of Staff in the US Department of Labor's Office of Federal Contract Compliance, where she worked to enforce the rights of government contract workers. At the White House Office of Public Engagement's Associate Director of Public Engagement, Gordon was a liaison to the disability community and advised on disability policies. She previously worked in the US Department of Homeland Security's Office for Civil Rights and Civil Liberties as a Senior Policy Advisor. Gordon received a Skadden Fellowship to work as a staff attorney with the National Association of the Deaf Law and Advocacy Center. She has worked as a consulting attorney with the National Council on Disability. Gordon holds a B.A. from Howard University and a J.D. from American University.

CONNIE RAZZA

Connie Razza is the Executive Director of the Social and Economic Justice Leaders Project. As the Chief of Campaigns and Policy at the Center for Popular Democracy, Razza managed campaigns for economic justice and a robust inclusive democracy. Razza also served the Center for Popular Democracy as the Director of the New York Office and Director of Policy and Research. Razza was Vice President of Policy and Research at Demos, where she directed the work of the policy team and developed a social exclusion framework to understanding the drivers of US racism. Razza was the Research and Policy Director at Community Labor United, where she worked on campaigns throughout Massachusetts for transit justice and fair contracting. Razza served as Senior Health Policy Analyst for the New York City Council. Her writing has been published in the Hill, the Root, and the Guardian. Razza has also appeared in the Wall Street Journal, Market Watch, the Los Angeles Times, Texas Public Radio, Boston Review, In These Times, and Politico. She holds a B.A. in English from Georgetown University and a Ph.D in English Literature from UCLA.

COURTNEY JENKINS

Courtney Jenkins is the Legislative and Political Director of the American Postal Workers Union Local 181 in Baltimore. Jenkins is President of the Baltimore Chapter of the Coalition of Black Trade Unionists. Jenkins has been outspoken in the fight for the post office and mail-in voting. Jenkins has built relationships with members of Congress through regular in-person meetings, calls, and letter-writing campaigns. He has also built relationships with local radio stations to educate the public about postal workers' legislative issues such as privatization, job cuts, and postal banking. Jenkins has organized digital actions to keep postal workers' issues top of mind for legislators, resulting in formal support of current legislation such as House Resolution 33 and 2382. At the local level, Jenkins helped introduce the Stop Staples resolution to Baltimore City Council. He organized the Metropolitan Baltimore AFL-CIO Young Workers Round Table, bringing city, state, and federal legislators together. He has also worked with the UN to protect the right to assemble. In 2019, Jenkins was named one of Union Track's Young Labor Leaders to Know. He has appeared in NBC, KGW8, Union City Radio, Tuscon.com, Maryland Matters, and The Washington Post.

DAMON SILVERS

Damon Silvers is the AFL-CIO Policy Director and Special Counsel. Silvers led successful efforts to restore pensions lost in the Executive Life collapse and to restore severance owed to Enron and WorldCom workers. Silvers was pro bono Counsel to the Chair of Ullico Inc., where he recovered over \$50 million in improperly paid executive compensation. Silvers serves on several government boards and committees related to finance, including the Investor Advisory Committee of the US Securities and Exchange Commission, the US Department of the Treasury's Financial Research Advisory Committee, and the Public Company Accounting Oversight Board's Standing Advisory Group and its Investor Advisory Group. Silvers was selected by House Speaker Nancy Pelosi and Nevada Senate Majority Leader Harry Reid to serve as Deputy Chair of the Congressional Oversight Panel for the Troubled Asset Relief Program from 2008 to 2011. Silvers is a pro bono Special Assistant Attorney General for New York. He holds a B.A., M.B.A., and J.D. from Harvard University.

DAVID TYKULSKER

David Tykulsker is General Counsel of the New Jersey Work Environment Council, a state affiliate of the Blue-Green Alliance and the National Council for Occupational Safety and Health. He represents labor, community, and environmental organizations, with a focus on workers' compensation and employee benefits. He has represented the United Auto Workers, the United Steelworkers, the Amalgamated Clothing and Textile Workers, the International Union Of Electrical, Electronic and Professional Workers, and the Service Employees International Union. Tykulsker was counsel to the USW Local 318 Health and Welfare Fund and the SEIU Local 32 B-J North Health Benefit Bund. His environmental clients have included the New Jersey Environmental Federation and numerous citizens groups. Tykulsker represented IWW truck drivers organizing the first-ever drivers' center for mobilizing truckers around workplace and environmental concerns. He is the national Board Chair at Clean Water Action, and received the Grassroots Environmental Achievement Award at Clean Water Action's 31st Annual Conference. Tykulsker received Martindale-Hubbell's AV Distinguished Peer Review Rating. He has been honored on the Super Lawyers list in 2006 and every year from 2012 to the present. Tykulsker holds a B.A. from Amherst College and a J.D. from Columbia.

DAVID WEIL

David Weil is the Dean and Professor at Brandeis University's Heller School of Social Policy and Management. Weil is a leading expert on employment, labor markets, transparency policy and digital empowerment, and industrial supply chain restructuring. President Obama appointed Weil to the US Department of Labor as the Wage and Hour Administrator. He is the founding Co-Director of the Transparency Policy Project at the Harvard Kennedy School. Weil has advised federal and state regulatory agencies, international organizations, and foreign governments on workplace issues. He has also worked as a mediator and strategic advisor to labor-management groups and labor unions, both in the US and internationally. Weil is the author of five books, including "The Fissured Workplace," and has authored over 100 articles and chapters. He has appeared in nearly every major news outlet. Weil holds a B.S. from Cornell University, and an M.A. and Ph.D. in Public Policy from Harvard University.

DEBORAH BERKOWITZ

Debbie Berkowitz is the Director of the Worker Safety and Health Program at the National Employment Law Project. In this role, Berkowitz has strengthened federal and state worker health and safety protections along with workers' compensation laws. She works with national and state partners to develop successful policies and campaigns that improve conditions for vulnerable, low-wage workers in dangerous conditions including temporary workers and those in the meat, poultry, and food industry. Berkowitz is the author of widely cited NELP reports on improving worker safety and workers' compensation systems. Berkowitz served as Chief of Staff and then Senior Policy Adviser for the Occupational Safety and Health Administration from 2009-2015. Berkowitz was the Health and Safety Director of the United Food and Commercial Workers Union and the Health and Safety Director of the Food and Allied Service Trades Department of the AFL-CIO. Her writing has been published in The Washington Post, The New York Times, Bloomberg, Workers' Compensation, Quartz, The Hill, HuffPost, and more. She is regularly quoted by major news outlets for her expertise on worker safety and health. Berkowitz is also the recipient of numerous awards, including the American Public Health Association's Alice Hamilton Award. Berkowitz holds a B.A. from Oberlin College.

DEBRA MCFADDEN

Debra McFadden is the Treasurer on the Board of the National Council for Occupational Safety and Health and the Executive Director of the Work Environment Council, where she was Assistant Director for ten years. McFadden has over 20 years of experience working on state and federal public policy initiatives for chemical safety and security, environmental justice, healthy schools, and right to know including policy development, advocacy, worker and community training, communication strategies, organizational coordination, collaboration, assessment, budgeting, and management of nonprofit organizations. In addition, she is the lead staff member on the Respect Our Right to Know campaign. McFadden serves as a co-coordinator of the Jersey Renews coalition and is on the steering committee as well as coordinator of the jobs working group. McFadden has given presentations on climate change and the impacts on worker health and safety to national audiences. She is co-author of the NJWEC reports "Danger in the Dark: How Governor Christie Helps Oil Companies Cover Up Potential Catastrophes" and "Failure to Act: New Jersey Communities are Still at Risk from Toxic Chemical Disasters." She has experience with program planning and coordination, as well as with organizing and media relations, and is a graduate of the Rutgers University Union Leadership Academy program. McFadden holds a B.A. in Political Science from West Virginia University.

DEEPAK BHARGAVA

Deepak Bhargava teaches "Social and Economic Policy in the United States" and "Power and Strategy" at the CUNY School of Labor and Urban Studies. Previously, he served as President and Executive Director of the Center for Community Change and Community Change Action for 16 years. In this role, Bhargava managed a \$5 million budget and over 90 staff. Under Bhargava's leadership, Community Change Action ran some of the largest voter mobilization programs focused on voters of color in the country in 2016 and 2018. Bhargava was instrumental in creating national coalitions to enact the Affordable Care Act and expand refundable tax credits for low-income families. He also directed the National Campaign for Jobs and Income Support to give low-income people a voice in the reauthorization of the federal welfare law. Bhargava has 25 years of experience in nonprofit leadership, with policy expertise in economic justice and practical experience in progressive strategy. Bhargava has trained and mentored hundreds of leaders who play key roles in progressive organizations and social justice movements. Bhargava has written for The New York Times, the Nation, and the American Prospect. He has appeared in major news outlets such as National Journal, The Washington Post, Politico, National Public Radio, and MSNBC. He holds a B.A. from Harvard University.

DERRICK FIGURES

Derrick Figures is the Associate Director for Government Relations at the American Federation of Teachers. With 30 years of experience in the labor movement, Figures is an experienced political and community organizer. He represents the AFT's 1.7 million-strong membership before on Capitol Hill, amplifying the priorities of working professionals in caucuses and organizations. Figures helps shape the AFT's political campaigns, career and technical education, rural community development, and workforce development. Figures has a particular interest in the intersections between the environment, emerging economies, workforce development, and career and technical education. Figures began his career as a state-level AFL-CIO political organizer in Florida and Virginia. Figures is active on the Board of Directors of the Blue Green Alliance, where he advocates for good green jobs. He holds a B.A. in English and Political Science from Georgia Southern University and a J.D. from the University of Alabama School of Law.

DIALLO BROOKS

Diallo Brooks is the Senior Director of Outreach and Public Engagement at People for the American Way, where he has worked for 10 years. Before his current role, Brooks served as Director of Outreach and Partner Engagement and Director of Field Mobilization. As Senior Director, Brooks is a national spokesperson for the organization, leads the campaign against the American Legislative Exchange Council's policies, and advocates for civil rights, voting rights, and civic engagement. Brooks has been the CEO of Momentum Strategies for 11 years. As Director of Legislator Relations at the Center for Policy Alternatives for 9 years, he worked with legislators nationwide on a progressive agenda and developed a database of progressive legislators, labor partners, advocate organizations, and policy centers in each state to increase strategic participation in national programs. Brooks sits on the boards of directors for the Network for Public Education Action and the National Coalition on Black Civic Participation.

DOUGLAS KRUSE

Douglas Kruse is a Distinguished Professor at the Rutgers University School of Management and Labor Relations, where he is also the Associate Director of the Institute for the Study of Employee Ownership and Profit Sharing and the Director of the Program for Disability Research. Kruse is an expert in labor economics, public policy, and disability studies. During the Obama administration, Kruse served as a Senior Economist on the Council of Economic Advisors. Kruse has authored or co-authored fourteen books and hundreds of scholarly articles. His scholarly work has appeared in, among other outlets, the British Journal of Industrial Relations, the Industrial and Labor Relations Review, the Economic Journal, and the International Journal of Human Resource Management. Kruse has contributed to a number of policy and economic reports and he has testified before the House of Representatives four times. Kruse holds a B.A. in economics from Harvard University, an M.A. in economics from the University of Nebraska-Lincoln, and a Ph.D. in economics from Harvard University.

ELAINE MCCRATE

Elaine McCrate is Associate Professor of Economics and Women's and Gender Studies at the University of Vermont, where she specializes in labor economics with an emphasis on low-wage women workers. McCrate has authored numerous reports and articles on the impact of unstable workplace scheduling, including for the Economic Policy Institute, Feminist Economics, the Cambridge Journal of Economics, and the International Labour Organization. She was the lead author on a paper on "Unstable Scheduling, Precarious Employment, and Gender" for the University of Chicago's Employment Instability, Family Well-being, and Social Policy Network (EINet). She has researched women in the labor force in the U.S. and Japan, and her scholarly work has been published in English and Japanese. McCrate holds a Ph.D. in Economics from the University of Massachusetts.

ELIZABETH ALBERTINE

Elizabeth Albertine is the Legislative Director for Connecticut Representative Rosa DeLauro, who is a member of the Congressional Progressive Caucus, Co-Chair of the House Democratic Steering and Policy Committee, and Chair of the House Committee on Appropriations Subcommittee on Labor, Health and Human Services, and Education. Before this, Albertine held several other positions in Rep. DeLauro's office, including Staff Assistant, Legislative Assistant, and Senior Policy Advisor. Albertine has represented Rep. DeLauro on progressive organizations such as the National Partnership for Women and Families, where she advocated for the Family and Medical Insurance Leave Act, and the National Low Income Housing Center, where she partnered with community groups to address youth homelessness. Albertine was previously the Legislative Director for New York State Senator Jose Peralta. Albertine holds a B.A. in History from University of Virginia.

EUNICE IKENE

Eunice Ikene is a Labor Policy Advisor to the House Committee on Education and Labor, where she has worked with Rep. Rosa DeLauro on issues such as pay inequity and a federal minimum wage increase. In 2019, Ikene published a paper with the Oversight Project, an initiative to strengthen federal oversight and accountability, examining the Inspector General Act of 1978. She was a Field Organizer at Organizing for America, where she worked on the Obama campaign in Florida for the 2012 election. As a Field Intern for Rep. Joe Donnelly's campaign Ikene helped with organizer training and developing voter turnout policy. Ikene received an MLK Foundation Scholarship for commitment to promoting equality and justice as a basic human value. She holds a B.B.A. in Management Consulting and Political Science from the University of Notre Dame and a J.D. from American University College of Law.

HIBA HAFIZ

Hiba Hafiz is an Assistant Professor of Law at Boston College, where she teaches labor and employment law, antitrust law, and administrative law, with a focus on legal solutions to labor market concentration and inequality. At the University of Chicago Law School, Hafiz taught Work Law in the New Economy. She practiced law in the Antitrust Practice Group at Cohen Milstein Sellers & Toll PLLC in Washington, D.C., where she represented plaintiffs in antitrust class actions against pharmaceutical companies. As a lawyer, she kept coming up against a system of labor protections that felt too broken to fix without deeper research and a broader conceptual reworking, so she studied the problem and produced a history and theory of economic coercion. Hafiz clerked for Judge Juan Torruella of the US Court of Appeals for the First Circuit and Judge José Linares of the US District Court for the District of New Jersey. She has been published in the Chicago Law Journal, Yale Law Journal, and The New York Times, and was a guest speaker on WBUR. In 2019, Hafiz joined 2,400 lawyers who petitioned the Senate not to confirm Kavanaugh to the Supreme Court. Most recently, she co-authored "Regulating in Pandemic: Evaluating Economic and Financial Policy Responses to the Coronavirus Crisis." Hafiz holds a B.A. from Wellesley College, a Ph.D. from Yale University, and a J.D. from Columbia Law School.

HYE JIN RHO

Hye Jin Rho is an Assistant Professor at the School of Human Resources and Labor Relations at Michigan State University. Rho served as an Economist at the Center for Economic and Policy Research (CEPR), which promotes democratic debate on economic and social issues that affect people's lives. Rho is now a Senior Research Fellow at CEPR. Rho's research focuses on the changing nature of work, employment, and labor market institutions, and impacts on inequality and employment outcomes. Rho has been quoted as an expert in the New York Times, NBC News, and WBEZ, Chicago's public radio station. She has authored or co-authored a number of reports for CEPR and her scholarly work has been published in the International Journal of Health Services. Rho holds a B.A. from Northwestern University and a Ph.D. from the Massachusetts Institute of Technology.

JANELLE JONES

Janelle Jones is the Managing Director for Policy and Research at Groundwork Collaborative. Jones was previously an economic analyst at the Economic Policy Institute, where she worked on labor market issues in the Program on Race, Ethnicity, and the Economy. Jones was a research associate at the Center for Economic Policy Research as well as the Bureau of Economic Analysis. Jones served as a Peace Corps volunteer in Peru in the Small Business Development Program focusing on local economic development. She also served as an AmeriCorps volunteer in Sacramento, where she worked for a grassroots nonprofit on community health issues. She specializes in labor markets, racial inequality, unemployment, unions, and job quality. Her research has been cited in The New Yorker, The Economist, Harper's, The Washington Post, and The Review of Black Political Economy. Jones has also been quoted in Color Research and Application, VICE, Truthout, The American Prospect, Barron's, Bill Moyers, MarketWatch, and Bloomberg News. Jones holds a B.S. from Spellman College and an M.A. from Illinois State University.

JEFF FREUND

Jeff Freund is Senior Counsel at Bredhoff & Kaiser, a firm characterized as "the voice of labor." Freund has represented international and local unions in the entertainment, baking, airline, hospitality, newspaper, construction, steel, rail, bus and service industries. He was General Counsel to the Bakery, Confectionary, Tobacco Workers and Grain Millers International Union and the American Federation of Musicians. As the AFM's General Counsel, he advised the Union in national collective bargaining with film, television, and Broadway musical industries, and argued that symphony orchestra musicians were misclassified as independent contractors. Freund frequently represented pilot groups in airline mergers. He lectures on general issues in negotiation, litigation, professional ethics, and more specifically on bankruptcy and airline industry. Freund clerked for Judge Alphonso Zirpoli of the US District Court for the Northern District of California, and was a Legal Assistant to FCC Commissioner Nicholas Johnson. He was previously an attorney at the District of Columbia Public Defender Service, where he tried dozens of jury cases and argued numerous appeals. Freund is on the Board of Directors of the National Education Association Foundation. He holds a B.A. in Political Science and Government from Northwestern University and a J.D. from the University of California, Berkeley.

JENNIFER EPPS-ADDISON

Jennifer Epps-Addison is President and Co-Executive Director of the Center for Popular Democracy, where she organizes for racial justice with a growing local affiliate network. As the Liberty Hill Foundation's Chief Program Officer, Epps-Addison managed grassroots fundraising efforts for social change. Epps-Addison's legislative leadership has included coordinating Wisconsin's Fight for \$15 Campaign as the Executive Director of Wisconsin Jobs Now; advocating for Milwaukee's MORE Ordinance to create publicly-funded economic development projects; and passing the Milwaukee Jobs Act to expand entry-level job opportunities. Epps-Addison is Vice President of the Milwaukee Workers Organizing Committee, a low-wage union, and Board Member for the Partnership for Working Families, 9to5 Wisconsin, and the Milwaukee Regional Economic Partnership. Epps-Addison received the Berger-Marks Foundation Award for leadership in social change and was named an 'Activist to Watch' by Bill Moyers. Epps-Addison was a trial attorney in the Wisconsin State Public Defender's Office. She was one of the youngest recipients of the Academy of Educational Development's National Civil Rights Fellowship. She has appeared in The Washington Post, The Guardian, International Business Times, The Nation, Politico, and on NPR and MSNBC. She holds a B.A. and a J.D. from the University of Wisconsin-Madison.

JESSE ROTHSTEIN

Jesse Rothstein is a Professor of Economics and Public Policy at the University of California, Berkeley. He researches tax policy and education, especially the way that public institutions reinforce or remediate the effects of socioeconomic status on students' academic and economic outcomes. Rothstein served as Senior Economist with the Council of Economic Advisers for President Obama and Chief Economist at the US Department of Labor. He has written about structural factors that impeded recovery from the Great Recession, effects of unemployment insurance, and the Earned Income Tax Credit. He writes about the achievement gap, segregation, teacher quality, school finance reform, college admissions, student loans, and education policy for policy makers, scholarly journals, The New York Times, The American Prospect, Wharton Real Estate Review, and State Tax Notes. He testified as an expert witness on teacher evaluation in Vergara v. California. He continues to produce policy briefs. Rothstein holds a B.A. from Harvard University and a Ph.D./M.P.P. from the University of California, Berkeley.

JIM SCHULTZ

Jim Schultz was born and raised in a Steelworker family (USW Local 3740) and is a third generation foundry worker with 20 years of experience in all aspects of foundry work. He received much of his early OHS training through his local union and the USW International OHS Dept. Schultz was the Executive Director of the Wisconsin Council of Occupational Safety and Health for 6 years and has served on its Board of Directors for 20 years, and was an OHS trainer for 24 years. Schultz has over 30 years of experience in construction, demolition, landscaping, trench digging, painting, machine shops, packaging plants, restaurants, hotels, catering, retirement communities, and nursing homes. Schultz believes there are no jobs without hazards and that often workers have the best solutions once they've been trained on what hazards are, how they hurt workers, and how workers can eliminate or minimize exposure to them.

JIM FREDERICK

Jim Frederick is an expert in occupational and worker health and safety who is currently a senior consultant with ORCHSE Strategies, a company that advises manufacturers and other companies on issues of worker safety. Before this, Frederick operated his own consulting company and spent nineteen years working with the United Steelworkers (USW), ultimately rising to the level of Assistant Director of Health, Safety, and Environment (HSE). Frederick oversaw training and investigations for the USW, serving as the Principal Investigator of the union's Worker Health Protection Program. Under Frederick, the USW's HSE department was the largest of its kind in the labor movement, with 30 full-time staff and hundreds of volunteer union activists working part-time. Frederick has testified before Congress on issues of worker and environmental safety and health multiple times, before both the House of Representatives and the Senate. Frederick holds a B.S. in Environmental Health from Purdue University and a M.S. in Environmental Health and Safety Management from Rochester Institute of Technology.

JOHN D'ELIA

John D'Elia is a labor attorney who is currently an Assistant General Counsel at the Service Employees Industrial Union. D'Elia has experience with union-side practice and government service. In his government work, D'Elia has served as labor counsel to the Senate's Committee on Health, Education, and Pensions; honors attorney in the Department of Labor; and a staff assistant and labor policy associate at the House of Representatives Committee on Education and Labor. D'Elia has also been a law clerk and a Peggy Browning Fellow at the United Food and Commercial Workers. D'Elia holds a B.A. from George Washington University and a J.D. from the Villanova University School of Law.

JON HOADLEY

Jon Hoadley is the State Representative for Michigan's 60th House District. In 2020, Hoadley ran for Congress in Michigan's 6th District against Republic incumbent Fred Upton. He held endorsements from numerous local and national labor, environmental, and progressive organizations, such as End Citizens United, the Progressive Women's Association, the Sunrise Movement, and the Michigan Pipe Trades Association. He is a leading voice in the fight for nonpartisan redistricting, reducing the influence of money in politics, and term limit reform. As a State Representative, he is the Minority Vice Chair on the Appropriations Committee, and a member of the Subcommittees on General Government, Health and Human Services, and Higher Education and Community Colleges. Hoadley was the President of Badlands Strategies, a progressive public affairs consulting firm. He directed a campaign to defend Kalamazoo's local non-discrimination ordinance, worked with the Unity Michigan Coalition, and successfully campaigned to elect Justice Bridget Mary McCormack. He holds a B.A. in Public Policy from Michigan State University.

JORA TRANG

Jora Trang is the Chief of Staff & Equity at Worksafe, an organization that promotes workplace safety through education, policy advocacy, and legal services. Before this, Trang accumulated years of experience in labor law practice with Berg & Parker, the Employment Lawyers Group, and the Equal Rights Advocates. In law school, Trang was an Equal Justice Fund Fellow for Bay Area Legal Aid and clerked at the East Bay Community Law Center and the USF Street Law program. Trang has experience with labor and campus organizing and is the chair of the Board of Directors of the National Council for Occupational Safety and Health. Trang has a B.A. in Sociology from the University of California, San Diego and J.D. from the University of California, Berkeley.

JORDAN BARAB

Jordan Barab is the Senior Labor Policy Advisor to the House Committee on Education and Labor. Barab served as Deputy Assistant Secretary of the Occupational Safety and Health Administration from 2009-2017, where he managed the \$1.5 million annual budget, raised over \$5.2 million in government grants, and administered grants from OSHA, CDC, and NIEHS. He served on the Labor Research Advisory Committee on Occupational Safety and Health Statistics for 7 years. Barab built the safety and health program for 1.3 million union members at AFSCME and then directed it for 16 years. He wrote "Your Health and Safety," a monthly column in the AFSCME Public Employee from 1985 to 1996. A few years into the HIV/AIDS crisis, he highlighted that health care workers were afraid of contracting the disease in hospitals because of inadequate workplace safeguards. He then served as a member of the CDC investigation into HIV infections in hospitals and developed protocols to keep health workers safe. Barab also began promoting mental health education and treatment in 1992, long before it became mainstream. Barab is the longtime author of Confined Space, a blog on workplace safety which received the Koufax Award for the Best Single Issue Blog. The leading US magazine for environmental, health, and safety management called Barab one of the "50 Most Influential Leaders" in the industry. Barab holds a B.A. from Claremont McKenna College and an M.A. from Johns Hopkins University.

JOSEPH MCCARTIN

Joseph McCartin is the Executive Director of the Kalmanovitz Initiative for Labor and the Working Poor at Georgetown University. He is an expert on US labor, social, and political history. His research and writing focuses on labor organization, politics, and public policy. McCartin is the Co-Chair of DC Jobs with Justice, a Member of the National Board of Directors of Interfaith Worker Justice, and a Member of the Board of Catholic Labor Network. He recently won a grant for a "Project Utilizing Catholic Social Teaching to Reinvent Collective Bargaining for the 21st Century" from the United States Conference of Catholic Bishops. McCartin was twice named a Fellow of the National Endowment for the Humanities. McCartin has appeared in The New York Times, The Washington Post, HuffPost, The Canton Repository, Magazine, Post and Courier, The American Prospect, Boston Review, and History News Network. McCartin holds a B.A. from the College of the Holy Cross and a Ph.D. from Binghamton University.

JOSEPH SHANTZ

Joe Shantz is Labor Counsel to the US Senate Committee on Health, Education, Labor, and Pensions. Shantz's primary area of expertise is international labor rights and human rights. He was a Policy Analyst in International Labor Rights and Government Procurement with the Harrison Institute for Public Law at Georgetown University, and was on the human rights and labor team at Georgetown's Public Policy Legal Clinic. Shantz was a Law Clerk for the General Counsel for Senate Commerce Committee Chair Rockefeller, and a Legal Intern for the Chief Counsel for Oversight and Investigations with the Senate Commerce Committee's Oversight and Investigations Office. He was a Peace Corps Volunteer in Ghana, where he helped build a ten-year, 100-volunteer program focused on developing all levels of the cashew industry. He holds a B.S. in Society & Policy and Environmental Studies from the University of Colorado, Boulder and a J.D. in Labor Law, International Labor Law, and International Trade Law from Georgetown University.

JUDY CONTI

Judy Conti is the Government Affairs Director at the National Employment Law Project. She manages advocacy campaigns and government relations while overseeing an \$8 million budget. In 2017, Conti led the coalition that ensured that fast-food CEO Andy Puzder did not become Secretary of Labor. Conti has led campaigns calling for a \$15 minimum wage, fair chance hiring, wage theft protection measures, unemployment insurance, immigration reform, and turning low-wage work into good jobs with a pathway to the middle-class. Conti has won awards from the American Bar Association, the Washington Area Women's Foundation, the Hispanic Bar Association of DC, and DC Jobs with Justice. Conti has testified before Congress numerous times and regularly speaks at conferences and on panels on labor laws. Conti has appeared on C-Span's Washington Journal, NPR, PBS, CNBC, MSNBC, Fox Business News, CBS News, BBC, and in The Hill, The New Yorker, Bloomberg, Fortune, Vox, The New York Times, The Washington Post, and Time Magazine. She holds a B.A. from Williams College and a J.D. from the William and Mary School of Law.

JULIA SIMON-MISHEL

Julia Simon-Mishel is a Supervising Attorney in the Unemployment Compensation Unit at Philadelphia Legal Assistance. Simon-Mishel won a landmark case for workers' rights and gig workers, arguing that her client, an Uber driver, was not "self-employed." Simon-Mishel focuses on impact litigation, and it is anticipated that her advocacy for gig workers in Pennsylvania will be replicated in other states. Julia has represented over 400 clients and has an active appellate practice pursuing impact unemployment compensation cases in Pennsylvania courts. She chairs the Pennsylvania State Working Group on Unemployment Compensation and has testified by invitation before the PA legislature. She was appointed by the General Assembly to serve on Pennsylvania's Unemployment Compensation Benefit Modernization Advisory Committee. Simon-Mishel is the Supervising Attorney for the Employment Advocacy Project, where she supervises and trains law students in pro bono work. She received a Skadden fellowship for lawyers committed to public service. Simon-Michel was named one of the American Bar Association's "On the Rise: Top 40 Young Lawyers" and was a Billy Penn's "Who's Next in Law: Philadelphia" award recipient. She has been interviewed in numerous media outlets for her expertise on unemployment, and has appeared in The New York Times, The Wall Street Journal, The Philadelphia Inquirer, Salon, Bloomberg Law, and on CNBC, CBS News, WHYY, and NPR. Simon-Mishel holds a B.A. from Brandeis University and a J.D. from the University of Pennsylvania.

JULIE SU

Julie Su is the appointed Secretary of the California Labor and Workforce Development Agency, where she oversees a \$26.4 billion budget and 7 major departments, boards, and panels. Su's agency enforces workplace health and safety, promotes quality jobs and career paths, combats wage theft, and administers unemployment insurance, workers compensation, and paid family leave. As California Labor Commissioner for 7 years, Su increased enforcement and achieved record-setting results. In 2014, Su launched the first "Wage Theft Is a Crime" multilingual, multimedia, statewide campaign to inform low-wage workers and employers about labor law. Su was the Los Angeles Litigation Director for Asian-Americans Advancing Justice, the nation's largest such civil rights nonprofit. Su has been named one of the 50 most noteworthy women alumni of Harvard Law School and is the winner of a MacArthur genius grant. She holds a B.A. from Stanford University and a J.D. from Harvard University.

JULIE KASHEN

Julie Kashen is the Director for Women's Economic Justice at the Century Foundation, a progressive policy think tank. She is also Principal of Kashen Consulting where she advises nonprofits on policy, operations, and management. Kashen previously served as a policy advisor to Governor Jon Corzine, as a Labor Policy Advisor to Sen. Ted Kennedy on the Health, Education, Labor, and Pension Committee, and as a Legislative Assistant to Rep. Louise Slaughter. Kashen was also Senior Vice President of Single Stop USA, which connects people to government and nonprofit programs, benefits, and services through a coordinated "one-stop shop," and Senior Policy Advisor for the National Domestic Workers Alliance, which advocates for a Domestic Workers' Bill of Rights. Kashen has appeared in Fortune, Medium, Ms. Magazine, Data For Progress, Center for American Progress, The Hill, Politico, and CNBC. She holds a B.A. from the University of Michigan and an M.P.P. from Harvard University.

KATE ANDRIAS

Kate Andrias is a Professor of Law at the University of Michigan, where she teaches constitutional law, administrative law, labor law, and democratic governance. In 2016, she was the recipient of the Law School's Award for Excellence in Teaching. Andrias served as Special Assistant and Associate Counsel to President Obama and as Chief of Staff of the White House Counsel's Office. During the Obama administration, Andrias focused on constitutional and administrative law issues and domestic policy, including labor and immigration. Andrias clerked for US Supreme Court Justice Ruth Bader Ginsburg and Judge Stephen Reinhardt of the US Court of Appeals for the Ninth Circuit. In 2019, she joined 1,000 lawyers who petitioned that Kavanaugh not be confirmed to the Supreme Court. She remains active in several pro bono cases before the Supreme Court, arguing in support of a Department of Labor regulation extending overtime and minimum wage protections to home care workers. She also writes for The Federalist Society and Roosevelt Institute. Her recent work focuses on how labor law can be reformed to serve the needs of low-wage workers and to help remediate problems of poverty and inequality. Previously, Andrias was an attorney in the political law and appellate litigation groups of Perkins Coie LLP. Andrias holds a B.A. from Yale College and a J.D. from Yale Law School.

KELLY FAY RODRIGUEZ

Kelly Fay Rodriguez is the Trade and Labor Oversight Counsel to the Trade Subcommittee of the House Ways and Means Committee, where she supports Congressional enforcement of US-Mexico-Canada labor provisions and other labor-related trade issues, such as forced labor. She was the Deputy Country Program Director of Bangladesh at Solidarity Center, a global workers rights organization. Rodriguez was the Special Assistant to the AFL-CIO Executive Vice President, where she worked on immigration, civil rights, voting rights and community engagement programs. She also worked on labor-community partnerships, immigration policy, research, and advocacy in the AFL-CIO's legal department. Rodriguez was a Haywood Burns Human and Civil Rights Law Fellow and an immigration paralegal for SEIU 32B-J. She holds a B.A. in International Studies and Spanish from Trinity College-Hartford and a J.D. in International Human Rights from the City University of New York School of Law at Queens College.

KERMIT KALEBA

Kermit Kaleba is the Policy Director for the National Skills Coalition (NSC), which advocates for investments in workforce education and job retraining to build a stronger economy. Before this, Kaleba was the Executive Director of DC's Workforce Investment Council, where he advised the DC government on workforce needs, implemented skills development policies, created programs to help young people enter the workforce, and authored the District's five-year workforce development strategy. Kaleba was previously NSC's Senior Policy Analyst. Kaleba has been featured by the New York Times, Education Week, Inside Higher Ed, Georgia Budget and Policy Institute, Texas Observer, MinnPost, the Atlantic, Governing Magazine, Business Wire, The Hill, Bloomberg Law, and CNN Money. Kaleba holds a B.A. and a J.D. from the College of William and Mary.

LARRY COHEN

Larry Cohen is the Board Chair of Our Revolution and the immediate past president of the Communications Workers of America (CWA). He was president of the CWA from 2005 until June 2015. He is a member of the Democratic National Committee and was appointed by Sen. Bernie Sanders as Vice Chair of the Unity Reform Commission. Cohen first joined the CWA as a public sector worker in New Jersey, continuing through his election as president in 2005 and ending with the conclusion of his third term in June 2015. He was a founder of Jobs with Justice, a nation-wide network of coalitions of community, labor, and religious organizations, in 1987 and he authored Jobs With Justice's "I'll be There" pledge—a commitment to volunteer five times a year for someone else's fight, as well as one's own. Cohen chairs the Democracy Initiative, which connects labor, environmental, civil rights and citizens' groups around issues of corporate and billionaire money in politics, voting rights, Senate rules on executive nominations, and the National Labor Relations Board. Cohen chaired the AFL-CIO Organizing Committee for 10 years. Cohen helped lead the fight against Fast Track authority for the Trans-Pacific Partnership and advocates for fair trade over corporate deals.

LAURA GERMINO

Laura Germino is Co-Founder of the Coalition of Immokalee Workers (CIW), where she directs the CIW's Anti-Slavery Program. She has assisted in the prosecution of many multi-state agricultural labor trafficking operations, including U.S. v. Flores, which helped lead to the 2000 Trafficking Victims Protection Act. Germino participated in the US Department of Health and Human Services' working group on victim services and developed a human trafficking investigations curriculum for the Florida Law Enforcement Department. She is featured in the books "Nobodies: Modern American Slave Labor and the Dark Side of the New Global Economy," "The Slave Next Door," and "I Am Not A Tractor!: How Florida Farmworkers Took On Fast Food Giants and Won." Germino received a commendation from FBI Director Robert Mueller, the Anti-Slavery Award from Anti-Slavery International of London, and in 2010 was the first US recipient of the State Department's TIP Hero Award from Secretary of State Hillary Clinton for her "perseverance against slavery operations in the US agricultural industry." President Obama awarded Germino the 2015 Presidential Award for Extraordinary Efforts in Combating Human Trafficking. Germino holds a B.A. from Brown University and an M.A. from Johns Hopkins.

LAURA MCCLINTOCK

Laura McClintock is the Co-Founder and Chair of Potomac Rising, a Maryland and Virginia-based grassroots PAC focused on equal rights, environmental protection, and economic justice. McClintock previously served as the US Department of Labor's Deputy Assistant Secretary of Mine Safety and Health Administration in the Obama administration, where she oversaw 2,300 employees, a \$300 million budget, and advised on international policy and labor relations. Before that, McClintock served as the DOL's Associate Deputy Secretary. McClintock has also worked as a political organizer with the AFL-CIO in DC and Seattle, and has run several campaigns and ballot initiatives on the West Coast. McClintock holds a B.A.Sc. from James Madison University and an M.P.A. from the University of Washington.

LINDA DELP

Linda Delp is Director of the University of California, Los Angeles-Labor Occupational Safety and Health Program, which is dedicated to improving workplace health and safety conditions through outreach, education, research, and policy initiatives. She has more than 20 years of experience in the field partnering with labor, community, environmental justice, and employer groups to engage workers and build OSH capacity. She was previously the Western Region Health and Safety Director for SEIU, working with locals throughout the region to engage workers in effective health and safety programs. Her research and teaching is focused on the social determinants of worker health and health equity; the impact of precarious employment, especially among immigrant and women workers; and the importance of workers' voice to improve working conditions. She participates on numerous academic, government, and community Advisory Committees, has served as Chair of the OSH section of the American Public Health Association, and is the recipient of the Alice Hamilton award from APHA. She holds an M.P.H. and Ph.D. in Community Health Sciences.

LISA SCHUR

Lisa Schur is a professor at Rutgers University's School of Management and Labor Relations and the Director of the Program for Disability Research. Schur is a lawyer and political scientist with an expertise in disability and employment law and political participation for people with disabilities. Schur is the co-author of the book "People with Disabilities: Sidelined or Mainstreamed?" Her scholarly work has appeared in, among other publications, Human Resource Management, Social Science Quarterly, Industrial Relations, and the Journal of Occupational Rehabilitation. Schur has contributed chapters to five books, and Schur has testified before the Election Assistance Commission. Schur holds a B.A. from Harvard University, a J.D. from Northeastern University School of Law, and a Ph.D. in political science from the University of California-Berkeley.

LORELEI SALAS

Lorelei Salas is the Commissioner of the New York City Department of Consumer and Worker Protection, where she leads a team of 400 attorneys, investigators, researchers, and analysts. Under her leadership, the agency has focused on reining in predatory practices in subprime lending, for-profit education, and other industries. Salas was previously the Director of Strategic Enforcement for the New York State Department of Labor and also worked in the Labor Bureau of the New York State Attorney General's Office. Salas consulted for the US Department of Labor during the Obama administration. She has worked with several legal groups focused on immigrants rights and refugees, including as the Director of Legal Services for Catholic Migration Services and as Legal Director for Make the Road New York. Salas holds an A.A. from LaGuardia Community College, a B.A. from Hunter College, and a J.D. from the Benjamin N. Cardozo School of Law.

MACKENZIE BARIS

Mackenzie Baris is the Deputy Director of Program and Base-Building for Jobs With Justice, a national labor coalition which includes 200,000 individuals and organizations across 22 states. In Washington DC, Baris led successful campaigns to pass a living wage and legislation for paid sick leave, won union recognition and good contracts for thousands of workers, and recovered money lost to wage theft. Baris worked with over 100 community and civil rights organizations to start a national movement against the "Secure Communities" ICE program. Baris has also mobilized coalition members to support the Employee Free Choice Act. She holds a B.A. from Yale University.

MARCO CARRIÓN

Marco Carrión is the Commissioner of New York City's Community Affairs Unit. Carrión has worked for national and city branches of the AFL-CIO and previously served as the Political and Legislative Director of the New York City Central Labor Council, where he worked with over 300 diverse local unions and 1.3 million rank-and-file members. Carrión designed political, legislative, and mobilization campaigns, and led the Council's support for causes such as the New York State DREAM Act and the Paid Sick Leave law. Carrión has also worked with the United Federation of Teachers, advised Governors Spitzer and Paterson on labor and intergovernmental affairs, and served as the Chief of Staff for Bronx Senator Gustavo Rivera in one of the poorest and most diverse New York districts. Carrión holds a B.A. in Political Science from Vassar College.

MARTHA GIMBEL

Martha Gimbel is a Senior Manager of Economic Research at Schmidt Futures. Gimbel served in the Council of Economic Advisors for the Obama administration, where she analyzed labor economics and social welfare including monthly employment data. Gimbel participated in the White House policy process to develop and implement the overtime rule and paid leave executive order as well as new proposals for the President's budget. She wrote regular briefs for the President, talking points for principals, and presentations for outside groups, explaining economic issues for policymakers and general audiences. Gimbel was also a Senior Economist on the US Congress Joint Economic Committee, where she oversaw staff working on income inequality, economic mobility, and minimum wage issues. Gimbel wrote memos to promote the benefits of Democratic policies and ensure Senators were adequately prepared for hearings. As Senior Policy Advisor in the US Department of Labor, Gimbel advised the Secretary on market issues and managed policy on long-term unemployment, unemployment insurance, and re-entry after incarceration. Her work included White House review, congressional and stakeholder outreach, and media strategy. Gimbel coordinated operational priorities involving the Employment and Training Administration and Occupational Safety and Health Administration, including grant awards, enforcement actions, and process improvements. At the Corporate Executive Board, she researched and wrote the "Social Media Showcase" which contributed to the renewal of over \$1.1 million in revenue. She was the Director of Economic Research for Indeed.com. Gimbel has appeared in CBS, NPR, Politico, Forbes, Fortune, Money, Market Place, Markets Insider, Business Insider, Yahoo Money, S&P Global, Barron's, Morning Call, Salt Lake Tribune, Washington Post, and The New York Times. Gimbel holds a B.A. in Economics from Brown University and an M.A. in Economics from the University of California, San Diego.

MATTHEW COLANGELO

Matthew Colangelo is the Chief Counsel for Federal Initiatives at the New York State Office of the Attorney General, previously serving as the office's Executive Deputy Attorney General for Social Justice. In 2018, Colangelo led 12 attorneys general in filing a lawsuit against the Department of Labor's Association Health Plan Rule, arguing that it would evade consumer protections and undermine the Affordable Care Act. Colangelo spent seven years in the Obama administration. Colangelo served as Deputy Assistant to President Obama and Deputy Director of the National Economic Council. As Chief of Staff for Labor Secretary Tom Perez for three years, Colangelo oversaw the development and implementation of policies for LGBT nondiscrimination, criminal justice, and retirement protections for working families. As Deputy Assistant Attorney General for Civil Rights at the Department of Justice, Colangelo oversaw the enforcement of nondiscrimination and voting rights. Colangelo has argued multiple Supreme Court cases including Texas v. Holder, successfully blocking the state's voter identification law. As Director for the NAACP Legal Defense and Educational Fund's Economic Justice Group, Colangelo oversaw litigation in housing, employment, fair lending, school desegregation, and environmental justice. Colangelo clerked for Judge Sonia Sotomayor on the US Court of Appeals of the Second Circuit. Colangelo has appeared in NPR, Law 360, Law.com, Bisnow, City and State, Inner City Press, Bloomberg, The Wall Street Journal, The New York Times, and The Washington Post. Colangelo holds a B.A. from Harvard College and a J.D. from Harvard Law School.

MAYA RAGHU

Maya Raghu is the Director of Workplace Equality and Senior Counsel at the National Women's Law Center. She leads policy development on women's economic security and employment opportunity, including equal pay, pregnancy discrimination, and sexual harassment. Previously, Raghu served on the American Bar Association Commission on Domestic and Sexual Violence. She was a Senior Attorney at Futures Without Violence, a Senior Staff Attorney with Legal Momentum, a litigator at Simpson Thacher & Bartlett LLP, and a law clerk to a federal judge. Raghu is a leading voice for workplace equity in the #MeToo era, speaking at the Society for Human Resource Management, SXSW, and the BSR Sustainability Conference. She is widely cited in the news for her expertise on impact litigation, policy advocacy, and public education. She has appeared on PBS Newshour, NPR, and in the New York Times. She holds a B.A. from Trinity College and a J.D. from Georgetown University Law Center.

MICHAEL KREPS

Michael Kreps is an attorney who represents private and public sector clients before the US Department of Labor, US Treasury Department, Pension Benefit Guaranty Corporation, Internal Revenue Service, and Congress. Kreps served as the Senior Pensions and Employment Counsel for the US Senate Committee on Health, Education, Labor, and Pensions from the 110th through 114th Congress. In this role, he managed all aspects of the retirement agenda and was responsible for pension legislation, including provisions of the Dodd-Frank Wall Street Reform Act, Pension Relief Act, Moving Ahead for Progress in the 21st Century Act, and Cooperative and Small Employer Charity Pension Flexibility Act. He also advised Sen. Tom Harkin and led the HELP Committee's oversight of employee benefit plans. Kreps writes and speaks frequently on retirement and health policy. Kreps has appeared in Bloomberg Law News, Bloomberg Industry Group, LexisNexis, Mondaq, and Chief Investment Officer. Kreps has a B.A. from the University of Colorado and a J.D. from George Washington University.

NIKKI MCKINNEY

Nikki McKinney is the Labor Policy Director for the Senate Committee on Health, Education, Labor and Pensions, where she advises Ranking Member Patty Murray. McKinney is an expert on financial security, workers' rights, and collective bargaining. McKinney was previously the Director of Policy Development and Federal Government Relations at the Alliance for Excellent Education, where she advocated for at-risk public school students before Congress and in the US Department of Education. McKinney also served as Deputy Assistant Secretary for Congressional Affairs at the US Department of Labor, where her work included youth employment issues and addressing the needs of court-involved juveniles, and as a Legislative Assistant to Sen. Susan Collins. Earlier in her career, McKinney was a public school teacher in Delaware and Virginia. McKinney holds a B.A. in Political Science from the University of Delaware and an M.A. in Education Policy from the George Washington University.

NOAH ZATZ

Noah Zatz is Professor of Law at the University of California, Los Angeles, where he specializes in labor law, welfare law, antipoverty law, and antidiscrimination law. He examines which activities become recognized and protected as work, how markets are influenced by gender and race, and how work creates inequality and social status. His current research is on "Get To Work or Go To Jail," where workers can be incarcerated for being unemployed during probation or parole or for failing to pay child support or debt. As a staff attorney at the National Employment Law Project, he represented low-income individuals and community organizations in workplace and welfare issues. Zatz clerked for Judge Guido Calabresi of the US Court of Appeals for the Second Circuit and Judge Kimba Wood of the US District Court for the Southern District of New York. Zatz's work has appeared in Harvard Business Review, Yale Law Review, and Stanford Law Review. He is frequently cited as an expert in employment law in the media including The Nation, Salon, Vox, Medium, Reason, The Cut, Crime Report, Talk Poverty, In These Times, The Christian Science Monitor, Pacific Standard, the Los Angeles Times, Boston Review, Bangor Daily News, The New York Times, The Washington Post, Al Jazeera, and The Guardian. Zatz has a B.A. and M.A. from Cornell University and a J.D. from Yale Law School.

PAUL SONN

Paul Sonn is Director of the State Policy Program and Action Fund for the National Employment Law Project. Sonn was the Founder and Co-Director of the Economic Justice Project at New York University's Brennan Center for Justice, and was a Lecturer in Law at Columbia University. Sonn was a Skadden Fellow and Assistant Counsel at the NAACP Legal Defense Fund. Sonn has been a leading policy advisor to the minimum wage and living wage movements, helping to design and successfully defend the first city minimum wage laws in the US and supporting many campaigns to raise state minimum wages including the Fight for \$15. He has extensive experience in worker organizing policy, fighting preemption of local government power, local economic development, employment benefits, targeted hiring, state and local ballot initiatives, and policy strategies for turning low-wage work into good jobs with a pathway to the middle class. Sonn has appeared on MSNBC, CNBC, NPR, and many other television and radio outlets. His work has been profiled in the New York Times Magazine and he has been widely quoted in the print media. He has written for many publications including The American Prospect, New York Daily News, The Hill, and CNBC. Sonn holds an A.B. from Dartmouth College and a J.D. from Yale Law School.

PEACH SOLTIS

Peach Soltis is a Senior Advisor at Working IDEAL, which helps businesses identify pay equity gaps and establish more fair and competitive compensation practices. Soltis was a Senior Policy Advisor for the White House Domestic Policy Council's Office of Urban Affairs, Justice, and Opportunity. In this role, Soltis ensured that domestic policy decisions and programs were consistent with the President's stated goals and monitored implementation of the President's domestic policy agenda. Soltis was General Counsel for the US Equal Employment Opportunity Commission, which is responsible for enforcing federal laws preventing discrimination against applicants and employees based on race, color, national origin, religion, sex, pregnancy, age, disability, and genetic information. Soltis also served as Special Assistant in the US Commission on Civil Rights. Soltis was Senior Counsel for economic policy and Deputy Legislative Director for Sen. Al Franken. Soltis has over 10 years of civil rights and employment law experience in public policy and government. Soltis holds a B.A. in Behavioral Science and a J.D. from the University of Wisconsin-Madison.

PETE SIKORA

Pete Sikora is the Climate and Inequality Campaigns Director at New York Communities for Change (NYCC), a New York City-based grassroots organization that advances political, social and economic justice. Before joining NYCC, Sikora was the New York State Legislative and Political Director with the Communication Workers of America. He coordinated advocacy work on the Fair Elections campaign to improve voting rights and campaign finance reform in New York State. Previously, Sikora was a Karpatkin Advocate at Consumers Union, where he promoted legislation to reduce prescription drug prices. Sikora began his career as a Public Interest Research Group (PIRG) canvasser and subsequently worked his way to NYPIRG Organizing Director. Sikora spearheaded a coalition with former New York City Councilmember Bill Perkins that shepherded the Childhood Lead Poisoning Prevention Act. He holds a B.A. from Cornell University and an M.B.A. from New York University.

PETER COLAVITO

Peter Colavito is a strategic planning campaign consultant for progressive organizations. Colavito previously worked at SEIU as Senior Advisor to the President, Chief of Staff, Government Relations Director, and as the Political Director of SEIU 32-BJ. Colavito was Chief of Staff to Bill de Blasio during de Blasio's tenure on Brooklyn City Council, and was an aide to New York Rep. Nita Lowey. In 2003, Colavito was the Campaign Manager for Vote No on 3, which successfully defeated a ballot initiative that would have ended party primaries in New York City, and was the Political Director for ACORN New York. Colavito has appeared in The Hill, the Washington Post, and the New York Times. He holds a B.A. and an M.P.A. from the University of California, Berkeley.

PRONITA GUPTA

Pronita Gupta served as the Deputy Director of the Women's Bureau in the US Department of Labor under President Obama, where she improved standards, practices, and opportunities for women in the labor force. Gupta is the Director of Job Quality at The Center for Law and Social Policy, where she promotes solutions that strengthen worker protections, create more responsive workplaces, and increase economic security for low-income working families. At the LA Alliance for a New Economy, Gupta was the Research Director for the Living Wage Campaign. As the Research Director for SCOPE/AGENDA, she helped develop the health care jobs campaign. Gupta served as Research Director for Asian Americans/Pacific Islanders in Philanthropy, Senior Director of Programs for the Women Donors Network, Executive Director of the Institute for Southern Studies, and Legislative Director for the US Student Association. Gupta has extensive experience in community and labor organizing, and brings expertise in the areas of paid family and medical leave, pay equity, and workplace labor standards. Gupta has appeared in Al Jazeera, Minneapolis Public Radio, Forbes, The Atlantic, Vox, Inequality, Common Dreams, Los Angeles Times, The Colorado Sun, Washington Post, and New York Times, and The Associated Press. Gupta holds a B.A. from Clark University and an M.P.A. from Columbia University.

RAJ NAYAK

Raj Nayak is the Deputy Executive Director of the National Employment Law Project, where he oversees the organization's day-to-day work. Nayak helped lead the executive management team through its restructuring process and orient the organization toward the goals of dismantling structural racism and building worker power. Nayak is also a Fellow in the Labor and Worklife Program at Harvard Law School. Nayak served in senior roles in the US Department of Labor under President Obama for 7 years. As Deputy Chief of Staff for Secretary Tom Perez, Nayak advised on workforce development, worker protection, and counter-trafficking efforts. He also led the department's employee engagement and innovation efforts. As the Deputy Assistant Secretary for Policy, Nayak managed the agency's ambitious regulatory agenda, helping to enact landmark rules advancing workers' rights to overtime pay, health and safety, and retirement security. As Senior Counsel to the Solicitor of Labor, Nayak helped overhaul the department's enforcement of workplace protections and coordination with state regulatory agencies. Earlier in his career, Nayak was an attorney with NELP and a Fellow with Equal Justice Works and the Brennan Center for Justice. He holds a B.A. from the University of Chicago and a J.D. from Yale Law School.

RAKEEN MABUD

Rakeen Mabud is the Director of Research and Strategy for TIME'S UP. In this role, Mabud is responsible for generating inclusive, innovative, and effective solutions for creating safe, fair, and dignified work for women of all kinds. Mabud specializes in how policy choices intersect with social and economic inequalities including race and gender. Mabud was a Special Assistant in the US Treasury Department under the Obama administration, where she worked on domestic economic policy. At the Roosevelt Institute, Mabud was Director of the 21st Century Economy and Economic Inclusion Programs. Mabud has written for Forbes, Daily Beast, Next City, Teen Vogue, Ms. Magazine, RealClearMarkets, The Hill, and The Guardian. She has also appeared in Basic Income News, Market Watch, Lost Angeles The Atlantic, Mother Jones, Time, and NBC. Mabud holds a B.A. from Wellesley College and a Ph.D. from Harvard University.

RAMON RAMIREZ

Ramon Ramirez is the Taconic Fellow at Community Change, and he co-founded and served as President of PCUN-Pineros y Campesinos Unidos del Noroeste (Northwest Treeplanters and Farmworkers United), Oregon's farmworkers' union. He was the Co-Founder of Causa, an immigrant rights coalition, and is the founding Board President of the Coalition for Comprehensive Immigration Reform. Ramirez is on the Steering Committee for Reform Immigration for America. Ramirez has served on the governing boards of the Farmworker Housing Development Corporation, the United Farmworkers of America Foundation, Alliance for a Just Society, and Race Forward. He has received the Ford Foundation's Leadership for a Changing World Award, the Jeannette Rankin Award, and the Alston/Bannerman Fellowship Award, and has been named Latino Hero of the Year by Regency of Oregon and one of Utne Reader's 50 Visionaries of the World. He advised US Labor Secretary Hilda Solis and was named a Department of Labor "Pioneer of the Farm Worker Movement." Ramirez attended St. Martins College, Washington University, and Colegio Cesar Chavez.

ROBIN RUNGE

Robin Runge is the Equality and Inclusion Co-Director at Solidarity Center, a DC-based organization that promotes international labor rights, where she leads the campaign against gender-based violence in the workplace. In the Obama administration, she served in the US Department of Labor as both Director of Enforcement Policy and Procedures in the Wage and Hour Division and as Senior Policy Advisor in the Civil Rights Division. Runge was the Director of the American Bar Association Commission on Domestic Violence and the Deputy Director of the Women's Employment Rights Program at the DC Employment Justice Center. As an Equal Justice Works Fellow, Runge created the Domestic Violence and Employment Project at the Legal Aid Society of San Francisco. She received a Fulbright Scholarship to study domestic violence in China. Runge has published in the *Clinical Law Review*, the *North Dakota Law Review*, *Hastings Women's Law Journal*, and the *American University Journal of Gender, Social Policy, and Law*. She taught law at the University of North Dakota and George Washington University. Runge holds a B.A. from Wellesley College and a J.D. from George Washington University.

RUTH MARTIN

Ruth Martin is Senior Vice President and Chief Workplace Justice Officer at MomsRising, a million-member grassroots organization focusing on women, mothers, and families. She leads capacity building programs and campaigns for paid family and sick leave, equal pay, and pregnancy accommodations. Martin previously directed public affairs capacity building at Planned Parenthood's affiliate groups and worked with the Women's Campaign Fund on a campaign encouraging women to seek appointed office. Martin serves on the Board of Directors of the Maryland Legislative Agenda for Women. She was appointed to the Montgomery County Maryland Human Rights Commission. Martin has appeared in the *San Francisco Chronicle*, the *Washington Post*, the *Guardian*, *Ms. Magazine*, *Newsweek*, *MarketWatch*, *Baltimore Business Journal*, *Maryland Reporter*, *Florida Politics*, and on *CNBC*. Martin holds a B.A. from Randolph-Macon Woman's College.

RUTH MILKMAN

Ruth Milkman is a Professor of Sociology at the City University of New York (CUNY) Graduate Center and at the CUNY School of Labor and Urban Studies, where she chairs the Labor Studies Department. Milkman has researched the sociology of work for over 30 years and published extensively on immigrant workers, paid leave, labor movements, collective bargaining, work, and labor history. She is known for her scholarship on women's work in the 20th century, the US auto industry, Japanese-owned factories in California, and low-wage immigrant worker organizing. Her 1987 book, "Gender at Work: The Dynamics of Job Segregation by Sex during World War II," won the Joan Kelly Memorial Prize in Women's History from the American Historical Association. Milkman previously served as President of the American Sociological Association. She holds a B.A. in Women's Studies from Brown University, and an M.A. and Ph.D. from the University of California, Berkeley.

SALIMA PACE

Salima Pace is the Secretary Treasurer and Political Liaison of District 1199C National Union of Hospital and Health Care Employees, the largest healthcare union in Philadelphia. During the COVID-19 crisis, Pace co-founded a rapid response grantmaking foundation for organizations led by Black women advancing health, equity, and civic engagement. Pace serves as Board Treasurer of the She Can Win PAC, which supports women running for office. She received Philadelphia's "Next Generation Rising Stars Award" in 2017 and the *FunTimes African Diaspora Magazine's* "Woman of Influence Award" in 2020. Pace has been featured by CBS, WITF, *The Daily Pennsylvanian*, *The Philadelphia Tribune*, and *Generocity*. Pace began her career as a Dietary Aide. She holds a B.A. in Nursing from West Chester University of Pennsylvania and an M.B.A. in Healthcare Management from Gwynedd-Mercy College.

SAM BAGENSTOS

Sam Bagenstos is a Professor of Law at the University of Michigan and has taught at Harvard Law School, the University of California, Los Angeles, and Washington University in St. Louis. Bagenstos served as Principal Deputy Assistant Attorney General to Eric Holder and Tom Perez in the US Department of Justice's Civil Rights Division. He clerked for Justice Ruth Bader Ginsburg of the US Supreme Court and Judge Stephen Reinhardt on the Ninth Circuit. He has argued four US Supreme Court cases, representing the plaintiff. In *Mays v. Snyder*, Bagenstos litigated an appeal in which the 6th Circuit Court held that Flint residents seeking relief for injuries from the Flint Water Crisis must be given an opportunity to make their constitutional case in court. A long-time civil rights lawyer, Bagenstos has focused on voting rights, disability rights, and workers' rights. Bagenstos has appeared in *The Washington Post*, *Washington Monthly*, *Daily Mail*, *HuffPost*, *Slate*, *The New Republic*, *The American Prospect*, *Reuters*, *Just Security*, and *RealClearPolitics*. Bagenstos has a B.A. from the University of North Carolina and a J.D. from Harvard Law School, where he was ranked first in his graduating class and was Co-Chair for Articles of the *Harvard Law Review*.

SAMANTHA SANDERS

Sam Sanders is the Director of Program and Strategy at the Groundwork Collaborative. Prior to joining the team in 2018, Sam managed congressional affairs at the Economic Policy Institute, advancing research on labor and workers' rights, the federal budget, taxes, trade, and economic inequality. Prior to that, Sam served as a policy advisor in the US Department of Labor's Wage and Hour Division, working on issues including labor standards regulations and the future of work. Prior to joining DOL, Sanders led digital communications for the Religious Action Center, a faith-based policy advocacy organization. Sanders holds a B.A. from Yale University.

SANDRA POLASKI

Sandra Polaski is a Senior Research Scholar with the Global Economic Governance Initiative at Boston University. She is an expert on labor, social, and economic policy. She was previously the Deputy Director-General for Policy of the International Labour Organization. In the Obama administration, Polaski served as US Deputy Under Secretary of Labor in charge of the International Labor Affairs Bureau, where she led policy dialogues and was responsible for labor issues related to trade. She directed a research and policy program focusing on development, trade, and income distribution at the Carnegie Endowment for International Peace. Polaski has published numerous reports, book chapters, and policy briefs on employment, inequality, labor rights, social policy, trade policy and development. She has testified before Congress, European Parliament, and the Canadian Senate on foreign affairs, trade, employment, and finance. Polaski holds a B.A. from the University of Dayton, an M.A. from the University of Wisconsin, and an M.A. from Johns Hopkins University.

SANFORD JACOBY

Sanford Jacoby is a Distinguished Research Professor at the UCLA Anderson School of Management, where he specializes in labor economics, history, and corporate governance in the US and Japan. Jacoby is a Fellow at the National Academy of Social Insurance. Jacoby is the author of five books, including "The Embedded Corporation: Corporate Governance and Employment Relations in Japan and the United States." Jacoby's scholarly work has also been published in the Journal of Labor Research, University of Pennsylvania Journal of Labor and Employment Law, Comparative Labor Law, and Industrial Relations. Jacoby holds a B.A. in Economics from the University of Pennsylvania and a Ph.D. in Economics from the University of California, Berkeley.

SARITA GUPTA

Sarita Gupta is Director of the Ford Foundation's Future of Work(ers) program. Gupta served as Executive Director of Jobs With Justice, which is active in over 40 cities in 29 states across the country. She was Co-Director of Caring Across Generations, which works with over 100 local, state, and national partners to secure millions of dollars in funding for elder care as well as minimum wage and protections for care workers. She has deep expertise in policy advocacy and coalition building in workers' rights and more than 20 years of experience helping people improve their lives, workplaces, and communities by creating solutions to the problems they face. Gupta is a Prime Movers Fellow with the Hunt Alternatives Fund and a graduate of the Rockwood Leadership Institute. Gupta has received the National Women's Law Center Annual Leadership Award, Frances Perkins Open Door Award, and Corporate Ethics International's Business Ethics Network BENNY Award. Gupta has appeared in TechCrunch, HuffPost, Slate, Quartz, Washington Examiner, Foreign Policy Magazine, Forbes, Business Insider, and Harvard Business Review. Gupta holds a B.A. from Mount Holyoke College.

SARU JAYARAMAN

Saru Jayaraman is President of the Restaurant Opportunities Centers United (ROC United), which she co-founded after 9/11 as a relief center for restaurant workers and their family members who were affected by the terrorist attacks. Jayaraman has since grown ROC United into a national organization with a membership of 18,000 restaurant workers and 200 company partners in a dozen states. She is also the Director of the Food Labor Research Center at the University of California Berkeley. Her book "Behind the Kitchen Door" was a national bestseller. Jayaraman was recognized as a Champion of Change by the Obama White House. She was profiled in CNN's "Top 10 Visionary Women" and Crain's "40 Under 40." Jayaraman has appeared in Time, People Magazine, BuzzFeed, HuffPost, CNN, PBS, HBO, MSNBC, CNBC, and NBC. Jayaraman holds a B.A. from the University of California Los Angeles, an M.P.P. from Harvard University, and a J.D. from Yale Law School.

SEEMA NANDA

Seema Nanda is a Fellow at Harvard Law School in the Labor and Worklife Program. Most recently, Nanda was the Chief Executive Officer of the Democratic National Committee. Nanda served the US Department of Labor as Secretary Tom Perez's Chief of Staff. In this role, Nanda oversaw more than 15,500 employees. Nanda also served the Department of Labor as Deputy Solicitor, Deputy Chief of Staff, and Senior Counselor, advising on immigration, workforce development, and internal management. Before joining DOL, Nanda led the Office of Employee and Immigrant Rights in the Civil Rights Division of the US Department of Justice. Nanda was the Executive Vice President and Chief Operating Officer of The Leadership Conference on Civil and Human Rights, a coalition of 200 national organizations, which has a \$2 million annual operating budget and over 90 staff. Nanda has practiced labor and employment law in both the public and private sectors. Nanda holds a B.A. from Brown University and a J.D. from Boston College Law School.

SHARON BLOCK

Sharon Block is the Executive Director of the Labor and Worklife Program at Harvard Law School. Block served in the US Department of Labor as Principal Deputy Assistant Secretary for Policy and Senior Counselor to Secretary Tom Perez, where she supervised 35 staff. She also served as Deputy Assistant Secretary for Congressional and Intergovernmental Affairs. Block was appointed to serve on the National Labor Relations Board by President Obama, where she managed 25 staff. As Senior Public Engagement Advisor for Labor and Working Families, Block led the historic White House Summit on Worker Voice, which explored ways for workers to fully participate in their economic future. Under Sen. Edward Kennedy, Block was Senior Labor and Employment Counsel for the Senate Health, Education, Labor and Pensions Committee. Block also served on the Equal Employment Opportunity Commission. Block has held key labor policy positions across the legislative and executive branches for 20 years. She has served on a number of labor-related boards and advisory committees. Block is a Senior Contributor to OnLabor.org and has written for The New York Times, The Washington Post, Huffpost, The Guardian, Vox, Medium, Quartz, Newsweek, and USA Today. Block holds a B.A. from Columbia University and a J.D. from Georgetown University Law Center.

SHAYNA STROM

Shayna Strom is the National Advocacy Director and Deputy Political Director at the ACLU and a Senior Fellow at the Century Foundation, where she researches emerging policy needs and labor issues in the gig economy, including adjustments to the safety net. In the Obama administration, Strom was Chief of Staff and Senior Counselor at the White House Office of Information and Regulatory Affairs and Advisor to the Director of the White House Office of Management and Budget. She was previously Counsel to the Judiciary Committee in Minnesota Senator Al Franken's office. Strom was previously an organizer with the SEIU and the Working Families Party. She was a founding Senior Editor and journalist for Next City, an urban planning publication. She was a Rhodes Scholar and holds a J.D. from Yale Law School and a M.Sc. from Oxford University.

SHERRY LEIWANT

Sherry Leiwant is the Co-Founder and Co-President of A Better Balance, which has helped shape and pass legislation for work-life balance benefiting millions of people in 34 states including the Domestic Workers Bill of Rights, Pregnant Workers Fairness Act, Schedules That Work Act, paid family and medical leave, and pay equity. Leiwant served as a staff attorney at the US Department of Health, Education, and Welfare. She previously served as a Senior Staff Attorney at the Welfare Law Center and at NOW Legal Defense and Education Fund. Leiwant was an Assistant US Attorney in the Southern District of New York and taught civil rights at CUNY School of Law. Leiwant has appeared in The Guardian, American Prospect, Slate, Governing, Law 360, Financial Times, Bloomberg, Time, Center for American Progress, Pew Charitable Trusts, and NPR. Leiwant holds a B.A. in History from Princeton University and a J.D. from Columbia University.

STEPHEN LERNER

Stephen Lerner is a Bargaining for the Common Good Fellow at the Georgetown University Kalmanovitz Initiative for Labor and the Working Poor. He serves on the International Executive Board of SEIU, which represents 2.2 million members. Lerner directed the SEIU's multi-year campaign to expose the practices of private equity firms in the lead up to the 2008 mortgage crisis. After the crisis, Lerner became director of the SEIU's banking and finance project to hold financial institutions accountable. Lerner started the Justice for Janitors campaign for better wages and working conditions including affordable healthcare and sick time, which improved the lives of hundreds of thousands of janitors and their families across the country. Lerner has worked with the United Farm Workers of America in New York, the International Ladies' Garment Workers' Union in North Carolina, 1199: National Health Care Workers' Union in Rhode Island, and the Communications Workers of America in Ohio. Lerner is a contributor to national television and radio programs and has published articles on the 21st-century labor movement.

SUNU CHANDY

Sunu Chandy served as Deputy Director of the Civil Rights Division of the US Department of Health and Human Services, where she led enforcement in language access, services for individuals with disabilities, and sex discrimination. Chandy is the Legal Director of the National Women's Law Center, where she oversees strategy and litigation in schools, the workplace, and the healthcare sector. Chandy helped create NWLC's Legal Network for Gender Equity as well as policies and procedures guiding the TIME'S UP Legal Defense Fund. Chandy was the General Counsel of the DC Office of Human Rights, where she oversaw the agency's legal decisions following civil rights investigations of discrimination in employment, education, housing, and public accommodation. Chandy was a federal attorney with the US Employment Opportunity Commission for 15 years and litigated cases of discrimination based on race, national origin, religion, disability, age, and sex including sexual harassment. She led trainings at the White House Initiative on Asian Americans and Pacific Islanders. Chandy began her legal career as a law firm associate representing unions and workers. Chandy has served on the Boards of Directors of the Audre Lorde Project, the South Asian Women's Creative Collective, LeGal, and the Transgender Law Center.

SYLVIA ALLEGRETTO

Sylvia Allegretto is the co-chair of the Center on Wage and Employment Dynamics (CWED) at the University of California, Berkeley's Institute for Research on Labor and Employment (IRLE). Allegretto is a labor economist who studies wages, specifically including the minimum wage, the tipped minimum wage, teacher pay, and gender and sexual orientation based pay disparities. Before working at the CWED, Allegretto was an Assistant Research Economist and Associate Project Scientist at the IRLE. Before that, Allegretto worked at the Economic Policy Institute. Allegretto is the co-author of four books and the author or co-author of a number of book chapters and policy and economic briefs. Her scholarly work has been published in, among other publications, the Industrial and Labor Relations Review, Industrial Relations, the California Public Employee Relations Journal, and the International Journal of Health Services. Allegretto's work has also been published in the Hill, the Washington Post, the New York Daily News, and the Wilkes-Barre Times Leader. She has been interviewed as an expert in NPR, CBS News, Bloomberg, and PBS NewsHour, and her work has been cited in New York Magazine, the Atlantic, the New York Times, the Guardian, and the Washington Post. She holds a Ph.D. in economics from the University of Colorado-Boulder.

TARYN MCKENZIE WILLIAMS

Taryn Williams is the Managing Director of the Poverty to Prosperity Program at the Center for American Progress, which works on progressive policies focused on a broad range of anti-poverty strategies. Williams served in the US Department of Labor from 2009 to 2019. Williams served as Chief of Staff for the Office of Disability Employment. During her tenure there, she worked on Social Security, Medicaid, workforce policy, education, and civil rights. As Director of Youth Policy, Williams led agency efforts to improve labor force outcomes for disabled youth. As Associate Director for Public Engagement, Williams served as the White House liaison to the disability community. She also served as Policy Adviser on the US Senate Committee on Health, Education, Labor, and Pensions. Prior to joining the federal government, Williams worked as the Research Coordinator for Leadership Programs at the Institute for Educational Leadership. She was also the Director of Programs for the National Association of Urban Debate Leagues. At Harvard University, Williams was a Research Assistant for the Program in Afterschool Education Research and a Research Assistant for the Civil Rights Project. Williams holds a bachelor's degree from Brown University and a master's degree in education from Harvard University.

TERESA TRITCH

Teresa Tritch is a Pulitzer Prize-winning journalist specializing in economics and the owner and editor of the Boulevard Sentinel, a free monthly newspaper in Northeast Los Angeles. As a member of the New York Times editorial board, she added a stronger focus on workers and economic inequality and was a part of the team awarded the 2018 Pulitzer Prize for Public Service. She wrote about ending working poverty, underpaid work, and policy reform including publicizing the Evelyn Coke case, where a home health aide challenged the Labor Department rule denying minimum wage and overtime protections to domestic workers. Tritch's commentary helped extend federal pay protections to home health care workers. She was named National Employment Law Project's 2017 Beth Shulman Fellow and was twice awarded the New York Times' Publisher's Award for Excellence. Tritch has worked as a Senior Editor for Money magazine, the Stanford Social Innovation Review, and the Gallup Management Journal. She co-edited the book "America at War." Tritch holds a B.S. from the University of California, Los Angeles and an M.A. in Journalism from Columbia University.

TERRI GERSTEIN

Terri Gerstein is the Director of the State and Local Enforcement Project at the Harvard Law School Labor and Worklife Program. Gerstein is also a Senior Fellow at the Economic Policy Institute. She recently completed an Open Society Foundations Leadership in Government Fellowship. She was the Labor Bureau chief in the New York State Attorney General's Office and a deputy commissioner in the New York State Department of Labor. Gerstein worked at nonprofit organizations in Miami, representing immigrant workers and domestic violence survivors, and co-hosted a Spanish-language radio show on workers' rights. She was a law clerk to Judge Mary Johnson Lowe in the US District Court for the Southern District of New York. Her writing has appeared in publications including the Guardian, the New York Times, the Washington Post, Slate, American Prospect, The Nation, and The Hill. Gerstein holds a B.A. and a J.D. from Harvard University.

VALERIE WILSON

Valerie Wilson is the Director of the Program on Race, Ethnicity, and the Economy at the Economic Policy Institute. As the Vice President of Research at the National Urban League, Wilson was responsible for planning and directing the Washington Bureau's research agenda. Wilson served on the National Academies Panel on Measuring and Collecting Pay Information from US Employers by Gender, Race, and National Origin. Wilson was selected by the State Department's Bureau of International Information Programs to deliver the keynote address at an event on Minority Economic Empowerment at the Nobel Peace Center in Oslo, Norway. She has written extensively on various issues impacting economic inequality in the United States including employment and job training, income and wealth disparities, access to higher education, and social insurance. Wilson has appeared in ABC, BET, CBS, CNBC, CNN, NBC, NPR, Voice of America, The Guardian, Washington Post, New York Times, Philadelphia Tribune, Detroit News, Undeclared, New Republic, Sojourners, Colorlines, Vox, Axios, Quartz, Reuters, Bloomberg, Forbes, Wall Street Journal, Fortune, Business Insider, Economics 21, Karma, ProPublica, Injustice Watch, Center for American Progress, Center for Law and Social Policy, and The Hill. Wilson holds a Ph.D. in economics from the University of North Carolina at Chapel Hill.

VICKI SHABO

Vicki Shabo is a Senior Fellow for Paid Leave Policy and Strategy at New America, a progressive think tank. Shabo was Vice President of the National Partnership for Women & Families, where her team helped secure paid sick days for 45 million private sector and federal contract workers and made paid leave part of the mainstream bipartisan debate. Shabo has testified before the US Congress, state legislatures, and the 2016 Democratic Party's platform committee. Shabo was previously a staffer in the House Judiciary Subcommittee on Crime and Criminal Justice. She clerked for Judge Michael Murphy on the US Court of Appeals for the Tenth Circuit. Shabo also worked as a pollster and political strategist. Shabo has published in The Hill, the New York Times, Roll Call, and CNN, and has appeared in hundreds of other news outlets including the Washington Post, NPR, CBS, and MSNBC. Shabo holds a B.A. in Politics and American Studies from Pomona College, an M.A. in Political Science from the University of Michigan, and a J.D. from the University of North Carolina School of Law.

WENDY CHUN-HOON

Wendy Chun-Hoon is the Executive Director of Family Values @ Work, a 27-state coalition of workers, small business owners, academic, public health officials, and elected officials advocating for paid family leave and sick days. She was Chief of Staff for Maryland's Welfare and Child Welfare Agency and was the Associate Director of the Special Fund for Poverty Alleviation, an Open Society Foundations initiative. She was also a Program Officer at the Annie E. Casey Foundation, a major child welfare foundation. Chun-Hoon is the Board Treasurer and Finance Committee Chair at the National Employment Law Project. Her writing has appeared in The Hill, Baltimore Sun, Arizona Capitol Times, Ms. Magazine, and Huffpost. Chun-Hoon holds a B.A. in Urban Studies from Vassar College, and an M.A. in Philanthropic Studies and M.P.A in Nonprofit Management from Indiana University.

OVERSIGHT

DANIELLE BRIAN

Danielle Brian has been the Executive Director of the Project On Government Oversight for three decades, which she has grown from 2 to 40 staff. Under her leadership, POGO has strengthened the Inspectors General system, reformed nuclear power plant security, uncovered oil and gas industry fraud that led to the Justice Department's recovery of \$500 million, and exposed waste that led to the cancellation of the \$13 billion Superconducting Super Collider and \$11 billion Army Crusader. Brian was appointed by the Secretary of the Interior to the Federal Advisory Committee for the Extractive Industries Transparency Initiative. Brian was named one of the Top 50 People Changing the Game in Washington and Top 100 Most Influential People in Business Ethics, and inducted into the Freedom of Information Act Hall of Fame. She has testified before Congress 40 times and frequently meets with elected representatives and federal agencies to discuss government reform. Brian has appeared in the Washington Post, New York Times, Los Angeles Times, Chicago Tribune, USA TODAY, ABC, CBS, NBC, Fox, and NPR. She holds a B.A. in Government from Smith College and an M.A. in International Relations and National Security from Johns Hopkins University.

ELISE BEAN

Elise Bean is the Washington Co-Director at the Wayne Law School Levin Center. She worked for Sen. Carl Levin on Capitol Hill for 30 years, as Counsel for the Senate Homeland Security and Governmental Affairs Committee as well as Chief Counsel and Staff Director for the Permanent Subcommittee on Investigations. She headed investigations into the 2008 financial crisis, HSBC money laundering, London whale trades at JPMorgan Chase, collapse of Enron, and offshore tax avoidance by Apple, Microsoft, and Caterpillar. Bean also handled hearings and legislation on foreign corruption, shell companies, health care fraud, unfair credit card practices, abuses involving derivatives and structured finance, and financial crime failings by major global banks. In 2016 and 2015, Bean was included in the Global Tax 50, International Tax Review's list of the top individuals and organizations influencing tax policy and practice. In 2013 and 2011, she was named by Washingtonian as one of DC's 100 most powerful women. Bean helped establish the Levin Center, a nonprofit that strengthens bipartisan oversight capacity in Congress and the 50 state legislatures. She has trained over 200 House and Senate staffers from both parties on investigative techniques and recently published a book on Congressional oversight. She holds a B.A. from Wesleyan University and a J.D. from the University of Michigan School of Law.

EMILY MANNA

Emily Manna is the Policy Director for Open the Government, where she works on transparency and accountability in US military and national security programs, including data preservation, proactive disclosure, and the public's right to know. Manna was a consultant for Cambridge Global Advisors, which identifies venture capital opportunities in national security, cybersecurity, and the defense sector. Manna was a Community Relations Associate at the Arab American Institute and a Research Fellow at American University's Ibn Khaldun Chair of Islamic Studies. In both of these roles, she focused on civil liberties and human rights in national security and foreign policy. Manna's research has focused on the US drone program. Manna has published or been quoted in The Hill, The Nation, Cato Institute, Common Dreams, InsideSources, and newspapers across the country. Manna holds a B.A. from American University and an M.P.P. from Georgetown University.

ERICA WILLIAMS

Erica Williams is a private practice attorney specializing in corporate law and white collar crime. As Special Assistant to the President and Associate Counsel, she advised President Obama and senior White House officials on legal issues related to economic policy, financial regulation, and intellectual property. For over a decade, Williams worked for the Securities and Exchange Commission (SEC) as Deputy Chief of Staff, Counsel to the Chairman, and Assistant Chief Litigation Counsel, where she oversaw complex litigation in the wake of the 2008 financial crisis, provided senior SEC officials with legal advice, served on the SEC audit committee, and oversaw staffing and management issues. Williams holds a B.A. and a J.D. from the University of Virginia.

JIM EISENMANN

Jim Eisenmann is a partner at the Alden Law Group. During the Obama Administration, Eisenmann served on the US Merit Systems Protection Board as Executive Director, Designated Agency Ethics Officer, and General Counsel. Eisenmann has decades of experience advising federal and private sector employees and employers, including on investigations, discrimination, and whistleblower retaliation. Eisenmann was a founding member of Kraft Eisenmann Alden, PLLC, a labor, employment, and employee benefits law firm in Washington, DC. Eisenmann teaches at American University in the Senior Executive Leadership program and the Master of Public Administration Program, and completed the Leadership for a Democratic Society program at the Federal Executive Institute. He has been featured in Federal News Network, GovExec, Bloomberg Law, the Washington Post, and CBS. Eisenmann holds a B.A. from West Virginia University and a J.D. from the Catholic University of America.

LIZ HEMPOWICZ

Liz Hempowicz is the Director of Public Policy for the Project on Government Oversight (POGO), where she oversees legislative reform work. Hempowicz specializes in whistleblower protections and government accountability and develops and advances public policies to combat corruption and promote transparency. In her time at POGO, Hempowicz has lobbied for improvements to the Inspector General Act and the National Emergencies Act and led a number of other government accountability initiatives. Hempowicz has testified before both the House and the Senate, been interviewed in the Washington Post and NPR, and has been published in the Washington Post. Hempowicz holds a B.A. from the University of Bridgeport and a J.D. from American University.

MANDY SMITHBERGER

Mandy Smithberger is the Director of the Straus Military Reform Project with the Project on Government Oversight's Center for Defense Information. Smithberger was part of an investigative team which received the Society of Professional Journalists' Sunshine Award for contributions to open government. As a national security policy adviser to Representative Jackie Speier of California's fourteenth district, Smithberger worked on passing key provisions of the Military Whistleblower Protection Enhancement Act into law. This law increases the level of Inspector General review for complaints, increases the amount of time that whistleblowers have to report reprisals, and requires timely action on findings of reprisal. Smithberger holds a B.A. from Smith College and an M.A. from Johns Hopkins University.

NICK SCHWELLENBACH

Nick Schwellenbach is a Senior Investigator at the Project on Government Oversight. He was the Director of Investigations for the Project on Government Oversight. His findings on serious misconduct and coverups by Justice Department attorneys won the CD Chapter of the Society of Professional Journalists' Watchdog Award. He has led investigations into the revolving door at the Securities and Exchange Commission, labor trafficking by the US military's subcontractors in Iraq, dangerous conditions inside immigrant detention centers, faulty missile defense systems, mismanagement of the Joint Strike Fighter F-35 program, and whistleblower retaliation across numerous agencies. While he was the Communications Director at the US Office of Special Counsel, it won bipartisan praise for restoring trust in its ability to protect whistleblowers. Schwellenbach was a senior fiscal policy analyst with the Center for Effective Government, staff writer with the Center for Public Integrity, and researcher-reporter with Harvard's Nieman Watchdog. He has been published in The Washington Post, The Daily Beast, Yahoo News, Mother Jones, Texas Observer, and Time. Schwellenbach holds a B.A. from University of Texas at Austin and an M.A. from American University.

ROBERT SHRIVER

Robert Shriver is the Vice President of Business Development at IdeaCrew, an IT consultancy specializing in healthcare and human services platforms at the federal, state, and local level. Shriver was the Director of Marketplace Innovation, Policy, and Operations for DC Health Link, where he oversaw day-to-day operations and advised the Executive Director on health policy and strategy. During the Obama administration, Shriver served in the US Office of Personnel Management as Deputy General Counsel for Policy. In this role, he advised OMB Director John Berry on the hiring process, improving labor-management relations, and equality for LGBT federal employees. Shriver was a lawyer for 13 years with the National Treasury Employees Union, where he litigated cases on behalf of federal employees at every level of the court system. Shriver holds a B.A. from Virginia Tech and a J.D. from George Washington University.

ROBERT WEISSMAN

Robert Weissman is President of Public Citizen, a nonprofit organization for corporate and government accountability with over 300,000 members. Weissman has helped make HIV drugs available to the developing world and provided assistance to numerous governments on intellectual property through Public Citizen's Global Access to Medicines Program. Weissman was the Director of Essential Action, a corporate accountability organization, for 14 years. In this role, he was editor of the Multinational Monitor which published an annual index of the 10 Worst Corporations. He was a public interest attorney at the Center for Study of Responsive Law, which works on environmental, consumer, health, and safety issues. Weissman has appeared on CBS, ABC, NBC, CNN, PBS, CNBC, NPR, and Marketplace Radio. He has been published and quoted in The New York Times, The Wall Street Journal, The Washington Post, USA Today, The Economist, The Financial Times, The Associated Press, The Los Angeles Times, The Philadelphia Inquirer, and Time. Weissman holds a B.A. from Harvard University and a J.D. from Harvard Law School.

SHANNA DEVINE

Shanna Devine was appointed by Speaker Nancy Pelosi to be the inaugural Director of the Office of the Whistleblower Ombudsman. The Chair of the Committee on Oversight and Reform, Carolyn Maloney, says: "Devine is impeccably credentialed, deeply experienced, and an ideal choice to lead this new office." The Executive Director of the Project on Government Oversight, Danielle Brian, says Devine's "deep understanding of the importance of whistleblower-congressional communications will surely lead the office to be a resounding success felt for years to come." Pete Sepp, President of the National Taxpayers Union, says: "Whistleblower protection is taxpayer protection and no one has a better grasp of this crucial connection than Shanna Devine." Devine led the campaign for Congress' unanimous passage of the Whistleblower Protection Enhancement Act of 2012 and played a strategic role in the establishment of the bipartisan Congressional Whistleblower Protection Caucus. For 12 years, Devine has worked with whistleblowers to unearth abuses in the public and private sector and safely channel their disclosures to Congress. Devine has led whistleblower trainings for more than 90 groups including the Council of the Inspectors General on Integrity and Efficiency. Devine holds a B.A. in Political Science from Occidental College and an M.A. in Public Management from University of Maryland.

PRESCRIPTION DRUGS

AARON KESSELHEIM

Aaron Kesselheim is a medical doctor, patent attorney, and faculty member at Harvard and Yale. Kesselheim has consulted for the Food and Drug Administration, the National Institutes of Health, the US Patent and Trademark Office, and numerous state government offices. Kesselheim leads the Program on Regulation, Therapeutics and Law in the Division of Pharmacoepidemiology and Pharmacoeconomics at Brigham and Women's Hospital. He oversees a staff of 25 and has led PORTAL to become one of the largest and most prolific independent research centers in the country that addresses laws and policies on pharmaceutical development, intellectual property laws, the drug approval process, the costs, availability, and effectiveness of prescription drugs, and patient health outcomes. Kesselheim has received research support from the Food and Drug Administration, the US Agency for Healthcare Research and Quality, Pew Charitable Trusts, the Center for Ethics at Harvard University, and the Harvard Clinical Science Center. Kesselheim has testified before Congress on pharmaceutical policy, generic drugs, and clinical trials. In 2019, Kesselheim developed a free online course called "FDA and Prescription Drugs: Current Controversies in Context," which has attracted over 78,000 participants from around the world. Kesselheim has published over 350 articles in scholarly journals and 100 articles in national media, including Science, Nature, The Atlantic, The Washington Post, and The New York Times. Kesselheim holds a B.A. and M.P.H. from Harvard University, a J.D. from University of Pennsylvania School of Law, and an M.D. from University of Pennsylvania School of Medicine.

AFTON CISELL

Afton Cissell is Senior Counsel for Rep. Lloyd Doggett and advises on healthcare, the judiciary, technology and telecommunications, and national security. Cissell previously served as a Policy Analyst and Staff Attorney for the National Health Law Program and a Legal Fellow for Senators Al Franken, Jeanne Shaheen, and Richard Blumenthal. Cissell assisted with the Privacy and Surveillance Project at the Harvard International Human Rights Clinic as well as the Harvard Immigration and Refugee Clinic. As a volunteer paralegal, she contributed to appellate briefs on negligence in the handling of military sexual trauma. Cissell has spoken on panels about Medicare, prescription drugs, and price negotiation, including events hosted by Public Citizen and the Coalition to Protect Patient Care. Cissell holds a B.S. from New York University and a J.D. from Harvard Law School.

AMEET SARPATWARI

Ameet Sarpatwari is a Faculty Affiliate of Harvard Medical School, Harvard School of Public Health, Harvard Kennedy School of Government, and Harvard Law School. As an epidemiologist and lawyer, he teaches Public Health Law. Sarpatwari is the Assistant Director of the Program On Regulation, Therapeutics, And Law (PORTAL) in the Division of Pharmacoepidemiology and Pharmacoeconomics at Brigham and Women's Hospital. Sarpatwari researches the impact of laws and policies on pharmaceutical development, the costs and availability of prescription drugs, and patient health outcomes. Sarpatwari is the principal investigator on grants from the Open Society Foundations and the Anthem Public Policy Institute, and a co-investigator on grants from the Arnold Foundation and the Harvard Program in Therapeutic Science. He is currently examining the public health impact of risk evaluation and mitigation strategies, the effect of variation in state drug product selection laws on generic drug substitution rates and patient health outcomes, and the outcomes of programs intended to incentivize drug innovation. Sarpatwari holds a J.D. from the University of Maryland and a Ph.D and M.Phil. in Epidemiology from the University of Cambridge.

AMY KAPCZYNSKI

Amy Kapczynski is Professor of Law at Yale and specializes in information policy, intellectual property rights, and international law related to global health. She wrote submissions for the UN Secretary General's High Level Panel on Access to Medicines and the South African Department of Trade and Industry about how to increase access to prescription drugs. Kapczynski is the Co-Founder of Universities Allied for Essential Medicines and the Co-Founder of the Yale AIDS Network. Kapczynski has convened five major conferences and spoken at dozens more on the politics, economics, and legalities of prescription drugs. Kapczynski previously taught at the University of California, Berkeley-School of Law. She clerked for Judge Sandra Day O'Connor and Stephen Breyer on the US Supreme Court as well as Judge Guido Calabresi on the US Court of Appeals for the Second Circuit. Kapczynski holds a B.A. from Princeton University, an M.Phil. from Cambridge University, an M.A. from Queen Mary and Westfield College, and a J.D. from Yale Law School.

ANDY GOLDMAN

Andrew Goldman is the Associate Counsel at Medicines Patent Pool, where he negotiates agreements to increase access to affordable and quality medicines in lower middle income countries. Goldman was the Counsel for Policy and Legal Affairs at Knowledge Ecology International, a nonprofit co-located in DC and Geneva working on international intellectual property laws and access to medicines. Goldman represented KEI at the World Health Organization, World Intellectual Property Organization, World Trade Organization, US Congressional offices and federal agencies, and foreign health ministries. Goldman has drafted and successfully lobbied for domestic legislative amendments and resolutions in international fora. He was the inaugural Speiser Fellow at the Center for Study of Responsive Law and has practiced copyright, trademark, employment, corporate, and personal injury law. Goldman has worked on policy for many nonprofits, including the Center for Digital Democracy, the Center for Justice & Democracy, and Essential Information. Goldman holds a B.A. in Politics from Princeton University, an M.A. in American Studies from Columbia University, and a J.D. in Environmental Law from University of Maryland School of Law.

GREGG ALTON

Gregg Alton is an Advisor to AIDS Vu, an interactive online mapping tool that helps people understand HIV where they live and the effects of the pandemic on diverse communities across the country. For 20 years, Alton was the Chief Patient Officer at Gilead, a Fortune 500 pharmaceutical company with \$22 billion annual revenue. In this role, Alton developed programs to help patients in Europe, Asia, Latin America, and Africa access prescription drugs. Alton was on the CEO's Leadership Team and Executive Committee and was chosen as interim CEO in 2019. New CEO Daniel O'Day says Alton's "unwavering focus on enabling and expanding access to medicines has allowed the company to help millions of individuals in countries most heavily impacted by HIV, hepatitis B and hepatitis C." Alton was previously the General Counsel and Chief Compliance Officer. He was responsible for Global Medical Affairs as well as Government Affairs and Policy, including the Gilead Healthcare PAC. Alton serves in the US Department of Health and Human Services on the President's Advisory Council on HIV/AIDS. Alton is a Trustee of Paul Farmer's Partners in Health and has been a longstanding Board Member of the Gilead Foundation, AIDS Institute, and AIDS Healthcare Foundation. He holds a B.S. from the University of California, Berkeley, and a J.D. from the Stanford School of Law.

JOSEPH ROSS

Joseph Ross is a Professor of Medicine and Public Health at Yale Medical School. His research focuses on outpatient care for vulnerable populations, state and federal policies, pharmaceutical and device regulation, and clinical trials. Ross is an outspoken critic of unethical drug promotion, pharmaceutical sponsorship of medical education, and industry lobbying. He was the lead author of a study on drug companies' efforts to influence doctors. His research has revealed issues affecting patient outcomes, including the FDA's failure to cite drug risks before approval and promotional seeding trials. Ross has published numerous editorials advocating for increased regulatory measures, investigations into conflicts of interest in the healthcare industry, and scientific integrity. He is the Co-Director of Yale's National Clinician Scholars Program; the Yale-Mayo Clinic Center for Excellence in Regulatory Science and Innovation; and the Yale Open Data Access Project. He has published more than 400 articles in peer-reviewed biomedical journals and has appeared in The New York Times, The Washington Post, The Wall Street Journal, the Los Angeles Times, Forbes, Fortune, Reuters, Science Magazine, Science Daily, and on NPR. He holds a B.S. in biological science, neuroscience, and psychology from the University of Rochester and an M.D. from the Albert Einstein College of Medicine.

MELISSA BARBER

Melissa Barber is a Ph.D. candidate at the Harvard T.H. Chan School of Public Health. She has held policy, advocacy, and research roles with the Clinton Health Access Initiative, Doctors Without Borders Campaign for Access to Essential Medicines, Harvard School of Public Health, Princeton in Africa, Universities Allied for Essential Medicines, Health Access International, and the Global Fund to Fight AIDS, Tuberculosis, and Malaria. Barber specializes in health economics, global health governance, and the political economy of the biomedical innovation system and its impacts on health. As a researcher for the World Health Organization, Barber found that generic HIV/AIDS, TB, and malaria medications can be profitably manufactured at very low cost (from 1 cent to \$1.45 per unit) but are sold at significantly higher and variable prices in different countries. Her work shows that: "Generic price estimation and international price comparisons could empower government price negotiations and support cost-effectiveness calculations," to reduce the price of prescription drugs. Barber holds a B.A. in Social Studies from Harvard University and an M.Phil. in Development Studies from Cambridge University.

PETER LURIE

Peter Lurie is President of the Center for Science in the Public Interest, where he monitors food and health issues on behalf of US consumers. Lurie was the Associate Commissioner for Public Health Strategy and Analysis at the Food and Drug Administration, where he oversaw a 101-person \$16.3 million unit responsible for policy formation, regulation, analysis, and strategic planning. He led the FDA on transparency and expanded patient access to experimental medications. He worked closely with the US Department of Health and Human Services and the Government Accountability Office, and authored reports for the US government on issues including prescription drug addiction and the viral hepatitis epidemic. Lurie has received numerous awards for his work, including the HHS Secretary's Award for Distinguished Service to the Opioid Initiative Team and the FDA Commissioner's Special Citation for promoting public health. As a Deputy Director at Public Citizen, Lurie advocated for pharmaceutical safety research and led efforts to reduce worker exposure to toxic metals. Lurie regularly testifies before Congress, federal committees, and the FDA's Transparency Task Force. He has published over a hundred articles in medical journals on issues such as research ethics, drug safety and cost-effectiveness, and HIV prevention. Lurie has appeared in numerous media outlets, including The New York Times, The Washington Post, The Wall Street Journal, CNN, BBC News, The Hill. He holds a B.S. in Chemistry from Cornell University and an M.D. from Albert Einstein College of Medicine.

PETER MAYBARDUK

Peter Maybarduk is the Director of the Access to Medicines program at Public Citizen, a nonprofit public interest organization with over 300,000 members. His work has yielded HIV/AIDS medicine price reductions, new state access to medicines policies, and global shifts toward anti-counterfeiting policies that safeguard generic competition. Maybarduk has provided technical and strategic assistance to international organizations, public agencies, and civil society groups in more than three dozen countries to overcome high-price pharmaceutical monopolies. Maybarduk helped eliminate life-threatening measures from the proposed Trans-Pacific Partnership and played a key role in its ultimate defeat. Currently, Maybarduk and his colleagues are shaping legislation and strategy in the US drug pricing debates. In 2019, Maybarduk criticized a congressional hearing on prescription drugs as "inadequate." He specifically called out Rep. Anna Eshoo for the hypocrisy of convening the meeting while accepting more than \$1.6 million in campaign contributions from the pharmaceutical and health product industries. His work has been covered in The New York Times, The Wall Street Journal, The Times of India, The Washington Post, The Guardian, The Pharma Letter, Plus, FAIR, Corporate Crime Reporter, and Electronic Frontier Foundation. Maybarduk also co-founded International Professional Partnerships for Sierra Leone, which is dedicated to supporting public sector development in one of the world's least developed countries. Maybarduk holds a B.A. from The College of William & Mary and a J.D. from University of California, Berkeley.

ROHIT MALPANI

Rohit Malpani is an independent consultant and a Board Member of Unitaid, a global health initiative that distributes \$1.3 billion in grants for prevention, diagnosis, and treatment of major diseases including tuberculosis, malaria, and HIV/AIDS in low- and middle-income countries. Malpani was the Director of Policy and Analysis for Doctors Without Borders, where he managed the Campaign for Access to Essential Medicines. Malpani was a Special Advisor on Patent Law and Policy for I-MAK, which has increased access to 33 therapies for 16 diseases in 49 countries and launched the first-ever US patent challenges against sofosbuvir, the backbone of Gilead Sciences' hepatitis C treatments Sovaldi®, Harvoni® and Epclusa®. Malpani was also a Special Advisor to Oxfam America on medicine policies. Malpani has been covered by ABC, Politico, Congressional Dish, The New Republic, The Tribune, Indian Express, Hindustan Times, The Guardian, Forbes, and Kaiser Health News. Malpani holds a B.A. from Rice University and a J.D. from New York University.

STEVE KNIEVEL

Steve Knievel is an advocate at Public Citizen's Access to Medicines program, where he works on policies related to US drug pricing through policy analysis, lobbying, communications, and coalition building. He develops and advances federal policy measures to stop price spikes, curb monopoly abuses of industry, allow government drug price negotiation, and lower prescription drug prices. He also advocates for international access to medicines, by promoting compulsory licensing and preventing access-restricting proposals in trade agreements. He writes, "the unconscionable six-fold price increase for EpiPen and Wall Street Pharma Bro Martin Shkreli jacking up the price of the lifesaving anti-parasitic drug Daraprim have grabbed the headlines, but that's only the tip of the iceberg of drug corporations' price-gouging of American consumers and taxpayers." He also says that passing serious reform like the Affordable Meds Act, sponsored by Sen. Bernie Sanders and Sen. Elizabeth Warren, "will only be possible if the public demands it from our elected representatives." Knievel's writing has been featured in HuffPost, US News & World Report, and The New York Times. He has also appeared in ABC News, The Washington Post, Macomb Daily, KNH, Health Journalism, and Modern Healthcare. Knievel holds a B.A. in Philosophy from University of Colorado at Boulder.

WENDELL POTTER

Wendell Potter is a Senior Analyst at the Center for Public Integrity, Consumer Liaison Representative to the National Association of Insurance Commissioners, and Fellow at the Center for Media and Democracy. Potter was the Vice President of CIGNA and abandoned a seven-figure payout to give historic Congressional testimony against the HMO industry which exposed insurer practices and changed the future of healthcare. Time Magazine called Potter "the ideal whistleblower" and Michael Moore called him "the Daniel Ellsberg of Corporate America." Potter was a supporter of the Affordable Care Act, but correctly predicted that it would increase health insurance industry profits and argued insurers would find a way to "game the system." In 2018, Potter became a vocal advocate for Medicare for All, saying it "makes a lot of sense economically as well as morally." Potter is the President of Business for Medicare for All, with thousands of business members in 49 states. Potter created Tarbell.org, in the spirit of groundbreaking journalist Ida Tarbell, an online magazine committed to investigating the influence of government and corporations, which is now a global source for objective news in Healthcare, Culture, Environment, Aerospace, and Defense. Potter is a best-selling author, columnist with hundreds of articles published in outlets around the globe, and regular guest on national TV including MSNBC. He holds a B.A. in Communications from University of Tennessee.

REGULATORY AFFAIRS

AMIT NARANG

Amit Narang is a Regulatory Policy Advocate with Public Citizen. Narang has worked with the Coalition for Sensible Safeguards to ensure that the government is protecting the public by establishing strong and effective regulatory standards for the environment, workplace safety, consumer products, and Wall Street. Narang helped introduce the Hide No Harm Act, which would require corporate executives to disclose to the public and federal authorities any product defects or workplace hazards that could kill or seriously injure customers or employees. Narang served as articles editor of *The Administrative Law Review*, a widely circulated legal journal focused on regulatory law and policy. Narang has appeared in *Politico*, *The Hill*, *Morning Consult*, *American Prospect*, *Science Magazine*, *The Regulatory Review*, *Insurance Journal*, *S&P*, *E&E*, *GovExec*, *Bloomberg*, *The Wall Street Journal*, the *Los Angeles Times*, *Colorado Independent*, *Detroit News*, *The Washington Post*, and *The New York Times*. Narang holds a J.D. from American University and a B.A. from the University of Pennsylvania.

BRIAN WOLFMAN

Brian Wolfman spent two decades at the national public interest law firm Public Citizen, where he was Director of the Litigation Group and Director of the Supreme Court Assistance Project. Wolfman has won five of six cases before the Supreme Court and litigated hundreds of cases before federal and state appellate and trial courts, including cases involving health and safety regulation, class action governance, court-access issues, federal preemption, consumer law, public-benefits law, and government transparency. Wolfman has testified before congressional committees over a dozen times. At Georgetown, he has served as Director of the Institute for Public Representation's Civil Rights division and Director of the Appellate Courts Clinic. At Stanford, he was Co-Director of the Supreme Court Litigation Clinic. Wolfman has also taught law at Harvard, Vanderbilt, and Washington College. He clerked for the Honorable Lanier Anderson of the US Court of Appeals for the Eleventh Circuit. Early in his career, he was a staff lawyer at a rural poverty law program in Arkansas. Wolfman has given over 80 presentations across the country and authored articles on state tort law, federal preemption doctrine, and class actions. Wolfman has a B.A. from the University of Pennsylvania and a J.D. from Harvard University.

CATHERINE WHITE

Catherine White is the director of Federal Child Care Policy at the National Women's Law Center (NWLC). Before this, White worked as a program manager at the Office of Management and Budget, where she oversaw a \$70 billion portfolio of federal early childhood programs including Head Start and WIC. White also worked in the Department of Labor as a Wage and Hour Compliance Specialist and was a Presidential Management Fellow. White has been cited as an expert by NBC, CNBC, and *The Nation*. She holds a B.A. in International Affairs from George Washington University and an M.A. in History and International Relations from the London School of Economics.

GANESH SITARAMAN

Ganesh Sitaraman is the Director of the Law and Government Program at Vanderbilt Law School and the Co-Founder of the Great Democracy Initiative at the Roosevelt Institute. Sitaraman was Senator Elizabeth Warren's Policy Director and Senior Counsel. He was a Fellow at Harvard Law School, Center for American Progress, Center for a New American Security, and the Counterinsurgency Training Center in Kabul, Afghanistan. He clerked for Judge Stephen Williams on the US Court of Appeals for the DC Circuit. Sitaraman is the author of four books and was an editor on the *Harvard Law Review*. He frequently publishes on foreign policy and national security issues, including democracy, inequality, economics, treaties, and war powers. He has appeared in the *Yale Law Journal*, *American Affairs Journal*, *Competition Policy International*, *Foreign Affairs*, *Law Fare*, *Politics and Prose*, *War on the Rocks*, *The Nation*, *New Republic*, *American Prospect*, *Atlantic*, *Vox*, *Quartz*, *Observer*, *Yahoo Finance*, *Pro Market*, *History News Network*, *Boston Globe*, *Washington Post*, *New York Times*, and *The Guardian*. Sitaraman has a B.A. from Harvard University, M.Phil. from the University of Cambridge, and J.D. from Harvard Law School.

JAMES GOODWIN

James Goodwin is a Senior Policy Analyst at the Center for Progressive Reform, where he has worked for 12 years. Goodwin's research focuses on regulatory, administrative, and environmental law and policy. He is an expert in legal issues related to the Administrative Procedures Act and in the government agencies that oversee regulation. He has written white papers on issues of regulation and the environment, and his scholarly work has appeared in the *Michigan Journal of Public Affairs* and *New England Law Review*. Goodwin has testified before the US House of Representatives Committee on Government and Oversight Reform and the Committee on Small Business, and his work has been used as evidence before the Senate. He holds a B.A. in Political Science from Kalamazoo College, a J.D. from the University of Maryland, and an M.P.P. from the University of Maryland.

JAY INSLEE

Jay Inslee is the Governor of Washington State and was a candidate for president in the 2020 Democratic primaries. He is an outspoken leader on climate justice, education, drug policy, and gun violence. In response to President Trump's withdrawal from the Paris Climate Accord, Inslee co-founded the US Climate Alliance, a bipartisan coalition of states and territories that are committed to upholding the Accord within their borders. During his candidacy for the Democratic nomination, Inslee released a \$9 trillion climate plan to make US energy 100% clean through economic and job incentives. As Governor of Washington, Inslee and the Washington State Attorney General and Solicitor General successfully sued the Trump Administration after the administration implemented a travel ban from Muslim-majority countries. Inslee also implemented a moratorium on executions in Washington State, announced major statewide climate change legislation, and instituted the Marijuana Justice Initiative, which expedites the process by which adults can be pardoned for possession of small amounts of marijuana. During the 2018 election cycle, Inslee served as the Chair of the Democratic Governors Association. In the Clinton administration, Inslee served as Regional Director for the Department of Health and Human Services. Inslee also served in the US House of Representatives and the Washington House of Representatives. Inslee holds a B.A. from the University of Washington and a J.D. from Willamette University.

KALEN PRUSS

Kalen Pruss is the Director of Special Projects at the American Economic Liberties Project. She has served as the Policy Director for the Democratic National Committee and was a Policy Advisor to the Clinton-Kaine transition team, where she served as the policy lead for federal energy, natural resources, science, and domestic economic agencies. Previously, Kalen served as a Special Assistant to the Secretary at the Department of Labor under Secretary Tom Perez, where she led interagency policy development on infrastructure, veterans, homelessness, and other priorities. She was also responsible for coordinating Congressional affairs, public engagement, and public affairs. She has also worked at the Civil Rights Division at the Department of Justice and the Center for American Progress. She holds a B.A. in History and the Environment from the University of Michigan.

LISA GILBERT

Lisa Gilbert is Public Citizen's Executive Vice President. She has been named one of DC's top lobbyists by the Hill and an under-40 rising star by Washington Life Magazine every year since 2017. Gilbert founded the Not Above the Law coalition, which had over 100 member organizations including MoveOn, Common Cause, Indivisible, People for the American Way, and Sierra Club, to push back on the Trump administration's rule of law abuses. Gilbert runs the Clean Budget Coalition which, with 120 member organizations, has helped keep poison pill policy riders out of the budget. Gilbert founded the Declaration for American Democracy coalition, with 160 member organizations, which successfully pushed for the passage of the For the People Act in the House of Representatives. Gilbert has testified before Congress and appeared in The New York Times, The Wall Street Journal, The Washington Post, Fox News, NPR, and The Associated Press. She was also a featured contributor to the National Journal's Expert Blog on lobbying and ethics. She holds a B.A. in Philosophy and Environmental Science from Colgate University.

NANCY COWLES

Nancy Cowles has served as the Executive Director of Kids In Danger since 2001. In this role, Cowles has worked to save young lives by passing the toughest laws in the country on recalls of dangerous children's products. Cowles has testified before congressional committees over a dozen times and has criticized the Consumer Product Safety Commission for not adhering to the timeline for testing and standard setting in the Consumer Product Safety Improvement Act. Cowles has over 30 years of experience building and leading organizations to investigate consumer issues and create solutions. Cowles was previously the Executive Director of the Coalition for Consumer Rights and has collaborated with the Consumer Federation of America and Consumer Reports. Cowles has appeared in ABC, CBS, CNN, NBC, Univision, USA Today, Reuters, Newsday, The New York Times, Wall Street Journal, Philadelphia Inquirer, Roanoke Times, The Washington Post, Florida Times-Union, Plain Dealer, Chicago Tribune, Chicago Sun-Times, Missoulian, Houston Chronicle, Los Angeles Times, Fortune, Fast Company, Consumerist, Consumer Affairs, Consumer Reports, Law 360, Safety Record, Fair Warning, Furniture Today, Motherly Inc, Moms.com, Salon, Vox, and TIME. She has also appeared in Canadian, German, Indonesian, and New Zealand news. Cowles has a B.A. from Wheaton College.

NINA MENDELSON

Nina Mendelson is a Senior Fellow of the Administrative Conference of the United States, an independent federal agency designed to make the government work better. Mendelson won the American Bar Association's Award for Scholarship in Administrative Law for her article "Disclosing Political Oversight of Agency Decision Making." Mendelson's work has been cited by US Supreme Court justices. Mendelson served as an attorney in the US Department of Justice, litigating and advising other federal agencies on legislation and policy. She worked for the Senate Committee on Environment and Public Works, and was one of three US special legal advisers to the NAFTA Commission on Environmental Cooperation. She has participated extensively in federal legislative negotiations. Mendelson is Professor of Law at the University of Michigan, where she has specialized for over 20 years in administrative law, public interest law, regulatory policy, and the legislative process. Earlier in her career, she practiced law with an international firm. Mendelson clerked for Judge Pierre Leval in the Southern District of New York and for Judge John Walker Jr. on the US Court of Appeals for the Second Circuit. Mendelson holds a B.A. from Harvard University and a J.D. from Yale Law School.

PAM GILBERT

Pamela Gilbert served as the Executive Director of the Consumer Product Safety Commission (CPSC) under the Clinton Administration, where she led the recall of dangerous products including those marketed to children. Gilbert led President Obama's transition team for the CPSC. Gilbert has over 25 years of experience in consumer advocacy in Washington, DC. She has been a named partner in the law firm of Cuneo Gilbert & LaDuca LLP since 2003, where she fights for civil justice and consumer protection. As Legislative Director and then Executive Director of Public Citizen's Congress Watch, Gilbert laid the groundwork that allowed for legal action under RICO against the tobacco industry, the Ku Klux Klan, and savings and loan institutions. Gilbert authored and successfully lobbied for US PIRG's federal Art and Craft Materials Labeling Act, which regulated toxic ingredients in school art supplies. Gilbert has received the Public Interest Network's Alumni Achievement Award, been recognized as Consumer Advocate of the Year by the Trial Lawyers' Association of Metropolitan Washington DC, and been called a "legal superstar" by the American Museum of Tort Law. Gilbert also served as Chief Operating Officer of M&R Strategic Services, which has raised millions of dollars and mobilized millions of people for progressive causes. Gilbert has testified before the US Congress over 50 times and made dozens of appearances in national media including Politico, Salon, Vox, ProPublica, HuffPost, BillMoyers.com, The Wall Street Journal, Washington Post, New York Times, and Consumer Reports. Gilbert holds a B.A. from Tufts University and a J.D. from New York University.

RACHEL WEINTRAUB

Rachel Weintraub has worked at the Consumer Federation of America since 2002, as Director of Product Safety, Legislative Director, and General Counsel. Weintraub has testified on behalf of consumers before Congress and the Consumer Product Safety Commission on numerous product safety issues. She also represents consumers before state legislatures and voluntary standard setting organizations. Weintraub serves on the American Society for Testing and Materials' Executive Committee on Consumer Products. Weintraub is a past president of the International Consumer Product Health and Safety Organization and previously served on the board of the American National Standards Institute. As a consumer advocate with the US Public Interest Research Group, Weintraub represented consumers on product safety, civil justice, and health care issues. At the Georgetown Law Center, she worked as a research assistant for the Federal Legislation Clinic. Weintraub has spoken about product safety issues at numerous national conferences and frequently talks to the media about product safety and consumer issues. Weintraub holds a B.A. from Binghamton University and a J.D. from Boston University.

TODD PHILLIPS

Todd Phillips is a Senior Attorney at the Federal Deposit Insurance Corporation. Phillips was an Attorney Advisor and Counsel for Congressional Affairs with the Administrative Conference of the United States, an independent federal agency designed to make the government work better. Phillips served as Counsel and Policy Advisor for Ranking Member Representative Elijah Cummings and the House Committee on Oversight and Government Reform. Phillips was the Attorney at Better Markets, which has had a significant impact on financial reform by protecting the Volcker Rule, strengthening the Dodd-Frank Wall Street Reform Act, preserving the authority of the Commodity Futures Trading Commission, and filing nearly 300 comment letters so that federal agencies finalize the strongest possible economic safeguards. At the Department of the Treasury, in the Office of Financial Research, Phillips provided legal research for the Chief of Counsel on the implementation of the Global Legal Entity Identifier system. At the Department of Justice, he served as a law clerk for the Office of the General Counsel in the Antitrust Division. Phillips also served as a law clerk for Sen. Carl Levin and the Senate Subcommittee on Investigations, where he assisted with witness interviews and expert briefings. Phillips holds a J.D. from the University of Michigan and a B.S. in Economics and Political Science from Arizona State University.

YOGIN KOTHARI

Yogin Kothari serves as Professional Staff for the Senate Homeland Security and Governmental Affairs Committee. Kothari worked for the Union of Concerned Scientists for 7 years as a Washington Representative and Senior Manager of Government Affairs. Kothari criticized Scott Pruitt for introducing a proposal that would prevent the EPA from using science to protect the public from toxic air and unsafe chemicals. Kothari has also criticized the House Committee on Science for calling on witnesses who have conflicts of interest and called for more transparency. Kothari has appeared in Politico, The Hill, Reuters, Fox, PBS, Nature, Science, Scientific American, Popular Science, The Scientist, InsideClimate News, Chemical & Engineering News, Energy & Environment, Law 360, the Los Angeles Times, Wyoming Public Media, Charlotte Observer, The Week, The Atlantic, New Republic, Bloomberg, and The Guardian. Kothari holds a B.A. and an M.P.S from George Washington University.

SOCIAL SECURITY AND MEDICARE

ALEX LAWSON

Alex Lawson is the Executive Director of Social Security Works, the convening member of the Strengthen Social Security Coalition—a coalition made up of over 340 national and state organizations representing over 50 million Americans. Lawson is a member of the National Academy of Social Insurance. Lawson has appeared on numerous TV and radio outlets including C-SPAN, FOX News and Al-Jazeera. Lawson is also the owner of We Act Radio and its video and livestream production arm NMG Live, which can be found streaming on its website and YouTube channel, on podcast and iTunes, and on AM and FM radio stations around the country. He has appeared on numerous TV and radio outlets including C-SPAN, FOX News and Al-Jazeera. He holds a B.A. in Philosophy from St. John's College and an M.P.P. from George Washington University.

DAVID GRABOWSKI

David Grabowski serves on the Medicare Payment Advisory Commission, an independent agency that advises Congress on Medicare. He has also served on several technical expert panels for the Centers for Medicare & Medicaid Services. Grabowski led a team at Harvard in the evaluation of the CMS Nursing Home Value-Based Purchasing Demonstration. Grabowski has been the Principal Investigator on five research grants from the National Institute on Aging on post-acute care, dementia care, skilled nursing facility payment, demand for long-term care insurance, and nonprofit provision of nursing home care. Grabowski has investigated financial links, majority shareholders, corporate consolidation, and antitrust violations in healthcare institutions. Grabowski says: "Our results have potential implications for how we think about competition between and across sectors. If an investor jointly owns several hospitals within a market, are these hospitals really competing with one another on cost and quality?" His research has been supported by the Commonwealth Fund, Johnson Foundation, Arnold Foundation, and Donaghue Foundation. He won the Prize for Young Investigators from the Association of University Programs in Health Administration. Grabowski has appeared in The Hill, Journal of the American Medical Association, Medscape, The Tampa Bay Times, the Los Angeles Times, New York Daily News, The New York Times, and The Washington Post. He holds a B.A. from Duke University and a Ph.D. from the University of Chicago.

GERALD FRIEDMAN

Gerald Friedman is a Professor of Economics at the University of Massachusetts at Amherst. He used Congressional Budget Office methods to analyze funding strategies for Medicare For All and outlined the costs and benefits of Rep. John Conyers' House Resolution 676: The Expanded and Improved Medicare For All Act. Friedman has provided expert testimony in the US Senate and Massachusetts General Court on funding single-payer healthcare systems. In 2020, Friedman was featured in an article called "The Coronavirus Pandemic Has Exposed How Profit-Driven Decisions Undercut the US' Ability to Fight an Outbreak" in Business Insider. Friedman has appeared in The Hill, PBS, NPR, The Boston Globe, The New York Times, Forward Kentucky, Chicago Tribune, Courier Journal, Gazette NET, The Conversation, Salon, Forbes, CNN Money, Dollars and Sense, and USA Today. He holds a B.A. in History and Economics from Columbia University and a Ph.D. from Harvard University.

NANCY ALTMAN

Nancy Altman was appointed by Nancy Pelosi to serve on the Social Security Advisory Board, the bipartisan federal government agency which advises the President, Congress, and the Commissioner of Social Security, for a 6-year term from 2017 to 2023. Altman advised Chair of the Federal Reserve Alan Greenspan on Social Security issues and was an aide to Senator John Danforth. Altman is President of Social Security Works, a nonprofit which works with the Retirement Research Foundation, Open Society Foundations, Civic Participation Action Fund, and CREDO to improve the economic security of disadvantaged populations and maintain Social Security as a vehicle of social justice. Under her leadership, Social Security Works tweeted: "Racism is a public health issue." Altman has 45 years of experience working in Social Security and private pensions, and taught at Harvard Law School and Harvard Kennedy School of Government. Altman has appeared in The Hill, Huff Post, MinnPost, Los Angeles Times, Salon, Forbes, and CNBC. Altman holds an A.B. from Harvard University and a J.D. from the University of Pennsylvania.

SHAUN O'BRIEN

Shaun O'Brien is the Assistant Director of Research and Collective Bargaining Services at AFSCME. Previously he served as Assistant Director for Health and Retirement in the Policy Department of the AFL-CIO, where he developed policies related to Medicare, Medicaid, Social Security, and work-based health and retirement plans. O'Brien has testified before Congress on the importance of protecting and enhancing retirement security. He represented the AFL-CIO on the Steering Committee of the National Public Pension Coalition and on the Measure Applications Partnership Coordinating Committee, the multi-stakeholder partnership that guides the US Department of Health and Human Services on the selection of performance measures for federal health programs. He has held several positions at AARP, including the Vice President for the My Money Portfolio and Senior Vice President for Economic Security. He began his career as a Staff Attorney at the Pension Rights Center. He has been a member of the National Academy of Social Insurance since 1999. O'Brien holds a B.A. from American University and a J.D. from Cornell Law School.

TAX POLICY

AMY HANAUER

Amy Hanauer is the Executive Director of the Institute on Taxation and Economic Policy as well as Citizens for Tax Justice. Hanauer is the Founder of Policy Matters Ohio, which she grew to a 14-person operation with offices in Cleveland and Columbus. Under her leadership, Policy Matters Ohio provided research that helped boost Ohio's minimum wage, establish a state Earned Income Tax Credit, restore collective bargaining rights for public sector workers, and expose how tax cuts for the wealthy have not improved Ohio's job climate. Hanauer opened a Milwaukee office for the Center On Washington Strategy, where she helped place women in unionized manufacturing jobs. Hanauer has nearly 30 years of experience promoting fair and equitable state and national tax policy. Hanauer has served as the Vice President of the Board of Demos Action, and as an American Prospect Board Member. Hanauer has appeared in Just Taxes Blog, Dayton Daily News, Columbus Dispatch, NJ Today, The Denver Channel, Plain Dealer, and Roll Call. She holds a B.A. in Government from Cornell University and an M.P.A from the University of Wisconsin-Madison.

BRIAN GALLE

Brian Galle is a Professor of Law at Georgetown University and has also taught at Florida State University and Boston University. He specializes in federalism, public finance economics, behavioral economics, and nonprofit organizations. Galle served the US Department of Justice as an Attorney for Criminal Appeals and Enforcement Policy in the Tax Division. Galle has been cited as a tax law expert over 1,400 times. He is a Fellow at the Urban-Brookings Tax Policy Center, composed of nationally recognized experts in tax, budget, and social policy who provide analysis and facts about tax policy to policymakers, journalists, and citizens. Galle clerked for Judge Robert Katzmann of the US Court of Appeals for the Second Circuit and Judge Stephen Orlofsky of the US District Court for the District of New Jersey. Galle has appeared in The Hill, The Missoulian, The Idaho Press Slate, The Conversation, RawStory, Salon, Business Insider, and on CNBC. He holds a B.A. from Harvard University, a J.D. from Columbia University, and an LL.M. from Georgetown University.

CHYE-CHING HUANG

Chye-Ching Huang is the Senior Director of Economic Policy at the Center on Budget and Policy Priorities. Huang leads the Federal Fiscal Policy Team's work on the Payroll Tax, Capital Gains Tax, Earned Income Tax Credit, and Child Tax Credit. At the University of Auckland, Huang researched and taught tax policy, and at the New Zealand Institute she researched economic and public policies. Huang has also practiced as a tax solicitor. Huang has been called upon to testify before the House Budget Committee and the House Ways and Means Committee. Huang has been featured on NPR and NBC, and in The Huffington Post, Bloomberg Tax, Accounting Today, Law 360, Popular Science, Forbes, Sacramento Bee, The Center Square, Business Insider, Politico, The New York Times, and The Washington Post. Huang holds an LL.B. (Honours) and a B.Com. from the University of Auckland and an LL.M. in Economic Regulation from Columbia Law School.

DAN SMITH RUBOSS

Dan Smith RuBoss is the Senior Policy Advisor for Rep. Lloyd Doggett. RuBoss supports Rep. Doggett's work on the House Ways and Means Committee, House Budget Committee, and the Joint Committee on Taxation. RuBoss was previously the Tax and Budget Advocate and Democracy Campaign Director for the US Public Interest Research Group. He holds a B.A. in Political Science and Government from Cornell University and an M.A. from Georgetown University.

EMMANUEL SAEZ

Emmanuel Saez is the Director of the Center for Equitable Growth at the University of California, Berkeley. He is an expert on taxation, redistribution, and inequality and a prominent advocate for raising the marginal tax rate. In collaboration with Thomas Piketty and Gabriel Zucman, Saez has tracked the global incomes of the poor, middle class and rich. His research highlighted that top earners in the US have taken an increasingly larger share of overall income over the last three decades, with almost as much inequality as before the Great Depression. Saez was named a MacArthur Genius for his research into the connection between income and tax policy and he was awarded the John Bates Clark medal of the American Economic Association. Saez was previously an Assistant Professor of Economics at Harvard University. He is editor of the Journal of Public Economics and Co-Director of the Public Policy Program at the Center for Economic and Policy Research. He holds a B.A. in Mathematics from École Normale Supérieure, an M.D. in Economics from DELTA, and a Ph.D. in Economics from the Massachusetts Institute of Technology.

FRANK CLEMENTE

Frank Clemente is the Co-Founder and Executive Director of Americans for Tax Fairness, a coalition of over 400 national and state organizations. Previously Clemente served as a Campaign Manager for the Strengthen Social Security Campaign, Issue Campaigns Director at the Change to Win Labor Federation, and as Director of Public Citizen's Congress Watch for almost a decade, where he managed lobbyists, researchers, field organizers and communications staff, and oversaw the preparation of 100 major policy reports and legislative analyses. Clemente also served as a Senior Policy Advisor to the House Committee on Government Operations, and as Issues Director for Jesse Jackson's 1988 presidential campaign. Clemente has been published in national media including the Washington Post, Los Angeles Times, New York Times, and USA Today. He holds a B.S.W. from the State University of New York at Albany.

GABRIEL ZUCMAN

Gabriel Zucman is an Economist and Professor of Economics at the University of California, Berkeley. He is best-known for his research on tax havens and corporate tax havens, brought to public attention in his book, 'The Hidden Wealth of Nations: The Scourge of Tax Havens.' Zucman is also known for quantifying tax avoidance techniques with the financial scale of base erosion and profit shifting, which are employed by multinationals in corporate tax havens. He identified Ireland as the world's largest corporate tax haven in 2018. Zucman showed that the leading corporate tax havens are all OECD-compliant, and that tax disputes between high-tax locations and havens are very rare. Zucman's research on tax havens has been widely cited. Zucman received the Prize for the Best Young Economist in France, awarded by the Cercle des économistes and Le Monde in recognition of his research on tax evasion and avoidance and their economic consequences. Zucman holds a B.S. from École Normale Supérieure Paris-Saclay, an M.Sc. in Economic Policy Analysis and a Ph.D. in Economics from the Paris School of Economics.

HEATHER LOWE

Heather Lowe is the Director of Government Affairs and Legal Counsel at Global Financial Integrity, where she leads the organization's advocacy efforts in the US and internationally. She is an expert in economic policy, with a focus on anti-corruption, anti-money laundering policy, and international tax reform. Lowe is Vice Chair of the Financial Transparency Coalition, a global network that works to curtail illicit financial flows by promoting a transparent, accountable, and sustainable financial system that works for everyone. Lowe is a member of the Steering Committee of the Financial Accountability and Corporate Transparency Coalition, a nonpartisan alliance of more than 100 state, national, and international organizations working toward a fair tax system and policies that combat the impacts of corrupt financial practices. Lowe has presented at numerous international conferences and webinars on money laundering, corruption, and offshore tax evasion and avoidance. She is frequently quoted in mainstream press, such as The Wall Street Journal, The New York Times, Reuters, and Bloomberg, and has appeared as a guest on CNN, Fox Business News, the BBC, and RT TV, as well as various radio programs. She has testified before House, Senate, and IRS committees, and spoken at the State Department about combatting corruption. She holds a B.A. in Law, Letters & Society from the University of Chicago and a J.D. from Boston College.

JEREMY BEARER FRIEND

Jeremy Bearer-Friend was Tax Counsel to Sen. Elizabeth Warren, leading work on tax filing simplification, international tax reform, and the tax treatment of student loan discharges. He has advised presidential campaigns, congressional staff, think tanks, and journalists on public policy and tax law. As a consultant for the National Governors Association, Bearer-Friend wrote a workforce development report that was distributed to all 50 governors and provided guidance to governors on education and budget policy. His research has been cited by the Center for Budget and Policy Priorities, the Roosevelt Institute, and the National Women's Law Center. His scholarship examines the omission of race and ethnicity from tax data collection and analysis, the use of administrative discretion to shape the civic features of taxpaying, and tax incentives that encourage monopolies. His research views taxpaying as a civic act that shapes a citizen's relationship to government. As an associate with a DC tax boutique firm, Bearer-Friend advised clients on federal income tax, estate and gift tax, and employee benefits. At George Washington University and New York University, he taught courses on federal estate and gift tax, tax procedure, and tax policy. He was an International Tax Counsel Legal Intern in the US Department of the Treasury. Bearer-Friend has appeared in Politico, ProPublica, In These Times, Popular Science, Forbes, Wall Street Journal, and The Washington Post. Bearer-Friend holds a J.D. from Stanford Law School.

KITTY RICHARDS

Kitty Richards is a Strategic Advisor at the Groundwork Collaborative, where she works with economic policy experts and progressive leaders across the country on economic issues. In the Obama administration, Richards was the Economic Policy Advisor for Vice President Joe Biden on taxes, fiscal policy, infrastructure, paid family leave, and workforce development. She drafted talking points and represented Biden during internal White House processes. She was previously the Executive Director of the D.C. Fiscal Policy Institute, and the Associate Director for Tax Policy at the Center for American Progress. Richards worked closely with D.C. Council Member Elissa Silverman. She was Silverman's Chief of Staff and Chief Advisor. She promoted progressive policies, managed long-term legislative priorities, and worked with advocates and experts to draft and pass legislation. Richards worked to pass the Universal Paid Leave Act, which extended up to 8 weeks of paid family and medical leave to all D.C. private sector employees. As Silverman's campaign manager, Richards managed operations, budgeting, fundraising, political outreach, and a field team of 150 volunteers. Richards secured donations from over 1,000 individual donors and a dozen endorsements from unions and key progressive groups. Richards holds a B.S. in Biochemistry and Molecular Biology from Reed College and a J.D. from New York University School of Law.

LILY BATCHELDER

Lily Batchelder is a Professor of Taxation at New York University School of Law. Her principal areas of research are federal income taxes, wealth transfer taxes, and the effect of fiscal policy on economic insecurity, income disparities, and intergenerational mobility. Batchelder was Deputy Director and Deputy Assistant to the President at the White House National Economic Council, where she was responsible for the Obama administration's policy on tax reform, retirement, and low-income benefits. She was Chief Tax Counsel to the Senate Committee on Finance, where she led Chair Baucus' advocacy on tax reform. Fred Goldberg, former IRS Commissioner, described her as "breathtakingly enthusiastic," and NYU Law Magazine wrote, "Few people are as passionate about tax law as Batchelder." She regularly advises government policy makers. The Pulitzer Prize-winning site PolitiFact used Batchelder's research to vet Hillary Clinton's comments about Donald Trump's tax plan in their first presidential debate. She was Director of Community Affairs for New York State Senator Marty Markowitz, and a Client Advocate at Neighbors Together in Brooklyn. She has discussed her research and expertise in well over 75 media outlets, including The New York Times, The Washington Post, The Wall Street Journal, The Los Angeles Times, International Business Times, The Atlantic, The Economist, The New Yorker, Barron's, Crain's, Congressional Weekly, and Politico, and on MSNBC with Chris Hayes, BBC World, PBS, HBO, FOX, and NPR. She holds a B.A. from Stanford University, an M.P.P. from Harvard University, and a J.D. from Yale Law School.

LIVIA SHMAVONIAN

Livia Shmavonian is the principal Tax and Economic Policy Advisor to Pennsylvania Senator Bob Casey and the Democratic Staff Director to the Senate Finance Subcommittee on International Trade, Customs, and Global Competitiveness. Shmavonian's legislative portfolio also includes trade, financial services, pensions, and fiscal policy. Shmavonian previously served on the staff of Washington Rep. Jim McDermott and Rhode Island Rep. Jim Langevin. As a graduate student, Shmavonian studied disability claims processing times at regional Veterans Affairs offices and their impact on poverty levels among veterans. Shmavonian holds a B.A. from the University of California, Davis and an M.P.P. from Georgetown University.

MICHAEL LINDEN

Michael Linden is the Executive Director of the Groundwork Collaborative, which works with economic policy experts and progressive leaders across the country on economic issues. Linden was Senior Policy Adviser to Sen. Patty Murray on the Budget Committee and the Health, Education, Labor, and Pensions Committee. He was the inaugural Managing Director of Policy and Research for the Hub Project, which partners with organizations to build winning campaigns to ensure that the economy works for everyone. Linden was also the Managing Director for Economic Policy at the Center for American Progress. He is a Fellow at the Roosevelt Institute, which works on corporate power, labor and wages, and democratic accountability. He began his career as the Director of Tax and Budget Policy for First Focus, a bipartisan advocacy organization dedicated to making children and families the priority in federal policy and budget decisions. Linden holds a B.A. in Political Science and Government from Brown University and an M.S. in Public Policy from the University of California, Berkeley.

SETH HANLON

Seth Hanlon is a Senior Fellow at the Center for American Progress (CAP), where he researches federal tax and budget policy. Hanlon coordinated the Obama administration's tax policy as Special Assistant to the President on Economic Policy at the White House National Economic Council. He was Senior Tax Counsel to Rep. Chris Van Hollen and Tax Counsel to Senator Debbie Stabenow, and was a Legislative and Press Aide to Reps. Harold Ford, Jr. and Marty Meehan. He worked on legislation efforts to reform lobbying and congressional ethics laws, repeal "Don't Ask, Don't Tell," and increase transparency in consumer credit reporting. He was formerly CAP's Director of Fiscal Reform, focusing on the efficiency and transparency of tax expenditures in the federal budget. Hanlon is regularly cited in media outlets including the New York Times, the Washington Post, the New York Daily News, the Financial Times, the Associated Press, the New Yorker, the Atlantic, Business Insider, the American Prospect, Politico, Salon, and on CNBC, C-SPAN, and NPR. He frequently testifies before Congress. Hanlon holds a B.A. from Harvard University and a J.D. from Yale Law School.

STEVE ROSENTHAL

Steve Rosenthal is a Senior Fellow at the Tax Policy Center, a joint venture of the Urban Institute and Brookings Institution. Before his work with the Urban Institute, Rosenthal was in private practice for over 25 years and was a Legislation Counsel with the Joint Committee on Taxation, where he helped write tax legislation related to financial institutions and capital gains. Rosenthal has testified before the House of Representatives and the Senate. He is the former Chair of the Taxation Section of the District of Columbia Bar Association. His writing has appeared in Tax Notes and the National Tax Journal, and he has written a number of policy briefs for the Urban Institute. Rosenthal is frequently cited in the press as a tax expert; he has been quoted in the Washington Post, the New York Times, CNN Money, Propublica, the Associated Press, Reuters, the Wall Street Journal, and Business Insider. Rosenthal holds an A.B. and a J.D. from the University of California, Berkeley and a M.P.P. from Harvard University.

TECHNOLOGY AND COMMUNICATIONS

ALBERT CAHN

Albert Fox Cahn is the Executive Director of the Surveillance Technology Oversight Project. As a lawyer, technologist, and interfaith leader, Cahn founded STOP to combat the use of emerging technologies that pose a threat to civil rights in a free society. As an associate at Weil, Gotshal & Manges LLP, Cahn advised Fortune 50 companies on technology policy, antitrust law, and consumer privacy. He has lectured and presented his research at numerous universities including Harvard, Columbia, and Dartmouth. Cahn is a fellow at the Engelberg Center on Innovation Law and Policy at the NYU School of Law. Cahn also serves on the New York Immigration Coalition's Immigrant Leaders Council and the New York Immigrant Freedom Fund's Advisory Council. He is an editorial board member for the Anthem Ethics of Personal Data Collection, columnist for Gotham Gazette, and contributor to NBC News, The New York Times, New York Daily News, Newsweek, The Daily Beast, OneZero, Slate, Fast Company, and The Guardian. Cahn holds a B.A. from Brandeis University and a J.D. from Harvard Law School.

ALVARO BEDOYA

Alvaro Bedoya is the Founding Director of the Center on Privacy and Technology and Director of the Federal Legislation Clinic at Georgetown Law. Bedoya served as Chief Counsel to the US Senate Judiciary Subcommittee on Privacy, Technology, and the Law, where he negotiated legislation and conducted oversight on mobile location privacy, biometrics, and NSA transparency. Bedoya has testified before Congress and state legislatures on government surveillance and commercial data collection. Bedoya is the Co-Founder of the Esperanza Education Fund, a college scholarship for students regardless of immigration status. He has served on the Board of Directors of Free Press and Board of the Hispanic Bar Association of Washington, DC. Bedoya has been featured in the American Bar Association Journal, LawFare, The Hill, The Atlantic, Slate, Washington Post, Boston Herald, Pioneer Press, the Los Angeles Times, NPR, Defense One, Electronic Frontier Foundation, Fast Company, and Business Insider. Bedoya holds a B.A. from Harvard University and a J.D. from Yale Law School.

ANGELA CAMPBELL

Angela Campbell is the Director of the Institute for Public Representation Communications and Technology Clinic, which represents nonprofit organizations before the Federal Communications Commission, Federal Trade Commission, and Federal Courts. Under Campbell's direction, law students have advocated to protect children's online privacy, diversify media ownership, increase access to media for people with disabilities, and make broadcast stations more accountable to the public. Campbell served as an attorney with the US Department of Justice Antitrust Division before joining the faculty at Georgetown University. Campbell argued and won an appeal in the Third Circuit, reversing an FCC decision, which prevented greater concentration of media ownership in the broadcast industry. Campbell also serves on the Board of the Campaign for a Commercial Free Childhood and as a Faculty Advisor to Georgetown's Center on Privacy and Technology. She has written numerous scholarly articles and US Supreme Court amicus briefs. She has appeared in Consumer Watchdog, The Washington Post, The Guardian, NECN, NPR, and Law360. She holds a B.A. from Hampshire College, a J.D. from University of California Los Angeles, and an LL.M. from Georgetown University.

BARBARA VAN SCHEWICK

Barbara van Schewick is Professor of Law at Stanford and the Director of Stanford Law School's Center for Internet and Society. She is a global expert on net neutrality. Her work has shaped open internet policy in the US, European Union, Canada, and India. She's advised policy makers, legislators, and regulators in the US, Latin America, and Europe. In 2007, she was one of three academics who, together with public interest groups, filed the petition that started the FCC's network neutrality inquiry into Comcast's blocking of BitTorrent and other peer-to-peer protocols. Her letters to the FCC regarding Verizon Wireless' blocking of tethering applications and Verizon's, AT&T's and T-Mobile's blocking of Google Wallet received widespread attention and motivated the FCC and members of Congress to investigate these cases. Her book Internet Architecture and Innovation is considered to be the seminal work on the science, economics and policy of network neutrality. Her work has been featured in radio, television, and publications in the US, Canada, Europe, and Australia publications around the world, including The Wall Street Journal, The New York Times, The Washington Post, Politico, The Economist, BBC, Times of India, Sueddeutsche Zeitung, Die Zeit, Ars Technica, BoingBoing, and Wired. Van Schewick holds a Ph.D. in Computer Science, an M.Sc. in Computer Science, and a B.Sc. in Computer Science from Technical University Berlin and a J.D. from the Free University Berlin.

BRANDI COLLINS-DEXTER

Brandi Collins-Dexter is a Senior Fellow at Color Of Change and a Visiting Fellow at the Harvard Kennedy School. Previously, Collins-Dexter was the Senior Campaign Director at Color of Change, where she led the media, democracy, and economic justice departments. She managed a nation-wide team of campaign managers, developed organizational strategy, managed the program budget, and directed the program evaluation process. Collins-Dexter has been responsible for several successful accountability campaigns, which include getting Fox's The O'Reilly Factor off the air, pressuring RCA to drop R. Kelly from its label, winning net neutrality protections, pressuring financial companies to pull funding from hate groups, and persuading Disney not to whitewash the features of their character Princess Tiana. Before this, Collins-Dexter was the Communications and Marketing Manager at the Center for Media Justice, where she devised a new media strategy for CMJ and the Media Action Grassroots Network. Collins-Dexter is frequently cited in the media on racial justice issues, and The Hill named her a 2017 "person to watch." She has written for The Root, The Hill and ESPN's The Undeclared, and her work has been featured by the BBC, the Guardian, Gizmodo, and Pitchfork. Her book on Black participation in democracy and the US economy is forthcoming. In June of 2020, Collins-Dexter testified before the House Subcommittees on Communications and Technology and Energy and Commerce. Collins-Dexter holds a B.A. in History from Agnes Scott College and a J.D. from University of Wisconsin.

BREWSTER KAHLE

Brewster Kahle is the founder and director of the Internet Archive, which has chronicled over 384 billion web pages and is the largest publicly available digital library in the world. He has worked to expand universal access to knowledge for over twenty-five years. Kahle founded several pioneering internet services, including Thinking Machines, a parallel supercomputer maker; WAIS Inc., the internet's first publishing system; and Alexa Internet, which catalogs the web. In 2001, Kahle was appointed to the Library of Congress' National Digital Strategy Advisory Board. Kahle has received many awards for his contributions to free and open information, including the Robert B. Downs Intellectual Freedom Awards, the Zoia Horn Intellectual Freedom Awards, and the LITA/Library Hi Tech Award. He has appeared in The New York Times, The Washington Post, the Los Angeles Times, The San Francisco Chronicle, The Financial Times, The Guardian, The New Yorker, The Atlantic, Forbes, Columbia Journalism Review, Scientific American, Politico, The Intercept, Business Insider, Wired, Vox, ABC, NBC, The BBC, PBS NewsHour, and on NPR. Kahle holds a B.S. from the Massachusetts Institute of Technology.

BRYAN MERCER

Bryan Mercer is the Executive Director of the Movement Alliance Project, previously known as the Media Mobilizing Project. In this role since 2013, Mercer has led numerous campaigns at the intersection of media, technology, race, and economic inequality. For example, he led the campaign to end the state takeover of Philadelphia Public Schools and has led multiple campaigns to combat mass incarceration. Mercer also advises community organizing campaigns and coalitions on media strategies. Mercer serves on the Board of Directors of Free Press as well as Media Justice. Mercer is also a founding member of the 215 People's Alliance, where he serves on the steering committee. He holds a B.A. from Columbia University.

CHRISTOPHER MITCHELL

Christopher Mitchell is the Director of the Community Broadband Networks Initiative at the Institute for Local Self-Reliance, where he ensures that networks are accountable to residents. Mitchell was named by Government Technology as one of the Top 25 "Doers, Drivers, and Dreamers" in Public Sector Technology. The National Association of Telecommunications Officers and Advisors honored Mitchell for his policy work. Mitchell developed the Community Broadband Map, a comprehensive map of community owned networks. Mitchell runs MuniNetworks.org, the comprehensive online clearinghouse about community broadband. A leading expert on community broadband, Mitchell speaks at conferences across the country and directly debates opponents of public ownership. He is a B.A./B.A. in Political Science and Computer Science from Macalester College and an M.P.P. from the University of Minnesota.

CINDY COHN

Cindy Cohn is Executive Director of the Electronic Frontier Foundation (EFF), and a civil liberties attorney who specializes in Internet law. She previously served as the EFF Legal Director and General Counsel. Her significant cases have included class action lawsuits against AT&T, Sony, and Diebold. Cohn was named one of the 100 most influential lawyers in America by the National Law Journal, and featured among "America's Top 50 Women In Tech" by Forbes. Cohn also serves on the board of directors of the nonprofits Human Rights Advocates and the Verified Voting Foundation. Cohn holds a B.A. from the University of Iowa and the London School of Economics, and a J.D. from the University of Michigan.

CRAIG AARON

Craig Aaron is Co-CEO of Free Press, a 1.4 million-member reform organization focused on media, technology, and democracy. Aaron has directed campaigns on antitrust, net neutrality, and surveillance safeguards. He helped draft and pass New Jersey's Civic Info Bill, a \$5 million commitment to the Civic Information Consortium to revive state-wide public journalism. Aaron has testified before Congress about public media and journalism and frequently advises policymakers. Aaron was an investigative reporter for Public Citizen's Congress Watch. His writing has appeared in outlets including the Columbia Journalism Review, the Daily Beast, the Guardian, HuffPost, MSNBC, the Philadelphia Inquirer, Politico, the Progressive, the Seattle Times, and Slate. He is the editor of 'Appeal to Reason: 25 Years of In These Times' and 'Changing Media: Public Interest Policies for the Digital Age.' Aaron sits on the Advisory Board of the Media, Inequality and Change Center. He was a Rockwood Leadership Institute Fellow and holds an M.Sc. in Journalism from Northwestern University.

DAN MEREDITH

Dan Meredith is the Co-Founder and Chief Technologist of Reset, an organization that promotes privacy and democratic accountability in the technology industry. Meredith was the Co-Founding Director of the Open Technology Fund (OTF), an initiative that supports human rights and open societies by circumventing censorship and obstructing repressive surveillance. Meredith is now a member of OTF's Advisory Council. Meredith was previously a Senior Producer for the Al Jazeera Network based in Doha, Qatar. Leading up to and during the Arab Spring, he modernized traditional investigative journalist toolkits with safe communication technology to protect field reporters and their sources from surveillance, created a privacy-protecting global whistle-blowing and newsgathering platform, and produced technology-centric stories for global television broadcast. He also worked at the New America Foundation's Open Technology Institute and has advised numerous organizations dedicated to open knowledge. In 2018, Meredith served on the Defense Advanced Research Projects Agency (DARPA) Scientific Review Board for the Resilient Anonymous Communication for Everyone Program. He has appeared in news outlets such as the New York Times, the Washington Post, Foreign Policy, Wired, and Politico.

DAVID VLADECK

David Vladeck is a Professor of Law at Georgetown University Law Center and Director and Co-Founder of Georgetown's Center on Privacy and Technology. He served as Director of the Federal Trade Commission's Bureau of Consumer Protection during the Obama administration, where he supervised 450 lawyers, investigators, paralegals, and support staff. Vladeck has received the Lifetime Achievement Award from the Federal Trade Commission, the Partnership Award from the Consumer Financial Protection Bureau, the Public Service Award from the Consumer Federation of America, and the Public Interest Achievement Award from Columbia University. Vladeck was named one of "Thirty Champions of Justice" by the Legal Times of Washington, one of "Ten Game Changers" by Politico, and the second most important "Navigator of the Digital Economy" by Newsweek. He has also been inducted into the Freedom of Information Hall of Fame. Vladeck has testified before Congress dozens of times. He has briefed and argued more than 60 cases before the US Supreme Court, federal appeals courts, and state courts of last resort. He writes about the First Amendment, administrative law, consumer protection, privacy, and access to justice. Vladeck has appeared on ABC, BBC, CNBC, CNN, NBC, NPR, and PBS, and in The Hill, Reuters, The New York Times, The Washington Post, Detroit News, The Chicago Tribune, The Houston Chronicle, The Seattle Times, the Los Angeles Times, The San Francisco Chronicle, Bloomberg, Business Insider, Fortune, The Financial Times, Forbes, Fast Company, WIRED, TechCrunch, Security, The Atlantic, The New Republic, ProPublica, Slate, and Time. Vladeck holds a B.A. from New York University, an LL.M. from Georgetown University Law Center, and a J.D. from Columbia University School of Law.

ELIZABETH GOITEIN

Elizabeth Goitein co-directs the Brennan Center for Justice's Liberty and National Security Program, which seeks to advance effective national security policies that respect constitutional values and the rule of law. Goitein has assessed and critiqued the Bush, Obama, and Trump administrations. Goitein was a trial attorney in the Department of Justice's Civil Division, Federal Programs Branch. As counsel to Sen. Feingold, when he was Chair of the Senate Judiciary Constitution Subcommittee, Goitein handled matters of liberty and national security including government secrecy, privacy rights, immigration, juvenile justice, sentencing, prisoner re-entry, and First Amendment issues. Goitein has appeared in Politico, Roll Call, Salon, Connect Radio, NPR, MSNBC, CNN, Courthouse News Service, The American Bar Association Journal, The Atlantic, New York Times, Boston Globe, Washington Post, Just Security, Voice of America, Vox, Fortune, Forbes, and USA Today. Goitein holds a J.D. from Yale Law School.

ERNESTO FALCON

Ernesto Falcon is the Senior Legislative Counsel at the Electronic Frontier Foundation (EFF), which lobbies state legislatures and Congress for laws that respect civil liberties in relation to the Internet. In this role, Falcon focuses on issues of intellectual property, open Internet, and broadband access. Falcon has worked on a number of legislative campaigns including the efforts to push the state of California to pass the strongest net neutrality law in the country. Falcon previously served as the Vice President of Governmental Affairs at Public Knowledge, where he worked on the successful efforts to stop the merger between AT&T and T-Mobile. Falcon also has experience on Capitol Hill, working as a Legislative Assistant for two members of Congress. He holds a B.S. from California Polytechnic State University and a J.D. from University of the Pacific, McGeorge School of Law.

FRANK PASQUALE

Frank Pasquale is a Professor of Law at Brooklyn Law School, where his teaching and research focuses on health law and law and technology. Before his current position, Pasquale taught at the University of Maryland, Seton Hall University, Cardozo Law School of Yeshiva University, and Yale Law School. Pasquale is the author of two books, "New Laws of Robotics: Defending Human Expertise in the Age of AI" and "The Black Box Society: The Secret Algorithms Behind Money and Information," and the co-author of four more. Pasquale is a member of the National Committee on Vital and Health Statistics, where he is the chair of the Subcommittee on Privacy, Confidentiality, and Security. After law school, Pasquale was a law clerk for Judge Kermit V. Lipez of the Fifth Circuit Court of Appeals and worked in private practice. His scholarly writing has appeared in the Columbia Law Review, the Michigan State Law Review, and the Fordham Law Review. He has also written for the New York Times, the Los Angeles Times, Slate, and Aeon. He holds a B.A. from Harvard University, an M.Phil. from Oxford University, and a J.D. from Yale Law School.

GEOFFREY BLACKWELL

Geoffrey Blackwell is the Chief Strategy Officer and General Counsel of AMERIND, a tribally-owned insurance provider which offers broadband services and employee benefits to governments and businesses in Indian Country. Blackwell is a member of the Muscogee (Creek) Nation and is the Litigation Counsel of American Atheists, where he handles litigation and negotiations into potential violations of the separation of church and state. Blackwell is an expert on issues of technology on native reservations and rural areas and is frequently cited in news reports on these topics. During the Obama administration, Blackwell served as the Chief of the Office of Native Affairs and Policy at the Federal Communications Commission and in 2011 he testified before the Senate Committee on Indian Affairs about regulatory reform and broadband access in Native American communities. He holds a B.A. in Government from Dartmouth College and a J.D. from University of Virginia School of Law.

GIGI SOHN

Gigi Sohn is a Distinguished Fellow at the Georgetown Law Institute for Technology Law & Policy and a Benton Senior Fellow and Public Advocate. Sohn is an expert in technology and communication policy and sits on the Board of Directors of the Electronic Frontier Foundation and on the Advisory Board of the Open Markets Initiative. During the Obama administration, Sohn served as a special counsel in the Federal Communications Commission, advising the Commissioner on issues and playing a large role in the FCC's adoption of strong net neutrality rules. Before this, Sohn was the co-founder and CEO of Public Knowledge and worked for the Ford Foundation. Sohn served on President Clinton's Advisory Committee on the Public Interest Obligations of Digital Television Broadcasters and taught at the University of Colorado, the University of Southern California, the University of Melbourne, Yeshiva University, and Georgetown University. Sohn holds a B.S. from Boston University in Broadcasting and Film and a J.D. from the University of Pennsylvania.

HAROLD FELD

Harold Feld is Public Knowledge's Senior Vice President and author of "The Case for the Digital Platform Act," a guide on what government can do to preserve competition and empower individual users in the huge swath of our economy now referred to as "Big Tech." For more than 20 years, Harold Feld has practiced law at the intersection of technology, broadband, and media policy in both the private sector and in the public interest community. Feld also writes "Tales of the Sausage Factory," a progressive blog on media and telecom policy. In 2007, Illinois Sen. Dick Durbin praised him and his blog for "[doing] a lot of great work helping people understand how FCC decisions affect people and communities on the ground." Previously, Feld clerked for the D.C. Circuit Court of Appeals. He has testified before Congress multiple times on tech and telecom issues. Feld holds a B.A. from Princeton University and a J.D. from Boston University.

JASON SCHULTZ

Jason Schultz served in President Obama's White House Office of Science and Technology Policy, where he was the Senior Advisor on Innovation and Intellectual Property to the US Chief Technology Officer. At New York University, Schultz is the Director of the Technology Law and Policy Clinic, Co-Director of the Center on Innovation Law and Policy, Area Lead in Law and Policy for the AI Now Institute, and Clinical Professor of Law. Schultz served as a Senior Staff Attorney at the Electronic Frontier Foundation, worked in private practice, clerked for the Honorable Lowell Jensen of the Northern District of California, and taught law at the University of California, Berkeley. Schultz studies the legal and policy implications that changing technologies will have on traditional fields of law like civil rights, intellectual property, and privacy. Schultz co-authored the book "The End of Ownership: Personal Property in the Digital Economy," which outlines ways to strengthen consumer protection laws in changing technological landscapes. His scholarly work has been published in the NYU Law Review, California Law Review, Berkeley Technology Law Journal, and Harvard Journal of Law and Technology. Schultz is frequently cited as an expert in issues of law and technology in the news, and has recently been quoted in The Guardian, Wall Street Journal, New Republic, and Salon. Schultz holds a B.A. from Duke University and a J.D. from the University of California, Berkeley.

JESSICA GONZALEZ

Jessica González is an attorney and Co-CEO of Free Press. She organizes against disinformation and hate speech in the media, and monitors federal media and telecommunications policy. Much of her practice occurs before the Federal Communications Commission. González co-founded Change the Terms, a coalition of over 60 organizations working to disrupt online hate; led the Stop Hate for Profit campaign against Facebook; and sits on the Real Facebook Oversight Board. A former Lifeline recipient, González advocates for phone and broadband subsidies for low-income people, and successfully prevented Trump administration program cuts. She helped overturn a Trump-FCC media consolidation decision. González was the Executive Vice President and General Counsel at the National Hispanic Media Coalition, where organized against racist and xenophobic media programming. González began her career as an L.A. public school teacher. Harvard Law School selected González as a Wasserstein Public Interest Fellow, and she received a 2016 Public Knowledge IP3 Award. Daily Dot named González a 2015 "hero who saved the Internet," and she was cited among Slate's "Women Who Won Net Neutrality." She has appeared in The New York Times, The Washington Post, the Los Angeles Times, the Financial Times, Columbia Journalism Review, Politico, The Hill, Daily Beast, Forbes, Fortune, and on CNBC, MSNBC, and NPR. González holds a B.A. in Communication Studies and Spanish from Loyola Marymount University, a J.D. from Southwestern Law School and an LL.M. in Advocacy from Georgetown University Law Center.

LATANYA SWEENEY

Latanya Sweeney is a Professor of the Practice of Government and Technology at Harvard University and the Founding Director of the Data Privacy Lab in the Institute of Quantitative Social Science at Harvard. In the Obama administration, Sweeney was the Federal Trade Commissioner's Chief Technology Officer. She has made several contributions to privacy technology. Her work has received awards from numerous organizations, including the American Psychiatric Association, the American Medical Informatics Association, and the Blue Cross Blue Shield Association. Her work was praised in the TAPAC Report that reviewed the Total Information Awareness Project of DARPA. Her contributions to privacy technology and scholarship includes her work on the theory of k-anonymity and she is credited with the widely cited observation "87% of the US population is uniquely identified by date of birth, gender, postal code." She has testified before the Privacy and Integrity Advisory Committee of the Department of Homeland Security and the European Union Commission. Sweeney achieved three best paper awards, three patents, a Privacy Leadership Award, and her papers are among 15 most cited American Medical Informatics papers. Sweeney's work is explicitly cited in two US regulations, including the US Federal Medical Privacy Regulation (HIPAA). Sweeney holds a B.S. in Computer Science from Harvard University. She was the first Black woman to earn a Ph.D. from the Massachusetts Institute of Technology.

LIZ O'SULLIVAN

Liz O'Sullivan is the Technology Director at the Surveillance Technology Oversight Project, a nonprofit dedicated to ending discriminatory surveillance in new technologies, and the Co-Founder and Vice President of Commercial Operations at Arthur, an AI explainability and bias monitoring startup. Faced with ethical concerns, O'Sullivan left her position as Head of Image Annotations for a computer vision startup and began to speak publicly about the dangers of AI in the military and law enforcement. Previously, O'Sullivan has held leadership roles in tech startups. O'Sullivan is an active member of the Campaign to Stop Killer Robots, where she works to ban fully autonomous weapons. She has been featured in articles on ethical AI in the New York Times, the Intercept, and the Register, and has written about AI for the ACLU. O'Sullivan holds a B.A. in Philosophy from University of North Carolina, Chapel Hill.

LOU MOORE

Lou Moore is the Chief Technology Officer at Code for America, a nonprofit organization that promotes the effective use of technology to improve government services. He previously served as VP of Software at Jawbone and Director of Product Engineering at social networking destination hi5. He is a member of CTOs for Good. Moore holds a B.S. in computer engineering from Northwestern University.

MALKIA CYRIL

Malkia Cyril is Founder and Executive Director of the Center for Media Justice and Co-Founder of the Media Action Grassroots Network. Cyril leads a national network of community-based organizations working to ensure equity at the intersection of digital rights and racial justice. They led the movement for Obama-era net neutrality regulations. As a leader in the Black Lives Matter Network, they ensured technical safeguards and protection from law enforcement surveillance. Cyril successfully petitioned Facebook, Instagram, and Twitter to end their relationships with a police program that was mining social media data to identify and arrest protestors. Cyril's writing has been widely published in media outlets, including The New York Times, The Atlantic, Politico, HuffPost, Mic.com, and Essence Magazine. Cyril was featured in Ava DuVernay's documentary, '13th,' where they were interviewed on technology's role in social justice movements. Cyril is a Prime Movers fellow, and received the Electronic Frontier Foundation's Pioneers Award, the HMM Foundation's 1st Amendment Award for promoting net neutrality, and the Donald H. McGannon Award for advancing the roles of women and people of color in the media justice movement. They were a Rockwood Leadership Institute Fellow and hold a B.A. from Sarah Lawrence College.

MATT BLAZE

Matt Blaze is the Chair of Computer Science and Law at Georgetown University, specializing in secure systems, cryptography, and trust management. Blaze has given testimony before House and Senate committees numerous times over the past 15 years, on such issues as election interference, cybersecurity of voting machines, and on technology in law enforcement. He has also testified before the European Parliament. Blaze was one of the inventors of Trust Management, which allows a computer system to decide whether to allow potentially dangerous action, which led to KeyNote and PolicyMaker. Blaze was also a designer of swiPE, a predecessor of the now-standard IPSEC protocol for protecting Internet traffic. While working for AT&T, Blaze implemented a strong cryptographic package known as the Cryptographic File System. In the early 1990s, at the height of the "crypto war," Blaze found a critical weakness in the wiretapping mechanisms in the US Government's Clipper chip. At the University of Pennsylvania, Blaze directed the Distributed Systems Lab. He is a board member at the Tor Project and an author at Just Security. Blaze has appeared in Wired, Politico, Medium, and the Electronic Frontier Foundation. Blaze holds a Ph.D. in Computer Science from Princeton University.

MATTHEW RANTANEN

Matthew Rantanen is the Director of Technology for the Southern California Tribal Chairmen's Association, which supports 20 federally recognized tribes with broadband network design, tribal administration technologies, and technology policy. He served on the Federal Communications Committee's Native Nations Broadband Task Force, the National Congress of American Indians' Technology and Telecommunications Subcommittee, and the State of California's Broadband Tribal Advisory Council. Rantanen won a 3-year grant from Hewlett Packard to create the Tribal Digital Village, which delivers wireless broadband to 105 buildings for 18 reservations including homes, childcare centers, schools, libraries, sheriff and fire stations, utility departments, and Environmental Protection Agency departments. He is the winner of CENIC's Innovations in Networking Award and Internet2's Rose-Werle Award. Rantanen is known across the Internet community as an advocate for tribal broadband and net neutrality. He holds a B.F.A. from Washington State University.

NELL GEISER

Nell Geiser is the Research Director of the Communications Workers of America and an experienced union researcher and campaigner. Geiser's work focuses on the telecommunications industry and its supply chains. Geiser previously worked as the Campaign Director of the Change to Win Federation, as a Senior Researcher at Workers United, and as a Strategic Researcher at UNITE HERE. Geiser's work has appeared in the labor history journal, *Labor: Studies in Working Class History*. Geiser is frequently cited in news outlets, including the *New York Times*, the *Wall Street Journal*, *USA Today*, *Dallas Morning News*, the *American Prospect*, *Bloomberg*, and on *KQED*. Geiser is a Chartered Financial Analyst from the CFA Institute. Geiser holds a B.A. in Comparative Ethnic Studies from Columbia University.

SASCHA MEINRATH

Sascha Meinrath is the Palmer Chair of Telecommunications at Penn State, and a former Vice President of the New America Foundation, where he founded the Open Technology Institute in 2008 and co-founded the Future of War Initiative in 2014. He is an expert in community internet and technology policy, with a special focus on rural and tribal broadband access. He recently led an extensive study of broadband access for the state of Pennsylvania, on behalf of the state legislature, with over 11 million tests conducted, and is now working with researchers across the country to replicate the study in their states. He also co-founded Measurement Lab, a \$100 million data platform to accurately test and monitor connectivity at scale. Previously he founded the Commotion Wireless Project, an "internet in a suitcase" mesh wireless technology project to provide local communities with their own networks. He is the author of over 100 peer-reviewed articles, book chapters, and white papers, and serves as a board member for the American Indian Policy Institute and Brave New Software Foundation, among others. He has been named to the *Time Magazine* "Tech 40," as one of the most influential figures in technology. He is a recipient of the Public Knowledge IP3 Award for excellence in public interest advocacy, and was elected as an Ashoka Fellow for Social Entrepreneurship. His expertise includes telecommunications, policy, broadband connectivity, spectrum policy, cybersecurity, privacy, and disruptive technology. Sascha is a dual Brazilian-American citizen, and holds an M.A. from the University of Illinois at Urbana-Champaign.

SRIDHAR KOTA

Sridhar Kota is a Professor of Mechanical Engineering at the University of Michigan and the founding Executive Director at MForeSight, a national consortium on emerging technologies and advanced manufacturing. Kota was the Assistant Director for Advanced Manufacturing at the White House Office of Science and Technology Policy in the Obama administration, where he launched the National Manufacturing Innovation Institutes and the National Robotics Initiative. He is the Founder and CTO of FlexSys Inc., which developed and flight tested the world's first modern aircraft with shape-changing wings to improve fuel efficiency and noise reduction. He has received numerous awards, including the ASME Leonardo Da Vinci Award "for significant original contributions to the field of mechanical design through invention of a device with practical applications"; the SBIR Tibbetts Award for Development and Successful Flight Testing Revolutionary Shape-Changing Aircraft Wings; and five ASME/AIAA conference Best Paper Awards. He has published over 200 technical papers, holds 26 issued patents, and co-authored a textbook. Kota has appeared in news media outlets such as the *San Francisco Chronicle*, the *Wall Street Journal*, the *Financial Times*, *Harvard Business Review*, *Columbia Business*, *Forbes*, *Bloomberg*, *The Hill*, *ABC*, and *NBC*. He holds a B.S.M.E from Osmania University, Hyderabad, India, an M.S. in Materials Engineering from University of Mississippi, and an M.S.M.E and Ph.D. in Mechanical Engineering from University of Minnesota.

SUSAN LANDAU

Susan Landau is a Professor at the Tufts Fletcher School of Law and Diplomacy and the School of Engineering in the Department of Computer Science, working at the intersection of national security, cyber security, law, and policy. The Obama administration credited Landau's testimony in the FBI-Apple encryption dispute of 2016 for its decision not to pursue federal access to phone data. The year before, Landau was inducted into the Cybersecurity Hall of Fame. Landau was a Senior Privacy Analyst at Google, Distinguished Engineer at Sun Microsystems, and Faculty Member at the University of Massachusetts Amherst, Worcester Polytechnic Institute, and Wesleyan University. Landau was a Guggenheim Fellow and Radcliffe Fellow, and a Fellow with the Association for Computing Machinery and the American Association for the Advancement of Science. Her 2011 book "Surveillance or Security?" won the Surveillance Studies Book Prize. She won the JD Falk Award from the Messaging Malware Mobile Anti-Abuse Working Group and the Women of Vision Social Impact Award from the Anita Borg Institute. She writes for *Science*, *Scientific American*, and the *Washington Post*, and frequently appears on NPR and BBC. Landau holds an M.S. from Cornell University and a Ph.D. from the Massachusetts Institute of Technology.

TIM WU

Tim Wu is Professor of Law, Science, and Technology at Columbia Law School, where he teaches antitrust, copyright, media, and communications law. Wu coined the term “Net Neutrality.” He has twice been named by Politico as one of the Top 50 “thinkers, doers and visionaries transforming American politics” and was named by the National Law Journal as one of America’s 100 most influential lawyers. After working in the Silicon Valley telecommunications industry, Wu worked at the Federal Trade Commission and served on President Obama’s White House National Economic Council. Wu also clerked for Justice Stephen Breyer on the Supreme Court and Judge Richard Posner on the US Court of Appeals for the Seventh Circuit. Wu served the New York Attorney General, and ran for Lieutenant Governor of New York with Zephyr Teachout during her bid for Governor. He has written widely for the popular press and is currently a contributing opinion writer for The New York Times. Wu has testified before Congress on multiple occasions on behalf of net neutrality. Wu holds a B.Sc. from McGill University and a J.D. from Harvard Law School.

TRISTAN HARRIS

Tristan Harris is the Co-Founder of the Center for Humane Technology, an organization that advocates for tech policies that benefit the public good. Harris spent three years as a Google Design Ethicist, and then left Google to work on reforming the attention economy with the nonprofit initiative Time Well Spent. In January 2018, Mark Zuckerberg embraced “time well spent” as a design goal for Facebook, and in May 2018, Apple and Google each launched “Digital Well-being” initiatives and “time well spent” features now shipping on iOS and Android phones. Rolling Stone magazine named Harris one of “25 People Shaping the World”, and he was named in Fortune’s 40 under 40 of 2018 for his work on reforming technology. He holds several patents from his work at Apple, Wikia, Apture and Google. Harris’ work has been featured on TED, the Atlantic, 60 Minutes, the New York Times, the Associated Press, and the Wall Street Journal. Harris has testified before the House and the Senate. He holds a B.S. in Computer Science from Stanford University.

VICTOR PICKARD

Victor Pickard is the Co-Director of the Media, Inequality, and Change Center at the University of Pennsylvania and an advisor to the New America Foundation’s Open Technology Initiative. In 2009, he was the lead author of the first comprehensive report on the American journalism crisis, “Saving the News: Toward a National Journalism Strategy.” He is a frequent commentator on NPR and has delivered lectures and keynote addresses internationally. He served as a policy fellow for Rep. Diane Watson. Pickard has published six books and serves on the editorial board of 11 major communication journals and book series. His scholarship has been published in the International Journal of Communication Law and Policy, Journal of Internet Law, New Media and Society, Global Media and Communication, Newspaper Research Journal, and Critical Studies in Media Communication. Pickard has appeared in the Guardian, the Washington Post, Seattle Times, Philadelphia Inquirer, HuffPost, Fast Company, the Nation, the Atlantic, the Conversation, Harvard Business Review, and US News & World Report. Pickard holds a B.A. in English from Allegheny College, an M.A. in Communications from University of Washington, and a Ph.D. in Communications Research from the University of Illinois, Urbana-Champaign.

WALDO JAQUITH

Waldo Jaquith is a core team volunteer with US Digital Response, a nonpartisan group helping federal, state, and local governments during the Covid-19 response. Jaquith served in the White House Office of Science and Technology Policy, where he ran US Open Data and created Ethics.gov, fulfilling a campaign promise of Barack Obama’s. Jaquith was named a “Champion for Change” by President Obama and an “OpenGov Champion” by Zephyr Teachout’s Sunlight Foundation. Jaquith created The State Decoded, a free, open-source, web-based application to parse and display legal codes in a friendly, accessible manner. Jaquith also developed Richmond Sunlight, a non-partisan, volunteer-run website which keeps track of events in the Virginia State Assembly and allows users to follow legislation, watch video of floor action, and vote on what they would like to see in a bill. Jaquith worked for 18F, where he developed and promoted best practices for state governments to procure custom software. Jaquith has been featured in StateTech Magazine, StateScoop, Public CIO, Government Technology, and Civicist. He holds a B.A. in Political Science from Virginia Tech.

TRADE

ALEX CAMPBELL

Alex Campbell is a Legislative Assistant to Rep. Jesús “Chuy” García. He leads the Congressman’s work on labor and trade and in the House Financial Services Committee. In this role he helped pass landmark legislation in the House of Representatives to strengthen international Covid-19 relief from the multilateral development banks. Campbell supports García’s leadership on workers’ rights in both the US and Mexico. Prior to his work on Capitol Hill, Campbell worked as a Lead Researcher at SEIU and spent nearly a decade in the labor movement. Campbell holds a B.A. in History from Brown University and studied Economic Policy at the Universidad Nacional de San Martín in Buenos Aires, Argentina.

BEN BEACHY

Ben Beachy is the Senior Policy Advisor for Responsible Trade, Director of the Trade Program, and Director for A Living Economy at the Sierra Club. Beachy leads the fight against corporate trade deals and builds power for people-centered alternatives. Beachy was a Research Director for Global Trade Watch at Public Citizen, where he analyzed the impacts and implications of US trade policy on jobs, public interest regulation, development, and sovereignty. As National Organizer for Witness for Peace, Beachy managed national grassroots campaigns and advocacy efforts to push for shifts in US trade, aid, and lending policies toward Latin America. Beachy was also an Agriculture Researcher for Action Aid, where he conducted interviews with over 500 farmers, governmental officials, and academics to understand farmer suicide and urban migration in India. As a Consulting Analyst for the Tellus Institute, Beachy researched the drivers, scope, and impact of US capital investments in developing country land acquisitions. Beachy has worked with organizations on economic policies for workers’ rights, climate justice, public health, and self-determination for over 10 years. Beachy has written for Sierra Magazine, Common Dreams, HuffPost, National Journal, Cato Institute, The Globalist, and The Guardian. Beachy holds an M.P.P. from the Harvard Kennedy School, and a B.A. in Peace, Justice, and Conflict Studies from Goshen College.

CELESTE DRAKE

As the Executive in Charge of Government Affairs for the Directors Guild of America, Drake manages its Political Action Committee and PAC Leadership Council, advocates for intellectual property protections and economic rights, and builds consensus to advance progressive policies. She also served as the Trade and Globalization Policy Specialist for the AFL-CIO. As Legislative Director and Staff Director for Rep. Linda Sánchez, Drake advised all policy areas, managed the Congressional Labor and Working Families Caucus, and advanced legislation in the Affordable Care Act and Higher Education Opportunity Act. As Legislative Counsel for Rep. Lloyd Doggett, Drake was responsible for appropriations requests, Medicare reform bills, the Ways and Means Health Subcommittee, Social Security, unemployment, welfare, and veterans. Drake was the US representative before the EU’s Economic and Social Committee. CNN calls Drake a “globalization policy guru.” Thea Lee, the President of the Economic Policy Institute, says Drake “has been in the trenches of trade policy for more than a decade, advocating on behalf of workers in the United States and around the world”. Drake has appeared in The New York Times, The Washington Post, the Los Angeles Times, The Wall Street Journal, Vox, Politico, NPR, and BBC. She holds a B.A. in Political Science from the University of California, Los Angeles, an M.P.P. from the University of California, Los Angeles, and J.D. from the University of California, Los Angeles-School of Law.

DEBORAH JAMES

Deborah James is the Director of International Programs at the Center for Economic and Policy Research and coordinates the global Our World Is Not for Sale network. James has over twenty years of expertise working on issues of trade and democratic global governance. At CEPR, her work focuses on the World Trade Organization, the International Monetary Fund, and US policy towards Latin America. Prior to CEPR, she was the Director of the World Trade Organization Program of Public Citizen’s Global Trade Watch, where she worked to inform civil society and governments worldwide about the potential impacts of the World Trade Organization’s proposed Doha Round expansion. She was also the Global Economy Director of Global Exchange, where she did similar work around the proposed Free Trade Area of the Americas. She has written numerous articles and makes regular media appearances in English and Spanish on these issues, and has appeared on CNN en Español, Voice of America, CNN International, and the O’Reilly Factor, among other news outlets. She holds a B.A. in Psychology and Women’s Studies from the University of California, San Diego, and holds an M.I.P.P. from George Washington University.

KATHERINE TAI

Katherine Tai is the lead advisor on international trade to the Chair and Democratic Members of the House Ways and Means Committee. Tai was named to this position in 2017 after serving 3 years on the Ways and Means Committee as Trade Counsel. Tai previously served in the US Trade Representative’s Office of the General Counsel. As Chief Counsel for China Trade Enforcement, Tai was responsible for the development and litigation of US disputes against China at the World Trade Organization. Prior to becoming Chief Counsel, she was Associate General Counsel from 2007 to 2011. Before that, Tai worked in the international trade departments in several Washington, DC law firms. From 1996 to 1998, she lived and worked in Guangzhou teaching English at Zhongshan University as a Yale-China Fellow. She holds a B.A. from Yale University and a J.D. from Harvard Law School.

KIM GLAS

Kim Glas is the President and CEO of the National Council of Textile Organizations, the oldest and largest association of textile companies in the US. As Executive Director of the BlueGreen Alliance, Glas represented 16 million union members and environmentalists dedicated to creating good-paying green jobs. Glas was the Deputy Assistant Secretary for Textiles, Consumer Goods, and Materials in the US Department of Commerce, where she was responsible for increasing the competitiveness of domestic textiles and apparel. To advance President Obama's National Export Initiative, Glas led the inaugural Sourcing in the Americas Summit. Glas worked with the US Trade Representative and Congress to craft trade policy and adjusted CAFTA-DR to help grow the US textile workforce. As Deputy Chief of Staff for Rep. Michael Michaud, Glas directed the House Trade Working Group, a bipartisan committee composed of congress members, businesses, labor unions, consumer protection advocates, and environmentalists. As a Management and Program Analyst at the Department of Education, Glas made federal policy recommendations and authored the National Postsecondary Education Agenda. She is regularly cited in textile industry trade publications, and has appeared in such media outlets as The Washington Post, the Los Angeles Times, The Guardian, Yahoo News, Fox, and CNN. She holds a B.A. from State University of New York College, Geneseo.

LORI WALLACH

Lori Wallach is the Director of Public Citizen's Global Trade Watch, which monitors the World Trade Organization and international trade agreements including the North American Free Trade Agreement and Central America Free Trade Agreement. She was named by Politico as one of the "50 thinkers, doers and visionaries transforming American politics in 2016" for her leadership in the Trans-Pacific Partnership debate. Wallach is a Co-Founder and Board Member of the Citizens Trade Campaign, a national coalition of consumer, labor, environmental, family farm, religious, and civil rights groups representing over 11 million Americans. Wallach has over 25 years of experience working with government agencies, Congress, foreign parliaments, courts, and the media on trade issues. Wallach combines a lawyer's expertise on the terms and outcomes of agreements with insight from the front lines of trade debates. She specializes in translating arcane trade issues into accessible language. Wallach has appeared in The Nation, The Intercept, The Hour, American Prospect, Truthout, Now This, NPR, PBS, NBC, CBC, Le Monde, The Globalist, The New York Times, Washington Post, Politico, and The Hill. Wallach holds a B.A. in Political Science from Wellesley College and a J.D. from Harvard Law School.

MICHAEL WESSEL

Michael Wessel is an original member of the US-China Economic and Security Review Commission and was reappointed by House Speaker Nancy Pelosi. He serves as staff liaison to the Labor Advisory Committee to the US Trade Representative and Secretary of Labor. Wessel was a trade policy advisor for the presidential campaigns of Bill Clinton, John Kerry, Barack Obama, and Hillary Clinton. Wessel has over 20 years of experience working on Capitol Hill. As House Democratic Leader Richard Gephardt's principal Ways and Means aide, Wessel was a strategist and negotiator for every major tax and trade policy initiative from 1978 to 1998. As Executive Director of the House Trade and Competitiveness Task Force, he coordinated the Omnibus Trade and Competitiveness Act of 1988. He served as tax policy coordinator for the 1990 budget summit and a member of the US Trade Deficit Review Commission. He has coauthored a number of articles with Rep. Gephardt. Wessel is President of The Wessel Group, a consulting firm which provides steelworkers with strategic guidance on policy, advocacy, and coalition building. The Wessel Group has developed policies and laws related to the US Commerce Department, US defense, energy and climate, patent reform, and the World Trade Organization, which have protected thousands of American jobs and promoted domestic investment. Wessel holds a B.A. in Government and Political Science from George Washington University and a G.D. from George Washington Law School.

THEA LEE

Thea Lee is the President of the Economic Policy Institute and an appointed member of the US-China Economic and Security Review Commission. Previously, she served on the US State Department Advisory Committee on International Economic Policy, the Export-Import Bank Advisory Committee, and the Board of Directors of the National Bureau of Economic Research. She has served as the Chief International Economist, Policy Director, and Deputy Chief of Staff at the AFL-CIO. Lee's expertise spans global economy, trade agreements including NAFTA, the impact of international trade on US wage inequality, and the domestic steel and textile industries. Lee has been a voice for workers in testimony before Congressional committees and in radio and television appearances, including the PBS documentary "Commanding Heights," PBS NewsHour, NPR's All Things Considered and Marketplace, Fox Business, and Good Morning America. She holds a B.A. in Economics from Smith College and an M.A. in Economics from the University of Michigan.

TIMOTHY REIF

Timothy Reif is a Judge on the United States Court of International Trade, which has nationwide jurisdiction over civil cases regarding US trade law. Reif was Chief International Trade Counsel for the Committee on Ways and Means for over a decade. As General Counsel and Senior Advisor for the US Trade Representative, Reif negotiated trade agreements and represented the US in international tribunals. Reif also litigated or supervised the litigation of numerous disputes under the General Agreement on Tariffs and Trade. He served as Attorney-Advisor with the US International Trade Commission. Prior to government service, Reif worked as Special International Trade Counsel at Dewey Ballantine LLP. Since 2015, he has been Lecturer in Law at Columbia Law School and Visiting Lecturer at the Woodrow Wilson School of Public and International Affairs at Princeton University and at Georgetown Law School. Reif has a B.A. and M.P.A. from Princeton University and a J.D. from Columbia Law School.

TODD TUCKER

Todd Tucker is the Director of Governance Studies at the Roosevelt Institute, specializing in trade agreements and international law. Tucker was previously a policy analyst with the Center for Economic and Policy Research. Tucker has testified before legislatures and expert committees around the world. His work focuses on the legal, economic, and political implications of the World Trade Organization, North American Free Trade Agreement, Central American Free Trade Agreement, other trade agreements, and debt relief issues. His book *The Rise and Fall of Fast Track Trade Authority* details the expansion of the executive branch in the formation of US trade policy including consumer protection rules. Tucker has written hundreds of academic articles, policy reports, and opinion pieces. His writing has been featured in *Time Magazine*, *Democracy Journal*, *Politico*, *The Financial Times*, and *The Washington Post*. Tucker holds a B.A. from George Washington University and a Ph.D. from Cambridge University.

TOM PERRIELLO

Tom Perriello is the Executive Director of Open Society-U.S., which supports efforts to advance equality and justice with a focus on marginalized communities. Perriello is a former member of Congress (VA-05), where he supported landmark legislation, including the Affordable Care Act, the DREAM Act, and climate and stimulus legislation. Under the Obama administration, Perriello led the US State Department's second Quadrennial Diplomacy and Development Review of USAID's operations, encompassing 80,000 employees and \$50 billion in annual expenditures. The report elevated the strategic importance of rising security threats from inequality and jobless growth, corruption and consolidation, climate change, and the political weaponization of othering. He then served as the US Special Envoy for the Great Lakes Region of Africa, working to prevent mass atrocities and support peaceful democratic transitions. His diplomacy helped produce a historic New Year's Eve agreement that provides a blueprint for the first peaceful transition of power in the Democratic Republic of Congo since the country's independence in 1960. Previously, Perriello also served as CEO of the Center for American Progressive Action, as a cofounder of *Avaaz.org* and *FaithfulAmerica.org*, and as an advisor to the Revered James Forbes' Prophetic Justice Principles and the International Center for Transitional Justice. Perriello holds a B.A. and a J.D., both from Yale University.

TRANSPORTATION

BEVERLY SCOTT

Beverly Scott is a Senior Advisor to Parker Infrastructure Partners LLC, an infrastructure developer for the private and public sector as well as a Senior Fellow at the Transportation Learning Center, a transportation labor-management partnership focused on research, safety, health, and skills training for the sector's frontline workforce. She has over 30 years of experience managing transportation authorities, overseeing hundreds of staff and budgets of several hundred million dollars. Scott was named a "Transportation Innovator of Change" by President Obama and the US Department of Transportation for her exemplary leadership. She is the Board Vice-Chair of Jobs to Move America, a strategic policy center rooted in racial justice working to transform public spending and corporate behavior for a fair economy with good jobs. Scott is an Advisor to the Institute for Race and Justice at Harvard University Law School for transportation, infrastructure, and equity. Scott has been appointed General Manager of four regional transit systems: the Rhode Island Public Transit Authority (RIPTA), Massachusetts Bay Transportation Authority (MBTA), Sacramento Regional Transit Authority (SRTD), and Metropolitan Atlanta Rapid Transit Authority (MARTA). She has also served in senior level positions for five additional transit systems: the New York Metropolitan Transportation Authority (MTA), New Jersey Transit Corporation (NJT), Washington Metropolitan Area Transportation Authority (WMATA), Dallas Area Rapid Transit (DART), and Houston Metropolitan Area Transit Authority (Houston METRO). Scott holds a B.A. from Fisk University and a Ph.D. from Howard University.

JEFF ALLEN

Jeff Allen is the Founding Executive Director of Forth, a nonprofit organization that promotes the use of electric vehicles (EV). The organization is a national leader in workplace charging, has organized the Go Forth Electric Showcase and annual EV Roadmap Conference to bring the latest in EV technology to the public, and leveraged \$24 million for the Oregon EV industry. Allen was previously the Executive Director of the Oregon Environmental Council, where he managed a staff of 15 and \$1 million annual budget. Allen was a consultant to the Union of Concerned Scientists, the Southwest Oregon Resource Conservation and Development Council, and the Forest Energy Group, LLC. He serves on the board of Grid Forward and Ground Wire. Allen has been featured in Business Wire, Biz Journals, Oregon Business, Online MarketPlaces, Meeting of the Minds, Inside EVs, Green Car Reports, and Government Technology Magazine. Allen holds a B.A. from the University of Michigan and an M.P.P. from the University of California, Berkeley.

KELLY BLYNN

Kelly Blynn is the Electric Vehicle Technical Strategist for the National Resource Defense Council. She advises cities that are participating in the American Cities Climate Challenge to meet transportation electrification goals. As a Co-Founder of 350.org, Blynn helped grow the organization from six college friends and writer Bill McKibben to the largest global grassroots campaign for climate action. As Co-Director of Global Initiatives, Blynn organized 20,000 rallies in 190 countries, led the fight against the Keystone XL pipeline, started the People's Climate March, brought Greta Thunberg to DC, and launched the fossil fuel divestment movement which has led 1,200 institutions to divest \$14 trillion from fossil fuels. Blynn was an Associate for Strategic Electrification with Cadmus, where she led over a dozen building and transportation projects for cities, states, and utilities. At the Coalition for Smarter Growth, Blynn was the Next Generation of Transit Campaign Manager. In 2020, Blynn spoke at the Forth Mobility Roadmap Conference, the EV industry-leading annual event. Blynn holds a B.A. in Geography and Environmental Studies from Middlebury College, and an M.S. in Transportation and an M.U.P. from the Massachusetts Institute of Technology.

MARIE THERESE DOMINGUEZ

Marie Therese Dominguez is Commissioner of the New York State Department of Transportation, where she manages a budget of \$4.4 billion in new capital program funding and oversees \$4 billion in annual direct operating assistance for public transportation systems. She has extensive executive experience, having served as Administrator of the Pipeline and Hazardous Materials Safety Administration at the US Department of Transportation and Vice President of Government and Public Policy at the US Postal Service. She served twice as Principal Deputy Assistant Secretary of the Army for Civil Works, first from 2000-2001 and again from 2013-2015. Dominguez was also the Chief Strategy and Operations Officer for the YWCA USA and a member of the Board of Directors at the Virginia Aviation Board. Dominguez holds a B.A. from Smith College and a J.D. from Villanova University School of Law.

NICK SIFUENTES

Nick Sifuentes is the Executive Director of the Tri-State Transportation Campaign, where he leads campaigns to meet climate goals, stop traffic deaths, fix commutes, and make transportation fair. He has a decade of experience in strategic planning, government relations, and state and national transportation and environmental issues. As Deputy Director for the Riders Alliance, Sifuentes led successful campaigns that led the State Legislature to fix and fund New York City's public transit and create a half-priced MetroCard program for low-income residents known as Fair Fares. Sifuentes also led successful campaign communications for the Los Angeles Alliance for a New Economy, which led to improvements in mass transit, infrastructure development, and energy efficiency. Sifuentes served as the Sierra Club's Press Secretary for the Northeast, where he led advocacy and communications in 13 states. In the National Issue Advocacy Practice at BerlinRosen Public Affairs, he spearheaded strategies to promote environmental protection, good jobs, and LGBT rights. He also volunteered his media skills for the Los Angeles Community Redevelopment Agency and the Los Angeles LGBT Center. Sifuentes was a journalist with the Center for American Progress and has appeared in The New York Times, Gotham Gazette, and Boston Globe. Sifuentes holds a B.A. in Political Science from the University of California, Los Angeles.

ROBERT PAASWELL

Robert Paaswell is a Distinguished Professor at City College of New York (CCNY) and the former Executive Director of the Chicago Transportation Authority (CTA). The CTA is the second largest public transportation system in the US and as Executive Director, Paaswell initiated national models for program budgeting, fare restructuring, and agency mission. At CCNY, Paaswell led the University Transportation Research Center for almost twenty years, was the Director of the CUNY Institute for Urban Systems for over a decade, and served as the Interim President of the college. Paaswell previously taught civil engineering at SUNY Buffalo, where he wrote the Model Cities transportation program for Buffalo and organized and directed the Center for Transportation Studies and Research. He later served as Director of the Urban Transportation Center at the University of Illinois. Paaswell's scholarly work has been published in Transportation, Urban Studies, and the Journal of Transportation and Statistics. He has also been published in the American Prospect and he has been quoted in the New York Times, the American Prospect, the New York Post, City & State New York, and ABC News. Paaswell was a mediator in a labor management issue for New York City Transit and on several MTA Blue Ribbon Commissions. Paaswell holds a B.S.C.E. and an M.S. from Columbia University, and a Ph.D. from Rutgers University.

ROBIN CHASE

Robin Chase is a member of the US Department of Transportation's Intelligent Systems Advisory Committee. She has pioneered transportation technology as Co-Founder of Zipcar and of Veniam, which is building infrastructure for autonomous vehicles and cloud-connected cars. Chase was listed as one of Time's 100 Most Influential People, Fast Company's 50 Champions of Innovation, and Business Week's Top 10 Designers. Chase has appeared on The Today Show and NPR and in the New York Times, Newsweek, and Wired. Chase has received the Massachusetts Governor's Award for Entrepreneurial Spirit; environmental awards from national, state, and local governments and organizations; and technology innovation awards from Fortune, CIO Magazine, and InfoWorld. Chase holds a B.A. from Wellesley College and an M.B.A. from the Massachusetts Institute of Technology.

SARA NELSON

Sara Nelson is the International President of the Association of Flight Attendants (AFA) (CWA, AFL-CIO). Nelson represents 50,000 flight attendants at 20 airlines. The New York Times called Nelson "America's most powerful flight attendant" for helping to end the 35-day Government Shutdown in 2018-2019 and InStyle Magazine placed her on their 2019 Top 50 Badass Women list. Nelson has been a flight attendant for 24 years, previously served as AFA's International Vice President, and has been the union's chief spokesperson for over a decade. Nelson played a central role in strategic response to every major event affecting flight attendants including the September 11 Attacks, the SARS outbreak, United Airlines' cost-cutting attempts and bankruptcy reorganization, and COVID-19. Nelson stewarded the passage of the FAA Reauthorization bill, sexual harassment prevention in the workplace, and the grounding of the Boeing 737 Max, and she mobilized to free a flight attendant wrongly held in an ICE detention facility. All together, Nelson has led AFA to achieve eighteen legislative victories. For these public policy wins, she has been featured by The Today Show, Morning Joe, BBC, The Guardian, The Nation, and Forbes. Nelson holds a B.A. from Principia College.

SHELLEY FRANCIS

Shelley Francis is the Founder of EV Noire, an award-winning nonprofit and Certified Disadvantaged Business Entity, which encourages low-income people of color to buy affordable electric vehicles to improve air quality and public health. Francis works with municipalities, government agencies including transit agencies, regional and national public health organizations, auto manufacturers, and utility companies to expand market share and impact of green transportation and green jobs in the electrification of transportation. She promotes charging infrastructure, fleet deployment, and public policies. Her advocacy campaigns in underserved communities have been so effective that EV Noire is now the nation's largest network of diverse EV owners. Francis was the Director of Georgia's Department of Public Health. She taught public health at The Ohio State University and Case Western Reserve School of Medicine. Francis holds a B.A. from the University of Richmond, an M.P.H. from Virginia Commonwealth University, and a Ph.D. from the University of North Carolina.

SUE GANDER

Sue Gander is the Managing Director of EV Policy at the Electrification Coalition, which aims to deploy electric vehicles at mass scale to combat the economic, national security, and environmental impacts tied to our transportation system's dependence on oil. Gander served as the Director of Energy, Infrastructure, and Environment for the National Governors Association Solutions Center for Best Practices, where she directed research, policy analysis, and technical assistance for governors and their staff on the energy sector, environmental protection, natural resource management, transportation, and infrastructure. Gander assisted states with policies for grid modernization, power sector transformation, clean energy financing, public-private partnerships for infrastructure development, and alternative fuels and vehicles. Gander ran the US Environmental Protection Agency's Clean Energy-Environment State Partnership program. She also represented the EPA on the Western Governors Association Energy Efficiency Task Force and the New England Governors Climate Change Action Plan Steering Committee. At the nonprofit nonpartisan Center for Clean Air Policy, Gander was the Senior Policy Analyst and Manager of Government Relations. Gander was a Senior Budget Analyst for the Department of Justice, where she managed four staff in formulating a \$125 million annual budget. Gander holds a B.A. from Brown University and an M.A. from the University of Wisconsin-Madison.

BIOGRAPHIES WRITTEN AND EDITED BY:

Cliff Alburger
Molly Beckhardt
Chris Dunn

DESIGNED BY:

Anna Beyerle

PROJECT DIRECTED BY:

Stephanie Taylor
Jacqueline Arasi

**TECHNICAL SERVICES AND DATABASE ADMINISTRATION
PROVIDED BY:**

Ethan Jucovy

WITH SPECIAL THANKS TO:

Lilia Tamm Dixon
and countless others who lent their support to this project