

PARTNER SUMMIT

Alliance *for* Early Success / 10 Years

PARTNER DIRECTORY

OMAHA, NEBRASKA | NOVEMBER 9-10, 2015

SWATI ADARKAR

President & CEO
Children's Institute

1411 SW Morrison St., Suite 205 | Portland, OR 97205
swati@childinst.org | 503.219.9034

Swati Adarkar has a wealth of experience in research, communications, child advocacy and public policy development, and is a champion for high-quality early care and education for children pre-birth to age 8. She helped found the Children's Institute and has shaped its growth since its inception, first serving as vice president of research and communications. Swati was an instrumental leader in the 2007 expansion of Oregon Head Start Prekindergarten. She conceived the Institute's Early Works initiative, and with David Douglas School District and Mt. Hood Community College Head Start, the Children's Institute launched the first demonstration site at Earl Boyles Elementary School in east Portland in 2010. Swati served on Oregon's first Early Childhood Matters Advisory Council for former Governor Ted Kulongoski and on Governor John Kitzhaber's Early Childhood and Family Investment Transition Team. She received the 2011 Women Leaders of Oregon Award from Portland State University's Center for Women, Politics & Policy, and is a member of the Board of Trustees for Portland State University and the International Women's Forum of Oregon. Prior to joining CI, she advised nonprofit organizations on public policy and communications, served as policy director for Children First for Oregon, and was director of community affairs for Children Now. She has a Master's in Public Administration from Harvard University's John F. Kennedy School of Government and a Bachelor's in Communications Studies from UCLA.

MIMI ALEDO-SANDOVAL

Policy Director
Alliance for Early Success

11309 Commonwealth Dr., T2 | Rockville, MD 20852
mimi.aledo@gmail.com | 703.346.5178

Mimi Aledo-Sandoval is a Policy Director at the Alliance for Early Success. As Policy Director, Mimi leads work to advance home visiting as a strategy for high quality infant toddler programs and services, and directs a portfolio of state and national Alliance partnerships and investments. Mimi has a wealth of local, state, and federal experience and a passion for early childhood issues. Before joining the Alliance, Mimi was a Senior Associate on two Pew Charitable Trusts projects – Pew's Home Visiting Campaign and the Pew-MacArthur Results First Initiative. Prior to her cross-country move to the metro-DC area, Mimi served as a senior fiscal analyst for the New Mexico's Legislative Finance Committee where she prepared and presented annual budget recommendations to legislative committees for the New Mexico Children, Youth and Families Department, the Department of Workforce Solutions, and a number of other state commissions and agencies. Mimi is a former policy analyst for the Albuquerque City Council, a mayoral fellow with the City of Chicago, an AmeriCorps volunteer, and a Congressional Hispanic Caucus Fellow. She earned a bachelor's degree in economics from Salem College in North Carolina and a Master in public policy from Harvard's John F. Kennedy School of Government in 2006. In 2013, she was selected an NCSL Early Learning Fellow.

RHIAN EVANS ALLVIN

Executive Director
NAEYC

1313 L. St., NW, Suite 500 | Washington DC 20005
rallvin@naeyc.org | 202.350.8801

Rhian Evans Allvin, executive director since 2013, is responsible for guiding the strategic direction of the organization as well as overseeing the daily operations. With more than 70,000 members and 300 Affiliate components across the United States, NAEYC serves as the leading voice on behalf of young children and early childhood educators. Before joining NAEYC, Rhian was a guiding force in Arizona's early childhood movement for more than 15 years. In 2006 she co-wrote the citizen's ballot initiative that created First Things First (FTF) which set aside Arizona's tobacco tax monies for children birth to five and created a state agency whose purpose is to ensure all Arizona children start kindergarten prepared to be successful in school and in life. She was then appointed to FTF's state board, where she served for four years before resigning to become the organization's chief executive officer (CEO).

VANCE ALOUPIS

State Director
The Children's Movement of Florida

3250 SW Third Ave. | Miami, FL 33129
Vance.Aloupis@childrensmovementflorida.org | 305.646.7134

DEBRA ANDERSEN

Executive Director
Smart Start Oklahoma

421 NW 13th St. | Oklahoma City, OK 73103
debra.andersen@smartstartok.org | 405.278.6978

BEN ANDERSON

Policy Associate
First Five Nebraska

301 S. 13th St. Suite 600 | Lincoln, NE 68508
banderson@firstfivenebraska.org | 402.261.9671

LINDA ASATO

Executive Director
California Child Care Resource & Referral Network

111 New Montgomery St., 7th Floor | San Francisco, CA 94105
lasato@rrnetwork.org | 415.494.4640

Linda Asato has been with the California Child Care Resource & Referral Network since 2012. She brings over twenty years of successful public sector, non-profit management experience, and a lifetime commitment to child and family advocacy. Linda has extensive experience from community organizing to public administration, and organizational development and incorporates her ground up approach and community connections to the world of policy and public system support. Her work has included serving as Executive Director of Wu Yee Children's Services in San Francisco, a multiservice and child care resource and referral agency, and working in the San Francisco Unified School District as Director of the Intergovernmental and School Linked Services. She also served as Chief Planner for the San Francisco Mayor's Office of Children, Youth and their Families

BRUCE ATCHISON

Executive Director
Education Commission of the States of Policy and Operations

700 Broadway, Suite 810 | Denver, CO 80203
batchison@ecs.org | 303.299.6325

Bruce is the Executive Director of Policy, and directs early learning initiatives. He brings over 30 years of experience working in education. He has served as: Chief of Staff for a Lieutenant Governor; on a Governors' cabinet and senior leadership team; Executive Vice President of a child advocacy organization; worked in a Governor's Policy Office as the Head Start State Collaboration Director; Executive Director of Denver Public Schools Family Resource Schools; Director of the City of Boulder's Children's Services; and was President and CEO of a nonprofit child care center. He served on the faculty at the University of Denver and the University of Colorado, Boulder as a child development specialist. Most importantly he was in the classroom for more than 10 years. He has been honored as the "Educator of the Year", and he received the Edna Oliver Nancy Swank Early Childhood Lifetime Achievement Award. When not working you can find him fly fishing in the Rocky Mountains.

LEANNE BARRETT

Senior Policy Analyst
Rhode Island KIDS COUNT

One Union Station | Providence, RI 02903-1758
lbarrett@rikidscount.org | 401.351.9400

Leanne Barrett is Senior Policy Analyst at Rhode Island KIDS COUNT. Rhode Island KIDS COUNT has provided leadership for several national initiatives, including Getting Ready: the 17-State National School Readiness Indicators Initiative. Rhode Island KIDS COUNT is working with the Alliance on peer-to-peer work with other state advocates on issues related to state Pre-K using mixed delivery system.

JOHN BEBOW

President & CEO
The Center for Michigan

4100 N. Dixboro Rd. | Ann Arbor, MI 48105
jbebow@thecenterformichigan.net | 734.769.4625

JOAN BENSO

President & CEO
PA Partnerships for Children

116 Pine St., Suite 430 | Harrisburg, PA 17101
jbenso@papartnerships.org | 717.236.5680

CLAIRE BERKOWITZ

Executive Director
Maine Children's Alliance

303 State St. | Augusta, ME 04330
cberk@mekids.org | 207.623.1868

Claire Berkowitz is the Executive Director of the Maine Children's Alliance (MCA) where she partners with the Board, Staff, and key stakeholders to fulfill the organization's mission to advocate for sound public policies that improve the lives of children, youth, and families in Maine. Prior to taking on the leadership role in 2014, Claire managed MCA'S KIDS COUNT Project for over five years. During that time she wrote and produced five editions of the Maine KIDS COUNT Data Book and worked on many other reports, including School Readiness, Head Start, and the 2010 Children's Mental Health Report. Claire moved to Maine in 1996 and worked at Bowdoin College for 8 years, first as the Assistant Director of Institutional Research and then as the Academic Program Analyst for the Dean for Academic Affairs. In these roles she provided research and data analysis to support program assessment and decision making. Before coming to MCA, Claire coordinated a plan to build six units of supportive housing for formerly homeless families in her community. Claire then served as the Executive Director of the Bath Youth Meetinghouse & Skatepark, a one-of-a-kind nonprofit that serves as a safe haven and recreation center for youth in the greater Bath community. Claire holds a Bachelor's degree in psychology from the University of Mary Washington in Virginia and a Master's in psychology from Shippensburg University in Pennsylvania.

JON-PAUL BIANCHI

Program Officer
Bianchi WK Kellogg Foundation

One Michigan Ave. East | Battle Creek, MI 49017
jpb@wkkf.org | 269.969.2232

MINDY BINDERMAN

Executive Director

GEEARS: The Georgia Early Education Alliance for Ready Students

3400 Peachtree Rd. NE Suite 1720 | Atlanta, GA 30350
mbinderman@gears.org | 678.689.3482

Mindy Binderman is the founding Executive Director of GEEARS, the Georgia Early Education Alliance for Ready Students. Mindy leads GEEARS' efforts to inspire and provide leadership for a statewide movement on early learning and healthy development for children ages birth to five. Mindy served as Director of Government Relations and Public Affairs for the Baltimore Jewish Council and as Vice President of Public Affairs for Planned Parenthood of Maryland before establishing her own successful lobbying firm based in Annapolis, Maryland in 1999. She was named one of Maryland's Top Women in 2004. Prior to coming to GEEARS, Mindy served as the Advocacy Director of Voices for Georgia's Children from 2007-2010.

HELEN BLANK

Director, Child Care and Early Learning
National Women's Law Center

11 Du Pont Cir. Suite 800 | Washington, DC 20036
hblank@nwc.org | 202.319.3036

Helen Blank is Director of Child Care and Early Learning at the National Women's Law Center. Her work focuses on child care and early education issues. Helen currently leads the federal Child Care and Early Learning Coalition and the Strong Start for America's Children Campaign. She has authored numerous reports including an annual report on state child care policies and A Count for Quality: Child Care Directors on Quality Rating and Improvement Systems. Previously, Helen served 24 years as the director of the Child Care and Development Division at the Children's Defense Fund, where she spearheaded advocacy on a variety of efforts to improve early learning policies.

KRISTI BLOCK

Communications Associate
First Five Nebraska

3101 S. 13th St., Suite 600 | Lincoln, NE 68508
kblock@firstfivenebraska.org | 402.261.9671

LAURA BORNFREUND

Deputy Director, Early Education
New America

1899 L ST NW | Washington, DC 20036
bornfreund@newamerica.org | 202.593.3381

Laura Bornfreund serves as Director of Early and Elementary Education Policy at New America's Education Policy Program. She has authored several New America reports including "An Ocean of Unknowns: Risks and Opportunities in Using Student Achievement Data to Evaluate PreK-3rd Grade Teachers" (2013), and "Getting in Sync: Revamping Licensing and Preparation for Teachers in Pre-K, Kindergarten, and the Early Grades" (2011), and was lead author on "Beyond Subprime Learning: Accelerating Progress in Early Education" (2014).

CHARLOTTE BRANTLEY

President and CEO
Clayton Early Learning

3801 Martin Luther King Blvd. | Denver, CO 80205
cbrantley@claytonearlylearning.org | 303.398.8578

Charlotte Brantley joined Clayton Early Learning in Denver, CO as president and CEO in 2006, after holding a variety of early childhood leadership appointments at local, state and national levels. Previously she taught preschoolers in model early childhood education programs; instructed teachers working toward AA and BA degrees; managed educational initiatives at PBS Kids television; and administered state and federal early childhood policies, programs and funding streams for the state of Texas and in the Clinton Administration. At Clayton Early Learning Charlotte oversees the implementation of the Educare model at Educare of Denver and a second innovative preschool program in Far Northeast Denver. In addition, she oversees the work of the Clayton Institute, working toward improved early education opportunities for all Colorado children by providing and facilitating effective teacher preparation, offering evaluation services to identify and promote promising practices, and designing and advocating for effective public programs and policies. She is a member of the Governor appointed Early Childhood Leadership Commission and co-chairs the Legislation Implementation and the Data and Outcomes Committees.

MELANIE BRONFIN

Executive Director
Policy Institute for Children

P.O. Box 13552 3400 South Carrollton Ave. | New Orleans, LA 70005
mbronfin@policyinstitutela.org | 504.417.3735

Ms. Bronfin is the Executive Director of the Policy Institute for Children. She has worked extensively in policy and advocacy around children's issues in Louisiana at the state and local level for the past 15 years. Most recently she has focused on the implementation of the Early Childhood Education Act, Act 3 of the 2012 Legislative Session. This latest work has resulted in the state's adoption of two nationally recognized, developmentally-appropriate tools as the assessments for the new accountability structure, the implementation of these assessments gradually through pilots, the statutory requirement for an Advisory Council on Early Childhood Care and Education to the state board of education, the preservation of the high quality standards of Louisiana's pre-k program in statute and the preservation of the School Readiness Tax Credits that support low income working parents to access high quality child care, as well as many other policies. Melanie received her BA from Yale University and her J.D. from Tulane University School of Law.

ELIZABETH BURKE BRYANT

Executive Director
Rhode Island KIDS COUNT

1 Union Station | Providence, RI 02903
ebb@rikidscount.org | 401.351.9400

Elizabeth Burke Bryant is Executive Director of Rhode Island KIDS COUNT, a children's policy organization that works to improve children's outcomes through policy, advocacy, communications, and data strategies.

ERIC BUCHANAN

Director Strategic Partnerships
Buffett Early Childhood Fund

3555 Farnam | Omaha, NE 68131
eb@buffettearly.org | 402.540.5749

MICHAEL BURKE

Vice President
Buffett Early Childhood Fund

3555 Farnam St. | Omaha, NE 68131
mb@buffettearly.org | 402.541.4143

Michael (Mike) Burke is Vice President of the Buffett Early Childhood Fund, which invests in public education on the first five years of life and learning. Mike has more than 30 years of experience in politics, public relations and philanthropy. He helps the foundation execute its pan-philanthropic strategy to invest in early childhood practice, policy and science, in Nebraska and throughout the United States. Mike spends most of his professional time working with local partners to create new Educare schools and serving on the advisory boards guiding Educare Milwaukee, Educare Tulsa, Educare Oklahoma City, Educare Central Maine, Educare Miami-Dade, and Educare West DuPage. Before joining the Buffett Early Childhood Fund in 2007, Mike oversaw public affairs and communications for several children's organizations, including: the Ounce of Prevention Fund, Voices for Illinois Children, and the American Academy of Pediatrics.

MEGAN BUSE

Office Manager
First Five Nebraska

301 S. 13th Street, Suite 600 | Lincoln, NE 68508
mbuse@firstfivenebraska.org | 402.261.9671

ANGELICA CARDENAS-CHAISSON

Policy Associate
Child and Family Policy Center

505 5th St., Suite 404 | Des Moines, IA 50322
acardenas@cfpciowa.org | 515.280.9027

TIM CARPENTER

State Director
Council for a Strong America

70 E. Lake St., Suite 400 | Chicago, IL 60601
tcarpenter@councilforastrongamerica.org | 312.962.4850

Tim joined the staff in October 1998 to coordinate the Illinois operations, bringing with him eighteen years of experience in issue advocacy, public education, and public relations strategies at the state and national levels. For eleven years, he was the executive director of the Metropolitan Tenants Organization in Chicago, a nonprofit citywide coalition devoted to promoting tenants' rights and the availability, affordability, and quality of rental housing in Chicago. Tim received a bachelor's degree in natural resources from the environmental advocacy program at the University of Michigan.

CINDY CISNEROS

Vice President of Education Programs
Committee for Economic Development

1530 Wilson Blvd. Suite 400 | Arlington, VA 22209
Ccisneros@ced.org | 202.469.7817

Cindy Cisneros is the Vice President of Education Programs responsible for leading CED's comprehensive portfolio that covers the continuum from early education to postsecondary issues. She manages the day-to-day project work for CED's state-based efforts in early education and related research. Prior to working at CED, Ms. Cisneros served as the Director of Stakeholder Engagement at Public Education Network and as a Principal Research Analyst at the American Institutes for Research.

TERRI CLARK

Arizona Literacy Director
Read On Arizona

1202 E. Missouri Ave. | Phoenix, AZ 85014
tclark@readonarizona.org | 480.556.7151

STEFFANIE CLOTHIER

Investment Director
Gary Community Investments

1705 17th St., Suite 200 | Denver, CO 80202
sclothier@garycommunity.org | 303.454.3779

GERRY COBB

State Services Director
BUILD Initiative

2506 Blooming Street | Raleigh, NC 27612
gcobb@buildinitiative.org | 919.615.2684

KATHRYN COLFER

Director of Child & Family Services
Kennebec Valley Community Action Program/Educare Central Maine

97 Water St. | Waterville, ME 04901
kathyc@kvcap.org | 207.859.1618

LORI CONNORS-TADROS

Project Director
Center on Enhancing Early Learning Outcomes

6385 Hawk View Ln. | Alexandria, VA 22312
ltadros@nieer.org | 703.256.2266

Lori Connors-Tadros, Ph.D. is the Senior Project Director for the Center on Enhancing Early Learning Outcomes (CEELO). Funded by the U.S. Department of Education, Lori provides technical assistance to state education agencies, governor's offices, and other early learning partners across the country to build capacity to implement comprehensive and aligned early learning systems for children birth through third grade

SHANNON COTSORADIS

President & CEO
Kansas Action for Children

720 SW Jackson, Suite 201 | Topeka, KS 66603
shannon@kac.org | 785.232.0550

As president and CEO, Shannon directs the overall work of KAC. Shannon has been a voice for Kansas children for nearly two decades, joining KAC in 1997. She became president and CEO in 2010. Shannon is from Leavenworth, Kan., and she earned a master's in public administration from the University of Kansas, a master's in child development from Sarah Lawrence College in New York and a bachelor's degree in psychology from Sweet Briar College in Virginia. Her work on behalf of Kansas children has been recognized through the Presidential Volunteer Service Award initiative, the YWCA Women's Leadership Luncheon and the Dental Champions Leadership Program. Shannon is a member of the Kansas Children's Cabinet, Leadership Kansas, the Governor's Children's Health Advisory Committee and the Blue Ribbon Panel on Infant Mortality.

MARIJATA DANIEL-ECHOLS

Chief Executive Officer
Early Childhood Investment Corporation

105 W. Allegan, Suite 200 | Lansing, MI 48933
mdaniel-echols@ecic4kids.org | 517.816.4343

ANDY DEFREECE

Director of Early Childhood and Elementary Education
Millard Public Schools

5606 S. 147th St. | Omaha, NE 68137
adefreec@mpsomaha.org | 402.715.8336

STANLEY DEJARNETT

Executive Director
Georgia Vision Project

542 North Main | Madison, GA 30650
sdejarnett@gavisionproject.org | 706.474.2807

DENISE DELLISOLA

Program Officer
Irving Harris Foundation

191 N. Wacker Dr., Suite 1500 | Chicago, IL 60606
ddellisola@irvingharrisfdn.org | 312.604.7913

HARRIET DICHTER

Consultant

535 Telner St. | Philadelphia, PA 19118
hdichter@aol.com | 484.904.3599

Harriet Dichter provides strategic, organizational and project management services to federal, state and local governments; national, state and local non-profit policy and service organizations; and foundations. With strong policy, analysis, planning, implementation and advocacy experience she works effectively with all stakeholders in the system, including government, foundations, national organizations, teachers and administrators, families, business leaders, providers, and advocates. She brings deep engagement, responsiveness and effectiveness in conceptualizing and executing reforms, innovation and public-private partnerships focused on the needs of young children and their families.

KATIE DRY

Director, Santa Fe Baby Fund
Santa Fe Community Foundation

501 Halona St. | Santa Fe, NM 87501
kdry@SantaFeCF.org | 505.988.9715

Catherine Dry is the Director of the Santa Fe Baby Fund at the Santa Fe Community Foundation. The Baby Fund is an early childhood initiative that seeks to raise awareness about the critical importance of the prenatal through age four period of life through advocacy, public awareness campaigns, public forums, investment in the nonprofit sector and promotion of philanthropy.

CLAIRE DUDLEY CHAVEZ

Executive VP for Policy and Stakeholder Engagement
New Mexico Early Childhood Development Partnership

440 Cerrillos Rd., Suite A | Santa Fe, NM 87501
cdudley@nmeccdp.org | 505.216.2974

Claire Dudley Chavez serves as Executive VP for Policy and Stakeholder Engagement for United Way of Santa Fe County and the New Mexico Early Childhood Development Partnership. Previously, Claire served as the Governance Excellence Manager at Presbyterian Healthcare Services where she managed the system's governance system and assisted in the coordination of community health activities. From 2003 to 2011, Claire served as the Child and Youth Policy Advisory to Lieutenant Governor Denish, developing and directing the New Mexico Children's Cabinet. Claire also developed and co-authored the annual Children's Cabinet report card and budget report, which provides a comprehensive overview of state and federal funding.

DAVE EDIE

Early Education Policy Analyst
Wisconsin Council on Children and Families

555 W. Washington Ave., Suite 200 | Madison, WI 53703
dedie@wccf.org | 608.284.0580

Dave Edie has served as the Early Education Policy Analyst for the Wisconsin Council on Children and Families (WCCF) since 2006. Dave worked in Wisconsin state government for over 20 years, serving as director of the state's Office of Child Care for 10 years, and also as the Director of the Office of Regulation and Licensing. He was the lead child care administrator and planner in state government for most of his tenure in state government. After leaving state government in 2002, Dave worked as an analyst for the Wisconsin Child Care Research Partnership and as a consultant for the National Child Care Information Center, before he was hired by WCCF. Dave worked in public elementary schools and as a teacher and director of child care programs in Massachusetts and Indiana early in his career. He is currently a member of the Governor's Early Childhood Advisory Council, and is co-chair of its steering committee. Dave holds a Bachelor's degree from Amherst College in Massachusetts and a Master's degree in education from Springfield College.

LEADELL EDIGER

Executive Director
Child Care Aware of Kansas

1508 East Iron | Salina, KS 67401
leadell@ks.childcareaware.org | 785.823.3343

Leadell Ediger is a founding member of the Kansas Association of Child Care Resource and Referral Agencies (KACCRRRA), now known as Child Care Aware of Kansas. She served for two years as the Region V representative to the NACCRRRA Board of Directors and was elected to represent the CCR&R State Networks in 2005. In 2009, Leadell was elected to the position of President-Elect for NACCRRRA and served as President from 2010 through 2011. Leadell has been actively involved in other early childhood organizations working to strengthen all areas of early childhood. She served on the Kansas Association for the Education of Young Children Board of Directors for 3 years, and served on the Kansas Head Start Association Board as a community representative and a state partner.

ROSE EDZIE

Director of Development - The Buffett Early Childhood Institute
Univ. of NE Foundation

2285 S 67th St. # 200 | Omaha, NE 68106
rosemary.edzie@nufoundation.org | 402.658.4572

MERCEDES EKONO

Data Analyst
National Center for Children in Poverty

465 Washington Blvd Apt. 4506 S | Jersey City, NJ 07310
mme2130@cumc.columbia.edu | 646.284.9608

WENDY ELLIOTT

Coordinator
Alliance for Early Success

9501 SW 35th Terrace | Oklahoma City, OK 73179
wellriott@earlysuccess.org | 785.979.7961

Wendy Elliott is the Coordinator for the Alliance for Early Success. Wendy manages the grant management system, FLUXX and provides administrative support to the Alliance Leadership Team. From 2002-2011 Wendy Elliott was the Vice President of Finance and Administration for Youth Volunteer Corps. In this role she was responsible for developing relationships with various national non-profit organizations, cultivating funding opportunities and provided oversight to the YVC grantee network. Additionally she has authored grants for various non-profits that provided over \$20 million dollars in funding. Wendy earned a Masters of Public Administration from Texas Tech University.

JENNIFER ESTERLINE

Senior Policy Consultant
Frontera Strategy

1809 Duke Ave. | Austin, TX 78757
esterline@fronterastrategy.com | 512.796.4530

Jennifer Esterline brings a background in policy, philanthropy, and public service to Frontera Strategy. Jennifer started her career in the Office of Governor George W. Bush and has spent the last decade building connections between public officials, foundations, and nonprofit organizations. Jennifer has served as the head of a private foundation and built the largest consortium of Texas foundations to ever work together on public policy. She received her M.P.Aff. from the LBJ School of Public Affairs at the University of Texas at Austin.

PETE FESTERSEN

Director
Nebraska's Early Childhood Business Roundtable

660 Parkwood Ln. | Omaha, NE 68132
pete.festersen@stratbd.com | 402.201.9594

Pete Festersen was elected to the Omaha City Council in 2009 and re-elected in 2013. He served as President of the City Council from 2013 to 2015 and is President of his own small business, Strategic Business Development, LLC. Prior to serving on the City Council and starting his company, Pete helped shape Omaha's future in senior management positions with the Peter Kiewit Foundation, the Mayor's Office, the Greater Omaha Chamber of Commerce, and Alegent Health, one of Omaha's largest private employers.

LYNETTE FRAGA

Executive Director
Child Care Aware of America

1515 N. Courthouse Rd. | Arlington, VA 22201
bea.underwood@usa.childcareaware.org | 703.341.4198

Lynette Fraga is Executive Director of Child Care Aware® of America, a nonprofit association that leads state and national initiatives to ensure every child has access to high quality child care and early learning experiences. Lynette has 20 years of experience as an educator, program director and executive leader working on behalf of children and families. Prior to this, she served as Vice President of Early Care and Special Populations for Care.com where she led development of public-private partnerships to support services for children with special needs and a lifespan of care options for military-connected families. Lynette has led the development of many national programs including the Early Head Start Family Child Care Initiative, which was the first U.S. Office of Head Start and Office of Child Care Joint Demonstration Project; Coming Together Around Military Families; and the Pathways to Prevention infant mental health initiative. Lynette Fraga is Executive Director of Child Care Aware® of America, a nonprofit association that leads state and national initiatives to ensure every child has access to high quality child care and early learning experiences. Lynette has 20 years of experience as an educator, program director and executive leader working on behalf of children and families. Prior to this, she served as Vice President of Early Care and Special Populations for Care.com where she led development of public-private partnerships to support services for children with special needs and a lifespan of care options for military-connected families. Lynette has led the development of many national programs including the Early Head Start Family Child Care Initiative, which was the first U.S. Office of Head Start and Office of Child Care Joint Demonstration Project; Coming Together Around Military Families; and the Pathways to Prevention infant mental health initiative.

RENEE FRANKLIN

Ex Director of Elementary Learning Centers
Learning Community of Douglas and Sarpy Counties

1612 North 24th St. | Omaha, NE 68110
rfranklin@learningcommunityds.org | 402.964.2801

ELLEN FREDE

Deputy Director
Bill and Melinda Gates Foundation

P.O. Box 23350 | Seattle, WA 98102
ellen.frede@gatesfoundation.org | 206.726.7288

KATHERINE FREEMAN

President/CEO
New Mexico Early Childhood Development Partnership

440 Cerrillos Rd., Suite A | Santa Fe, NM 87501
kfreeman@nmecdp.org | 505.216.2974

Katherine Freeman is the President/CEO of United Way of Santa Fe County and the New Mexico Early Childhood Development Partnership. Over the last ten years the focus of her work has been in early childhood education and care. Katherine led United Way's change in mission to focus exclusively on early childhood investment as the greatest opportunity for economic development. She led the development of the Santa Fe Children's Project, a continuum of early childhood programs with an eye toward broadening the footprint for Santa Fe County; and United Way's Mobilization for Education Excellence. Katherine has been instrumental in policy and advocacy work for early childhood that engages business leaders and policy makers.

JACQUE FRITCH

Consultant
e2E, LLC

1701 Walnut | Kansas City, MO 64108
jacque@e2ekc.com | 816.550.4797

RITA FURLOW

Maine Children's Alliance
Senior Policy Analyst

303 State St. | Augusta, ME 04330
rfurlow@mekids.org | 207.623.1868

ERIN GABEL

Deputy Director
First 5 California

2389 Gateway Oaks Dr., Suite 260 | Sacramento, CA 95833
egabel@ccfc.ca.gov | 916.263.1027

PATTY GARCIA

Deputy Director of Constituency Services
NALEO Educational Fund

600 Pennsylvania Ave. | Washington, DC 20003
epgarcia@naleo.org | 773.297.1039

Dr. Patty Garcia serves as the Deputy Director of Constituency Services for Education with NALEO Educational Fund. She is charged with overseeing and carrying-out state-based relations and efforts to provide Latino/a elected and appointed officials with professional development opportunities around governance skills and education policies. She joined NALEO Educational Fund in 2012, as the Data and Campaigns Manager, charged with overseeing the organization's data-driven civic engagement and projects—primarily its GOTV voter education and participation efforts. Patty's experience spans from direct student mobilization, community outreach, programmatic and policy assessment and evaluation. Dr. Patty Garcia earned her doctorate in Educational Policy Studies with a concentration in Latina/o Studies from the University of Illinois at Urbana-Champaign in 2011. She serves as Co-Chair of the National Political Education Initiative for Lambda Theta Alpha Latin Sorority, Inc. Dr. Patty Garcia also serves on the Latin American Youth Center (LAYC) Associate Board to enhance fundraising efforts of the center and contribute to the growth of young professionals, students, and community members.

IRETA GASNER

Assistant Director, IL Policy
Ounce of Prevention Fund

igasner@ounceofprevention.org | 312.749.9441
33 W. Monroe, Suite 2400 | Chicago, IL 60603

BARBARA GEBHARD

ZERO TO THREE

Assistant Director of Public Policy

5313 Pamela Cir. | Cross Lanes, WV 25313
bgebhard@zerotothree.org | 304.776.2940

Barbara Gebhard, MA, is the Assistant Director of Public Policy at ZERO TO THREE: National Center for Infants, Toddlers and Families. As part of the organization's Policy Center since 2006, she leads ZERO TO THREE's efforts to advance state policy priorities and support states in the development of policies and systems to meet the needs of infants and toddlers. She oversees the development of effective materials, tools, and technical assistance for state policymakers. Ms. Gebhard coordinates annual state policy action team meetings for teams from five states on various topics relevant to infant-toddler policies. She also provides technical assistance to public-private teams in states on a variety of topics.

HILARY GEE

Government Relations Specialist
Kansas Action for Children

720 SW Jackson, Suite 201 | Topeka, KS 66603
hilary@kac.org | 785.232.0550

JEN GOETTEMOELLER

Senior Policy Associate
First Five Nebraska

301 South 13th St., Suite 600 | Lincoln, NE 68508
jgoettemoeller@firstfivenebraska.org | 402.261.9671

RAUL GONZALEZ

Senior Program Officer
Bill & Melinda Gates Foundation

1300 I St., NW | Washington, DC 20005
raul.gonzalez@gatesfoundation.org | 202.662.8175

KIM GORE

Maine State Director
Council For A Strong America

4 Jersey Cir. | Topsham ME, 4086
kgore@councilforstrongamerica.org | 207.725.5946

Kim Gore has been the Maine State Director for Council for A Strong America and its subsidiary organization, Fight Crime: Invest In Kids, since 2007. She has more than two decades of experience in Maine's non-profit and state public policy positions. In 2009 Kim took on the role as State Director of ReadyNation, a organization of business leaders focusing on how strategic investments in children can help improve Maine's future workforce and our economy, and the State Director of Mission: Readiness, an organization of retired admirals and generals who are concerned about the education of our nation's young people and how what impact national security.

JON GOULD

Deputy Director
Children's Alliance

718 Sixth Ave. S | Seattle, WA 98104
jon@childrensalliance.org | 206.324.0340

Jon Gould joined the staff of the Children's Alliance in Washington in 1997. As Deputy Director, he coordinates the organization's public policy, mobilization, lobbying, communications, and outreach activities. Prior to becoming Deputy Director, Jon served as the organization's Community Action Director. Jon has an extensive history of contribution and leadership in housing, human service, and children's issues at the local, state and national levels. His strategic leadership has contributed to major state policy victories for children, including Washington's Apple Health for Kids universal health coverage program, major expansions in early learning including the Early Start Act, and expansions of child nutrition programs.

TED GRANGER

President
United Way of Florida

307 E. Seventh Ave. | Tallahassee, FL 32303
tgranger@uwof.org | 850.488.8276

TOBEKA GREEN

President & CEO
National Black Child Development Institute

1313 L Street NW, Suite 110 | Washington, DC 20005
tgreen@nbcidi.org | 202.833.2220

ROZITA GREEN

Chief Strategy Officer
Bainum Family Foundation

7735 Old Georgetown Rd., Suite 1000 | Bethesda, MD 20814
rgreen@bainumfdn.org | 240.450.0000

LISA GUERNSEY

Deputy Director, Ed Policy
New America

740 15th Street NW, Suite 900 | Washington DC 20036
guernsey@newamerica.org | 202.596.3380

Lisa Guernsey is deputy director of the Education Policy Program and director of the Learning Technologies Project at New America. She leads teams of writers and analysts to examine policies, tell stories, and generate ideas on new approaches to help disadvantaged students succeed. Prior to her work at New America, Lisa worked as a staff writer at The New York Times and The Chronicle of Higher Education. She has also contributed to several national publications, including The Atlantic, The Washington Post, Newsweek, Time, Slate, and USA TODAY, and she is the author of College. Edu (Octameron Associates, 1997-2010) and Screen Time: How Electronic Media – From Baby Videos to Educational Software – Affects Your Young Child (Basic Books, 2012). Her latest book, with Michael H. Levine, is Tap, Click, Read: Growing Readers in a World of Screens (Jossey-Bass, 2015). Lisa has served on several national advisory committees on early education, including the Institute of Medicine's Committee on the Science of Children Birth To Age 8 which produced the 2015 volume, Transforming the Workforce Birth to Age 8: A Unifying Foundation.

JODI HAAVIG

Program Officer
Bill & Melinda Gates Foundation

500 Fifth Ave. North | Seattle, WA 98103
jodi.haavig@gatesfoundation.org | 206.384.3513

NANCY HAMMEL

Communications Associate
First Five Nebraska

301 S. 13th St., Suite 600 | Lincoln, NE 68502
nhammel@firstfivenebraska.org | 402.261.9671

CARRIE HANLON

Project Director
National Academy for State Health Policy (NASHP)

10 Free Street, Floor 2 | Portland, ME 04101
chanlon@nashp.org | 207.822.3915

Carrie Hanlon is a program manager at NASHP, a non-profit, nonpartisan organization that supports states in advancing workable health policy solutions. Carrie studies state policies designed to improve the quality of health care, with a focus on Medicaid, maternal and child health, early childhood, and racial and ethnic health disparities. She staffed NASHP's Assuring Better Child Health and Development (ABCD) III project, through which states tested ways to improve care coordination for Medicaid-eligible children with or at risk of developmental delay.

SHEILA HANSEN

Policy Director
Child and Family Policy Center

505 5th Ave., Suite 404 | Des Moines, IA 50309
shansen@cfpciowa.org | 515.280.9027

GLADYS HAYNES

Director of EC Initiatives
BECF

3555 Farnam St. | Omaha, NE 68131
gh@buffettearly.org | 402.541.4477

LAUREN HEINTZ

Policy Specialist
Clayton Early Learning

3801 Martin Luther King Blvd | Denver, CO 80205
lheintz@claytonearlylearning.org | 303.393.5623

DANA HEPPER

Director of Policy & Program
Children's Institute

1411 SW Morrison St., Suite 205 | Portland, OR 97205
dana@childinst.org | 503.219.9034

Dana Hepper joined the Children's Institute in 2013 after nine years with Stand for Children, most recently as the National Director of Policy Development, where she led a national project to implement Common Core Standards effectively across 10 states. Before that, she was Stand's Advocacy Director and played a leading role in winning several key pieces of legislation to improve Oregon schools; she also was a community organizer for that group. Dana started her career as an elementary school teacher and pre-K teacher. She graduated Barnard College with a BA in Political Science and a minor in Elementary Education.

GLORIA HIGGINS

President
Executives Partnering to Invest in Children

475 17th St., Suite 950 | Denver CO, 80202
gloria@coloradoepic.org | (303) 319-3350

LAUREN HOGAN

Senior Director Public Policy & Advocacy
NAEYC

1313 L St. NW, Suite 500 | Washington, DC 20005
lhogan@naeyc.org | 202.232.8777

BETTY HOLCOMB

Policy Director
Center for Children's Initiatives

322 Eighth Ave. | New York, NY 10001
bholcomb@ccinyc.org | 212.381.0009

CHRIS HOLMES

President & CEO
Penfield Children's Center

833 N 26th St. | Milwaukee, WI 53233
chris@penfieldchildren.org | 414.345.6300

IHEOMA IRUKA

Director of Research & Evaluation
Buffett Early Childhood Institute, University of Nebraska

6001 Dodge St. CEC 228 | Omaha, NE 68182-0849
iiruka@nebraska.edu | 402.554.3816

STEPHEN JACKSON

Health Promotion Supervisor
Douglas County Health Department

1111 S. 41st St. | Omaha, NE 68105
stephen.jackson@douglascounty-ne.gov | 402.444.7227

AMY JACOBS

Commissioner Georgia
Department of Early Care and Learning

2 Martin Luther King Jr Dr. SE, Suite 754 East Tower | Atlanta, GA 30334
amy.jacobs@dec.al.ga.gov | 404.651.7432

Amy M. Jacobs, Commissioner, Georgia Department of Early Care and Learning was appointed by Governor Nathan Deal as Commissioner of Bright from the Start: Georgia Department of Early Care and Learning (DECAL) in January 2015 (after serving seven months as Interim Commissioner). As DECAL Commissioner, Jacobs leads the agency responsible for the early care and education of hundreds of thousands of Georgia's children. She oversees an annual budget of \$700 million for programs focused on child care licensing, child and adult care nutrition, child care quality, and early childhood education, specifically Georgia's Pre-K Program. Before joining DECAL, Commissioner Jacobs served as Senior Policy Adviser for the Governor's Office of Planning and Budget (OPB). She began her career at OPB in 2001 in the planning, research, and evaluation division focusing on strategic planning and program evaluation. Also while at OPB, she served as director of the Education Division and the General Government Division. Before that, she worked for two years in the Georgia Court of Appeals.

JENNIFER JENNINGS-SHAFFER

Early Learning Policy Director
Children's Alliance

718 6th Ave. S | Seattle, WA 98104
jennifer@childrensalliance.org | 206.324.1340

CHRISTINE JOHNSON-STAUB

Interim Director, Child Care and Early Education
CLASP

1200 18th St. NW, Suite 200 | Washington, DC 20036
cjohnsonstaub@clasp.org | 202.906.8005

Christine Johnson-Staub is currently the Interim Director of Care and Early Education at CLASP. Over her 20 years in the field, Christine has developed expertise in areas of child care and early education policy including child care subsidy programs and policy, early childhood financing, system building, and state technical assistance. She has authored papers on financing comprehensive services, developmental screening, and other topics, and recently was a co-author on the guide to CCDBG implementation published jointly by NWLC and CLASP.

CHARLES JOUGHIN

Communications Director
First Five Years Fund

1010 Vermont Ave., Suite 810 | Washington, DC 20005
cjoughin@ffyf.org | 202.730.0943

DAVID KASS

President
Council for a Strong America

1212 New York Ave., Suite 300 | Washington, DC 20005
dkass@councilforastrongamerica.org | 202.464.7000

David Kass serves as the President of the Council for a Strong America, the nonprofit parent of Fight Crime: Invest in Kids, Mission: Readiness, Shepherding the Next Generation, ReadyNation, and Champions for America's Future, where he directs their overall operations. Previously, David served as deputy assistant secretary for legislation at the U.S. Department of Housing, managing the agency's Congressional affairs office, and also worked on children's issues as a staff person on Capitol Hill and for several nonprofits.

PORTIA KENNEL

Senior Advisor
Buffett Early Childhood Fund

3555 Farnam St. | Omaha, NE 68131
Pk@buffettearly.org | 402.541.2992

CARLISE KING

Executive Director, Early Childhood Data Collaborative
Child Trends

7315 Wisconsin Ave., Suite 1200W | Bethesda, MD 20814
cking@childtrends.org | 240.223.9329

Carlise King, M.A. is the Executive Director for the Early Childhood Data Collaborative (ECDC) at Child Trends, an organization aimed at helping state policymakers and practitioners use data to improve the quality of early care and education (ECE) programs. Carlise led ECDC's national survey of states' early care and education data systems and works closely with stakeholders on how coordinated data systems can answer key policy questions to support data-driven decision-making. She regularly directs the delivery of policy consultation and strategic communications that promote the development, implementation, and use of early childhood data systems. Carlise has over 15 years of experience conducting state and national level research on early childhood issues and examining the impact of state and federal policies on parents' access to child care services, licensed child care supply, child care costs, and the child care workforce.

JEFF KIRSCH

VP/Director of State Policy
Council for a Strong America

1212 New York Ave., Suite 300 | Washington, DC 20005
jkirsch@councilforastrongamerica.org | 202.464.7000

Jeff Kirsch is a vice president of the Council for a Strong America (CSA), the umbrella organization over five organizations of "unexpected messengers": Fight Crime: Invest in Kids, Mission: Readiness, ReadyNation, Shepherding the Next Generation, and Champions for America's Future. He is responsible for coordinating the organizations' state policy work with allies. Prior to joining CSA, he was Deputy Director and Field Director of the health advocacy group, Families USA; and before that was field director and executive director of the anti-hunger group, FRAC.

LISA KLEIN

Executive Director
Alliance for Early Success

PO Box 6756 | Leawood, KS 66206
lklein@earlysuccess.org | 913.642.3490

Lisa Klein has over 30 years of experience serving young children and their families in not-for-profit organizations and philanthropy. She is the founding Executive Director of the Alliance for Early Success. Lisa brings 10 years of grantmaking experience to the Alliance, having spent 10 years at the Kauffman Foundation as Manager of the Research and Evaluation Department and Vice-President of Early Education. Lisa was Director of Early Childhood at the Kansas Health Institute, and Principal of Hestia Advising, an independent consulting firm focused on design, development, and evaluation to improve programs and policies for children and families. After earning her Ph.D. in child development and completing a post-doctorate Fellowship in Child and Family Systems, Lisa spent 10 years as a clinician working with children and families experiencing behavioral and mental health challenges.

TODD KLUNK

Program Officer
W.K. Kellogg Foundation

One Michigan Ave. East | Battle Creek, MI 49017
todd.klunk@wkkf.org | 269.969.2131

Todd Klunk is a program officer for the Education & Learning team at the W.K. Kellogg Foundation in Battle Creek, Michigan. In this role, he identifies and nurtures opportunities for affecting positive systemic change within communities and executes programming efforts that are aligned with organizational goals. Prior to joining the foundation, Todd was the director of finance, administration and planning with the Pennsylvania Office of Child Development and Early Learning (OCDEL), including serving as acting deputy secretary from 2010-2011.

LISA KNOCHE

Research Associate Professor
University of Nebraska-Lincoln

238 Teachers College Hall University of Nebraska-Lincoln | Lincoln, NE 68588-0345
lknoche2@unl.edu | 402.472.4821

DEBORAH KONG

President
Early Edge California

414 13th St., Suite 500 | Oakland, CA 94612
dkong@earlyedgecalifornia.org | 510-271-0075

Deborah leads Early Edge California's day-to-day work and collaborates closely with senior staff on vision, strategy and execution. Prior to joining Early Edge California, she was a reporter for 15 years at media outlets including the Associated Press, San Jose Mercury News, and Philadelphia Inquirer. Deborah has also acted as a policy analysis and fund raising consultant to foundations and nonprofits. She holds a master's degree in public policy from UC Berkeley's Goldman School of Public Policy and a bachelor's degree in English with a specialization in Asian American studies from UCLA.

KELLY KULSRUD

Director of Reading Proficiency
Strategies for Children

400 Atlantic Ave. | Boston, MA 02110
kkulsrud@strategiesforchildren.org | 617.330.7383

Kelly Kulsrud is the Director of Reading Proficiency at Strategies for Children. She focuses on their statewide campaign to ensure that children in Massachusetts become proficient readers by the end of third grade. Kelly leads the Massachusetts Third Grade Reading Proficiency Learning Network, comprised of five founding communities who are home to more than 100,000 children, birth to age 9. Kelly serves on the nine-member Massachusetts Early Literacy Expert Panel, established by the legislation An Act Relative to Third Grade Reading Proficiency, and is charged with developing new state policies and policy-based initiatives to support early literacy development.

EVA LESTER

Director of Strategic Initiatives
Buffett Early Childhood Fund

3555 Farnam St., | Omaha, NE 68106
el@buffettearly.org | 402-541-4495

SAM LEYVAS

CEO
First Things First

4000 N. Central Ave. | Phoenix, AZ 85012
sleyvas@azftf.gov | 602.771.5091

ROBYN LIPKOWITZ

Program Director
National Conference of State Legislatures

7700 East First Pl. | Denver, CO 80230
robyn.lipkowitz@ncsl.org | 303.856.1420

Robyn Lipkowitz is a Program Director for the Children & Families Program at the National Conference of State Legislatures in Denver, CO. She coordinates NCLS's work on issues related to child care and early education policy. Ms. Lipkowitz joined NCLS 2 ½ years ago from Utah where she managed the Utah Department of Health's Office of Home Visiting and administered the Maternal, Infant, and Early Childhood Home Visiting (MIECHV) program. Prior to the Office of Home Visiting, Ms. Lipkowitz worked as a policy analyst for Voices for Utah Children with a focus on early care and education. She participated in the Governor's Early Childhood Council and was part of the coordinating team for the first Early Childhood Summit. She holds a Master's Degree in Social Work from the University of Texas.

ALISON LUTTON

Sr. Advisor
NAEYC

7807 Louise Ln. | Wyndmoor, PA 19038
alutton@naeyc.org | 202.445.1207

Alison Lutton is Senior Advisor for NAEYC's Early Childhood Workforce Systems Initiative. Her thirty-year career in early childhood education includes positions in family childcare, community college faculty, state and national consultation, and grant and program management. Alison has twenty years of experience in professional development systems including the development of early childhood professional standards and accreditation systems for NAEYC and NAFCC. She joined the staff of NAEYC in 2006 as director for the Commission on Early Childhood Associate Degree Accreditation. She led the 2009-2010 revision of the NAEYC Standards for Professional Preparation and edited the 2012 NAEYC publication *Advancing the Early Childhood Profession: NAEYC Standards and Guidelines for Professional Development*. Alison served as the Senior Higher Education Specialist for NAEYC and the Senior Higher Education Specialist and TA Liaison for the Center for Professional Development and Workforce Initiatives, jointly funded by the Office of Child Care and Office of Head Start from 2011 through 2014. Alison holds a Master's degree in Early Childhood Education, is a past President of ACCESS (the national association of faculty in associate degree granting institutions), is a frequent presenter at national early childhood conferences, and has published numerous articles and book chapters on early childhood education and professional development.

JANA MARTELLA

Co-Director
Center on Enhancing Early Learning Outcomes

1025 Thomas Jefferson St., NW | Washington, DC 20007
jmartella@edc.org | 202.572.5311

Jana Martella is the Co-Director for the Center for Enhancing Early Learning Outcomes. Bringing to her work more than thirty years of experience in education, a central part of her focus has been on education system and program improvement through standards-based reform and development, including her work in promoting improved opportunities in early childhood education. She holds masters degrees from San Diego State and Johns Hopkins Universities.

CHRIS MARTES

President & CEO
Strategies for Children

400 Atlantic Ave. | Boston, MA 02110
cmartes@strategiesforchildren.org | 617.330.7388

Christopher (Chris) is the president and chief executive officer of Strategies for Children, an independent nonprofit organization that works to ensure that children in Massachusetts have access to high-quality early education, enter elementary school ready to succeed, and become proficient readers by the end of third grade. He is responsible for overall strategic leadership and management of the organization. A former director of the Massachusetts Association of School Superintendents, Chris has decades of experience in many K-12 leadership roles including experience in the classroom, as a principal, and as a superintendent.

DEBI MATHIAS

Director QRIS NLN
BUILD Initiative

27 Brown St. | Lewisburg, PR 17837
dmathias@buildinitiative.org | 570.238.7775

Debi Mathias serves as Director of the QRIS National Learning Network, for the BUILD Initiative. BUILD provides technical assistance and support to states in the development of comprehensive early childhood systems. Previously, Debi was Director of Early Learning Services, OCDEL, Departments of Education and Welfare in PA, her responsibilities included design, implementation and accountability for teams responsible for a variety of programs and initiatives including Keystone STARS (QRIS), state Pre-K, Head Start Collaboration Office and State Head Start funding, family support programs, professional development systems and standards aligned systems, program evaluation and research.

CHRIS MAXWELL

Director of Program Development
Buffett Early Childhood Institute at the University of Nebraska

6001 Dodge St. CEC 228 | Omaha, NE 68182-0849
cbmaxwell@nebraska.edu | 402.554.3877

VICKI MAYO

Deputy Assistant Director
Arizona Department of Economic Security

1789 West Jefferson St. Site Code 901A | Phoenix, AZ 85007
vmayo@azdes.gov | 602.542.4910

MICHELLE MCCREADY

Deputy Chief of Policy
Child Care Aware of America

1515 N Courthouse Rd. | Arlington, VA 22201
Michelle.McCready@usa.childcareaware.org | 571.303.2351

Michelle McCready serves as the Deputy Chief of Policy at Child Care Aware® of America, she provides vision, leadership and management of policy and evaluation division, including federal policy, state initiatives, and family engagement. She previously had leadership roles on several presidential and congressional campaign efforts. Most notable, she supported various efforts for the promotion of awareness and education for the Affordable Care Act, Implementing our organizing capacity building projects (organization, legislative and electoral).

DAVIDA MCDONALD

Senior Policy Consultation Manager
Ounce of Prevention Fund

33 W. Monroe St., Suite 2400 | Chicago, IL 60603
dmcdonald@theounce.org | 202.431.5457

Davida McDonald is the Senior Manager, Policy Consultation at the Ounce of Prevention Fund. Prior to this, Davida was a Senior Advisor for Early Childhood Development in the Office of the Deputy Assistant Secretary for Early Childhood Development in the Administration for Children and Families, U.S. Department of Health and Human Services. In this role, she oversaw the Office's 50-State Technical Assistance Strategy, served as the HHS TA Lead for the Race to the Top-Early Learning Challenge Program and served as a Program Officer for RTT-ELC. Earlier in her career, Davida was Director of State Policy at NAEYC, where her primary responsibilities were researching and tracking state public policy trends and working with state and local affiliates to build their public policy capacity.

CAITLIN MCLEAN

Associate Specialist
Center for the Study of Child Care Employment

University of California, Berkeley 2521 Channing Way, #5555 | Berkeley, CA 94720-5555
cait.mclean@gmail.com | 510.643.8293

Caitlin McLean, Ph.D., joined the staff of CSCCE in 2015. Previously she was an Ailsa McKay Postdoctoral Fellow at Glasgow Caledonian University, where her research focused on the relationship between public and economic policies and the promotion of gender equality. Caitlin has extensive experience conducting research focused on understanding the interplay between social and public policy, gender equity, and child care and early childhood workforce policy. She holds a Ph.D. in Social Policy from the University of Edinburgh, where her dissertation compared child care policy and provision in the United States and the United Kingdom.

MICHAEL MEDWICK

Communications Associate
First Five Nebraska

301 South 13th St., Suite 600 | Lincoln, NE 68508
mmedwick@firstfive-nebraska.org | 402.261.9671

SAM MEISELS

Executive Director
Buffett Early Childhood Institute

University of Nebraska 6001 Dodge St., CEC 228 | Omaha, NE 68182-0849
smeisels@nebraska.edu | 402.554.4006

Dr. Samuel Meisels is the Founding Executive Director of the Buffett Early Childhood Institute at the University of Nebraska where he is also professor of Child, Youth, and Family Studies and holds courtesy appointments as professor of public health, education, and public administration. A leading authority on the assessment of young children and early childhood development, Dr. Meisels formerly served as president—and remains president emeritus*—of Erikson Institute in Chicago, one of the country's premier graduate schools in child development. He had a distinguished 21-year research career at the University of Michigan, where he continues as professor and research scientist emeritus*. A former preschool, Kindergarten, and first grade teacher, Dr. Meisels was a faculty member at Tufts University for eight years and director of the Eliot-Pearson Children's School at Tufts. He holds a master's and doctoral degree from the Harvard Graduate School of Education and an honorary doctor of humane letters from Roosevelt University in Chicago.

MATTHEW MELMED

Executive Director
ZERO TO THREE

1255 23rd St. NW, Suite 350 | Washington, DC 20037
mmelmed@zerotothree.org | 202.638.1144

Matthew Melmed is the Executive Director of ZERO TO THREE. Since 1995 Matthew has guided the considerable growth of the organization's activities in support of professionals, policymakers and parents in their efforts to ensure that every baby has a strong start in life. Matthew served as the first elected Chair of the Children's Leadership Council, a coalition of 55 leading national policy and advocacy organizations working to improve the health, education and well-being of America's children and youth. He currently serves as CLC Treasurer. Currently Matthew serves as Chair on the Board of Generations United, a Trustee of the Turrell Fund in New Jersey and Immediate Past-Chair of the Board of the Food Research and Action Center. He served for 13 years as Executive Director of the Connecticut Association for Human Services, and prior to that was a Managing Attorney for Connecticut Legal Services.

MARINA MERRILL

Senior Research & Policy Advisor
Children's Institute

1411 SW Morrison St., Suite 205 | Portland, OR 97205
marina@childinst.org | 503.219.9034

Marina Merrill joined the Children's Institute in 2013. She has extensive experience in program evaluation and technical assistance in support of a wide range of early learning programs, parenting education programs, home visiting, education reform, safe schools, community partnerships, school and community health. She most recently was a senior research associate at RMC Research. Before that she was an Early Childhood Education Specialist at the Oregon Department of Education where she provided leadership for Oregon's Even Start Family Literacy and Early Intervention/Early Childhood Special Education programs. In this role she contributed to the development of Oregon's Early Learning Foundations to promote school readiness in early care and education of children ages birth to five. Marina also contributed to the development of the early childhood longitudinal data tracking system and provided statewide professional development on school readiness, including effective teaching strategies in early childhood. She received her Ph.D. and M.S. in Human Development and Family Studies from Oregon State University, and a B.A. in Psychology from University of California, Riverside.

ERIN MILLER

Vice President, Health Initiatives
Colorado Children's Campaign

1580 Lincoln St., Suite 420 | Denver, CO 80203
erin@coloradokids.org | 303.620.4560

MARICA MITCHELL

Deputy Executive Director for Early Learning Systems
NAEYC

1313 L St. NW, Suite 500 | Washington, DC 20005
mmitchell@naeyc.org | 202.232.8777

Marica Cox Mitchell is Deputy Executive Director for Early Learning Systems. In this capacity, she is responsible for advancing NAEYC's products and initiatives related to applied research, public policy and advocacy, higher education accreditation, and accreditation for programs serving young children. Marica has over 16 years of diverse experiences in the early childhood education field. She began her professional journey working in early learning programs as a teacher and curriculum specialist. She previously served in management positions at NAEYC, the District of Columbia's Office of the State Superintendent of Education, and the District of Columbia Public Schools.

MARTHA MOOREHOUSE

Program Director
Heising-Simons Foundation

400 Main St., Suite 200 | Los Altos, CA 94022
Martha@heisingsimons.org | 650.887.0277

KELLEY MURPHY

Director, Early Childhood Policy
Children's Action Alliance

4001 N. 3rd St., Suite 160 | Phoenix, AZ 85012
kmurphy@azchildren.org | 602.266.0707

TODD MURPHY

Director of Communications
Children's Institute

1411 SW Morrison St., Suite 205 | Portland, OR 97205
todd@childinst.org | 503.219.9034

Todd Murphy is a veteran newspaper and magazine writer and editor and communications strategist. Before joining the Institute in January 2015 he was a senior communications specialist with Oregon Health & Science University, serving as the lead communications strategist for the OHSU Brain Institute. Before that he was a media and communications consultant for education nonprofits, including Chalkboard Project. Murphy has worked more than 25 years in newspaper and magazine journalism, including the Louisville Courier-Journal, and the Portland Tribune, where he reported on education and was also Managing Editor. He holds BA degrees in Journalism and Economics from South Dakota State University.

GILLIAN NAJARIAN

Managing Director
Center on the Developing Child at Harvard University

50 Church St., 4th Floor | Cambridge, MA 02138
gillian_najarian@harvard.edu | 617.496.1358

SARAH NEVILLE-MORGAN

Deputy Director
First 5 California

2389 Gateway Oaks Dr., Suite 260 | Sacramento, CA 95833
snevillemorgan@ccfc.ca.gov | 916.263.1024

JENN NICHOLS

Senior Associate
FrameWorks Institute

1333 H St. NW, Suite 700 West | Washington, DC 20005
jnichols@frameworksinstitute.org | 202.888.1458

CHRISTINA NIGRELLI

Senior Director of Programs
ZERO TO THREE

350 S. Bixel St., Suite 150 | Los Angeles, CA 90017
cnigrelli@zerotothree.org | 213.481.7279

Nigrelli, Christina, M.A., Ed. S. – Ms. Nigrelli is the Senior Director of Programs for ZERO TO THREE Western Office in Los Angeles, CA. Prior to joining ZTT, Ms. Nigrelli worked in Higher Education as Early Childhood Education Faculty at California State University, Long Beach and Saddleback College, Mission Viejo, CA. She has over twenty years of experience in Early Childhood beginning her career as an Infant and Toddler Specialist for a privately funded child care program in Irvine; CA. Ms. Nigrelli has extensive experience in local and statewide workforce development. As Senior Director of Programs, Ms. Nigrelli has helped to oversee the cross sector core competencies project and communities of practice work. Ms. Nigrelli received a B.A. in Child Development and Family Studies as well as an M.A. in Early Childhood Education from California State University, Long Beach and an Ed. S. in Early Childhood Education from Walden University. Ms. Nigrelli is most proud of her continued support for the Health and Well Being of all children and families.

GAIL NOURSE

Director, Illinois Policy
Ounce of Prevention Fund

33 West Monroe St., Suite 2400 | Chicago, IL 60603
gnourse@ounceofprevention.org | 312.256.8873

Gail Nourse is the Director of Illinois Policy at the Ounce of Prevention Fund where she is responsible for leading the Illinois Policy Team in the areas of legislative and advocacy work, outreach, and systems development. Before this, she served as a Senior Policy Manager for the National Policy Team at the Ounce where she focused on peer learning among states and individualized state consultation to Arizona, Colorado, and Florida. Gail served as the first Director of the Pennsylvania Key, where she provided statewide leadership in the development of an integrated and coordinated system of program quality improvements and professional development supports for the field of early childhood education. Gail coordinated the PA BUILD initiative and managed the private foundation funds to support early learning, business engagement, and statewide community outreach. She also has extensive experience in providing child welfare services.

SESSY NYMAN

Vice President of Policy and Strategic Partnerships
Illinois Action for Children

4753 N. Broadway Ave., Suite 1200 | Chicago, IL 60640
sessy.nyman@actforchildren.org | 773.564.8844

ILKA OBERST

Principal
Liberty Elementary

2021 St. Mary's Ave. | Omaha, NE 68102
ilka.oberst@ops.org | 402.898.1697

AMY O'LEARY

Early Education for All Campaign Director
Strategies for Children

400 Atlantic Ave. | Boston, MA 02110
aoleary@strategiesforchildren.org | 617.330.7384

Amy O'Leary is director of Early Education for All, a campaign of Strategies for Children, an advocacy and policy organization that works to ensure that children in Massachusetts have access to high-quality early education and become proficient readers by the end of third grade. Amy joined EEA in 2002 as the early childhood field director and has also served as the Campaign's deputy director. Prior to joining SFC, Amy worked as a preschool teacher and program director at Ellis Memorial in Boston. In 2011, Amy was elected to the governing board of the National Association for the Education of Young Children and served until 2015. She is a member of the Children's Defense Fund Emerging Leader Fellowship and serves on the adjunct faculty at Wheelock College in Boston and Quinsigamond Community College in Worcester.

ALLAN OLIVER

Executive Director
Thornburg Foundation

2300 North Ridgetop Rd. | Santa Fe, NM 87506
allan@thornburgfoundation.org | 505.467.7919

MIA ORR

Policy Director
Policy Institute for Children

PO Box 13552 3400 So Carrollton | New Orleans, LA 70185-5025
morr@policyinstitutela.org | 504.323.5487 □

CRISTINA PACIONE-ZAYAS

Education Director
Latino Policy Forum

180 N. Michigan Ave., Suite 1250 | Chicago, IL 60601
chpacione-za@latinopolicyforum.org | 312.376.1766

JAMALIA PARKER

Director of Family Engagement Services
Learning Community of Douglas and Sarpy Counties

1612 North 24th St. | Omaha, NE 68110
jparker@learningcommunityds.org | 402.964.2585

KIM PATTILLO BROWNSON

Director, Educational Equity
Advancement Project

1910 W. Sunset Blvd. Suite 500 | Los Angeles, CA 90026
Kpattillo@advanceproj.org | 213.989.1300

EMILY PELTON

Executive Director
Voices for Georgia's Children

100 Edgewood Ave., NE, Suite 1580 | Atlanta, GA 30307
epelton@georgiavoices.org | 404.521.0311

HEIDI PENKE

Principal
Millard Public Schools

5959 Oak Hills Dr. | Omaha, NE 68137
hrpenke@mpsomaha.org | 402.715.8345

GIANNINA PEREZ

Senior Director, Early Childhood Policy
Children Now

1404 Franklin Blvd., Ste. 700 | Oakland, CA 94612
gperez@childrennow.org | 510.928.1040

KRIS PERRY

Executive Director
First Five Years Fund

1010 Vermont St. NW, Suite 810 | Washington, DC 20005
kperry@ffyf.org | 202.730.0252

Kris Perry, Executive Director of the First Five Years Fund, has dedicated her career to bringing resources and support to parents, caregivers, and early learning workforce professionals to ensure children grow up healthy and ready to succeed in school and in life. Kris is a national thought leader on early childhood education, who has appeared in the New York Times, POLITICO, New Republic, Salon, Congressional Quarterly and many other new outlets across the country. Previously, Kris served as Executive Director of First 5 California, a well known and respected advocacy organization for early childhood development on the state and national levels.

MIKE PETRO

Executive Vice President
Committee for Economic Development

1530 Wilson Blvd., Suite 400 | Arlington, VA 22209
mpetro@ced.org | 202.469.7815

Mike Petro is the Executive Vice President of CED where he is responsible for overseeing and directing all functions of CED including development, communications, and the research agenda. Mr. Petro supervises a staff of 20 individuals and reports to some 200 CED Trustees throughout the country. He is responsible for connecting CED's policy projects and activities to the business community, government officials, and members of the media around the economic benefits of investing in early education.

CAMERON POLES

Chief Operating Officer
National Black Child Development Institute

1313 L St. NW, Suite 110 | Washington, DC 20005
cpoles@nbcdi.org | 202.833.2220

KAREN PONDER

Consultant
Ponder Early Childhood, Inc

4817 Wood Valley Dr. | Raleigh, NC 27613
kponder@nc.rr.com | 919.389.5934

Karen W. Ponder is an early childhood consultant who focuses her work on comprehensive state systems building. She is the former President and CEO of the North Carolina Partnership for Children, Inc. She helped to create Smart Start and administered it at the state level and oversaw community partnerships in all 100 NC counties for 15 years. She helped to develop North Carolina's pre-kindergarten plan and served on a state advisory panel to launch More at Four (now NC PreK). Karen has been involved in all aspects of early care and education, as a teacher, center director, board member, teacher educator and government policy maker.

JULIE POPPE

Program Manager
NCSL

7700 East First Pl. | Denver, CO 80230
julie.poppe@ncsl.org | 303.856.1497

Julie Poppe is a Program Manager for the early care and education project in the Children and Families Program at the National Conference of State Legislatures in Denver, Colo. She provides a range of informational and policy services to state legislators and legislative staff through technical assistance, publications, legislative educational presentations and research on issues related to early care and education. Ms. Poppe has authored and co-authored publications on topics including state early childhood care and education financing and budgeting, preschool, children's mental health services, and infant and toddler development and care.

PETER PRATT

President
Public Sector Consultants Inc.

230 North Washington Sq., Suite 300 | Lansing, MI 48933
ppratt@pscinc.com | 517.484.4954

ROSITA RAMIREZ

Director of Constituency Services
NALEO Educational Fund

1122 W. Washington Blvd. Third Floor | Los Angeles, CA 90015
rramirez@naleo.org | 213.765.9433

BAJI RANKIN

Executive Director
NM Association for the Education of Young Children

NMAEYC, 2201 Buena Vista SE, Suite 424 | Albuquerque, NM 87106
baji@nmaeyc.org | 505.235.1432

Baji Rankin, Ed.D., has worked in early childhood education for 41 years as a teacher of young children and adults, a researcher, an organizer, a scholar, an administrator, and an advocate. Baji works to develop a well--educated and fairly compensated early childhood workforce, the key to ensuring quality early childhood education. She was one of the first citizens of the U.S. to study and investigate the schools of Reggio Emilia, Italy, starting in 1982. She spent a year in Reggio Emilia in 1989--90, studying the schools, experiencing directly how teachers and children work together to develop curriculum. These experiences have inspired her to find ways of recognizing the amazing capacities of all children, celebrating and supporting the playful inquiries of children, and promoting excellence in early childhood education for ALL children. Since 2004, Baji Rankin has served as Executive Director of NMAEYC, a non--profit membership organization, which administers T.E.A.C.H. Early Childhood® Scholarships and INCENTIVE\$ pay supplements in New Mexico.

GRACE REEF

Outreach Consultant
Committee for Economic Development

1530 Wilson Blvd. Suite 400 | Arlington, VA 22209
gracereef2013@gmail.com | 703.408.7159

Grace Reef is the Committee for Economic Development's Senior Outreach Consultant working to engage the business community in calling for quality child care and early learning settings. Prior to working with CED, Ms. Reef served as Chief of Policy and Evaluation for Child Care Aware of America and as U.S. Senate Staff Director for the HELP Subcommittee on Children.

ELLIOT REGENSTEIN

Senior Vice President
Ounce of Prevention Fund

33 West Monroe, Suite 2400 | Chicago, IL 60603
eregenstein@theounce.org | 312.453.1931

Elliot M. Regenstein leads the Ounce of Prevention Fund's national policy consultation practice and coordinates its overall state and national policy efforts. He has extensive experience in working directly with states on policy development, and is a frequent speaker and author on topics including governance, data systems, and linkages between early learning and K-12. He also partners with the First Five Years Fund to support policy change at the federal level. He holds a Bachelor of Arts in History from Columbia University and a law degree from the University of Michigan.

JUDY REIDT-PARKER

Senior Policy Manager
The Ounce of Prevention

713 Stevens Ave. | Portland, ME 04103
jparker@ounceofprevention.org | 207.730.3424

CYNTHIA RICE

Senior Policy Analyst
Advocates for Children of NJ

35 Halsey St. | Newark, NJ 07102
crice@acnj.org | 973.643.3876

Cynthia (Cyndie) Rice has worked at the Advocates for Children of New Jersey (ACNJ) since 1984, and has been a Senior Policy Analyst for the last 15 years. She has worked closely with the Governor's Office, the Legislature, school districts and the early childhood community to advocate for quality early learning experiences for all young learners. Cyndie staffed the Early Care and Education Coalition, a group of individuals and organizations representing every facet of early childhood education, including Head Start, school districts, community providers, higher education and child advocates. Recently she advocated for the implementation of expanding New Jersey's quality preschool program to all low-income 3- and 4- year olds.

SARAH RITTLING

National Director
First Five Years Fund

1010 Vermont Ave., Suite 810 | Washington, DC 20005
srittling@ffyf.org | 202.730.0943

ELENA RIVERA

Health Policy & Program Advisor
Children's Institute

1411 SW Morrison St., Suite 205 | Portland, OR 97205
emrivera11@gmail.com | 503.219.9034

Elena Rivera joined the Children's Institute in 2015 as the health policy and program advisor. She is responsible for establishing strong linkages between health and early learning at the Early Works demonstration sites as well as in policy and advocacy efforts. Elena has a Master's in Public Health from the University of North Carolina, where she co-chaired the UNC Minority Health Conference and completed her master's project on policy efforts to address social determinants of health at a local health department. Prior to graduate school she coordinated a health and peer education program for underserved high school students at the Latin American Youth Center in Washington DC. Elena completed her undergraduate studies in Human Biology at Stanford University.

KEITH ROHWER

Interim Chief Executive Officer
Learning Community of Douglas and Sarpy Counties

1612 North 24th St. | Omaha, NE 68110
krohwer@learningcommunityds.org | 402.964.2106

MARCI MCCOY-ROTH

Partner
True North Group

9702 Carriage Rd. | Kensington, MD 20895
marci@truenorthgroup.com | 267.456.3594

Marci McCoy-Roth is a partner with True North Group, a policy and communications firm working to improve outcomes for vulnerable populations, primarily young children, adolescents, and youth in foster care. Marci has led several policy and communication issue campaigns, and frequently provides trainings to non-profit organizations on developing and implementing strategic communication plans to advance policy change, with a particular emphasis on using social media. She has designed and implemented several social media campaigns for early childhood issues, most recently the Early Success #Bthru8 campaign, hosted by the Alliance. Before joining TNG, Marci was the Senior Public Policy and Communications Director at Child Trends where she led strategic communication efforts for sharing research and policy with diverse audiences. At Child Trends, she directed a communication contract for the Office of Adolescent Health, in the Health and Human Services Department. Marci has also worked as a research and policy analyst in state government, and has published articles on health and policy issues.

JASON SABO

Founder
Frontera Strategy

2513 Mountain View Dr. | Austin, TX 78704
sabo@fronterastrategy.com | 512.450.2125

Jason Sabo is the Founder of Frontera Strategy. Experience matters. After more than a decade working at the Texas Capitol and other state legislatures, Jason has developed a straightforward system for helping nonprofit organizations and philanthropists reach their public policy goals. Jason knows the issues and politics important to nonprofits and philanthropy, and he knows how to win. Jason is a frequent public speaker and is trained in public policy dispute resolution. Jason received his M.A. in History from Indiana University.

TONETTE SALAZAR

State Relations Director
Education Commission of the States

700 Broadway, Suite 810 | Denver, CO 80203
tsalazar@ecs.org | 303.299.3638

Tonette Salazar joined Education Commission of the States as the director of State Relations in November of 2013. In her role, Tonette coordinates all outreach and relations with ECS commissioners and key policymakers in each state. Prior to joining ECS, Tonette formed Salazar & Associates, an independent lobbying and political consulting firm. During her tenure, she focused on K-12 education and higher education issues and successfully represented school districts, counselors, special education directors, career and technical educators and community colleges on major education reform issues and significant financial restructuring. Tonette received her bachelor's degree in political science and English from the University of Denver and her law degree from the University of Colorado.

AALIYAH SAMUEL

Senior Policy Analyst
National Governors Association

444 North Capitol St. N.W., Ste. 267 | Washington, DC 20001
asamuel@nga.org | 202.624.7857

Aaliyah A. Samuel is a Senior Policy Analyst in the Education Division of the National Governors Association Center for Best Practices, where she works on early childhood education issues, from birth through third grade. Most recently, Dr. Samuel's work has focused on programs and policies regarding early literacy and language development, the impact of evidenced based Family Support programs in Urban, Rural and Tribal areas, early childhood systems building, and alignment between early learning policies, program practices and education reform initiatives. Before joining the NGA, Dr. Samuel was the Senior Director of Family Support and Literacy with First Things First in Arizona, where she authored Arizona's Family Support framework which helped to address the gaps in the early childhood system and assisted with connecting programs and resources for children and their families across the state.

SUSAN SARVER

Director of Workforce Development
Buffett Early Childhood Institute

6001 Dodge St. CEC 228 | Omaha, NE 68182
ssarver@nebraska.edu | 402.554.3762

JESS SCHER

Director, Public Policy
United Way of Miami-Dade

3250 SW 3rd Ave. | Miami, FL 33129
scherj@unitedwaymiami.org | 305.322.6143

RUTH SCHMIDT

Executive Director
Wisconsin Early Childhood Association

744 Williamson St. Suite 200 | Madison, WI 53703
ruschmidt@wisconsinearlychildhood.org | 608.729.1042

STEPHANIE SCHMIT

Senior Policy Analyst
Center for Law and Social Policy

1200 18th St. NW | Washington, DC 20036
sschmit@clasp.org | 202.906.8008

JEFF SCHOENBERG

Advisor
JB & MK Pritzker Family Foundation

111 South Wacker Dr., Suite 4000 | Chicago, IL 60606
jeff@pritzkerfoundation.org | 312.447.6025

HEATHER SCHROTBERGER

Executive Director
Educare of Kansas City

444 Minnesota, Suite 100 | Kansas City, KS 66101
hschrotberger@kumc.edu | 913.281.2648

Heather Schrotberger, MA, is Director of Project Eagle/Educare of Kansas City, a program of the University of Kansas Medical Center Department of Pediatrics. Project Eagle is an award-winning Early Head Start program located at the Children's Campus of Kansas City in Kansas City, KS, and a member of the Educare Learning Network, part of a national initiative that serves as a platform for broader change in the field of early education.

KAREN SCHULMAN

Senior Policy Analyst
National Women's Law Center

11 Dupont Circle, NW, Suite 800 | Washington, DC 20036
kschulman@nwlc.org | 202.319.3037

TOM SCHULTZ

Project Director
CCSSO

One Massachusetts Ave., Suite 700 | Washington, DC 20001
thomass@ccsso.org | 202.312.6432

Tom Schultz is Project Director for Early Childhood Initiatives at the Council of Chief State School Officers (CCSSO) in Washington, D.C. where he works with states to improve learning opportunities and outcomes for young children. Prior to joining the Council, Dr. Schultz worked at the Pew Charitable Trusts, where he coauthored Taking Stock: Assessing and Improving Early Childhood Learning and Program Quality, based on the work of the National Early Childhood Accountability Task Force. From 1995-2005 he served as a senior manager in the Head Start Bureau, where he led initiatives in the areas of child assessment, program evaluation, professional development and collaboration with other early care and education programs. He has also worked in the U.S. Dept. of Education as a research manager, as an early childhood project director with the National Association of State Boards of Education, as a Head Start Program Team Leader in the Region V, Office of Child Development and a teacher in the Chicago Public Schools. He served as a member of the Secretary's Advisory Committee on Head Start Quality and Expansion and the Editorial Board of the Early Childhood Research Quarterly. He is a graduate of Oberlin College and the Harvard Graduate School of Education.

ANN SEGAL

Consultant

8105 Thoreau Dr. | Bethesda, MD 20817
amseas145@gmail.com | 301.365.3325

JENNIFER SETTER

Acting Program Director for Child Care Administration
Arizona Department of Economic Security

1789 West Jefferson St. 801A | Phoenix, AZ 85007
jsetter@azdes.gov | 602.542.1958

SHANNON SHERMAN

Communications Director
Buffett Early Childhood Institute

6001 Dodge St. CEC 228 | Omaha, NE 68182
srsherman@nebraska.edu | 402.554.3967

JACK SHONKOFF

Director Center on the Developing Child at Harvard University
Center on the Developing Child at Harvard University

50 Church St., 4th Floor | Cambridge, MA 02138
jack_shonkoff@harvard.edu | 617.496.1224

NATALIE SMITH

Consultant
Frontera Strategy

11512 Leon Grande Cove | Austin, TX 78759
smith@fronterastrategy.com | 512.201.7619

Natalie Smith is a consultant with Frontera Strategy. Natalie draws from her background in communications, law, and government. Natalie began her career working as a legislative aide for U.S. Senator Kay Bailey Hutchison. During and after law school, she focused on health law and policy and public interest law. Natalie is an active volunteer in the Austin community and a member of the 2015 Leadership Austin Emerge class. Natalie received her B.S. in Communication Studies from The University of Texas at Austin and her J.D. from Georgetown University Law Center.

RALPH SMITH

Senior Vice President and Managing Director of the Campaign for Grade-Level Reading
The Annie E Casey Foundation

1602 L St., Suite 300 | Washington, DC 20036
RSmith@aecf.org 202.459.4320

SHEILA SMITH

Director, Early Childhood
National Center for Children in Poverty

215 W. 125th St. 3rd Floor | New York, NY 10027
Sheila.Smith@nccp.org | 646.284.9643

Sheila Smith, Ph.D. directs the early childhood team at NCCP, and has extensive knowledge about policies that can benefit low-income children. She has experience in program/policy development and research in the areas of: quality early childhood education, Quality Rating Improvement Systems, parent involvement, and early childhood mental health.

TRACEY SPARROW

President
Next Door

2545 N. 29th St. | Milwaukee, WI 53210
tsparrow@nextdoormil.org | 414.562.2929

MEGHAN SPROUT

Government Affairs Director
PA Partnerships for Children

116 Pine St., Suite 430 | Harrisburg, PA 17101
msprout@papartnerships.org | 717.236.5680

HELENE STEBBINS

Senior Policy Director
Alliance for Early Success

4617 8th Rd. S. | Arlington, VA 22204
hstebbins@earlysuccess.org | 703.769.2772

Helene Stebbins is Senior Policy Director for the Alliance for Early Success. She provides strategic oversight for the knowledge development grants, with a focus on making the research more accessible to policymakers. In 2003 she launched her own consulting firm, specializing in the coordination of the health, education, and care of children from birth through age five. Her clients include dozens of state and national organizations working to improve state policies for vulnerable young children. From 1996--2002 Helene worked in the Center for Best Practices at the National Governors Association. As the program director for children and youth policy, she served as a resource to governors and their senior advisors on child and family policy issues. By tracking state initiatives and best practices, Helene worked to promote the exchange of good ideas among policymakers to improve state policies. In 1994, Helene was a Presidential Management Intern for the Food Stamp Program in the U.S. Department of Agriculture. She earned a Masters of Public Policy from the University of Wisconsin--Madison and graduated cum laude from Carleton College in Minnesota.

DEBBIE STEIN

Network Director
Partnership for America's Children

8217 Beech Tree Rd. | Bethesda, MD 20817
dlsteinhome@gmail.com | 2022138981

Deborah (Debbie) Stein has more than 30 years of experience in policy analysis and advocacy on behalf of vulnerable children. In April 2015 Debbie became the first Network Director for the Partnership for America's Children, a network of 54 state and local independent, multi-issue, child advocacy organizations. The Partnership strengthens, connects and inspires its members so that they can better improve the lives of children in their communities and across the country. Previously, Debbie spent nine years at the Hatcher Group, where she was Vice-President for Policy. She developed much of the content for the Casey Foundation's Advocacy Learning Lab (ALL) including: writing and editing policy reports, providing strategic communications services, helping launch Spotlight on Poverty and Opportunity, and advocating for better state level data for children.

LOUISE STONEY

Co-Founder
Opportunities Exchange

521 35th St. | West Palm Beach, FL 33407
louise.stoney@gmail.com | 561.841.6501

Louise Stoney is an independent consultant specializing in early care and education finance and policy. She is a co-founder of both Opportunities Exchange and the Alliance for Early Childhood Finance. Louise has worked with state and local governments, foundations, national policy organizations, early care and education (ECE) providers, industry intermediaries and child advocacy groups in more than 40 states and cities. In addition to leading the national Shared Services movement, Louise is currently focused on effective Quality Rating and Improvement System implementation, innovative ECE policy, and using cost-modeling techniques to inform ECE finance. She has authored several articles for Exchange magazine.

MICHELLE STOVER WRIGHT

Director of Research
Child and Family Policy Center

505 5th Ave., Suite 404 | Des Moines, IA 50309
michellesw@cfpciowa.org | 515.280.9027

CYNTHIA STRINGFELLOW

Sr. Vice President, Educare Learning Network
Ounce of Prevention Fund

33 W. Monroe, Suite 2400 | Chicago IL 60603
cmcAllister@educarenetwork.org | 312.453.1985

Cynthia Stringfellow, senior vice president, oversees the Educare Learning Network's approach to implementation assistance, professional development and learning. Cynthia leads the team in design and effective delivery of implementation assistance and professional development for Educare Schools and oversees a comprehensive learning and development system for the Network. Prior to joining the Ounce of Prevention Fund, Cynthia was the director of the Midwest Learning Center for Family Support at Family Focus Inc. and the national director of training and technical assistance for Healthy Families America at Prevent Child Abuse America. She received a Bachelor of Science degree in community and school health education from the University of Illinois at Urbana-Champaign, and her Master of Science degree in counseling and health education from the University of North Texas.

ANGEL TAVERAS

Shareholder
Greenberg Traurig

One International Pl. | Boston, MA 02110
taverasa@gtlaw.com | 617.310.6096

Angel Taveras served as the Mayor of Providence, Rhode Island from 2011 to 2015. He is credited with rescuing the city from the brink of bankruptcy and eliminating a \$110 million structural deficit. Under his leadership, Providence was recognized with the All-America City Award from the National Civic League for its plan to boost third-grade reading proficiency, was the recipient of a \$3 million award from the Carnegie Foundation to create innovative high schools, and received the City Livability Award at the U.S. Conference of Mayors in 2014. In addition, Angel won Bloomberg Philanthropies' Mayors Challenge \$5 million grand prize for his innovative proposal to improve the vocabularies of pre-school age children. Angel joined Greenberg Traurig, LLP as a shareholder in February 2015 and focuses his practice on municipal restructuring, public finance, commercial litigation, pension litigation and public infrastructure.

KATHRYN TOUT

Co-Director, Early Childhood Research
Child Trends

708 North First St., Suite 333 | Minneapolis, MN 55401
ktout@childtrends.org | 612.331.2223

Kathryn Tout co-directs Early Childhood Research at Child Trends. She is the project director for evaluations of Quality Rating and Improvement Systems (QRIS) in Minnesota and New Mexico. Through a contract with the Office of Planning, Research and Evaluation (OPRE), Kathryn co-directs the Quality Initiatives Research and Evaluation Consortium (INQUIRE) – a community of researchers that produces reports and materials to support the design, implementation and evaluation of quality improvement efforts in early care and education.

ANNIE VANHANKEN

Senior Program Officer
George Kaiser Family Foundation

7030 South Yale Ave. | Tulsa, OK 74136
daiva@gkff.org | 918.392.1612

ERICK VAUGHN

Executive Director
Kansas Head Start Association

932 Massachusetts, Suite 301 | Lawrence, KS 66044
evaughn@ksheadstart.org | 785.856.3132

Erick Vaughn is Executive Director of the Kansas Head Start Association (KHSA) where he is responsible for guiding the Association to implement its mission to support and strengthen Kansas early learning programs through advocacy, professional development and leadership. Erick is a Kansas LMSW with a concentration in administrative and advocacy practice. He served as KHSA's Fiscal and Program Manager for two years before taking over his current role as Executive Director in August 2013. During his tenure at KHSA, Erick has managed the fiscal operations, including grant reporting and management, and managed and directed the associations' various projects and initiatives that support Head Start programs, children, and families. These projects include various professional development for Head Start staff and parents, home visiting training and coaching, parent health literacy, financial literacy, oral health training and resources, community collaboration support to implement high-quality integrated preschool classrooms, and advocacy for early childhood social emotional services. Prior to joining KHSA, Erick worked for seven years at the state of Kansas mental health department. During his tenure at the state he managed the procurement and monitoring process for grants and contracts for mental health services funded by the state, and later in a different position in the same department was responsible for coordinating inpatient services for children and adults.

BECKY VEAK

Director
First Five Nebraska

301 South 13th St., Suite #600 | Lincoln, NE 68508
bveak@firstfivenebraska.org | 402.261.9671

Becky is the Director of First Five Nebraska, an organization that works with the Nebraska Legislature, state agency partners, private partners and early childhood professionals on shaping effective early childhood policies based on best practices. Becky brings over 25 years of experience working as an aide in the Nebraska Legislature and the U.S. Senate, lobbying for the long-term care industry, and developing and administering a statewide program for the Nebraska Department of Health & Human Services. She worked in a multi-agency effort during restructuring and redesign of Nebraska's Health and Human Services System, and has also spent time fundraising and working in the area of strategic planning.

MARY WALACHY

Executive Director
Irene E. & George A. Davis Foundation

One Monarch Pl. 13th Floor, Suite 1300 | Springfield, MA 01144
mwalachy@davisfdn.org | 413.734.8336

MARGIE WALLEN

Director, Policy Partnerships
Ounce of Prevention Fund

33 W. Monroe, Suite 2400 | Chicago, IL 60603
mwallen@ounceofprevention.org | 312.453.1978

FRANK WALTER

Vice President
Child Trends

7315 Wisconsin Ave., Ste. 1200W | Bethesda, MD 20814
fwalter@childtrends.org | 240.223.9302

Frank Walter is vice president of strategic communications. He oversees the research and communications team in support of the Alliance for Early Success, including co-leading the communications working group on early childhood communications. Mr. Walter also directs Child Trends communications program including message development, media relations, social media, partner outreach, and graphic and digital communications. He recently led the successful launch of the Child Trends Hispanic Institute, and directed communications for reports on the risks facing young children in military families, state child welfare policies for young children, infants and toddlers, and adverse childhood experiences. He has provided communications consulting to such organizations as Raising A Reader, America's Promise Alliance, Reading Is Fundamental, and Share Our Strength. He is on the communications advisory council for the Fatherhood Research and Practice Network and leads Child Trends' communications work for the Office of Adolescent Health.

GINGER WARD

Chief Executive Officer
Southwest Human Development

2850 N. 24th St. | Phoenix, AZ 85008
gward@swhd.org | 602.224.1750

KATY WARREN

Deputy Director
WA State Assn of Head Start & ECEAP

345 118th Ave. SE, Suite 110 | Bellevue, WA 98005
katy@wsaheadstarteceap.com | 425.453.1227

ALBERT WAT

Senior Policy Director
Alliance for Early Success

1727 R St. NW #204 | Washington, DC 20009
alwatdc@gmail.com | 202.494.2150

Albert Wat is a Senior Policy Director at the Alliance for Early Success, where he supports the organization's strategy and goals for early education, including increasing access to high-quality pre-k. Most recently, he was a Senior Policy Analyst in the Education Division of the National Governors Association Center for Best Practices, where he helped governors' staff and advisors improve their early care and education policies and increase alignment between their states' early learning and K-12 reform initiatives. Before NGA, Albert was the Research Manager at Pre-K Now, an advocacy campaign at the Pew Center on the States, where he authored a number of policy reports, managed research activities for the initiative, and provided analysis and information about the latest pre-k and early education research and policy developments to Pre-K Now staff and its network of state partners. In 2014, Albert served on the committee of the Institute of Medicine's study on The Science of Children Birth to Age 8: Deepening and Broadening the Foundation for Success, which released the report, Transforming the Workforce for Children Birth Through Age 8: A Unifying Foundation in April 2015. Albert has worked with schools, school reform nonprofits, and community-based organizations in the San Francisco Bay Area, southeastern Michigan, and Washington, DC. Albert holds a bachelor's degree in psychology and a master's degree in education from Stanford University and a master's in education policy from George Washington University.

CHRIS WATNEY

President and CEO
Colorado Children's Campaign

1580 Lincoln St., Suite 420 | Denver, CO 80203
chris@coloradokids.org | 303.620.4529

SARAH WEBER

Program Officer
Bill & Melinda Gates Foundation

4821 NE 71st St. | Seattle, WA 98115
Sarah.weber@gatesfoundation.org | 206.709.3434

JOYCE WEINER

Policy Manager
Ounce of Prevention Fund

33 W. Monroe, Suite 2400 | Chicago, IL 60603
jweiner@ounceofprevention.org | 312.453.1982

LIZ WEINGARTNER

Program Associate
Buffett Early Childhood Fund

3555 Farnam St. | Omaha, NE 68131
ew@buffettearly.org | 402.541.4134

LAURA WELLS

State Director
Fight Crime: Invest in Kids

3706 NE 42nd St., Suite 200 | Seattle, WA 98105
lwells@fightcrime.org | 206.664.7110

Laura Wells has been the director of Fight Crime: Invest in Kids Washington, where she established the Washington state office in 2006. Prior to this, Laura was a member of the management team of Child Care Resources (CCR), the non-profit child care resource and referral agency for King County, where her focus was on improving the quality of care for children in both licensed and family, friend and neighbor care. Laura is a recipient of the Seattle Human Services Coalition 2003 Excellence in Advocacy Award and the Children's Alliance 2009 Voices for Children Award. She was appointed by Governor Gregoire in June, 2012, to serve on the Washington State Criminal Justice Training Commission.

RENEE WESSELS

Associate Executive Director
Buffett Early Childhood Institute

University of Nebraska CEC 228 | Omaha, NE 68182-0849
rwessels@nebraska.edu | 402.554.2924

CHELSEA WHEALDON

Education Policy Coordinator
OneAmerica

1225 S. Weller St. | Seattle, WA 98144
Chelsea@weareoneamerica.org | 206.452.8419

CEIL ZALKIND

Executive Director
Advocates for Children of NJ

35 Halsey St. | Newark, NJ 07102
czalkind@acnj.org | 973.643.3876

Cecilia (Ceil) Zalkind, Executive Director of Advocates for Children of New Jersey (ACNJ), has advocated for children in New Jersey for more than 30 years, working to secure better outcomes for children in the child welfare, early care and education, health care and juvenile justice systems. Ceil has been instrumental in the development of critical legislation, including the Out-of-Home Placement Bill of Rights for children in foster care and a landmark educational equity case: Abbott v. Burke. She leads ACNJ's early education advocacy agenda and provides leadership to the Early Care and Education Coalition and the NJ Build Initiative. Ceil is committed to ensuring that all children have the opportunity to grow up safe, healthy and educated. In 2009, Ceil received the national Florette Angel Memorial Child Advocacy Award from Voices for America's Children and in 2014, she was included on Inside Jersey's list of the 100 most influential people in New Jersey.