

Luis Garden Acosta is the Founder and President of El Puente, a nationally

celebrated, Brooklyn based, community/youth development organization. Since
1982, El Puente has inspired and nurtured leadership to end community violence

while organizing for democratic action, healing and all human rights. He is Vice Chair

of the Citizens Union, founding Chair of Youth Ministries for Peace and Justice, and a
leading Board member of New Yorkers for Parks, Just Food, the Latino Commission

on Aids, and the Research Alliance for New York City Schools as well as a former,
Gubernatorial appointed member of New York State’s Environmental Board.

Gerry Arances is the National Coordinator for the Philippine Movement for Climate

Justice Inc. Gerry has spent his years working on campaigns, being the national
coordinator for a widely important environmental movement, and is a known activist.

He attends international summits and meetings to express his and his organization’s

views. As a leader in the Philippine movement for Climate Justice, he pushes for his
voice and the voice of the Philippine people to be heard.

Kate Barnes is a Program Officer for the MacArthur Foundation. Kate joined the

MacArthur foundation in 2007 and actively deals with projects in conservation,
sustainable development and climate solutions. Previously, she worked in the

Department of Ecology and Evolution at the University of Chicago supporting

research on marine and aquatic ecosystems of the Pacific Northwest. Kate holds a
master’s degree in Environmental Management from Duke University, and a bachelor

of arts in Biologic Science from Smith College.

Rosalind Becker is a Program Officer for the Helmsley Charitable Trust’s

Conservation Program. Rosalind specializes in the grant portfolios related to
conservation in Mexico and Myanmar. She has worked as an environmental

biologist at the Carr Research Laboratory, a Boston-area environmental consulting
firm, and she participated in a biodiversity study of the Boston Harbor Islands

with Harvard University and the National Park Service. Rosalind holds an M.S. in

biology from Fordham University, where she studied changing patterns of
biodiversity in New York City area forests.

Rajasvini Bhansali is the Executive Director of the International Development

Exchange (IDEX). She is a passionate advocate for participatory grassroots-led

social change and movement building. Born and raised in India, Vini earned a
Master′s in Public Affairs (MPA) with a focus on technology and telecommunications

policy from the LBJ School of Public Affairs at the University of Texas at Austin. She
currently serves on the Planning Committee for the 2016 Association of Women in

Development (AWID) International Forum on Women’s Rights and Development on

cross-movement dialogues, solidarity and strategies. Vini lectures for the graduate
programs of both the University of California at Berkeley and the University of

Vermont Rubenstein School of Environment and Natural Resources.

Jessica Boehland serves as the Program Officer for the Environment at The Kresge

Foundation, where her grantmaking activity supports policies and programs to

reduce energy usage in the built environment. She began her career in philanthropy
when she joined the foundation in 2008. Previously, she worked as a writer and

editor for BuildingGreen, an independent publishing company in Vermont, from 2001
to 2008. A LEED-accredited professional, Jessica holds a bachelor’s degree from

Oberlin College and a master’s degree from Yale University’s School of Forestry and

Environmental Studies. Her writing has appeared in various publications, including
Environmental Building News, GreenSource, Landscape Architecture, Journal of

Industrial Ecology, and Race, Poverty, and the Environment.

Bruce Boyd is the Principal and Senior Managing Director for the New Venture
Fund, as well as an advisor to the Windward Fund and Hopewell Fund, and is on

the board of the Environmental Grantmakers Association. Graduating magna cum
laude from Middlebury College, he went on to earn his law degree at the

University of Chicago and study business at Northwestern’s Kellogg School of
Management. Bruce served 13 years as a senior manager at the Nature

Conservancy, where he led the Illinois Program, the Upper Mississippi River

Project, and the four-continent Great Rivers Partnership. He writes and speaks
widely about philanthropy and the nonprofit sector.

Adrienne Maree Brown is a Facilitator, Coach and Writer, and 2013 Kresge

Literary Arts Fellow. She was a Fellow and 2013 Knights Arts Challenge winner,
writing and generating science fiction in and about Detroit. She facilitates the

development of organizations throughout the movement (most recently Chorus
Foundation, Correctional Association of NY, Young Women United, Positive

Women’s Network, Black Mesa Water Coalition, INCITE!, the Young Women’s

Empowerment Project in Chicago, New Orleans Parents Organizing Network,
ColorofChange.org and Detroit Summer). Adrienne is obsessed with learning and

developing models for action, community strength, movement building and
transformation.

 Kenny Bruno is a Senior Advisor for the New Venture Fund. A long standing
environmentalist, proving close to 20 years of experience with Greenpeace, Kenny

Bruno has served on its board as well as an advisor to the environmental Health
Fund. He is currently a senior advisor for the New Venture Fund and co-founded

two schools in South America that search to train indigenous leaders in

environmental and human rights.

Berta Cáceres is a Co-founder for the National Council of Popular and

Indigenous Organizations of Honduras. Cáceres, a Lenca woman, grew up during
the violence that swept through Central America in the 1980s. She grew up to

become a student activist, and in 1993, she cofounded the National Council of

Popular and Indigenous Organizations of Honduras (COPINH) to address the
growing threats posed to Lenca communities by illegal logging, fight for their

territorial rights and improve their livelihoods.

Dr. Jahi Chappell is the Director of Agroecology and Agriculture Policy for the

institute for Agriculture and Trade Policy. Jahi has been a bodywash formulation
engineer, agroecologist, science and technology studies postdoc, and assistant

professor of environmental science and justice. In academia, his research in

political agroecology combined conservation biology, political economy and ecology,
science and technology studies, sociology, and ecological economics to create a

unique understanding of the stakes and opportunities within contemporary food
systems. He is a leading scholar of the food security policies of the city of Belo

Horizonte, Brazil, which served as a basis for Brazil’s acclaimed national Zero

Hunger programs. The underlying purpose of his work has been and continues to
be the construction of a participatory, socially just, ecologically sustainable food

system that serves and supports both farmers and citizens (not just “consumers”!). His experiences across
sectors and countries has helped him learn how to listen to and work with a wide diversity of groups.

http://copinh.org/
http://copinh.org/

Gary Cohen is the President of Health Care Without Harm, and has been a pioneer in
the environmental health movement for thirty years. While he is the Co-Founder and

President of Health Care Without Harm and Practice Greenhealth, he was the
Executive Director of the Environmental Health Fund for many years. Gary Cohen is a

board member of the Sambhavna Clinic in Bhopal, India, as well as serves on the

Boards of the American Sustainable Business Council, Health Leads and Coming
Clean. In 2013, the White House awarded Cohen with the Champion of Change

Award.

Michelle DePass is dean of the Milano School of International Affairs,

Management, and Urban Policy at the New School for Public Engagement in New
York City. Michelle joins Milano from the Environmental Protection Agency, where

since 2009 she had served as assistant administrator for international and tribal
affairs. Prior to joining EPA, Michelle was a program officer at the Ford Foundation.

She also served as founding executive director of the New York Environmental

Justice Alliance, senior policy advisor to the commissioner of the New Jersey
Department of Environmental Protection, and environmental manager for the City

of San Jose.

Farhad Ebrahimi is the founder and trustee chair of the Chorus Foundation, which
works for a just transition to a regenerative economy in the United States. The

Chorus Foundation supports communities on the front lines of the old, extractive

economy to build new bases of political, economic, and cultural power for systemic
change. Farhad is also a founding member of the Boston-based organizing collective

Simorgh, and he serves on the board of Citizen Engagement Lab. When not
wrestling with the implications of such titles as “organizer” and “philanthropist,” he

is a musician, lover of film and literature, and bicycle snob. Farhad graduated from

the Massachusetts Institute of Technology in 2002 with a bachelor’s degree in
Mathematics with Computer Science.

David Fukuzawa is the managing director of The Kresge Foundation’s Health

Program. He has more than 20 years of experience in philanthropy, with a special
focus on vulnerable children and youth. Before his career in philanthropy, David

served as director of human needs at New Detroit, Inc. (NDI), where he was
responsible for policy analysis and development, particularly in the areas of welfare

reform and health care reform. A Yale University graduate, David also holds a
master of divinity degree from Catholic Theological Union in Chicago and a master

of science in administration degree from Central Michigan University

Alicia Garza is the #BlackLivesMatter Co-founder and Special Projects Director,

the National Domestic Workers Alliance. #BlackLivesMatter is an international
organizing network developed after the murder of Trayvon Martin, focused on

combating anti-Black racism in all of its forms. She has been the recipient of
numerous awards for her organizing work, and her writing has been featured in

publications such as The Guardian, The Nation, The Feminist Wire,
Truthout.org and more. Under her leadership, POWER won free local public

transportation for youth; fought for a seat at the table in some of the most

important land use decisions affecting working-class families; beat back regressive local policies targeting

undocumented people; organized against the chronic police violence in Black neighborhoods; and shed
light on the ongoing wave of profit-driven development that contribute to a changing San Francisco. Alicia's

work challenges us to celebrate the contributions of Black queer women within popular narratives of Black
movements, and reminds us that the Black radical tradition is long, complex and international. When she's

not scheming on freedom, Alicia enjoys dancing, reading and writing—and scheming some more.

Wes Gillingham is the Program Director for Catskill Mountainkeeper. Wes

Gillingham is a co-founder and the Program Director of Catskill Mountainkeeper, an
environmental advocacy organization dedicated to protecting the Catskill Region in

New York State. Wes serves on the New York State Forest Preserve Advisory
Committee providing advice and guidance to the State Department of Environmental

Conservation, which manages the 3.4 million acres of the State Forest Preserve. From

1997 to 2007 Wes with his wife Amy ran a 150 member Community Supported
Agriculture (CSA) vegetable operation in Youngsville, NY and during that time he also

served on the Board of Directors of NOFA-NY. For two years he was a wildlife
technician for the New York State Department of Environmental Conservation’s 3

offices in New Paltz, NY. Wes and Amy are raising their two children on land in the

Catskills that has been in his family for 55 years along with their Scottish Highland Cattle, Icelandic and
Scottish Blackface Sheep.

Timothy Hall is a founding worker-owner of Cooperative Energy

Recycling and Organics (CERO) Co-op, building a multi racial worker
owned recycling and organic composting company in Boston. Tim was one

of the founding members of the Boston Workers Alliance, one of

Boston's most prominent grassroots social and economic justice
organizations. During his at BWA, he helped start Roxbury Green Power,

which was a worker co-op preceding CERO. Tim is a Vietnam era veteran,
avid reader and urban intellectual.

Mayor George Heartwell took office on January 1, 2004. During his tenure, City

government has implemented a variety of environmental measures, including
purchase of renewable resource energy, use of alternative fuels in city vehicles,

continued attention to water quality in the Grand River, and widespread

implementation of energy conservation measures. In January 2007 the United
Nations recognized Grand Rapids as a “Regional Center of Expertise in Education for

Sustainable Development.”

Grand Rapids is widely recognized as one of the most sustainable cities in
America. In 2010 the US Chamber of Commerce gave Grand Rapids the “Nation’s

Most Sustainable City” award, and in 2012 Mayor Heartwell was given the first place Climate Protection

Award by the US Conference of Mayors.

Anne Henshaw is a Program Officer for the Oak Foundation.

Anne Henshaw joined Oak Foundation in September 2007 as a marine
conservation programme officer in the North Pacific and the Arctic with a primary

focus on grant making in Alaska. Prior to joining Oak Foundation, Anne was a
visiting Professor in the Sociology and Anthropology Department at Bowdoin

College from 1996-2007, and director of Bowdoin’s Coastal Studies Center from

2000-2007. Anne holds a Ph.D. in anthropology from Harvard University and a
B.A., magma cum laude, from the University of New Hampshire in anthropology.

John Hepburn is the Executive Director for The Sunrise Project.
John completed degrees in business and engineering from the Queensland

University of Technology and worked for several years as a production engineer.
After establishing several successful non-profit recycling businesses, John was

awarded a Churchill Fellowship to study community based environmental

programs in the US and Europe. He has worked on a wide range of environmental
issues for over fifteen years including ten years at Greenpeace Australia Pacific

where he performed a wide variety of roles including managing the climate and
energy campaign, the genetic engineering campaign, and the outreach and

mobilization department. During this time, he also worked for Greenpeace
International as an advisor to campaign teams in India, China and Japan.

Sarah Hobson has been Executive Director of New Field Foundation since 2003.

She is co-chair of the Africa Grantmakers’ Affinity Group and a steering

committee member of the Global Alliance for the Future of Food. Previously,
Sarah was Executive Director of International Development Exchange (IDEX),

consultant to UN’s International Fund for Agricultural Development (IFAD), and
an independent writer and filmmaker. She has a longstanding interest in the

realities and potential of women farmers, particularly in South Asia, West Africa,

and Central America.

Robert Durden "Bob" Inglis, Sr. is an American politician who was the U.S.
Representative for South Carolina's 4th congressional district from 1993 to 1999

and again from 2005 to 2011. He is a member of the Republican Party, and is

one of the only party members to recognize climate change and conservation
legislation. On climate change, Inglis said that conservatives should go with the

facts, and the science, and accept the National Academy of Science's conclusion
that climate change is caused by human activities and poses significant risks,

which 95 percent of climate scientists agree with. Studies conclude that coal

power plants are responsible for 23,600 premature deaths in the U.S. per year,
and conservatives should hold them accountable, he said, perhaps with

a carbon tax on their emissions

https://en.wikipedia.org/wiki/Climate_change
https://en.wikipedia.org/wiki/Carbon_tax

Sadhu Johnston is the Founder & Co-Chair of Urban Sustainability Directors
Network, and the Deputy City Manager of the City of Vancouver. He oversees

the environmental and emergency management areas within the City Manager’s
Office including oversight of the implementation of the Greenest City Action

Plan. Sadhu is a founder and co-chair of the Urban Sustainability Directors

Network (USDN), a network of over 120 municipal staff focused on greening their
cities, representing over 50 million urban dwellers in North America. Sadhu is also

chair of the executive committee of the STAR Community, which helps cities and
counties achieve meaningful sustainability through the first national framework for

local community efforts and tools that measure progress. Prior to moving to
Vancouver, Sadhu served as Mayor Richard M. Daley’s Chief Environmental Officer

responsible for the City of Chicago environmental initiatives. He also served as the Commissioner of the

City of Chicago’s Department of Environment (DOE).

 Van Jones is a Political Commentator for CNN, an American environmental

advocate, civil rights activist, and attorney. He is a co-founder of four non-profit
organizations including Rebuild the Dream, of which he is president.

In 2009, Jones worked as the green jobs advisor to President Barack Obama. In
this role, Jones helped to lead the inter-agency process that oversaw the multi-

billion dollar investment in skills training and jobs development within the
environmental and green energy sectors. Jones has been honored with

numerous awards and spotlighted on several lists of high achievers, including:

the World Economic Forum’s “Young Global Leader” designation; Rolling Stone’s
2012 “12 Leaders Who Get Things Done”; TIME’s 2009 “100 Most Influential People in The World”; and the

Root's 2014 "The Root 100."

Stacy Jupiter is the Fiji Melanesia Director for the Wildlife Conservation Society.
She specializes in combining robust scientific tools with local knowledge and

participation to develop and tailor solutions for sustainable coastal management.
With the WCS Fiji team, Stacy has been working on assessing the effectiveness of

locally managed marine areas to meet food security, livelihood and biodiversity

conservation objectives. She has scientific expertise in coral reef remote sensing,
resource assessments, marine protected area network design, integrated land-sea

planning, and managing for coral reef resilience.After completing a bachelor’s
degree in biology at Harvard University in 1997, she worked as a U.S. Peace

Corps volunteer in Gabon, teaching rural farmers how to build fishponds and
develop sustainable agriculture.

Dan Kaufman is a writer and musician, as well as reporter for the New York
Times. He takes issues local to Madison and Wisconsin — the collective bargaining

rights of state employees, a proposed open-pit iron ore mine in northern Wisconsin
— and through his writing in the New York Times and New Yorker magazine, make

them universal. He is a big proponent of environmental justice, writing in his pieces

that Scott Walker’s mine proposal is a “betrayal of Wisconsin’s long history as an
environmental leader…The new law allows the company to fill in pristine streams

and ponds with mine waste. It eliminates a public hearing that had been mandated
before the issuing of a permit, which required the company to testify, under oath,

that the project had complied with all environment standards.

http://2014.globeseries.com/portfolio/sadhu-johnston/
http://2014.globeseries.com/portfolio/sadhu-johnston/
https://en.wikipedia.org/wiki/Civil_rights
https://en.wikipedia.org/wiki/Rebuild_the_Dream

Ife Kilimanjaro is a Consultant for BEAI for Impact (Overbrook Foundation). Ife’s work – paid/volunteer,

community/institutional, research/on the ground – is informed by the intersection of race, class, gender
and culture in the areas of environmental, climate and food justice, as well as in the production,

distribution and consumption of education and other necessities of life (such as food, clothing and shelter).
From an early age personal and observed experiences led her to study the conditions that impact access to

basic needs and motivated her to learn from others about how they face and overcome similar issues.

While working on her Ph.D. at Howard University in Washington, DC, she also studied traditional healing
methods using herbs and food as medicine, helped to organize two women of color festivals that focused

on the arts and healing, and worked with youth around HIV/AIDS prevention. When Ife returned to
Detroit, she played key roles in educating children and adults, keeping important community serving

organizations thriving and working with many to advance urban gardening and environmental justice
movements.

Jane Kleeb is the Founder and Executive Director of Bold Nebraska. She grew up in

Florida as an active community member, and became the Executive Director of the
Young Democrats in 2005. She moved to Nebraska after helping her future husband,

Scott Kleeb, on his democratic campaign, where she again was active in spreading her

message. She started the organization Bold Nebraska, whose mission was to change
Nebraska’s political landscape by organizing power blocs along various progressive

issues. Since then, Jane has been a strong opponent of the KeyStone XL Pipeline, and
devotes her time to protecting Nebraska’s resources, families, and farmers.

Naomi Klein is a Canadian author, social activist, and filmmaker known for her
political analyses and criticism of corporate globalization and of capitalism. Her

latest book is This Changes Everything: Capitalism vs. the Climate, a New York
Times non-fiction bestseller and the 2014 winner of the Hilary Weston Writers'

Trust Prize for Nonfiction. Klein frequently appears on global and national lists of

top influential thinkers, most recently including the 2014 Thought Leaders ranking.
She is a member of the board of directors of the climate activist group 350.org

Martin Kopp is the Climate Justice Advocacy Officer for The Lutheran World

Federation. As the Lutheran World Federation advocacy officer for climate change
and delegate for the UN Climate Conferences, he stresses that mobilizing churches

is key to pushing for climate change commitments

https://en.wikipedia.org/wiki/Activism
https://en.wikipedia.org/wiki/Anti-globalisation
https://en.wikipedia.org/wiki/This_Changes_Everything
https://en.wikipedia.org/wiki/New_York_Times
https://en.wikipedia.org/wiki/New_York_Times
https://en.wikipedia.org/wiki/Hilary_Weston_Writers%27_Trust_Prize_for_Nonfiction
https://en.wikipedia.org/wiki/Hilary_Weston_Writers%27_Trust_Prize_for_Nonfiction
https://en.wikipedia.org/wiki/350.org

Crystal Lameman is the Climate and Energy Campaigner for Sierra Club Canada

and is a fellow of the Indigenous Environmental Network. She utilizes her formal
academia (two University Degrees), but above all her Indigenous ways of knowing

and being to articulate the impacts of the direct exploitation of the tar sands, whilst
addressing the environmental racism the Government of Canada imposes on First

Nations people in the name of resource extraction.

Bernice Lee is Director for Climate Change and Resource Security Initiatives at
the World Economic Forum. Until December 2013, she was Research Director for

Energy, Environment and Resources at Chatham House – Royal Institute of

International Affairs. She was also Team Leader for the Interdependencies on
Energy and Climate Security for the China and Europe Project; Policy and

Strategy Adviser at the International Centre for Trade and Sustainable
Development in Geneva; Policy Director at the Aga Khan Foundation (UK); Officer

in the Strategic Planning Unit in the UN Secretary-General's office in New York;

Warren Weaver Fellow at the Rockefeller Foundation; and Research Associate at the International Institute
for Strategic Studies. As Lecturer and Part-time Lecturer, she taught many postgraduate and

undergraduate courses at the University of Birmingham, Birkbeck College and the London School of
Economics (LSE).

John Lee is the Deputy Director for Green Buildings and Energy Efficiency at the
NYC Mayor’s Office of Long Term Planning and Sustainability. In this capacity, he is

leading the city’s policy and legislative efforts driving the built environment to
unprecedented energy efficiency standards. John’s previous public sector service was

with the NYC Department of Buildings as Senior Architect in the codes development

division, and with the Department of City Planning where he served as an Urban
Designer. During his early career, John was Art Director for a web development firm

consulting to a suite of corporate clients in the energy sector and in consumer
product goods, and was also a design architect in private sector architecture firms

working on institutional buildings, transit facilities, and master plans for universities.

John currently holds the Mayor’s voting seat on the New York State Uniform Code
Council. He is a licensed architect and a graduate of Rice University and Harvard.

 Kevin Lee is the founder of We-care.com, and the co-founder, chairman, and

CEO of We-Care.com's sister company, Didit, the leading search engine marketing

(SEM) agency. Kevin is also a finalist for The Metro New York Ernst & Young
Entrepreneur of the Year 2008 Awards. Kevin is an in-demand speaker and

author. His "Paid Search Strategies" column for ClickZ is read by thousands, and
his book, The Eyes Have It: How to Market in an Age of Divergent Consumers,
Media Chaos and Advertising Anarchy, has been widely praised. He's also

frequently quoted in publications, including The Wall St. Journal, Business Week,
The New York Times, Bloomberg, CNET, and USA Today. Kevin earned his MBA

from Yale School of Management and lives in Manhattan with his wife and two
children.

Anthony Leiserowitz is the Director of the Yale Project on Climate Change
Communications and Yale School of Forestry and Environment Studies. He is an

expert on American and international public opinion on global warming, including
public perception of climate change risks, support and opposition for climate

policies, and willingness to make individual behavioral change. His research

investigates the psychological, cultural, political, and geographic factors that drive
public environmental perception and behavior. He also recently conducted the first

empirical assessment of worldwide public values, attitudes, and behaviors
regarding global sustainability, including environmental protection, economic

growth, and human development.

Mary MacDonald is the Senior Vice President of National Business Development at
EarthShare. A leader in corporate sustainability, Mary has been quoted in Forbes

saying “Corporate commitment to minimizing their impact on the environment has

taken hold across the country at impressive levels over the last several years.
Though I was at first concerned that it would be a passing fad—those of us in the

environmental community have seen many—I am now fully convinced that corporate
sustainability is a thoroughly embedded business practice that is here to stay.”

Juan Daniel Martinez is a National Geographic Emerging Explorer, and Director of
Natural Leaders Network, Children & Nature Network, an organization creating links

between environmental organizations, corporations, government, education, and
individuals to reconnect children with nature. Additionally, His Natural Leaders

Network focuses on celebrating the positive value of nature rather than dire
environmental dilemmas. The message has inspired coast-to-coast efforts: a college

student who developed a creative nature play area at a Nebraska zoo, a government

employee who mentors young men in New York using nature as a facilitator, a
Connecticut security guard who takes school kids on weekend wilderness trips with

the Sierra Club.

Liz Maw joined Net Impact as CEO in 2004. During her tenure, Net Impact has

tripled its chapter network to more than 300, formed partnerships with over 50
global corporations, and developed multiple new programs that engage students

and professionals in sustainability. In 2011, Liz was named one of the 100 most
influential people in business ethics by Ethisphere. Liz is also a Board Member of

the World Environment Center. Prior to leading Net Impact, Liz's professional

experience included strategic consulting to nonprofits with the Bridgespan Group,
as well as fundraising and direct marketing for nonprofit organizations in New

York City and Washington, D.C.

Miriam Mayet is the Executive Director and founder of the African Center for

Biodiversity. She has actively participated in several international negotiations
including those culminating in the Cartagena Protocol on Biosafety and the Nagoya

Protocol on Liability and Redress. She holds BA LLB, LLM degrees, from the
University of the Witwatersrand, Johannesburg South Africa.

Sara Mersha is the Director of Grantmaking and Advocacy at Grassroots
International. She works to build and maintain long-term relationships with

partner organizations and social movements led by peasants, indigenous peoples,
women, and youth in the Global South. Sara served as Visiting Faculty in the

Ethnic Studies Department of Brown University, and entered a graduate program

at Brown’s Center for Environmental Studies in 2009.

Kumi Naidoo is the Executive Director of Greenpeace International. Born in

South Africa in 1965, Kumi Naidoo became involved in South Africa's liberation
struggle at the age of 15 when he joined the Helping Hands Youth Organisation

(an affiliate of the South African Youth Congress). Born in 1965 he received his
BA in Political Science, cum laude, from the University of Durban-Westville in

1985. After the Apartheid government imposed a State of Emergency the

following year, Kumi was arrested numerous times, charged for violating
provisions against mass mobilisation and civil disobedience. Police harassement

eventually forced him to go underground before fleeing to the UK in 1987. Kumi
spent his time in exile at Oxford as a Rhodes scholar, earning a doctorate in

political sociology.

From 1998 to 2008, Kumi was the Secretary General and Chief Executive Officer of Johannesburg-based

Civicus: World Alliance for Citizen Participation, which is dedicated to strengthening citizen action and civil
society throughout the world. He has also been Global Council co-chair of the Global Call to Action Against

Poverty since its inception in 2003.

Johanna Partin is the Urban Sustainability Directors Network's (USDN's) Director

of the Carbon Neutral Cities Alliance, a collaboration of international cities
committed to achieving aggressive long-term carbon reduction goals. Previously,

Johanna served as North America Regional Director for the C40 Cities Climate
Leadership Group, and as Senior Policy Advisor on Environment to San Francisco

Mayors Gavin Newsom and Ed Lee, where she developed and implemented policy

on sustainable energy, climate, transportation, green building and other programs
promoting sustainability in San Francisco. Partin has over 20 years' experience in

the fields of climate change, renewable energy, microfinance, sustainable
development and gender equity, and has worked both locally and in more than 15

countries around the world.

Connie Razza is the Director of Strategic Research & Technology at the Center for

Popular Democracy. Connie directs CPD’s broad-ranging research efforts pertaining to
immigrant and civil rights, economic and community justice, and good government.

In addition to researching on CPD-driven projects, the Strategic Research department
also helps partner organizations meet their research needs.. She has been a strategic

research campaigner for more than a decade, working primarily on campaign design

and implementation for labor union organizing drives. At UNITE HERE, Connie led
research in support of the unionization of workers at a national healthcare laundry

company. became a union organizer after participating in an organizing drive of
student employees throughout the University of California system. She holds a BA

from Georgetown University and an MA and PhD from the University of California at
Los Angeles.

Oswaldo Rosero is a Maritime Operations Officer at WildAid. He worked for the
Ecuadorian Navy as an Information Systems Project Manager until 1996 leading

an R&D team for electronic surveillance projects. He provides operational support

for the Galapagos National Park maritime fleet and the implementation of a
training program for all the marine reserve park rangers and sailor. He graduated

from the Ecuadorian Naval Academy and the Naval Post Graduate School in
Monterey, California.

Antoinette Royo is the Executive Director for Samdhana Institute Indonesia.

Antoinette bridges community actors and institutions in key ecosystems, including
forest, agroforest and agricultural landscapes, for the Philippines, Indonesia, and

other Southeast Asian countries. Building upon local community initiatives, assets,

and innovations in the last remaining forest corridors, she is part of a group of
indigenous leaders who set up with Global Greengrants Alliance (GGF)

Linda Rudolph, MD, MPH, is the co-director of the Climate Change and Public
Health Project in PHI's Center for Climate Change and Public Health. Previously,

Rudolph served as the deputy director of the California Department of Public Health

(CDPH)'s Center for Chronic Disease Prevention and Public Health as well as public
health director for the City of Berkeley, CA. Rudolph received her doctorate in

medicine and clinical training in pediatrics and emergency medicine from the
University of California at San Francisco and holds a master's in public health from

the University of California at Berkeley.

Kerry Schumann is the Executive Director at Wisconsin LCV. Kerry took the reins

at Wisconsin League of Conservation Voters in 2004 and rapidly moved the
organization from a two person start-up to the political force it is today. Kerry

developed much of the vision and strategy for the organization’s locally-based
citizen organizing program, which is considered one of the strongest citizen

engagement programs in the country. As Executive Director, Kerry’s focus is

developing top-notch staff, building an effective Board of Directors, working directly
with our supporters, and helping the entire team stay focused on the mission and

vision of Wisconsin League of Conservation Voters.

Rhea Suh is the president of NRDC, a leading nonprofit group that preserves clean

air and water, protects people’s health, preserves wild landscapes, and fosters

vibrant communities. Using legal and scientific expertise and the power of 1.4

million members and activists, NRDC creates the solutions and enforces the laws

that safeguard our environment.

Before joining NRDC, Suh served as the assistant secretary for policy, management,

and budget at the U.S. Department of the Interior. Suh was nominated for the

position by President Barack Obama and confirmed by the U.S. Senate in 2009.

Javier Valdéz is the Co-Executive Director of Make the Road New York. He oversees
the organizing and policy work at Make the Road New York in the areas of civic

participation, civil rights, education, housing, environmental justice, LGBTQ, and
immigration. He also supervises MRNY’s youth programming, including school

partnerships, Student Success Centers and after-school youth leadership

development, as well as MRNY’s administrative and operations functions. Previously,
Javier served as the Director of Advocacy at the New York Immigration Coalition

(NYIC). Javier also led the Immigrant Advocacy Fellowship, a leadership program for
emerging immigrant leaders in the city and state. Until August 2005, Javier was the

Program Officer for Latin America at the Synergos Institute where he worked

extensively in the US-Mexico border, the Dominican Republic and Ecuador. He holds a
Master’s Degree in Urban Planning from New York University and has two sons.

Lee Wasserman has served as Director of the Rockefeller Family Fund (RFF)

since 1999. Lee’s work has led to creation and implementation of initiatives to
address climate change; advance women’s economic interests; and expand

citizens’ ability to influence their democratic institutions. Prior to joining RFF, Lee

was Advisor to The Pew Charitable Trusts where he designed and implemented
major program initiatives. From 1988 to 1995, he served as executive director of

Environmental Advocates of New York, a statewide organization, where he
developed and helped pass several landmark environmental and health measures.

Earlier in his career, Lee served as Assistant Counsel to then-Speaker of the New

York State Assembly, Stanley Fink. He also served on Governor George Pataki’s
Transition Team. He is a board member of Environmental Advocates of New York,

a member of the Steering Committee for the Scholars Strategy Network, and a
past president of the Environmental Federation of New York. Lee is a graduate of Union College and Albany

Law School. He received the 1993 Outstanding Young Alumnus Award from Albany Law School and in 2012

was admitted into Schenectady High School’s Hall of Fame in recognition of his professional achievement.

Cindy Wiesner is the National Coordinator at Grassroots Global Justice Alliance.

Cindy has been a strong human rights activist for many different issues throughout
her life. She has worked in advancing rights of women of color through the

organization she worked for: Standing Together to Organize a Revolutionary
Movement. She has worked in advancing employment rights, youth empowerment,

against the war on terror, and was on the board of Directors of the Women of Color

Resource Center. Wiesner currently is the Program Coordinator for the Grassroots
Global Justice Alliance (GGJ). She represents GGJ on the planning bodies of the US

Social Forum and the World Social Forum.

Mike Wiggins, Jr. serves as Chairman of the Bad River Band of Lake Superior
Chippewa. Raised on the Bad River Reservation, Mike learned how hunting, fishing

and harvesting were essential to the Tribe’s cultural and spiritual traditions and
why the Tribe’s ceded territory rights were important to protect for this generation

and the next.

Miya Yoshitani is the Executive Director at the Asian Pacific Environmental
Network. She has an extensive background in community organizing, campaign

strategy, leadership development and training, organizational development, and
fundraising, and a long history of working in the environmental justice movement.

She was on the drafting committee of the original Principles of Environmental Justice,

a defining document for the environmental justice movement. Miya first joined the
APEN staff in the mid-90’s as a youth organizer, and has served as lead organizer,

development director and spearheaded APEN’s strategic planning. APEN has been
fighting – and winning – environmental justice struggles for the past 18 years and

remains one of the most unique organizations in the country.

http://www.keywiki.org/index.php?title=Grassroots_Global_Justice_Alliance&action=edit&redlink=1
http://www.keywiki.org/index.php?title=Grassroots_Global_Justice_Alliance&action=edit&redlink=1
http://www.keywiki.org/index.php?title=US_Social_Forum&action=edit&redlink=1
http://www.keywiki.org/index.php?title=US_Social_Forum&action=edit&redlink=1
http://www.keywiki.org/index.php?title=World_Social_Forum&action=edit&redlink=1

