FELLOWSHIP FOR EMERGING LEADERS IN PUBLIC SERVICE 2012

FELLOWSHIP FOR EMERGING LEADERS IN PUBLIC SERVICE 2012 FELLOWSHIP

ABOUT THE FELLOWSHIP

BACKGROUND

The Fellowship for Emerging Leaders in Public Service (FELPS) inspires and connects emerging leaders through unique professional enrichment opportunities designed to assist them in developing successful careers in public service. Through twice-monthly sessions, Fellows evaluate and refine their leadership skills and practices; discuss public service issues, trends and career challenges with experts in the field; craft a career plan based on personal assessments and professional goals; and build a network of talented peers and mentors who can offer support and guidance.

FELPS is sponsored by the Research Center for Leadership in Action at the NYU's Robert F. Wagner Graduate School of Public Service, a nationally top-ranked graduate school for public service.

PROGRAM

The Fellowship for Emerging Leaders in Public Service is a seven-month program for a select group of 30 talented young public service professionals. Career development and speaker sessions held from November 2011 through May 2012 focus broadly on four questions:

- Why public service? FELPS encourages Fellows to deepen their commitments to public service and explore the many exciting and challenging options that modern-day public service careers offer.
- What's in my leadership toolbox? FELPS assists Fellows with clearly assessing their assets, knowledge bases and skill sets. With this evaluation of their personal "tools," fellows have greater abilities to identify opportunities to expand key competencies at work and in their lives.
- Who's in my network? Beginning with their peer cohort, Fellows develop wider networks of relationships and greater abilities to tap those relationships to advance their work and careers.
- What's my career map? Fellows benefit from structured sessions with and guidance from Career Guides, who are established executives in various public service professions, and gain a more robust understanding of the complex terrain of public service.

ELIGIBILITY REQUIREMENTS

All Fellows work full-time in public service in the New York City area throughout the fellowship. Fellows must be recent college graduates and have the support of their employers to participate in the program. Applications for the 2013 Fellowship will be available in Summer 2012.

ABOUT THE RESEARCH CENTER FOR LEADERSHIP IN ACTION

The Research Center for Leadership in Action (RCLA) at NYU Wagner builds knowledge and capacity for leadership to transform society. RCLA conducts breakthrough scholarship on leadership for the public good and offers customized, experiential programs that build individuals' skills and strengthen the organizations and communities in which they work. RCLA develops structured convenings where leaders explore the complexity of the challenges they face and together advance their efforts to make change possible. As a research center at NYU Wagner, a nationally top-ranked school for public service, the Center conducts rigorous social science research, employing a variety of innovative and participatory methodologies to the issues of contemporary leadership.

Learn more about RCLA at wagner.nyu.edu/leadership.

FELLOWSHIP FOR EMERGING LEADERS IN PUBLIC SERVICE 2012 FELLOWSHIP

FELLOWS

Alyssa Aguilera New York Lawyers for the Public Interest

Lorén Amor New York State Assemblymember Aravella Simotas

Christopher Blank City Bar Justice Center

Erin Burns-Maine WHEDco - Women's Housing and Economic Development Corporation

Yoo Jin Cheong New York City Department of Education
William Colegrove New York City Council Member Gail A. Brewer

Abigail DeAtley

Pamela Dicent

Community Resource Exchange

Denice Dorchak-Ochola

The Edna McConnell Clark Foundation

Alexandra Fine The Good Dog Foundation

Anna Friedman New York City Department of Education

Reva Gaur The Educational Alliance

Zeest Haider MDRC

Lauren Hee Charles B. Wang Community Health Center

Alicia Jay The Atlantic Philanthropies

Samantha Koller CASES - Center for Alternative Sentencing and Employment Services

Deshaun Mars Good Shepherd Services
Scott McVittie, Jr. United Way of New York City

Carlos Mendoza City Year New York

Megan Nestor The Opportunity Network

Gawain Patterson Citi Foundation

Diana Petty New York City Department of Information Technology & Telecommunications

Deirdre Ramos Community Service Society of New York

George Simpson Empire State Pride Agenda

Donald Stuart Uncommon Schools

Shadoe Tarver New York City Mayor's Community Affairs Unit Sydney Thomas New York City Department of Consumer Affairs

Liza Van Gundy
Lindsey Yoo
Annie Zhou
The Legal Aid Society
Public Interest Projects
Doctors Without Borders

CAREER GUIDES

Stacey Gillett New York City Department of Education

Jeannie KwonMTA Capital ConstructionJack SchnirmanBowne Management SystemsAlexandria SicaDUMBO Improvement District

Leticia Smith-Evans NAACP Legal Defense and Educational Fund

ALUMNI GUIDES

Jeremy Coffey New York University School of Law

Lydia Downing New York City Department of Consumer Affairs
Mark Liu Memorial Sloan-Kettering Cancer Center

Ly Nguyen Public Interest Projects

Normandy Villa New York State Health Foundation

PROGRAM STAFF

Moschell Coffey Manager
Colleen SchwartzCoffey Director

2012 FELLOWS

Alyssa Aguilera

Community Organizer, New York Lawyers for the Public Interest

Alyssa Aguilera is the community organizer for the Health Justice program at New York Lawyers for the Public Interest (NYLPI), a nonprofit civil rights legal services organization. Alyssa joined NYLPI in 2009 and her work focuses on the intersection of health and civil rights as well as the elimination of health disparities for low-income communities of color and immigrants. She uses her training and expertise in community organizing to build grassroots campaigns, support community leadership and develop broad-based coalitions that drive legal advocacy.

Currently, Alyssa co-coordinates campaigns to ensure equal treatment for Medicaid beneficiaries at private academic medical centers and to preserve the health care safety net in New York City. As part of these efforts, she

works closely and collaboratively with many faith-based and community organizations, unions and advocacy groups across New York City and state. Alyssa is also active in efforts to develop grassroots responses to the lack of accessible health care in medically underserved neighborhoods and to improve linguistically and culturally competent health care for immigrant populations.

Alyssa is a native of San Antonio, Texas and graduated from Harvard University in May 2009 with a degree in Government. She spent a semester abroad studying the Zapatista indigenous rights movement and other social movements throughout Mexico. She has also lived in Buenos Aires, Argentina where she worked for a food justice nonprofit.

At Harvard, Alyssa was active in the Phillips Brooks House Association, the nation's largest student-run social justice and nonprofit organization. She served as the advocacy programming chair as well as a member of the organization's student leadership team. Alyssa co-founded and directed the Student Labor Action Movement, where she organized students, faculty and staff in support of workers' rights on and off campus. She also spent three summers teaching and working for the Summer Urban Program, which provides high-quality, low-cost summer enrichment for nearly 1,000 youth in Boston and Cambridge. Alyssa interned with the Boston Workers Alliance and SEIU Local 1's Justice for Janitors campaign.

Alyssa is a graduate of the Coro Immigrant Civic Leadership Program and co-coordinates the NYC chapter of the Harvard Latino Alumni National Network. She also enjoys crafts, eBay and the San Antonio Spurs.

Lorén Amor

Chief of Staff, New York State Assemblymember Aravella Simotas

Lorén Amor works as chief of staff to New York State Assemblymember Aravella Simotas, who represents the 36th District in Astoria, Queens. Lorén's responsibilities include overseeing legislative initiatives, community outreach and media relations and serving as the Assemblymember's primary liaison to elected officials, government agencies and civic organizations. Through his position, Lorén has organized coalitions to advocate on behalf of students and senior citizens, and helped advance an agenda focused on promoting economic growth, expanding civil rights and protecting consumers.

A lifelong resident of Astoria, Lorén graduated from Harvard University in 2010 with a BA in History and Literature and a foreign language citation in

Spanish. He developed his passion for public service through internships with the William J. Clinton Foundation and the office of New York City Council Speaker Christine Quinn. After graduating, Lorén returned home and volunteered for Congresswoman Carolyn Maloney's re-election campaign, where he was promoted to a field organizer position in the district's Queens section for the primary election. Lorén then managed Congresswoman Maloney's general election campaign, supervising media, field and political operations while coordinating strategies with elected officials and community leaders.

In college, Lorén was sports chair and a columnist at *The Harvard Crimson* and volunteered as a civics teacher at Jackson Mann Elementary School in Allston, Massachusetts. He spent a summer in Seoul, South Korea teaching SAT-prep and Advanced Placement courses. Lorén was also president of the Kirkland Drama Society, acting in several plays and co-writing and co-directing an original musical during his senior year. For his work with *The Crimson* and the Kirkland Drama Society, Lorén received the David McCord Prize for writing.

Lorén, a former Judge Charles J. Vallone Scholarship recipient, serves on the Board of Directors and Scholarship Committee of the Astoria Civic Association. He is a diehard Yankees fan; reads, writes and travels as often as he can; and enjoys exploring New York's restaurant scene in search of his culinary obsessions of the moment.

Christopher Blank

Development Associate, Brooklyn Family Defense Project

Christopher Gomez Blank is the development associate at the Brooklyn Family Defense Project (BFDP), a nonprofit legal services office that provides representation to low-income parents in child welfare and related family court cases. Through a holistic model that includes social workers and parent partners, BFDP seeks to help parents obtain the benefits and services they need to keep their families safe and stable. In collaboration with the project director, Chris assists in all aspects of fundraising, particularly in developing BFDP's law firm and individual donor base. Chris also administers the BFDP Associates Advisory Board, which provides guidance to BFDP's leadership on issues concerning communication, fundraising and events.

Prior to joining BFDP, Chris served as the immigration outreach project coordinator at the City Bar Justice Center (Justice Center), the nonprofit legal services affiliate of the New York City Bar Association. While at the Justice Center, Chris administered the Varick Removal Defense Project, which provides representation at the Varick Immigration Court to lawful permanent residents facing deportation. Chris also developed an improved project model that expanded the project's scope of legal services and offered more opportunities to pro bono attorneys. In addition to this work on the Varick project, Chris assisted in the facilitation of various legal clinics and presentations throughout the five boroughs and Long Island.

Chris graduated from the University of Virginia in 2009 with a BA in Foreign Affairs and Spanish Language and Literature. During his time there, Chris was an active member of the Latino/Hispanic community and served as president of the Latino Student Union, for which he was awarded a Distinguished Service Award by the Office of the Dean of Students for successfully restructuring and consolidating all the Latino/Hispanic groups on campus to allow for a more effective approach to advocacy and cultural programming. During his fourth year, Chris was an undergraduate associate with the Immigration Law Clinic of the Legal Aid Justice Center, where he conducted client intakes and prepared subsequent applications. Deeply interested in international affairs, Chris took the opportunity to study abroad in Buenos Aires, Argentina for a semester, where his coursework focused on globalization and political economy in Latin America. Upon graduation, Chris embarked on a six-month solo backpacking trip that took him from Mexico to Chile.

Chris is a native Washingtonian, having been born in DC and raised in nearby Arlington, VA. In his spare time, he enjoys tutoring elementary school students in the South Bronx, going to concerts, cooking, traveling and exploring his Harlem neighborhood.

Erin Burns-Maine

Housing and Community Development Associate, WHEDco- Women's Housing and Economic Development Corporation

Erin Burns-Maine works at WHEDco – Women's Housing and Economic Development Corporation – located in the South Bronx. WHEDco is a nonprofit that works to make the Bronx a more beautiful, equitable and economically vibrant place to live and raise a family. In her role as housing and community development associate, Erin assists in the planning and development of new projects by coordinating focus groups, implementing community development initiatives and conducting neighborhood research. Erin works closely with the Southern Boulevard Merchant Association and spearheaded the development of a Web site for the district allowing merchants to build an online presence. Erin also creates maps, brochures and presentations that communicate WHEDco's work to the public.

Prior to her work with WHEDco, Erin was the public education and advocacy coordinator at the Central Massachusetts Housing Alliance in Worcester, MA. Erin advocated alongside homeless families for improvements to the family shelter system and increased rental assistance. After two years, Erin began to focus on improving housing affordability and educational opportunities that could potentially prevent family homelessness.

Erin received her BA in Sociology and her MA in Community Development and Planning from Clark University in Worcester, MA. During her time at Clark, Erin was an active member of the Fiat Lux Honor Society; the Gryphon and Pleiades Honor Society; the Community Action, Reform and Education (CARE) Initiative; and the "Making a Difference" Scholarship program. Erin's community development studies included a semester abroad in Windhoek, Namibia and a graduate research project in Cusco, Peru. Erin was awarded the John W. Lund Community Service award and the Adams-Mills Award for her commitment to social change.

Erin is a proud member of intramural softball and soccer teams and has loved the excuse to spend time in parks all over Manhattan.

Yoo Jin Cheong

Associate Director, Strategy and Engagement Team, New York City Department of Education

Yoo Jin Cheong currently works as the associate director of the Strategy and Engagement Team at the Office of Portfolio Management within the New York City Department of Education. The NYC Department of Education is the largest system of public schools in the United States, serving over 1.1 million students in nearly 1,700 schools. The Office of Portfolio Management develops and implements structural changes to the portfolio of public schools in order to provide high-quality educational options for all students in NYC.

In her role, Yoo Jin helps to develop strategies for and manage citywide engagement efforts related to school proposals. She facilitates communications with internal offices as well as the public, and monitors

proposals to ensure compliance with New York State law.

Prior to working at the NYC Department of Education, Yoo Jin assisted the former executive director of the United Nations Office of Partnerships in launching the nonprofit organization Global Partnerships Forum. The organization aims to develop international partnerships across the private and public sectors to address various socioeconomic issues. Yoo Jin also worked on the 2009 Bloomberg for Mayor campaign, where she oversaw and trained volunteers and canvassers for campaign tasks and led the Korean-American outreach efforts by meeting with community organizations and translating speeches and publications.

Yoo Jin graduated from Yale University in 2009 with a BA in History. During her time at Yale, she planned all senior events, including commencement, as the class treasurer and co-chair of the Senior Class Council. She also served as the president of the Korean-American Students Association and volunteered at a local elementary school as a bilingual tutor.

Yoo Jin hails from Rye, NY. In her spare time, she enjoys getting books the old-fashioned way: at the library, watching "Modern Family" and "singing" karaoke.

William Colegrove

Director of Legislation and Budget, New York City Council Member Gail A. Brewer

William "Will" Colegrove currently serves as the director of legislation and budget for New York City Council Member Gale A. Brewer. He is responsible for overseeing all legislation introduced by the Council Member and managing her budget allocations. He also acts as the liaison to the Council's Committee on Governmental Operations, chaired by Council Member Brewer, and the Manhattan Delegation of the New York City Council, co-chaired by Council Member Brewer. In his current position, Will works with city agencies, advocacy groups and the public to develop legislation in a number of policy areas, from election reform and open government initiatives, to environmental issues and quality-of-life concerns.

Originally from Bainbridge Island, WA, Will moved to New York to attend Fordham University in the Bronx. He majored in Political Science and was a member of Pi Sigma Alpha, the national Political Science honor society. Will spent a semester studying abroad in Barcelona, Spain, conducting all of his coursework in Spanish at the Universitat Pompeu Fabra. Once back at Fordham, he got his start in government working as an intern to New York State Assemblymember Brian Kavanagh. After graduating from Fordham in 2010, he headed back west to Bristol Bay, AK, for his fourth consecutive summer working for a commercial salmon fishery. Will returned to New York later that year to manage the successful re-election campaign of Assemblymember Brian Kavanagh.

Since joining Council Member Brewer's office, he has helped usher several pieces of legislation into law, including two initiatives aimed at encouraging local sourcing of New York State food and reducing barriers for the construction of rooftop greenhouses. He also recently made it through the passage of his first New York City budget, a \$66 billion undertaking.

In his spare time, Will tries to convince his New York friends that Seattle really does have sports teams, while scouring the five boroughs for a place to watch the Huskies, Mariners and Seahawks.

Abigail DeAtley

Resource Development and Program Associate, Asian Americans for Equality

Abigail DeAtley is a resource development and program associate at Asian Americans for Equality (AAFE). Her work there includes generating support for diverse programming and planning annual events and fundraisers. Abigail's programming work focuses heavily on sustainability initiatives and includes leading AAFE's community garden and participating in Local Spokes, a Lower East Side and Chinatown bicycling coalition.

Abigail moved to New York in September 2009 to complete a year of volunteer service as a member of AmeriCorps VISTA. Abigail was placed at AAFE and cites her colleagues and supervisors as important inspirations during her first year in public service. Despite living on a meager stipend, most of which went directly to rent payments on her not-so-charmingly

dilapidated apartment, Abigail was ecstatic because her VISTA year demonstrated that her professional aspirations and personal beliefs could be reconciled by working in public service. Upon successful completion of her VISTA year, Abigail joined AAFE as a full-time staff member and continues to enjoy the challenges of working at a multifaceted community development organization.

Abigail graduated from New College of Florida in 2009. Her area of concentration was Sociology and her senior thesis focused on the struggle to unionize Florida's college professors in the 1970s and 1980s. Abigail attributes her initial desire to do service work to the phenomenal professors, rigorous coursework and unique campus culture at New College.

Abigail enjoys combining her love for traveling with her love for nature. She recently returned from a month-long stay at an organic farm in Montana, where she participated in the World Wide Opportunities on Organic Farms program. She is an avid horsewoman. Abigail is also a voracious reader and enjoys writing fiction.

Pamela Dicent

Development Assistant, Community Resource Exchange

Pamela "Pam" Dicent has served as the development assistant at Community Resource Exchange (CRE) since October 2010. CRE is a nonprofit management consulting firm that makes New York City's nonprofit organizations stronger and more effective in fighting poverty and advancing social justice. As a part of the CRE team, she not only provides support in all areas of fund development, but also coordinates marketing and communications activities. Pam is working on CRE's Neighborhood-Based Capacity Building initiative in the Rockaways, helping to strengthen the network of nonprofit service providers in the community, particularly those focused on the needs of youth. Prior to joining CRE, she completed internships with the US Equal Employment Opportunity Commission and the St. Luke's-Roosevelt Hospital CARES program for youth facing

psychological and substance abuse issues.

Pam's passion for education and social justice was ignited when the Posse Foundation selected her to attend Wheaton College in Massachusetts. She graduated magna cum laude, earning a BA in Sociology. Her interests also inspired her senior thesis on racial justice ally status and its implications for white identity development. The travel bug bit Pam during her semester abroad in Siena, Italy. As a volunteer at the local Campansi she spent her time with its elderly residents, improving her Italian skills and completing a research project on gender roles. The honors that she has received include the Lucretia C. Mott Prize in Sociology, the Wheaton Ujima Leadership Award, a Wheaton College Porter Fellowship and the Award for Excellence in Italian. She is also a member of the Alpha Kappa Delta Sociology Honor Society.

When she wasn't in the classroom or taking part in impromptu debates and discussions about race and racism around campus, Pam was an active leader and member of various intercultural groups, a theme month coordinator at the Marshall Center for Intercultural Learning, and HERO mentor volunteer for local high school youth. She also served as a preceptor, advising incoming freshmen on issues of academic and social development.

If you can't find Pam at work, she is probably catching up on her reading or hanging out at the beach in her hometown of Rockaway Beach, Queens. She also has a passion for discovering quality cheap eats around New York City and planning getaways to new destinations.

Denice Dorchak-Ochola

Portfolio Assistant, The Edna McConnell Clark Foundation

Denice Dorchak-Ochola is a portfolio assistant at The Edna McConnell Clark Foundation (EMCF). EMCF funds organizations that help young people improve their educational skills and academic achievement, prepare for the world of work and make the transition to employment and economic independence, and/or avoid high-risk behaviors such as involvement in the juvenile justice system and teen pregnancy. As the assistant to EMCF's four program officers, Denice is required to be a "Jill of All Trades," ready to take on a variety of tasks that support the management of grantee relationships, the evaluation of programs and the screening of candidates for investment. Her day-to-day work focuses on maintaining EMCF's documents and contacts database, preparing and distributing documents, scheduling and planning internal and external meetings and events, and handling special

projects as they arise.

Denice developed her commitment to public service as an activist at the Metro State College of Denver, where she worked with a diverse group of students to advocate for issues ranging from campus equality for the GLBTQ community, to adaptive technology for students with disabilities. Her fervor to lend a voice to the marginalized and under-represented led to work as a fundraiser and community organizer for the Denver Rape Crisis Center. In 2005, Denice moved from her native Denver to Brooklyn, where she shifted her energy from holding signs and yelling slogans to working in an afterschool program for at-risk youth and to serving as the president of the Student Association for International Studies at the City College of New York. While at City College she completed internships with Tuckner, Sipser, Weinstock & Sipser, a women's employment rights law firm, and with Goods for Good, an international nonprofit providing material and financial support to schools and orphan care centers in Malawi. Denice graduated with honors from City College in 2009 with a degree in International Studies.

When not at EMCF, Denice can still be found hanging out with the kids in the afterschool program at Grand Street Settlement as a volunteer and lending a hand at Goods for Good's annual fundraisers. She has also worked on projects for the Museum of Contemporary Diasporan Art's Soul of Brooklyn week. She savors all things Brooklyn, suffers from an occasional obsession with social media, and enjoys an unabashed love affair with public radio, farmers markets and the New York Mets.

Alexandra Fine

Assistant, The Good Dog Foundation

Alexandra "Ali" Fine currently serves as the assistant to the director of strategic growth and communications and the volunteer coordinator at The Good Dog Foundation (Good Dog). Good Dog is a nonprofit dedicated to all aspects of animal-assisted therapy, including training, certification, visit coordination, research and awareness. Through the use of professionally trained handler and therapy dog volunteer teams, Good Dog aids in the healing process and enhances the quality of life for patients and clients at hundreds of facilities on the East Coast and disaster sites throughout the country.

Working at Good Dog has allowed Ali to combine her experiences with community outreach, her passion for animals and strong belief in the

human-animal bond. She provides support for Good Dog's fundraising and donor relations activities, including the planning and execution of volunteer, fundraising and community events. She also assists with volunteer operations by coordinating registration for training classes and visits, and providing support to Good Dog volunteers.

Prior to joining the Good Dog team, Ali served as a campaign associate at Project Bread – The Walk for Hunger in Boston, MA. At Project Bread, Ali built relationships with community members and corporate sponsors; raised awareness through speaking engagements and community events; and significantly contributed to the planning and administration of the 2010 Walk for Hunger, which brought 42,000 Walkers to raise \$4.2 million toward the fight against local hunger. Ali also previously provided media and communications support to the World Society for the Protection of Animals, focusing on the Eat Humane campaign and writing for the Compassionate Travel blog.

An honors graduate of Skidmore College, Ali holds a BA in Sociology. Throughout her time at Skidmore, Ali cultivated relationships with local animal shelters, assisting at adoption events and fostering homeless dogs. She was actively involved in the student volunteer club Benef-Action and was accepted to present her senior thesis at the Eastern Sociological Conference in Baltimore, MD.

Ali is a Boston native and currently lives in Astoria, which she loves and never gets tired of exploring. In addition to her work at Good Dog, Ali volunteers as an Adoptions Counselor at the ASPCA and plays on a dodgeball team. She enjoys live music, comedy shows, anything chocolate, board games and pretending she's a cartoonist.

Anna Friedman

Special Assistant to the Chancellor, New York City Department of Education

Anna Friedman serves as the special assistant to the Chancellor of New York City Public Schools, the largest system of schools in the country, with more than 1,700 schools serving 1.1 million students.

In her capacity as special assistant, Anna supports the Chancellor in executing and communicating key initiatives to improve educational outcomes for all New York City students. Anna prepares the Chancellor for events and meetings, manages projects on the Chancellor's behalf, and conducts research to help him execute his top priorities. Anna is also responsible for writing key communications and drafting presentations on behalf of the Chancellor, including policy announcements, public remarks and memos. She also manages the Chancellor's relationships with key

external partners.

Anna first came to the NYC Department of Education (DOE) in 2008 as a New York City Urban Fellow. Through the year-long fellowship program, Anna studied urban policy, city agency operations and intergovernmental relations. In her work at the DOE, Anna served as a project manager in the development of a pioneering new school model serving at-risk students entering high school. She also designed and implemented strategy for a multifaceted outreach campaign to help drop-outs and at-risk students get back on track and graduate from high school.

After the Urban Fellows program, Anna worked in the DOE's Communications office, where she drafted Op-Eds, press releases and public remarks for the Chancellor. In addition to writing and managing larger publications, Anna organized public events with key partners and also developed comprehensive guidelines for Communications.

Anna graduated with honors from Harvard College in 2008 with a concentration in Social Studies, an interdisciplinary major combining Government, History, Economics, and Philosophy. While at Harvard, Anna completed research in Italy as part of her senior thesis about the effect of local policy on the integration of immigrants in Italy. She spent a summer as an intern for the State Department at the US Consulate in Milan, where she worked in Public Affairs.

In addition to urban education reform, Anna is passionate about her hometown of Baltimore, MD. Anna enjoys speaking other languages, especially Italian; going to the theater and the opera; and exploring New York City.

Reva Gaur

Director of Communications and Social Media, The Educational Alliance

Reva Gaur is the director of Communications and Social Media at The Educational Alliance, a community-based organization that serves 50,000 New Yorkers each year through programs in education, social services, the arts, and health and wellness. She oversees media outreach and public relations, social media marketing and online communications for the organization.

In her first year on the job, Reva garnered extensive press coverage in toptier outlets, including six *New York Times* articles and 12 broadcast television segments. Since then, she has continued to raise the profile of The Educational Alliance through frequent, positive media coverage. In addition, Reva launched the organization's social media channels on

Twitter, Facebook and YouTube, and has grown the Twitter following to over 2,200 followers with a high level of engagement. For the last three years, Reva also led communications and social media for the Save After School campaigns, advocating for 150 programs and over 15,000 youth citywide.

Prior to The Educational Alliance, Reva worked in marketing and publicity for the entertainment industry, but quickly realized that promoting social causes might be more fun (and rewarding) than promoting movies and famous actors. In terms of causes, Reva is most passionate about education, youth development, sustainability and the arts – and is fascinated by the idea of using social media to raise awareness about these causes.

Outside of her day job, Reva serves on the Board of Directors for Cell Motion Laboratories, a nonprofit that runs BioBus, a mobile science laboratory that brings hands-on science education to underserved students. She is also a volunteer consultant for IdealPolitik, an organization that offers pro bono communications consulting to small nonprofits. Reva also volunteers as a mentor to high school students in the Educational Alliance's College Prep Program.

Reva graduated from Brown University in 2007 with a BA in Sociology. While at Brown, she got her feet wet in the nonprofit field at WBRU-FM, an independent, nonprofit radio station reaching 300,000 listeners in Southern New England. She served as promotions director and never once had to pay for a concert ticket during her four years of college.

A native of New Jersey, Reva is having a blast living in Manhattan. When not busy tweeting, she can be found organizing dinner parties, watching classic movies (Hitchcock is an all-time favorite) and when motivated, doing yoga in the East Village and running in Central Park.

Zeest Haider

Research Assistant, MDRC

Zeest Haider is a research assistant at MDRC, a nonprofit, nonpartisan social and education policy research organization that conducts large-scale evaluations across the country to learn what works, and how to improve policies and programs for low-income individuals. Zeest conducts both quantitative and qualitative research as a member of multiple project teams in the K-12 policy research area. One of Zeest's main projects addresses an initiative that is part of the high school reform movement, in particular the transition into high school, called Ninth Grade Academies. As part of the research team, Zeest has conducted site visits to Florida, analyzed qualitative interview data from these visits, written and edited surveys administered to schools, prepared school-level demographic and testing data for analysis, and is currently working with the project team on a

detailed report to be published in 2012.

Zeest had a keen interest in education and policy issues even prior to her current work and spent a summer interning at the Office of Planning, Evaluation and Policy Development at the US Department of Education in Washington, DC. In this position, Zeest conducted a study on the effectiveness of rating 130 federal education programs using a measure (Program Assessment Rating Tool) developed by the Office of Management and Budget.

Zeest graduated from Barnard College, Columbia University with a BA in Economics in 2010. In her senior thesis, she researched the effect of state charter school policies on racial segregation across public schools. While at Barnard, Zeest was also an active member of various student organizations, and the Academic Affairs Representative on the Student Government Association. In addition, she was engaged in the local community, tutoring high school students and volunteering as a clarinet instructor at an elementary school.

In the city, Zeest particularly enjoys seeing Broadway shows and attending concerts at Lincoln Center. She has also lived abroad in the Middle East and is a keen traveler.

Lauren Hee

Communications Assistant, Charles B. Wang Community Health Center

Lauren Hee is a communications assistant at the Charles B. Wang Community Health Center, a federally qualified health center located in Lower Manhattan and Flushing, Queens that provides comprehensive, culturally relevant and affordable health care for Asian Americans and other medically underserved populations.

As a part of her development work, Lauren produces newsletters, fundraising appeal letters and direct mail materials that are sent to thousands of donors to help generate resources to ensure that patients can receive quality health care regardless of their ability to pay. She also helps coordinate fundraising events such as the annual fundraising dinner, which hosted over a thousand guests this past year. In addition to her

responsibilities in development, Lauren works with the Health Education Department to develop brochures, newsletters and fact sheets on preventive health that are tailored for the health center's predominantly Asian patient population. Over the last two years, Lauren also organized interviews, meetings, editing and photos for the production of the health center's history book, *From Street Fair to Medical Home*.

Prior to serving as communications assistant, Lauren worked with the Charles B. Wang Community Health Center in 2006 as a project Asian health education and development intern. During the internship, Lauren participated in various workshops, shadowed physicians and collaborated with fellow interns to create a community health project on teen stress. Perhaps most importantly, she gained a better understanding of barriers to the delivery of health care, including language barriers, lack of resources and financial hardships that prevent patients from receiving needed care. The internship ultimately laid the foundation for Lauren's desire to improve health care accessibility.

Lauren graduated cum laude from Barnard College in 2009 with a BA in English and a minor in Economics. As a writing fellow at Barnard, Lauren tutored peers in writing for courses across the disciplines and staffed the Erica Mann Jong Writing Center. During her college years, Lauren also served as head copy editor and staff writer at the Barnard Bulletin and interned at several magazines including *Vogue*, *Lucky*, *Glamour*, *Self* and *CosmoGIRL!*.

In addition to working at the health center, Lauren teaches figure skating, which allows her to share her passion for skating with others. In her spare time, she enjoys baking for friends and family, experimenting with cooking, learning French, skating and exploring her favorite city, New York.

Alicia Jay

Program Associate, The Atlantic Philanthropies

Alicia Jay works as a program associate at The Atlantic Philanthropies, an international foundation dedicated to bringing about lasting changes in the lives of disadvantaged and vulnerable people. Alicia works as part of a small grantmaking team in a US portfolio funding civic engagement, research and policy, and leadership development efforts on the national and state level. In this role, Alicia develops programmatic strategies, conducts due diligence and site visits with potential grantee organizations, writes grant recommendations, and prepares presentations for the foundation's Board. Alicia is able to work as a funding partner with some of the leading community organizers in the country, helping to identify both the strengths and opportunities for growth of individual organizations, and identify the broader trends in the civic engagement field writ large. She is

also squarely focused on supporting organizations that bring a deep commitment to racial and gender justice.

Prior to Atlantic, Alicia served as the associate director of fellowships at Young People For (YP4), a strategic long-term leadership development program that identifies, engages and empowers the newest generation of progressive leaders to create lasting change in their communities. At YP4, Alicia directed a fellowship program that coached 150 fellows nationwide to design and implement community organizing strategies around a range of social justice issues.

Alicia graduated from Hampshire College with a self-designed BA in US Social Justice Movements and Abolition of the Prison Industrial Complex. During college, Alicia focused mainly on reproductive justice issues and the ways in which prison reform and prison abolition movements could work together to create a world without prisons. She also worked extensively inside jails and prisons in Massachusetts as an educational tutor and teacher, and at the Civil Liberties and Public Policy Program in Amherst, MA, a leadership development organization focused on broadening the reproductive health agenda.

Originally from Boston, Alicia has lived in Brooklyn for three years and enjoys milling around Prospect Park, trying to reignite her passion for photography, and waiting for the day when her schedule permits getting a dog.

Samantha Koller

Analyst, CASES – Center for Alternative Sentencing and Employment Services

Samantha Koller serves as an analyst at CASES – Center for Alternative Sentencing and Employment Services. CASES provides community-based sanctions and services for court-involved individuals in New York City. As a member of the Strategic Planning and Analysis Unit, Samantha coordinates performance measurement for CASES's five youth programs and manages reporting for government contracts and foundation grants. To assist the executive team in making data-based programmatic decisions, Samantha prepares service summaries, identifies trends, and monitors areas of special interest to education, employment, court intake and clinical unit staff. Samantha would like to continue designing data collection and reporting systems responsive to the needs of human services providers and of ultimate benefit to clients. Her interest in data management is rooted in

the belief that meaningful measurement is essential in providing high-quality, equitable services.

Samantha became interested in working with data and contracts while serving as the program coordinator at Adolescent Consultation Services, a juvenile court clinic in the Boston area. Samantha was responsible for all stages of data collection and reporting, while managing the office and providing technical support. She also acted as project manager when the clinic successfully applied to renew its primary operating contract with the Department of Mental Health.

Prior to her work at CASES, Samantha relocated to New York City to join the inaugural class of the New York City Civic Corps (NYCCC). NYCCC is an AmeriCorps VISTA program sponsored by the Mayor's Office that is dedicated to the citywide development of volunteer programs. While working at Phipps Community Development Corporation, Samantha launched the Phipps Volunteer Tutoring Project, an initiative serving school-age youth and adults working towards their GEDs in the West Farms area of the Bronx. Samantha also served concurrently at BronxWorks, where she worked with program directors to design volunteer opportunities at the agency's senior centers.

Samantha graduated from the Presidential Scholars Program at Boston College in 2007 with a BA in Philosophy. While in college, Samantha was an intern at the McMullen Museum of Art on campus and worked as a summer teacher at the Italian Home for Children, a residence and school for children with behavioral disabilities. Samantha lives in Jackson Heights, Queens and enjoys vegetarian cooking, photography, and visiting the Natural History Museum and the Bronx Zoo. Samantha is also training for her third half-marathon and is teaching herself to sew.

Deshaun Mars

College Transition and Success Counselor, Good Shepherd Services

Deshaun Mars currently works as a college transition and success counselor for Good Shepherd Services, a social service, family and education agency that aims to provide the necessary support services to allow youth and families to lead productive and self-sufficient lives. In his role, Deshaun works with students as they are making their transitions to college by offering the academic, social and emotional support they need to succeed.

Prior to joining Good Shepherd, Deshaun was intimately involved in urban education in many different ways. Not knowing it at the time, his own educational experience sparked his eventual interest in urban education and social justice. In the middle of his high school career, Deshaun was able to attend The Dalton School, an elite private school in Manhattan, after

spending two years at Paul Robeson High School, a public school in Brooklyn currently in the process of being closed due to poor academic performance. The experience was eye-opening for Deshaun, as this was the first time he was immersed in an intense intellectual environment, and it undoubtedly facilitated his personal development, academic success and ultimate career trajectory.

Inspired by this high school experience, Deshaun has since made the commitment to transform his community through education. As an undergraduate at Brown University, Deshaun was involved with Makin' Moves Mentoring, a tutoring and mentoring program in which he worked with high school students from Providence, RI. Deshaun also served as a Minority Peer Counselor, where he lived with first-year students and did outreach to students of color on campus, conducting workshops and discussions on racism, classism and homophobia. In addition, Deshaun has worked with the Annenberg Institute for School Reform, a national policy research and reform-support organization. There, Deshaun conducted research on youth involvement in school reform, helping to inform the campaigns of the Urban Youth Collaborative, a coalition of youth organizations that fight to change the conditions in New York City public schools.

Deshaun graduated from Brown University in 2008 with a BA in Education Studies and in 2009 with an MA in Urban Education Policy. He was also a long jumper and captain of the track team. In his spare time, Deshaun likes to play basketball and flag football, read about race and ethnicity, learn how to cook and remind his friends that Brooklyn is the best borough in New York City.

Scott McVittie, Jr.

Education Data Analyst, United Way of New York City

Scott McVittie, Jr. is the education data analyst at United Way of New York City (UWNYC), a nonprofit organization that creates, leads and supports strategic initiatives that have a measurable and lasting impact in improving education, income stability and health throughout the five boroughs. Scott works as part of a team that manages the K-12 education programs for the organization, of which the largest program is the multi-million dollar Attendance Improvement and Dropout Prevention initiative serving over 5,000 New York City public school students in 77 schools throughout the city. Scott manages the online database used by all partner organizations to provide information about program services and outcomes. He also develops a variety of reports for funders and partner organizations. Recently, Scott has played an increased role in performance management

and program evaluation, working to implement a data-driven approach to ensuring that programs are meeting their target outcomes.

Prior to working at UWNYC, Scott interned at the New York City Department of City Planning, where he conducted an inventory and design study of the security infrastructure throughout Lower Manhattan. Scott also worked as a regeneration consultant at EDAW, performing equalities impact assessments to ensure that all equalities groups were considered in proposed developments throughout the London area. As an undergraduate student, Scott was an intern at the W.E. Upjohn Institute for Employment Research, a nonprofit, independent research organization dedicated to researching the causes and effects of unemployment and measures for the alleviation of unemployment.

Scott graduated magna cum laude from Kalamazoo College with a major in Economics, earning the William G. Howard Memorial Prize, awarded to the senior who has done the best work in Economics, and earning honors on his Senior Individualized Project. While at Kalamazoo College, Scott spent five months living in Aberdeen, Scotland and attending the University of Aberdeen as part of a long-term study abroad program. Scott earned his MS in Regional and Urban Planning Studies from the London School of Economics in 2008.

Originally from Michigan, Scott has lived in New York City since 2008. He and his wife currently live in Manhattan, and although he grew up in a rural community, Scott enjoys city living too much to ever move back. He does enjoy traveling back to see friends and family and will always cheer for Michigan sports teams, especially the Detroit Tigers.

Carlos Mendoza

Program Manager, City Year New York

Carlos Mendoza is a program manager at City Year New York, an education-focused nonprofit that partners with public schools to combat the dropout crisis by placing young AmeriCorps leaders (corps members) in schools to serve as tutors and role models. He is responsible for managing and coaching two diverse teams of corps members doing a year of service in two middle schools in Long Island City, Queens, as well as fostering relationships with other community-based organizations and ensuring that all service goals at his schools are exceeded. Before becoming a program manager, Carlos served as a corps members and then as a senior corps member with City Year New York, working directly with middle school youth to motivate and inspire them to stay in school and on track. Carlos is driven to do this type of work because of his own experiences; he came to the

United States at the age of nine, not knowing a word of English, and attended low-performing schools. He was fortunate to have caring mentors and teachers that put him on a path to graduate high school and then college.

In 2008, Carlos graduated from Cornell University with a BA in Economics. He was a Gates Millennium Scholar and a Meining Family Cornell National Scholar, which recognizes students who demonstrate an outstanding degree of leadership. On campus, he was part of a group of students who, in response to Hurricane Katrina, organized a trip to New Orleans to assist with cleanup efforts. In addition, he tutored students in the area near his college and organized events aimed at educating the student body about immigrant rights. Carlos also served as a teaching assistant for a course on collaborative leadership and ran weekly sections for ten other students.

After his freshman and sophomore years, Carlos participated in an internship with Breakthrough Collaborative in San Jose, CA, where he taught seventh grade math to middle school youth. It was his experience with Breakthrough Collaborative – and the impact that the program had on the youth it served – that inspired him to pursue a career in the education field. Carlos wants to dedicate a large portion of his life to closing the achievement gap and ensuring that all people have an equal opportunity to succeed.

In his free time, Carlos enjoys playing and watching sports (he is a huge Florida Marlins fan) and exploring all the different types of food New York City has to offer.

Megan Nestor

Program Manager, The Opportunity Network

Megan Nestor works as a program manager at The Opportunity Network (OppNet), where she is able to combine her excitement for youth development and passion for educational opportunities. OppNet seeks to equal the playing field for high-achieving, underserved high school and college students by creating access for them to career opportunities, professional networks and colleges. Megan is responsible for managing the high school career development program, which includes running weekly classroom workshops and working one-on-one with students on individual development. She also collaborates with executives and other professionals to plan career workshops and develop curriculum for the students.

Prior to The Opportunity Network, Megan worked as a program and development assistant at Minds Matter of NYC, an organization that helps high-achieving high school students from low-income families prepare for college success. Megan was responsible for supporting all programming, including the management of 400 volunteers and 150 students. She was also involved in development initiatives at the organization, assisting with grant writing and foundation research.

Megan received her BA in Sociology from the University of Michigan in 2008, where she also worked for the Office of New Student Programs in both the mentorship and orientation programs. She currently sings and serves on the leadership team for the Peace of Heart Choir, where she is able to share her love of music with communities in need throughout New York City.

In her spare time, Megan can be found hiking, camping, canoeing or otherwise enjoying the wilderness. She is frequently enrolled in various art classes throughout the city, and can't leave home without at least three different books in her bag.

Gawain Patterson

Grants Associate, Citi Foundation

Gawain Patterson is a grants associate at Citi Foundation. Citi Foundation is committed to the financial inclusion and economic empowerment of low- to moderate-income individuals and families in communities where Citi operates. Reporting to the director of operations, Gawain focuses primarily on the foundation's impact measurement initiative, compliance with the Community Reinvestment Act and communications. As a part of the operations team, Gawain is responsible for compliance with federal Community Reinvestment Act regulations, reporting data that is critical to demonstrating the local impact of the Foundation's initiatives around the country and supporting Citigroup's national expansion.

In 2010, Citi Foundation launched a results-oriented measurement system to assess the impact of funded programs to help inform its strategy and future partnerships. Gawain leads the critical analysis of data from more than 800 investments across 87 countries and supports program staff to strengthen the impact of funded programs. Additionally, Gawain works with the Communications team in managing internal and external communication channels, including redesigning the Web site to better highlight grantee partnerships and demonstrate financial inclusion thought leadership.

Before joining Citi Foundation in 2009, Gawain interned at a number of organizations that support the public sector including Time Warner's Corporate Social Responsibility division; LISC New York City (as a member of the inaugural cohort of the Cashin Community Development Fellowship Program, which enables students with an interest to engage directly in the work of community revitalization); and the New York Public Library.

Gawain is a member of the Grants Managers Network, LISC New York City's Community Networks and Prep for Prep's Alumni Giving Committee. Gawain holds a BA in Psychology from the University of Notre Dame. As an undergraduate, he assisted with the design and implementation of psychological research related to discrimination and inequality, and volunteered at a center that provides counseling and services to victims of domestic violence. He expressed his creative interests as vice president of the university's step team and a contributor to the undergraduate literary journal. Gawain spends his spare time exploring the city and seeking out new food, new music and interesting films.

Diana Petty

Agency Relations Manager, New York City Department of Information Technology and Telecommunications

Diana Petty currently serves as an agency relations manager for the New York City Department of Information Technology and Telecommunications (DoITT). In this role, Diana acts as the single point of contact for customer agencies receiving IT services from DoITT. By advocating on behalf of her client agencies and liaising with the broad range of DoITT divisions, Diana ensures that agencies receive the IT operations support they require, enabling them to focus more effectively on their core service delivery missions while their IT infrastructure is managed by DoITT. From data centers to wireless networks to Web sites and mobile apps, Diana facilitates effective communications, project management and customer service.

Diana began her time with DoITT in 2009 as a New York Urban Fellow, acting as special assistant to DoITT's First Deputy Commissioner. The New York Urban Fellows Program is a year-long public policy fellowship that exposes recent college graduates to careers in public service. In this capacity, Diana helped research, draft and publish the City of New York's first-ever social media policy; produce the City's annual Technology Forum for more than 2,000 City IT professionals; and conduct a top-to-bottom assessment of DoITT's functional areas and make recommendations for how to maximize operational efficiencies. Diana built upon the skills and institutional knowledge that she developed as an Urban Fellow by joining DoITT's Policy, Planning and Communications unit as a full-time staff member. There, she was charged with improving internal communications to employees and promoting DoITT's successes and service offerings to key external stakeholders.

Diana graduated magna cum laude from Macalester College in 2008, with a BA in Political Science and Media Studies. She got her start in public service and civic issues shortly after graduating while working at Grassroots Solutions consulting firm in Minneapolis. As a project assistant for the firm, Diana conducted advocacy and issue campaign strategy for nonprofit and community organizations. She also worked as a communications associate for Minnesota2020, a small Minnesota-based think tank dedicated to providing research and reporting that drives the local policy debate on issues such as education, health care and economic development.

Diana is originally from Chapel Hill, NC and now resides in Brooklyn. She fills her non-working hours with yoga, local concerts and home-brewed beer.

Deirdre Ramos

Research and Development Coordinator, Community Service Society of New York

Deirdre Ramos is a nonprofit professional dedicated to addressing social, political and economic injustices that prevent impoverished communities from breaking the intergenerational cycle of poverty. Presently, Deirdre works as the research and development coordinator at the Community Service Society of New York (CSS), an organization with a 168-year legacy of shaping public policy and increasing opportunities for low-income New Yorkers through a unique hybrid model that combines research, advocacy, volunteerism and direct service programs.

As the daughter of Puerto Rican parents, Deirdre is particularly interested in issues that affect immigrant populations and communities of color. During her time at CSS, she has represented the organization at forums discussing

the plight of Latino youth, policy briefings on affordable housing legislation and meetings with NY State Assembly Members to advocate on behalf of formerly incarcerated individuals. In her current position she is charged with conducting extensive donor research and raising funds for projects covering a wide range of subjects including healthcare, benefits access, education, housing, the formerly incarcerated and disconnected youth.

Deirdre earned a BA in English and Political Science from Villanova University, where she cultivated her passion for social responsibility by volunteering within Philadelphia's most distressed neighborhoods and choosing a career path dedicated to generating societal progress. Upon graduating from Villanova, she served as the communications coordinator at Kids Smiles Inc., a nonprofit that addresses the oral health crisis for at-risk children through an innovative program that integrates quality dental care, in-house education and strategic outreach efforts. Kids Smiles sponsored Deirdre's attendance at La Salle University's Nonprofit Center where she completed several courses in nonprofit fundraising and development. Upon making her transition from Philadelphia to New York, Deirdre held an executive assistant position at The Partnership for Inner-City Education, an adopt-a-school program that pairs individual sponsors with struggling schools and utilizes funds to improve finances, academics and extracurricular activities, in addition to bettering the lives of disadvantaged students.

Born and raised in the square-mile town of Roselle Park, Deirdre is a New Jersey native with a tenyear-old foster brother whom she considers her greatest inspiration. As a former professional dancer for the Philadelphia 76ers, she has a love for the arts and a passion for performing. Deirdre is addicted to black beans, Barcelona, snowstorms and literature. She is a family-oriented, painfully bad cook who believes traveling can liberate a restless soul and her mother's wisdom can save the world.

George Simpson

Communications Manager, Empire State Pride Agenda

George True Simpson serves as communications manager at Empire State Pride Agenda, the largest organization devoted to equality and justice for lesbian, gay, bisexual and transgender (LGBT) New Yorkers and their families. He uses traditional and new media to build public support for the LGBT community, inspire supporters to take action, and tell the story of the Pride Agenda and the people behind it.

George helped set the communications strategy in the campaign to pass the bill finally allowing all loving, committed same-sex couples to marry in New York State. Previously, he worked as online communications associate for Equality California and played a key role in the new media, email and Web strategy of the NO on Proposition 8 campaign. Before that he served as

communications fellow for Let California Ring, California's largest statewide public education campaign on marriage equality in history.

Graduating cum laude and with honors from Occidental College in Los Angeles, George majored in Diplomacy and World Affairs, minored in Film and served as president of the LGBT student group, Oxy OUT, spearheading efforts to secure gender-neutral campus housing. During his studies he interned in the Department of Public Information at the United Nations Secretariat in New York City. He has also studied or done research in Argentina, China, Japan and Morocco.

George grew up in Orchard Park and still has strong ties to Western New York. He enjoys thinking about ways to use the internet to unleash progressive social change, studying foreign languages, cinema and the City.

Donald Stuart

Associate Director of Recruitment, Uncommon Schools

Donald "Donnie" Stuart serves as the associate director of recruitment at Uncommon Schools, a nonprofit organization that starts and manages outstanding urban public charter schools that close the achievement gap and prepare students from low-income communities to graduate from four-year colleges and universities.

In his role, Donnie manages the hiring process at Uncommon's Brooklyn elementary schools and conducts outreach with critical partner organizations to develop a pipeline of outstanding talent to teach and lead at Uncommon's schools. In addition, he manages Uncommon's comprehensive referral program and has spearheaded its initiative to use LinkedIn as a recruitment vehicle. Donnie is privileged to spend a

significant amount of time in Uncommon's classrooms where he is continually inspired by the dedication and hard work of its teachers and scholars.

Prior to working at Uncommon Schools, Donnie served as a Teach For America corps member in Philadelphia, where he taught at Young Scholars Charter School. Donnie taught and developed the curriculum for sixth and eighth grade Social Studies at his school. In addition, he coached the track team and implemented Teach For America's 2nd Year Corps Member Giving Campaign. During his Teach For America commitment, Donnie also earned his MSEd in Urban Education from the University of Pennsylvania.

In 2008, Donnie graduated with highest honors from Middlebury College where he double-majored in Religion and Psychology. He studied abroad in South Africa, and through an independent research project examining teachers' expectations in schools, Donnie became committed to combating inequity in urban education. At Middlebury, Donnie was a scholar-athlete honoree and captained the men's varsity swim team his senior year.

Donnie lives in Brooklyn and loves exploring its many diverse neighborhoods so that he can find new places to eat delicious food. Donnie's favorite mode of transportation is his bike, and while he loves the city, he enjoys taking advantage of the great outdoors beyond the concrete jungle of New York.

Shadoe Tarver

Special Assistant to the Commissioner, New York City Mayor's Community Affairs Unit

Shadoe Tarver serves as the special assistant to the Commissioner of the New York City Mayor's Community Affairs Unit (CAU) in New York City. CAU is the direct link between the Mayor and New York City's diverse neighborhoods, and its staff members serve as the administration's liaisons in the community. CAU's efforts revolve around capacity-building in neighborhoods by working with Community Boards and civic organizations to improve their communities; ensuring constituents are receiving essential services and emergency response; and disseminating pertinent information to the public.

Shadoe's current post requires him to perform administrative tasks for the Commissioner of CAU and to provide overall support to the office. Along

with the daily tasks of scheduling and organizing logistics for meetings, Shadoe responds directly to constituent concerns, coordinates with other city agencies to resolve issues, and drafts correspondence and talking points on behalf of the office. He also co-launched and currently maintains the office's social networking sites on Facebook and Twitter, offering constituents an additional avenue to exchange ideas and issues with the Bloomberg administration.

Shadoe attended Franklin & Marshall College for undergraduate studies where he received his BA with a major in Government. While at Franklin & Marshall, he was an active student leader and served as president of the Black Student Union and I.M.P.A.C.T., a student-run minority-male advocacy group. It was during his tenure as a dual president that his passion for public service blossomed and his focus on remediating socioeconomic disparities in underserved communities became clearer. Shadoe continues this work today, partnering with other young African-American male professionals to build support bases for African American male students in their schools and communities through an extension of I.M.P.A.C.T. in NYC.

Shadoe is proud to have been born and raised in Brooklyn, NY, where he currently resides in the neighborhood of Bedford-Stuyvesant. He is a big movie buff but is enthralled with almost all HBO programs. He also enjoys spending time with his mentee, playing basketball, traveling abroad, spicy food and meeting new people. An avid sports fan, he is committed to the great Yankees, Lakers and 49ers franchises.

Sydney Thomas

Program Assistant, New York City Department of Consumer Affairs

Sydney Thomas is a program assistant in the Office of Financial Empowerment (OFE) at the New York City Department of Consumer Affairs. OFE is committed to educating, empowering and protecting consumers. Only five years old, OFE has built 20 Financial Empowerment Centers throughout the city to serve over 10,000 clients, and is a pioneer in creating and implementing asset-building initiatives.

At OFE, Sydney works toward her passion of closing the wealth gap between minorities and whites. Sydney is largely responsible for the program management of OFE's Tax Credit Campaign, a mayoral initiative to help low-income individuals get back the money they earned through their tax refunds. She also assists with the expansion of OFE's Financial

Empowerment Centers. She performs outreach events and keeps OFE updated on the policy landscape.

Sydney was first introduced to the Department of Consumer Affairs through the Urban Fellows Program. As a member of the legislative policy team, she lobbied to include asset-building initiatives for the low-income population in federal law, briefed the Commissioner on issues like the implications of the Dodd-Frank Bill and the integration of financial education in domestic violence services, and drafted a bill to allow the department to enforce the collection of fines from noncompliant businesses.

The summer prior to joining the Department of Consumer Affairs, Sydney worked under then-Chancellor Michelle Rhee as an intern on the School Operations Team at the District of Columbia Public Schools (DCPS). She received a birds-eye view of DCPS during one of its most transformative years. Her experience there taught her the value of a powerful leader and the difficulty of making changes in a government bureaucracy.

A proud Blue Devil, Sydney graduated from Duke University in 2010 with a major in Public Policy Studies and a minor in African and African American Studies. At Duke, she served on the executive committee of the Black Student Alliance, the Future Is Now and the Freshman Advisory Council. A native Californian, Sydney also interned for Congresswoman Barbara Lee (CA-09).

Sydney is a member of the New York Urban League, where she serves on the Civics and Economics Committee. This past tax season, Sydney served at a volunteer income tax preparation site to help low-income people prepare and file their taxes. In her free time, you can find her dancing (her favorite types being salsa and bachata), strolling around Brooklyn or eating brunch with friends - her favorite meal of the day.

Liza Van Gundy

Program Associate, The Legal Aid Society

Liza Van Gundy currently serves as the program associate managing grants and contracts for the Civil Practice of The Legal Aid Society (Legal Aid), the nation's oldest and largest nonprofit legal services organization. Legal Aid's Civil Practice provides legal assistance to clients with problems related to housing, foreclosure and homelessness; income and economic security assistance; health law; employment law; tax law; consumer law; community development; immigration; HIV/AIDS and chronic health problems; family law and domestic violence; elder law; education law; and reentry and reintegration matters. As part of a two-person team managing over 100 individual grants and contracts, Liza participates in all aspects of the practice's grants management. Liza's responsibilities include producing narrative and data reports pertaining to the practice's 23 special

programs and practice areas, working with senior staff to evaluate and monitor program performance, and writing proposals for new and renewed funding from public and private sources.

Prior to joining Legal Aid, Liza was a co-coordinator of Community Health Educators (CHE), Yale University's largest student-run volunteer organization. CHE's mission is to train student volunteers to provide comprehensive health education in New Haven public schools in order to empower young people with the information they need to make healthy decisions. As co-coordinator, Liza directed an18-member steering committee that oversaw the organization's curriculum development, trained and recruited student volunteers, and coordinated efforts with community partners. In this capacity, Liza increased CHE membership to over 150 volunteers and expanded CHE's reach into over 30 public middle and high schools.

Liza graduated from Yale University summa cum laude with a BA in Political Science and distinction in the major in 2010. She was elected to Phi Beta Kappa in Fall of 2009, and in May 2010 she received the Triffin Prize, awarded to the senior in Yale's Berkeley College with the best record in the social sciences. While she is currently pursuing her interest in urban social justice in the United States, Liza also has experience in international affairs. She speaks Russian and Spanish, and she has worked and studied abroad in Turkey, Greece and Russia.

Liza also loves music. As an alumnus of the Yale University Guild of Carillonneurs, Liza was one of 23 students who played weekly concerts on the University's carillon, an instrument consisting of 54 bells housed in Yale's iconic Harkness Tower. Liza's career as a carillonneur has enabled her to perform in six different countries in venues ranging from a church tower in Amsterdam's red light district to the Peace Tower in Canada's Parliament.

Lindsey Yoo

Program Assistant, Public Interest Projects

Lindsey Yoo is a program assistant at Communities for Public Education Reform (CPER), a collaborative fund and initiative of Public Interest Projects. CPER supports community-based organizing as a vital means to achieving equitable education for low-income students and addresses institutionalized disparities in public school education. Lindsey works closely with all aspects of CPER's grantmaking activities and is inspired daily by the hard work of devoted youth and community members in fighting for improved educational opportunities.

Prior to joining CPER, Lindsey worked for the Brennan Center for Justice, where she helped organize the annual Community-Oriented Defender Network Conference and compiled a database of research on the

unconstitutional treatment of Arab, South Asian, Muslim and Sikh communities. Lindsey also assisted with the Center's work on improved language access in courts and reform of racially disparate sentencing. As a paralegal for Sanford Wittels & Heisler, an employment discrimination law firm based in Washington, DC, Lindsey analyzed claims of race, gender and age discrimination.

Lindsey graduated magna cum laude from New York University, where she wrote for the *NYU Journal* of Human Rights and won the 2010 East Asian Studies prize for her research on gender and class issues in Asia. Her passion for social justice guided her widely varying undergraduate activities, which included travelling to Korea to document the stories of former slaves for the Japanese military during WWII, assembling packets of legal information for incarcerated individuals wishing to file lawsuits, and researching media portrayals of Korean-American small-business owners during the Los Angeles Riots.

A Los Angeles native, Lindsey enjoys the occasional trek home to visit her family and to roam Redondo Beach Pier in search of all kinds of fried, delicious seafood. At her home in Brooklyn, Lindsey watches the Food Network religiously and attempts—not always successfully—to recreate everything she sees on screen.

Annie Zhou

Development Associate, Doctors Without Borders

Annie Zhou is currently pursuing her passion for international health and humanitarian aid as the development associate for major gifts and planned giving at Doctors Without Borders/Médecins Sans Frontières (MSF). MSF is an international independent medical humanitarian organization that delivers emergency aid to people affected by armed conflict, epidemics, malnutrition, natural disasters and exclusion from health care. In her role, Annie helps raise gifts of \$5,000 or more through highly personalized cultivation efforts, including special updates, targeted mailings and donor appreciation events. Additionally, Annie oversees the production process and manages vendor relationships for all mailings. In 2010, the major gifts team raised more than \$57 million for MSF programs around the world.

Prior to MSF, Annie was the philanthropy coordinator at amfAR, The Foundation for AIDS Research, where she implemented stewardship activities for individual and institutional donors, wrote and edited grant proposals and reports, and planned donor events, including one that successfully raised \$100,000. Annie also worked at the International Rescue Committee as a resource development and International Youth Program intern. In this capacity, Annie drafted fundraising literature, conducted prospect research, and tutored refugee high school students to improve their reading, writing and math skills.

Annie graduated from Wellesley College in 2009 with a degree in Economics and Spanish. At Wellesley, Annie planned a variety of on- and off-campus activities for the community through her involvement with Wellesley Wushu, the Chinese Students Association, and Residential Life, winning the Distinguished Leadership Award in 2008 for her service as a First Year Mentor. During her junior year, Annie spent one semester abroad in Córdoba, Spain, where she lived with a Spanish family, enrolled in the local university and learned to dance Sevillanas.

In her spare time, Annie enjoys playing volleyball, traveling, rooting for the Yankees and trying new restaurants.

FELLOWSHIP CAREER GUIDES

Stacey Gillett

Deputy Chief of Innovation, New York City Department of Education

Stacey Gillett is the deputy chief of Innovation for Program Management and Operations at the New York City Department of Education, where she oversees initiatives across 165 schools with a staff of 55. Previously, she served as chief of staff, establishing the Office of Innovation and growing its staff 600% in one year.

Prior to this, she worked for Mayor Bloomberg's New York City Center for Economic Opportunity, where she helped launch the national replication of the Center's anti-poverty programs in partnership with the federal Social Innovation Fund.

She previously worked as a legislative aide for US Senator Charles E. Schumer and for the Democratic staff of the House of Representative's Committee on Government Reform. Stacey received her BA from Barnard College.

Jeannie Kwon

Director for Communications and Strategic Initiatives, MTA Capital Construction

Jeannie Kwon is the director for Communications and Strategic Initiatives at MTA Capital Construction, where she oversees internal corporate communications and external messaging for the nation's largest transit construction portfolio - the MTA mega projects; Second Avenue Subway, East Side Access, No. 7 Extension, and the Fulton Street Transit Center.

Prior to joining MTA Capital Construction she was the deputy line general manager for MTA, New York City Transit where she was charged with overseeing the performance of the #4 Subway Line and Grand Central Shuttle, 886 employees, an operating budget of \$76M and assets which included over 430 rail cars, a rail yard and maintenance shop, and 27 subway stations. Jeannie is also a qualified train operator and incident

responder.

She previously worked as special assistant for Policy to MTA Executive Director Lee Sander. Jeannie received the Women's Transportation Seminar of Greater New York's Graduate Scholarship and CUNY's Transportation Research Center Award in 2007. Jeannie received her Master of Public Administration from NYU Wagner and her BA from Oberlin College.

Jack Schnirman

Vice President of Management Consulting, Bowne Management Systems

Jack Schnirman is vice president of Management Consulting at Bowne Management Systems, taking a hands-on approach to helping local governments and nonprofit organizations improve operations, efficiency and effectiveness.

Prior to joining Bowne, Jack served as chief deputy supervisor in Brookhaven, New York State's largest township. In Brookhaven, Jack implemented innovative reforms including a 311-style non-emergency hotline (451-Town), which centralizes constituents' calls to one phone number for all town services, and *ServiceStat*, a performance management and accountability initiative that saved over \$2 million dollars in its first term.

Previously, Jack has served in the nonprofit sector as part of the founding team of United Leaders, a fellowship that mobilized young people into public service, as deputy press secretary to US Senator John Kerry (D-MA), as a member of US Senator Frank Lautenberg's legislative staff (D-NJ), and as a member of the National Environmental Trust's media team, attending the UN Climate Change negotiations in Bonn, Germany.

Jack is currently a board member of the New York League of Conversation Voters for the Long Island Region as well as the New Leaders Council, serving as co-chair of the New Leaders Council Fellowship's Curriculum Committee and also serves as a volunteer mentor for at-risk youth with iMentor. Jack holds a Master in Public Policy from Harvard University's John F. Kennedy School of Government and a BA in International Relations from Tufts University.

Alexandria Sica

Executive Director, DUMBO Improvement District

Alexandria Sica is the executive director of the DUMBO Improvement District. There she oversees the organization's operations, marketing and advocacy efforts. Alexandria works with local stakeholders as well as government partners to increase investment in DUMBO, and she oversees programs such as street beautification, maintenance of public spaces, events programming and free public WiFi. Advocacy efforts include support for local cultural organizations, public investment to rehabilitate neighborhood streets and cobblestones and land use policies that support a vibrant local economy and maintain DUMBO's heritage as a creative enclave.

Formerly, Alexandria served as a senior director at The Port Authority of New York and New Jersey's Access to the Region's Core (ARC) Project office, in which she oversaw third party agreements and stakeholder management, which included securing public approvals for the project in New York and advancing agreements with public and private third parties. Prior to working on the ARC Project, Alexandria served as senior advisor to the Port Authority's deputy executive director working on the agency's capital programs and sustainability efforts.

Prior to joining the Port Authority, Alexandria worked for US Senator Charles Schumer (D-NY) in both his Communications department, where she was in charge of speech writing, and his legislative department as the director of Economic Development, where she was responsible for issues related to job creation, land use and transportation. She worked on projects including the redevelopment of Buffalo's waterfront, development of the high-tech sector in upstate New York, and expansion of the New York City subways, among others.

Alexandria began her career in public service at the New Jersey Department of Transportation, first as speechwriter to the Commissioner and then as a liaison to the federal government and New Jersey's Congressional delegation. In this job, Alexandria helped put together a communications roll-out for a public safety campaign and learned a lot about pot holes and the importance of communicating the good work that is done by government every day.

Alexandria resides in Red Hook, Brooklyn. She has a BA in Economics from Brown University and recently earned her Master in Business Administration at NYU's Leonard N. Stern School of Business.

Leticia Smith-Evans

Civil Rights Attorney, NAACP Legal Defense and Educational Fund

Leticia Smith-Evans is a civil rights attorney at the NAACP Legal Defense and Educational Fund, Inc. (LDF), where she advocates for racial justice. She primarily focuses on ensuring equal access to educational opportunities at the pre-K through higher education levels via impact litigation, policy advocacy and technical assistance. Much of her work centers around school desegregation, voluntary integration and discipline reform. In addition, she has researched efforts to close the achievement gap via professional development in the area of cultural competency.

Prior to joining LDF, Leticia was a litigation associate at O'Melveny & Myers LLP, served as a judicial law clerk for the Honorable Dickinson R. Debevoise, United States District Court for the District of New Jersey, and was a policy

advisor and agency liaison for Wisconsin Governor Jim Doyle.

Leticia received her BA from Williams College and her JD from the University of Wisconsin Law School, where she was the recipient of the Wisconsin State Bar/Law School Academic Award for highest achievement in constitutional law and the *Brown v. Board of Education* Award for outstanding commitment to equal educational opportunity and social justice. She also received an MS in Educational Administration and PhD in Educational Leadership and Policy Analysis from the University of Wisconsin-Madison.

Leticia has served as an adjunct professor of Education Law and is a former New York City public school teacher. She serves on a number of nonprofit boards and committees.

FELLOWSHIP ALUMNI GUIDES

Jeremy Coffey

JD Candidate, New York University School of Law

Jeremy Coffey is a JD candidate at New York University School of Law focusing on Education and Nonprofit Law.

Formerly, Jeremy served as a middle school Spanish and English as a Second Language teacher at MS 260 The Clinton School for Writers and Artists. Jeremy's current interests are policies that affect students in NYC and beyond, and he has significant research experience in English Language Learner theory and practice.

Prior to his employment with NYC's public schools, Jeremy attended Rollins College in Winter Park, FL. At Rollins, Jeremy's experience can best be described as eclectic, as he was involved in varsity and intramural athletics,

social justice programs, and the honors degree program. Jeremy majored in Spanish and minored in Education, and graduated magna cum laude with an Honors BA after successfully completing an honors undergraduate thesis on the English Language Learner populations in three of Florida's most populated districts.

Jeremy was also a two-year member of the men's varsity soccer team and was an intramural assistant for two years. In addition to his athletic and academic responsibilities, Jeremy was an active member in the grassroots social justice organization IMPACT, which sought to spread awareness and inspire leadership throughout the Rollins and greater Orlando communities in areas of diversity, leadership and multiculturalism.

Jeremy was a 2009 FELPS Fellow. He served for two years on the FELPS Alumni Board, which included one year as the board's president. He served as an Alumni Guide in 2010 and 2011.

Jeremy holds a Master of Arts in Education and Politics from Teachers College at Columbia University. Growing up as an international citizen, Jeremy spent his childhood in Asia, South America, Europe and the US. He speaks Spanish fluently after attending a local school in Montevideo, Uruguay, where he spent his middle school years. He is an active follower of sports on both sides of the Atlantic, supporting the NFL Jacksonville Jaguars and Liverpool FC in the English Premier League. He lives with his wife and two dogs in the Village.

Lydia Downing

Special Assistant to the Deputy Commissioner for External Affairs, NYC Department of Consumer Affairs

Lydia Downing serves as the special assistant to the Deputy Commissioner for External Affairs at the NYC Department of Consumer Affairs (DCA). In this role, she is responsible for a variety of tasks, including planning and executing an outreach campaign to inform immigrant populations about city services, implementing a Mayoral Executive Order to assist DCA clients in obtaining government issued IDs, researching and strategizing legislative enhancements to NYC's consumer protection laws, responding to inquiries from elected officials, preparing data and testimony for City Council hearings, drafting press releases and participating in advertising and outreach campaigns, and translating agency documents into Spanish.

Lydia's passionate interest in social justice and human rights issues has led her around the world to study the societal and political impacts of violence and inequality. Originally from Boston, MA, Lydia has worked and studied with several organizations across Europe and Latin America. Lydia is particularly interested in the role that government plays in promoting equality and justice, which she has explored domestically by working for a State Senator in Massachusetts and for the City of New York.

Lydia graduated cum laude from Colorado College in 2008, where she majored in Political Science and International Affairs and minored in Latin American Studies. As an undergraduate, she had the opportunity to study the peace and reconciliation process in Bosnia, where she worked with a local organization that facilitated open dialogue between Bosnian Serb and Bosnian Muslim youth. Lydia was also chosen to participate in the Humanity in Action Fellowship, in which she studied contemporary minority rights issues in Berlin and Warsaw with an international group of students, and authored a research paper on the prevalence of homophobic statements in the Polish media. During her junior year, Lydia spent a semester in Chile, living with a local family and taking in classes in Spanish alongside Chilean students at the Pontificia Universidad Catolica de Valparaiso.

After graduation, Lydia accepted a one-year fellowship at the NYC Commission on Human Rights through the New York City Urban Fellows program. There, Lydia revised the Commission's curriculum for their Peer Mediation Program, which teaches non-violent conflict resolution techniques to NYC school students. She also gave presentations about NYC's human rights laws to community groups throughout the five boroughs. Lydia was a 2011 Fellow.

Mark Liu

Practice Leader, Memorial Sloan-Kettering Cancer Center

Mark Liu is a practice leader at the Memorial Sloan-Kettering Cancer Center, a world-renowned organization dedicated to the progressive control and cure of cancer. Memorial Sloan-Kettering works toward this goal through programs of patient care, scientific research and community education.

In the department of Ambulatory Care, Mark supervises the day-to-day operations of a high-volume chemotherapy unit for adult outpatient services at the main hospital. In addition, he supervises the Bone Marrow Transplant clinics and their chemotherapy unit as well as the department of Hematology and Leukemia. Mark is also a member of the American College of Healthcare Executives and its local affiliate, Health Leaders of New York.

Mark graduated from Binghamton University in 2007 with a BS in Psychobiology and Sociology. His thesis explored ways of "Improving Cultural Competency of American Hospitals for Limited English Proficiency Populations." While at Binghamton University, he served as the associate director of a student-led economic think tank, volunteered regularly as an emergency medical technician and was president in community student government. One of his major accomplishments was organizing an award-winning program to promote awareness and empower students to increase access to healthcare through his role in student government.

Mark was a 2008 FELPS Fellow, who served on the FELPS Alumni Board for three years, including one year as president and another as vice president of the board. This is Mark's third year as an Alumni Guide.

Ly Nguyen

Program Associate, Public Interest Projects

Ly Nguyen is the program associate for Communities for Public Education Reform (CPER), a project of Public Interest Projects (PIP). CPER supports education organizing as a key strategy for achieving educational equity in some of our country's most distressed schools and school districts. Ly's responsibilities include helping to plan national conferences, interacting with donors, crafting proposals for funding and monitoring grantee activities. In her capacity as program associate, she has an expansive view of the sector, interacting with an extensive set of grantee and donor partners throughout the country. Ly is thoroughly enjoying her work at PIP and expanding her knowledge of social justice issues.

Prior to her position at PIP, Ly worked as an intern in the Children, Youth and Families division at the William Penn Foundation, where she had the opportunity to meet with community leaders and advocates dedicated to issues of education policy. She also spent a summer interning for the Philadelphia Free Library where she coordinated summer learning activities for youth in South Philadelphia. These experiences exposed her to the issues and challenges faced by urban schools and solidified her passion and interest in issues of education equity.

Ly graduated magna cum laude from the University of Pennsylvania in 2008 with a BA in Sociology and a minor in Asian American Studies. She also spent a semester abroad at the Chinese University of Hong Kong. Throughout her time at Penn, Ly was deeply involved in both the local Philadelphia community and the Penn community. Ly volunteered as a tutor with the West Philadelphia Tutoring Project and the Center for Community Partnerships. She also joined Alpha Phi Omega, a national coed fraternity dedicated to community service. As a leader within the Asian Pacific American community at Penn, Ly served as Culture Show co-chair and then president of the Vietnamese Students Association. In these roles, she coordinated the organization's annual culture shows as well as organized events to educate and enlighten the greater Penn and Philadelphia communities about Vietnamese culture and history.

Ly was a 2010 Fellow and served for a year on the FELPS Alumni Board. This is her second year as an Alumni Guide.

Normandy Villa

Program Assistant, New York State Health Foundation

As a program assistant at the New York State Health Foundation (NYSHealth), Normandy Villa works closely with the senior program director on statewide projects focusing on two of the foundation's priority areas: the improvement of diabetes prevention and management and the integration of mental health and substance use services.

Prior to joining NYSHealth, Normandy served as a program intern at Global Health Strategies, where he worked alongside global health consultants and media specialists on a number of communication and advocacy accounts on behalf of organizations from both the philanthropic and pharmaceutical sectors.

During his undergraduate years, Normandy complemented his studies in Latin American and US History with work in health policy that culminated in original research on delivery of diabetes care among Boston and Cambridge Latino populations. In addition to his academic work, Normandy has explored his health-related interests as an emergency medical technician (EMT), delivering emergency care, hospital transport services and basic life support to sick and/or injured patients. Normandy received his BA from Harvard University and completed his secondary education at Regis High School in New York City.

Among other awards, Normandy is recipient of the Gates Millennium Scholarship, La Unidad Latina Scholarship, Bergen 200 Club of New Jersey Scholarship, Fairfield University Book Award for Community Service, and Grinnell College Honors Scholar Fellowship. In addition to his professional interests, Normandy enjoys playing soccer and cycling. Normandy was a 2011 Fellow.

FELLOWSHIP STAFF

Moschell Coffey

Manager, Fellowship for Emerging Leaders in Public Service
Director of Strategic Growth and Communications, The Good Dog Foundation

Moschell "Mo" Coffey was born and raised in Sarasota, FL. She has been working with the Fellowship for Emerging Leaders in Public Service since July 2008. She first served as the project assistant for the 2009 Fellowship and has served as the program manager since 2010. As program manager she runs the day-to-day operations of the fellowship, including assisting in the recruitment and selection of fellows, communicating with fellows and community members, developing session and program curricula, and working with the alumni network.

Mo also works as the director of Strategic Growth and Communications for The Good Dog Foundation, a nonprofit dedicated to all aspects of animalassisted therapy through its primary activities of therapy dog training,

certification, visit coordination, and research and awareness. There she manages the long-term planning, development and communications activities of the organization.

Previously, Mo served the program coordinator at the National Center on Philanthropy and the Law (NCPL) at NYU School of Law. There she managed the operations, budget and activities of the center, which explores a broad range of legal issues affecting the nation's nonprofit sector. Before joining the NCPL, Mo served as the summer project assistant in the Office of the Dean at NYU Wagner. There she conducted research regarding student debt and public service education funding. She also helped NYU Wagner strengthen its commitment to diversity initiatives.

A graduate of Rollins College in Winter Park, FL, Mo earned an honors BA summa cum laude in International Relations with a minor in Spanish. While at Rollins, Mo was involved in a peer education group that focused on social justice issues, and she also served as the coordinator for first-year student programs in the Rollins College Office of Multicultural Affairs. In Winter Park, Mo continued her lifelong tradition of volunteer service by working at the Winter Park Community Center as a tutor for at-risk youth and at Dress for Success, a program that provides professional attire and support for economically disadvantaged women to help them re-enter the workforce. In her undergraduate Honors Thesis, Mo conceptualized a model for examining US foreign policy decisions regarding aspirant political communities.

Mo holds a Master of Public Administration in Public and Nonprofit Management and Policy with an International Policy and Management specialization from the Robert F. Wagner Graduate School of Public Service at New York University. She serves as the chair of the New York Regional Council of Rollins College and as a member of the New York City Alumni Chapter of Chi Omega Fraternity. She lives in Manhattan with her husband and two dogs and enjoys volunteering with their therapy dogs through The Good Dog Foundation, NFL football (go Bucs!), TiVo, traveling and exploring.

Colleen SchwartzCoffey

Director, Fellowship for Emerging Leaders in Public Service
Director of Communications, Research Center for Leadership in Action

As director of the Fellowship for Emerging Leaders in Public Service, Colleen SchwartzCoffey oversees all outreach, recruitment and selection; program and curriculum development; alumni engagement; and evaluation.

Colleen also serves as the director of Communications for the Research Center for Leadership in Action, which is committed to building a deep and diverse pool of public service leaders and conducting breakthrough research on leadership as a collective achievement. Colleen develops and implements the Center's communications strategy. She is responsible for brand management; writing, editing and production of a broad range of publications and materials; and RCLA's Web presence. She serves as the liaison with NYU's media office, drafts press materials and co-authors

articles for publication. She also spearheads RCLA's outreach and marketing activities, including the monthly E-newsletter.

Previously, Colleen was the director of communications for the Migration Policy Institute, a nonpartisan think tank in Washington, DC dedicated to analysis of the movement of people worldwide. There she was responsible for regular high-level media placements in national, local and trade press; writing, editing and production of publications and collateral materials; brand management and online strategies; and managing an exceptional Communications team.

Colleen has also participated in the prestigious two-year nonprofit management fellowship at El Pomar Foundation, a private grantmaking foundation in Colorado. During this time, she served on the Awards for Excellence program, which recognizes outstanding nonprofits across the state of Colorado, and the American Council of Young Political Leaders program, facilitating exchanges between appointed and elected officials from around the world. She also contributed articles to the Colorado Springs *Gazette*; copy edited a local cultural magazine and a book of poems entitled *A Sense of Place*; and volunteered for the 2002 Olympic Games in Salt Lake City.

Colleen holds a Master of Arts in International Print Journalism from American University and a BA in English from the University of San Diego.

Colleen grew up in Colorado as one of four children, and is happiest spending time with her husband, son and puppy; running around outdoors and exploring places across the globe.

FELLOWSHIP FOR EMERGING LEADERS IN PUBLIC SERVICE

The Fellowship for Emerging Leaders in Public Service is a program of the Research Center for Leadership in Action at NYU's Robert F. Wagner Graduate School of Public Service.

The Research Center for Leadership in Action is committed to advancing breakthrough scholarship on leadership for the public good and developing a deep and diverse pool of public service leaders through customized, experiential programs that both expand individuals' skills and strengthen the organizations in which they work. As an academic center, RCLA conducts rigorous social science research, employing a variety of innovative and participatory methodologies to the issues of contemporary leadership.

WAGNER.NYU.EDU/LEADERSHIP