THE NONPROFITTIMES POWER SINFLUENCE

Fresh ideas fueled by technology, experience

Whether restructuring or building from scratch, these executives are best in breed

By Paul Clolery

The 14th annual

celebration of some

of the sector's top

executives and

strategists.

When the economy tanks it gives entrepreneurs a reason to try a new path. That's what nonprofit managers are doing, increasingly with technology as a centerpiece. Whether it's down the block or around the world, smart nonprofit managers are leading the sector to plow untilled soil.

Innovation is springing from that dirt. The economy has

slowed while the pace of change is accelerating. Managers at nonprofits with resources and those just launching causes seem to be handling the recession better than most organizations.

Technology is allowing change to occur on so many levels of the sector

that there is little doubt that how organizations operate now will not be recognizable in 10 years. The challenge is not allowing technology to get in the way of the human touch that no cloud computing can provide.

That's why leaders in technology and social entrepreneurs again heavily weigh the year's *NPT Power & Influence Top 50*. *The P&I Top 50* is the annual listing of the 50 most influential executives in the sector for the previous 12 months.

Selecting the honored for the *NPT Power & Influence Top* 50 is not scientific, but way better than a dart board. It's based on nominations from editorial staff of *The NonProfit Times*,

its contributing editors, suggestions from former nominees and a few selected, inner circle people. It's also intended to ensure that most disciplines within the sector have a representative. For example, this year the selections were weighted toward technology, social entrepreneurs and public service.

There were more than 200 nominees this year, which is rou-

tinely the case. Washington, D.C. and the surrounding Virginia and Maryland suburbs dominate the list, as usual. This year Washington State and Chicago also have strong showings.

In this 14th annual *NPT Power & Influence Top 50*, we celebrate some

of the sector's top executives and thinkers. These executives were selected for the impact they have now and for the innovative plans they are putting in place to evolve the charitable sector. We also offer a roll call of the executives who have shaped this listing and the sector in the Hall of Fame section.

The P&I honorees will be feted for their work at *The NPT Power & Influence Top 50 Gala* next month at the National Press Club in Washington, D.C. It will be a night of high-level exchange between executives who can and have moved a nation.

Here is The NPT Power & Influence Top 50, Class of 2011. NPT

SPONSORED BY

Diana Aviv

President & CEO Independent Sector Washington, D.C.

Smart, engaging and generally the most politically savvy person in any room, Aviv has maneuvered Independent Sector into not just a political role, but also one as a convener of thought leadership. Lots of people try doing that, few are succeeding and none are as triumphant.

Cheryl Dorsey

President Echoing Green Foundation New York, N.Y.

A wall of her office carries a quote from Robert Schuller: "What would you attempt to do if you knew you could not fail?" From her kitchen table with a fellow physician she launched a medical van service in low-income neighborhoods. Now she helps finance other social entrepreneurs who think big.

Elizabeth Boris

Founding Director Center on Nonprofits and Philanthropy, Urban Institute Washington, D.C.

Through the CNP, Boris warned about problems with government contracts that would worsen the recession's impact on the charitable sector. She was right. It wasn't the first time she was the sector's coal mine canary. The sector operates on numbers and she runs a team that's the best in the business.

Vicki Escarra

President & CEO Feeding America Chicago, III.

Millions of people in the United States will not go hungry tonight because of the network evolution and rebranding Escarra leads at Feeding America. There are now 61,000 agencies across the nation somehow tied to the organization, and that kind of muscle moves the conversation regarding food insecurity and basic human need.

Michael Brown

CEO & Co-Founder City Year Boston, Mass.

A noted social entrepreneur, he believes that nonprofits hold the key to improved public education. A City Year member assigned to a school gets a list of absentees and gets those not sick back in the classroom, helping to deal with the issues that kept those kids out. He's proven that money is nice, but people make the real difference.

Brian Gallagher President & CEO

President & CEO United Way Worldwide Alexandria, Va.

Growing up broke has never left the heart of Brian Gallagher. He sees more than most CEOs and comes up with plans to fix what he sees that is askew. His common sense and common man approach has focused United Way like a laser on core societal problems, and the needle is moving.

Dan Busby

President Evangelical Council for Financial Accountability Winchester, Va.

Busby continues to be the financial sheriff for the evangelical community. He formed the Commission on Accountability and Policy for Religious Organizations, spearheading an independent national effort to review and provide input on major accountability and policy issues affecting religious organizations.

Bill Gates

Co-Founder Bill & Melinda Gates Foundation Seattle, Wash.

The name should require no further explanation. But, it's more than large piles of money. He is willing to fund things that might not work, a very novel idea these days in the risk-averse foundation world. And, of course, there are the large piles of money.

Geoffrey Canada

Founder & CEO Harlem Children's Zone New York, N.Y.

The darling of funders seeking urban education models, Canada has been everywhere, talking education from the time a baby is delivered through graduation from college. It's a tough model to replicate without funding, but a lot of people are trying.

Helene D. Gayle

President & CEO CARE USA

Atlanta, Ga.

This brilliant woman sits on the boards of more than a dozen organizations that cover everything from poverty eradication to health to education to world affairs. And, oh yeah, there was that thing in Haiti that's taken up some of her time. She's a leader in pushing nonprofits to act as social entrepreneurs to permanently change the world.

Emmett Carson

President & CEO Silicon Valley Community Foundation Mountain View, Calif.

Carson is starting to annoy a lot of people. Actually, he's been doing it for quite some time. He engineered a \$1.5 billion merger and in his spare time he has the temerity to question the basic tenets and philosophies of the sector. But he is so nice when doing it you hardly realize you've been smacked around by someone much smarter than you.

Peter Goldberg

President & CEO
Alliance for Children and Families
Milwaukee, Wisc.

The buzzword in the sector is "outcomes," unless you are Goldberg who favors "impact." He has written: "The focus on outcomes and accountability might also perversely lead us to be too cautious in our aspirations." He's moving that idea through the 360 community groups under multiple corporate entities that he leads.

Ray Chambers Founder

MCJ Amelior Foundation Morristown, N.J.

What do the Dalai Lama and Goldie Hawn have in common? Ray Chambers. He's spent a lifetime and has used his checkbook to put people together from disparate communities believing that good will emerge, from national service via the Points of Light Institute to peace at the Newark Peace Education Summit where the Dalai Lama and Hawn appeared.

John H. Graham IV

President & CEO ASAE/The Center for Association Leadership Washington, D.C.

While many organizations were retrenching during 2010, ASAE's annual conference had 700 more attendees and 100 more exhibitors than 2009. Advocacy and lobbying are essential elements of the American experience, and Graham is building the sector's capacity to make sure it stays that way.

John S. Griswold

Executive Director Commonfund Institute Wilton, Conn.

Griswold directs Commonfund's educational, market research and professional development activities, which includes the Commonfund Forum, the most important financial conference in the sector – if you can get in. Only 550 people get to go; it's invitation-only access to some of the world's great financial minds and powerbrokers.

Alberto Ibargüen

President & CEO John S. and James L. Knight Foundation Miami, Fla.

Ibargüen is leading journalism into the new media age and its impact on civic advancement is profound. He's funding dozens of local, digital news operations, fully expecting many of them to fail. The ones that make it will transform a community's information needs. Web, radio and open source projects are all being funded.

Wendy Harman Director of Social Strategy

Director of Social Strategy American Red Cross Washington, D.C.

A group's social networking can't rely on one person downing Diet Cokes all day. It's organization-wide listening and coordinated response, if necessary. She convinced higher-ups that blocking staff access to social networks was pointless. She says social media must touch, shock, and/or inspire and that means opening up to constituents.

Benjamin Jealous

President & CEO NAACP Baltimore, Md.

Yes, there are the traditional advocacy issues at NAACP. But one of his focuses, government spending on education versus incarceration, might have a greater long-term impact than most of the rest of the agenda. He actually has some conservative groups on his side.

Scott Harrison

Founder & CEO charity: water New York, N.Y.

Harrison heads what just might be the structure of the international charity of the future. Virtually virtual. "Of the future" for some might conjure images of Gleason and Carney's "Chef of the Future" routine, but these kids probably have no idea who they were, just as they have no idea how charities were previously run. No walls. No silos. Just results.

Irv Katz

President National Human Services Assembly Washington, D.C.

Katz leads an 80-year-old alliance of more than 70 national nonprofit human services agencies whose members touch nearly every household in America. That's clout, and he has the skills to mobilize. He was a community impact guy long before it was cool.

Stephen B. Heintz

President Rockefeller Brothers Fund New York, N.Y.

He calls grant-making "acupuncture philanthropy," limited dollars applying pressure that triggers larger effects. Foundations should take more risks to unlock potential. He has written: "We simply won't meet the profound challenges of our turbulent times if we fail to maximize the use of all the resources at our disposal – intellectual and financial."

Sr. Georgette Lehmuth

President & CEO

National Catholic Development Conference Hempstead, N.Y.

Don't let the wide smile and general good nature fool you. She can be as tough as nails when going up against regulators, especially the U.S. Postal Service, on behalf of her members. She is a leader on faith-based fundraising issues and the need for such charities to be aggressive and transparent.

Eileen R. Heisman

President & CEO National Philanthropic Trust Jenkintown, Pa.

As big gifts become more of a financial transaction than donation, Heisman is becoming the go-to person when print and electronic consumer media need planned giving and donor advised funds explained in English. She can do it because she's always been a fundraiser, understanding donors small and large.

Michael L. Lomax

President & CEO UNCF

Fairfax, Va.

Lomax was touting cradle-through-college education long before others started turning it into a public crusade. He has inspired almost all of the programs that are now high-profile. With 400 programs supporting 10,000 students annually, his views on expanding educational opportunities on campus and online are legendary.

Melanie L. Herman

Executive Director Nonprofit Risk Management Center Leesburg, Va.

The sector's go-to person on risk and analysis, her expertise has also been called upon by the Financial Accounting Standards Board (FASB) to serve its Not-for-Profit Advisory Committee, which provides input on existing financial reporting guidance, current and proposed technical agenda projects, and longer-term or pervasive financial reporting.

Nancy Lublin

Chief Executive Officer Do Something New York, N.Y.

Enough of the stuff about nonprofits learning how to run things from for-profits. Nonprofits build brands without running Super Bowl ads, she has said, and can teach business about doing more with less. She's also vocal about nonprofits shutting down when mission is accomplished, rather than finding something else to do.

Aaron Hurst

President & Founder Taproot Foundation New York, N.Y

He wasn't the first to come up with the idea of hooking up for-profits with nonprofit partners, but boy has he made it happen. Taproot has recruited more than 10,000 business professionals as pro bono consultants. And, they aren't just any consultants, unless you think Yahoo! is just another search portal. It's capacity building at its finest.

Kelly Lucas

President & CEO

Community Foundation of Greater South Wood County Wisconsin Rapids, Wisc.

No small community foundation leader in America has more influence and has set higher standards of excellence. She has provided leadership in community development philanthropy that increases access and opportunity. Rural philanthropy isn't handing out cash; it's changing a workforce and economy, and that's what she's doing.

Luz A. Vega-Marquis

President & CEO Marguerite Casey Foundation Seattle, Wash.

It's more than giving poor families a voice. It's about the tens of thousands of community leaders who have received training in community organizing around issues related to poverty. She has created a movement during the toughest economic times this nation has seen since the 1930s.

Lisa Paulsen

President & CEO **Entertainment Industry Foundation** Los Angeles, Calif.

Donors want to know how money is being spent. The war on cancer was declared by President Nixon in 1971. It took Paulsen, the EIF and Stand Up To Cancer to change the research funding models to push researchers toward breakthroughs like Herceptin®, and changing the way research and treatment get to the field faster.

Katrina McGhee

Executive Vice President Susan G. Komen for the Cure Dallas, Texas

She is bringing the concept of cause marketing around the globe, managing more than 200 corporate relationships and more than $140\ \text{races}$ and bringing in more than \$350 million. The pink ribbon is everywhere - although some might say too many places - and SGK's symbol is burned into the consciousness of everyone.

A. Barry Rand

Chief Executive Officer ΔΔRΡ

Washington, D.C.

The man is on a hot seat lately with marrying healthcare to financial security and then explaining that to folks on fixed incomes or those almost at that stage in life.AARP is starting to get some serious competition for the hearts and minds of the 50-plus crowd. His mission of inclusion is being put to the test.

William C. McGinly

President & CEO Association for Healthcare Philanthropy Falls Church, Va.

His thinking has always been counter-intuitive. While others were cutting back during the recession, he was advocating his members at least maintain, if not raise, levels of investment in the human and financial resources of fundraising programs. Guess what? Giving to hospitals improved last year.

Cecile Richards

President & CEO Planned Parenthood of America New York, N.Y.

She was not born with a silver foot in her mouth, as her mom, former Texas governor Ann Richards, once said of President George H.W. Bush. She made herself the target when certain members of Congress attacked women's health. She faced down those who were trying to frame health as a matter of liberal versus conservative, right versus wrong.

Janet Murguia President & CEO

National Council of La Raza Washington, D.C.

Murguia has become a leading civil rights voice. Latinos, the fastest-growing population in the United States, add more than half of all new workers to the U.S. labor force each month and now comprise more than 20% of American school children. When it comes to immigration and national policy, the National Council of La Raza is heard loud and clear.

Holly Ross

Executive Director NTEN

Portland, Ore.

A geek isn't supposed to have both common and business sense. Ross does. Not only can she tweet without being a member of Congress, NTEN's influence in the broader tech community is stellar. The conference will be sold out again, with overflow going digital only. It's a nice marriage of face time and avatar.

Neil Nicoll President & CEO

YMCA of the USA Chicago, III.

According to glassdoor.com, roughly 77% of his employees think he's doing a good job. Here's why it works. He believes in not worrying about "fit" when hiring. He's written: "I cannot make senior people bright and talented, regardless of how much they love our cause can help them fall in love with our cause." That's thought leadership.

David Saltzman

Executive Director Robin Hood Foundation New York, N.Y.

Bloomberg who? Saltzman is King of New York, raising millions from both the old guard and the new wave. He put Lady Gaga and Martha Stewart in the same room for crying out loud and nobody got hurt. The event raised \$47.4 million in one night to fund

charities throughout the city. What's really unique, though, is the evaluation model for who gets the cash.

Michelle Nunn

Chief Executive Officer Points of Light Institute Atlanta, Ga.

The Pied Piper of national service, she has a unique ability to organize disparate people and organizations into a coalition that elected officials are compelled to embrace. National service money getting cut? Think again. Oh yeah, and they'll think it was their idea not to make the cuts. Hers is a different volunteer army.

Jill Schumann

President & CEO Lutheran Services in America Baltimore, Md.

The 300 health and human service groups that are part of LSA allow for the flexing of muscle outside the network. But it's the power she wields within LSA for governance and transparency that has had a deep impact on how organizations go about their work.

Eboo Patel Founder & President Interfaith Youth Core

Chicago, III. A member of President Barack Obama's inaugural Advisory Council on Faith-Based Neighborhood Partnerships, his Interfaith Youth

Core has a presence at 140 universities. It trains students on college

campuses to become empowered advocates for religious pluralism.

John R. Seffrin

CF₀

American Cancer Society Atlanta, Ga.

Cancer death rates continue to drop and ACS continues to be a fundraising powerhouse. Seffrin is on an international stage, showing others how message and money translate into delivery of mission. It's also about accumulating strong managers and letting them do their jobs

Sonal Shah

Director White House Office of Social Innovation and Civic Participation Washington, D.C.

A tech person trained as an economist who has also worked in finance, she's heading an interesting federal experiment on social investment. The question is whether a federal government can or should be trying to organize such activity. It seems counter-intuitive, but she has a lot of money to get it started.

Richard Stearns

World Vision U.S. Federal Way, Wash.

World Vision's donations have tripled from \$358 million in 1998 to more than \$1 billion while overhead was cut by almost one-third. This was, in part, because of Stearns' initiative to increase awareness and funding for AIDS programs, despite donors saying they had little interest in it. That's leadership.

Paul Shoemaker

Executive Connector Social Venture Partners, Seattle Seattle, Wash,

The founding president of Social Venture Partners, International, he is an outspoken, unabashed trumpeter for the blending of philanthropy development and capacity building. SVP, Seattle is the incubator from which state-of-the-art technology met inspired philanthropists.

Laysha Ward

Community Relations & Target Foundation Minneapolis, Minn.

There is no bigger corporate supporter of national service than Ward. She insists that the millions per week paid out by Target are used effectively and result in positive outcomes. She is also a major funder of service infrastructure, getting training to the people responsible for delivering those outcomes.

Ralph Smith

Executive Vice President Annie E. Casey Foundation Baltimore, Md.

Smith's ideas about children and families and those who serve them permeate throughout the field and through many institutions and structures. An engine of ideas, he has influence that is widespread in philanthropy and within the Obama Administration. When you ask for his help, he's never too busy.

William S. White

President **Charles Stewart Mott Foundation** Flint, Mich.

There isn't anyone who is better balancing the needs of philanthropy at home (Flint) and a commitment to growing civil society around the world. He co-chairs the Global Philanthropy Leadership Initiative that's investigating a more favorable environment for cross-border giving and identifying political moments to engage dialog.

Gigi Sohn Co-founder & President Public Knowledge

Washington, D.C. She's helping to lead the defense of the public's rights in the emerging digital culture. She's been a consummate leader both of Public Knowledge and in inspiring unlikely collaborators to work

Bob Wise

President Alliance for Excellent Education Washington, D.C.

Wise always seems to be ahead of the education policy discussion. An above average lobbyist, the former West Virginia governor has been talking about bonuses for good teachers and secondary school standards for decade. Now he's helping lead the charge on digital learning. You know any kid older than six months who doesn't have a PDA?

THE NPT POWER & INFLUENCE TOP 50 HALL 1998-2011 OF FAME

Edward H. Able Jr. 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005
Alan Abramson 1999, 2000, 2001
Jimmie R. Alford 1998, 1999
Fred J. Ali 2009
Audrey Alvarado 2001, 2002, 2003, 2004, 2006, 2007
Nan Aron 1999, 2002, 2003, 2004, 2005, 2006
Diana Aviv 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011
Putnam Barber 1998, 1999
Gary Bass 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006
W. Todd Bassett 2005
Betty S. Beene 1998, 1999, 2000
Frances Beinecke 2007
Paniel Ben-Horin 2004, 2005, 2006, 2007, 2008, 2010
Peter V. Berns 2000, 2002, 2003, 2004, 2005
Pater V. Berns 2000, 2002, 2003, 2004, 2005

2005 Susan V. Berresford 1998, 1999, 2000,

2005
Susan V. Berresford 1998, 1999, 2000, 2001, 2002, 2003, 2005, 2006, 2007
Shay Bilchik 2001, 2004, 2005, 2006, 2007
Shay Bilchik 2001, 2004, 2005, 2006
Joan Blades 2004
Elizabeth Boris 1999, 2000, 2001, 2002, 2007, 2008, 2009, 2010, 2011
Jerr Boschee 2004, 2005, 2006
Wes Boyd 2004
Paul Brest 2003, 2004, 2005, 2006, 2007, 2008, 2009
John M. Bridgeland 2009, 2010
Michael Brown 2009, 2010, 2011
Kelly Browning 2001, 2006, 2008, 2009
Phil Buchanan 2007, 2008
Katie Burnham 1998, 1999
Sharon Burns 2009
Dan Busby 2010, 2011
Robbie Callaway 2001
Geoffrey Canada 2009, 2011
Gregory B. Capin 1998
Ron L. Carroll, 1998
Emmett D. Carson 1998, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2009, 2010, 2011
Hodding Carter III 2002, 2003, 2004
Jean Case 2009
Lee Cassidy 1998, 1999
Raymond G. Chambers 1998, 1999, 2001, 2002, 2010, 2011

Gavin Clabaugh 2007, 2008 Christopher G. Cleghorn 1998 Kathy Cloninger 2007, 2008, 2009 Rick Cohen 2002, 2003, 2004, 2005,

with one another in the emerging digital culture.

Kathy Cloninger 2007, 2008, 2009
Rick Cohen 2002, 2003, 2004, 2005, 2006
Johnetta Cole 2003
Charles W. Collier 2004
Errol Copilevitz, 2003
Susan Corrigan 1998, 1999
Leslie Crutchfield 1998
Steven A. Culbertson 2002, 2003
Harvey P. Dale 2000, 2001, 2002
James Dale 2000
Ami Dar 2000, 2002, 2003, 2004, 2005
Pamela Davis 2002
Carla Dearing 2002, 2003, 2004, 2005, 2006
Morris Dees 2001
Horace Deets 1998, 1999, 2000
Neal Denton 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005
Dr. James Dobson 2006
Amy Domini 2003
Cheryl Dorsey 2010, 2011
Bill Drayton 2010
Marian Wright Edelman 1998, 2001
Rev. Dr. Robert W. Edgar 2003, 2004, 2005
Robert Erner 2006, 2007, 2008, 2009

Marian Wright Edelman 1998, 2001
Rev. Dr. Robert W. Edgar 2003, 2004, 2005
Robert Egger 2006, 2007, 2008, 2009
Pablo Eisenberg 1998
David Eisenberg 1998
David Eisenberg 1998, 2000
Karl Emerson 1998, 2000
Karl Emerson 1998, 2000
Karl Emerson 2001, 2003, 2006
Sara L. Engelhardt 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007
Vicki Escarra 2010, 2011
Linda Perryman Evans 2010
Mark Everson 2005, 2006, 2007
Lewis M. Feldstein 2008
Joel L. Fleishman 2000, 2002, 2003
Marc Freedman 2010
Millard Fuller 2000, 2001, 2002, 2003
Israel L. Gaither 2006, 2007, 2008, 2009, 2010
Brian Gallagher 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010
Brian Gallagher 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011
Bill Gates 2000, 2001, 2002, 2003, 2004, 2005, 2009, 2011

Melinda Gates 2006, 2008, 2010
Helene D. Gayle 2010, 2011
Cynthia M. Gibson 2003
Tim Gill 2001, 2002, 2003, 2004
Kenneth L. Gladish 2001, 2005
Peter Goldberg 1998, 1999, 2000, 2001, 2002, 2003, 2009, 2010, 2011
Stephen Goldsmith 2001, 2002, 2003
Robert K. Goodwin 1998, 1999, 2000, 2001, 2002, 2003, 2009, 2004, 2005
2006
Charles Gould 2005, 2006, 2007, 2008, 2009

2001, 2002, 2003, 2004, 2005
2006
Charles Gould 2005, 2006, 2007, 2008, 2009
Sara K. Gould 2008
Fred Grandy 1998, 1999, 2000
John H. Graham IV 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011
Charles Grassley 2004, 2005, 2006
William H. Gray 2001
Florence Green 1999, 2000, 2008
Robert Greenstein 2009
John Griswold 2011
Steve Gunderson 2006, 2007, 2008, 2009, 2010
Petr Dobkin Hall 1998, 1999
Charles R. Halpern 1998
Darrell Hammond 2004
Wendy Harman 2010, 2011
Scott Harrison 2011
Max Hart 1998, 1999, 2000, 2001
John Havens 2001, 2002, 2003
Jay Hein 2007
Stephen B. Heintz 2009, 2010, 2011
Eileen Heisman 2011
Wade Henderson 2008
Melanie L. Herman 2007, 2008, 2011
Virginia A. Hodgkinson 1998, 1999, 2000, 2002
George T. Holloway 1998
Bill Horan 2007
Aaron Hurst 2011
Alberto Ibarguen 2011
Ernest J. Istook Jr. 1998
Benjamin Jealous 2010, 2011
Belinda Johns 2007, 2008, 2009
Dorothy Johnson 1999
Nancy L. Johnson 1999
Nancy L. Johnson 1999
Tanya Howe Johnson 2007, 2008
David R. Jones 2005, 2006
Fr. Fred Kammer 1998, 1999, 2000

Ann E. Kaplan 1998, 1999, 2000
Irv Katz 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011
Alan Khazei 2009
Barbara Kibbe 2000, 2002
William H. Kling 2007
Marguerite Kondrake 2008, 2009, 2010
Wendy Kopp 2008, 2009
Alice Korngold 2000, 2002, 2003, 2004
Gara LaMarche 2008, 2009
Sr. Georgette Lehmuth 2006, 2007, 2008, 2009, 2010, 2011
Christine W. Letts 2003
Valerie S. Lies 2005
Lindy Litrides 1998
William Lockyer 2004, 2005
Roger Lohmann 2007
Michael L. Lomax 2011
Robert F. Long 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009
Paulette V. Maehara 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009
Gref Mannino 2010
Luz A. Vega-Marquis 2011
Jan Masaoka 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006
Katrina McGhee 2010, 2011
William C. McGinly 1998, 1999, 2000, 2001
Javid R. Mercer 1998, 1999, 2000, 2001
David R. Mercer 1998, 1999
Kathryn E. Merchant 2008
Adam Meyerson 2005, 2007
Clara Miller 2006, 2007, 2008, 2009, 2010
Sisa I avizzo-Mourey 2010
Marc H. Morial 2004, 2005
Sisa I avizzo-Mourey 2010

2010 Marc H. Morial 2004, 2005 Marc H. Moral 2004, 2005 Risa Lavizzo-Mourey 2010 Janet Murguia 2006, 2007, 2011 Ralph Nader 1999, 2000 Steve Nardizzi 2010 Joanne E. Negstad 2000 Doug Nelson 2001, 2002, 2003 Paul D. Nelson 2005 Neil Nicoll 2010, 2011 Bill Novelli 2002, 2003, 2004, 2005, 2006, 2007, 2008 Michelle Nunn 2007, 2008, 2009, 2010, 2011

Bill Novelli 2002, 2003, 2004, 2005, 2006, 2007, 2008
Michelle Nunn 2007, 2008, 2009, 2010, 2011
Judith O'Connor 2000, 2001, 2002
Michael S. Olson 1999, 2000, 2001, 2002
David E. Ormstedt 1998, 1999, 2001
Susan Packard Orr 1999, 2002
Peggy Morrison Outon 2006
Marcus Owens 1998, 1999, 2001
Wayne Pacelle 2008, 2009
Eboo Patel 2011
Lisa Paulsen 2009, 2010, 2011
Geoffrey W. Peters 2005, 2006
Karen Pittman 2009
Carol A. Portale 1998
Richard Posner 1999
Colin L. Powell 1998, 2000
Jon Pratt 1999, 2000, 2003, 2004, 2005, 2006, 2007, 2008
Hugh Price 2001, 2002
A. Barry Rand 2009, 2010, 2011
Miles Rapoport 2010
Patricia Read 1999, 2000
Tom Reis 2002
Loren Renz 2001
Ronald B. Richard 2010
Cecile Richards 2011
Dorothy S. Ridings 1998, 1999, 2000, 2007, 2008
Mark Rosenman 2000
Holly Ross 2009, 2010, 2011
Ann Mitchell Sackey 1998
Lester M. Salamon 1998, 1999, 2000, 2007, 2008
David Saltzman 2009, 2010, 2011
Adrian Sargeant 2010
Paul G. Schervish 2000, 2001, 2001, 2002, 2003, 2004, 2005, 2006, 2007
Paul Schmitz 2010
Jill Schumann 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011
John Seffrin 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011
John Seffrin 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011

Paul Shoemaker 2011
Bill Shore 1999, 2000, 2001, 2002, 2003, 2004
Karen A. Simmons 1998
Edward Skloot 2003
Theda Skocpol 2004
Lorie A. Slutsky 2002, 2005, 2006, 2007, 2008, 2009
Ralph Smith 2011
Fr. Larry Snyder 2008, 2009
Gigl Sohn 2011
Stephen Solender 2001
George Soros 1998, 1999, 2002
Sterling Speim 2003, 2004, 2008, 2009, 2010
Roxanne Spillett 2004, 2005, 2006, 2007 Sterling Speirn 2003, 2004, 2008, 2009, 2010

Roxanne Spillett 2004, 2005, 2006, 2007
Eliot Spitzer 2003, 2004
Richard Steinberg 1998
Vincent Stehle 2008
Patty Stonesifer 2006, 2007
Deborah Strauss 1999, 2000, 2001, 2005
Richard Stearns 2011
Dorothy Stoneman 2008
Kelvin H. Taketa 2010
Blair H. Taylor 2009, 2010
H. Art Taylor 2006, 2007, 2008, 2009
John Taylor 2005, 2006, 2007
Eugene R. Tempel 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007
Thomas J. Tierney 2009
Linda Chavez-Thompson 2001
James Towey 2004, 2005
Doug Ulman 2009, 2010
Jane Males 2009
Laysha Ward 2010, 2011
Marnie Webb 2008
Bennett M. Weiner 1998, 1999, 2000, 2001
M. Cass Wheeler 2006, 2007, 2008
William S. White 2011
Roy L. Williams 2001, 2005, 2006
Bob Wise 2011
Harris Wofford 2002
Julian Wolpert 1999, 2000
Dennis R. Young 2004