

May 4, 2020

The Honorable Rosa DeLauro
Chairman
Labor, Health and Human Services
Subcommittee
Committee on Appropriations
House of Representatives

The Honorable Roy Blunt
Chairman
Labor, Health and Human Services
Subcommittee
Committee on Appropriations United States
United States Senate Washington, DC 20515
Washington, DC 20010

The Honorable Tom Cole
Ranking Member
Labor, Health and Human Services
Subcommittee
Committee on Appropriations
House of Representatives

The Honorable Patty Murray
Ranking Member
Labor, Health and Human Services
Subcommittee
Committee on Appropriations United States
United States Senate Washington, DC 20515
Washington, DC 20510

Dear Chairman DeLauro, Chairman Blunt
Ranking Member Cole, Ranking Member Murray:

Civic education is an essential component of K-12 education and a subject whose importance is more critical, not less, in the wake of COVID-19. To ensure that civic education can survive the pressures placed on state and local governments, their fiscal resources, and operational systems, we request Congress take decisive action to ensure America's students continue to receive essential civic education.

As our nation's schools transition to virtual learning, in many cases instructional time has necessarily been cut significantly. Many schools are focusing on math, English, and to a lesser extent, science - doubling down on core subjects that are most widely tested. Civic education is a core function of the schools that had already been subjected to significant reductions in instructional time and resources and is in danger of a substantial further reduction. This comes at the same time that questions of public policy, governmental processes, media literacy - in other words, basic civics - loom large. Civic education has never been more important to the health of our constitutional democracy. Overstressed schools, teachers, and parents need help providing students with the essential civic knowledge and skills that help them develop a disposition to be civically engaged. The nonprofit supplemental civic education community stands ready to offer high quality, engaging, and effective curriculum but needs assistance to help parents and teachers successfully provide civic education in the virtual learning environment.

We respectfully request \$40,000,000 for one-time competitive grants to nonpartisan nonprofit civic education program providers with a track record of successfully providing effective civic education programming to schools to meet the remote teaching needs of K-12 schools and teachers, the homeschooling needs of parents and students, and for meaningful student-centered civic learning. Priority should be given to applicants proposing to meet the needs of historically underserved school populations - including, but not limited to, students in rural areas, urban areas, immigrant students, and students with special needs, as well as those serving communities whose learners are predominantly students of color. Funding would be used to:

- Adapt current school-based lessons, projects, and materials for online use with instructions

for teachers, students, and parents

- Develop new lessons and material for online use
- Offer online professional development for teachers in using civic education lessons, projects, and material in an online world
- Enhance and expand the capacity of existing remote learning infrastructure to meet the anticipated demand from parents, students, and teachers
- Replace funding lost due to the virus emergency (canceled fundraising events, lost grant revenue) so nonprofit organizations can maintain operations, retain staff, and support teachers, parents, and students.

Prior to the onset of the pandemic, there was a growing recognition among policymakers, media, and the public that the lack of attention and resources devoted to effective student-centered civic education had to end and that a renewed emphasis needed to be placed on civic learning. The great divides in our body politic and growing disillusionment about government and democracy itself - especially by those under 35 - have been major drivers of this renewed interest.

As young people work to engage on civic issues, they must be equipped with essential civic knowledge, vital civic skills, and important civic dispositions to make their voices heard on the looming issues of critical importance to their future. We must act to ensure all of our youth have the vital and necessary knowledge, skills, and dispositions so they can be active civic participants in an informed and reasoned manner. Now is the time to strengthen our constitutional democracy through civic learning.

We thank you for your consideration.

Sincerely,

IBOTA Foundation

Alliance for Quality Education

America Forward

America SCORES

American Association of Univ. Women Eugene-Lane Branch

American Board of Trial Advocates

American Heritage Education Foundation

Anthem Reggae Band

ites Media

California Council for the Social Studies

Campus Compact

California LAW Leadership - Access – Workforce

Campaign for the Civic Mission of Schools

Center for Civic Education

Center for Educational Equity at Teacher's College

Constitutional Rights Foundation – Orange County, CA

Center for Information & Research on Civic Learning and Engagement at Tufts University (CIRCLE)

Children's Defense Fund - Texas

Citizen University

Citizenship Counts

Civic Education Center

Civic Learning Council

Civic Nebraska

Civics Unplugged

CivXNow

Classroom Law Project

ClimateMama

Composer

ConSource

Constitutional Rights Foundation-LA

DC Voters for Animals	Mississippi Council for the Social Studies	The Civics Center
Democracy Prep Public Schools	National Constitution Center	The Croft School (Massachusetts)
Earth Day Network	National Council for History Education	The Gilder Lehrman Institute of American History
Edward M. Kennedy Institute for the United States Senate	National Council for the Social Studies (NCSS)	The Learning Commons
EqualityWorks, NW	National Youth Leadership Council	The Opportunity Network
Facing History and Ourselves	Nevada Succeeds	The Robert R. McCormick Foundation
Fred T. Korematsu Institute	New Hampshire Institute for Civics Education	ThinkerAnalytix (Harvard)
Generation Citizen	News Juicer Foundation	University of Virginia Center for Politics
GenerationNation	NYC Department of Education	Utah Center for Civic Improvement
Georgia Center for Civic Engagement	Ohio YMCA Youth & Government	Virginia Civics
Gigantic Mechanic	Oklahoma Humanities Council	Virginia YMCA
Girl Scouts of the USA	Oregon Legal Guides	VoicesinVoting
Grateful American Foundation	Participatory Budgeting Project	Washington State Council for Social Studies
iCivics	Population Connection	Wisconsin Council for the Social Studies
Iowa Council for the Social Studies	Project Citizen (Rhode Island)	YMCA Michigan Youth in Government
JNT Accounting	Rhode Island Council for the Humanities	YMCA Youth and Government (national)
Kunhardt Film Foundation	Rock The Vote	Young Voices for the Planet
KY YMCA Youth Association	Sacramento County Office of Education	
League of Women Voters (Oklahoma League)	Smith + Connors	
League of Women Voters (national)	South Carolina Council for the Soc. Stud.	
Let's Fix This (Oklahoma)	Southern Nevada Regional Professional Dev. Prog.	
Long Creek School (Oregon)	Street Law, Inc.	
Lou Frey Institute	Student Voice	
Mass Humanities	Tennessee Center for Civic Learning and Engagement	
Massachusetts Council for the Social Studies	Texas Civic Education Coalition	

Individuals:

Aaron Donais Social Studies Teacher Northeast Range High School	Alexandra Po Educator NCSS, TCSS	Amy Burger Teacher
Aaron Hull Social Studies Teacher Greenwich Public Schools	Alexandra Strauss	Amy Farrell Executive Director GenerationNation
Adam Morfeld Executive Director & Founder Civic Nebraska	Alexses Fitzgerald Educator CCISD	Amy Malin History Teacher NCSS
Adam Williamson Civics Teacher Mississinewa High School	Ali Berry CEO Composer	Amy Meuers CEO National Youth Leadership Council
Adele Dalesandro Divisional Chair of Social Studies and World Languages Bartlett High School	Alisa Harvey Social Studies Teacher Sunset High School	Amy Nesfeder Social Studies Department Chairperson Lehigh Valley Charter High School for the Arts
Adele Mujal Geography Teacher Washington Latin Public Charter School	Alisha Neinfeldt Social Studies Teacher none	Amy Stuhr Campus Coordinator The Ivy School
Adrienne Post Social Studies Teacher Las Vegas Academy of the Arts	Alysa Cooper Executive Director Citizenship Counts	Amy Walker 7th Grade Teacher Olathe Public School District
AiLun Ku President and CEO The Opportunity Network	Alyson Battistel History Teacher Milwaukie High School	Andrew H. Gunsul Social Studies Educator Sunset High School
Ajax Greene CEO On Belay Business Advisors	Amanda Ellis Classroom Law Project	Andrew Seligsohn President Campus Compact
Alain Millar Teacher Portland Public Schools	Amanda Mayr Teacher Clark County School District	Angela Kamrath President American Heritage Education Foundation
Alan Solomont Dean, Tufts University	Amanda Nesheiwat Environmental Director Town of Secaucus, NJ	Ann Kennedy Educator Southeast High School, Oklahoma City Public Schools
	Amayah Singpradith Student YMCA youth and government	
	Amber Sluder Social Studies Teacher North Carolina Association of Educators	

Anna O'Brien
Educator
Pleasant Knoll Middle School
Fort Mill School District (York 4)

Anna Rosefsky Saavedra
Research Scientist
University of Southern
California Dornsife Center for
Economic and Social Research

Anne Livingston
Educator
Murchison Middle School

Anthony Pellegrino
Associate Professor of Social
Studies Education The
University of Tennessee

Anton Schulzki
Vice-President 2019-2020
National Council for the Social
Studies

Arianna Marucci
Social Studies Teacher
Dolgeville Central School

Arnold F Fege
President
Public Advocacy for Kids (PAK)

Arnold F Fege
President
Public Advocacy for Kids (PAK)

Arnold Renois
School Counselor
NYC Department of Education

Ashley Penney
Teacher
McNiel Middle School

Audra Wallace

Aunna Dennis
Director of Strategic
Partnerships & Campaigns Rock
The Vote

Averill Kelley
Social Studies Educator Clark
County School District

Barbara Bernard
SUNY Old Westbury Adjunct
LICSS, NYSCSS, NCSS

Barbara Fraser
CECH

Barbara Rost
Retired

Barbara Steiner
Retired Cwa 1101

Becky Lutzke
History Teacher

Ben Cox
Attorney
Cox Law Office

Ben Sheehan
Founder OMG

Benjamin Anderson
Social Studies Teacher Lehigh
Valley Charter Arts

Beth Madsen Bradford
Program & Development
Coordinator Classroom Law
Project

Beth Merrill
Teacher
Sunset High School

Beth Quinn
Senior Research Scientist
University of Colorado

Bethany Henderson Network
President America SCORES

Beverly A. Salvo
Civics and American
Government Teacher Wando
High School

Bianca A. Woodard
Apple Distinguished Educator
Tech Savvy Teacher

Bill Honig
Retired

Bill Reed Principal Regenesi
Group

Bo Dalrymple
Student
North Carolina YMCA Youth and
Government

Board of Directors
Wisconsin Council for the Social
Studies

Bob Fenster
Social Studies Teacher
National Council for the Social
Studies

Brandon J. Haas, Ph.D.
Assistant Professor of Social
Studies Education Plymouth
State University

Breck Foster
Teacher
Lake Oswego High School

Brett Andry
High School History Teacher

Brian Boyles
Executive Director Mass
Humanities

Brian Brady
President
Mikva Challenge

Brian W. Tyson
Executive Director ABOTA
American Board of Trial
Advocates

Brianna Carter
Teacher
Olympic High School

Bruce Rubin
Classroom Law Project Board
Member

Bryan Salem
Teacher-Librarian
Clark County School District

Caleb Walls
Educator
Livingston Parish Public Schools

Caleigh Rockwal
Social Studies Educator
Orangeburg County School
District

Cambria Floren
Humanities Teacher Ashland
School District

Carol Thornton
Elementary School Librarian
Anne Arundel County Public
Schools

Caroline Angel Burke
Vice President, Education,
Visitor Experience + Collections
Edward M. Kennedy Institute
for the United States Senate
Caroline Netchvolodoff
Vice President
Council on Foreign Relations

Carolyn Herbst
Association of Teachers of
Social Studies United Federation
of Teachers - New York City

Carolyn Power
History-Social Science Specialist
Riverside Unified School District

Carrie Ray-Hill
Director of Digital Learning
iCivics, Inc.

Casey Cullen
Past President/Teacher
Massachusetts Council for the
Social Studies

Catherine Mein
President
Iowa Council for the Social
Studies

Catherine Talento

Cathy Davis
Administrator, Retired Arizona
Geographic Alliance

Cathy Meyer
AAUW CHiPS (Civics History in
Political Science) Chair AAUW
Eugene-Lane Branch

Chanda L. Robinson
Board of Directors
National Council for the Social
Studies

Chantay Jensen
SNCCS President
Southern Nevada Council for
the Social Studies

Chara Bohan
Professor
Georgia State University

Charles F. Vaughan, Ed.D
Social Studies Teacher
South Carolina Council for the
Social Studies

Charles Moses
Chair
Capitol Square Foundation

Charles Myers
Director
Ohio YMCA Youth &
Government

Charles N. Quigley
Executive Director
Center for Civic Education

Charles White
Executive Director
Social Science Education
Consortium, Inc.

Cheryl Morgan
CPA
Kern & Thompson LLC

Cheryl Silverbrook
Chris Martin
Teacher

Christine Adrian
Teacher
Jefferson Middle School

Christine Lucianek
Manager of Educational
Programs & Research
American Bar Association
Division for Public Education

Christine Owens
KEAP Site Coordinator Kingdom
East School District

Christopher Curmi-Hall
Sr. Curriculum Specialist
New York City Dept. of
Education

Christopher Herr Social Studies Teacher Concord High School	Secondary Social Studies Curriculum Manager Houston Independent School District	James Madison Memorial High School
Christopher Polloni Consultant Young Voices for the Planet	Cynthia Stilwell Teacher Daviness County High School	David Skaggs Former Member of Congress (CO-2, '87-'99) Campaign for the Civic Mission of Schools
Claire Beougher Student Michigan YMCA Youth and Government	Dan Gavin Social Studies Teacher George Washington High School, Philadelphia	David W. Gordon County Superintendent of Schools Sacramento County Office of Education
Claire Pace APRN	Daniel G. Krutka, Ph.D. Assistant Professor of Social Studies Education University of North Texas	Dawn Toutkaldjian Occupational Therapist Institute of Modern Wisdom
Claudine Paris Retired	Danielle Caples Secondary Social Studies Educator Clear Creek ISD	Deana Jacobs Smith
Connie Cude Sumner Academy	David Bonior Former Congressman	Deb Christenson Teacher Wildwood School
Connie Miller Social Studies Head Birchwood School of Hawken	David Bruce Smith Founder Grateful American Foundation	Debora J. Champagne, Ph.D. National Council for the Social Studies
Constance Lively Volunteer Friend of Classroom Law Project	David Finkelman Social Studies Teacher Lakeridge Middle School	Deborah Smolover Executive Director America Forward
Corbin Novotny Teacher Frontier School of Innovation - Middle	David Galiel Nonprofit & Local Government Strategic Consultant Galiel Impact Consulting	Denise Bervig Social Science Educator Williston High School
Corey Sell, PhD Associate Professor Of Elementary Education MSU Denver	David Lenowitz Director of Research	Denise English US History Teacher-5th Grade Hemphill Middle School
Craig Wood High School Social Studies Teacher Mississippi Council for the Social Studies	David Moss Social Studies Teacher Beaverton School District	Derek Snow Social Studies Teacher Smithfield High School
Cynthia Fairbanks	David Olson Educator	Derek Summerville Shared Services Director YMCA Youth and Government
		Destiny Warrior Teacher
		Devia Cearlock

Social Studies Coordinator
Amarillo ISD
Don Jenkins
Teacher
Oak Harbor Public Schools

Donald Streets Retired Educator
Citizenship Counts

Donna McNamara
VP - Global Education and
Training (Retired) Colgate
Palmolive Co.

Dorothy T. Beasley
Retired judge
State Bar of Georgia iCivics
Committee
Dr. Andrew Hudson
OSDC

Dr. Beatrice Bailey
Professor, Social Studies
Education Clemson University

Dr. Connie Schaffer
University of Nebraska at
Omaha

Dr. Debra Miretzky Associate
Professor Western Illinois
University

Dr. Donna Fogelsong
Program Leader Elementary
Education Virginia Tech

Dr. Elizabeth Sturm
Lewis University

Dr. Erica Hodgin
Co-Director
Civic Engagement Research
Group, UC Riverside

Dr. Florian Feucht
President

News Juicer Foundation

Dr. Gayle Thieman
Secondary Graduate Teacher
Education Program Coordinator
Portland State University

Dr. Heather Hagan
Coastal Carolina University

Dr. James Carpenter
Emeritus
Binghamton University

Dr. James E. Davis
Past Executive Director
Social Science Education
Consortium

Dr. Jane Carter Eason
Retired social studies
administrator

Dr. Jay Howell
President
Mississippi Council for the Social
Studies

Dr. John Minkler
Civic Education Center

Dr. Joseph Feinberg
NCSS

Dr. Karen Graff
Nebraska State Council for the
Social Studies

Dr. Karen N. Evans
Undergraduate Coordinator
University of West Florida

Dr. Mark N. Galligan
K-12 Humanities Curriculum
Supervisor Pembroke MA Public
Schools

Dr. Marsha Myers-Jones
Benedict College

Dr. Mary Haas
Retired Teacher of Social
Studies

Dr. Mary Langer Thompson
Retired Public School Principal
and Teacher

Dr. Patrice Morgan
Professor
CUNY Kingsborough CC

Dr. Paula McAvoy

Dr. Randell E. Trammell
President and CEO
Georgia Center for Civic
Engagement

Dr. Sean Arthurs
CEO
Arthurs & Associates

Dr. Tina M. Ellsworth
K12 Social Studies Coordinator
National Council for the Social
Studies

Dr. Tracey Wilson
West Hartford public schools

Dr. Whitney Blankenship
NCSS

Edward Sorenson
Educator
Bayside Intermediate

Elaine Ikeda
Executive Director California
Campus Compact

Elaine VonBon Retired Teacher
NCSS

Elizabeth Carroll

Associate Program Director
Facing History and Ourselves

Elizabeth J. Malcom
President & CEO
KY YMCA Youth Association

Elizabeth Lambert English
Teacher Grafton High School

Elizabeth LeBrun
7-12 Social Studies Teacher
Poultney High School

Elizabeth Rabb 6th Grade
Teacher WCPSS

Elizabeth Rasmussen
High School Social Studies
Teacher
Polk County Public Schools, Polk
County, FL

Elizabeth Schley Evans
Teacher Leader iCivics

Ellen Annas
High School Social Studies
Teacher Hickory Career & Arts
Magnet School

Ellen Resnek
Educator
Downingtown East High School

Ellie Kaas
Teacher
Northern Ozaukee School
District

Ellie Sanchez Program Manager
Generation Citizen

Elyse Poller
Teacher
Mansfield Middle School

Emily David
Head of Education Bites Media

Emily Keating
Director of Development and
Education Kunhardt Film
Foundation

Emma Humphries
Chief Education Officer iCivics

Emma Sainsbury
NCSS

Eric Liu
CEO
Citizen University

Erica Schnee
High School Principal

Erik Jappinen
Teacher
Oconomowoc Area School
District

Erik Olander
Secondary Teacher Niagara Falls
High School

Erik W. Egan
Sr. Operations Director

Erin Brown
Teacher
Victory Lakes Intermediate

Erin Esparza Executive
Director Classroom Law Project

Erin Merrill
ACETA National Teacher of the
Year 2020 Pennington

Eldon Kaul
School/Prince William County
Schools

Farah Upperman
Pre Law Academy LCSM

Francesca Colletti
Executive Director Facing
History and Ourselves New
England Region
Facing History and Ourselves

Frank Ferrara Instructional
Facilitator Lombard SD44

Frank Malabe Essential Worker
Local 282E

Frank Valadez

Gabriel Neher
Senior Development Manager
iCivics

Gail Fair
Social Studies Department
Chairperson

Gary Sheng
COO
Civics Unplugged

Geoff Howard
Curriculum Specialist Pearson

Geoffrey T. Stuckart
Teacher
Central Catholic High School

George Lipscomb
Professor of Social Studies
Education Furman University

Gigi Gransden
Teacher

Gillian Sullivan-Bing
Middle School Teacher

Glenn Lauzon
Associate Professor
Indiana University Northwest

Glenna Humphries
M.S., Social Studies Teacher
NCSS member

Gordon Sisk
Tennessee Council for the Social
Studies

Grace Leatherman
Executive Director
National Council for History
Education

Grant Miller
Teacher

Greg Steiner

Greg Trefry
Partner & Game Designer
Gigantic Mechanic

Guy Rouchon
Instructional Specialist For Civics
For All NYCDOE

Harriet Shugarman
Executive Director
ClimateMama

Harris Payne
Social Studies Specialist
Nebraska Department of
Education

Heather Decker
JD/Business Coach
tcb coaching + consulting

Heather Husband
Graduate student NCSS

Heather Palma
Social Studies Subject Team
Leader American Diploma
Program - TIS

Heather Tomchek
New Holstein Middle School

Henry Metternich
Retired Teacher

Hilary Conklin
Associate Professor DePaul
University

Hilary Landorf
Executive Director, Global
Learning Florida International
University

Hoan Tran
Art Educator
Gresham High School

Ian Park
Instructor
St. Mary's Academy High School

Ishan Lal
Student
South Carolina YMCA Youth and
Government

Jack Lundeen
Former Teacher

Jaclyn Siegel
History Department
Coordinator Winston Prep

Jacqueline Brothers
Educator
Sprague High School

James Edwards
Student
Delaware YMCA Youth in
Government

James G. Basker
President

The Gilder Lehrman Institute of
American History

James Lane
Educator

James Marsh
Retired

James Matsoukas

Janay Haas
Attorney at Law Oregon Legal
Guides

Janet Meyers
Social Studies Department Chair
Hopewell Area School District

Janet Millar-Haskell
Teacher/Physician Mesa
Public Schools

Janet Reamy
iCivics Teacher
Carolina Springs Middle School

Janet Schroer
Hart Wagner LLP & ABOTA

Janet Wells
Civics Chr. LWV Palo Alto

Janis Adams Kyser
Executive Director
Tennessee Center for Civic
Learning and Engagement
Jason Coffey
Social Studies Teacher
Clark County School District

Jason Fitzgerald, Ph.D.
Assistant Professor Monmouth
University

Jason M. Artman
Teacher
Mendota Township High School

Jason Peledge Social Studies Teacher Hanscom Middle School	Jennifer Clifford Civics Teacher Quincy Public Schools	Jerry Lidz Retired attorney Classroom Law Project
Jay Nusbaum Vice President and General Counsel Vestas-American Wind Technology, Inc.	Jennifer Connolly, Esq. History Teacher and Department Chair Preston High School	Jerry Price Social Studies Program Supervisor OSPI
Jaynie Malorni Program Director VoicesinVoting	Jennifer Dawson President-Elect, Georgia Council for the Social Studies Georgia Council for the Social Studies	Jesse Haight Associate Professor Clarion University
Jeanine Collins Executive Director Nevada Succeeds	Jennifer Glowacki Educator Beaverton Education Association	Jessica B Account Executive Civics for All Studies
Jeanine Roser Teacher CCSD	Jennifer Goodnite Teacher John E Ewing Middle School	Jim Cameron Michigan Oral History Association
Jeanne Drake Classroom Teacher David Douglas School District	Jennifer Jolley Secondary High School Educator, iCivics Educator Network Member NCSS Member and Educator at Brevard Public Schools, FL	Jim Murphy Adjunct Faculty Fisher College
Jeff Conard Government Teacher North Valley High School	Jennifer Morgan Middle School Educator West Salem Middle School	Jo Rossman Classroom Law Project
Jeff Hackman Secondary Social Studies Educator Dock Mennonite Academy	Jennifer Sayed Teacher	Joan Esserman Advisory Board member Citizenship Education Clearing House - UM-St. Louis
Jeff Miller Social Studies Chair, KHS Knappa HS	Jenny Hehnke Teacher Eugene 4J School District	JoAnne Williamson Adjunct Instructor University of Wisconsin Milwaukee
Jen Patja Howell Co-Executive Director Virginia Civics	Jenny Lim Game Designer VOXPOP	Joe Costello Civics Teacher Amesbury Middle School
Jenna Ryall	Jeremy Sarant Attorney Classroom Law Project	Joe Schmidt
Jennifer Baumstein TA and Tutor City School District of Albany		John Barnes Social Studies Teacher Sunset High School
		John Guthrie Central Catholic High School

John Hale
Senior Consultant
Center for Civic Education

John Launceford
Principal
Berntson Porter & Company

John Lewis
Retired Judge
New Hampshire Institute for
Civics Education

John Schwarz
Civic Studies Fellow Individual

Jollee Patterson
Partner Miller Nash

Jonathan Haber
Educational Researcher and
Author for MIT Press Degree of
Freedom

Jordan Spector
Youth Advocate
NJ Youth and Government

Jordan Zimmeroff
National Board Certified Social
Studies Teacher Geneva High
School

Joseph Kahne
Professor
UC Riverside

Joshua Parker
Instructional Specialist, NBCT
North Thurston Public Schools

Joyce Hoover
Prince William County Schools

Julie A. Harris
Lecturer/University Supervisor
CSUSM School of Education

Julie Silverbrook

Senior Director of Growth
Initiatives iCivics

Justin Paredes

Karalee Nakatsuka
Teacher
First Avenue Middle School

Karen Korematsu
Founder & Executive Director
Fred T. Korematsu Institute

Karla Zirbes

Karly Caven
Social Studies Educator

Karoli Cadarette
Civics Teacher
Ashland Public Schools

Kasi Valjat
Senior Editor
Pearson K-12 Learning Services

Kate Flanagan
Executive Assistant iCivics

Kate Van Haren
Elementary Educator WCSS

Kate Wilkinson
Senior Director

Katherine Lam
President
Bambuza Hospitality Group

Kathleen Burns
Teacher
Haslett Public Schools

Kathleen Casson

Kathy Cochrane
Educator

Katie Fahey

Katrina Rice
Law Academy Lead Teacher
Jesse Bethel Law Academy

Keith Little
Teacher
George Fox University

Keith Meeuwesen
Educator
St. Helens School District

Kelly Bellar
Social Studies Consultant Region
10 ESC

Kerry Sautner
Chief Learning Officer National
Constitution Center

Kevin Barney
Teacher
Veterans Tribute Career and
Technical Academy

Kevin Grafwallner
Teacher
School District of Phelps

Kevin J Podeweltz
Teacher
Wisconsin Council for the Social
Studies

Kevin Wagner
Social Studies Program Chair
Carlisle Area School District

Kimberly Camuel Bryan
Chief Philanthropy Officer The
Sixth Floor Museum

Kory Loyola

Teacher of History
High Point Regional High School

Kristania De Leon
Network Building Manager
Participatory Budgeting Project

Kristin W. Butler
Piano Teacher

Kristy Brasfield
Teacher
Blytheville High School

Kristy Brugar
Board Chair
National Council for History
Education

Kymberli Wregglesworth
Educator
Onaway Area Community
Schools

Laird M. Malamed
Member, Board of Directors
iCivics

Lance Fialkoff
Founder
Musical Media for Education
(MME)

LaTonya Amboree
Senior Specialist Region 4 ESC

Laura Brill
Director
The Civics Center

Laura Buffi
Educator
EASTCONN, Quinebaug Middle
College

Laura Dominic
Sr. Consultant Classroom Law
Project

Laura Handler

Adjunct Professor
University of North Carolina
Charlotte

Laura Tavares
Program Director
Facing History and Ourselves

Lauren Schultz
Classroom Teacher
Fayetteville-Manlius Central
School District

Lawrance Nai
Teacher ALA

Lawrence M. Paska, Ph.D.
Executive Director
National Council for the Social
Studies

Lee Arbetman
Executive Director Street Law,
Inc.

Leigh Dauchert
State Director
NC YMCA Youth & Government

Les Francis
Co-founder
Californians for Civic Learning

Leslie Hayes
Director of Education
New-York Historical Society

Leslie Martin
Student
Indiana YMCA Youth and
Government

Leslie Parks
Teacher
St James High School

Lewis Alberti

Social Studies Curriculum
Supervisor 6-12 Duxbury Public
Schools

Liliane Ghazal
Social Studies Educator
Clark County School District
(CCSD)

Linda Nilsen
Principal
Linda Nilsen Consulting

Lindsay Reimers
Member, Board of Directors
iCivics

Lintaro Donovan
Student
Maryland YMCA Youth &
Government

Lisa M. Waligora
Social Studies Teacher Clear
Creek High School

Lisa Perkins Teacher GCSS

Lisa Willuweit
Humanities Division Head West
Chicago High School

Liz Leberman Communications
Director New Profit

Lora DeSalvo Curriculum
Associate iCivics

Lorraine Wilson
Social Studies Teacher

Louise Dube
Executive Director iCivics

Lucretia Burr

M.Ed. Technology In Education
Independent Teacher

Lyndsay Townsend
Teacher
Tigard Tualatin School District

Lynn Voss
Director of Program Operations
Sue Shear Leadership Academy
& Citizenship Education Clearing
House (UMSL/COE)

Lynne Cherry
Director
Young Voices for the Planet

Maille Bowerman
Student
NYS YMCA Youth and
Government

Marc J. Lapointe
Educational Administrator
New York City Department of
Education

Margaret Fisher
President & Distinguished
Practitioner in Residence
Civic Learning Council & Seattle
University School of Law

Margit McGuire
Professor
National Council for the Social
Studies & Civic Learning Council

Marguerite Powell
Social Studies Department Long
Creek School

Maria Elena Martinez
Social Science Teacher South
East High School

Maria Gallo
Director of Professional
Development Center for Civic
Education

Maria Yuan
Founder and CEO IssueVoter

Mark Saenz
Social Studies Teacher

Marshall Croddy
President
Constitutional Rights
Foundation

Martha Madsen
Executive Director
New Hampshire Institute for
Civics Education

Mojdeh Kaboli
Teacher
Southern Nevada Council of
Social Studies and Boulder City
High School

Marvin Beckerman
Chair, Advisory Board
Citizenship Education Clearing
House (CECH)

Mary Ann Sarsfield
Teacher NYC DOE

Mary Burleson
Program Outreach
YMCA Michigan Youth in
Government

Mary E Daneels
Civic Instruction Specialist
Illinois Civic Mission Coalition

Mary Ellen Wessels, M.Ed.
Teacher Middle School Social
Studies Gate City Charter School
for the Arts

Mary Huffman
5th Grade Teacher Carolina Park
Elementary

Mary Oluga
Assistant Professor
Aga Khan University, Institute
for Educational Development,
East Africa.

Mary Stimson
Social Studies Chair Alvin High
School

Maryanna Burleson
Program Outreach
YMCA Michigan Youth in
Government

Matt Levin
Attorney Markowitz Herbold

Matt Park
Treasurer/Secretary Classroom
Law Project

Matthew Wood
Teacher and Regional Mentor
Leman Middle School

Maureen McCorry
Regional Director
California Global Education
Project

Max Broad
Executive Director
DC Voters for Animals

Meg Heubeck
Director- Youth Leadership
Initiative University of Virginia
Center for Politics

Megan Shaver Social
Studies Teacher
Meira Levinson
Professor of Education
Harvard Graduate School of
Education

Melissa Shackleton Dann
Managing Director Endurance
Consulting

Melissa Walker, PhD
Martha Marta
Emerita Johnson Professor
American History Converse
College

Merrit Jones
President Student Voice

Mert Martens, PhD
Social Studies Educator
National Social Studies
Supervisors Association

Mia Nagawiecki
Vice President for Education
New-York Historical Society

Michael Caldwell
7th Grade Humanities Teacher
Franklin Pierce School District

Michael Hulshof-Schmidt
Executive Director
EqualityWorks, NW

Michele Murphy
Teacher
Arlington Public Schools - REEP

Michelle Bauml
Clotilda Winter Professor of
Education Texas Christian
University

Michelle M. Herczog, Ed.D.
President
California Council for the Social
Studies

Mike Courtney
Teacher
Gallatin County High School

Mike Snodgrass
Retired Educator Yelm School
District

Milton Reynolds
Educator
Reynolds Consulting

Molly Beck
Teacher
National Council for the Social
Studies

Molly C Launceford
Curriculum Assistant iCivics, Inc

Molly McDonald
Associate Executive Director
ABOTA Foundation

Molly Morrison
Chief Development Officer
iCivics

Molly Todd
Owner
JNT Accounting

Nadine Jeanty-Rouchon
Registered Nurse
Montefiore St. Lukes Cornwall
Hospital

Nancy Bocskor
Director, Center for Women in
Politics & Public Policy
Texas Woman's University

Nancy Gilbert
Director, Social Studies Product
Development Pearson K-12
Learning Services

Nancy Hungerford
Attorney
Hungerford Law Firm

Nancy Lenihan
Educator
Washington State Council for
Social Studies

Nancy R Cope
Retired Social Studies Educator
NCSS

Nathan Otey
Lead Instructor ThinkerAnalytix
(Harvard)

Neil Wrona
Social Studies Teacher &
Technology Facilitator Youth In
Transition School

Nicholas Colangelo
College of Education, Dean
Emeritus University of Iowa

Nick Farrell
CEO
Bites Media

Nicole Roper
Chester Community Charter
School

Noel Falk

Norah Lovett
Executive Director
NYC Department of Education

O. Matthew Odebiyi
Graduate Student
The University of Alabama

Ollie Fields Thacker
Instructional Coach NYCDOE

Paige Hazard
History Teacher Cleveland High
School

Pamela Kinsey Lungmus Consultant iCivics	Peter Cipparone Head of School The Croft School	Teacher Symmes Valley High School
Pamela Wasserman Senior Vice President for Education Population Connection	Peter H. Koehler, Jr. Arbitrator and Mediator Koehler ADR LLC	Robert Allard Teacher NYSCSS
Pat Fontaine Doctor UML	Peter Levine Professor Tisch College, Tufts University	Robert Eager President The Reconciliation Education Project, Inc.
Patricia Leslie-Brown Manager of CivXNow Projects iCivics	Peter M Blankfield K-12 Social Studies Professional Development Academic Trainer Tucson Unified School District 1	Robert Griffiths Educator Marymount University
Patrick Bresette Executive Director Children's Defense Fund - Texas	R P Joe Smith	Robert Hardmond Professor NCSS
Patrick J Wiggin Social Studies Teacher Forest Lake Area High School	R. Eugene Earsom Retired Social Studies Teacher Oklahoma Council for the Social Studies Rashid Duroseau Civics Program Director Democracy Prep Public Schools	Robert Hulshof-Schmidt Director of Development and Communications Classroom Law Project
Patrick Morency 6-12 Social Studies Teacher Bolton Central School	Rebecca Cmelik Teacher Candidate University of Oregon	Robert Jones Retired Teacher Applewild school
Paul Cindric Program Director Allegheny Intermediate Unit	Rebecca Osborne-Melson Middle Level Social Studies Teacher Orangeburg County School District, SC	Robert L Baumann Social Studies Teacher Classroom Law Project
Paul Lambert, Sr. Assistant Professor of History Nichols College	Rena Klein NCSS	Robert S Ball retired lawyer Classroom Law Project
Paula Manley Co-Founder The Learning Commons	Rhonda Watton WCSS Executive Director of Internal Affairs, 8th grade Social Studies Teacher , NBCT	Robin M Sabo President 2020 TCSS
Peggy Renihan Director of Professional Development Lou Frey Institute	Richard C. Josephson Attorney Classroom Law Project	Ron C. Hustvedt Jr. Board Member Minnesota Council for the Social Studies
Pepper Coffey Teacher Clear View High School	Richard English AP Teacher	Rosaline Jordan Social Studies Educator South Carolina Council for the Social Studies
	Rob Bess	

Rosemary Morrow Educator Social Studies Consultant	Sara Hupp Social Studies Teacher - AP & IB Educator - CCSD New Educator of the Year 2018-2019 Valley High School, Clark County School District - Las Vegas, NV	Educator iCivics Educator Network
Rubina Pantoja K-12 District Social Studies Coordinator Harlandale Independent School District	Sara Jackson Co-ordinator Continued Care Services Isuarsivik Regional Recovery Center	Shara Witkin, Esq. Executive Director Constitutional Rights Foundation - Orange County
Rusty Godfrey Social Studies Instructor SC Governor's School for the Arts and Humanities Ruthe Catolico Ashley Executive Director Emeritus California LAW (Leadership - Access - Workforce)	Sara Stauffer Social Studies Teacher/Varsity Head Coach Central Catholic HS	Sharon Davies Executive Director Virginia YMCA
Ryan New Social Studies Instructional Lead Jefferson County Public Schools	Sarah Kopplin, M.Ed. Shorewood School District	Sharon Hasenjaeger, J.D. Sharon Smith Director of Academic Preparation Harcum College
Ryan Werenka Social Studies Teacher Troy High School	Sarah Shields Educator	Shauna Litts Government Teacher Silverton High School
Rylan Sekiguchi Manager of Curriculum and Instructional Design Stanford Program on International and Cross-Cultural Education, Stanford Universit	Saralyn Lasley Regional Trainer SNRPDP	Shaunessy Denton Teacher Island School
Sara Behrman Consultant	Scot Wilson Curriculum Design Close Up Foundation	Sheena Jacob K-12 Social Studies Coordinator NCSS Rho Kappa Advisory Council Member
Sara T. Behrman, Freelance Writing & Consulting	Scott Porter Educator	Shelina Warren NBCT DC Public Schools
Sara Demoiny Assistant Professor of Elementary Education Auburn University	Scott Smith Co-Founder Smith + Connors	Sheri Schroeder U.S. History Teacher Port Susan Middle School
Sara Gifford COO Individual	Scott Zenkert Teacher Churchville- Chili Senior High	Sheryl Douglass Social Studies Teacher Jordan Valley SD #3
	Sebastian van Bastelaer Program Manager ConSource	Spencer Ordway Social Studies Teacher
	Sergio de Alba Teacher NCSS	Stacie Berman Research Assistant Professor New York University
	Seth Bush Leadership Development Coach	
	Shannon Salter Burghardt, M.Ed	

Stan Masters
Board Member
Michigan Social Studies
Supervisors Association

Stefanie Wager
NCSS President-Elect
National Council for the Social
Studies

Stephen S. Masyada
Interim Executive Director Lou
Frey Institute

Sterling Speirn
Senior Fellow
National Conference on
Citizenship

Steve Anderson
Retired Member Oregon State
Bar

Steve Potts
Hibbing Community College

Steven A Goldberg
National Social Studies
Supervisors Association

Steven Johansen
Professor
Classroom Law Project

Steven Little
Civic Learning Coordinator
Savanna High School

Steven Wilker
Attorney
Tonkon Torp LLP

Sue Santa
Vice President, Public Policy and
Advocacy Girl Scouts of the USA

Susan Adler
Retired Professor
University of Missouri-Kansas
City

Susan Bavaro
Teacher
St. John's Preparatory School

Susan Dubin
Owner, Director
Off-the-Shelf Library Services

Susan Lowitz, M.Ed, MPP
Director of Operations

Susan Parshley
Teacher

Susan Rahn DuBose
Education Coordinator
Alabama Bicentennial
Commission

Susan Zall

Syd Golston
Director of Education,
Citizenship Counts
Past President, National Council
for the Social Studies

Tad DePorter
R BCHS

Taneum Fotheringill Senior
Program Manager Citizen
University

Taylor Davis
Senior Curriculum Developer
iCivics

Ted McConnell
Director
Campaign for the Civic Mission
of Schools

Terry Cherry
Educational Consultant
National Council for the Social
Studies

Terry Yoffie
Faculty
Newton North High School,
Center for Civic Engagement &
Service

Theresa Mengerink
Social Studies Educator
Vantage Career Center and Ohio
Council for the Social Studies

Thomas Herman
Director
California Geographic Alliance

Thomas Shields
Social Studies Teacher Walnut
Street Middle School

Tia Costello
Civics Teacher
Amesbury Middle School

Tiffany Mellers Management
Team Anthem Reggae Band

Tim Hall
Senior Fellow
The Religious Freedom Institute

Tim Rivera
Affiliate
Transatlantic Policy Center

Timothy E. Hicks
Teacher
SCCSS and NCSS

Timothy Green
Teacher
Clear Creek ISD

Tina L. Fletcher
PhD Student
University of Pennsylvania

Tina L. Heafner, Ph.D.
Professor of Social Studies
Education and NCSS President
National Council for the Social
Studies

Tomas Hoffman
Educator
Harding Township School

Tony Barbusca
Riverside Middle School,
Pendleton, SC

Tracey Ann Ritchie
Director of Education Earth Day
Network

Tracey Pinch
Middle School Social Studies
Teacher

Tracy Freeman
Teacher
NCWHS Teacher and parent

Tracy Middleton
8th Grade Social Studies Hidden
Valley Middle School

Tracy Newman
Instructional Staff Developer
Pinellas County Schools

Trent Rasmussen
Educational Consultant CESA 11

Trevor Templeman
Social Studies Teacher Iowa

Tullan Spitz
Stewardship Manager Portland
Public Schools

Turner C. Bitton
President
Utah Center for Civic
Improvement

Valencia Abbott
History Teacher

Vicki Thomas
Associate Professor SFASU

Victor Allis
CEO
ActiVote

Vincent Kirnak
Teacher
Aloha High School

Virjanand Depoo
Teacher
International High School for
Health Sciences

Wendy FitzHenry
Teacher, Academic Counselor
Trinity Lutheran High School,
Bend, OR

Wendy Kistler

Wendy May-Dreyer
Founder
Texas Civic Education Coalition

Wesley Hedgepeth
Board Member, Secondary
Social Studies Teacher National
Council for the Social Studies

William A. Hilt
Secretary
Ohio Council for the Social
Studies

William B. Pullen
Teacher
Riverside Jr./Sr. High School

William Fernekes
Part-time Lecturer 2
Rutgers Graduate School of
Education

William Gaudelli
Dean
Lehigh University

William Howe, J.D.

William Larkins
Attorney
Larkins Vacura Kayser LLP

William Moomaw
Professor Emeritus Tufts
University

William O'Sick
7th Grade Civics & Economics
Teacher
O. T. Bonner Middle School

William Zeigler
Educator
San Marcos High School

Willie (Bill) Garza
Educator