

2013 Legislative Ag Chairs Summit

Speaker Information

Jim Anderson
Wyoming Senate
92 Running Dutchman Dr.
Glenrock, WY 82637
307-436-9618 Jim.Anderson.SD02@wyoleg.gov

Senator Anderson is a member of the Wyoming State Senate, representing District 2 since 2001. He served as Senate President from 2011 to 2012. In the 2009-2010 session, he was the Senate Majority Floor Leader. Anderson began as a precinct committeeman. He then served as a representative in the Wyoming House of Representatives from 1997 to 2000. He was the Vice President of the Senate from 2007 to 2008. Senator Anderson holds a BS and ED in Education from Chadron State College. He has worked as both a teacher and a logging and sawmill operator. He is a Co-Chair of the Wyoming State Fair 100th Anniversary Planning Committee

Darrel Aubertine
Commissioner
Department of Agriculture and Markets
10B Airline Drive
Albany, NY 12235
(518) 457-8876 Commissioner@agriculture.ny.gov

Darrel J. Aubertine serves as New York State's Agriculture Commissioner. Darrel was appointed by Governor Andrew M. Cuomo on January 10, 2011, after serving in the legislative branch for eight years. He was elected three times to represent the people of the 118th Assembly District starting in November 2002, and later became a New York State Senator for the 48th. He was first elected senator during a special election in February 2008 and re-elected to a full term in November 2008. He proudly served as the Chair of the Senate Agriculture Committee, as well as the Legislative Commission on Rural Resources and others. His passion and knowledge of agriculture comes from his upbringing – a small family dairy farm in Cape Vincent, New York, where he was born and raised. He worked that farm with his father and uncle for more than 35 years before coming to Albany, milking 60 cows and harvesting crops from 500 acres.

Gary Baise
Attorney
OFW Law
600 New Hampshire Ave
Washington, DC 20037
202-789-1212 gbaise@ofwlaw.com

Gary Baise, a principal at OFW Law, specializes in Clean Water Act, Clean Air Act, National Environmental Policy Act, Federal Insecticide, Fungicide and Rodenticide Act, and Solid Waste Disposal Act litigation as well as agricultural corporate governance issues. He has defended clients, including farm producers, in several of the leading wetlands enforcement cases under the CWA in federal courts. He serves as general counsel for U.S. Grains Council, Agricultural Retailers Association, National Association of Wheat Growers, and National Sorghum Producers.

Mr. Baise was the first Chief of Staff to the first US Environmental Protection Agency (EPA) Administrator and subsequently became director of the EPA's Office of Legislation. He served as executive assistant to the Acting

Gary Baise Continued...

Director of the Federal Bureau of Investigation, Associate Deputy Attorney General, and Acting Deputy Attorney General in the US Department of Justice. He served as Chairman of the Virginia Air Pollution Control Board and Vice Chairman of the Virginia Water Control Board by appointment of the Governor of Virginia (2000-2004). Mr. Baise served as the only attorney on USDA's Agricultural Air Quality Task Force during terms of his appointment. Mr. Baise writes a weekly column, [Defending Agriculture](#), for FarmFutures.com.

Representative Mike Bost
Illinois House of Representatives
300 East Main
Carbondale, IL 62901
618-457-5787

mbabington@hrs.ilga.gov

Representative Mike Bost's legislative career followed 4 years in the United States Marine Corps, as well as 13 years in his family trucking business. He started work at Bost Trucking Service as a driver in 1979 and then went on to be the truck manager for ten years until 1992. Rep. Bost served as a firefighter for the Murphysboro Fire Department. He graduated from the University of Illinois Certified Firefighter II Academy in 1993 and continued to serve the Murphysboro Fire Department during his first six terms as State Representative on an as needed basis. Mike and his wife Tracy own and operate the White House Salon in their hometown of Murphysboro.

Francis Boyd
Senior Vice President
Meyers & Associates
412 First St Se
Washington, DC 20003
202-484-2773 franboyd@meyersandassociates.com

Fran Boyd, Sr. Vice President, joined Meyers and Associates in 1990 after serving as Director of Congressional and Public Affairs for the Farm Credit Administration, an independent federal financial regulatory agency. Prior to that appointment, he was the Deputy Director of Congressional Affairs for six years during the Reagan Administration at the U.S. Department of Agriculture. He brings to the firm over 20 years of Washington experience having worked extensively with Congress and at the highest levels of the executive branch of government. He holds both a graduate and undergraduate degrees from Arizona State University, and has completed the Senior Managers in Government Program from the Kennedy School for Government at Harvard University.

Joe Dales
Co-Founder
Farms.com
25 - 1615 North Routledge Park
London Ontario, Canada N6H 5N5
519 495-1858 joe.dales@farms.com

Joe Dales comes from a business and marketing background with over 25 years of experience serving in various capacities including agri-marketing and management in the agriculture industry. Having worked for various leading multinational agri- businesses in North America including Pfizer, Syngenta Seeds, and Cyanamid, he has played a pivotal role in launching several biotechnology innovations including Herbicide Tolerant Canola. He is also an experienced relationship builder bringing producers and agribusiness together. He holds a BS and MS in Business Administration. With a keen interest in the internet for the agriculture sector he specializes in online agricultural trends, communications, and strategic leadership. With a zest for entrepreneurialism he has started and invested in over seven companies within the agriculture and food sector. Joe was the developer of the 2013 Dodge Superbowl advertisement featuring Paul Harvey.

Barry Denk
Executive Director
The Center for Rural Pennsylvania
625 Forester St, H/W Bldg Rm 902
Harrisburg, PA 17120
717-787-9555 denkb@rural.palegislature.us

Barry's professional career began in 1975 upon graduation from the University of Pittsburgh. He has held positions in community based organizations, education, and government. For 10 years, he headed a workforce and entrepreneurial development effort at the University of Pittsburgh at Johnstown and served as a consultant to the World Bank and U.S. Department of Commerce on Eastern European development matters. Following graduate school, he joined the Center for Rural Pennsylvania, a legislative research agency of the PA General Assembly, in 1992 and was named Executive Director in 1996.

Mr. Denk has served on the boards of several statewide associations including the Pennsylvania Rural Health Association, PA Rural Partners, PA Downtown Center, the Governor's Advisory Council on Rural Affairs and the Penn State Clinical and Translational Science Institute. For four years he served as staff vice-chair and chair of the National Conference of State Legislatures' Agriculture and Rural Development Committee, co-authoring an NCSL publication titled, "Meeting the Challenges of Rural America". He chaired a statewide planning effort that produced, "Heritage Tourism Development: A Policy Framework for Pennsylvania". He is a founding member of the National Coalition of State Rural Policy Centers.

John Dillard
Attorney
OFW Law
600 New Hampshire Ave Suite 500
Washington, DC 20037
202-518-6349 jdillard@ofwlaw.com

John Dillard concentrates his practice on litigation, with an emphasis on environmental, and agriculture-related litigation. He has represented clients in complex matters involving Clean Water Act disputes, livestock odor nuisance tort actions, and government contract regulations. John also advises clients in the food and agricultural industries regarding the impacts of litigation, government regulations and legislation on their businesses.

John, who grew up on a beef cattle farm in Amelia, Virginia, has an extensive background in agriculture. He received bachelor's of sciences in Animal and Poultry Sciences and Agricultural and Applied Economics from Virginia Tech. He also earned a master's degree in Agricultural Economics from Purdue University. Mr. Dillard writes extensively on legal issues affecting agriculture. His blog, Ag in the Courtroom, is featured on AgWeb.com. John also writes a column for Farm Journal, Legal Ease. In addition to his writing, he has appeared on national TV and radio agricultural programs to discuss legal issues that affect agriculture.

Paul Genho
President
Farmland Reserve Inc
79 S Main St, Suite #1000
Salt Lake City, UT84111
801-715-9110, 801-703-4670 pgenho@fri-slc.com

Paul Genho is President of Farmland Reserve, Inc. (FRI) and Chairman of the Board of AgReserves, Inc. (ARI). ARI is the parent company of the Deseret Ranches. He has served in this position since 2005. Prior to this position he was Vice President and General Manager of King Ranch for 7 years. Before moving to King Ranch, Paul managed Deseret Ranches of Florida for 17 years.

Paul Genho Continued..

Paul has a PhD in agriculture from the University of Florida and has served in many leadership positions within the NCBA, scientific, agriculture and academic communities. He is a member of the Management Council for King Ranch Institute of Ranch management.

Jennifer Grenz**President****VisionBridge****13482 Blundell Rd****Richmond, BC V6W 1B5****778.926.8358**jgrenz@visionbridge.ca

Jennifer Grenz has a B.Sc. in Agroecology from the University of British Columbia and has been involved in invasive plant management for 13 years. Jennifer has worked for a number of prominent environmental organizations including the Outdoor Recreation Council of BC, Evergreen and Langley Environmental Partners Society. She was involved with the development of the Invasive Plant Strategy for BC and served on the first board of directors for the Invasive Plant Council of BC (now Invasive Species Council of BC) as Vice Chair. Jennifer currently serves as the President-Elect on the Board of Directors for the North American Invasive Species Management Association (formerly the North American Weed Management Association). She speaks internationally for not-for-profit organizations and government agencies about electronic outreach methods and how these methods not only increase reach, but help to leverage funding opportunities.

Karen Haugen-Kozyra**Senior Partner****The Pracino Group****12207 -42A Aven.****Edmonton, Alberta, Canada T6J 0X5****780-270-0525**karenhk@prasinogroup.com

Karen has over 15 years of experience in agricultural greenhouse gas measurement and modeling and climate change/and environmental policy development, while at the provincial Department of Alberta Agriculture and Rural Development. During her tenure, Karen worked at a national level, with federal provincial and territorial governments on the Canadian National Offset Quantification Team. Karen, through her capacity on the Team, designed the protocol development process, represented the agricultural sector in Canada, and coordinated the development of several agricultural quantification protocols. In 2007, Karen was seconded to Climate Change Central, a not-for-profit established by the Government of Alberta. There, Karen led the implementation of the necessary market processes, infrastructure and tools needed to get the Alberta Carbon Offset Market off the ground. Currently, Karen is a Senior Partner with The Pracino Group - a network of leading advisors making sustainability real for public and private clients in the agriculture, energy and food sectors. Our team of experts enables our clients to meet their environmental, social and economic sustainability objectives by leveraging our knowledge and experience in environmental policy, markets and economics.

Karen obtained a Biological Sciences Diploma from NAIT, BSc in Plant Sciences and MSc in Soil Microbiology and Biochemistry from the University of Alberta. Karen is also a registered Professional Agrologist with the Alberta Institute of Agrology

Dennis Hill
Executive Vice President
North Dakota Association of Rural Electric Cooperatives
Box 727
Mandan, ND 58554
701-667-6413 dhill@ndarec.com

Hill was named executive vice president and general manager of the North Dakota Association of Rural Electric Cooperatives in May, 1987. As executive director, Hill manages the trade association that provides government relations, rural development, communications, safety-training and member services to its 21 member systems.

Prior to being named manager, Hill served for six years as managing editor of the North Dakota REC/RTC Magazine...now called North Dakota LIVING. Hill also serves as the chair of the North Dakota Water Coalition, and he's on the board of directors of the Burdick Center for Cooperatives; the Coordinating Council for Cooperatives, and the Consensus Council.

Tina Hlabse
General Counsel
N.C. Department of Agriculture and Consumer Services
2 West Edenton Street
Raleigh, NC 27601
919-707-3013 tina.hlabse@ncagr.gov

Tina Hlabse is the General Counsel for the N.C. Department of Agriculture and Consumer Services. Prior to joining NCDA&CS, Tina was a Special Deputy Attorney General in charge of the Tort Claims Section of the N.C. Department of Justice. In her eleven years at NCDOJ, Tina was responsible for representing and defending all state agencies against allegations of negligence. While at NCDOJ, Tina successfully defended at trial and on appeal NCDA&CS in its petting zoo E.coli litigation arising out of the 2004 N.C. State Fair. Before entering State government in 2001, Tina was an associate at the law firm of Young, Moore & Henderson P.A., where she practiced civil litigation and workers' compensation. She is a graduate of the University of North Carolina at Chapel Hill and Wake Forest University School of Law.

Glen Hodgson
Sr. VP and Chief Economist
The Conference Board of Canada
255 Smyth Rd
Ottawa ON, Canada K1H 8M7
613-526-3280 ext 444 finter@conferenceboard.ca

Glen Hodgson brings nearly 31 years of experience and a specialization in international economic and financial issues to the position of Senior Vice-President and Chief Economist of The Conference Board of Canada. Mr. Hodgson is responsible for overseeing the Board's macro-economic outlook products, tourism, custom economic research, and is the Board's chief spokesperson on economic issues.

He has published over 170 articles and briefings and is the editor and a contributing author of the book Crisis and Intervention: Lessons from the Financial Meltdown and Recession, published in November 2010. He has written extensively on Canadian tax reform and is co-authoring a series of briefings on the economics of pro sports in Canada. Glen is leading a high-profile research initiative at the Conference Board, the Canadian Alliance for Sustainable Health Care, just as he led the creation of the Board's International Trade and Investment Centre. Mr. Hodgson joined the Board in September 2004, after 10 years at Export Development Canada (EDC). He also spent a decade with the federal Department of Finance. From 1984 to 1988, Mr.

Glen Hodgson Continued...

Hodgson served at the International Monetary Fund (IMF) in Washington D.C., as Advisor/Assistant to the Executive Director for Canada, Ireland and the Caribbean.

Mr. Hodgson has an M.A. in Economics from McGill University and pursued Ph.D. studies at McGill. He is currently the president of the Ottawa Economics Association. He resides in Ottawa with his wife and younger of two sons, and coached youth sports for many years.

Stephanie Larsen
Center for Rural Affairs
114 W. Pine St. #1
Missoula, MT 59802
406-356-6838 StephL@cfra.org

Steph Larsen is currently the Assistant Director of Organizing for the Center for Rural Affairs. Her office is in western Montana, and she works on issues related to health care, farm and rural policy, and renewable energy among other issues. Previously she spent several years in Washington, D.C. working on food security and nutrition issues with Community Food Security Coalition. She holds an MS in geography from her home state of Wisconsin.

Mark Masters
Executive Manager
ACF Stakeholders, Inc
PO Box 1612
Albany, GA 31702
229-894-0168 admin@acfstakeholders.org

Southwest Georgia native Mark H. Masters serves as Director of Projects at the Georgia Water Planning and Policy Center. In addition to research duties at the Water Center focused on agricultural water use, basin planning, and the regional impacts of alternative water policies, Masters serves as an Assistant Professor at Albany State University teaching courses in Environmental Economics and Water Policy. Prior to joining the Center, he was employed as a Research Assistant at the USDA National Peanut Research Lab in Dawson, GA. He is a founding member and Executive Manager of the Apalachicola-Chattahoochee-Flint Stakeholders, Inc., a non-profit coalition of stakeholders working towards a Sustainable Water Management Plan for the ACF Basin and ultimate resolution of the Tri-State water conflict between Alabama, Florida and Georgia. Mark is also active on several local/regional boards and councils concerned with agriculture and rural development including the South Georgia Information Technology Authority and Georgia Farm Bureau and has served as an advisor to the Georgia Legislative Services Committee, Environmental Protection Division, Soil and Water Conservation Commission and Department of Agriculture on matters of water policy and agricultural economies. He was recently honored by Georgia Trend as one of Georgia's "Best and Brightest 40 Under 40" young professionals. Mark and his wife Amy have three beautiful daughters and, along with other members of his family, own and operate a beef cow and managed timber operation.

Rory McAlpine
VP, Government Relations
Maple Leaf Foods
6985 Financial Dr.
Mississauga, ON, Canada L5N0A1
905-285-5743 rory.mcalpine@mapleleaf.com

Appointed to his current position in November 2005, Mr. McAlpine has overall responsibility for building strong and effective relationships with government and industry stakeholders to develop a coordinated and proactive government and industry relations program across Maple Leaf Foods.

Rory McAlpine Continued...

Mr. McAlpine has more than 20 years of experience in government, trade and agribusiness. Prior to joining Maple Leaf Foods, he was Deputy Minister of the B.C Ministry of Agriculture, Food and Fisheries, a position he held from 2002 to 2005. Previously, he obtained significant experience with the Federal Government as Executive Director and Director General, International Trade Policy Directorate; Director Grains and Oilseeds Division; and Deputy Director Multilateral Trade with Agriculture and Agri-Food Canada. He was also the former Executive Director of the National Farm Products Council, and was a Trade Commissioner with the Department of Foreign Affairs and International Trade, with postings in Kuwait, Bangkok, Brussels, Edmonton and Ottawa.

Mr. McAlpine represents Maple Leaf Foods on the international affairs committees of the Canadian Chamber of Commerce and the association of Canadian Manufacturers and Exporters. He is also on the advisory committee to the Dean of the Ontario Agricultural College, the program advisory committee for the Kemptville Campus of the University of Guelph and is a member of the Board of Trustees for the Ontario 4-H Foundation. Mr. McAlpine holds a Masters degree in Economics from the University of St. Andrews in Scotland.

Warren McKenna
General Manager
Farmers Electric Cooperation
1959 Yoder Ave. SW
Kalona, IA 52247
319-683-2510 wmckenna@feckalona.com

Warren McKenna joined Farmers Electric Cooperative (FEC) in Kalona, IA in 1992. Since then, he has helped to make FEC an innovator amongst cooperatives when it comes to renewable energy, establishing a goal of generating 15% of their power from renewable sources by 2025. To achieve this goal, FEC offers a number of unique programs, including a premium rate for members producing energy from solar and small wind systems. FEC also has a “solar garden” program which allows consumers to purchase and produce solar energy from off-site community-owned solar arrays. FEC has been recognized by NREL as one of the top 10 utilities for its customer participation in its green power project.

Mr. McKenna serves on the Executive Board of the Resale Power Group of Iowa (RPGI), a consortium of 25 electric utilities. During his tenure RPGI has transformed into a modern virtual wholesale energy supplier and MISO market participant with 138MW of dispatched peaking generation. He is also a current and founding board member of the Iowa Solar Energy Trade Association. Mr. McKenna has a BSIT Degree, is a Journeyman Power Lineman and licensed Master Electrician. Most interestingly, the very efficient McKenna home has 6+ energy monitors, is mostly solar powered using 2 grid-tied arrays, and is heated with wood pellets.

Michele Morandini
Director, Temporary Foreign Worker Program
Western Territories Region
Service Canada

Alan Morgan
CEO
National Rural Health Association
Washington, DC 20005
202-639-0550 amorgan@nrharural.org

Alan Morgan serves as Chief Executive Officer for the National Rural Health Association. He has more than 23 years experience in health policy development at the state and federal level. He served as staff for former US Congressman Dick Nichols and Kansas Governor Mike Hayden. Additionally, his experience includes tenures with the American Society of Clinical Pathologists and with the Heart Rhythm Society. Prior to joining NRHA, he served as a federal lobbyist for VHA Inc.

Alan Morgan Continued...

Mr. Morgan's health policy articles have been published in: The American Journal of Clinical Medicine, The Journal of Rural Health, The Journal of Cardiovascular Management, The Journal of Pacing and Clinical Electrophysiology, Cardiac Electrophysiology Review, and in Laboratory Medicine. He also served as a co-author for the publication, "Policy & Politics in Nursing and Health Care," and for the publication, "Rural Populations and Health." He holds a BS degree from University of Kansas, and a MS from George Mason University. In 2011, he was selected by Modern Healthcare Magazine as being among the top 100 most influential people in healthcare.

Bob Naerebout
Executive Director
Idaho Dairymen's Association

195 Rivervista Place
Twinfalls, ID 83301
208-308-3382 bob@wdbs.us

Bob is managing partner Western Dairy Business Solutions, a dairy business management firm. For the past ten years Bob has served as the Executive Director of the Idaho Dairymen's Association (IDA). The IDA is based in Twin Falls, Idaho, was established to continue to develop and sustain an economically viable Idaho dairy industry. Founded in 1944, IDA represents all dairy producers within the state of Idaho.

Bob serves on multiple dairy industry related committees in Idaho and nationally he serves on the Executive Committee of the Agriculture Coalition for Immigration Reform, National Immigration Forum Board of Directors and National Milk Producers Federations Immigration Task Force.

Marlene Pierson-Jolliffe
Chief Executive Officer
West Virginia Fair
P.O.986

Lewisburg, WV 24901
304-645-1090, 304-646-4604 mpjolliffe@statefairfww.com

Marlene Pierson-Jolliffe was elected the 2013 chair of the International Association of Fairs and Expositions. Ms. Pierson-Jolliffe has served as CEO at the fair since November of 2004. Prior to becoming fair manager, she was assistant manager and sales & marketing coordinator for the fair from 1989-2003. Between her stints with the state fair, Ms. Pierson-Jolliffe served as the executive director of the Greater Greenbrier Chamber of Commerce in Lewisburg. She graduated with a BS degree in Travel Industry Management from Concord College in Athens, W.Va. She achieved her Master of Science in Parks, Recreation, and Tourism Management from Clemson University. Among her civic accomplishments, Ms. Pierson-Jolliffe has served on the WVNS CBS 59 Advisory Board, the Greater Greenbrier Chamber of Commerce Board of Directors, the CVB Board, and as a BB&T Bank Community Advisory Director. She earned her IAFE Certified Fair Executive designation in 1997.

John Putney
Executive Director
Blue Ribbon Foundation
1365 170th Street
Gladbrook, IA 50635
515.262.3111 John@blueribbonfoundation.org

John Putney is the Executive Director of the Iowa State Fair Blue Ribbon Foundation. He was appointed by the Iowa State Fair Board to establish and spearhead the campaign to restore and renovate the historic Iowa State Fairgrounds in 1993. A graduate of Iowa State University, Putney operated a grain and livestock operation for 23 years. From 1989 until accepting this position, he served as a Special Assistant to U.S. Senator Charles Grassley fostering economic growth and coordinating numerous federal conferences in Iowa. In 2002, Putney

John Putney Continued...

was elected to the Iowa State Senate and served two terms before retiring. He has been an avid participant in the Iowa State Fair for many years--as an exhibitor, President of the Sale of Champions, and Beef Superintendent. In addition, he has been active in numerous civic and agriculture organizations. He and his wife, Emily, reside on their farm near Gladbrook, Iowa and raise and exhibit registered Angus cattle.

Debbie Reed

Executive Director

Coalition on Agricultural Greenhouses Gases

1201 Commercial Ave. Suite 300

Washington, DC

20036

571-312-6139

dreed@drdassociates.org

Debbie is the Executive Director of the Coalition on Agricultural Greenhouse Gases, a multi-stakeholder forum focused on incentivizing agricultural opportunities to reduce greenhouse gases emissions and enhance sustainability. She is also the Executive Director and a founding member of the International Biochar Initiative, which supports the research, demonstration, and deployment of sustainable biochar production and utilization systems to combat climate change and enhance the global soil resource. Debbie is the President and Director of DRD Associates, providing strategic and policy support on agricultural sustainability and climate mitigation policies and strategies at state, federal, and international levels.

Debbie previously worked at the White House Council on Environmental Quality as the Director of Legislative Affairs and Agricultural Policy; in the US Senate, as a Senior Staff on natural resource and agricultural issues for U.S. Senator Bob Kerrey, and in numerous leadership roles at the U.S. Department of Agriculture. She has graduate degrees in human nutrition, chemistry, and communications.

Craig Regelbrugge

VP Govt Relations

American Nursery & Landscape Assn

1000 Vermont Ave NW

Washington, DC 20005

202/434-8685

cregelbrugge@anla.org

Craig J. Regelbrugge is Vice President for Government Relations & Research for the American Nursery & Landscape Association, a trade association that represents over 12,000 firms who grow, sell, install and maintain landscape plants. He is responsible for directing the association's regulatory advocacy, industry issues management, and grassroots programs.

Craig has served in an advisory role on a number of committees and projects significant to the nursery industry. He served as co-chair of the Safeguarding American Plant Resources project, which reviewed USDA efforts to keep serious foreign plant pests from entering the U.S. He represents the entire nursery industry on the National Plant Board's Quarantine & Nursery Standards Committee and as the Nursery/Greenhouse Commodity Chair for the North American Plant Patent Organization's U.S. industry advisory group. Craig also chairs the overall U.S. IAG. This group establishes the framework for trade in nursery and greenhouse crops and other plant products into and within North America.

Before joining the ANLA staff, Craig was an Agricultural Extension Agent for Fairfax County, Virginia, Virginia Polytechnic Institute and State University. Immediately after college, he worked as a horticulturist with Merrifield Garden Center in Merrifield, Virginia. Craig received a Bachelor of Science from Virginia Tech.

Gerry Ritz
Minister of Agriculture and Agri-Food
Government of Canada
House of Commons
Ottawa Ontario, Canada K1A 0A6
613-995-7080 gerry.ritz@parl.gc.ca

Born on a farm near Delisle, Saskatchewan, and driven by a lifelong passion for agriculture, Agriculture Minister Gerry Ritz believes in putting "Farmers First". It means that by ensuring a strong and profitable farm gate the entire value chain is better positioned to capitalize on market opportunities, drive the economy and feed the world.

Over his five years as Agriculture Minister, Ritz has worked to ensure a profitable farm gate by improving market access around the world and investing in research and development here at home. He has led over 30 trade missions around the world in an effort to open, reopen and expand market access by promoting a rules and science-based approach to trade. At home, Minister Ritz works with industry, academia and other levels of government to strategically invest in science and innovation that will create new market opportunities for Canada's hardworking producers and processors.

Most recently, Minister Ritz quarterbacked the passage of the historic Marketing Freedom for Grain Farmers Act, which is opening the door to new investment, innovation and value-added opportunities for Western Canadian wheat and barley growers. Working collaboratively with the provinces, territories and industry, he is leading the development of a renewed policy framework for agriculture to meet the ever-changing needs of the farm gate while strengthening the entire agriculture industry. Minister Ritz received the Western Canadian Wheat Growers "Shovel of Gratitude" in 2012 for delivering marketing freedom for western wheat, durum and barley farmers. Minister Ritz was also awarded the first-ever Jim Graham Award by the Canada Beef Export Federation in 2009 for "the greatest contribution made to Canadian beef and veal exports". In 2010, he was recognized by the Canadian Pork Council for his efforts to maintain global confidence in Canadian pork following the H1N1 crisis.

Minister Ritz has been serving farmers, food processors and all Canadians as Minister of Agriculture since 2007, and as Member of Parliament for Battlefords-Lloydminster since 1997. He previously served as Secretary of State for Small Business and Tourism and continues to represent his native Saskatchewan as Regional Minister. In addition to farming, Minister Ritz has owned and operated a general contracting business, and co-owned a weekly newspaper. Minister Ritz also has a long history of community involvement including work with economic development organizations and coaching hockey.

Kathy Ruffalo
President
Ruffalo and Associates
20423 Rosemallow Ct
Potomac Falls, VA 20165
202-997-4136 kathy@kruffalo.com

Kathy Ruffalo is a government affairs consultant with over 20 years of bi-partisan public policy experience at both federal and state levels of government. Kathy was a senior policy advisor to the Senate Environment and Public Works Committee and during her tenure, worked on the ISTEPA, TEA-21 and SAFETEA-LU legislation. In 2006, Kathy was appointed by the United States Congress to be a member of the National Surface Transportation Infrastructure Financing Commission.

Elizabeth Rumley
Staff Attorney
National Agriculture Law Center
2650 N Young Ave.
Fayetteville, AR72704
734-777-3936 erumley@uark@edu

Beth Rumley was raised on a small family farm in Ida, Michigan. At Michigan State University she was an active competitor, president, and captain of the Mock Trial team that participated in competitions across the Midwest. She also interned in the chambers of Magistrate Judge Virginia M. Morgan, United States District Court. After graduating from MSU, Beth graduated cum laude from the University of Toledo Law School, where she volunteered as a coach of the Ida High School Mock Trial Team and continued to assist with the MSU team. In addition, she interned at the Michigan prosecutor's offices of Monroe and Lenawee counties, with the United States Attorney's Office in Toledo, and for the Honorable David A. Katz of the Northern District of Ohio. From 2005-2008, she was also employed by the Toledo law firm of Cosme, D'Angelo and Szollosi. Beth is licensed to practice law in Michigan and Ohio. At the Center, her primary focus is on legal issues in animal agriculture. Her article A Proposal to Regulate Farm Animal Confinement in the United States and an Overview of Current and Proposed Laws on the Subject recently appeared in the of the Drake Journal of Agricultural Law.

Janeen Lyn Salek-Johnson
Associate Professor
University of Illinois
1207 W. Gregory
Urbana, IL 61801
217-333-0069 johnso17@illinois.edu

Dr. Janeen L. Salak-Johnson is an Associate Professor of Stress and Environmental Physiology and Wellbeing in the department of Animal Sciences at the University of Illinois. She earned her PhD from Texas Tech University in Animal Sciences with a focus in the areas of stress physiology and immunology. She received a NIH Postdoctoral Training Fellowship in Psychoneuroimmunology from the University of Minnesota where she specialized in the areas of immunology and virology and later received a NIH-NSRA Post-doctoral Fellowship in Pain at the University of Minnesota. She teaches several courses in Animal Sciences that focus in the areas of environmental physiology and management, stress physiology, immunology, behavior, animal well-being and recently developed a new required course called Contemporary issues in farm animals. She has been invited to give presentations across the US and internationally in specialized areas of Stress and Animal Health, Stress Responsiveness and Disease Susceptibility, and Animal Welfare and Well-being, and Sow Housing. She currently serves as a member of the NPB Animal Welfare Committee, ASAS National Animal Behavior and Well-being Committee, ASAS Midwest Animal Behavior, Housing, and Well-being Committee, Editorial Board for Journal of Animal Sciences, University of Illinois IACUC, AAALAC International, and many other committees including college and departmental committees at the University of Illinois. Dr. Salak-Johnson has authored or co-authored over 80 original refereed publications, abstracts or technical reports with several focusing on the most contentious issue—sow housing and well-being. Currently, Dr. Salak-Johnson's research includes: impacts of stress on health and wellbeing, optimizing sow housing alternatives based on wellbeing, maternal reprogramming of immune status, genotypic and phenotypic impacts on stress susceptibility in swine and cattle.

Claire Schary
Water Quality Trading Coordinator
U.S. EPA
1200 Sixth Ave. Suite 900
Seattle, WA 98101
206-553-8514 schary.claire@epa.gov

Claire Schary is the Region 10 Climate Change Policy Advisor and the Water Quality Trading Coordinator. She directed the development of the Region 's climate change strategy in 2008 and serves as the Region 's advisor on climate change - related issues. Before moving to Seattle in 1997, she worked at EPA Headquarters in Washington, DC, for 7 years in the Acid Rain Division, helping to write rules for the Nation 's first "cap and trade" program to reduce sulfur dioxide emissions , and designing the Allowance Tracking System to record the trades. She has a B.A. in economics from Carleton College in Northfield, Minnesota , and an M . B . A . from Cornell University in Ithaca, New York.

Barbara Schneeman
Professor Emerita
University of California
12618 Shoal Creek
Beltsville, MD 20705
301-937-1380 bschnee@verizon.net

Dr. Barbara O. Schneeman is Professor Emeritus associated with the University of California, Davis. She served as the Director of the Office of Nutrition, Labeling, and Dietary Supplements in the Center for Food Safety and Applied Nutrition at the U.S.A. Food and Drug Administration for over 8 years. In that position, she oversaw the development of policy and regulations for dietary supplements, labeling, food standards, infant formula, and medical foods and served as the U.S delegate to two Codex committees (Food Labeling and Nutrition and Foods for Special Dietary Uses). From 1976-2004, she was Professor of Nutrition at the University of California, Davis, and served in several administrative roles, including Chair of the Department of Nutrition and Dean of the College of Agricultural and Environmental Sciences. She has been a visiting scientist at the University of California, San Francisco, and the Assistant Administrator for Nutrition in the Agricultural Research Service of the USDA. She received her B.S. degree in Food Science from the University of California, Davis, Ph.D. in Nutrition from the University of California, Berkeley, and postdoctoral training in gastro-intestinal physiology at Children's Hospital in Oakland, California. Professional activities include participation in Dietary Guidelines Advisory Committees, the Food and Nutrition Board of the National Academies of Science (NAS), committees for NAS and for the State of California, USDA, Food and Agricultural Organization, World Health Organization, the American Society for Nutrition, and the Institute of Food Technologists. She has been Associate Editor for the Journal of Nutrition and on the editorial boards for Proceedings of the Society of Experimental Biology and Medicine, Food and Nutrition Series of Academic Press, Nutrition Reviews, Journal of Nutrition, Journal of Food Science, and California Agriculture.

Professional honors for Dr. Schneeman include Fellow of the American Association for the Advancement of Science, Carl Fellers Award from the Institute of Food Technology, the FDA Commissioner's Special Citation and the Harvey W. Wiley Medal, the FDA Merit Award, the Samuel Cate Prescott Award for research, the Future Leader Award, and several honorary lectureships. She has published over 130 journal articles, book chapters and review articles as well as numerous abstracts. She is recognized for her work on dietary fiber, gastro-intestinal function and development and use of food-based dietary guidelines.

Wally Smith
President
Dairy Farmers of America
8834 Crofton Road
Chemainus, BC V0R 1K5
250 246-4839 WallySmith@shaw.ca

Dairy farmer delegates from across the country elected Wally Smith as President of Dairy Farmers of Canada in July. Wally Smith resides on Vancouver Island, British Columbia, where he owns and operates MariaHolme Farms. Smith became a full-time dairy farmer in 1985 and now milks 75 cows in a double-six herringbone parlour. He also raises forage and corn for the dairy. Smith and his wife, Julie, have a son, Christopher, and daughter, Angela.

DFC is the national-level policy, lobbying and promotional organization for nearly 13,000 dairy farms across Canada, seeking to ensure "an environment for producers' economic viability within the context of supply management."

Bill Stouffer
Associate
Flotron McIntosh
31229 Mount Olive Rd
Napton, MO 65340
660-287-4510 stoufferbill@gmail.com

The Honorable Bill Stouffer was a Missouri Senator from 2004-2012. He chaired the republican caucus, the 4-H caucus, and the Senate's Committee on Transportation as well as serving as vice chair of the Senate Agriculture Committee. He is a farmer and small business owner. A former school board president and graduate of the University of Missouri College of Agriculture, he is an active member of the Missouri Cattlemen's Association, Missouri Corn Growers, Missouri Soybean Association, Missouri Farm Bureau, Missouri Civil Air Patrol, NRA, and the Smith Chapel United Methodist Church. Stouffer's leadership experience in the agriculture industry includes serving as a member of the Board of Directors for MFA, Inc. for 16 years, and has also chaired the University of Missouri's College of Agriculture Foundation, was an elected member of the state's first corn merchandising council, and was inducted into the Missouri Institute of Cooperatives Hall of Fame in 2008. Stouffer is considered a leader in transportation issues and is the first Transportation Chair to have driven the state's roads in a car, tractor, and a semi. His business experience has also relied heavily on barge and rail traffic. His efforts include finding solutions to fund expansions to Interstates 70 and 44 including truck-only lanes.

Dr. John Stulp
Special Policy Advisor
State of Colorado
1313 Sherman St, Rm 721
Denver, CO 80203
303-866-3441 (3257) john.stulp@state.co.us

John Stulp serves as Special Policy Advisor to the Governor on Water and chairs the Interbasin Compact Committee. Previously Stulp was the Colorado Commissioner of Agriculture, a position he has held since 2006. Stulp, a farmer and rancher, committed himself to furthering Colorado's agricultural community during his time at the Department of Agriculture. He pursued Chinese trade opportunities, participated in Canadian and cattle industry roundtables and played a lead role in numerous other producer and industry events. Sulp served as president of the Western Association of State Departments of Agriculture and on the board of directors of the National Association of State Departments of Agriculture. A member of the Rocky Mountain

Dr. John Stulp Continued..

Farmers Union since 1975, Stulp has been a leading proponent of building wind farms in rural Colorado as a way to develop new economic opportunities and jobs for Colorado's farmers and ranchers. Stulp's family lanes. farming operation is home to the Lamar Light and Power Wind Farm, and Stulp is a principal in Prairie Wind Energy LLC. Stulp served as a Prowers County commissioner from 1991, when he was appointed to fill a vacancy, until January 2005. He also served on numerous other boards and commissions, including the State Board of Agriculture (1986 to 1995), state Wildlife Commission (1995-99), the Connect Colorado technology committee (1996), the State Land Board (1997-2005), and the Colorado Ag Development Authority & Value Added Board (2005-06). Stulp holds a doctor of veterinary medicine from Colorado State University.

Ann Swanson
Executive Director
Chesapeake Bay Commission
60 West St Suite 406
Annapolis, MD 21403
410-263-3420 aswanson@chesbay.us

For two decades, Ann Swanson has served as Executive Director of the Chesapeake Bay Commission, a tri-state legislative authority composed of legislators, cabinet secretaries and citizens from Maryland, Virginia and Pennsylvania. The Commission is a signatory to the Chesapeake Bay agreements and coordinates Bay restoration activities among the state legislatures and the U.S. Congress. Ann has been a leader in the region for more than twenty years. There is hardly a piece of conservation legislation in the tri-state region that does not have Ann's mark on it. Currently, Ann is heading up the region's efforts on the reauthorization of the Federal Farm Bill. Prior to coming to the Bay region, Ann lived on a 385 acre dairy farm in Vermont.

Janice Swanson
Chairperson and Professor
Animal Behavior and Welfare
1290F Anthony Hall,
Michigan State University
East Lansing, MI 48824 (517) 355-8384 swansoj@msu.edu

Dr. Janice Swanson received her PhD in Applied Animal Ethology from the University of Maryland and her masters and baccalaureate degree from the University of Connecticut. Dr. Swanson's professional career includes five years as a Technical Information Specialist in the USDA Animal Welfare Information Center. In 1992, she joined the faculty in the Department of Animal Sciences and Industry at Kansas State University. Dr. Swanson taught courses, conducted outreach, and served as the director of the department's International Meat and Livestock Program, and served as interim department head. In 2007, Dr. Swanson moved to the position of Director of Animal Welfare at Michigan State University. As Chair of the Dept of Animal Science, Dr. Swanson coordinates outreach, teaching and research in the area of farm animal behavior and welfare. In addition to her academic responsibilities, Dr. Swanson has provided scientific service to government, industry and scientific animal welfare advisory committees including: the United Egg Producers, McDonalds, Food Marketing Institute, Safeway, the Federation of Animal Science Societies Committee on Animal Care, and Co-Chaired the review and revision committee leading to the Third Edition of the FASS Guide for the Care and Use of Agricultural Animals in Research and Teaching.

Roger Thomas
Executive Director
Governor's Office of Ag Policy
404 Ann St
Frankfort, KY 40601
502-564-4627 roger.thomas@ky.gov

Roger Thomas served with Doug Jones as State Agriculture and Rural Leaders first co-chairs. Currently he serves as Gov. Steve Beshear's chief agricultural policy adviser, and CEO of the Kentucky Agricultural Development Board. Prior to his appointment, he served as a state representative for the 21st District in the Kentucky General Assembly from 1996-2004. In that role he led the passage of HB 611, landmark legislation for Kentucky agriculture. HB 611 directed 50 percent of the Kentucky proceeds of the national tobacco settlement agreement to form the Agricultural Development Fund. This fund enabled the creation of Kentucky Agricultural Development Board and the Kentucky Agricultural Finance Corporation, which seek to invest in projects that stimulate rural economic development and increase net farm income for Kentucky's farmers. Thomas now leads those programs.

Thomas also has served as executive director of the Kentucky Dairy Development Council. He chaired the Agriculture and International Trade Committee of the National Conference of State Legislatures Agriculture and Rural Development Committee; chaired the Southern States Bio-Based Energy Alliance and the Council on State Government Agriculture and Rural Development Committee; co-chaired the Kentucky Tobacco Settlement Oversight Committee; served on the Tobacco Task Force, the Kentucky Aquaculture Task Force and the Council of State Governments Agriculture Policy Task Force.

David Tuthill
President
Integrated Watershed Solutions
2918 N. El Rancho PL
Boise, ID 83704
208-870-0345 dave@idahowaterengineering.com

Dave Tuthill is the President of Idaho Watershed Solutions, Inc., created to provide for water quality improvement of watersheds through Idaho. Dave is also the founder of Idaho Water Engineering, LLC. Dave has worked in the field of water resources throughout his adulthood. He worked for the Idaho Department of Water Resources from 1976 through his retirement from the State of Idaho in 2009. During the period from January 1, 2007 through June 30, 2009, he had the privilege of serving as Director of the agency. Dave earned a B.S. degree in Agricultural Engineering from Colorado State University in 1974, a M.S. degree in Civil and Environmental Engineering from the University of Colorado in 1975, and a Ph.D. in Civil Engineering from the University of Idaho in 2002. He retired from the Engineer Branch of the U.S. Army Reserve as a Colonel in 2004.

John Unger
Majority Leader **West Virginia Senate**
State Capitol Complex, Rm 227M
Charleston, WV 25305
304-357-7933, 304-389-1866 john.unger@wvsenate.gov

Senator John R. Unger was elected to the West Virginia State Senate in 1998, since then, he has served as Chair of the Committee on Transportation and Infrastructure, during the 78th and 79th Legislatures; as Vice Chair of the Committee on Economic Development during the 79th Legislature; and as Vice Chair of the Commission on Interstate Cooperation, 78th Legislature. Senator Unger was re-elected in 2002, 2006, and 2010. During his tenure the Transportation Committee was expanded to the Committee on Transportation and Infrastructure. While Chairman of the Committee on Transportation and Infrastructure, he sponsored groundbreaking

John Unger Continued...

legislation including the Community Empowerment Transportation Act enabling local communities to address transportation needs, the Electronic Telecommunication Open Infrastructure Act supporting the deployment of broadband, water protection legislation, and transportation legislation supporting Route 9. In addition to transportation and infrastructure legislation, Senator Unger sponsored the creation of the State Division of Energy, anti-animal cruelty, and numerous education bills. Senator Unger was appointed Senate Majority Leader on January 12, 2011 by Acting Senate President Kessler.

Born in Martinsburg, West Virginia, he is pursuing a Masters of Divinity at Wesley Theological Seminary in Washington, D.C. and serves as Vicar/Pastor of St. John Lutheran Church in Harpers Ferry, WV. He resides in Martinsburg with his wife Cara, who is a teacher at Berkeley Heights Elementary School

Hank Venema
VP, Science and Innovation
International Institute for Sustainable Development
161 Portage Ave. E, 6th Floor
Winnipeg, Manitoba, Canada R3B 0Y4
204-958-7700 sswidinsky@iisd.ca

Dr. Henry David (Hank) Venema is a professional engineer with a diverse natural resource background spanning water resources, agriculture, energy, climate change mitigation and adaptation, rural development, ecosystem management, environmental economics and environmental finance. He directs IISD's Water Innovation Centre and Natural and Social Capital Program. Since 2004, Dr. Venema has led IISD's research on water and agricultural issues in pioneering the application of Natural Capital principles to water management challenges in Western Canada. In 2009, he led the creation of IISD's Water Innovation Centre with an initial mandate to build a strategic vision for Lake Winnipeg Basin management based on leading-edge policy, management and technological concepts.

The Water Innovation Centre builds upon Lake Winnipeg Basin research work he has directed at IISD, including ecological goods and service valuation, payments for ecosystem services, decision support systems for ecosystem investments, water quality trading, large-scale nutrient capture through ecosystem restoration and watershed management, and innovative governance models for basin management. Selected Lake Winnipeg-related project descriptions can be found [here](#).

Dr. Venema's research has appeared in the Canadian Journal of Water Resources, Water International, the Journal of Hydrology, Water Resources Development, the Journal of Environmental Management, Mitigation and Adaptation Strategies for Global Change and Global Environmental Change, Biomass and Bioenergy, European Journal of Operations Research, and Annals of Operations Research. Dr. Venema's field experience includes lengthy assignments with Environment et Development Action (ENDA) in Senegal, and The Energy and Resources Institute (TERI) in India. Dr. Venema has also lived and worked in Sweden and Ethiopia on research and consulting assignments.

Mark Walters
Partner
Frommer Lawrence & Haug LLP
1191 2nd Avenue - Suite 2000
Seattle WA 98101
206-336-5690 MWalters@flhlaw.com

Mark P. Walters is a patent attorney with extensive trial and appellate experience in complex intellectual property cases. He has represented agricultural interests in litigation involving genetically modified seeds, including the petitioner, Vernon Hugh Bowman, in Bowman v. Monsanto, a case involving the issue of patent exhaustion in the context of seeds and other self-replicating technologies. Mark also handles litigation under the Hatch-Waxman Act for a number of specialty pharmaceutical companies and patent cases in other

Mark Walters Continued...

technical areas, including software, clothing, and mechanical design. In addition to patent cases, Mark has experience with copyright and Lanham Act cases, cases for trademark infringement and false advertising

Norman Walzer**Senior Research Scholar****NIU Center for Government Studies****148 N. Third St****DeKalb, IL 60115****815-753-0933 nwalzer@niu.edu**

Norman Walzer earned a Ph.D. in Economics from the University of Illinois, served as department chair, dean of the College of Business and Technology at Western Illinois University, and retired as founding director of the Illinois Institute for Rural Affairs. He was directly involved in creating the Governor's Rural Affairs Council and started the IIRA as part of a Rural Initiative during the late 1980s in Illinois. Both agencies have continued operations. Walzer is currently Senior Research Scholar in the Center for Governmental Studies at Northern Illinois University where he researches local economic development practices, entrepreneurship factors associated with microenterprise starts and closures in the Midwest, and innovative community development measurement approaches. He has published extensively on economic development issues including an edited book on Entrepreneurship and Local Development published by Lexington Books (2007) and Community Visioning Practices published by Routledge (2012). Currently, he is preparing a research volume on major contributions to community development practices.

David Zeponi**President****Northwest Food Processors Association****8338 NE Alderwood Road, Suite 160****Portland, OR 97220****503-327-2217 dzeponi@nwfpa.org**

Dave was selected President of Northwest Food Processors Association (NWFPA) on June 1, 2002. For the previous four years with the Association, he served as Environmental Affairs Director, where he worked closely with regulatory agencies in the Northwest to ensure balance between the viability of the food processing industry and sustaining a healthy environment.

Dave leads one of the most influential food processing trade associations in North America. In 2009, NWFPA signed a voluntary MOU with the U.S. Department of Energy, voluntarily committing its membership to reduce its energy intensity by 25 % over 10 years. NWFPA's Energy Roadmap has made it a nationally-recognized model for industry-directed sustainability practices. In 2010 U.S. Department of Commerce, Economic Development Administration recognized NWFPA as a "finalist" for national Regional Innovation Cluster of the Year. The Association also supports effective, highly-proactive, industry-leading government affairs and food safety initiatives. Zeponi also serves as co-chair of the Innovation Committee of the Pacific Northwest Economic Region (PNWER), a U.S – Canadian forum of business leaders and elected officials to advance the region's global competitiveness.

Prior to his employment at NWFPA, Dave served as Executive Director of the Klamath Water Users Association. He was an agribusiness management consultant with projects that included the fruit and vegetable processing industry and addressed management challenges of wineries and distribution companies. He also owned and managed an international food and wine marketing company. Dave started his career as an Assistant Brand Manager with Beringer Vineyards, and worked most of his youth at his family winery and vineyard. Dave has an MBA with a specialization in Food and Agribusiness Management from the University of Illinois, Urbana-Champaign and a BS in Business Administration from California State University, Sacramento.