

WeLEAD *Women bringing women into the power center.*

WOMEN & POLITICS INSTITUTE

Saturday, September 26, 2015

Speaker Biographies

Angela Greiling Keane, *Bloomberg News*

agreilingkea@bloomberg.net

Angela Greiling Keane is a White House correspondent for Bloomberg News, covering breaking news from around the world and business-focused enterprise. As an award-winning journalist, Angela has covered the White House, politics, regulation, autos, rail, Washington's lobbying industry and the Postal Service. She has led coverage of presidential travel, automotive recalls, transportation crashes and postal reform.

Angela was the 2013 National Press Club president, where she increased membership for the first time in more than a decade at the \$13 million organization and served as the primary spokesperson for the club on topics including international and domestic press freedom. She represented the club in a meeting with the U.S. attorney general on press freedom concerns and moderated dozens of events with guests including heads of state, corporate CEOs, entertainers, athletes, cabinet secretaries and politicians. As Press Club president, Angela focused on press freedom issues and on highlighting women as newsmakers and in journalism. She was a finalist for a 2012 Gerald Loeb Award for business journalism and won the Washington Automotive Press Association Golden Quill award in 2013.

Angela serves on the boards of the non-profit National Press Club Journalism and Journalism and Women Symposium and has been a Paul Miller Washington Reporting fellow. Before joining Bloomberg, Angela was an associate editor for Traffic World, a trade magazine covering freight transportation, and a Washington correspondent for the Small Newspaper Group. She earned a bachelor of journalism from the University of Missouri. She lives in Washington with her husband and daughter.

Lindsey Mask, *Ladies America*

LindseyMask@gmail.com

Lindsey Mask is the Founder and Executive Director of Ladies America, a national network of professional women connecting to advance one another personally and professionally, following the motto "Women Helping Women". Ladies America has partnered with such organizations as Womensphere's Global Summit in NYC, Global Woman Summit of DC, the United Nation's Foundation, Fair Fund against human trafficking, Becky's Fund combating domestic abuse, Newsbabes for Cure, DC Entrepreneurship Week, Do It in Person, StreetWise Partners, Women's Congressional Staff Association, Luke's Wings, and Bisnow's programs for Women in Business, Technology and Journalism. She is also the Director for the Center for Health Communications of Federal Occupational Health, a non-appropriated segment of the government providing competitive health and wellness services to 1.8 million federal employees across the country.

She served on the founding Board of the 2012 G8 Young Leaders; is a co-founder of DC Entrepreneurship Week; an Ambassador for Avalor Investments, a social impact investment fund in NYC and is on the Board of the Women Under Forty Political Action Committee (WUFAC), aimed at helping women under 40 secure seats in federal office. She lectures regularly on media, public relations, branding, networking & communications for the Leadership Institute, the Public Leadership Education Network and the Women's Congressional Staff Association. Believing in global business, innovation, the positive impact of women, and social change, Lindsey has spent a great deal of time overseas, most recently in 2011 on a mission trip to Haiti.

Lindsey has been featured by National Journal, Power Women Magazine, ABC7's "Let's Talk Live" & Washington Business Journal Sunday program on Women CEOs, The Hill Newspaper's The Washington Scene, NBC Nightside, The Broad Perspective (radio), and many more media outlets. She was also a select speaker in 2012 for the inaugural Heels & Helmets Career Training Day at USA Today and helped run "women's media" at the national political convention in Tampa, Florida.

Sui Lang Panoke, *Women Politics Media, LLC*

suilang@womenpoliticsmedia.org

Sui Lang Panoke is the founder and director of Women Politics Media, LLC, a global media and public leadership training organization designed to prepare today's public leaders to use the media as a vehicle to impact public policy. She is also an op-ed author, political/media strategist, compelling public speaker, and international trainer. Sui Lang's commitment to amplify the voices of women and minority leaders in the media can be seen through her involvement with numerous organizations and programs such as the International Republican Institute's Women's Democracy Network, National Foundation for Women Legislators, Women's Campaign Forum, Women's Information Network, National Organization for Black Elected Legislative Women, Law Students for Reproductive Justice, and many more.

Sui Lang currently serves as Chair of the *Young Women Leaders Board* overseeing the *WeLEAD* program - a nonpartisan political leadership training program sponsored by American University's Women & Politics Institute which targets young women who are pursuing careers in public service. She also serves on the National Governing Board of the *National Asian Pacific American Women's Forum* and the Executive Board of Directors for the *Patsy Mink Project*. Sui Lang holds an MPA from American University with a Graduate Certificate in Women, Policy, and Political Leadership and received the "Outstanding Women & Politics Graduate Student" award from the *Women & Politics Institute*. She earned her BS in Political Science from the University of Utah's Hinckley Institute of Politics.

Sui Lang is the proud mother of an intellectually curious ten-year-old daughter named Kaleila Dae Relle Ka'iulani Alaka'i Wren. Together, they reside on Capitol Hill in Washington, D.C.

Pamela Stevens, *National Republican Conference*

Pam.Stevens@mail.house.gov

Pam is currently the Director of Media Affairs and Strategic Initiatives for the House GOP Conference Committee. Pam has served in three Presidential Administrations and was most recently the Deputy Assistant Secretary and Senior Advisor to Secretary of State Condoleezza Rice. Prior to joining the State Department, she served as the White House Assistant Press Secretary and Director of Television in the George W. Bush White House. Pam was a Senior Editorial Producer at CNN for ten years working for Larry King, Wolf Blitzer and Bob Novak. Earlier in her career, Pam was a Trip Coordinator for President Ronald Reagan.

She holds a B.A. in Communications from James Madison University. Pam is married and has two children. She and her family reside in Springfield, VA.

Jessica Taylor, *NPR*

jessicataylor@npr.org

Jessica Taylor is the lead digital political reporter for NPR. Based in Washington, D.C., she covers the 2016 elections and national politics for NPR digital.

Before joining NPR in May 2015, Taylor was the campaign editor for The Hill newspaper where she oversaw the newspaper's 2014 midterm coverage, managed a team of political reporters and wrote her own biweekly column.

Prior to The Hill, Taylor was a writer and producer for MSNBC's "The Daily Rundown with Chuck Todd" and a contributor to the NBC News Political Unit. She covered and reported on the 2012 election as a senior analyst for The Rothenberg Gonzales Political Report. Her quotes have appeared in The New York Times, Washington Post, Wall Street Journal, and USA Today, as well as several state and regional newspapers across the country. Taylor has also appeared on MSNBC, Fox News, C-SPAN, CNN and other local network affiliates.