


Women's Policy, Inc.
Congressional Gala 2015


Wednesday, March 4, 2015
Union Station, East Hall • Washington, DC


The Congressional Caucus for Women's Issues was founded on April 19, 1977, by a small, bipartisan group of Congresswomen who gathered in a room in the U.S. Capitol to discuss the problem of spousal abuse. In the years that followed, the ever-increasing numbers of women elected to Congress have continued to meet to discuss and act on a wide range of issues affecting women and their families. The bipartisan spirit and cooperation reflected in the Caucus leadership continues today.

Congressional Caucus for Women's Issues

Co-Chairs

Reps. Kristi Noem and Doris O. Matsui

Vice-Chairs

Reps. Susan W. Brooks and Lois Frankel

New Women Senators and Members of the 114th Congress

Senate

Sen. Shelley Moore Capito (R-WV)

Sen. Joni Ernst (R-IA)

House

Rep. Alma Adams (D-NC)

Rep. Bonnie Watson Coleman (D-NJ)

Rep. Barbara Comstock (R-VA)

Rep. Debbie Dingell (D-MI)

Rep. Gwen Graham (D-FL)

Rep. Brenda Lawrence (D-MI)

Rep. Mia Love (R-UT)

Rep. Martha McSally (R-AZ)

Del. Stacey Plaskett (D-VI)

Del. Amata Coleman Radewagen (R-AS)

Rep. Kathleen Rice (D-NY)

Rep. Elise Stefanik (R-NY)

Rep. Norma Torres (D-CA)

Rep. Mimi Walters (R-CA)


Women's Policy, Inc.
Congressional Gala 2015

Celebrating the record number of women in Congress and the new leadership of the Congressional Caucus for Women's Issues

WELCOME

LORRAINE COLE

Board Chair
Women's Policy, Inc.

CINDY HALL

President
Women's Policy, Inc.

Women's Caucus Legislative Priorities
for the 114th Congress

Introduction of the Caucus Leadership
and new women in Congress

REPS. KRISTI NOEM and DORIS O. MATSUI

Co-Chairs
Congressional Caucus for Women's Issues

REPS. SUSAN W. BROOKS and LOIS FRANKEL

Vice-Chairs
Congressional Caucus for Women's Issues

Closing Remarks

HOUSE DEMOCRATIC LEADER NANCY PELOSI

Wednesday, March 4, 2015
Union Station, East Hall • Washington, DC


Speakers

House Democratic Leader Nancy Pelosi

Nancy Pelosi is the Democratic Leader of the House of Representatives. From 2007 to 2011, she served as the first woman Speaker of the House. Leader Pelosi has led House Democrats for more than a decade and has represented San Francisco, California's 12th District, for 27 years. In 2013, she was inducted into the National Women's Hall of Fame.

CO-CHAIRS, CONGRESSIONAL CAUCUS FOR WOMEN'S ISSUES

Rep. Kristi Noem

Rep. Kristi Noem is serving her third term representing South Dakota. She serves on the Ways and Means Committee. She has been a leader on agriculture, human trafficking prevention, and trade.

Rep. Doris O. Matsui

Rep. Doris Matsui is serving her sixth term in Congress. She represents the 6th District of California and serves on the Energy and Commerce Committee. She has championed health care, clean energy, and technology issues.

VICE-CHAIRS, CONGRESSIONAL CAUCUS FOR WOMEN'S ISSUES

Rep. Susan W. Brooks

Rep. Susan Brooks is serving her second term in Congress. She represents the 5th District of Indiana and serves on the Energy and Commerce and Ethics Committees. She has been a leader on expanding the number of women and girls in STEM, workforce development initiatives, and emergency preparedness and response issues.

Rep. Lois Frankel

Rep. Lois Frankel is serving her second term in Congress representing the 22nd District of Florida. She serves on the Transportation and Infrastructure and Foreign Affairs Committees. She has championed seniors, families, and veterans issues.

Honorary Dinner Co-Chairs

Reps. Kristi Noem and Doris O. Matsui

Honorary Congressional Host Committee

Sen. Kelly A. Ayotte	Rep. Lynn Jenkins
Sen. Tammy Baldwin	Rep. Eddie Bernice Johnson
Rep. Karen R. Bass	Rep. Marcy Kaptur
Rep. Joyce Beatty	Rep. Robin L. Kelly
Rep. Jaime Herrera Beutler	Rep. Ann Kirkpatrick
Rep. Diane Black	Sen. Amy Klobuchar
Rep. Marsha Blackburn	Rep. Ann McLane Kuster
Rep. Suzanne Bonamici	Rep. Barbara Lee
Del. Madeleine Z. Bordallo	Rep. Sheila Jackson Lee
Sen. Barbara Boxer	Rep. Zoe Lofgren
Rep. Susan W. Brooks	Rep. Nita M. Lowey
Rep. Corrine Brown	Rep. Cynthia Lummis
Rep. Julia Brownley	Rep. Carolyn B. Maloney
Rep. Cheri Bustos	Sen. Claire McCaskill
Sen. Maria Cantwell	Rep. Betty McCollum
Sen. Shelley Moore Capito	Rep. Grace Meng
Rep. Lois Capps	Sen. Barbara A. Mikulski
Rep. Kathy Castor	Rep. Candice S. Miller
Rep. Judy Chu	Rep. Gwen Moore
Rep. Katherine Clark	Sen. Lisa Murkowski
Rep. Yvette D. Clarke	Sen. Patty Murray
Rep. Bonnie Watson Coleman	Rep. Grace F. Napolitano
Sen. Susan Collins	Del. Eleanor Holmes Norton
Rep. Susan A. Davis	Rep. Nancy Pelosi, Democratic Leader
Rep. Diana DeGette	Rep. Chellie Pingree
Rep. Rosa DeLauro	Rep. Martha Roby
Rep. Suzan DelBene	Rep. Cathy McMorris Rodgers
Rep. Debbie Dingell	Rep. Ileana Ros-Lehtinen
Rep. Tammy Duckworth	Rep. Lucille Roybal-Allard
Rep. Donna F. Edwards	Rep. Linda T. Sánchez
Rep. Renee Ellmers	Rep. Loretta Sanchez
Rep. Anna G. Eshoo	Rep. Jan Schakowsky
Rep. Elizabeth Esty	Rep. Debbie Wasserman Schultz
Sen. Dianne Feinstein	Rep. Terri A. Sewell
Sen. Deb Fischer	Sen. Jeanne Shaheen
Rep. Lois Frankel	Rep. Kyrsten Sinema
Rep. Marcia L. Fudge	Rep. Louise M. Slaughter
Rep. Tulsi Gabbard	Rep. Elise Stefanik
Sen. Kirsten E. Gillibrand	Rep. Dina Titus
Rep. Kay Granger	Rep. Niki Tsongas
Rep. Michelle Lujan Grisham	Rep. Ann Wagner
Rep. Janice Hahn	Rep. Jackie Walorski
Sen. Heidi Heitkamp	Sen. Elizabeth Warren
Sen. Mazie Hirono	Rep. Maxine Waters


Dinner Host Committee Chairs

Catherine Ferguson
AbbVie

Kori Blalock Keller
National Association of Letter Carriers, AFL-CIO

Anna Schneider
Volkswagen Group of America, Inc.

Julia-Feliz Sessoms
PepsiCo

Dinner Host Committee

Bevin Albertani	Christopher Leahy
Andy Blocker	Nancy LeaMond
Bill Blumenthal	Mimi Mager
Tami Jackson Buckner	Alexis Marks
Diane Canova	Debbie Marshall
Ann Costello	Janet McUlsky
Jeanette Dwyer	Amb. Connie Morella
Meg Eckenroad	Catlin O'Neill
Nikki Heidepriem	Amy Plaster
Amy Overton Hunt	Patricia Schroeder
Darrel Jodrey	Elizabeth H. Shuler
Charlie Johnson	Kristin Solheim
DeDe Lea	Cindy Whitehead


Women's Policy, Inc.
Congressional Gala 2015

made possible through the generous support of

Champion
abbvie

Benefactors

Apple
Bayer Corporation

Chevron
Pfizer Inc
Viacom

Volkswagen Group
of America, Inc.

Patron

Johnson & Johnson

Sponsors

AARP
Akin Gump Strauss Hauer & Feld LLP
American Legacy Foundation
BNY Mellon
Citi

CMS Energy
Facebook
Hologic, Inc.
National Association of Letter
Carriers, AFL-CIO

National Rural Letter Carriers
Association
PepsiCo
Sprout Pharmaceuticals, Inc.
State Farm
Walton Family Foundation

Contributors

Aflac
American Beverage Association
American Postal Workers Union
AmeriHealth Caritas and
AmeriHealth DC
Bill & Melinda Gates Foundation
Boehringer Ingelheim
Bridgestone Americas Trust Fund
Intel Corporation

International Association of
Machinists and Aerospace Workers
International Brotherhood
of Electrical Workers
Kering Americas
Laborers' International Union of
North America
Manheim
MassMutual Financial Group

National Air Traffic Controllers
Association
New York Life Insurance Company
Securities Industry and
Financial Markets Association
Sheet Metal Workers'
International Association
Texas Instruments

Friends

Abbott
AFL-CIO
American Heart Association
International Union of
Bricklayers & Allied Craftworkers
Investment Company Institute
Jhpiego
Karen Judd Lewis
Kate Eby Moore

Ketchum
McGuireWoods Consulting LLC
National Postal Mail Handlers Union
National Women's Political Caucus
Nationwide Mutual Insurance
Company
Nikki Heidepriem
O'Hara Federal Strategies, LLC
Pacific Gas and Electric Company

Personal Care Products Council
Southern Company
Susan G. Komen
The National Campaign to Prevent
Teen and Unplanned Pregnancy
United Association of Plumbers
and Pipefitters
United Mine Workers of America

Women's Policy, Inc.

BOARD OF DIRECTORS

Lorraine Cole, Ph.D.
Chair

Andy Blocker
Vice-Chair

Peggy Nagae
Secretary/Treasurer

Bevin Albertani
Amy Overton Hunt
Amb. Connie Morella
Ex officio
Cindy Hall

Honorary
Rep. Nita M. Lowey
Rep. Doris O. Matsui
Rep. Kristi Noem

Emeritus

Alice Borrelli	Amy Plaster
Ann Costello, Esq.	Elizabeth H. Shuler
Nikki Heidepriem, Esq.	Beatriz Olvera Stotzer
Karen Judd Lewis, Esq.	Lorraine Thelian
Kate Eby Moore	Susan Wood, Ph.D.
Angela Oh, Esq.	

Women's Policy, Inc. (WPI) is a nonprofit, nonpartisan public policy organization that champions the interests of women throughout the country on the most significant social, economic, and health issues across the public policy spectrum. The organization's sole focus is to help ensure that the most informed decisions on key women's issues are made by policymakers.

Women's Policy, Inc.
409 12th Street, SW, Suite 600
Washington, DC 20024
T 202.554.2323 | F 202.554.2346

www.womenspolicy.org


Find us on Facebook


Follow us on Twitter
@WomensPolicyInc
#WPIGala

