

FOOD LAW STUDENT

LEADERSHIP SUMMIT 2019

Georgetown University Law Center

Co-hosted by:

Georgetown University Global Health Justice Alliance

Harrison Institute for Public Law

Harvard Law School Food Law and Policy Clinic

O'Neill Institute for National and Global Health Law

With support from the National Food Law Student Network

Welcome to 2019 Food Law Student Leadership Summit!

We are thrilled to have you in Washington, D.C.—the hub of federal government and politics. Here, you will have the opportunity to engage with some of the nation's most passionate and accomplished food law scholars, students and practitioners. Georgetown University Law Center's O'Neill Institute for National and Global Health Law, Harrison Institute for Public Law, and the Global Health Justice Alliance are proud to partner with the Harvard Law School Food Law and Policy Clinic and the National Food Law Student Network to host the 2019 Summit, building on the inaugural summit held at Harvard Law School in 2015 and two subsequent Summits across the country.

The O'Neill Institute for National and Global Health Law's work rests upon the premise that the law has been, and will remain, a fundamental tool for solving critical health problems in our local, national, and global communities. The Harrison Institute for Public Law supports actors who make and shape policy, working with nonprofit coalitions, legislators, attorneys general, local governments, national associations, and global policy networks. The Global Health Justice Alliance strives to create an equitable society, where everyone has the opportunity to thrive and contribute to an integrated and supportive community, through advocacy for fair access to health and justice resources. The Harvard Law School Food Law and Policy Clinic is the oldest law school clinic in the country dedicated to addressing the health, environmental, and economic consequences of the laws and policies that govern our food system. Together, we are thrilled to see the strong and growing interest in this field of study and excited to support its growth in law schools across the country.

On behalf of the students, faculty, and staff from Georgetown and Harvard, we hope you enjoy your experience at the Summit. Your visit includes opportunities to tour FDA—the chief regulator of most of the US food supply including imports, most shellfish, and other non-meat and poultry foods; USDA—the champion and resource for US agriculture and the chief regulator of meat, poultry, and catfish; DC Central Kitchen—a nationally recognized community kitchen that recycles food and uses it as a tool to train unemployed adults by providing meals for thousands of people; and UDC Urban Farm—a multi-functional, three acre farm with community garden beds, aquaponics, walking trails, community art, and playspace. We want to give a big thank you to Victoria Girard, Maryangel Rodriguez, Johan Marulanda, and the GULC events staff from Georgetown University Law Center and Erika Dunyak and Najeema Holas-Huggins from the Harvard Law School Food Law and Policy Clinic for their work to make this event happen. And thanks to the National Food Law Student Network Executive Committee for their work in organizing and planning the Summit. Lastly, a special thanks to our generous funders—the Charles M. Haar Food and Health Law and Policy Fund and GRACE Communications Foundation—and event sponsors—the Food and Drug Law Institute, Hogan Lovells, and the Animal Welfare Institute.

The Summit is an opportunity to learn, meet new friends, and consider where you fit into the study of food law and policy. With each passing year, law students, faculty, and our schools are increasingly called upon to help our nation, communities, and citizens address vital issues of food production and food access, environmental protection, and social justice. Please enjoy your stay and let us know if there is anything we can do to make it more rewarding.

Emily M. Broad Leib
Assistant Clinical Professor of Law;
Director, Harvard Law School
Food Law and Policy Clinic;
Deputy Director, Center for Health
Law and Policy Innovation of
Harvard Law School

Katie Gottschalk
Acting Executive Director,
O'Neill Institute for
National and Global
Health Law, Georgetown
University Law Center

Sara Pollock Hoverter
Senior Fellow and Adjunct
Professor, Harrison Institute
for Public Law, Georgetown
University Law Center

MAP OF GEORGETOWN UNIVERSITY LAW CENTER

FRIDAY, APRIL 5

REGISTRATION 12PM-7PM

REGISTRATION IS LOCATED AT GEORGETOWN LAW CENTER IN THE SCOTT K. GINSBURG SPORT AND FITNESS CENTER LOBBY, 600 NEW JERSEY AVE NW, WASHINGTON, DC 20001

Tour Group A: DC Central Kitchen

1:30PM Gather at Georgetown Law Center
to walk to DC Central Kitchen
2:00PM Tour DC Central Kitchen
4:00PM Return to Georgetown Law Center

DC Central Kitchen

425 2nd St. NW,
Washington, DC 20001

www.dccentralkitchen.org/
202.234.0707

Tour Group B: FDA

1:00PM Board Bus to FDA at Georgetown Law Center
2:00PM Tour FDA
4:00PM Board bus to Georgetown Law Center

FDA

10903 New Hampshire Ave,
Silver Spring, MD 20993

888.463.6332

Tour Group C: USDA

1:00PM Gather at Georgetown Law Center for Metro
Pass Distribution
2:00PM Tour USDA
4:00PM Take Metro back to Georgetown Law Center

USDA

1400 Independence Ave., SW,
Washington, DC 20250

202.720.3935

Tour Group D: UDC Urban Farm

1:00PM Gather at Georgetown Law Center for Metro
Pass Distribution
2:30PM Tour UDC Urban Farm
4:00PM Take Metro back to Georgetown Law Center

UDC Urban Farm

5929 East Capitol St. NE,
Washington, DC 20019

[www.udc.edu/causes/east-
capitol-urban-farm/](http://www.udc.edu/causes/east-capitol-urban-farm/)
202.494.6075

5:00PM-7:00PM

Reception

Scott K. Ginsburg Sport and Fitness Center Lobby

7:00PM-9:00PM

Dinner and Welcome

Eric E. Hotung International Law Building Lobby

Emily Broad Leib

Erika Dunyak

Sara Hoverter

Katie Gottschalk

Zoe Grant

9:00PM-11:00PM

Cocktail Hour and Food Policy Trivia

Scott K. Ginsburg Sport and Fitness Center Lobby

SATURDAY, APRIL 6

ALL SATURDAY EVENTS TAKE PLACE AT GEORGETOWN LAW CENTER

8:30AM-10:00AM

Breakfast and Federal Food Policy Panel

Gewirz Student Center 12th Floor

Emily Broad Leib Monica Mills

Kelly Nuckolls Erik Olson

10:00AM-10:15AM

Break

10:15AM-11:15AM

Food Law Topical Seminars -- Session #1

Section 1: Joshua Galperin, Local Control of National Agriculture Programs

Hotung Room 4002

Section 2: Margot Pollans, Food Exceptionalism & Environmental Law

Hotung Room 4004

Section 3: Scott Faber, The 2018 Farm Bill

Hotung Room 5013

Section 4: Jennifer Zwagerman, Keeping the Farmer in Food Policy

Hotung Room 5020

Section 5: Susan Schneider, Biotechnology in Food

Hotung Room 5021

11:15AM-11:30AM

Break

11:30AM-12:30PM

Food Law Topical Seminars -- Session #2

Section 1: Peter Barton Hutt, Food Labeling

Hotung Room 4002

Section 2: Jennifer Zwagerman, Rural Food Deserts and Food Access

Hotung Room 4004

Section 3: Laurie Beyranevand, Food Safety

Hotung Room 5013

Section 4: David Vladeck, Food Marketing: Health Claims

Hotung Room 5020

Section 5: Sheila Fleischhacker, Federal Food & Nutrition Assistance Programs

Hotung Room 5021

SATURDAY, APRIL 6

12:30PM-2:00PM

Lunch and Food Law Career Panel

Gewirz Student Center 12th Floor

Presented by the Food and Drug Law Institute

Ricardo Carvajal Paige Samson

Kathryn C. Skaggs Steven B. Steinborn

2:00PM-3:15PM

Food and Health Across Jurisdictions Panel

Gewirz Student Center 12th Floor

Mary Cheh Sara Hoverter

Laura MacCleery Sarah Roache

3:30PM-3:45PM

Intro to Group Activity

Gewirz Student Center 12th Floor

3:45PM-5:00PM

Group Work

Section 1: Hotung Room 4002

Section 2: Hotung Room 4004

Section 3: Hotung Room 5013

Section 4: Hotung Room 5020

Section 5: Hotung Room 5021

5:00PM-6:00PM

Networking Reception

Gewirz Student Center 12th Floor

6:00PM-8:30PM

Dinner and Keynote

Gewirz Student Center 12th Floor

Navina Khanna

SUNDAY, APRIL 7

8:00AM-10:00AM

Breakfast & Group Work
Gewirz Student Center 12th Floor

10:00AM-11:00AM

Presentations of Group Work
Section 1: Hotung Room 4002
Section 2: Hotung Room 4004
Section 3: Hotung Room 5013
Section 4: Hotung Room 5020

11:30AM-2:00PM

Lunch, FLSN-Led Comment Workshop
Gewirz Student Center 12th Floor

2:00PM-6:00PM

National Mall Walking Tour (optional)
Self-directed; See enclosed guide in folder

#FoodLawSummit

SPEAKER BIOS

LAURIE J. BEYRANEVAND

Director, Center for Agriculture and Food Systems; Associate Dean for Academic Affairs; Professor of Law, Vermont Law School

Laurie J. Beyranevand is the Associate Dean for Academic Affairs and Professor of Law at Vermont Law School. Professor Beyranevand has published a number of scholarly articles and book chapters that focus on the connections between human health and the food system. Her work has been cited in petitions to major federal agencies, books, blogs, and articles, and she has been quoted in *Politico*, *Mother Jones*, *The Christian Science Monitor*, *Climate Wire*, and *E & E Greenwire* among others. She is an appointed member of the Food and Drug Law Journal Editorial Advisory Board Committee for the Food and Drug Law Institute, a member of the Conference Committee for the Academy of Food Law and Policy, and the Chair Elect of the Agriculture and Food Law Section of the American Association of Law Schools.

Twitter/Facebook: @CAFScenter

www.vermontlaw.edu/academics/centers-and-programs/center-for-agriculture-and-food-systems

EMILY M. BROAD LEIB

Assistant Clinical Professor of Law; Director, Food Law and Policy Clinic; Deputy Director, Center for Health Law and Policy Innovation, Harvard Law School

Emily M. Broad Leib is an Assistant Clinical Professor of Law at Harvard Law School, as well as Deputy Director of the Center for Health Law and Policy Innovation. She founded and directs the Center's Food Law and Policy Clinic, the first law school clinic in the nation devoted to studying and providing legal and policy solutions for the health, economic, and environmental challenges facing our food system. She has published scholarly articles in the *Wisconsin Law Review*, the *Harvard Law & Policy Review*, and the *Journal of Food Law & Policy*, among others. Emily's work has been covered in such media outlets as CNN, The Today Show, MSNBC, *TIME Magazine*, *Politico*, *Huffington Post*, and the *Washington Post*.

Twitter/Facebook/Instagram: @broademily/@HarvardFLPC www.chlpi.org/flpc

PETER BARTON HUTT

Senior Counsel, Covington & Burling LLP; Lecturer on Food and Drug Law, Harvard Law School

Peter Barton Hutt is a Senior Counsel in the Washington, D.C. law firm of Covington & Burling LLP specializing in Food and Drug Law and a Lecturer on Food and Drug Law at Harvard Law School. He graduated from Yale College and Harvard Law School and obtained a Master of Laws degree in Food and Drug Law from NYU Law School. Peter served as Chief Counsel for the Food and Drug Administration during 1971-1975. He is the co-author of the casebook used to teach Food and Drug Law throughout the country. Beginning in 1994, he has taught a full course on this subject each year during Winter Term at Harvard Law School. He serves on academic, philanthropic, and venture capital advisory boards, and the boards of startup biotechnology companies. Peter was a consultant in 2007 to the FDA Science Board Subcommittee to review the agency's science needs in order to perform its regulatory mission, and his report resulted in Congress doubling the FDA appropriations over the next five years.

www.cov.com

SPEAKER BIOS

RICARDO CARVAJAL

Director, Hyman, Phelps & McNamara, PC

Ricardo Carvajal is a director at Hyman, Phelps & McNamara, PC, a law firm based in Washington, DC that specializes in FDA and related regulatory matters. From 2002 to 2007, he served as an associate chief counsel at FDA, where he counseled the agency on a variety of food-related enforcement and rulemaking activities. Drawing on that expertise, he now counsels clients on managing inspections, responding to warning letters and other enforcement actions, resolving import detentions, and conducting product recalls. He advises clients on the regulatory status of ingredients and finished products and provides guidance on compliance with labeling and advertising requirements, as well as representation in advertising-related disputes. He also helps clients interpret and comment on the implementation of new requirements, such as those arising under the Food Safety Modernization Act. He is a member of the Food and Drug Law Institute, the American Bar Association, and the European Food Law Association, and a professional member of the Institute of Food Technologists.

www.hpm.com

MARY CHEH

Councilmember, Council of the District of Columbia

Councilmember Mary Cheh has served on the Council of the District of Columbia since 2007 and is currently the Chair of the Committee on Transportation & the Environment. A tenured constitutional law and criminal procedure professor at the George Washington University Law School, Mary has championed legislation to protect the environment, improve the health of District residents, and has fought for good government. In the last ten years, Councilmember Cheh has introduced over 400 separate bills and led five major Council investigations. Mary is a Phi Beta Kappa graduate of Douglass College, and received her law degrees from Rutgers and Harvard universities.

Twitter: [@marycheh](https://twitter.com/marycheh)

ERIKA DUNYAK

Clinical Fellow, Harvard Law School Food Law and Policy Clinic

Erika Dunyak came to FLPC following the completion of an LL.M. in Agricultural and Food Law from the University of Arkansas. She received her J.D. from Case Western Reserve University School of Law, where she founded the student organization, Law for the Environment, Animals, and Food (LEAF). Erika has a B.A. in German and International Studies concentrating on Global Environmental Sustainability and a minor in Sustainability, Energy, and the Environment from the University of Dayton.

Twitter/Facebook/Instagram: [@HarvardFLPC](https://twitter.com/HarvardFLPC) www.chlpi.org/flpc

SCOTT FABER

Adjunct Professor, Georgetown University Law Center

Scott Faber is an Adjunct Professor at Georgetown University Law Center and the Senior Vice President for Government Affairs for the Environmental Working Group. He was previously the Vice President for Federal Affairs for the Grocery Manufacturers Association.

Twitter: [@faberfamilyfarm](https://twitter.com/faberfamilyfarm) www.ewg.org

SPEAKER BIOS

SHEILA ERIN FLEISCHHACKER

Adjunct Professor of Law, Georgetown University Law Center

Sheila Fleischhacker, Ph.D., J.D. is an Adjunct Professor of Law at Georgetown University where she teaches a first-of-its-kind nutrition law and policy course and is developing a course book that synthesizes key law and policy approaches from historical and contemporary perspectives across the globe to improving healthy eating and reducing nutrition-related non-communicable diseases and food insecurity. Sheila received a B.S. (2000) and J.D. (2007) with a Certificate in Health Law from Loyola University Chicago and Ph.D. in Integrative Biosciences/Nutritional Sciences from Pennsylvania State University (2004). Sheila completed her Registered Dietitian Nutritionist (RDN) Internship through a distance program at Iowa State University (2018).

www.law.georgetown.edu

JOSHUA ULAN GALPERIN

Visiting Associate Professor, University of Pittsburgh School of Law

Joshua Ulan Galperin is a visiting associate professor at the University of Pittsburgh School of Law. Joshua teaches and researches in the area of administrative law, environmental law, and food law and policy. He is also the Special Advisor for Environmental Law Programs at the Yale School of Forestry and Environmental Studies (F&ES). Prior to joining the Pitt faculty, Joshua was on the faculty at Yale Law School and F&ES.

Twitter: [@joshgalperin](https://twitter.com/joshgalperin)

KATIE GOTTSCHALK

Acting Executive Director, O'Neill Institute for National and Global Health Law, Georgetown University Law Center

Katie Gottschalk, J.D., LL.M., is the Acting Executive Director of the O'Neill Institute for National and Global Health Law at Georgetown University Law Center. At the O'Neill Institute, Katie's portfolio includes work on bioethics, surrogacy, assisted reproductive technologies, regulatory issues and health systems. Prior to joining the O'Neill Institute, Katie was the Executive Director of the Center for Global Health and Diplomacy. In this position, Katie served as the Editor of the Global Health and Diplomacy Journal, Director of the Center's Global Health Fellows Program, and under her leadership, convened global experts and world leaders at its forums alongside the World Health Assembly, the United Nations General Assembly and the World Economic Forum's Annual Meeting. Katie holds a Master of Laws in Global Health Law from Georgetown University, a J.D. from New York Law School, and a B.A. in Architecture from the University of Colorado.

Twitter: [@oneillinstitute](https://twitter.com/oneillinstitute)

www.oneill.law.georgetown.edu

SPEAKER BIOS

ZOE GRANT

3L, University of Oregon School of Law

Zoe Grant received a Bachelor of Science degree in Natural Resources and Environmental Sciences from the University of Illinois at Urbana-Champaign in 2015. Her interest in environmental policy and community engagement quickly drew her out of the lab and inspired her to apply to law school. She has a particular interest in how agriculture intersects with climate change issues and might play a role in carbon drawdown initiatives. She has thoroughly enjoyed collaborating with law students from all corners of the country committed to shaping the future of food policy and is glad to help facilitate FLSN's mission of providing opportunities for students to engage in this niche but crucial practice area. Zoe is also the current Operations and Articles Editor of the Journal of Environmental Law & Litigation (JELL).

KEYNOTE SPEAKER

NAVINA KHANNA

Director, HEAL Food Alliance

Navina Khanna is the founding Director of the HEAL Food Alliance (Health, Environment, Agriculture, Labor), a multi-sector, multi-racial coalition of member organizations building collective power to transform food and farm systems. She has dedicated over 20 years to ecological justice through transforming food systems, and in 2014, her work was recognized with a James Beard Leadership Award. Based in Oakland, Navina has worked as an educator, community organizer, policy advocate, and facilitator, organizing across sectors and communities. A first generation South-Asian American, her worldview is shaped by growing up – and growing food – in India and the US.

Twitter: @navinakhanna/@HEAL_Food

Instagram/Facebook: @HEALFoodAlliance

LAURA MACCLEERY

Policy Director, Center for Science in the Public Interest

For nearly twenty years, Laura MacCleery has campaigned for improvements to public health and democracy. She has worked with Congress, regulatory agencies, localities, states, courts, the public, and media to spot political and legal opportunities to safeguard consumers and improve health. She is the author or editor of more than 100 comments to regulatory dockets and 40 major research-based reports and has been involved in many legal challenges to agency actions. She is a 1999 graduate of Stanford Law School.

Twitter: @cspi Facebook: @cspinet www.cspinet.org

SPEAKER BIOS

MONICA MILLS

Executive Director, Food Policy Action

Monica Mills is a well-respected warrior in our cause who applies her diverse leadership experience in food policy, electoral policy, communications, government affairs and nonprofits as Executive Director of Food Policy Action. When leading federal food and agriculture policy at Bread for the World as Director of Government Affairs, she was named “Top Grassroots Lobbyist” by The Hill three years in a row. Her organizational and fundraising skills have fostered growth for numerous nonprofit, political and government organizations including the Peace Corps as associate director and at the U.S. Department of Treasury as a senior official. Most recently, Monica graduated from Wesley Theological Seminary having completed her Master’s Degree in Theology. Her policy acumen, coalition-building skills and effectiveness as a policy strategist and operative are taking the organization to new heights.

Twitter: [@FPAction](#) Facebook: [@FoodPolicyAction](#) www.foodpolicyaction.org

KELLY NUCKOLLS

Policy Specialist, National Sustainable Agriculture Coalition

Kelly Nuckolls is a Policy Specialist at the National Sustainable Agriculture Coalition focusing primarily on food safety and food labeling policy. Kelly holds an LL.M. in Agricultural and Food Law from the University of Arkansas Law School, a J.D. from Drake University Law School, and a B.A. in Political Science from Fort Hays State University. She previously worked at the University of Maryland and with the University of Delaware Cooperative Extension, and served as an intern in the Drake Agricultural Law Center and the Harvard Law School Food Law and Policy Clinic. Kelly is licensed to practice law in the State of Iowa.

Twitter: [@sustainableag](#) www.sustainableagriculture.net/

ERIK D. OLSON

Senior Director, Health and Food, Healthy People and Thriving Communities Program, Natural Resources Defense Council

Erik D. Olson is Senior Director for Health and Food at the Natural Resources Defense Council. He has more than 30 years of experience in health and environmental policy and law. Erik oversees NRDC’s Healthy People and Thriving Communities program’s work on issues including food policy, toxic chemicals, pesticides, and drinking water. Erik serves on the James Beard Foundation’s Impact Programs Advisory Committee and is on the boards of Food Policy Action and the Supporters of Agricultural Research Foundation. He received his J.D. from the University of Virginia, where he was a member of the Order of the Coif and an editor of the environmental law journal, and earned his undergraduate degree from Columbia University.

Twitter: [@nrdc](#) Facebook: [@nrdc.org](#) Instagram: [@nrdc_org](#) www.nrdc.org

SPEAKER BIOS

SARA POLLOCK HOVERTER

Senior Fellow and Adjunct Professor, Harrison Institute for Public Law, Georgetown University Law Center

Sara Pollock Hoverter is a Senior Fellow and Adjunct Professor at the Harrison Institute for Public Law at Georgetown Law. Her areas of concentration are public health and climate policy, including supporting the transformation of food systems, increasing access to health care including oral health services, assisting local governments in protecting their most vulnerable residents from the public health and environmental impacts of heat in urban areas, and community health worker network development. Within the field of food policy, she has worked with school districts, hospitals, and other institutions around the country to enable them to buy more healthful, regionally sourced, and sustainably produced food. She is a public member of the D.C. Food Policy Council's working group on Sustainable Procurement. Her education includes a B.A. from Yale University, a J.D. from Georgetown University, and an LL.M. from Georgetown University.

www.law.georgetown.edu

MARGOT POLLANS

Associate Professor, Elisabeth Haub School of Law at Pace University

Margot Pollans is an Associate Professor of Law at the Elisabeth Haub School of Law at Pace University, where she teaches food law, environmental law, administrative law, and property law. She is also the faculty director of the Pace-NRDC Food Law Initiative. Her work focuses on the intersections of food law with issues of environmental protection and social justice, and she is co-author of a new food law casebook.

Twitter: [@mpollans](https://twitter.com/mpollans)/[@pacefoodlaw](https://twitter.com/pacefoodlaw)

SARAH ROACHE

Director, Global Health LL.M. Program, O'Neill Institute for National and Global Health Law, Georgetown University Law Center

Sarah Roache, LL.M., is the Director of the Global Health LL.M. program at the O'Neill Institute for National and Global Health Law, Georgetown University Law Center. She also leads the O'Neill Institute's broader health law capacity building programs, including developing intensive health law trainings for lawyers and government officials working at the intersection of law and health. Sarah's substantive expertise includes legal and policy interventions to reduce key non-communicable disease risk factors, including tobacco, alcohol, unhealthy diets, and physical inactivity. Sarah holds a Master of Laws in Global Health Law from Georgetown University, where she received the Thomas Bradbury Chetwood, S.J. Prize for the most distinguished academic record. Sarah also holds a Bachelor of Laws (Hons) and a Bachelor of Arts from the University of Melbourne, Australia.

Twitter: [@oneillinstitute](https://twitter.com/oneillinstitute)

www.oneill.law.georgetown.edu

SPEAKER BIOS

PAIGE T. SAMSON

Assistant Director, Educational Programs, Food and Drug Law Institute

Paige T. Samson is the Assistant Director, Educational Programs, at the Food and Drug Law Institute (FDLI). Paige is responsible for closely monitoring and analyzing FDA laws, regulations, and guidance documents, case law, and new legislation to develop programs, such as conferences and webinars, to update the FDA community on relevant issues in food, tobacco and nicotine, and cannabis. She works with key stakeholders to determine relevant and timely topics to address, sets the agenda, and assembles panels of speakers with diverse perspectives to provide expert analysis on how the issues impact the FDA-regulated space. Paige also manages FDLI's New to Food and Drug Law Group, which provides networking and educational opportunities to young professionals. Previously, she worked as a senior environmental, health, and safety regulatory consultant, monitoring and analyzing legislative and regulatory changes to keep clients up-to-date with compliance requirements. Prior to that, she was an associate in a small law firm in Albany, New York. She received her Juris Doctor and Master of Environmental Law and Policy, cum laude, from Vermont Law School and her B.A. from Ithaca College.

Twitter/Facebook: [@foodanddruglaw](#) [www.fdl.org](#)

SUSAN SCHNEIDER

William H. Enfield Professor of Law; Director of the LL.M. Program, University of Arkansas School of Law

Susan Schneider is the William H. Enfield Professor of Law at the University of Arkansas School of Law and serves as the Director of the LL.M. Program in Agricultural & Food Law. She has taught food and agricultural law courses for over two decades and is a frequent speaker at national conferences. She is a founding member of the Academy of Food Law & Policy and is currently under contract for drafting a Food Law & Policy case book for law school teaching. She is the author & editor of the agricultural law book, *Food, Farming & Sustainability: Readings in Agricultural Law* and maintains the website at [www.foodfarmingsustainability.com](#). Prior to teaching, she worked in private practice, serving farm clients with firms in Minnesota, North Dakota, and Washington, D.C. and working with the advocacy firm, Farmers Legal Action Group. She is the owner of a 3rd generation family farm in Minnesota.

Twitter: [@aglawllm](#) (personal)/[@agfoodlaw](#) (LL.M. Program) Facebook: [@agandfoodlaw](#) [www.law.uark.edu/llm](#)

KATHRYN SKAGGS

Associate, Keller and Heckman LLP

Kathryn Skaggs is an Associate at Keller and Heckman LLP in Washington, DC. She practices in the firm's Food and Drug group. She advises domestic and international clients regarding the compliance of food additives and food-contact materials in a host of jurisdictions including the United States and European Union. Kathryn helps companies with the premarket review of a wide variety of food-contact materials, from biopolymers to recycled pulp. She has significant experience submitting Food Contact Notifications to the U.S. Food and Drug Administration, and also has submitted food-contact petitions in other countries including China, India, South Korea, and Indonesia. Kathryn earned a bachelor's degree from the University of Notre Dame and a Master of Public Health degree from Saint Louis University before obtaining her law degree from American University's Washington College of Law. She is an adjunct faculty member at the University of Rochester.

[www.khlaw.com](#)

SPEAKER BIOS

STEVEN B. STEINBORN

Partner, Hogan Lovells

Steven Steinborn literally wrote the book on food labeling as a principal author of the U.S. Department of Agriculture's (USDA) labeling guide. Representing food processors, restaurant chains, foodservice operators, ingredient suppliers, and trade associations, Steven focuses on advertising, labeling, and food safety at Hogan Lovells. He is also a strong advocate in enforcement matters brought by the Federal Trade Commission, the Food and Drug Administration, the USDA, and state regulators as well. Steven is a frequent speaker on innovation and legal compliance and has authored numerous articles on a range of subjects, from the latest developments in the regulation of genetically engineered foods to important developments that impact food advertising. He has a B.A. from Michigan State University and a J.D. from University of Michigan Law School.

Twitter: @HoganLovells

www.hoganlovells.com

DAVID VLADECK

A.B. Chettle Chair in Civil Procedure, Georgetown University Law Center

David Vladeck teaches civil procedure, federal courts, and a practicum on privacy and technology (taught jointly with MIT), and directs the Civil Litigation Clinic, a student clinic that handles trial court litigation focused on public-interest cases. From 2009 to 2012, David took leave from Georgetown to serve as the Director of the Federal Trade Commission's Bureau of Consumer Protection. At the FTC, he carried out the Bureau's work to protect consumers from unfair, deceptive or fraudulent practices. Before joining the Law Center faculty full-time in 2002, David spent over 25 years with Public Citizen Litigation Group, a national public interest law firm, serving the last ten years as the Group's director. He serves as Vice Chair of the Board of Trustees of the Natural Resources Defense Council, and on the boards of the National Consumers Law Center and the Center for Democracy and Technology. David frequently testifies before Congress and writes on administrative law, First Amendment, consumer protection, privacy, and access to justice issues.

www.law.georgetown.edu

JENNIFER ZWAGERMAN

Associate Director, Agricultural Law Center, Drake University

Jennifer Zwagerman is the Associate Director of the Drake Agricultural Law Center and Director of Career Development at Drake University Law School. She will take over as Director of the Agricultural Law Center in Summer 2019. She is a 2004 graduate of Drake Law School, where she obtained her certificate in food and agricultural Law and served as editor-in-chief of the Drake Journal of Agricultural Law. Prior to joining Drake Law School, she was an attorney in the Des Moines office of Faegre & Benson (n/k/a Faegre Baker Daniels) with a national food and agribusiness practice and served as a law clerk to the Honorable David R. Hansen on the Eighth Circuit Court of Appeals. Jennifer recently completed a term as the 2017-2018 president of the American Agricultural Law Association, continuing her service on the board now as immediate past-president. Jennifer is completing a two-year term on the National Association for Law Placement (NALP) Board of Directors and is a member of the Iowa State Bar Association Agricultural Law Council, Membership Committee, and Rural Practice Committee.

Twitter: @willi568/@DrakeAgLawCtr

LAW SCHOOLS REPRESENTED

American University, Washington College of Law	University of Arkansas School of Law
Brooklyn Law School	University of California, Berkeley School of Law
Drake University Law School	University of California, Davis School of Law
Duke University School of Law	University of California, Los Angeles School of Law
Florida A&M University College of Law	University of Florida Levin College of Law
George Washington University Law School	University of Idaho College of Law
Georgetown University Law Center	University of Kansas School of Law
Harvard Law School	University of Maryland School of Law
Hofstra University School of Law	University of Michigan Law School
Lewis & Clark Law School	University of Montana School of Law
Loyola University Chicago School of Law	University of North Carolina School of Law
New England Law Boston	University of North Dakota School of Law
Ohio Northern University, Pettit College of Law	University of Oregon School of Law
McGill University Faculty of Law	University of Pennsylvania Law School
Pace University School of Law	University of Pittsburgh School of Law
Roger Williams University School of Law	University of Richmond School of Law
Rutgers University, Rutgers School of Law-Newark	University of San Diego School of Law
Southern Methodist University, Dedman School of Law	University of South Carolina School of Law
Southern University Law Center	University of Toledo College of Law
St. Thomas University School of Law	University of Virginia School of Law
Stanford Law School	University of Wisconsin Law School
Stetson University College of Law	Vermont Law School
Syracuse University College of Law	Villanova University School of Law
Texas A&M University School of Law	Yale Law School
Texas Southern University, Thurgood Marshall School of Law	

ABOUT THE CO-HOSTS

Georgetown University Global Health Justice Alliance

The Georgetown University Global Health Justice Alliance believes that an equitable society, where everyone has the opportunity to thrive and contribute to an integrated and supportive community, requires fair access to health and justice resources. The Health Justice Alliance joins other medical-legal partnerships in Washington, D.C. working to address the health-harming social conditions that contribute to health and justice disparities faced by people living in poverty.

www.law.georgetown.edu/health-justice-alliance

Harrison Institute for Public Law

The Harrison Institute provides services that make democracy work. We support actors who make and shape policy – government and corporate, local and global. Our clients include nonprofit coalitions and decision-makers – legislators, attorneys general, local governments, national associations, and global policy networks.

Harvard Law School Food Law and Policy Clinic

The Harvard Law School Food Law and Policy Clinic (FLPC) serves partner organizations and communities by providing guidance on cutting edge food system issues, while engaging law students in the practice of food law and policy. Specifically, FLPC focuses on increasing access to healthy foods, supporting sustainable production and regional food systems, and reducing waste of healthy, wholesome food.

www.chlpi.org/flpc Facebook/twitter/Instagram: @HarvardFLPC

O'Neill Institute for National and Global Health Law

The O'Neill Institute for National and Global Health Law at Georgetown University was established in 2007 through the generous philanthropy of Linda and Timothy O'Neill to respond to the need for innovative solutions to the most pressing national and international health concerns. The essential vision for the O'Neill Institute rests upon the proposition that the law has been, and will remain, a fundamental tool for solving critical health problems in our local, national, and global communities.

www.oneill.law.georgetown.edu Facebook/twitter: @oneillinstitute

National Food Law Student Network

The National Food Law Student Network (FLSN) is a collaboration of law students from around the country dedicated to promoting the study and practice of food law and related fields. Following the inaugural Food Law Student Leadership Summit in 2015, participants launched FLSN in recognition of the growing interest in food law and policy and the need to connect students and professionals with a passion for this field. FLSN continues to act as a resource for law students around the country and help organize annual Summits in collaboration with the Harvard Food Law and Policy Clinic.

www.foodlawstudentnetwork.org Facebook: @foodlawstudentnetwork

The Summit is generously funded by the Charles M. Haar Food and Health Law and Policy Fund and GRACE Communications Foundation

Charles M. Haar
Food and Health
Law and Policy Fund

Special Thanks to our Platinum Sponsor

Additional Sponsors

We would like to thank the following groups and individuals for making the 2019 Food Law Student Leadership Summit possible:

- **Georgetown University Law Center**
 - *Office of the Dean*
 - *Special Events*
 - *Facilities*
- **University of the District of Columbia College of Agriculture, Urban Sustainability and Environmental Sciences**
- **DC Central Kitchen**
- **U.S. Department of Agriculture**
- **U.S. Food and Drug Administration**
- **Washington Court Hotel**
- **The National Food Law Student Network Executive Committee**
 - *Zoe Grant, University of Oregon School of Law*
 - *Teresa Smith, Lewis & Clark Law School*
 - *Karly Bader, George Washington University Law School*
 - *Christina House, Thurgood Marshall School of Law*
 - *Lauren Thomas, Texas A&M School of Law*
 - *Ariel Ardura, Georgetown University Law Center*
 - *Talia Ralph, McGill University Faculty of Law*

FOOD LAW
and POLICY CLINIC
HARVARD LAW SCHOOL

GEORGETOWN UNIVERSITY
HEALTH JUSTICE
ALLIANCE

O'NEILL
INSTITUTE
FOR NATIONAL & GLOBAL HEALTH LAW
GEORGETOWN LAW

FILSON
NATIONAL
FOOD LAW
STUDENT NETWORK