

PARTICIPANTS

Perry Bacon, Jr. is a senior political writer at FiveThirtyEight. He writes about elections, Congress, President Trump, state politics, race and identity, and how the two parties are changing. Previously he was a political writer at Time Magazine, the Washington Post, theGrio.com, and nbcnews.com. While at NBC News, he covered President Obama and his administration as well as the 2012 and 2016 presidential elections. He has also been an on-air political analyst for MSNBC and a fellow at New America, where he explored the implementation of the Affordable Care Act in the American South. He is a native of Louisville, Kentucky and holds a degree in political science from Yale University.

Mark Baldassare is president and CEO of the Public Policy Institute of California, where he holds the Arjay and Frances Fearing Miller Chair in Public Policy. He is a leading expert on public opinion and survey methodology, and has directed the PPIC Statewide Survey since 1998. He is an authority on elections, voter behavior, and political and fiscal reform, authoring ten books and numerous reports on these topics. He often provides testimony before legislative committees and state commissions, and regularly hosts PPIC's Speaker Series, a public forum featuring in-depth interviews with state and national leaders. Previously, he served as PPIC's director of research. Before joining PPIC, he was a professor of urban and regional planning at the University of California, Irvine, where he held the Johnson Chair in Civic Governance. He has conducted surveys for the *Los Angeles Times*, the *San Francisco Chronicle*, and the California Business Roundtable. He holds a PhD in sociology from the University of California, Berkeley.

Priya David Clemens is the host of NPR's KQED Newsroom. She has more than 15 years of television news experience working for a variety of national and local outlets, including CBS News, NBC News and the Bay Area's KTVU. As a national correspondent for CBS News from 2008 to 2012, she reported for the CBS Evening News and The Early Show, and anchored the CBS Weekend Early Show news. At CBS, she covered pivotal moments such as the financial meltdown of 2008, and interviewed such notable figures as Donald Trump, Warren Buffett, and Kobe Bryant. She was an embedded campaign reporter for NBC/MSNBC, covering Vice President Dick Cheney's bid for re-election and Dick Gephardt's campaign for the Democratic presidential nomination. She earned a bachelor's degree in anthropology from Westmont College and a master's degree in broadcast journalism from the University of Southern California.

Tamara Keith is a White House correspondent for National Public Radio and cohost of the NPR Politics Podcast. She also appears on the weekly Politics Monday segment of PBS NewsHour. She has chronicled the Trump administration from day one. She covered the final two years of the Obama presidency, and during the 2016 presidential campaign she covered Hillary Clinton. In 2018, she was elected to serve on the board of the White House Correspondents' Association. She previously covered Congress and business for NPR, with an emphasis on House Republicans, the budget, taxes, and fiscal issues. Before that, she covered California politics and policy for member stations KQED and KPCC. She holds a master's in journalism from the Graduate School of Journalism at the University of California, Berkeley.

Carla Marinucci is the senior writer for POLITICO's California Playbook. She has consistently been named one of California's leading political writers and for the last two years has been honored as the state's top digital influencer in political reporting. Prior to launching the POLITICO California Playbook in 2015, she was senior political writer for the San Francisco Chronicle and political editor for the San

Francisco Examiner. She has covered six presidential elections and seven California gubernatorial elections since 1996, including the historic recall with Arnold Schwarzenegger. In 2013, she was honored by the Society of Professional Journalists with a lifetime achievement award for her coverage of California politics.

Jennifer Medina is a national New York Times correspondent based in Los Angeles. A native of Southern California, she has covered the region for several years, focusing on immigration, education and poverty, and how public policy impacts people's lives. She has covered breaking news extensively, including several mass shootings, and is often called upon to find humanity amid tragedy. Since joining the Times in 2002, she has also covered politics in New York and Connecticut and spent several years writing about New York City public schools. She holds a degree in print journalism and political science from the University of Southern California.