

AGENDA

TUESDAY, FEBRUARY 28

- 11:45 am** **Delegation Briefing & Lunch**
Dan Walters, Political Columnist | Sacramento Bee
• **Location:** Sheraton Grand Sacramento (1230 J St.), 3rd floor
- 1:15 pm** **Delegation Photo**
• **Location:** Assembly Floor
- 1:30 pm** **Democratic Delegation**
Senator Toni Atkins, Speaker Emeritus
Assembly Member Todd Gloria, Assistant Majority Whip
Assembly Member Shirley Weber
• **Location:** State Capitol Room 126
- 2:00 pm** **Kim Craig**, Deputy Cabinet Secretary | Office of the Governor
- 2:30 pm** **Myesha Jackson**, Policy Director | Office of Speaker Anthony Rendon
- 3:30 pm** **Jim Mayer**, President & CEO | CA Forward
- 4:30 pm** **Senate Pro Tem Kevin de León**
• **Location:** State Capitol Room 3191
- 5:00 pm** **Delegation Reception**
- **SPONSORED BY CHARTER-**
• **Location:** Sutter Club (1220 9th St.)

WEDNESDAY, MARCH 1

- 8:00 am** **Delegation Breakfast**
- **SPONSORED BY BRIDGEPOINT EDUCATION -**
• **California State Treasurer John Chiang**
• **Location:** Sheraton Grand Sacramento (1230 J St.), 3rd floor
- 9:00 am** **Karla Nemeth**, Deputy Secretary for Water Policy | Natural Resources Agency
• **Location:** State Capitol Room 444
- 9:30 am** **Kelly Green**, Director of External Affairs | Covered California
- 10:00 am** **Ben Metcalf**, Director | Department of Housing & Community Development
- 10:30 am** **BREAK**

AGENDA

WEDNESDAY, MARCH 1

10:45 am **Assembly Member Jim Cooper**, Chair | Moderate Democratic Caucus

11:00 am **Brian Annis**, Undersecretary | CA Transportation Agency

11:30 am **Lori Ajax**, Chief | Bureau of Medical Cannabis Regulation

12:00 pm **Luncheon**
- **SPONSORED BY WELLS FARGO** -
Martin Wilson, Executive Vice President of Public Affairs | Cal Chamber
Loren Kaye, President of California Foundation for Commerce & Education
• **Location:** Cal Chamber (1215 K Street), California Room

1:30 pm **Chad Mayes**, Assembly Minority Leader
• **Location:** State Capitol Room 447

2:00 pm **Republican Delegation**
Assembly Member Rocky Chavez
Assembly Member Brian Maienschein
Assembly Member Marie Waldron
Assembly Member Randy Voepel
Senator Joel Anderson
Senator Patricia Bates
• **Location:** State Capitol

2:45 pm **Russell Atterberry**, Undersecretary | Department of Veteran Affairs