ADAM BELLOW

Adam Bellow is vice president and executive editor at HarperCollins and editorial director of Broadside Books. He is also president and CEO of Liberty Island Media. Previously, Bellow was editorial director of the Free Press / Simon and Schuster and executive editor at Doubleday / Random House. He has also been literary editor of NATIONAL REVIEW. Since entering publishing in 1998, Bellow has edited dozens of nonfiction books in a wide range of areas. But he is best known as an editor of books for the conservative audience. Recent bestsellers include Clinton, Inc. by Daniel Halper, Stonewalled by Sharyl Atkisson, and Heretic by Ayaan Hirsi Ali. Bellow’s essays and articles have appeared in numerous publications. He is the author of In Praise of Nepotism: A History of Family Enterprise from King David to George W. Bush (Doubleday / Anchor, 2003), the editor of the essay collection New Threats to Freedom (Templeton, 2010), and the co-editor of the essay collection The State of the American Mind (Templeton, 2015). In 2013, Bellow founded Liberty Island Media, an independent publishing platform for popular fiction by and for conservatives.

JEREMY BOERING

Jeremy Boreing is a writer and filmmaker. He serves as both managing editor of TruthRevolt.org, a news and commentary website sponsored by the David Horowitz Freedom Center, and as executive director of Friends of Abe, a private organization of conservatives working in the entertainment industry. His most recent film, The Arroyo, follows both one man’s battle against the drug cartels waging war on America’s southern border and the government that turns a blind eye to the chaos.

RICK BROOKHISER

Richard Brookhiser, a senior editor of NATIONAL REVIEW, published his first article in the magazine when he was 15 and has been on its editorial staff since 1977. A veteran journalist, he writes a column for American History magazine as well as an alternating column—“City Desk” and “Country Life”—for NR and has freelanced for numerous magazines, including the New York Observer, The New Yorker, Cosmopolitan, Commentary, and Vanity Fair. Ronald Reagan laughed at one of his jokes; Margaret Thatcher repeated it. Brookhiser shook Fidel Castro’s hand. Also a historian of America’s founding period, Brookhiser curated Alexander Hamilton: The Man Who Made Modern America, an exhibition at the New-York Historical Society, and wrote and hosted Rediscovering George Washington and Rediscovering Alexander Hamilton, both of which aired on PBS. Brookhiser is the author of several books, including Founders’ Son, George Washington on Leadership; What Would the Founders Do?, Gentleman Revolutionary; Rules of Civility; America’s First Dynasty; Alexander Hamilton, American; Founding Father: Rediscovering George Washington; Way of the WASP, and The Outside Story. In Right Time, Right Place, Brookhiser writes of his close, sometimes tumultuous relationship with William F. Buckley Jr. Brookhiser was awarded the National Medal of the Humanities in 2008 and a Guggenheim fellowship in 2011. @RBrookhiser
GOV. JEB BUSH

Jeb Bush is the 43rd governor of the Florida (1999–2007). He served as Florida secretary of commerce (1987–88) and, after an unsuccessful bid for the governorship in 1994, joined forces with the Greater Miami Urban League to establish Liberty City Charter School in an underserved neighborhood of Miami-Dade County. Five years later, he became the third Republican elected to the state’s highest office. He was the first Republican governor in the state’s history to be reelected. During his two terms, he championed government reform in health care, environmental protection, the civil service, taxation, and especially education. As governor, Bush established the most ambitious school-choice programs in the nation. After leaving office in 2007, he returned to the private sector, founding and serving as chairman of the Foundation for Excellence in Education, a leading education-reform organization. He is the coauthor of Profiles in Character (1995) and Immigration Wars: Forging an American Solution (2013). Bush earned a bachelor’s degree in Latin American studies from the University of Texas at Austin. He is the son of President George H. W. Bush and Barbara Bush and lives in Miami with his wife, Columba. @JebBush

MONA CHAREN

Mona Charen, a syndicated columnist and author, is a senior fellow at the Ethics and Public Policy Center. A graduate of Columbia University and the George Washington University law school, she began her career at NATIONAL REVIEW magazine, where she served as editorial assistant. At the White House, she served as Nancy Reagan’s speechwriter, as associate director of the Office of Public Liaison, and in the Public Affairs office, where she helped to craft President Reagan’s communications strategy. Charen joined the presidential campaign of Representative Jack Kemp in 1986 and in 1987 launched her syndicated column, which is featured by more than 150 newspapers and websites. For six years she was a regular commentator on CNN’s Capital Gang and Capital Gang Sunday. The author of two bestsellers, Useful Idiots (2003) and Do-Gooders (2005), Charen has served as a judge of the Pulitzer Prizes. In 2010, she received the Eric Breindel Award for Excellence in Opinion Journalism. With Jay Nordlinger, Charen is co-host of the weekly podcast Need to Know and is a frequent guest on television and radio public-affairs programs. @monacharenEPPC

CHARLES C. W. COOKE

Charles C. W. Cooke is a writer at NATIONAL REVIEW and a graduate of the University of Oxford, where he studied modern history and politics. His work has focused especially on Anglo-American history, British liberty, free speech, the Second Amendment, and American exceptionalism. Cooke is a co-host of the podcast Mad Dogs and Englishmen podcast and has appeared on HBO (Real Time with Bill Maher), the BBC, MSNBC, Fox News, Fox Business, The Blaze, CNBC, CTV, ABC, Sun News, and CBS. His writing has written for the New York Times, the New York Post, The National Interest, and the Washington Times. @CharlesCW Cooke
SEN. TOM COTTON

Tom Cotton is a United States Senator from Arkansas. His committees include Banking, Intelligence, and Armed Services, on which he chairs the Airland Subcommittee. Tom grew up on his family’s cattle farm in Yell County. Cotton graduated from Dardanelle High School, Harvard, and Harvard Law School. After a clerkship with the U.S. Court of Appeals and private law practice, he left the law because of the 9/11 attacks and joined the Army. Cotton served nearly five years on active duty in the United States Army as an infantry officer—in Iraq with the 101st Airborne, and in Afghanistan with a Provincial Reconstruction Team. Between his two combat tours, Cotton served with the Old Guard at Arlington National Cemetery. His military decorations include the Bronze Star Medal, the Combat Infantry Badge, and the Ranger Tab. Between the Army and the Senate, Tom worked for McKinsey and Co. and served one term in the House of Representatives. Tom and his wife Anna recently welcomed their first child, a baby boy. @TomCottonAR

LINDSAY YOUNG CRAIG

Lindsay Young Craig is the president of National Review Institute, the non-profit founded in 1991 by William F. Buckley Jr. to complement the efforts of NR magazine and promote the ideals of a free society. Prior to joining NRI in August 2013, Lindsay spent 16 years at the Manhattan Institute for Policy Research, a leading domestic-policy think tank. As vice president of communications and marketing, she oversaw the public-relations department, social-media and web development, and strategic marketing. Lindsay spearheaded numerous Manhattan Institute projects, leading special initiatives, organizing major conferences, and overseeing MI’s internship program. In 2007, she launched MI’s Young Leaders Circle, a monthly forum for young professionals in the New York metropolitan area who are concerned about free-market ideas and public policy. Lindsay has worked with policy organizations and policymakers around the country, creating partnerships, organizing events, serving on advisory boards, and speaking at conferences. A Connecticut native, Lindsay has lived in New York City for over 20 years, having moved there to study photography and graphic design at the School of Visual Arts, with a focus on political art. She graduated from New York University with a bachelor’s degree in politics. She lives in Brooklyn with her husband and young daughter. @NRI_Lindsay

CARLY FIORINA

Carly Fiorina is chairman of the American Conservative Union Foundation, Opportunity International, the Unlocking Potential Project, and Good360, the world’s largest product-philanthropy organization. After working as a secretary for a small real-estate business, she joined AT&T in an entry-level sales position and 15 years later led AT&T’s spinout of Lucent Technologies and then Lucent’s North American operations. In 1999 she was recruited to Hewlett-Packard, where she became the first woman to lead a Fortune 50 business. In her six years as chairman and CEO, she doubled its revenues to $90 billion, more than quadrupled its growth to 9 percent, tripled the rate of innovation to eleven patents a day, achieved market leadership in every market and product category, and quadrupled cash flow. She traveled the globe and made lifelong friends from countries in Europe, Africa, Asia, and the Americas. In 2010, she was the Republican nominee for the U.S Senate seat held by California’s Barbara Boxer. A devout Christian, Fiorina credits her faith with sustaining her through her cancer treatment and on the death of her daughter in 2009. Her mother taught her: “What you are is God’s gift to you. What you make of yourself is your gift to God.” Fiorina’s father, a strict-constructionist jurist, taught her conservative philosophy. She is the author of the bestselling memoir Tough Choices (2006). @CarlyFiorina
JACK FOWLER

Jack Fowler is the publisher of NATIONAL REVIEW. Prior to joining NR in 1990 as a congressional reporter, he was the Washington editor of The Human Life Review. A graduate of Regis High School and Holy Cross College, he lives in Milford, Conn. with his wife and five children.

ALISON ACOSTA FRASER

Alison Acosta Fraser is managing director of research and policy at the Charles Koch Institute, where she writes on fiscal-policy issues and oversees the institute’s research on issues including cronyism, criminal-justice reform, and economic and personal freedom and well-being. Prior to joining CKI in early 2014, Fraser served as director of the Roe Institute for Economic Policy Studies at the Heritage Foundation, where she managed research on a wide range of domestic economic issues. Under Fraser’s leadership, Heritage’s research helped define and communicate the long-term fiscal threats from spending and taxes. Fraser was a co-author of the Heritage fiscal plan “Saving the American Dream” and a member of the right left Fiscal WakeUp Tour, which educated Americans about the nation’s poor financial condition. She has served as deputy director of the Oklahoma Office of State Finance, where she directed economic and tax-policy research for Governor Frank Keating, and as a budget manager for Orange County, Calif. where she developed recommendations for bankruptcy recovery. Fraser has appeared on CNBC, CNN, FOX and MSNBC, Bloomberg, PBS, and the BBC. Her commentaries have appeared in USA Today, the Atlanta Journal-Constitution, the Philadelphia Inquirer, and the Washington Times and online at NATIONAL REVIEW. @AlisonAFraser

JOHN FUND

John Fund is national affairs columnist for NATIONAL REVIEW and a Newsmax TV contributor. He is considered a notable expert on American politics and the nexus between politics, economics, and legal issues. He previously served as a columnist and editorial board member for the Wall Street Journal. He is the author of several books, including Who’s Counting? How Fraudsters and Bureaucrats Put Your Vote at Risk (2012), Stealing Elections: How Voter Fraud Threatens Our Democracy (2008), and The Dangers of Regulation through Litigation (2008). He worked as a research analyst for the California legislature in Sacramento before beginning his journalism career as a reporter for the syndicated columnists Rowland Evans and Robert Novak. Roll Call, the newspaper of Capitol Hill, called him “the Tom Paine of the modern Congressional reform movement.” He has won awards from the Institute for Justice and the School Choice Alliance and from the American Legislative Exchange Council received the Warren Brooks award for journalistic excellence. @johnfund
DANIEL GARZA

Daniel Garza began his public-service career as a congressional-staff assistant for Representative Richard “Doc” Hastings (R., Wash.) and was elected to the city council of Toppenish, Wash., in 1996. In 2001, he was tapped by the George W. Bush administration to serve as deputy director of external and intergovernmental affairs in the Office of the Secretary at the Department of Interior. In 2004, Garza was appointed in associate director of the Office of Public Liaison at the White House. As president of Televisa’s Hispanic Group, he oversaw the editorial and commercial departments and the promotion of publications. At Univision, he hosted and co-produced Agenda Washington, a weekly Spanish-language news talk show covering issues affecting the U.S. Hispanic community. Born in the Central Valley of California, Garza annually migrated with his family throughout California, Nebraska, and Washington State, following the crop season as farm workers. Garza currently serves as executive director of the LIBRE Initiative and resides in Mission, Texas. @DanielGGarza

JIM GERAGHTY

Jim Geraghty, a political reporter and contributing editor at NATIONAL REVIEW, was named Journalist of the Year by the Conservative Political Action Conference in February 2015. He writes the Morning Jolt newsletter and the long-running Campaign Spot blog. He is the author of Voting to Kill, the novel The Weed Agency (a Washington Post bestseller), and the forthcoming HEAVY LIFTING: Tales of Growing Up, Being A Family Man, and the Search for the Good Life, co-written with Cam Edwards. A frequent guest on cable-news programs, he appears regularly as a panelist on On the Record with Greta Van Susteren on the Fox News Channel and co-hosts a syndicated pop-culture podcast with Mickey White. @jimgeraghty

JONAH GOLDBERG

Jonah Goldberg was the founding editor of NATIONAL REVIEW ONLINE and is currently a senior editor of NATIONAL REVIEW. He is a columnist for the Los Angeles Times and USA Today. Goldberg is a fellow at the American Enterprise Institute in Washington, D.C., and the National Review Institute. His syndicated column is carried by the Chicago Tribune, New York Post, Dallas Morning News, and scores of other papers. His first book, Liberal Fascism, was a No. 1 New York Times and Amazon bestseller and was selected as the top history book of 2008 by Amazon readers. His most recent book, The Tyranny of Clichés, was also an instant bestseller. Goldberg previously served as a columnist for the Times of London, Brill’s Content, and The American Enterprise. His writings have appeared in the Washington Post, the Wall Street Journal, the Christian Science Monitor, Commentary, The New Yorker, Food and Wine, and numerous other publications. He is currently a Fox News contributor and a member of the Special Report “All Stars” panel. @JonahNRO
PETE HEGSETH

Pete Hegseth serves as chief executive officer of Concerned Veterans for America (CVA). He has deployed three times with the U.S. Army since 9/11, most recently in 2011–12 in Afghanistan as the senior counterinsurgency instructor at the Counterinsurgency Training Center in Kabul. Hegseth previously served in Iraq with the 3rd Brigade of the 101st Airborne Division for its 2005–6 deployment, serving as an infantry platoon leader in Baghdad in 2005 and as a civil–military operations officer in Samarra in 2006. He also served in Guantanamo Bay for a year with his National Guard unit. Pete holds two Bronze Stars and a Combat Infantryman’s Badge for his time in Iraq and Afghanistan and was recently promoted to the rank of major in the Individual Ready Reserve. A Fox News contributor, Hegseth appears regularly on Fox and Friends, America’s Newsroom, Outnumbered, and The Kelly File. He is a frequent contributor to NATIONAL REVIEW and a term member of the Council on Foreign Relations. Pete graduated from Princeton in 2003, with an undergraduate degree in politics, and earned a master’s degree in public policy at Harvard’s John F. Kennedy School of Government in 2013.

HEATHER HIGGINS

Heather Higgins has a background in finance, public policy, and media, all happily combined with an inclination to make trouble. She works with a variety of non-profits, including the Independent Women’s Forum (IWF), of which she is chairman, and its related qualified 501(c)(4), Independent Women’s Voice (IWV), where she serves as president and CEO. Higgins was recognized as one of the 50 “Most Influential People” in 2014 by Campaigns and Elections, for her issue advocacy and a leader who will shape future election cycles. She writes, most frequently for the Wall Street Journal, where she used to be an editorial writer, and does television and radio, discussing primarily public policy and politics.

AYAAN HIRSI ALI

Ayaan Hirsi Ali is a visiting fellow at the American Enterprise Institute and a fellow with the Future of Diplomacy Project at the Belfer Center for Science and International Affairs. Born in Mogadishu, Somalia, Hirsi Ali, the daughter of a political opponent of the Somali dictatorship, grew up in exile, moving from Saudi Arabia to Ethiopia and then Kenya. She earned a master’s degree in political science and worked as a researcher for the Wiardi Beckman Foundation in Amsterdam before serving as an elected member of the Dutch parliament (2003-2006) where she advocated for an “enlightened Islam.” She wrote the script for the film Submission (2004), whose director, Theo Van Gogh, was found murdered with a death threat against Hirsi Ali pinned to his chest. In 2007, she founded the AHA Foundation to protect and defend the rights of women in the United States from harmful traditional practices including honor violence, forced marriage, and genital mutilation. A prolific author and speaker, Hirsi Ali has published a collection of essays, The Caged Virgin (2006) and a memoir in two volumes, Infidel (2007) and Nomad (2010). Her book Heretic: The Case for a Muslim Reformation was published in March 2015. In 2013, Hirsi Ali became an American citizen.
GOV. BOBBY JINDAL

Bobby Jindal is in his second term as governor of Louisiana. His accomplishments in office include implementation of comprehensive ethics reform and of one of the nation’s largest school-choice systems. His administration has passed reforms that reward teachers for outstanding work. The number of failing schools in Louisiana has been cut in half, and the state’s high-school graduation rate has reached an all-time high. Other reforms that Jindal’s administration has enacted have made the state government smaller and more efficient, all without raising taxes. Choosing not to expand Medicaid under President Obama’s plan, Jindal instead reformed the state’s Medicaid and public safety-net health-care system through a network of public-private partnership hospitals. A graduate of Brown University, he completed studies in political science as a Rhodes Scholar at Oxford. Jindal has worked as a consultant for Fortune 500 companies, as secretary of the Louisiana Department of Health and Hospitals, as executive director of the National Bipartisan Commission on the Future of Medicare, as president of the University of Louisiana System, and was appointed by President George W. Bush to serve as assistant secretary for the U.S. Department of Health and Human Services. Jindal was elected to the U.S. House of Representatives in 2004 and reelected in 2006. He and his wife, Supriya, reside in Baton Rouge with their three children. @BobbyJindal

ELIANA JOHNSON

Eliana Johnson is Washington editor of NATIONAL REVIEW, where she has also worked as a national reporter covering Congress, campaigns, and the media. She has worked as a producer for Hannity at the Fox News Channel, where she wrote scripts and produced packages and specials, as a research associate at the Council on Foreign Relations, and as a staff reporter for the New York Sun. @elianayjohnson

FREDERICK W. KAGAN

Frederick W. Kagan holds the Christopher DeMuth Chair and is director of the Critical Threats Project at the American Enterprise Institute. In 2009, he served in Kabul, Afghanistan, as part of General Stanley McChrystal’s strategic-assessment team, and he returned to Afghanistan in 2010, 2011, and 2012 to conduct research for Generals David Petraeus and John Allen. In July 2011, Chairman of the Joint Chiefs of Staff Admiral Mike Mullen awarded Kagan the Distinguished Public Service Award, the highest honor the chairman can present to civilians who do not work for the Department of Defense, for his volunteer service in Afghanistan. Kagan is co-author of the report Defining Success in Afghanistan (2010) and author of the series of reports Choosing Victory (AEI), which recommended and monitored the U.S. military surge in Iraq. His most recent book, with Thomas Donnelly, is Lessons for a Long War: How America Can Win on New Battlefields (2010). Previously an associate professor of military history at West Point, Kagan is a contributing editor at The Weekly Standard and has written for Foreign Affairs, the Wall Street Journal, the Washington Post, the Los Angeles Times, and other periodicals. @criticalthreats
GOV. JOHN KASICH

John Kasich is the 69th governor of Ohio. He was reelected in 2014, winning 86 of 88 counties in the second-largest gubernatorial landslide in Ohio history. The son of a mailman, Kasich grew up in McKee’s Rocks, Pa, moved west at age 18 to attend Ohio State, and after graduating chose to make his mark in Ohio. He was elected to the Ohio State Senate at age 26 and in 1982 to the U.S. House of Representatives, where he served for 18 years. As chairman of the House Budget Committee, he worked to construct the plan that balanced the federal budget for the first time since 1969. As governor, he has eliminated Ohio’s $8 billion budget shortfall—the largest in state history—without raising taxes. He has cut taxes by $3 billion, eliminating the death tax, cutting income taxes 10 percent, and cutting small-business taxes in half. Since then, Ohio has become a national leader in job creation, its rainy-day fund has grown from $0.89 to $1.5 billion, and wages in Ohio are growing faster than the national rate. @JohnKasich

DR. CHARLES KRAUTHAMMER

Charles Krauthammer writes a syndicated column for the Washington Post that appears in more than 400 newspapers worldwide and for which he won the 1987 Pulitzer Prize. He is a Fox News commentator, appearing nightly on Fox’s evening news program Special Report with Bret Baier. His latest book, Things That Matter: Three Decades of Passions, Pastimes, and Politics, a No. 1 New York Times bestseller, has sold more than a million copies. Born in New York City and raised in Montreal, Krauthammer was educated at McGill University (B.A., 1970), Oxford University (Commonwealth Scholar in Politics), and Harvard (M.D., 1975). While serving as chief resident in psychiatry at the Massachusetts General Hospital, he co-discovered a form of bipolar disease. In 1978, he quit medical practice and went to Washington to help direct planning in psychiatric research in the Carter administration. In 1980, he served as a speechwriter to Vice President Walter Mondale. He joined The New Republic in 1981. Three years later his New Republic essays won the National Magazine Award for Essays and Criticism. From 2001 to 2006 he served on the President's Council on Bioethics. He is president of The Krauthammer Foundation and chairman of Pro Musica Hebraica, an organization dedicated to the recovery and performance of lost classical Jewish music. He is also a member of Chess Journalists of America. @Krauthammer

LARRY KUDLOW

Lawrence Kudlow is CNBC’s senior contributor and formerly hosted the network’s The Kudlow Report in prime time. He currently hosts The Larry Kudlow Show, on WABC radio and syndicated nationally by Cumulus Media, and is a nationally syndicated columnist. Kudlow is a contributing editor of NATIONAL REVIEW and the author of American Abundance: The New Economic and Moral Prosperity (1998). Kudlow started his professional career at the Federal Reserve Bank of New York and served as chief economist and senior managing director of Bear Stearns and Company. During President Reagan’s first term, he served as associate director for economics and planning in the Office of Management and Budget. Educated at the University of Rochester and Princeton’s Woodrow Wilson School of Public and International Affairs, Kudlow has received honorary degrees from Monmouth University (2009) and the University of Rochester (2013) and was a media fellow for Stanford’s Hoover Institution (2014). He has received many awards, including the Visionary Award from Council for Economic Education, the Reagan Great Communicator Award from the New York Young Republicans Club, and the Ambassadors for Mission Award from the Pontifical Mission Society of the United States. He is CEO of Kudlow and Co., an economic-research firm. @larry_kudlow
Yuval Levin is the editor of National Affairs, a quarterly journal of essays on domestic policy and politics. He is also the Hertog Fellow at the Ethics and Public Policy Center and a contributing editor of National Review and The Weekly Standard. He has been a member of the White House domestic policy staff (under President George W. Bush), executive director of the President’s Council on Bioethics, and a congressional staffer. His essays and articles have appeared in numerous publications, including the New York Times, The Washington Post, the Wall Street Journal, Commentary. He is the author, most recently, of The Great Debate: Edmund Burke, Thomas Paine, and the Birth of Right and Left. He holds a Ph.D. from the Committee on Social Thought at the University of Chicago.

Frayda Levy began her career as a legislative aide on Capitol Hill before moving to positions in the Reagan and Bush administrations. After leaving Washington, she owned and managed a book-distribution business for 18 years. She helped found the New York chapter of Americans for Prosperity and remains involved in its operation. She sits on the boards of the national AFP, the Club for Growth, and the Marijuana Policy Project. Levy co-founded the Moving Picture Institute, which promotes liberty through film. She is currently creating National Freedom Day with the National Constitution Center.

Rob Long is a writer and producer in Hollywood. He began his career writing and producing TV’s long-running show, Cheers, and served as co-executive producer in its final season. During his time on the series, Cheers received two Emmy Award and two Golden Globe Awards. Long has been twice nominated for an Emmy Award, and has received a Writers Guild of America Award. He continues to work in film and television in Los Angeles. In Conversations with My Agent (1998), he chronicled his early career in television. That and his second book, Set Up, Joke, Set Up, Joke (2005), were published republished as a set by Bloomsbury (2014). Long is a contributing editor of National Review and a weekly columnist for the National, Abu Dhabi’s English-language daily newspaper. His weekly radio commentary, Martini Shot, is broadcast on the Los Angeles public radio station KCRW and is distributed nationally as a podcast. He is a co-founder of the fast-growing Ricochet.com, a place for smart and stimulating conversation—on the Web and mobile devices—from a center–right perspective. @rcbl

Kathryn Jean Lopez is a senior fellow at the National Review Institute, editor-at-large of National Review Online, and a nationally syndicated columnist who has been published by a wide variety of publications, including the Wall Street Journal, the New York Times, First Things, the National Catholic Register, and Our Sunday Visitor. She is director at Catholic Voices USA, co-author of the upcoming revised edition of How to Defend the Faith without Raising Your Voice, and speaks frequently on faith and public life on college campuses and on radio and television. A product of Catholic education in New York City, she serves on the boards of several Catholic organizations and is a member of Cardinal Timothy Dolan’s Pro-Life Commission. At the opening Mass of the Year of Faith in Rome in October 2012, Pope Benedict XVI presented her with a message to women throughout the world. @kathrynlopez
RICH LOWRY

Rich Lowry is the editor of NATIONAL REVIEW. He is a syndicated columnist and a commentator for the Fox News Channel. He writes a weekly column for Politico, and often appears on such public-affairs programs as Meet the Press and This Week. He is the author of Lincoln Unbound and Legacy: Paying the Price for the Clinton Years, a New York Times bestseller. Lowry began his career as a research assistant for Charles Krauthammer. In 1997 he was selected by William F. Buckley to lead NATIONAL REVIEW. @RichLowry

HEATHER MAC DONALD

Heather Mac Donald is the Thomas W. Smith Fellow at the Manhattan Institute and a contributing editor of City Journal. In 2005 she was awarded the Bradley Prize for Outstanding Intellectual Achievement. In her work for City Journal she has canvassed topics including homeland security, immigration, policing and “racial” profiling, homelessness and homeless advocacy, educational policy, the New York courts, and business improvement districts. Her writings have also appeared in the Wall Street Journal, the Washington Post, the New York Times, The New Republic, Partisan Review, The New Criterion, Public Interest, and Academic Questions. She is the author of The Burden of Bad Ideas (2000) and Are Cops Racist? (2007) and, with Victor Davis Hanson and Steven Malanga, a coauthor of The Immigration Solution: A Better Plan Than Today’s (2007). A non-practicing lawyer, Mac Donald has clerked for the Honorable Stephen Reinhardt of the U.S. Court of Appeals for the Ninth Circuit, has served an attorney-adviser in the Office of the General Counsel of the U.S. Environmental Protection Agency, and has been a volunteer with the Natural Resources Defense Council in New York City. Mac Donald received a bachelor’s degree in English from Yale University, graduating with a Mellon Fellowship to Cambridge University, where she earned a master’s degree in English. Her law degree is from Stanford. @HMDatMI

JENNIFER MARSHALL

Jennifer A. Marshall is a vice president of the Heritage Foundation and runs the think tank’s Institute for Family, Community, and Opportunity. Institute researchers explore issues including marriage, life, religious liberty, health, education, welfare, and the application of America’s founding principles to today’s challenges. Marshall edits Heritage’s annual Index of Culture and Opportunity, which tracks key social and economic trends to determine whether important indicators of opportunity in America are on the right track. In previous positions, she worked on cultural policy issues at Empower America, a free-market think tank, and served as senior director of family studies at the Family Research Council. In her book Now and Not Yet: Making Sense of Single Life in the Twenty-First Century (2007), she evaluates the cultural, practical, and spiritual issues that marriage-minded young women confront as the age of first marriage in America continues to rise. In 2010, National Journal named Marshall one of Washington’s 20 “power players,” in recognition of her work on school choice and other education reforms. Marshall holds master’s degrees from Reformed Theological Seminary and the Washington-based Institute of World Politics, and a bachelor’s degree in French from Wheaton College, where she also earned teacher’s certification. She currently resides in Arlington, Va. @MarshallJenA
ANDREW C. MCCARTHY

Andrew C. McCarthy, a former top federal prosecutor, is a senior fellow at the National Review Institute, a contributing editor at NATIONAL REVIEW, and a commentator on legal, national security, and political affairs. He also writes regularly for PJMedia and The New Criterion. McCarthy is a former chief assistant U.S. Attorney in New York, best known for leading the prosecution against the Blind Sheik (Omar Abdel Rahman) and eleven other jihadists for the 1993 World Trade Center bombing, a plot to bomb New York City landmarks, and waging a terrorist war against the United States. After the 9/11 attacks, he supervised the U.S. Attorney’s command post near Ground Zero. He later served as an advisor to the Deputy Secretary of Defense. McCarthy is the author of the New York Times bestsellers Willful Blindness: A Memoir of Jihad (2008) and The Grand Jihad: How Islam and the Left Sabotage America (2010) as well as of Spring Fever: The Illusion of Islamic Democracy (2013) and Faithless Execution: Building the Political Case for Obama’s Impeachment (2014). @AndrewCMcCarthy

ERIC METAXAS

Eric Metaxas is the New York Times #1 bestselling author of Bonhoeffer: Pastor, Martyr, Prophet, Spy; Miracles: What They Are, How They Happen, and How They Can Change Your Life; Amazing Grace: William Wilberforce and the Heroic Campaign to End Slavery; and Seven Men: And the Secret of Their Greatness. His books have been translated into more than 20 languages. After graduating from Yale, where he majored in English, he published humor in the New York Times and the Atlantic and was a writer for Rabbit Ears Productions and VeggieTales. He has written more than 30 children’s books, including the bestsellers Squanto and the Miracle of Thanksgiving and It’s Time to Sleep, My Love. Metaxas was the keynote speaker at the 2012 National Prayer Breakfast, and he speaks to thousands around the U.S. and internationally each year. He is the host of the Eric Metaxas Show, a nationally syndicated radio program that launched on April 20 on more than 120 stations around the country. Metaxas is a senior fellow and lecturer-at-large at The King’s College in New York City, where he lives with his wife and daughter. @ericmetaxas

STEPHEN MOORE

Steve Moore is chief economist for the Institute for Freedom and Economic Opportunity. He has served as the senior economics writer for the Wall Street Journal editorial page (2005–14), and as a member of the Journal’s editorial board he continues to be a regular contributor there and at other outlets, including Fox News, CNN, and CNBC. A founder and former president (1999–2004) of the Club for Growth, a 25,000-member organization dedicated to helping elect free-market, tax-cutting candidates to Congress, he has served also as the Grover M. Hermann Fellow in Budgetary Affairs at the Heritage Foundation (1983–87). Moore is the author of many books and the co-author of An Inquiry into the Nature and Causes of the Wealth of States: How Taxes, Energy, and Worker Freedom Change Everything (2014). @StephenMoore
WILLIAM MUMMA

William Mumma is president and chairman of the board of the Becket Fund for Religious Liberty. He has served as a full-time volunteer in this role since 2011. He ended a 30-year career on Wall Street as CEO of Mitsubishi Securities, with prior roles as head of the Equity Division at Nomura Securities and as global head of derivatives at Bankers Trust Company. Mumma currently serves as trustee at the Witherspoon Institute, as a board member of the Fellowship of Catholic University Students, and as vice chairman of the New York Men’s Leadership Forum. He has degrees from Georgetown University’s School of Foreign Service and Columbia University Business School. Mr. Mumma lives in Summit, N.J., with his wife, Kathy, and has six children.

JOHN O’SULLIVAN

John O’Sullivan, an author and journalist, is a senior fellow at the National Review Institute. He is also editor-at-large of NATIONAL REVIEW, where he served as editor-in-chief for almost a decade. He is currently editor of Quadrant magazine in Australia and president of the Danube Institute in Budapest. In four decades as a writer, columnist, and editor on both sides of the Atlantic, he served most recently as the executive editor of Radio Free Europe and Radio Liberty in Prague (2008–11), editor of the foreign-policy quarterly National Interest (2003–5), and editor-in-chief of United Press International (2001–3). His book The President, the Pope, and the Prime Minister, on the roles played by Pope John Paul II, President Reagan, and Prime Minister Thatcher in the collapse of Communism and the revival of Western market democracies, has been published in English, Portuguese, Spanish, Czech, Polish, Italian, and Hungarian. He served as special advisor to Prime Minister Thatcher in Downing Street (1986–88) and assisted her in the composition of her memoirs. @JohnOSullivanNR

JAMES PETHOKOUKIS

James Pethokoukis is the DeWitt Wallace Fellow at the American Enterprise Institute, where he writes for and runs the AEIdeas public policy blog. Pethokoukis also writes a weekly online column for The Week magazine. Previously, he was the Washington columnist for Reuters Breakingviews, the opinion and commentary wing of Thomson Reuters. Pethokoukis was the business editor and economics columnist for U.S. News & World Report (1997–2008) and has written for many publications, including the New York Times, The Weekly Standard, Commentary, NATIONAL REVIEW, the Washington Examiner, USA Today, and Investor’s Business Daily. @JimPethokoukis

JOHN PODHORETZ

John Podhoretz is the editor of Commentary magazine and a contributing editor to The Weekly Standard, which he co-founded. He writes a weekly column for the New York Post. Podhoretz is the author of three books — Hell of a Ride, Bush Country, and Can She Be Stopped? He has worked at Time, the Washington Times, and U.S. News and World Report. He was a speechwriter for President Reagan and a five-time Jeopardy! champion. He lives in New York with his wife Ayala and their three children. @jpodhoretz
RAMESH PONNURU
Ramesh Ponnuru is a senior editor of NATIONAL REVIEW, a columnist for Bloomberg View, and a visiting fellow at the American Enterprise Institute. In the fall of 2013 he was a resident fellow at the University of Chicago’s Institute of Politics. Ponnuru grew up in Kansas City and graduated summa cum laude from Princeton’s history department. He has published articles in numerous newspapers, including the New York Times, the Washington Post, the Wall Street Journal, the Financial Times, Newsday, and the New York Post. He has also written for First Things, Policy Review, The Weekly Standard, The New Republic, Reason, and other publications. He has appeared on numerous television news programs. He is the author of The Party of Death: The Democrats, the Media, the Courts, and the Disregard for Human Life (2006). He is also the author of the monograph The Mystery of Japanese Growth (American Enterprise Institute / Centre for Policy Studies). @RameshPonnuru

SEN. MARCO RUBIO
Marco Rubio is the junior U.S. senator from Florida. Considered a long shot when he launched his campaign for the Senate in 2009, he prevailed, having pledged to stand up to Washington’s reckless spending and its assault on the free-enterprise system. In the Senate, he is working to fulfill his promise to restore fiscal discipline and give job creators more certainty and confidence to open new businesses or expand existing ones. His committee assignments currently include Commerce, Science, and Transportation; Foreign Relations; Intelligence; and Small Business and Entrepreneurship. Rubio has also served in the Florida House of Representatives (2000–8), including as Speaker for the last two years. He and his wife, Jeanette, have four young children and live in West Miami, Florida. @marcorubio

REP. PAUL RYAN
Paul Ryan, born and raised in the community of Janesville, is a fifth-generation Wisconsin native and serving his ninth term as a member of Congress. He is the chairman of the House Ways and Means Committee, where he focuses on many issues including efforts to fix the tax code, hold the IRS accountable, strengthen Medicare and Social Security, repair the safety net, promote job-creating trade agreements, and developing patient-centered solutions to make health care more affordable. He has served as chairman of the House Budget Committee, where he put forward plans to tackle the nation’s looming fiscal crisis, driven by the dramatic rise in entitlement spending. Ryan is a graduate of Joseph A. Craig High School in Janesville and earned a degree in economics and political science from Miami University in Ohio. He and his wife, Janna, live in Janesville with their three children. @PRyan

REIHAN SALAM
Reihan Salam is executive editor of NATIONAL REVIEW, a Policy Fellow at the National Review Institute, and lead writer for the blog The Agenda at NATIONAL REVIEW. He is a contributing editor of National Affairs and a columnist for Slate. With Ross Douthat, Salam is the co-author of Grand New Party: How Conservatives Can Win the Working Class and Save the American Dream (2008). Previously, Salam was an associate editor at The Atlantic, a producer for NBC News, a junior editor and editorial researcher at the New York Times, a research associate at the Council on Foreign Relations, and a reporter-researcher at The New Republic. @Reihan
SEN. BEN SASSE

Ben Sasse is the junior U.S. Senator from Nebraska. He was elected in a 2014 landslide, winning all of Nebraska’s 93 counties and securing the second-largest margin for a new senator in the state’s history. A fifth-generation Nebraskan, Sasse grew up walking beans and detasseling corn, experiences that taught him the value of hard work. He was recruited to wrestle at Harvard and then earned a Ph.D. in American history at Yale. Recruited at age 37 to serve as president of the failing Midland University, he oversaw its transition verging on bankruptcy to becoming one of the fastest-growing higher education institutions in the country. For most of his career he has guided companies and institutions through times of crisis. He has worked with the Boston Consulting Group and McKinsey and Company as well as private equity firms and not-for-profit organizations. @BenSasse

ED WHELAN

Edward Whelan is the president of the Ethics and Public Policy Center. He directs EPPC's program on the Constitution, the Courts, and the Culture. His areas of expertise include constitutional law and the judicial confirmation process. As a contributor to National Review Bench Memos blog, he has been a leading commentator on nominations to the Supreme Court and the lower courts and on issues of constitutional law. He has written for law reviews, academic symposia, opinion journals, and leading newspapers, including the Wall Street Journal, the New York Times, and the Washington Post. In 2011, the National Law Journal named among its Champions and Visionaries in the practice of law in Washington, D.C. A lawyer and a former law clerk to Supreme Court Justice Antonin Scalia, Whelan has served in positions of responsibility in all three branches of the federal government. From 2001 to 2004 he served as the principal deputy assistant attorney general for the Office of Legal Counsel in the U.S. Department of Justice. He previously served on Capitol Hill as general counsel to the U.S. Senate Committee on the Judiciary. Whelan graduated with honors from Harvard College in 1981 and in 1985 received his J.D. magna cum laude from Harvard Law School, where he was a member of the board of editors of the Harvard Law Review. @EdWhelanEPPC

KEVIN D. WILLIAMSON

Kevin D. Williamson is director of the William F. Buckley Jr. Fellowship in Political Journalism at the National Review Institute, a roving correspondent for NATIONAL REVIEW, and the author of book The End Is Near and It’s Going to Be Awesome (2013). He is a contributor to the books The New Leviathan: The State vs. The Individual in the 21st Century (2012) and Future Tense: The Lessons of Culture in an Age of Upheaval (2012). He is the theater critic for The New Criterion and has served as an adjunct professor at The King’s College, New York. A native of West Texas, Williamson studied literature and linguistics at the University of Texas at Austin before joining the Bombay-based Indian Express newspaper chain in 1996. After serving as director of the journalism and media program at the Institute for Humane Studies at George Mason University, he joined NATIONAL REVIEW in 2008. He covers the intersection of economics, culture, and politics. @KevinNR