

STOP SOPA / PIPA

More and more groups continue to voice their opposition to SOPA and PIPA, as rogue website legislation continues through Congress. Those who have voiced concerns include:

COMPANIES

AOL
eBay
Etsy
Facebook
foursquare
Google
IAC
LinkedIn

Mozilla
OpenDNS
PayPal
Twitter
Wikimedia Foundation
Yahoo!
Zynga Game Network

WEB FOUNDERS

Marc Andreessen, co-founder of Netscape and Andreessen Horowitz
Sergey Brin, co-founder of Google
Jack Dorsey, co-founder of Twitter and Square
Caterina Fake, co-founder of Flickr and

Hunch
David Filo, co-founder of Yahoo!
Reid Hoffman, co-founder of LinkedIn

Arianna Huffington, co-founder of The Huffington Post

Chad Hurley, co-founder of YouTube
Brewster Kahle, founder of the Internet Archive and co-founder of Alexa Internet
Elon Musk, co-founder of PayPal
Craig Newmark, founder of craigslist

Biz Stone, co-founder of Obvious and Twitter
Jimmy Wales, founder of Wikipedia and the Wikimedia Foundation
Evan Williams, co-founder of Blogger and Twitter
Jerry Yang, co-founder of Yahoo!

Pierre Omidyar, founder of eBay

PUBLIC INTEREST GROUPS,
NON-PROFITS, ADVOCACY
ORGANIZATIONS
AND THINK-TANKS

ACLU
American Association of Law Libraries
American Library Association
American Society of News Editors
Americans for Job Security
Association of College and Research Libraries
Association of Research Libraries
Benetech
Brookings Institute
Center for Democracy & Technology
Competitive Enterprise Institute
Consumer Federation of America
Consumers Union
Creators' Freedom Project
Demand Progress
Don't Censor the Net
EDUCAUSE

Electronic Frontier Foundation
Fight for the Future
Freedom House
Future of Music Coalition
Institute for Intellectual Property & Social Justice, Inc.
Internet Society (ISOC)
Messaging Anti-Abuse Working Group (MAAWG)
Library Copyright Alliance
Media Access Project
MoveOn
National Association of the Deaf
New America Foundation's Open Technology Initiative
PPF (Open Congress)
Public Interest Registry
Public Knowledge

**SaveHosting.org
Special Libraries Association
StopBadware**

Tea Party Patriots

**TechFreedom
U.S. PIRG: The Federation of
State PIRGs
U.S. Student Association**

INDUSTRY ASSOCIATIONS

**Computer & Communications Industry
Association
Consumer Electronics Association
Engine Advocacy
Entertainment Consumers Association**

**Information Technology Industry Council
NetCoalition.com
TechAmerica
TechNet
Writers Guild of America-West**

WEBSITES AND ONLINE SERVICES

**4chan
Boing Boing
Creative Commons
Daily Kos
Disqus
Grooveshark
Hype Machine
Irregular Times**

**Kickstarter
MetaFilter
O'Reilly Radar
Reddit
Techdirt
Torrentfreak
Tumblr**

CYBERSECURITY AND ENGINEERS

**Sandia National Laboratories
Steve Crocker, Shinkuro, Inc.
David Dagon, Georgia Tech**

**Dan Kaminsky, DKH
Danny McPherson, Verisign, Inc.
Paul Vixie, Internet Systems Consortium**

INTERNATIONAL HUMAN RIGHTS ADVOCATES

**10com (European Union)
Access
AGEIA DENSI (Argentina)
ahumanright.org
Association for Progressive
Communications (APC)
Bits of Freedom (The Netherlands)
Center for Media Justice
Center for Rural Strategies
Center for Technology and Society
(CTS/FGV) (Brazil)
Centre for Internet and Society (India)
Church of Sweden
Communication Is Your Right!
Computer Professionals for Social
Responsibility
Consumers International
Derechos Digitales (Chile)
Digital Rights Ireland
Digitale Gesellschaft e.V. (Germany)
Electronic Frontier Finland (Effi)**

**European Digital Rights (EDRi) (Association
of 27 digital rights groups from around
Europe)
Forum InformatikerInnen für Frieden und
gesellschaftliche Verantwortung e.V. (FifF)
(Germany)
Free Network Foundation
Free Press
Free Software Foundation
Global Network Initiative
Global Partners & Associates
GreenNet (England)
Human Rights First
Human Rights Watch
Index on Censorship
Instituto Nupef (Brazil)
Internet Democracy Project (India)
Internews
Karisma (Colombia)
La Quadrature du Net (France)
May First/People Link**

MobileActive.org
Net Users' Rights Protection Association
(NURPA) (Belgium)
Open Rights Group (ORG) (UK)
Open Spectrum Alliance
Palante Technology Cooperative

Reporters Without Borders / Reporters
sans Frontières
The Julia Group (Sweden)
The Public Sphere Project
Virtual Activism
wlan slovenija (Slovenia)

ENTREPRENEURS, FOUNDERS **CEOs, AND EXECUTIVES**

Jonathan Abrams Nuzzel, Founders Den,
Socializr, Friendster, HotLinks
Asheesh Advani, Covestor, Virgin Money
USA, CircleLending
David Albert, Hackruiter
Will Aldrich, SurveyMonkey, Triplt, Yahoo
Courtland Allen, Syphir, Tyrant
Lloyd Armbrust, OwnLocal.com
Jean Aw, NOTCOT Inc.
Joshua Baer, Capital Factory, OtherInbox,
UnsubCentral, SKYLIST
Andy Baio, Upcoming, Kickstarter
Edward Baker, Friend.ly
David Barrett, Expensify
Jonathan Baudanza, beatlab.com, Rupture
Katia Beauchamp, Birchbox
Idan Beck, Incident Technologies
Justin Beck, PerBlue
Matthew Bellows, Yesware Inc., WGR
Media
David Berger, XL Marketing, Caridian
Marketing Labs
Nicholas Bergson-Shilcock, Hackruiter
Ted Blackman, Course Zero Automation,
Motion Arcade

Matthew Blumberg, MovieFone,
ReturnPath
Nic Borg, Edmodo
Bruce Bower, Plastic Jungle, Blackhawk
Network, Reactrix, Soliloquy Learning,
ZapMe! Corporation
Josh Buckley, MinoMonsters
John Buckman, Lyris, Magnatune,
BookMoochJustin Cannon Lingt Language,
EveryArt
Justin Cannon, Lingt Language, EveryArt
Teck Chia, OpenAppMkt, Omigosh LLC,
Gabbly.com
Bill Clerico, WePay
Michael Clouser, iLoding, Market Diligence,
CEO Research, New Era Strategies
Zach Coelius, Triggitt, Votes For Students,
Coelius Enterprises
John Collison, Stripe
Ben Congleton, Olark, Nethernet
Dave Copps, PureDiscovery, Engenium
Jon Crawford, Storenvoy
Dennis Crowley, Foursquare, Dodgeball
L. Gordon Crovitz, Wall Street Journal and
Down Jones

Angus Davis, Swipely, Tellme
Eric DeMenthon, PadMapper.com
Steve DeWald, Proper Suit, Data
Marketplace, Maggwire
Chad Dickerson, Etsy
Suhail Doshi, Mixpanel
Natalie Downe, Lanyrd Inc.
Nick Ducoff, Infochimps
Jennifer Dulski, The Dealmap
Rod Ebrahimi, ReadyForZero, DirectHost
Chas Edwards, Luminare, Digg, Federated
Media, MySimon
Dale Emmons, Vidmakr
David Federlein, Fowlound Productions,
Soapbox Coffee, Inc.
Mark Fletcher, ONElist, Bloglines
Andrew Fong, Kirkland North
Tom Frangione, Simply Continuous, Telphia
Brian Frank, Live Colony
Ken Fromm, Vivid Studios, Loomia, Iron.io
Nasser Gaemi, BigDates, ASAM
International
Matt Galligan, SimpleGeo, SocialThing
Zachary Garbow, Funeral Innovations
Jud Gardner, Comprehend Systems
David Gibbs, High Speed Access Corp,
Darwin Networks, Nomad Innovations
Christopher Golda, BackType
Eyal Goldwenger, TargetSpot, XMPie,
WhenU, GoCargo
Jude Gomila, Heyzap
Jeremy Gordon, Department of Behavior
and Logic, Secret Level, MagicArts
Steve Greenwood, drop.io
James Gross, Percolate, Federated Media
Sean Grove, Bushido, Inc.
Anupam Gupta, Mixpo
Mike Hagan, LifeShield, Verticalnet,
Nutrisystem
Tony Haile, Chartbeat, Chi.mp
Jared Hansen, Breezy
Scott Heiferman, Meetup, Fotolog
Eva Ho, Factual, Navigating Cancer, Applied
Semantics
Jason Huggins, Blu Zone
Joichi Ito, Neoteny, Digital Garage
Ben Ifeld, Macer Media
Jason Jacobs, FitnessKeeper
Daniel James, Three Rings Design
David Jilk, Standing Cloud, eCortex, Xaffire
Noah Kagan, Appsumo, GetGambit
Bill Kallman, Scayl, Varolii
Jon Karl, iovation, ieLogic
Michael Karnjanaprakorn, Skillshare
Bryan Kennedy, Sincerely.com, AppNinjas,
Xobni, Pairwise
Derek Kerton, Kerton Group, Telecom
Council of Silicon Valley
Drew Kese, Ecount, Orocast
David Kidder, Clickable, SmartRay Network,
THINK New Ideas, Net-X
Eric Koger, ModCloth
Kitty Kolding, elicit, House Party, Jupiter
Brian Krausz, GazeHawk
Pete Koomen, Optimizely, CarrotSticks
Amit Kumar, Socialscope
Ryan Lackey, HavenCo, Blue Iraq,
Cryptoseal
Jeff Lawson, Twilio, Nine Star, Stubhub,
Versity
Peter Lehrman, AxialMarket, Gerson
Lehrman Group
Michael Levit, Bluelight.com, Redbooth,
Spigot, Founders Den
Thede Loder, Boxbe, Leverage Information
Systems
Marissa Louie, Ness Computing, HeroEX,
AD-Village
Michael Lewis, Stellar Semiconductor,
Cryptic Studios
Eric Marcoullier, OneTrueFan, Gnip,
MyBlogLog, IGN
Michael Masnick, Floor64
Jordan Mendelson, SeatMe, Heavy
Electrons, SNOCAP, Web Services Inc

Dwight Merriman, DoubleClick,
BusinessInsider, Gilt Groupe, 10gen
Scott Milliken, MixRank.com
Dave Morgan, Simulmedia, TACODA, Real
Media
Zac Morris, Caffeinated Mind Inc.
Rick Morrison, Comprehend Systems
Markos Moulitsas, Daily Kos
Amy Muller, GetSatisfaction, Rubyred Labs
Darren Nix, Silver Financial
Jeff Nolan, GetSatisfaction, NewsGator,
Teqlo, Investor in many more
Craig Ogg, ThisNext, Stamps.com, TrueCar
Alexis Ohanian, Breadpig, Hipmunk, Reddit
Casey Oppenheim, Disconnect, Oppenheim
Law
Tim O'Reilly, O'Reilly Media, Safari Books
Michael Ossareh, Heysan
Gagan Palrecha, Chirply, Zattoo, Sennari
Scott Petry, Authentic8, Postini
Mark Pincus, Zynga, Tribe Networks,
SupportSoft, FreeLoader
Chris Poole, 4chan, Canvas
Jon Pospischil, PowerSportsStore,
AppMentor, FoodTrux, Custora
Jeff Powers, Occipital
Jeff Pulver, 140Conf, Pulver.com, Vonage,
Free World Dialup, VON Coalition, Vivox
Scott Rafer, Omniair, Lookery, MyBlogLog,
Feedster, Fresher, Fotonation, Torque
Systems
John Ramey, BuyAds.com, isocket, Maven
Ventures, Lythargic Media,
electronicfood.com
Vikas Reddy, Occipital
Michael Robertson, DAR.fm,
mp3tunes.com, Gizmo5, Linspire, mp3.com
Ian Rogers, TopSpin, MediaCode,
FISTFULAYEN, NullSoft/AOL, Yahoo! Music
Avner Ronen, Boxee, Odigo
Zack Rosen, ChapterThree, MissionBicycle,
GetPantheon
Erika Rottenberg, LinkedIn

Oliver Roup, VigLink
Slava Rubin, IndieGoGo
David Rusenko, Weebly
Arram Sabeti, ZeroCater
Eric Schmidt, Google
Peter Schmidt, Midnight Networks,
NorthStar Internetworking, Burning Blue
Aviation
Geoff Schmidt, Tuneprint, MixApp,
Honeycomb Guide
Sam Shank, HotelTonight, DealBase,
SideStep, TravelPost
Upendra Shardanand, Daylife, The
Accelerator Group, Firefly Network
Emmett Shear, Justin.tv
Pete Sheinbaum, LinkSmart, DailyCandy,
Alexblake.com, Shop.Eonline.com
Chris Shipley, Guidewire Group
Adi Sideman, Oddcast, Ksolo Karaoke,
TargetSpot, YouNow
Chris Sims, Agile Learning Labs
Ivan Sigal, Global Voices Online
Dan Siroker, Optimizely, CarrotSticks
Rich Skrenta, Blekko, Topix, NewHoo
Bostjan Spetic, Zemanta
Joel Spolsky, StackExchange, Fog Creek
Software
Josh Stansfield, Incident Technologies
Mike Tatum, Whiskey Media,
Listen.com/Rhapsody, CNET
Brad Templeton, ClariNet Communications,
Looking Glass Software, Caller App Inc.
Jack Templin, Lockify, ARC eConsultancy
Craig Tumblison, Bitcove
Khoi Vinh, Lascaux, NYTimes.com, Behavior
Design
Joseph Walla, HelloFax
Brian Walsh, Castfire, Three Deep
David Weekly, PBWorks
Jack Welde, Smartling, eMusic, RunTime
Technologies, Trio Development
Jeff Widman, PageLever, BrandGlue
Holmes Wilson, Worchester LLC,

Participatory Culture Foundation
Pierre-R Wolff, DataWorks, E-coSearch,
AdPassage, Impulse! Buy Network, Kinecta
Dennis Yang, Infochimps, Floor64, CNET,

Chris Yeh, PBWorks, Ustream, Symphoniq
Kevin Zettler, Bushido, Inc.
David Zhao, ZumoDrive

VENTURE CAPITALISTS

Brady Bohrmann, Avalon Ventures
John Borthwick, Betaworks
Mike Brown, Jr., AOL Ventures
Brad Burnham, Union Square Ventures
Jeffrey Bussgang, Flybridge Capital Partners
John Buttrick, Union Square Ventures
Randy Castleman, Court Square Ventures
Tony Conrad, True Ventures
Ron Conway, SV Angel
Chris Dixon, Founder Collective
Bill Draper, Draper Richards
Esther Dyson, EDventure Holdings
Roger Ehrenberg, IA Ventures
Brad Feld, Foundry Group
Peter Fenton, Benchmark Capital
Ron Fisher, Softbank Capital
Chris Fralic, First Round Capital
David Frankel, Founder Collective
Ric Fulop, North Bridge Brad Gillespie, IA Ventures
Allen "Pete" Grum, Rand Capital
Chip Hazard, Flybridge Capital Partners
Rick Heitzmann, FirstMark Capital
Eric Hippeau, Lerer Ventures
Ben Horowitz, Andreessen Horowitz
Rob Hutter, Learn Capital

Mark Jacobsen, OATV
Amish Jani, First Mark Capital
Brian Kempner, First Mark Capital
Vinod Khosla, Khosla Ventures
Josh Kopelman, First Round Capital
David Lee, SV Angel
Lawrence Lenihan, FirstMark Capital
Kenneth Lerer, Lerer Ventures
Jordan Levy, Softbank Capital
Greg Mauro, Learn Capital
Jason Mendelson, Foundry Group
R. Ann Miura-Ko, Floodgate
Howard Morgan, First Round Capital
John O'Farrell, Andreessen Horowitz
David Pakman, Venrock
Eric Paley, Founder Collective
Alan Patricof, Greycroft Partners
Danny Rimer, Index Ventures
Neil Rimer, Index Ventures
Bryce Roberts, OATV
Bijan Sabet, Spark Capital
David Sze, Greylock Partners
Andrew Weissman, Betaworks
Albert Wenger, Union Square Ventures
Eric Wiesen, RRE Ventures
Fred Wilson, Union Square Ventures

ACADEMICS AND EXPERTS

- John R. Allison**, McCombs School of Business University of Texas at Austin
- Marvin Ammori**, Affiliate Scholar, Center for Internet & Society, Stanford Law School
- Brook K. Baker**, Northeastern University School of Law
- Stewart Baker**, former NSA General Counsel and Head of Cyber Policy for DHS (login required)
- Derek E. Bambauer**, Brooklyn Law School
- Margreth Barrett**, Hastings College of Law University of California-San Francisco
- Mark Bartholomew**, University at Buffalo Law School
- Ann M. Bartow**, Pace Law School
- Marsha Baum**, University of New Mexico School of Law
- Yochai Benkler**, Harvard Law School
- Oren Bracha**, University of Texas School of Law
- Annemarie Bridy**, University of Idaho College of Law
- Chris Bronk**, Rice University
- Dan L. Burk**, University of California-Irvine School of Law
- Irene Calboli**, Marquette University School of Law
- Adam Candeub**, Michigan State University College of Law
- Michael Carrier**, Rutgers Law School – Camden
- Michael W. Carroll**, Washington College of Law American University
- Brian W. Carver**, School of Information University of California-Berkeley
- Vint Cerf**, co-designer of the TCP/IP Internet network protocol.
- Anupam Chander**, University of California-Davis School of Law
- Andrew Chin**, University of North Carolina School of Law
- Ralph D. Clifford**, University of Massachusetts School of Law
- Julie E. Cohen**, Georgetown University Law Center
- G. Marcus Cole**, Stanford Law School
- Kevin Collins**, Washington University-St. Louis School of Law
- Danielle M. Conway**, University of Hawai'i Richardson School of Law
- Dennis S. Corgill**, St. Thomas University School of Law
- Christopher A. Cotropia**, University of Richmond School of Law
- Thomas Cotter**, University of Minnesota School of Law
- Julie Cromer Young**, Thomas Jefferson School of Law
- Ben Depoorter**, Hastings College of Law University of California – San Francisco
- Eric B. Easton**, University of Baltimore School of Law
- Anthony Falzone** Director, Fair Use Project Stanford Law School
- Nita Farahany**, Vanderbilt Law School
- Thomas G. Field, Jr.**, University of New Hampshire School of Law
- Sean Flynn**, Washington College of Law American University
- Brett M. Frischmann**, Cardozo Law School Yeshiva University
- Jeanne C. Fromer**, Fordham Law School
- William T. Gallagher**, Golden Gate University School of Law
- Laura N. Gasaway**, University of North Carolina School of Law

Deborah Gerhardt, University of North Carolina School of Law

Llew Gibbons, University of Toledo College of Law

Eric Goldman, Santa Clara University School of Law

Marc Greenberg, Golden Gate University School of Law

James Grimmelman, New York Law School

Leah Chan Grinvald, St. Louis University School of Law

Richard Gruner, John Marshall Law School

Bronwyn H. Hall, Haas School of Business University of California at Berkeley

Robert A. Heverly, Albany Law School Union University

Laura A. Heymann, Marshall-Wythe School of Law College of William & Mary

Herbert Hovenkamp, University of Iowa College of Law

Dan Hunter, New York Law School

David R. Johnson, New York Law School

Faye E. Jones, Florida State University College of Law

Amy Kapczynski, University of California-Berkeley Law School

Dennis S. Karjala, Arizona State University College of Law

Anne Klinefelter, University of North Carolina College of Law

Mary LaFrance, William Boyd Law School University of Nevada – Las Vegas

Amy L. Landers, McGeorge Law School University of the Pacific

Mark Lemley, Stanford Law School

Lawrence Lessig, Harvard Law School

David S. Levine, Elon University School of Law

Yvette Joy Liebesman, St. Louis University School of Law

Peter Linzer, University of Houston Law Center

Lydia Pallas Loren, Lewis & Clark Law School

Rebecca MacKinnon, Bernard Schwartz Senior Fellow, New America Foundation

Michael J. Madison, University of Pittsburgh School of Law

Gregory P. Magarian, Washington University-St. Louis School of Law

Phil Malone, Harvard Law School

Christian E. Mammen, Hastings College of Law University of California-San Francisco

Jonathan Masur, University of Chicago Law School

Andrea Matwyshyn, Wharton School of Business University of Pennsylvania

J. Thomas McCarthy, University of San Francisco School of Law

William McGeeveran, University of Minnesota Law School

Stephen McJohn, Suffolk University Law School

Mark P. McKenna, Notre Dame Law School

Hiram Melendez-Juarbe, University of Puerto Rico School of Law

Viva Moffat, University of Denver College of Law

Ira Nathenson, St. Thomas University School of Law

Tyler T. Ochoa, Santa Clara University School of Law

David S. Olson, Boston College Law School

Barak Y. Orbach, University of Arizona College of Law

Kristen Osenga, University of Richmond School of Law

Frank Pasquale, Seton Hall Law School

Aaron Perzanowski, Wayne State University Law School

Malla Pollack, Co-author, Callman on Trademarks, Unfair Competition, and Monopolies

David G. Post, Temple University School of Law

Connie Davis Powell, Baylor University School of Law

Margaret Jane Radin, University of Michigan Law School

Glenn Reynolds, University of Tennessee Law School

David A. Rice, Roger Williams University School of Law

Neil Richards, Washington University-St. Louis School of Law

Michael Risch, Villanova Law School

Betsy Rosenblatt, Whittier Law School

Matthew Sag, Loyola University-Chicago School of Law

Pamela Samuelson, University of California-Berkeley Law School

Sharon K. Sandeen, Hamline University School of Law

Jason M. Schultz, UC Berkeley Law School

Jeremy Sheff, St. John's University School of Law

Jessica Silbey, Suffolk University Law School

Brenda M. Simon, Thomas Jefferson School of Law

David E. Sorkin, John Marshall Law School

Christopher Jon Sprigman, University of Virginia School of Law

Katherine J. Strandburg, NYU Law School

Madhavi Sunder, University of California-Davis School of Law

Laurence H. Tribe, University Professor of Constitutional Law at Harvard

Rebecca Tushnet, Georgetown University Law Center

Deborah Tussey, Oklahoma City University School of Law

Barbara van Schewick, Stanford Law School

Eugene Volokh, UCLA School of Law

Sarah K. Wiant, William & Mary Law School

Darryl C. Wilson, Stetson University College of Law

Jane K. Winn, University of Washington School of Law

Peter K. Yu, Drake University Law School

Tim Zick, William & Mary Law

EDUCATORS

Nate Angell, rSmart

Lila Bailey, Samuelson Law, Technology and Public Policy Clinic, Berkeley Law School

David Bernier, École La Mosaïque

Ahrash Bissell, Monterey Institute for Technology and Education

Danah Boyd, New York University / Harvard University Berkman Center for Internet and Society

Jan Brinkmann, luckyduck networks

John Britton, P2PU

Jack Bungarden, Palo Alto High School

David Carlson, SIU Carbondale

Stephen Carson, MIT OpenCourseWare

Mark Carter, District School Board of Niagara

Perry Cavarzan, Simcoe Muskoka Catholic DSB

Yen-Ling Chang, Citizen Solidarity First Step

Curtis Clark, Cal Poly Pomona

Donald Cohen, The Math Program/Don Cohen-The Mathman

Robert Connolly, University of Memphis

Chris Coppola, rSmart
Ethan Crawford, University of Denver
Cecilia d'Oliveira, Massachusetts Institute of Technology
Jason Dockter, Illinois State University
Robin Donaldson, Florida Distance Learning Consortium
Chad Dorsey, The Concord Consortium
HollyAnne Dustin, Excellence Academy
John Egenes, University of Otago, New Zealand
Maria Elena Fisher y Salazar, SEV
Cheryle L Eymil, Palo Alto Unified School District
Scott Friedland, Palo Alto High School
Chloé S Georas, University of Puerto Rico
Jordan Gray, Organic, Inc
Cable Green, Creative Commons
Maile Hadley, OSPI - Digital Learning
Jerry Helffrich, University of Texas, San Antonio
Nishimachi M Hilleson, International School
Matthew M Holman, Indiana University of Pennsylvania
Adee Horn, Lowell High School, SFUSD
Betty Hurley-Dasgupta, SUNY Empire State College
Natalie Ingram, University of British Columbia Okanagan Campus
Maria L Jimenez, University of Puerto Rico
Kim Jones, Curriki
Sam Joseph, Hawaii Pacific University
Aditya Kamdar, Yale University
Richard Karnesky, UC Berkeley
Henry Kolb, University of Florida
Joris Komen, Free Software and Open Source Foundation for Africa
Ignasi Labastida, Universitat de Barcelona
Jean-Claude Lapointe, Researcher (Future Professor)
Michael Leddy, Eastern Illinois University
Craig Lee Chrisco

David Lippman, Pierce College Ft Steilacoom
Lydia Loren, Lewis & Clark Law School
Joseph Lorenzo Hall, New York University
Mary Lou Forward, OpenCourseWare Consortium
Joshua Marks, Curriki
Crystle Martin, University of Wisconsin-Madison
James Mazoue, Wayne State University
Patrick McDermott
Joyce McKnight, SUNY/Empire State College
Lisa McLaughlin, Institute for the Study of Knowledge Management in Education (ISKME)
Hiram A Meléndez-Juarbe, University of Puerto Rico Law School
Boris Mindzak
Hani Morsi, The University of Sussex
Naheed Muneer, Ahmedbawany Academy
Richard Mure Exelby, Danielsen Videregaende Skole
David W Nelson, Florida Distance Learning Consortium
Curt Newton, MIT OpenCourseWare
Kathleen Omollo, University of Michigan
Jane Park, Creative Commons
Parker Phinney, Students for Free Culture
Joao Pinheiro, Agrupamento de Escolas Verde Horizonte
Justin Reich, EdTechTeacher
Hubert Reynolds
Carolina Rossini, OER Brazil Project
Christina Salazar, Art Institute of CA - Hollywood
Micah Salkind, Brown University
Philipp Schmidt, Peer 2 Peer University
Jason Schultz, UC Berkeley School of Law
Matt Senate, Wikipedia
Ramesh Sharma, Indira Gandhi National Open University, India
Nick Shockey, R2RC

Cheryl Siegel, MIT OpenCourseWare
Chris Skrzypchak, Heineman Middle School
David Solomonoff, State University of New York

John Stampe, Assumption University
Elizabeth Stark, Stanford University
Marty Stevens

Ritu Tandon, MIT OpenCourseWare
Rafael Texidor Torres, University of Puerto Rico

Noah Thorp, Rixiform Inc
Tisha Turk, University of Minnesota, Morris
Jennifer M Urban, UC Berkeley School of Law

Tara Useller
Timothy Vollmer, Creative Commons

Ronald Van Tienhoven, Technical University Eindhoven

Esther van Zimmeren, University of Leuven
Kamal Vilms, Palo Alto High School
Ellen Wagner, WCET

Lindsey Weeramuni, MIT OpenCourseWare
Andy Williams, Edmonds Community College

Esther Wojcicki, Palo Alto High School
Christopher Wong, Institute for Information Law & Policy, New York Law School

Kevin A Wortman, California State University, Fullerton

Amanda Wortman, Digital Media and Learning Hub, UC Irvine
Ken Yamashita, Agos Inc

Kenneth Young, Murdoch University

EDITORIAL BOARDS

Los Angeles Times
The Orange County Register

San Jose Mercury News
The New York Times

STUDENT NEWSPAPERS

University at Buffalo, The Spectrum
University of California Berkeley,
The Daily Californian
University of Massachusetts,
The Massachusetts Daily Collegian

University of Minnesota, Minnesota
Daily
University of Oklahoma: The Oklahoma
Daily