

Michele Simon is a terrific speaker – clear, organized, and provocative.
If you want groups talking up a storm afterwards, she's the one.

Marion Nestle, Professor, New York University

Michele Simon, JD, MPH

**Public Health Attorney
Expert and Speaker
on the Politics of Food**

Excels in audience engagement
through expanded Q&A

Distills complex information
for lay audiences

Alcohol policy expert

Authority on food policy and
food industry tactics since 1996

Experienced and Sought-after Media Spokesperson

Michele Simon's opinions about the food industry are highly respected. Whether she is a guest expert on CNN or speaking at a press conference on the steps of the capital, her views open people's eyes and create lively debate. In addition to guest expert appearances on national and local television, Michele is frequently quoted in respected publications such as the *New York Times*, *USA Today*, the *Los Angeles Times*, as well as countless online outlets.

Dynamic and In-Demand Speaker

Michele Simon presents lively and thought-provoking lectures at numerous colleges, universities, and professional conferences across the nation. She has spoken at public health, journalism, and law schools including New York University, Yale University, Stanford University, and the Massachusetts Institute of Technology. Michele has also taught courses in health policy at the University of California, Hastings College of the Law, and alcohol policy at the University of California, Berkeley.

Testimonials

"Michele Simon is a powerful, passionate speaker whose knowledge about food topics is unassailable. She inspires audiences and challenges them to make a difference."

– John Robbins, Author and Speaker

"Michele Simon electrified an audience of Hunter College public health students at a recent lecture. Her clear, compelling presentation and trenchant analysis of how food corporations undermine our health was so important for our students to hear."

– Janet Poppendieck, Professor Emerita, Hunter College, CUNY

Speaking Topics

Food Industry Lies and Your Health

Ethical Food Marketing, or How Not to Get Sued

Food Industry Lobbying 101: Countering Corporate Tactics

Alcohol Politics: Understanding the Beer, Wine, and Spirits Industry

Bookings and Inquiries: info@eatdrinkpolitics.com (510) 465-0322