Nakia Gladden
nakia.gladden@gmail.com
Education
 Bachelor of Arts, Political Science, May 2007

 Hampton University, Hampton, VA

 Major: Political Science

 Master of Arts, December 2013

 Howard University, Washington DC

 Major: African Studies – Public Policy & Development

Experience:

Policy and Research Analyst – Op-ed Writer, Robert Weiner Associates and

Solutions for Change, May 2013-current,
Issues strategies and media issues advocacy group headed by former White House public affairs director and senior congressional committee staffer Robert Weiner

Education Liaison, Thompson Coburn, LLP, 2013

· Maintain close contact with members of Congress keeping them informed of educational developments and obtaining their views on related matters.

· Responsible for facilitating communication between U.S. lawmakers and our client, transmitting our client’s messages in a transparent manner and ensuring that Congress understands our client’s objectives.

· Assemble materials representing our client’s position on pertinent issues in preparation for Congressional hearings, meetings, or luncheons.

· Coordinate with Congressional committees to communicate the status of our client’s programs and policies.

· Write letters to Members of Congress, particularly Members of the Senate HELP Committee and the House Education and the Workforce Committee.

· Issue alerts and reports to clients when issues affecting them were mentioned in hearings, on the floor, or in the news.

· Arrange meetings for our client’s in their local Congressional districts.

· Extensive research on our client’s competitors and/or new and innovative ideas to present to our clients.

· Software Used: B-Gov and Knowlegis to track legislation and Congressional Members.
 Legislative Assistant, National Association of State Offices of Minority

 Health 08/10 – 11/11
· Responsible for preparing floor statements, talking points and responses to member letters.

· Prepared Executive Director for congressional hearings, mark-ups and briefings.

· Formulated and drafted legislative proposals and amendments.

· Represented our organization in meetings with board members and other key players.

· Supervisor for fellows and interns.
 Staff Member, Herman Taylor Jr. Congressional Campaign
 2010

· Coordinating calendars with the legislative office
· Setting up campaign meetings and fundraisers

· Taking messages and relaying them to Delegate Taylor

· Interpreting legislation and preparing speeches

· Fact finding for speeches, proof-reading, prepping for delivery of speeches.

· Coordinating meetings with other offices and providing points of contact.

 Executive Assistant/Research Assistant, Independent Sector 12/08 – 01/10

· Provided administrative support to the Vice President of Government Affairs and Public Policy.

· Coordinated materials for meetings with staff and members of our organization as well as members of Congress.

· Planned and attended conferences and meetings for CEOs and Presidents of the Nonprofit Sector.

· Responsible for scheduling, travel arrangements, catering events, etc.

· Provided administrative assistance to both the Government Affairs and Public Policy department and the rest of the organization.

· Conducted research and tracked legislations on policies that would affect the nonprofit sector and helped to relay that to our members.

· Software Used: Knowlegis and iMIS.

 Digital Acquisitions Assistant, Hogan & Hartson, LLP 07/07 – 11/08

· Database maintenance (Microsoft Access).

· Product research and license negotiation.

· Digital rights management.

· Online troubleshooting for legal staff.
· Invoice processing, ordering of library materials, vendor communication.
· Legal Search Engines Used: Lexis-Nexis, CQ, Accurint, CCH Research Network, etc. Also, proficient in MS Office including: Word, Outlook, Excel and PowerPoint.

· Software Used: SydneyPLUS integrated library system.

 Assistant to Reference, Harvey Library 08/04 – 05/06

· Assisted both undergraduate and graduate students in researching for thesis/dissertation work.

· Managed interlibrary loan requests for both Hampton University students and students from other universities worldwide.

· Gained experience in working with the computer in several ways including: data entry and database maintenance.

· Held daily classes for students to demonstrate the best techniques for research including: journals, periodicals, databases and microfilm.

· Maintained direct contact with individual students and was available to answer all of their inquiries regarding the utilization of electronic databases.
· Databases used: LexisNexis, Ebscohost, JStor, OCLC/WorldCat, etc.
