

WITH GENEROUS SUPPORT FROM THE ACADEMY OF KOREAN STUDIES

Mentoring the Next Generation CONFERENCE

2016

SATURDAY, OCTOBER 29
8:30AM - 5:00PM
ROOM 105, BERKELEY LAW

BerkeleyLaw
UNIVERSITY OF CALIFORNIA
Korea Law Center

The purpose of this conference is to inspire, mentor, inform, and network: to bring together business leaders and leading professionals from numerous disciplines to provide advice, guidance, insights, networking opportunities, and mentorship to the younger generation of Korean-Americans and other participants. The conference will feature panel discussions, seminars, and speakers.

PROGRAM SCHEDULE

8:30-9:00am

Registration/Light Breakfast | Warren Room

AHREE LEE'S VIDEO INSTALLATIONS:

Bojagi (Memories to Light), 2015, digital video, 15 minutes

Permutation (Asian Art Museum), 2015, generative digital video, infinite duration
(3-minute excerpt)

Me, 2001-ongoing, digital video, 6 minutes

Blind Spot, 2011, digitized super-8 film, infinite duration (1-minute excerpt)

Panorama, 2011, digitized super-8 film, 1.5 minutes

Zero, 2011, digitized super-8 film, 3 minutes

9:00-9:20am

Welcome and Introductions | Room 105

(Korea Law Center and Council of KAs representatives)

JD Student MCs: Christine Chong, Ted Kang, and Ellen Kim

9:30-10:30am

Career Panel discussions (concurrent panels)

Business Panel | Room TBA

CATHARINA MIN, VICE CHAIR BUSINESS & FINANCE, REED SMITH (MODERATOR)

DAVE CHUN, CEO, EQUILAR

HO NAM, MANAGING DIRECTOR, ALTOS VENTURES

GUN SHIM, VP, SUPPLY CHAIN MANAGEMENT, PG&E

Life Sciences (Medicine, Biotech) Panel | Room TBA

CHRISTINE RING, PHD, JD, VP LEGAL, DERMIRA (MODERATOR)

HO SUNG CHO, PHD, VP, BIOTHERAPEUTICS, CELGENE

KENNETH KIM, MD, CEO, WCCT GLOBAL, LLC

JOHN YU, MD, PROFESSOR & DIRECTOR, BRAIN TUMOR CENTER, CEDARS SINAI
MEDICAL CENTER

Law Panel | Room TBA

HYUN PARK, SENIOR VP & GENERAL COUNSEL, PG&E (MODERATOR)

SALLE YOO, GENERAL COUNSEL, UBER TECHNOLOGIES, INC.

ANDREW KIM, GENERAL COUNSEL, SENIOR VP CORPORATE DEVELOPMENT, NETGEAR

SALLIE KIM, MAGISTRATE JUDGE, U.S. DISTRICT FOR THE NORTHERN DISTRICT OF CALIFORNIA

PHIL SHINN, PARTNER, LIM NEXUS, LLP

10:45-11:45am

Keynote | Room 105

JERRY KANG, VICE CHANCELLOR FOR EQUITY, DIVERSITY & INCLUSION, PROFESSOR OF LAW, UCLA

12:00-1:00pm

Leadership discussion over lunch | Room 105

MICHELLE RHYU, PARTNER, COOLEY, LLP (MODERATOR)

C.S. PARK, LEAD DIRECTOR OF SEAGATE, DIRECTOR OF DLA PIPER, SENIOR ADVISOR TO BOSTON CONSULTING GROUP

RICHARD CHIN, FOUNDER & CEO, KINDREDBIO

JUNE LEE, PROFESSOR OF MEDICINE, DIRECTOR OF TRANSLATIONAL RESEARCH, UCSF

CATHARINA MIN, VICE CHAIR BUSINESS & FINANCE, REED SMITH

1:15-2:30pm

Current Issues in Korea and the U.S. (concurrent panels)

Panel 1 – Cross-over Professional and Educational Opportunities in Korea and the U.S. | Room TBA

JOHN YOO, FACULTY DIRECTOR, KOREA LAW CENTER (MODERATOR)

HONG SIK CHO, DEAN & PROFESSOR OF LAW, SNU LAW SCHOOL

KENNETH KOREA, SENIOR VP & HEAD OF US IP CENTER, SAMSUNG ELECTRONICS

GINA CHOI, JSD STUDENT AT BERKELEY LAW, FORMER ATTORNEY AT KIM & CHANG

Panel 2 – Political Engagement and Community Service | Room TBA

DANIEL LEE, ASSISTANT PROFESSOR OF POLITICAL SCIENCE, UC BERKELEY
(MODERATOR)

TAEKU LEE, PROFESSOR OF LAW & POLITICAL SCIENCE, BERKELEY LAW

GRACE CHUNG BECKER, FORMER ACTING ASSISTANT ATTORNEY GENERAL –
CIVIL RIGHTS, U.S. DEPARTMENT OF JUSTICE

KAREN HA, KOREAN AMERICAN COMMUNITY FOUNDATION SF

Panel 3 – Immigration and Multiculturalism | Room TBA

JULIAN PARK, SENIOR RESEARCH FELLOW & LECTURER, KOREA LAW CENTER
(MODERATOR)

SARAH SONG, PROFESSOR OF LAW & ASSOCIATE PROFESSOR OF POLITICAL
SCIENCE, BERKELEY LAW SCHOOL

GI-WOOK SHIN, PROFESSOR OF SOCIOLOGY, STANFORD UNIVERSITY

BYUNGKOOK YOO, PROSECUTOR, YEOJU BRANCH OF SUWON DISTRICT
PROSECUTORS' OFFICE

2:45-3:45pm

Korean-American Identity Panel | Room 105

GRANT KIM, OF COUNSEL, MORRISON FOERSTER LLP (MODERATOR AND SPEAKER)

ELAINE KIM, PROFESSOR, ASIAN AMERICAN & ASIAN DIASPORA STUDIES, UC
BERKELEY

YUL KWON, DIRECTOR OF PRODUCT MANAGEMENT, FACEBOOK

AHREE LEE, VIDEO & NEW MEDIA ARTIST

4:00-4:15pm

Closing remarks | Room 105

4:15-5:00pm

Networking reception at Boalt Hall

6:00-8:00pm

Speakers' Dinner (Invitation Only)

Great China Restaurant, 2190 Bancroft Way, Berkeley 94704
(b/t Shattuck Ave & Fulton St, Downtown Berkeley)

SPEAKER

BIOS

GRACE CHUNG BECKER

FORMER ACTING ASSISTANT ATTORNEY GENERAL, CIVIL RIGHTS DIVISION

Grace Chung Becker is on the Board of Trustees of the American Councils for International Education, and serves as vice chair of the board of the Virginia STEAM Academy. She has served on the Virginia Governor's Standards of Learning Innovation Committee and as president of the Fairfax County Association for the Gifted. Ms. Becker served in the all three branches of the federal government for 15 years. She was the Acting Assistant Attorney General, Civil Rights Division, U.S. Department of Justice. She also served as a prosecutor in the Criminal Division of the Justice Department, as Criminal Counsel for the U.S. Senate Judiciary Committee, as an Assistant General Counsel at the U.S. Sentencing Commission, and as an associate at the law firm of Williams and Connolly. Ms. Becker holds a B.S. in economics, magna cum laude, from the Wharton School of Finance and a B.A., magna cum laude, from the University of Pennsylvania. She graduated magna cum laude from the Georgetown University Law Center.

RICHARD CHIN

FOUNDER, CEO, KINDREDBIO

Richard Chin is the CEO of Kindred Bio, a biotech company developing medicines for pets. Mr. Chin founded the company in 2012 and took it public on NASDAQ in 2013. Previously, he was CEO of OneWorld Health, a Gates Foundation-funded nonprofit organization developing drugs for impoverished patients in developing countries; CEO of Oxigene, a NASDAQ-listed biotechnology company; Senior VP of Global Development at Elan Pharmaceuticals; and Head of Clinical Research for the Biotherapeutics Unit at Genentech. Mr. Chin has developed dozens of drugs for diseases such as rheumatoid arthritis, multiple sclerosis, asthma, heart attacks, malaria, and blindness, that have current aggregate sales of well over \$10 billion per year. He was named by BusinessWeek in 2006 as one of 99 youngest public company CEOs in the U.S. He has authored several textbooks on clinical development and serves on adjunct faculty of UCSF, where he teaches drug development. He also serves on numerous boards of directors of biotech companies. Mr. Chin holds an M.D. from Harvard and a law degree from Oxford, where he studied under a Rhodes Scholarship.

HO SUNG CHO

VP, BIOTHERAPEUTICS, CELGENE

Since joining Celgene in 2014, Dr. Cho has served in a leadership role focused on integrating internal and external capabilities and programs to deliver transformative medicines based on recombinant DNA technologies. Dr. Cho is also the site-head for Celgene San Diego Campus Point and serves on the executive team for the Immuno-oncology Thematic Center of Excellence. Dr. Cho is a Protein Medicinal Chemist with over 26 years of experience in recombinant protein design, expression, purification, modification, and analysis.

Prior to joining industry, Dr. Cho worked on the structural genomics project at the Lawrence Berkeley National Labs. He received his Ph.D. in Chemistry from the University of California at Berkeley.

HONG SIK CHO

DEAN & PROFESSOR OF LAW, SEOUL NATIONAL UNIVERSITY LAW SCHOOL

Dr. Hong Sik Cho is dean and a professor of law at Seoul National University, School of Law. Before joining SNU faculty in 1997, he was a district court judge from 1989 to 1991. After resigning the judgeship to practice law at a law firm, he went to Berkeley Law to advance his study in 1992. After finishing his LL.M and J.S.D degree in 1995, he was appointed as the first law professor in Korea to teach environmental law. He is considered as the authority of environmental and energy law in Korea. He worked as the associate dean in charge of academic affairs and student affairs of SNU, School of Law, as faculty director for the Graduate Program in Public Law, and Associate Director of American Studies Institute of SNU. He is currently the Chief Director of Center for Energy and Environmental Law and Policy of SNU. He has been a visiting professor of law at Boalt Hall, Duke Law School, and University of Tokyo, and a visiting scholar at Boalt Hall and Freiburg University in Germany. He also worked with the Korean government as a member of Regulatory Reform Subcommittee of Ministry of Environment of Korea.

GINA CHOI

JSD STUDENT AT BERKELEY LAW, FORMER ATTORNEY AT KIM & CHANG

Ms. Gina Choi's practice focused on the antitrust review of mergers and acquisitions by the Korea Fair Trade Commission (KFTC); investigations by the competition authorities including the KFTC and other antitrust enforcement matters; and antitrust litigations before the Korean court. She counseled domestic and multinational companies in complex disputes related to antitrust, compliance issues and crisis management. She has represented clients in a wide range of industries, including finance and banking, insurance, chemical, consumer products, technology, health care, pharmaceuticals and biotechnology, airlines, automotive and other manufacturing and services.

She received an LL.M. from New York University School of Law in 2010, received an LL.B. from Seoul National University with distinction in 1999. She worked in the New York office of Dewey & LeBoeuf LLP from 2010 to 2011 and is currently a J.S.D student at Berkeley Law. Ms. Choi is admitted to the Korea bar. Her native language is Korean, she is fluent in English and has working knowledge of Spanish.

DAVID CHUN

CEO, EQUILAR

Mr. Chun has led Equilar since its inception to become one of the most respected and trusted names in the executive compensation industry. He has been recognized as one of the "100 Most Influential Players in Corporate Governance" by the National Association of Corporate Directors (NACD). Mr. Chun often speaks publicly on corporate governance and executive compensation matters, including events hosted by The Conference Board, Corporate Board Member, The HR Policy Association, NACD Directorship, NASDAQ OMX, NYSE Euronext, the Society of Corporate Secretaries and Governance Professionals and Stanford's Directors' College. Prior to founding Equilar, he was a vice president in the Investment Banking Division of Donaldson, Lufkin and Jenrette. Prior to DLJ, David was a management consultant with Bain & Company and also Kenan Systems, a telecom billing software developer that was subsequently acquired by Lucent Technologies. David earned his M.B.A. from the Wharton School at the University of Pennsylvania and a Bachelors of Science with Honors in Systems Engineering from the University of Virginia.

KAREN HA

VENTURE PARTNER, DFJ ATHENA

Ms. Karen Ha brings 30+ years of experience in the venture capital business and the software industry. Ms. Ha is a Member of Sand Hill Angels and Venture Partner at Draper Athena. She was also a Director at StartingPoint Partners. Before entering the venture capital business, Ms. Ha spent 14 years in operating roles at enterprise software companies. As a Co-Founder and CEO of Savvio, Inc., an e-commerce software company, she raised \$13 million in venture funding. Ms. Ha was Vice President of Worldwide Professional Services with Portal Software, an Internet billing software company. Prior to that, she was Vice President at Interleaf, Inc. and Director at Oracle Corporation. She received her B.S. and M.S. from Massachusetts Institute of Technology (MIT) in Ocean Engineering and Systems Management.

Ms. Ha currently serves on MIT Corporation's Visiting Committee and Public Service Center's Leadership Council, and has served as a Director of MIT Alumni Association's Fund Board. Ms. Ha is a Co-Founder and Co-Chair of Board of Korean American Community Foundation of San Francisco (KACF-SF), and is a Member of Council of Korean Americans (CKA). Ms. Ha is also on the Advisory Board of Network of Korean American Leaders (NetKAL).

JERRY KANG

VICE CHANCELLOR FOR EQUITY, DIVERSITY, & INCLUSION, UCLA

Jerry Kang is Professor of Law, Professor of Asian American Studies, the inaugural Korea Times Endowed Chair, and UCLA's inaugural Vice Chancellor for Equity, Diversity and Inclusion. A leading scholar on implicit bias and the law, Prof. Kang has published more than a dozen articles on the subject in leading journals, including the Harvard Law Review. He regularly collaborates with leading experimental social psychologists on wide-ranging scholarly, educational, and advocacy projects. Recognized by both the UCLA law school and the entire university as the teacher of the year, Mr. Kang is widely sought after as a speaker. He graduated magna cum laude from both Harvard College (physics) and Harvard Law School, where he was a supervising editor of the Harvard Law Review. After clerking for the Ninth Circuit Court of Appeals, he started his teaching career at UCLA in 1995 and has visited at Georgetown, Harvard, and NYU law schools.

ANDREW KIM

SENIOR VP OF CORPORATE DEVELOPMENT,
GENERAL COUNSEL & SECRETARY, NETGEAR

Andrew Kim serves as our Senior Vice President of Corporate Development, General Counsel and Company Secretary. Prior to joining NETGEAR, Mr. Kim served as Special Counsel in the Corporate and Securities Department of Wilson Sonsini Goodrich & Rosati, where he represented public and private technology companies in a wide range of matters, including mergers and acquisitions, debt and equity financing arrangements, securities law compliance and corporate governance. In between two terms at Wilson Sonsini Goodrich & Rosati, he served as Partner in the Business and Finance Department of Schwartz Cooper Chartered in Chicago, Illinois, and was an Adjunct Professor of Entrepreneurship at the Illinois Institute of Technology. Mr. Kim began practicing law with the New York firms Thacher Proffitt & Wood and Morgan Lewis & Bockius, advising clients on all aspects of corporate and securities law. Mr. Kim holds a J.D. from Cornell Law School, and received a B.A. degree in history from Yale University.

ELAINE H. KIM

PROFESSOR IN ASIAN AMERICAN STUDIES, UC BERKELEY

Elaine H. Kim is an award winning writer, editor and professor in Asian American Studies at U.C. Berkeley. She is the former Head of Asian American Studies; former Associate Dean of the Graduate Division; former Chair, Comparative Ethnic Studies Department; former Faculty Assistant for the Status of Women; and former Assistant Dean, College of Letters and Science at U.C. Berkeley. Ms. Kim is widely published in her field. Some of her books include *Dangerous Women: Gender and Korean Nationalism*; *Making More Waves: New Writing by Asian American Women*; and *East to America: Korean-American Life Stories*. Kim has also produced several videos about Asian American women. Ms. Kim is the co-founder of the non-profit organization Asian Women United of California. She also co-founded the Oakland Korean Community Center and the Asian Immigrant Women Advocates. Ms. Kim received her B.A. in English and American Literature from the University of Pennsylvania, M.A. in English and Comparative Literature from Columbia University, and her Ph.D. in Social Foundations of Education from U.C. Berkeley. Kim was a recipient of Rockefeller and Fulbright Fellow.

GRANT L. KIM

OF COUNSEL, MORRISON & FOERSTER

Grant L. Kim has over 25 years of experience in international arbitration, intellectual property litigation, and other complex commercial disputes. He has successfully represented clients in numerous international arbitrations administered by the International Chamber of Commerce (ICC), the International Centre for Dispute Resolution (ICDR), the American Arbitration Association, and the Korean Commercial Arbitration Board (KCAB). He has also obtained favorable results in litigation in the federal and state courts and before the U.S. International Trade Commission. Mr. Kim has served as an ICDR arbitrator and has decided Internet domain name disputes for the ICDR and the World Intellectual Property Organization. He is a member of the Panel of Arbitrators of the ICDR, KCAB, and Hong Kong International Arbitration Center. He is the past president of the Korean American Chamber of Commerce of the North Pacific Coast, and former overseas president of the International Association of Korean Lawyers. Mr. Kim was born in Los Angeles; his grandparents were among the first group of Korean immigrants to the U.S. in the early 1900s. He received his B.A. degree with honors from Pomona College, and his J.D. degree magna cum laude in from the U.C. Hastings College of the Law.

KENNETH KIM

CEO, WCCT GLOBAL

Kenneth Kim evolved from a practicing physician to a serial entrepreneur. In his current company, he serves as the founder and CEO of WCCT Global, a full service drug development clinical CRO, based in the United States with 150 overnight beds and offices in California, Tennessee, and Pennsylvania. As a drug development partner, WCCT Global partners with domestic and foreign innovator companies who need regulatory and strategic development support from First-in-Man through proof of concept. He is currently a strategic biotech investor and advisor.

Ken graduated summa cum laude from Harvard. He completed his MD at Harvard, a health policy and management fellowship at the Sloan School at MIT, and his internal medicine and allergy/immunology fellowship at UCLA. He served on the clinical faculty both at UCLA and UCI Schools of Medicine for over 15 years.

SALLIE KIM

MAGISTRATE JUDGE, U.S. DISTRICT COURT FOR THE NORTHERN DISTRICT OF CALIFORNIA

Magistrate Judge Sallie Kim brings a broad range of civil and criminal litigation experience to the bench, with a special emphasis on civil cases in federal court.

Judge Kim graduated from Princeton University and from Stanford Law School. Upon graduation from law school, she served as law clerk to United States District Judge Spencer Williams of this Court. She then entered private civil litigation practice in Palo Alto. From 1995-99, Judge Kim served as Associate and Assistant Dean for Student Affairs at Stanford Law School, after which she returned to private civil litigation practice and became a partner with the law firm of GCA Law Partners, LLP in 2002. She practiced at GCA Law Partners until she joined the Court in 2015.

Judge Kim's recent professional activities outside of regular civil litigation practice have included service in the following capacities: Co-Director of the Trial Advocacy Program and Lecturer in Law at Stanford Law School beginning in 2014; the Interim Title IX Coordinator for Stanford University in 2013 and 2014; Judge Pro Tem for Santa Clara County Superior Court from 2010 to the present; and Volunteer Deputy District Attorney for Santa Clara County for 14 weeks in 2010.

KENNETH KOREA

SENIOR VP & HEAD OF US IP CENTER, SAMSUNG ELECTRONICS

Mr. Korea joined Samsung in February 2011 as head of its newly created US IP Center (SV). His responsibilities include IP Acquisition, IP Licensing and IP Litigation. He began his career as an engineer before entering law practice. Mr. Korea worked as a judicial law clerk to a federal judge and went on to work for US Attorney's Office as a federal prosecutor on the criminal side. After five years of government service, he entered private practice as a patent litigator and worked at several top-tier law firms as a partner. Over the years, his practice evolved from patent litigation into a diverse IP practice that includes IP counseling and mergers and acquisitions involving high-tech companies. He was involved in many of the acquisition matters and some of the largest patent cross license agreements as a principal negotiator for Samsung. Mr. Korea received his bachelor's degree in electrical engineering from Cornell University and graduated from Northwestern University School of Law. Ken currently serves on the advisory board for Academy of Music and Arts for Special Education.

YUL KWON

DIRECTOR OF PRODUCT MANAGEMENT, FACEBOOK

Yul is Director of Product Management (and former Deputy Chief Privacy Officer) at Facebook. He previously served as Deputy Chief of the FCC's Consumer & Governmental Affairs Bureau, an adjunct instructor at the FBI Academy, a legislative counsel in the U.S Senate, and a judicial clerk in the U.S. 2nd Circuit Court of Appeals. He has also held positions at Google, McKinsey, and Venture Law Group.

Yul hosted the PBS series, America Revealed, and anchored KCETLink's weekly news program, LinkAsia, from 2011-2013. His other work on television includes hosting programs for CNN, Discovery Channel, and Smithsonian Channel. In 2006, Yul became the first Asian American winner of the CBS reality show, Survivor. Yul received his B.S. in Symbolic Systems from Stanford University, where he graduated Phi Beta Kappa, and his J.D. from Yale Law School, where he served on the editorial board of the Yale Law Journal.

AHREE LEE

VIDEO & NEW MEDIA ARTIST

Ahree Lee is a multi-media artist working in video, photography, sound and interactive installations. Ms. Lee received her B.A. from Yale University in English literature and a M.F.A. in graphic design from Yale School of Art, where she studied under Sheila de Bretteville.

Her many commissions include the Asian Art Museum in San Francisco, the O1SJ Biennial, the Orange County Center for Contemporary Art, the 2006 International Short Film Festival in Leuven, Belgium; the International Festival of Video Art of Casablanca and the Sundance Channel. Her Webby-nominated video Me was shown by Steve Jobs as a demo for YouTube on Apple TV, and is in the permanent collection of the Museum of the Moving Image, New York. Me currently has over 9 million views. Lee's awards include an Artist Fellowship Grant in film and video from the state of Connecticut; a second place Audience Award for Experimental Short Film and a honorable mention Jury Award for Experimental Short Film at the Film Fest New Haven, Connecticut; and an artistic career development grant from Asian American Renaissance funded by the Jerome Foundation. Lee lives and works in Los Angeles.

DANIEL LEE

ASSISTANT PROFESSOR OF POLITICAL SCIENCE, UC BERKELEY

Daniel Lee is Assistant Professor of Political Science at the University of California, Berkeley and specializes in political theory, the history of political thought, and jurisprudence. His research concerns the reception of Roman law in later medieval and early modern political thought and its influence on modern doctrines of sovereignty and rights, especially in the legal and political thought of Jean Bodin, Hugo Grotius, and Thomas Hobbes. His broader interests include the foundations of democratic theory, the theory of rights, constitutional theory, republicanism, and the philosophy of the social sciences. Lee's work in these areas has been published in Political Theory, Journal of the History of Ideas, and History of Political Thought. He is the author of Popular Sovereignty in Early Modern Constitutional Thought (Oxford, 2016), which locates the juridical origins of modern popular sovereignty doctrines in the legal science of the Roman law tradition. He is currently preparing a monographic study of Jean Bodin's legal theory and a new critical edition of Bodin's *Juris Universi Distributio* ['A Division of the Whole Law'], both to be published by Oxford University Press. Lee is the winner of the APSA Leo Strauss Award, the Forkosch Prize, and a Mellon Fellowship in the Columbia Society of Fellows. Prior to his arrival at Berkeley, he taught political theory at the University of Toronto and Columbia University. He serves as a faculty affiliate of the Berkeley Program in Medieval Studies and the Designated Emphasis in Renaissance and Early Modern Studies.

JUNE LEE

PROFESSOR OF MEDICINE, DIRECTOR OF TRANSLATIONAL RESEARCH, UCSF

June Lee, M.D., FACCP, is the Director of Early Translational Research and the Catalyst Program at the UCSF Clinical and Translational Science Institute (CTSI), as well as a professor in the School of Medicine. A key focus of her work at UCSF is to identify the most compelling discovery research and enabling and supporting the projects towards product and commercialization. She is the chief architect of the highly successful Catalyst Program, which

serves as an internal UCSF accelerator for therapeutics, devices, diagnostics, and digital health technologies. She also oversees key strategic partnerships at UCSF to include industry collaborations. Currently, she also serves as Chair of the Drug, Device, Discovery and Development (D4) workgroup of UC BRAID (University of California Biomedical Research Acceleration Integration and Development) and was previously the Vice-Chair of CTSA Translational Key Function Committee. Prior to UCSF, she worked at Genentech where she led early clinical development programs in infectious diseases, cardiovascular/metabolic diseases, and respiratory diseases. In that role, she was responsible for the clinical strategy and execution of programs in the early clinical development stages.

TAEKU LEE

PROFESSOR OF LAW & POLITICAL SCIENCE, BERKELEY LAW

Taeku Lee joined the faculty of UC Berkeley's Travers Department of Political Science in 2002 and the faculty of the Jurisprudence and Social Policy Program at Boalt Hall in 2009. He has previously been on the faculty of Harvard's John F. Kennedy School of Government and has held the Fernand Braudel Senior Fellowship at the European University Institute. Lee has written or edited *Mobilizing Public Opinion* (Chicago 2002), *Transforming Politics, Transforming America* (Virginia 2006, with Ricardo Ramirez and Karthick Ramakrishnan), *Why Americans Don't Join the Party* (Princeton 2011, with Zoltan Hajnal), *Asian American Political Participation* (Russell Sage 2011, with Jane Junn, Karthick Ramakrishnan, Janelle Wong), and *Accountability through Public Opinion* (World Bank 2011, with Sina Odugbemi). *Mobilizing Public Opinion* received the J. David Greenstone Award from the American Political Science Association and the V.O. Key Award from the Southern Political Science Association. *Why Americans Don't Join the Party* received the Best Book award from the Race and Ethnic Politics Section of the American Political Science Association. Lee is currently co-Principal Investigator of the National Asian American Survey and co-editing the *Oxford Handbook of Racial and Ethnic Politics in the United States* (with David Leal and Mark Sawyer). Lee has served in various leadership, advisory, and consultative capacities including the Board of the American National Election Studies, the Board of the General Social Survey, the Council of the American Political Science Association, and Chair of the Department of Political Science.

CATHARINA MIN

VICE CHAIR & PARTNER, REED SMITH LLP

Catharina Min is a partner at Reed Smith, Silicon Valley. She serves as the Vice-Chair of the Business & Finance department. She practices corporate and M & A law with an emphasis in representing both U.S. and international clients in mergers and acquisitions, private financings, joint ventures, strategic alliances, corporate partnering, securities offerings and other corporate transactions. She also represents emerging companies in general corporate matters and venture capital financings. In addition, she has extensive experience representing Asian clients doing business in the United States. She is a frequent speaker at many organizations, including the Practising Law Institute, SV Forum, the Korean IT Network and a number of Korean incubators covering topics related to cross-border transactions and venture capital financings. Ms. Min is also a frequent speaker at events for California Women Lawyers, Asian Pacific American Bar Association, Asian Business League and others on women mentoring and advancement.

She received her J.D. from the University of Virginia School of Law and a B.A. from the University of Virginia.

HO NAM

GENERAL PARTNER, ALTOS VENTURES

Ho Nam is a Managing Director of Altos Ventures, focusing on investments in the areas of software, mobile, and internet technologies. Ho began his VC career at Trinity Ventures and began his professional career at Bain & Company where he advised clients in technology, media and consumer products industries. Before co-founding Altos Ventures, Ho worked at Silicon Graphics and Octel Communications. Ho received an MBA from Stanford University and a BS in Engineering from Harvey Mudd College.

C.S. PARK

LEAD DIRECTOR OF SEAGATE, DIRECTOR OF DLA PIPER,
SENIOR ADVISOR TO BOSTON CONSULTING GROUP

C.S. Park has been on the Board of Directors of Silicon Valley Community Foundation (SVCF) since 2008. He has assumed SVCF Board Chair role since January 2015.

C.S. is currently serving as the lead independent director of Seagate Technology, a global leader in data storage solutions. And he serves as a member of Global Board of DLA Piper, a global law firm. He is also an active member of the Advisory Board of Markkula Center for Applied Ethics at Santa Clara University.

Previously, C.S. was Chairman and CEO of Maxtor Corporation, a leading storage company until it was acquired by Seagate Technology in 2006. Also he served as Chairman and CEO of Hynix Semiconductor, a leading semiconductor memory manufacturer based in Korea, and Managing Director of H&Q Asia Pacific, a private equity firm. He also served on the Board of Directors for many public and non-profit boards including Computer Sciences Corporation and American Leadership Forum (Silicon Valley).

HYUN PARK

SENIOR VP & GENERAL COUNSEL, PG&E CORPORATION

Hyun Park, with over 25 years in the legal sector, is senior vice president and general counsel for PG&E Corporation and its businesses, including its principal subsidiary, Pacific Gas and Electric Company. Park oversees the legal and corporate secretary functions.

Prior to joining PG&E Corporation in 2006, he was vice president, general counsel and secretary at Allegheny Energy, Inc. Park previously served as senior vice president, general counsel, and secretary of Sithe Energies, Inc. He also was a partner with the law firm of Latham & Watkins, where he specialized in corporate transactions and finance.

Park is a graduate of Harvard Law School. In addition, he holds a graduate degree in economics from Oxford University and a bachelor's degree in economics from Columbia University. He is a member of the State Bar of California and serves on the boards of directors of the SF-Marin Food Bank, Council of Korean Americans and California Minority Counsel Program.

JULIAN W. PARK

SENIOR RESEARCH FELLOW & LECTURER IN LAW,
KOREA LAW CENTER AT BERKELEY LAW

Julian W. Park is a senior research fellow at the Korea Law Center and lecturer in law. Her research and teaching interests are in the areas of law and the humanities, property, civil procedure, and international law. She is particularly interested in exploring issues of property, citizenship, and identity and their intersection with language, gender, and race. Dr. Park received her B.A., with honors and distinction, and M.A. in English from Stanford University. She then completed her doctorate degree in English Language and Literature from Yale University, where she was the book review editor and editor of the Yale Journal of Law & the Humanities, the founder and editor-in-chief of Palimpsest: Yale Literary and Arts Magazine, and the recipient of the Robert M. Leylan Prize Dissertation Fellowship. She received her law degree from Berkeley, where she was a member of the California Law Review and published her comment A More Meaningful Citizenship Test? Unmasking the Construction of a Universalist Citizenship Ideology, 96 Cal. Law Rev. 999 (2008). Before rejoining Berkeley Law, she served as a law clerk for the Honorable Milan D. Smith, Jr. of the Ninth Circuit Court of Appeals and the Honorable Cormac J. Carney of the United States District Court for the Central District of California. She is also an active member of the California state bar and has extensive experience as a litigator in complex commercial litigation, securities, and appellate litigation. Most recently, Dr. Park was a senior litigation associate at Latham & Watkins LLP.

MICHELLE RHYU

PARTNER, COOLEY LLP

Dr. Michelle Rhyu is a partner at Cooley LLP, a global law firm with about 900 lawyers across 12 offices in the US, China and Europe. She has almost two decades of experience representing life sciences companies, with a primary focus on high-stakes patent, contract, and trade secrets disputes in the pharmaceutical and biotechnology industries. She has extensive experience leading litigation and trial teams, has argued at the US Court of Appeals for the Federal Circuit and has led briefing to the US Supreme Court. Michelle was recently recognized by the Financial Times as one of the most innovative lawyers in the US. She is also named to The Recorder's "Women Leaders in Technology Law" list, as well as one of the "Top 250 Women in IP" by Managing Intellectual Property. Michelle received her JD from Stanford Law School. She holds a PhD in Biochemistry and Biophysics from UC San Francisco, and a BA in Molecular Biology from UC Berkeley.

CHRISTINE RING

VP, LEGAL, DERMIRA

Christine joined Dermira in 2014 as our Vice President, Legal and brings over 20 years of legal experience. Prior to Dermira, she served as Senior Vice President, Technology Strategy and Licensing and Chief IP Counsel at Amyris, Inc., Director of Intellectual Property at Sunesis Pharmaceuticals, Inc. and Senior Patent Attorney at Kosan Biosciences Inc. Before becoming in-house counsel, she began her legal career in private practice, most recently as Senior Attorney at Pillsbury Madison & Sutro (now Pillsbury Winthrop Shaw & Pittman).

Christine has a J.D. from Hastings College of the Law, a Ph. D. in Pharmaceutical Chemistry from University of California, San Francisco, and an A.B. in Biophysics from University of California, Berkeley.

GUN SHIM

VP, SUPPLY CHAIN MANAGEMENT, PACIFIC GAS & ELECTRIC COMPANY

Gun Shim is Vice President of Supply Chain Management for Pacific Gas and Electric Company. He is responsible for PG&E's procurement policies and standards, responsible for sourcing direct and in-direct spends, enhancing supplier relationships, supplier risk, materials management, logistics and inventory.

Shim has over 25 years of supply chain and procurement experience. Before joining PG&E in September 2009, he was the Vice President, Procurement with T-Mobile USA. Prior to this role, Shim spent over 17 years with SBC Communications, now AT&T, where he held various vice president positions within supply chain. At SBC, Shim was one of three leaders who led supply chain merger integrations which included some of the largest mergers at that time.

Shim holds a bachelor's degree in political science. He currently serves as Chair of the Electric Utility Industry Sustainable Supply Chain Alliance (EUISSCA), and is on the Advisory Board for the University of Idaho Utility Executive Course and the Alameda County Salvation Army.

GI-WOOK SHIN

PROFESSOR, DEPARTMENT OF SOCIOLOGY, STANFORD UNIVERSITY

Gi-Wook Shin is a Professor of Sociology at Stanford University and Senior Fellow at the Freeman Spogli Institute for International Studies, where he is director of the Walter H. Shorenstein Asia-Pacific Research Center. As a comparative and political sociologist, his research has concentrated on nationalism, development, and international relations. Mr. Shin is the author/editor of 20 books and over 50 articles, most recently *Divergent Memories: Opinion Leaders and the Asia-Pacific War* (Stanford University Press, 2016). He also coauthored a policy report on North Korea entitled "Tailored Engagement." He writes monthly columns for *Dong-A Daily* (Korea) and *Nikkei Asian Review* (Japan). Mr. Shin is not only the recipient of numerous grants and fellowships, but also continues to actively raise funds for Korean/Asian studies at Stanford. He gives frequent lectures and seminars on topics ranging from Korean politics to North Korea and historical reconciliation in Northeast Asia. After receiving his B.A. from Yonsei University in Korea, he was awarded his M.A. and Ph.D from the University of Washington.

PHILLIP SHINN

PARTNER, LIMNEXUS

Phillip Shinn is a partner in the San Francisco office of Lim Nexus, LLP. Mr. Shinn is a career trial lawyer with numerous jury trials and arbitrations under his belt. In addition to years of private practice in California and two and a half years in Korea, Mr. Shinn is also a former Ninth Circuit Court of Appeal Staff Attorney. He has broad litigation experience, including matters involving commercial, product liability, employment, construction, insurance coverage, intellectual property, white collar defense, and cross-border disputes, as well as international arbitration cases. Mr. Shinn has been a speaker and written numerous articles on topics ranging from the law on unmanned aircraft systems to the role of experts in litigation. Mr. Shinn is a former president of the National Asian Pacific American Bar Association (NAPABA) and former overseas president of the International Association of Korean Lawyers (IAKL). Mr. Shinn received both his BA and JD degrees from UC Berkeley.

SARAH SONG

PROFESSOR OF LAW AND ASSOCIATE PROFESSOR OF POLITICAL SCIENCE,
BERKELEY LAW

Sarah Song, Professor of Law and Political Science, joined the Berkeley Law faculty in 2007. Her work focuses on political and legal theory with a special interest in issues of citizenship, migration, culture, religion, gender, and race. She teaches courses at the Law School in contemporary political and legal philosophy and citizenship and immigration law. She is currently Director of the Kadish Center for Morality, Law, & Public Affairs, which sponsors the Workshop in Law, Philosophy, and Political Theory featuring work in progress by leading academics in philosophy, political theory, and the social sciences.

BYUNGKOOK YOO

PROSECUTOR, YEOJU BRANCH OF SUWON DISTRICT PROSECUTOR'S OFFICE

Byungkook Yoo is serving as a prosecutor at Yeoju Branch of Suwon District Public Prosecutors' Office, Republic of Korea (ROK), and is an LL.M. candidate in International Economic Law, Business & Policy at Stanford Law School.

Mr. Yoo joined the Korean Prosecution Service in April 2013, where he started his career at Seoul Southern District Public Prosecutors' Office. Mr. Yoo has extensive experience in criminal investigation and litigation, specializing in areas of white collar crimes and violent crimes. Mr. Yoo participated in numerous cases including a homicide instigation case perpetrated by then-incumbent Seoul City Council Member.

Prior to joining the Prosecution Service, Mr. Yoo served in the ROK Navy as judge advocate. Mr. Yoo assumed numerous positions related to criminal justice and international law, including Military Judge at ROK Navy Military Court and Naval Operational Law Officer at ROK-US Combined Forces Command. In January 2011, Mr. Yoo participated in Operation Dawn of Gulf of Aden as a Staff Judge Advocate for ROK Navy Escort Task Group in Gulf of Aden, a rescue operation of a hijacked vessel from Somali pirates. Mr. Yoo has earned Commendation for participation in counter-piracy operations and Medal of Participation in Peacekeeping Operations from Minister of National Defense, ROK.

Mr. Yoo earned his LL.B. degree at Seoul National University.

JOHN YOO

EMANUEL S. HELLER PROFESSOR OF LAW, BERKELEY LAW,
CO-DIRECTOR, KOREA LAW CENTER

Professor Yoo joined the Berkeley Law faculty in 1993. He is the co-director of the Korea Law Center and also acts as faculty director for the California Constitution Center and the Program in Public Law and Governance. He is the author of numerous books and articles, most recently of *Point of Attack: Preventive War, International Law, and Global Welfare* (Oxford University Press, 2014). Professor Yoo received his B.A., *summa cum laude*, in American history from Harvard University. Between college and law school, he worked as a newspaper reporter in Washington, D.C. He received his J.D. from Yale Law School, where he was an articles editor of the Yale Law Journal. Professor Yoo has clerked for Justice Clarence Thomas of the U.S. Supreme Court and Judge Laurence H. Silberman of the U.S. Court of Appeals of the D.C. Circuit. He served as general counsel of the U.S. Senate Judiciary Committee from 1995-96. From 2001 to 2003, he served as a deputy assistant attorney general in the Office of Legal Counsel at the U.S. Department of Justice, where he worked on issues involving foreign affairs, national security and the separation of powers.

SALLE YOO

GENERAL COUNSEL, UBER TECHNOLOGIES, INC.

As General Counsel, Salle Yoo ensures that Uber can rapidly expand its global presence and sustain long-term growth in existing markets. She and her team oversee an increasingly complex set of legal and regulatory matters, as Uber continues to attract hundreds of thousands of driver partners and riders globally. Prior to joining Uber in 2012, Salle was a litigation partner at Davis Wright Tremaine LLP, where she represented energy, telecommunications and technology firms. When she left to join Uber, it was because of her excitement about its potential to change the way millions of people move around cities.

Salle serves on the Museum Council for the Asian Art Museum and is a member of the Council of Korean Americans. In 2015, Salle was named one of San Francisco Business Times' Most Influential Women in Bay Area Business. She previously served as Secretary, Director and Chair of the Judiciary Committee for the Asian-American Bar Association of the Greater Bay Area. She graduated from Scripps College and Boston University School of Law.

JOHN YU, MD

PROFESSOR & DIRECTOR, BRAIN TUMOR CENTER,
CEDARS SINAI MEDICAL CENTER

John S. Yu, MD, is an internationally renowned neurosurgeon specializing in the treatment of malignant and benign tumors of the brain and spine. He is an expert in the use of radiation therapy and radiosurgery to stop the progression of tumors, and he leads research in immunotherapy, gene therapy, and bone marrow-derived neural stem cells as new approaches to treating tumors.

Dr. Yu's research experience dates back to the early 1980s when he was in the Honors research program at Stanford University and a student of French literature and biology at the Universite de Paris and Institut Pasteur in France, where he conducted research in the Department of Immunology. He received grant-supported research fellowships in the 1990s, and for the past decade has been awarded National Institutes of Health grants for his work to find new ways to undermine gliomas and glioblastoma multiforme.

He began his teaching and administrative career at Harvard Medical School and served as assistant clinical professor in the Department of Neurological Surgery at the University of California (Irvine) Medical School from 1997 to 2001.

Dr. Yu joined Cedars-Sinai in 1997 as one of the key founding members of the Maxine Dunitz Neurosurgical Institute. He serves on the Faculty Academic Advisory Council and the Cancer Committee, and he is a Quality Assurance Facilitator in Neurosurgery at Cedars-Sinai.

MANY THANKS TO OUR SPONSORS

KOREA LAW CENTER AT BERKELEY LAW

COUNCIL OF KOREAN AMERICANS

Richard Chin

Equilar

Karen and Perry Ha

Charles Jung, *in honor of the late Reverend Dong Sun Lim*

LimNexus

C. S. Park

Hyun and Catherine Park

Reed Smith

ACADEMY OF KOREAN STUDIES

