

Guest List

Evening Reception

Hosted by Education and Employers

15th October 2019, Drapers' Hall, London

Catherine Ablott, Director, Deutsche Bank
Steve Acklam, Foundation Governor, Vine School
Alec Acland, Head of UK Education Practice, Odgers Berndtson
Katie Adams, National Lead - Widening Participation, Health Education England
Leigh Adams, Director of Education and Skills, British Film Institute
Kwasi Affum, Vice President Impact Assessment, Barclays
Lord Agnew, Parliamentary Under Secretary of State, Department for Education
Alice Amegah, PhD Student, University of Cambridge
Mohamed Amersi, Chairman, Amersi Foundation
Collen Amos, Co-founder, Amos Bursary
Ian Anderson, Chief Partnerships Officer, Ambition Institute
Devante Andrew, Business Manager, The Nest
Kym Andrews, Director, The Language of Leadership
Jake Armstrong, Careers Leader, Addey and Stanhope School
Natalie Arnett, Policy Officer, National Association of Head Teachers
Dave Arnold, Consultant, icould
Robert Arnott, Director of Strategy, Social Mobility & Disadvantage, Department for Education
Jon Arundel, Director, U-Explore
Abena S Asamoah-Bonsu, Senior Project Engineer, Transport for London
Professor Chris Atkin, City University of London, Professor of Aeronautical Engineering
Paul Awcock, Head of Talent Acquisition, Lloyds Bank
Raj Bains, William Morris Sixth Form
Yvonne Baker, Chief Executive, STEM Learning
Annette Baker, Headteacher, Ramsey Grammar School, Isle of Man
Lord Baker CH PC, Former Secretary of State for Education and Science & Home Secretary,
Amy Ballard, Policy and Programme Manager, Department for International Development
Ed Balls, Former Secretary of State for Children, Schools & Families & Shadow Chancellor of the Exchequer
Professor Anne Bamford, Strategic Director for Education, City of London Corporation
Isabel Barnes, HM Treasury
Russell Barnes, Wing Commander, Royal Air Force
Richard Barrett, Director, Broomfield Education and Training Services Ltd
Cordella Bart-Stewart, Director, Black Solicitors Network
Willemien Bax, Head, OECD Forum, Paris
Liz Bayram, Chief Executive, Professional Association for Childcare & Early Years
Sir Peter Bazalgette, Chairman, ITV
Jason Beattie, Head of Campaigns, Mirror
Natasha Bennett, Internal Events, Prime Minister's Office
Dr Neil Bentley-Gockmann OBE, CEO, WorldskillsUK
Lorna Bertrand, Head of International Education, Department for Education
Tom Bewick, Chief Executive, Federation of Awarding Bodies

Sir Win Bischoff, Chairman, JP Morgan Securities plc
Professor Dame Carol Black, Chair, British Library
Christina Blacklaws, President, The Law Society
Roy Blackwell, CEO, United Westminster and Grey Coat Foundation
Roy Blatchford CBE, Chief Executive, National Education Trust UK
Dee Bleach, Head Teacher, Mayflower Primary School
Lord Boateng, Chair, English Speaking Union
Baroness Rosie Boycott, House of Lords
Anna Bofa, Head of Community Partnerships, Global Programs, Facebook
Lucy Bond, Deputy Chief of Staff, Infrastructure, Man Group
Vicky Booth, CEO, Inspiring Girls
Professor Charlotte Bosworth, Managing Director, Innovate Awarding
Cheryl Boucher, MD, Head of GCIB Credit, Bank of America
Jack Brereton MP, House of Commons
Rod Bristow, President, Pearson Education
Clare Brooks, Director, Commercial Education Trust
Catherine Bryan, Assistant Director (Education), Catholic Education Service
Sir Donald Brydon CBE, Chairman, Sage
Zamila Bunglawala, Director of International and EU, Department for Education
Margaret Burgin, Head of Careers, ScreenSkills
Greg Burke, Director South Yorkshire Futures, Sheffield Hallam University
Eleanor Busby, Education Correspondent, Independent
Andrew Butcher, MD, Global Technology & Operations Executive, EMEA, Bank of America
Will Butler-Adams OBE, Managing Director, Brompton Bicycles Ltd
Mark Cahill, Managing Director, Manpower Group
Jane Calladine, Executive Headteacher, Parkview and Redwood Primary Schools Federation
Rob Campbell, CEO, Morris Education Trust
Ezri Carlebach, Policy & Communications Consultant, National Careers Week CIC
Richard Carreau-Floume, Vice President, Bank of America
Ben Cartledge, CEO, 1851 Trust
Cassie Chadderton, Head of UK Theatre, UK Theatre and Society of London Theatre
Kim Chaplain, Director, Mayor's Fund for London
Helen Charlesworth, Senior Skills Strategy Advisor, Cabinet Office
Daniel Chapman, Civil Service
Jon Chapman, President, Global Partnership, Everfi, Washington DC
Peter Cheese, CEO, Chartered Institute of Personnel and Development
Bal Choda, Lead Engineer & Advanced Manufacturing Engineering, Aston Martin
Charles Clarke, Former Secretary of State for Education & Home Secretary
Dame Julia Cleverdon DCVO CBE
Charlotte Coleman, Director of Teaching & Learning, Operations and Advice, University of Reading
Sir Kevan Collins, Chief Executive, Education Endowment Foundation
Pavita Cooper, Founder, More Difference
John Cope, Head of Policy, Education & Skills, CBI
Mark Cornell, Director Sales, Marketing & Operations, NAHT
Celine Cornuz, Gulfstream G650 pilot
Sean Coughlan, Education Correspondent, BBC
Jennifer Coupland, Director, Professional & Technical Education, Department for Education
Kevin Courtney, Joint General Secretary, NEU
Professor Patrick Craven, Skills Commissioner, All Party Parliamentary Group for Skills, Apprenticeships and Youth Employment / City and Guilds
Leora Cruddas, CEO, Confederation of Schools Trusts
David Cruickshank, Chairman of Trustees, Education and Employers
Onor Crummay, Head of History, Colfe's School
Richard Cuevas, Director - Compliance & Operational Risk, Bank of America
Tamzin Cuming, Colorectal Surgeon, Homerton University Hospital, NHS

Louise Curd, Director of Programmes, Learn by Design
Nicola Dandridge CBE, CEO, Office for Students
Laverne Darling, International Advisor, National School of Government International
Peter Dart, Director, WPP
Cassandra Davis, Communications Manager and Committee Secretariat, OECD
Sharon Davies, Deputy CEO, Young Enterprise
Steven Davies, HR Director, Sainsbury's Bank
Gareth Davis, Chairman, DS Smith plc
Mark Dawe, Chief Executive, Association of Employment and Learning Providers
Rudy De Hemptinne, Co-Founder, Third Bridge
Gloria De Piero MP, House of Commons
Andrea Delannoy, Presidente, MOD-ELLE, Switzerland
Dame Kate Dethridge, Interim Regional Schools Commissioner, Department for Education
Sir Ciarán Devane, CEO, British Council
Maddie Dinwoodie, Deputy CEO, UK Youth
Professor David Docherty, Trustee, Education and Employers
Paurvi Dodhia, Year 6 teacher, Roe Green Junior School
Nina Dohel, Education Director, Southwark Council
Gerard Dominguez-Reig, Senior Researcher, Education Policy Institute
Mike Donoghue, CEO, John Taylor Multi-Academy Trust
Professor Sue Dopson, Deputy Dean, Said Business School
Jane Dowden, Acting Head of Education, British Science Association
Jack Doyle, Assistant Vice President, Environmental, Social & Governance EMEA, Bank of America
Moyra Doyle, Executive Coach, MD Executive Coaching
Jan Du Plessis, Chair, BT Group
Geoff Dunn, Head Teacher, Ballysally Primary School, Northern Ireland
Peter Dunt, Chairman, Westminster Greycoat Foundation
Jenny Dwyer, Partner, Saxton Bampfylde
Dr Jacqueline Dynes, Senior Teaching Fellow, University of Warwick
Becky Earnshaw, Director, Voice21
Kirstie Ebbs, PR Manager, National Governance Association
Alison Edmonds, Director, Epic Steps CIC
Simon Edwards, Director of Governance and External Engagement, The Institution of Engineering and Technology
Katrin Eggenberger, Office of the Executive Chairman, World Economic Forum, Geneva
Hajar El Haddaoui, Head of Region West & Tessin, Switzerland, Swisscom
Rod Eldridge, Doorman, The Ritz
Jan Ellis, Chief Executive, Career Development Institute
Jason Elsom, Executive Director, Speakers for Schools
Sylvia Epailard, Managing Director - Digital Ad Services AG, Tamedia, Zurich
Chris Fairbank, Policy and Public Affairs Manager, Teach First
Bamidele Farinre, Senior Executive officer, Public Health England
Joel Featherman, Director of Finance and Investment, Careers and Enterprise Company
Dan Fell, CEO, Doncaster Chamber
Mathew Fell, Chief UK Policy Director, CBI
Marie-Clare Fenech, Founder, Tech and the Future of Work
Sophie Fernandes, Deputy Treasurer & Chairman of Grants, Sir John Cass's Foundation
Trisha Fettes, Freelance Researcher & retired Principal Research Fellow at the University of Warwick
Doug Field, Joint Chief Executive / Chair, New Anglia LEP
Christine Fischer, Assistant Director and Head of Legal, Catholic Education Service
Dr Shaun Fitzgerald, Director, The Royal Institution
Jess Fleming, EA to Peter Dart & WPP Unilever Team Manager, WPP
Martin Flüttsch, Head Teacher, Volksschulen Davos, Switzerland
Lt Col Sir Andrew Ford GCVO, Chairman, Hedley Foundation
Daniel Forman, Global Commercial Leader, WPP
Matt Foulds, Apprentices, NEETs, and Traineeships, Department for Education

Professor Becky Francis, Director, UCL Institute of Education
Dawn Franklin, Director, Brandright
Nick Fuller MBE, CEO, Edcoms
George Fussey, Director of Career Education, Eton College
Karen Galey, Assistant Director Economy, London Borough of Hammersmith and Fulham
Dr Simon Gallacher, Head of Student Programmes, The Nuffield Foundation
Tony Gallagher, Editor in Chief, The Sun
Hiren Gandhi, Board Member, Buckinghamshire LEP
Katy Gandon, Head of Communications, TES Global
Laurence Gates, Board Member, WorldSkills
Revd Nigel Genders, Chief Education Officer, Church of England
Steven George, Head of Press and Media, National Association of Headteachers
Joel George, Sustainability Project Executive, Aston Martin
Allison Giles, Careers Hub Lead, Thames Valley Berkshire LEP
Karen Giles, Headteacher, Barham Primary School
Cheryl Giovannoni, Chief Executive, Girl's Day School Trust
Carol Glover, Communications Consultant
Anthony Gooch, Director of Public Affairs and Communications, OECD
Cllr Ray Gooding, Cabinet Member for Education, Essex County Council
Helen Goodman MP, Shadow Minister for Foreign Affairs
Sharon Goodsell, Head of Aviation Skills, Department for Transport
Brigid Gosby, Head of Work Experience and Work Related Learning, BDSIP
Jason Gowlett, HR operations director at Direct Line Group
Fiona Graham, External Affairs and Policy Director, Institute for Family Business
Helen Graham, Page of the Presence, The Royal Household
Julia Grant, CEO, Pro Bono Economics
Chris Gray, Brand leader, Manpower Group
Sarah Gregory, Head of Creative Careers, Creative Industries Federation
Martin Griffiths, Chief Executive, Stagecoach
Alice Grimes, Senior Policy Advisor - Education, CBI
Nithya Gurukumar, Director of Partnerships, Stir Education
Dr Lynne Guyton, CEO, John Lyon's Charity
Oliver Hallam, Employer Engagement Manager, Careers and Enterprise Company
Richard Hamer, Education Director, Head of Early Career Programmes, BAE Systems
Emma Hardy MP, House of Commons
Julia Harrington, Headmistress, Queen Anne's School
Hannah Harrison, Director of Sustainability, WPP plc
Wes Harry, Director of Human Capital, Mohammed Bin Rashid Al Maktoum Knowledge Foundation
Anthony Harte, Senior Vice President, Environment, Social & Governance EMEA, Bank of America
Shevaun Haviland, Deputy Director, Business Engagement, 10 Downing Street
Tim Hawkins, Chief Strategy Officer, Manchester Airports Group
Sarah Healey CB, Permanent Secretary, Department of Culture, Media & Sport
Ian Heggs, Director of Education, Royal Borough of Kensington & Chelsea & Westminster City Council
Dominic Herrington, Regional Schools Commissioner, Department for Education
Dr Mara Catherine Hervey, Head Global UHNW, UBS, Zurich
Charles Heymann, Communications Consultant,
Andy Hibbitt, Education and Skills Director, Doncaster Chamber
Judith Hicks, Head of Inspiring Governance, National Governance Association
Kathleen Higgins, Executive Headteacher, Beechwood School
Charlie Hine, EA to William Butler-Adams OBE, Managing Director Brompton
Ashley Hodges, Chief Executive Officer, AccessEd NGO
Andrew Hodgson, Chair, North East LEP
Christine Hodgson, Chair, Capgemini
Richard Holden, Special Advisor to Gavin Williamson, Department for Education
Stephen Holland, Director of Higher Education Applications, Bolton School

Bernardette Holmes, Director, Speak to the Future
Katharine Horler, Chair and CEO, Chair Careers England, CEO Adviza
Peter Horrocks, CBE, Chair, SEMLEP
Charles Horsey, Engineer
Professor Prue Huddleston, Emeritus Professor, University of Warwick
Claire Hughes, Opportunity Area Commissioning Lead, Doncaster Council
David Hughes, Chief Executive, Association of Colleges
Dr Deirdre Hughes OBE, Director, DMH Associates
Richard Hull, Director, Talk The Talk
Chris Humphries CBE, Board Member, WorldSkills
Katherine Humpleby, Secondary School Improvement Lead, Hope Learning Trust
Sue Hurst, Head of Schools Outreach, Cabinet Office
Sue Husband, Director Employer and Employee Engagement, Education and Skills Funding Agency
Tom Ilube CBE, CEO, Crossword Cybersecurity plc
Steve Iredale, NAHT Past President and Manager, Primary Futures
Andrew Jack, Global Education Editor, Financial Times
Sarah Jaeger, Senior Policy Advisor, HM Treasury
Professor Chris James, Professor of Educational Leadership and Management, University of Bath
Simon James, Director of Education, Bexley London Borough Council
Melanie Jamieson, Partner, Leaders Quest
Mandy Jeffery, Assistant to David Cruickshank
Amanda Jenkins, Impact Manager, 10x
Kirti Jeram, AVP NFRG Governance, Bank of America
Ruth Jesson-Smith, Head of Governance Unit, Department for Education
Alfie Johnson, Drawing the Future winner
Craig Johnson, Drawing the Future winner parent
Liz Johnson, Drawing the Future winner parent
Rachel Johnson, Head of Strategy, PiXL
Erica Jones, Assistant Principal, American International School
Beth Jones, Programme Manager, Gatsby Foundation
Ruth Jones MP, House of Commons
Sir Nicholas Kenyon, Managing Director, Barbican Centre
Clare Kershaw, Director of Education, Essex County Council
Koser Khan, Director, Customer Marketing & Social, Salesforce
John Killeen, Regional Lead, Primary Futures
Lizzie King, Careers Adviser, Burntwood School
Kanya King CBE, CEO, MOBO
Patrick Kirkham, Senior Policy Advisor, HM Treasury
Professor Vanessa Knapp, Visiting Professor, Queen Mary University of London
Emma Knights OBE, Chief Executive, National Governance Association
Madeleine Knowles, Manager, Internal Comms and CSR, Amazon
Jayna Kothary, CTO - WPP Client Accounts, WPP
Allison Krill, MD, Business Exec - Global Transaction Services, Bank of America
Carol Lake, Head of International Markets for Global Philanthropy, JP Morgan
David Lakin, Head of Education 5-19, The Institution of Engineering and Technology
Sir Richard Lambert, Chair, British Museum
Gillian Lancaster, Managing Director, Bank of America
Professor Hugh Launder, Professor of Education and Political economy, University of Bath
Andrew Law, Chairman/CEO, Caxton Associates
Will Lawes, Managing Director, Lazard & Co.
Hilary Leever, Chief Executive Officer, Engineering UK
Dr Nigel Leigh OBE, Principal, Stephenson College
David Levin, Founder, Tutoring to Thrive
Sarah Lewis, Director, System Leadership and Strategy (Early Years and Schools), Department for Education
Laura Lewis-Williams, Director of Partnership and Programmes, Challenge Partners

Brian Lightman, Education Consultant,
Kelly Jo Lihaven, Vice President, Environment, Social and Governance, Bank of America
Brian Linden, Chairman, Student Cribs
Helen Linning, Sales Director, Barnard & Westwood
Stephen Lloyd MP House of Commons
Lord Lloyd-Jones, Justice of the Supreme Court
Ailsa Lochrie, Global Lead, Partner, Mindshare Worldwide
Andreea-Maria Lonescu, Assistant Vice President, Bank of America
Melissa Loosemore, Headteacher, Roe Green Junior School
Lord Lucas, House of Lords
Michael Lynas, CEO, NCS Trust
Adrian Lyons, HMI National Lead for economics, business and enterprise, Ofsted
Iain Mackinnon, Secretary, Maritime Skills Alliance
Shayne MacLachlan, Campaigns Manager, OECD
Rachel Maclean MP, Parliamentary Private Secretary, Chancellor of the Exchequer
Professor Sue Maguire, IPR Honorary Professor, University of Bath
Shantanu Majumdar, Barrister, Radcliffe Chambers
Adeeba Malik CBE, Deputy CEO, QED UK
Dr Anthony Mann, Head of VET and Adult Learning team, OECD
Shane Mann, Managing Director & Director, Lsect- Schools Week & Festival of Education
James Marshall, Founder, Talking Ape
Joe Marshall, Chief Executive, National Centre for Universities and Business
Sinéad McBrearty, Chief Executive Officer, Education Support Partnership
John McCrae, Custodial Manager, HM Prison & Probation Service
Julie McCulloch, Director of Policy, Association of School & College Leaders
Andrew McCully OBE, Director General, Infrastructure and Funding, Department for Education
Sir Harvey McGrath
Baroness Ruby McGregor-Smith CBE, Non-Executive Director, Department for Education & House of Lords
Marian McKenzie, PA to CEO, Business Growth Fund plc
Rob McKenzie, HR Administrator, Gretton School
Ross McKinley, Director PLCF Schools team, Premier League
Dame Joan McVittie, Education Consultant, DJM Education Consultancy
Stuart Meldrum, Investment Analyst, AKO Foundation
Andy Mellor, Past President, National Association of Head Teachers
Emran Mian, Director General, Decentralisation and Growth, Ministry of Housing, Communities and Local Government
Sir Keith Mills GBE DL, Chairman, The Royal Foundation of The Duke and Duchess of Cambridge and The Duke and Duchess of Sussex
Andy Mitchell CBE, CEO, Tideway
Andrew Moffat, Regional Lead, Greater London Authority
James Moon, Area Manager, Careers and Enterprise Company
Stephen Morales, Chief Executive, Institute of School Business Leaders
Steve Morris, Managing Partner, Portland
Lynda Moulding, Sustainability Advisor, HM Revenue and Customs
Sir Dan Moynihan, Chief Education Officer, Harris Federation
Ann Mroz, Editor and Digital Publishing Director, TES Global
Julia Muir, CEO, Gaia Innovation
Beverly Munden, Franchise Manager, Tinies Childcare
Felix Mundwiler, Head of Corporate Citizenship, Switzerland, Credit Suisse, Zurich
Amanda Murray, Head Teacher, Bramble Brae School, Aberdeen
Lord Nash, House of Lords
Saba Nazar, Managing Director, Bank of America
Lisa Neville, Education Development Manager, Cornwall Education Business Partnership, Cornwall Council
Olly Newton, Director of Policy and Research, Edge Foundation
Ije Nworie, Senior Director, Apple
Marie-Claire O'Brien, CEO, New Leaf CIC

Claire O'Neill, Head of Southern Universities Network, Southern Universities Network
Lord O'Neill, House of Lords
Kelly O'Meara, Head of content, FE News
Gabriella Oakley, Operations Manager, Trust for Developing Communities
Nicky Old, Director Communication and Marketing, Universities UK
Nikita Pantal, Global Britain Team Leader, Department for Education
Sarah Parker, Executive Director for People- Children, Dorset Council
Jan Parnell, Assistant Director Education, London Borough of Hammersmith and Fulham
Mandy Parsons, Chair, NCOGS
Teena Patel, Senior General Aviation Policy Adviser, Department for Transport
Lauren Pavitt, Careers Leader, The Kingston Academy
Oliver Pawle, Chairman, Board Services, UK, Korn Ferry
Katie Paxton, Vice Chair, National Governance Association
Professor Dame Alison Peacock DBE, DL, DLitt, CEO, Chartered College of Teaching
Ian Pearson, Head of Education Service, West Berkshire Council
Sir Michael Peat GCVO, Chairman, CQS
Richard Peck, Secretary, Royal Warrant Holders Association
Simon Peckham, CEO, Melrose Plc
Chris Percy, Independent Consultant
Robert Peston, Political Editor ITV and founder Speakers for Schools
Matt Peters, Managing Director, U-Explore
Dr Katie Petty-Saphon, Chief Executive, Medical Schools Council
Alison Philips, Deputy Editor-In-Chief, The Mirror
Simone Piggin, Teacher/Head of Digital Learning and Communication, Highams Park School
Marion Plant OBE, Principal & CEO, North Warwickshire & South Leicestershire College
Debbie Pocock LVO, CEO, Queen Elizabeth Scholarship Trust
Chris Pope, Co-Director, The PTI
Vikas Pota, Group Chief Executive, Tmrw Digital
Professor David Price, Vice Provost (Research), University College London
Jo Pursaill, Director of Talent, Manpower Group
Phil Pyatt, Chief Executive, TimeBank
John Rees, Regional Manager, Primary Futures
Dame Mary Richardson, Deputy Chairman of Board, Richmond University
Tim Richardson, CEO, Black Isle Group
Julie Robinson, CEO, Independent Schools Council
Martin Rogers, Policy adviser, The British Academy
Alice Rubbra, Policy Advisor, HM Treasury
Roland Rudd, Founder & Chairman, Finsbury
David Ruffley
Caitlin Russell, Project Officer (South Yorkshire Futures), Sheffield Hallam University
Sir Philip Rutnam, Permanent Secretary, Home Office
Sir Anthony Salz, Chairman, Forward Institute
Jane Samuels, Head of Projects & Partnerships, The Edge Foundation
Peter Sargeant, System Leadership Directorate, Department for Education
Rachael Saunders, Director of Education, Business in the Community
Carolyn Savage, Head of Apprenticeship Engagement, Education and Skills Funding Agency
Professor Andreas Schleicher, Director of Education and Skills, OECD
Lauren Schofield, Private Secretary to the Secretary of State, Department of Culture, Media & Sport
Abbie Scott, Deputy Managing Editor, Financial Times
Adam Seldon, Teacher, Heartlands High School
Sir Anthony Seldon, Vice Chancellor, The University of Buckingham
Jenny Sharkey MBE, Executive Secretary to the Rt Hon Theresa May MP
Effie Sharp, Blackpool Primary Futures Manager
Mike Sheridan, Regional Director, London, OFSTED
Neil Sherlock CBE, Senior Adviser, PwC

Richard Simper, Deputy Director, Careers and Basic Skills, Department for Education
Vishal Sinha, Vice President, Bank of America
Geoff Skingsley, Chairman, L'Oréal UK & Ireland
Anna Smee, Chief Executive, UK Youth
Sam Smethers, CEO, Fawcett
Nick Smith, SENCO and Assistant Principal, William Morris Sixth Form
Professor Sir Steve Smith, Vice Chancellor and Chief Executive, University of Exeter
John Snell, Headteacher, Welton Primary School
Nicholas Soar, Executive Principal, Harris Federation
Debra Soper, Chief Operating Officer, Civil Service HR
Rhys Spence, Director of Communications and External Engagement, Education Policy Institute
Scott Spence, Global Chief Client Officer - Unilever, Kantar
Sharon Spice, Director of Global Student Recruitment, ICAEW
Mike Spicer, Director of Policy, British Chambers of Commerce
Amanda Spielman, Her Majesty's Chief Inspector, Ofsted
Martin Ssekya, Case Manager, New England Center and Home for Veterans, Boston MA
John Ssentamu, Head Teacher, Good Shepherd Primary School, Uganda
Ratizzo Starkey, Head of Outreach and Education, Bank of England
Andrew Stafford, Independent Charity Consultant
Paul Steadman, Head of HR, Nestle UK & Ireland
Revd Erik Stein, Head of Participation, Opportunity and Wellbeing, London Borough of Barking and Dagenham
Anna Steuerwald, Operations Coordinator, The Royal Household
Flt Lt Lauren Stewart, Pilot, RAF
Hannah Stolton, Interim CEO, Governors for Schools
Graham Stuart MP, Minister for Investment, Department for International Trade
Andrea Sullivan, Head of International Environment, Social & Governance, Bank of America
Nicola Swaney, Education Outreach Manager, Director – Rolls-Royce Heritage Trust
Robert Swannell CBE, Chairman, UK Government Investments
Dorota Szewczyk, COO Team Unilever, Ogilvy
Nicolai Tangen, CEO, AKO Capital
Sarah Taunton, Professional Pathways Programme Manager, Ark Schools
Fiona Taylor, Head Teacher, The Downley School
Jennifer Taylor, Head of Compliance and Operational Risk, Bank of America
Michael Taylor LVO, Deputy Master, The Royal Household
Miles Templemen, Chairman, Shepherd Neame
Niva Thiruchelvam, Deputy Director for Education and Skills, HM Treasury
Paul Thomas, Head Teacher, Parkwood Primary School
Cllr Vaughan Thomas, Lord Mayor of Norwich, Norwich City Council
David Thompson, Policy Manager, The Russell Group
Tomas Thurogood-Hyde, Head of Governance and Legal, Astrea Academy Trust
Jacky Tiotto, Director of Children's Services, Bexley London Borough Council
Marilyn Toft, Director of Professional Development, Active Learning Trust
Gail Tolley, Director of Children's Services, Bradford Metropolitan District Council
Mike Tomlinson MP, MP for Mid Dorset and North Poole, House of Commons
Michelle Tyler, Outreach Officer - Therapeutic Radiography, Society of Radiographers
Malcolm Tyndall, Director of Strategy and Innovation, Whizz-Kids
Naaz Verma, Assistant Human Resource Manager, The Ritz
Simone Vibert, Senior Policy & Public Affairs Analyst, Children's Commissioner
Cherylann Vidler-Shemmell, Head of Year 8, Ark St. Alban's Academy
David Villa-Clarke BEM, CEO, Aletto Foundation
Jeremy Waite, Chief Customer Officer, IBM
Katie Waldergrave, CEO, Now Teach
Katarina Wallin Bureau, Managing Partner, Rise, Brussels
Sharon Walpole, Director, CareerMap
Philip Walters MBE, Chairman, Edcoms

Jane Walton, Chair Education Policy, Federation of Small Businesses
Professor Chris Warhurst, Director - Institute for Employment Research, University of Warwick
Andrew Warren, Regional Schools Commissioner, Department for Education
Richard Warren, Managing Director, International Capital, Bank of America
Kirsty Watts, CEO, Academy Ambassadors
Liz Watts, Chief Strategy, Marketing and Communications Officer, Edcoms
Luke Weatherill, System Leadership and Strategy Directorate, Department for Education
Hélène Weidmann, Avocate au Barreau, Bianchischwald LLC
Alison Welford, Electrical Estimator, Imtech Engineering Services North
Jo Wells, Director, Blgrave Trust
AVM Elaine West CBE, Trustee, Education and Employers
James Westhead, Head of Engagement, Big Society Capital
Baroness Patience Wheatcroft, Trustee, British Museum / Royal Albert Hall
Tony Wheeler, President, Royal Warrant Holders Association
Alannah White, Member, Doncaster Youth Parliament
Dr Anne Whitehouse, Women's Empowerment Expert, Feminine Confidence
Paul Whiteman, General Secretary, National Association of Head Teachers
Brett Wigdortz, Founder, Teach First
Bob Wigley, Chairman, UK Finance
Gary Wilkie, CEO, Learning in Harmony Trust
Carly Wilkinson, Programme Manager, Speakers for Schools
Evan Williams, Education Specialist Adviser, Education and Training Foundation
Rt Hon Gavin Williamson, Secretary of State for Education, Department for Education
Sue Williamson, Chief Executive, SSAT
Colin Willis, Director, Taywell Ltd
Claire Wills, Partner, Freshfields Bruckhaus Deringer LLP
Doug Wills, Managing Editor, The Evening Standard & The Independent
Carl Wilson, Pre & Post Sales Support Manager, Ordnance Survey
Amy Woods, Business Analyst, Chair's Office, Pentland
Mark Wright, Head of Leadership Development, Education and Training Foundation
Louise Wright, Department for Education
John Yarham, Interim CEO, Careers and Enterprise Company
Lord Young of Norwood Green, House of Lords
Andria Zafirakou, Global Teacher of the Year 2018