


CENTER FOR HOMELAND
DEFENSE AND SECURITY
NAVAL POSTGRADUATE SCHOOL

ETHICS IN CRISIS:

Observations from the Frontlines of COVID-19 with Dr. Sheri Fink


DR. SHERI FINK

CORRESPONDENT
THE NEW YORK TIMES

Dr. Sheri Fink is the author of the New York Times bestselling book, *Five Days at Memorial: Life and Death in a Storm-Ravaged Hospital* (Crown, 2013) about choices made in the aftermath of Hurricane Katrina. She is also an executive producer of the Netflix documentary television series *Pandemic: How to Prevent an Outbreak* (2020). She is a correspondent at the New York Times, where her and her colleagues' stories on the West Africa Ebola crisis were recognized with the 2015 Pulitzer Prize for international reporting, the George Polk Award for health reporting, and the Overseas Press Club Hal Boyle Award.

Her story "The Deadly Choices at Memorial," co-published by ProPublica and the New York Times Magazine, received a 2010 Pulitzer Prize for investigative reporting and a National Magazine Award for reporting. A former relief worker in disaster and conflict zones, Fink received her M.D. and Ph.D. from Stanford University. Her first book, *War Hospital: A True Story of Surgery and Survival* (PublicAffairs), is about medical professionals under siege during the genocide in Srebrenica, Bosnia-Herzegovina. *Five Days at Memorial* was the winner of the National Book Critics Circle Award for nonfiction, the PEN/John Kenneth Galbraith Award for nonfiction, the Ridenhour Book Prize, the J. Anthony Lukas Book Prize, the Los Angeles Times Book Prize, the Southern Independent Booksellers Alliance Book Award, the American Medical Writers Association Medical Book Award, and the NASW Science in Society Journalism Book Award.


GLEN WOODBURY

DIRECTOR
CENTER FOR HOMELAND DEFENSE AND SECURITY

Glen Woodbury is the Director of the Naval Postgraduate School's Center for Homeland Defense and Security, responsible for leading the Center's strategic commitment to servicing the homeland security educational priorities of the U.S. Departments of Homeland Security and Defense, as well as local, state, tribal and federal agencies. His previous responsibilities as an Associate Director from 2004 to 2007 included the development of executive education workshops, seminars and training for senior state and local officials, as well as military leaders. In 2018, the School was recognized as the number one graduate institution for Homeland/National Security and Emergency Management by U.S. News and World Report.

Woodbury served as the Director of the Emergency Management Division for the State of Washington from 1998 through 2004. In this capacity, he directed the state's response to numerous emergencies, disasters and heightened security threat levels since his appointment by the Adjutant General, MG Timothy Lowenberg, and the Governor, Gary Locke. He was the Director during the World Trade Organization disturbance in Seattle in 1999, the Nisqually Earthquake in February 2001, the TOPOFF II Exercise in 2003, the national response to the attacks of September 11th, and many other natural and manmade emergencies and disasters. During his tenure, the division received numerous awards and recognition for national and international excellence in the areas of public education, tsunami and earthquake preparedness, hazard mitigation and homeland security.

