


Cait Murphy Cait is an avid climate communicator. Before starting her Climate Corps Fellowship, she worked as a researcher with the Red Cross/Red Crescent Climate Centre and recommended ways that scientists could more effectively communicate El Niño data to non-profits in the Philippines. She completed her M.A. in climate change adaptation and disaster risk reduction at King's College London.

I would like to thank my supervisors Emily Sadigh and Sarah Church at Alameda County for providing a wonderful opportunity to learn and grow in local government. I would also like to thank the other Fellows at Alameda County - it was great to be placed here with you! Thank you as well to everyone in Climate Corps for coordinating the whole Fellowship program.

Acknowledgements

