

Embargoed until Wednesday April 26, 2017 12:01am Pacific Time

Pacific Institute

654 13th Street, Preservation Park, Oakland, CA 94612
510-251-1600 | info@pacinst.org | pacinst.org

ISBN-13: 978-1-893790-79-7

© 2017 Pacific Institute. All rights reserved.