

Marina Sakharov-Liberman is Andrei Sakharov's granddaughter; she is the daughter of Sakharov's eldest daughter, Tatiana Sakharov. Marina is a graduate of the Physics Department of Moscow University and a graduate of Stanford University. Currently she is a business consultant. She is a board member of the Andrei Sakharov Foundation and a Board of Trustees' member of the Andrei Sakharov Science Endowment, which was started through her initiative.

Tatiana Yankelevich is the daughter of Elena Bonner, who was Sakharov's second wife. Ms. Yankelevich is a retired educator of Soviet history and the Soviet human rights movement. In the 1980s Ms. Yankelevich campaigned extensively on behalf of Andrei Sakharov. From 2004 to 2009 she headed the Sakharov Program on Human Rights at the Davis Center for Russian and Eurasian Studies at Harvard University, which is now the home of the Andrei Sakharov Archives. She is now an independent researcher affiliated with the Davis Center.

Boris Altshuler is a Chief Researcher at the Lebedev Physical Institute in Moscow, Russia. He has worked for over 40 years in the human rights movement in the USSR and Russia, twenty of them in close cooperation and friendship with Sakharov. Dr Altshuler won the APS Sakharov Prize in 2014.

Zafra Lerman is the President of the Malta Conferences Foundation which uses science diplomacy as a bridge to peace in the Middle East. For more than 25 years, she chaired the American Chemical Society's Committee on Scientific Freedom and Human Rights. She worked on human rights cases in the former Soviet Union, Russia, China, Guatemala, Cuba, Peru, and South Africa. She has received many awards, including the AAAS Award for Science Diplomacy in 2015, and the APS Andrei Sakharov Prize in 2016. She has been nominated for the Nobel Peace Prize by a member of the US Congress and a member of the French Parliament.

Alexander Kabanov is a Distinguished Professor and Director of the Center for Nanotechnology in Drug Delivery at the University of North Carolina in Chapel Hill and a Professor of Chemistry at Moscow State University where he got his formal education and degrees in the 1980-ies. His honors include the Lenin Komsomol Prize, an NSF Career award, and the George Gamow award. He was elected to Academia Europaea, and the US National Academy of Inventors. Professor Kabanov is a corresponding member of Russian Academy of Sciences, and is the immediate past President of the Russian American Science Association.

Peter Vorobieff is a Halliburton Professor and Associate Chair of Mechanical Engineering at the University of New Mexico. He received his MS degree in applied mathematics from the Moscow State University and his doctorate in mechanical engineering and applied mathematics from Lehigh University, Pennsylvania. Peter Vorobieff serves as the Chair of American Physical Society's Committee on International Freedom of Scientists (APS CIFS).