

Inside

www.iaeedc-chapter.com

From the Board


Mark Your Calendar

Welcome A

Shooters

Social Buzz

IAEE DC Chapter
Members Speak at GWU
Conference & Exposition
Management Class


I am not asking you to pick your favorite sugary soda. The meetings and travel industry needs to help "jolt" international travel by getting

the word out on the JOLT Act (HR-1354). There are currently 123 bi-partisan congressional sponsors for the bill.

Why support the JOLT Act? Because the JOLT Act would:

• Modernize and expand the Visa Waiver Program. Currently the process to get an international Visa to travel to the United States is cumbersome with onerous requirements. Particularly for countries like Brazil, Chile, and China, it can take months for travelers to get a Visa. Currently, only 37 other countries enjoy this "Visa-free" entry process.

- Allow video conferencing for interviews from U.S. consulates. Right now someone from Brazil or China has to incur travel expenses (including flights and hotels) to meet with a U.S. consulate for an interview to be approved to visit the United States. By utilizing a modern and secure video conferencing platform, these costs and delays in the process could be eliminated.
- Reduce Visa wait times
 through enhanced processes
 and ease of restrictions for
 all international travelers.
 Current wait times are a
 minimum of 10 days after
 you have already filled out
 the application, sent in your
 photos, had your application
 service center and consulate
 interviews, and provided
 fingerprints. And this is
 the standard whether you


Continued on Page 4

Board Board


Bill McGlade, Director of Sponsorship & Advertising


Andrew Ortale, Vice Chair

Golf Means Business

Keep your eye on the ball, focus, and aim toward the target. That can be attributed to almost anything in life, including business. We all need to focus and strive to achieve our goals the same way we focus and practice to play better golf. But golf is not just a sport where we seek to excel athletically. Golf is a social gathering and relationship building activity, golf is a business opportunity, and golf is a personal learning experience.

Ben Hogan said, "golf is mainly played on a five and a half inch course, the space between your ears." There is no better way to develop a deeper your connection and understanding with industry peers, potential clients or vendors, or professional mentors. Here are a few reasons why golf should be an important part of your professional development:

- 1. Golf is a great way to build or deepen business relationships. As a sport, you spend very little time hitting the ball. The majority of time is spent in conversation with other players.
- 2. Players of every ability and age can enjoy golf together.

- With handicap scoring, golf allows a novice to play alongside a veteran player and still keep the game enjoyable for everyone. In business this levels the playing field and makes it possible for anyone to play together.
- 3. Golf enhances mental skill.
 Golf is a thinking game
 about course management.
 Playing with colleagues may
 give insight into how they
 handle stress or a difficult
 situation. Want to know how
 your vendor handles pressure? Golf with them.
- 4. Golf can also be a reflection of character. This is a sport of scrupulous honesty where players are asked to score themselves and it is easy to cheat. Honesty and integrity are usually fairly evident on a golf course.

From the greats like Bobby Jones, Arnold Palmer, Gary Player, and Jack Nicklaus we were taught the values they brought on the course and off, the great life lessons and virtues, the kindness of the human heart, the tenacity and will to push on even under the greatest of odds. In business we

want to work with these same kinds of people. Golf is a great way to find out more about the people you work with...and enjoy a great day of exercise and good conversation as well.

The weekend of September 13th, the IAEE DC Chapter has again been invited by the IAEE NYC Chapter to participate in a Ryder Cup style golf event hosted by Atlantic City. This is the perfect opportunity expand your own professional development, enjoy some time with other DC Chapter members and at the same time build new relationships with NYC chapter members. Planners will be hosted for free, and vendors have several sponsorship or participation levels to choose from.

Like the exhibition and events industry, golf takes hard work and focus. As a face to face industry built on relationships...what better way to learn more about the people you work with and rely on to meet your budget, make your sales goal, and ensure attendees and exhibitors have the most conducive environment for business. Golf means business, and business is done on the golf course. Let's tee it up.

Mark Your Calendar

Chapter upcoming activities are noted on our website http://www.iaeedc-chapter. com/page.cfm/ID=1

Chapter luncheons are typically held the second Friday of every month EXCEPT in June, July, August and December.

Typical agenda:

Registration and Networking Reception:

11:45 a.m. – 12:30 p.m. Luncheon and Education Program:

12:30 p.m. – 2:00 p.m.

IAEE Luncheons:

When: September 12, 2014 Where: Sequoia Restaurant

Washington, DC

Topic: Using Predictive Data to Segment Your Show Marketing, Presenters: Kevin Miller, President, Frost Miller Group & Doug Oldfield, Senior Director, New Business, Epsilon Registration coming soon!

When: October 10, 2014

When: November 14, 2014

Special Events

Karaoke Night

Join us for a night of

at Rockit Grill at 6:00

pm located at 1316

Productions.

karaoke on August 27th

King Street, Alexandria,

VA. Sponsored by Avid

Bowling & Bocce Ball

Join your industry colleagues for fun night of Bowling & Bocce Ball on Wednesday, July 16th at Pinstripes, 1064 Wisconsin Avenue NW, Washington, DC 20007. More details and registration information will be coming soon!


Expo! Expo!


IAEE DC Chapter Reception at Expo Expo will again be sponsored by Additional details and registration information will be coming soon!


- are traveling from not just Yemen, but less threatening countries like Brazil or Chile.
- Expand the successful Global Entry Program. I personally just completed my process with a TSA interview at the PCMA Convening Leaders conference in Boston. It was an easy process that creates a pre-approval process for low-risk international travelers. I believe by expanding this program, it shows the friendly and inviting side of our country and destinations.

And, what do you do next?

• Go to TravelCoalition. org and click on "Action Center." • Choose "Alert 2" referencing the JOLT Act in the center of the page and click "Take Action" to tell your congressional representative to co-sponsor the Act. The site is user-friendly and can easily take you through the process.

This sounds like a no-brainer. However, this bill has a long way to go to get passage. So, we need you to take action. Our Task Force will continue to follow its progress. There is a possibility that some of the elements of the JOLT Act could be included in an overall immigration reform bill that is getting a lot more press.

In other news, the meeting industry has recently given a "jolt" to the Meetings Mean

Welcome New Members

AABB

Tyniah Christian

Association of Clinical Research Professionals— ACRP

Samantha Engler Terri Hinkley, RN, BScN, MBA, CCRC Sara Kilkenny Christine Montgomery

Choose Chicago

Peter Cronin

Conference Managers

Eunice Dade Tabitha Kasik Kim Laws

EJ Krause & Associates

Monika Blume Kara Krause Carleigh Smith

Freeman

Bob Lucke

Greater Richmond Convention Center (Global Spectrum)

Jenny Toomey

International Sign Association

Scott Meeks Karen Smith

Koeppen, Elliott & Associates Ltd

David Elliott Michael A. Koeppen

National Recreation & Park Association

Matt Brubaker

Optical Society of America

Glenn I. Ono

Pasadena Convention Center

Ann Garvey, CMP

2014 Board of Directors

Chair

Karen P. Miller, CEM National School Boards Assocation kmiller@nsba.org

Vice Chair

Andrew Ortale National Trade Productions aortale@ntpshow.com

Treasurer

Dede Walsh, CMP, CTS Projection Presentation Technology dwalsh@projection.com

Secretary

Ronnie Schaer, CEM, CGMP MBO Partners Rschaer636@gmail.com

Immediate Past Chair

Debbie Dyson, CEM National Training and Simulation Association ddyson@ndia.org

Education Programs – Co Chairs

Paula Herz, CEM Shepard Exposition Services pherz@shepardes.com

Charles Robinson, FASAE Tradeshow Logic crobinson@tradeshowlogic. com

Sponsorship/Advertising

Bill McGlade International Sign Association bmcglade@a2zinc.net

Marketing

Donna Johnson, CEM, CMP, CTS Courtesy Associates djohnson@courtesyassoc.com

Special Events

B. Murphy Fern Exposition & Event Services bmurphy@fernexpo.com

Communities & Outreach

Mary Higham, CEM
ASIS International
Mary.Higham@asisonline.com

Do you have a topic that you would like covered at a lunch? Contact Paula Herz, pherz@shepardes.com or Charlie Robinson, crobinson@tradeshowlogic.com.

Interested in sponsoring an event? Contact Bill McGlade to learn more at bmcglade@a2zinc.net.

If you have any questions or comments about the articles in this newsletter, please contact Donna Johnson at 202.367.1271 or djohnson@ courtesyassociates.com.

If you would like an extra copy of any issue of Show Buzz, please send an e-mail to Donna Johnson at djohnson@ courtesyassociates.com. com with subject line Copy of Show Buzz.

ShowBuzz is published six times per year (January, March, May, July, September and November) by the Washington, D.C. Chapter of the International Association of Exhibitions and Events.

Editor: Donna Johnson, CEM, CMP, CTS, djohnson@courtesyassoc.com
Design: Two Sisters Creative, karen@twosisterscreative.com
Photography: Bob Blanken. Printing: Day & Night Printing.

Shooters

John Bailey, CEM, National Rifle Association is now the Operations Manager

Tira Baror, Consumer Electronics Association, is now National Account Manager

Mark Bogdansky, National Retail Federation is now VP of Exhibit Operations

Lynn Brewer. American Bus Assocation is now Senior VP of Meetings

Whitney Brown, AMT — The Association for Manufacturing Technology is Media Communications Manager

Patricia Coldwell, Hargrove, Inc. is now Director of Exhibit Sales

Alexandra Crispino, Eventpedia, is now Specialist

Peter Cronin, Choose Chicago, is now National Sales Manager Convention Sales

Jennifer Custer, CTIA — The Wireless Association, is now Meeting & Events Coordinator

Danielle Dade, Consumer Electronics Association, is now CES Marketing Specialist

Linne Dilorio, Greater Richmond Convention Center (Global Spectrum), is now Director of Sales & Marketing

Sarah Driver, CEM, has joined AABB, as the Manager, Exhibits & Corporate Services

David Elliott, Koeppen, Elliott & Associates Ltd, is now Vice President

Caitlin Fox, Access Intelligence is now Senior Marketing Manager

Nicole Gentile, American Jail Association is now Director of Business Development

Maureen Goodson, National Postal Forum is now CEO

Mary Guthrie, CMP, CEM, National Postal Forum is now Director of Marketing & Exhibits

Roger Haisman, COMPTEL, is now VP, Membership & Conference Services

Kristen Heggenstaller, National Rifle Association, is now Manager of Exhibitor Services

Donna Jarvis-Miller, CMP, CEM, has joined the American Public Human Services Association as Conference Manager

Sara Kilkenny, Association of Clinical Research Professionals - ACRP, is now Director, Global Conference & Exhibition

Michael A. Koeppen, Koeppen, Elliott & Associates Ltd, is now President & CEO

Alyssa Kolat, has joined the National Rifle Assocation as Meetings Manager

Heather Lee-Landers, CTIA — The Wireless Association is now AVP, Sales & Marketing

Shannon Lockwood has now joined Greater Richmond Convention Center (Global Spectrum) as Sales Coordinator

Bob Lucke has joined Freeman as Director of Business Dev. - Washington DC

Bill McGlade, CEM has joined a2z, Inc. as Director, Strategic Accounts

Christine Montgomery, Association of Clinical Research Professionals - ACRP, is now Global Conference & Meetings Manager

Sarah Novak has joined American Feed Industry Association as VP of Membership & Public Relations

Amanda T. Patrick, Railway Supply Institute Inc, is now Membership & Marketing Manager

Moya Phelleps, National Mining Association, is now Senior VP

Jeffrey Poole, CEM, National Rifle Assocation is now Managing Director of Shows & Exhibits

Monika Schulz, Association for Healthcare Philanthropy, is now COO

Karen Smith has joined International Sign Association as Manager, Business Development

Tammy B. Workman, CEM has joined Association of Clinical Research Professionals — ACRP as Advertising & Exhibit Sales Manager


Photos of the Washington, D.C. chapter luncheons and other events Photos: Bob Blanken

IAEE DC March/April Luncheons

March Luncheon


Lesly Rehaut, CMP, CMM, Josie Zamolyi Caldwell GES and Mark Szymczak


Sheila R. Neal, CAE and Tom Albrecht


Richard L. Dobson, CEM and Terrence Keenan


Angela Carr, Kiki Janssens, Tara Gabaldon, Steven Storey and Alan Bannatyne


David McAuley and Faye Memoli


Pennie Hawks, Scott Hersh and Sara Wittshire


Kiki Janssesns, Pennie Hawks and Sara Wittshire


Karen Miller, CEM, Charles Robinson and Angela Carr


Tara Gabaldon


April Luncheon


Terence Donnelly, CMP and Mary Higham, CEM


Tara Gabaldon


Selwa "Sel" Alawi, Martha Dowd and Lisa Lanna


04a Mary Gallagher, CMP, Christine Segal, CMP, Tara Gabaldon, B Murphy and Lesly Rehaut, CMP, CMM


www.iaeedc-chapter.com

IAEE DC Chapter Members Speak at GWU Conference & Exposition Management Class

By Amy Durkin

In February, a group of IAEE Washington DC Chapter members presented information about the trade show industry to a class of students in the Masters of Tourism program in the School of Business at George Washington University. The presenters were led by Amy Durkin, CEM, Director of Association Events at the National Catholic Educational Association (NCEA), with Diane Vidoni, CEM, Vice President of Operations and Conferences at National Trade Productions (NTP); Kelly Kilga, CEM, Director of Operations at Graphic Arts Show Company (GASC); and Andrew Ortale, Executive Vice President at NTP joining her.

This class was focused on Conference and Exposition Management and there were over 30 students in attendance. Soyoung (Vicky) Boo, PhD, is the professor who organized for the IAEE DC Chapter members to present and speak about how the trade show industry works as well as discuss career options within the trade show industry. She has a degree in Hospitality Administration from the University

of Nevada, Las Vegas, and has done extensive research about ROI and risk management for events and meetings.

The four industry professionals provided brief overviews of their current positions along with some background on how they got into these careers and specific jobs while making connections between various areas of the industry; i.e. how general service contractors work with show managers.

The group also had the opportunity to share information about the IAEE mission and goals and invite students to future chapter events. Dr. Boo has worked with the DC Chapter for a number of years and is strong supporter of student involvement with the chapter. Students were encouraged to attend monthly luncheons and take advantage of the "firsttime attendee" free registration or attend networking events to make connections that could lead to careers. Dr. Boo was also interested in sharing internship/open position information from anyone in the chapter with her students. She can be reached at soyoungb@

gwu.edu

There was time at the end of the presentation for questions and the graduate students came prepared! The focus of their questions was on careers: what are starting salaries; what personalities and skills are needed to get positions in this industry, especially for salespeople; and how do corporate event planning jobs differ from those in the association or government sector. These students were thinking ahead to their careers and how to make the most out of their graduate studies as they prepared for the future. Diane observed, "It was inspiring to see the level of interest the students had in various sectors of the events industry.

From expo and conferences to wedding planning and special events, the students had a keen desire to learn more and begin using their classroom knowledge in practical settings."

IAEE DC Chapter members have opportunities once or twice per year to present to Dr. Boo's students. For more information or to get involved in the program, please contact Amy Durkin at adurkin@ncea.org


Upcoming IAEE Events

Krakoff Leadership Institute 2 – 4 August, 2014

Krakoff Advanced Leadership Institute


3 – 5 August, 2014
Savannah International
Trade & Convention Center
Savannah, GA


CEM Week 2014

18 – 22 August Austin Convention Center Austin, TX

Expo Expo

9 – 11 December, 2014 Los Angeles, CA


IAEE DC Committee Members

Committee	Members	Organization	Email
Special Events	B. Murphy, Director	Fern Exposition Services	bmurphy@fernexpo.com
	Gloria Nehemiah	NACUBO	gnehemiah@nacubo.org
	Kiki Janssen	Core-Apps	kiki@core-apps.com
	Donna Jarvis-Miller	Meetings Management Group	djarvis-miller@mmgevents.com
	Lesly Rehaut	Travel Planners	Irehaut@tphousing.com
	Robin Hayes	American Counseling Association	rhayes@counseling.org
	Carrie Abernathy	Practice Greenhealth	cabernathy@practicegreenhealth.org
	Chris Alex	Peppermill Reno	calex@peppermillcas.com
	Arina Kravets	J Spargo & Associates	arina.kravets@jspargo.com
	Teresa Denchfield	American Sportfishing Association	tdenchfield@asafishing.org
	Julie Sullivan	IAAPA	jsullivan@iaapa.org
	Allison Burns	Society for Neuroscience	aburns@sfn.org
	Kathleen O'Driscoll	Optical Society of America	kodriscoll@osa.org
	Socrates Cala, ex-officio advisor	CalPro Group	calatcg@comcast.net
Marketing	Donna Johnson, Director	Courtesy Associates	djohnson@courtesyassoc.com
	Paul Bascomb	American Academy of Otolaryngology HNSF	Pbascomb@entnet.org
	Roberta Morehouse	American Dental Education Association	morehouser@adea.org
	Kalia Williams	student	kalwill55@yahoo.com
Communities and Outreach Director	Mary Higham, Director	ASIS International	mary.higham@asisonline.org
	Mark Mayhew	ASIS International	mark.mayhew@asisonline.org
	Crystal Krason	The Optical Society	ckraso@osa.org
	Stacie Doan	AMSUS	stacie.doan@amsus.org
	Molly Plummer	NACS	mplummer@nacsonline.com
	Kyle McMillan	PMA	kmcmillan@pma.com
Sponsorships & Advertising	Bill McGlade, Director	International Sign	bmcglade@a2zinc.net
	Barbara Bienkowski	Barbara Bienkowski Sponsorship and Exhibit Services	barbarabienkowski@gmail.com
	Kate Hawley	American Association of Pharmaceutical Scientists (AAPS)	hawleyk@aaps.org
	Sia Mullen	Optical Society of America	smullen@osa.org
Education Programs	Paula Herz, Co-Director	Shepard Exposition Services	pherz@shepardes.com
	Charlie Robinson, Co-Director	Tradeshow Logic	crobinson@tradeshowlogic.com


IAEE Washington, D.C. Chapter c/o Donna Johnson 2025 M Street, NW, Suite 800 Washington, DC 20036


