

2015 AUSA Annual Meeting & Exposition

Win in a Complex World

Schedule as of 8 October 2015, and subject to change

All functions will be held in the Walter E. Washington Convention Center unless otherwise noted.

FRIDAY, 9 October

0800-1700 AUSA Registration Desk

West Registration Area

1000-1800 Army Ten-Miler Packet Pickup and Expo

DC Armory, Washington, DC

SATURDAY, 10 October

0800-1700 AUSA Registration Desk

West Registration Area

0800-1700 AUSA Ticket Pickup Open

West Registration Area

0830-1000 Army Ten-Miler Packet Pickup and Expo

United States Military and individuals with CAC

DC Armory, Washington, DC

1000-1800 Army Ten-Miler Packet Pickup and Expo

General Public

DC Armory, Washington, DC

1830-2000 GEICO Pre-Race Pasta Dinner: "All-You-Can-Eat"

Crystal Gateway Marriott Hotel

Arlington, Virginia

REMARKS

SMA Daniel A. Dailey

Sergeant Major of the Army

CSM Brunk W. Conley

Command Sergeant Major

Army National Guard

CSM Luther Thomas, Jr.

Command Sergeant Major

United States Army Reserve

SUNDAY, 11 October

0800 31st Annual Army Ten-Miler

Pentagon

Lead Sponsors – AUSA and KBR

0800-1800 AUSA Registration Desk

East and West Registration Area

0800-1800 AUSA Ticket Pickup Open

West Registration Area

1400-1700 Reserve Component Advisory Committee Meeting

Room 140 A

1800-1900 Chapter Presidents and Delegates Reception

Liberty Ballroom – Level M4

Marriott Marquis Washington, DC

(By invitation only – ID badge required)

1900-2200 Chapter Presidents Dinner

Independence Ballroom – Level M4

Marriott Marquis Washington, DC

(By invitation only – ID badge required)

HOST

GEN Gordon R. Sullivan

United States Army, Retired

President and CEO

AUSA

Presentation of Chapter Awards

SPEAKER

GEN Dennis L. Via

Commanding General

United States Army Materiel Command

MONDAY, 12 October

0700-1900 AUSA Registration Desk

East and West Registration Area

0800-1900 AUSA Ticket Pickup Open

West Registration Area

0730-0900 MG Robert G. Moorhead Guard/Reserve Breakfast

Room 146 A, B, and C (Ticket/ID badge required)

HOST

MG Craig Bambrough

United States Army, Retired

Advisory Board of Directors

AUSA

Presentation of Walter T. Kerwin, Jr. Readiness Awards

1457th Engineer Battalion

Commander: LTC Michael J. Turley

Command Sergeant Major: CSM Jason Turville

983rd Engineer Battalion

Commander: LTC Stephen M. Spinelli

Command Sergeant Major: CSM Harry Haines

Presentation of Chapter Awards

SPEAKER

GEN Robert B. Abrams

Commanding General

United States Army Forces Command

0800-0900 Sergeant Major of the Army Noncommissioned Officer and Soldier Forum

Room 152 A and B

SPEAKER

SMA Daniel A. Dailey

Sergeant Major of the Army

MODERATOR

SMA Kenneth O. Preston

United States Army, Retired

Director, Noncommissioned Officer and Soldiers Programs

AUSA

0800-0900 Family Readiness Networking Breakfast

Room 302 (By invitation only – ID badge required)

HOST

Patricia Barron

Director, Family Readiness Directorate

AUSA

0900-1700 Exhibits Open

Halls A, B, C, D and E

0900-1700 Institute of Land Warfare Publications Available

AUSA Pavilion, Booth 407, Exhibit Hall A

0930-1115 Opening Ceremony

Ballroom (ID badge required)

Prelude

3rd United States Infantry Regiment (The Old Guard)

The United States Army Band, Pershing's Own

PRESIDING

GEN Gordon R. Sullivan

United States Army, Retired

President and CEO

AUSA

INVOCATION

Chaplain (COL) Gary R. Studniewski

Military District of Washington

United States Army

KEYNOTE ADDRESS

HON John M. McHugh

Secretary of the Army

National Award Presentations

General Creighton W. Abrams Medal

GEN William F. Kernan

United States Army, Retired

Pinehurst, North Carolina

Major General Anthony J. Drexel Biddle Medal

Felicia A. Campbell

Fullerton, California

Lieutenant General Raymond S. McLain Medal

BG James P. Combs

United States Army, Retired

Vacaville, California

Major General James Earl Rudder Medal

MG James M. Collins, Jr.

United States Army, Retired
University Place, Washington

SMA William G. Bainbridge Noncommissioned Officer Medal

SGM David G. Martinez

United States Army, Retired
Korea

The Joseph P. Cribbins Award

Annette G. Lozen

Clinton Township, Michigan

The AUSA Volunteer Family of the Year Award

SGT Blagoy Pogoncheff Family

Blagoy, Stacie, Kelbie, Kialie, and Andon
Joint Base Lewis-McCord, Washington

The AUSA National Service Award

The Gary Sinise Foundation

Los Angeles, California

Presentation of Chapter and Division/Command Awards

1100-1300 AUSA Military Spouse Advisory Group Meeting

Room 203 A and B

1230-1430 United States Army Noncommissioned Officer and Soldier of the Year Recognition Luncheon

Room 146 A, B, and C

(CSMs, GOs, NCOs, and Soldiers of the Year – ticket/ID badge required)

HOST

SMA Kenneth O. Preston

United States Army, Retired
Director, Noncommissioned Officer and Soldier Programs
AUSA

SPEAKER

GEN Daniel B. Allyn

Vice Chief of Staff
United States Army

AWARDS PRESENTED BY

SMA Daniel A. Dailey

Sergeant Major of the Army

Patriotic Program

The United States Army Chorus

1230-1430 ROTC Luncheon

Independence Ballroom – Level M4

Marriott Marquis Washington, DC

(Open to cadets and cadre/others by invitation only – ticket/ID badge required)

HOST

MG Robert L. Nabors

United States Army, Retired
Advisory Board of Directors
AUSA

SPEAKER

GEN Vincent K. Brooks

Commanding General
United States Army Pacific

Presentation of ROTC Awards

Patriotic Program

Down Range

1230-1430 Corporate Member Luncheon

*Marquis Ballroom – Level M2
Marriott Marquis Washington, DC
(Ticket/ID badge required)*

HOST

MG Patricia P. Hickerson

United States Army, Retired
Council of Trustees
AUSA

SPEAKER

GEN David G. Perkins

Commanding General
United States Army Training and Doctrine Command

Presentation of Chapter Awards

Patriotic Program

The United States Army Brass Quintet

1300-1700 AUSA Book Presentations

Room 145 A

MODERATOR

LTG Theodore G. Stroup, Jr.

United States Army, Retired
Senior Fellow
AUSA

Alvin York: A New Biography of the Hero of the Argonne

by COL Douglas V. Mastriano
Published by: The University Press of Kentucky (March 2014)

Fighting the Cold War: A Soldier's Memoir

by GEN John Galvin, United States Army, Retired
Presentation by Kathleen Galvin
Published by: The University Press of Kentucky (April 2015)

The Battle of Moscow 1941-1942: The Red Army's Defensive Operations and Counter-offensive Along the Moscow Strategic Direction

Translated by Richard W. Harrison, Ph.D.
Published by: Helion and Company (June 2015)

Army Diplomacy: American Military Occupation and Foreign Policy after World War II

by COL Walter Hudson, United States Army
Published by: The University Press of Kentucky
(April 16, 2015)

The Wars of Modern Babylon: The Rise and Fall of the Iraqi Army

by Col. Pesach Malovany, Israel Defense Forces Retired
English version forthcoming

For Brotherhood and Duty: The Civil War History of the West Point Class of 1862

by LTC Brian McEnany, United States Army Retired

Published by: The University Press of Kentucky

(March 24, 2015)

Jacob L. Devers: A General's Life

by James Wheeler, Ph.D.

Published by: The University Press of Kentucky

(September 2015)

Order in Chaos: The Memoirs of General of Panzer Troops Hermann Balck

English translation edited by MG David T. Zabecki, United States Army Retired and

LTC Dieter J. Biedekarken, United States Army Retired

Published by: The University Press of Kentucky

(June 2015)

1330-1430 Digital Learning Session

Room 204 A and B

Army Digital Learning: Technology with a Purpose

PRESENTED BY

BG Kurt J. Ryan

Commandant

United States Army Ordinance School

United States Army Sustainment Center of Excellence

Tahnee Moore, M.Ed.

Chief, Training Technology

G3/5/7, Training Development Directorate

Combined Arms Support Command

LTC Joseph Harris

Capability Manager, Mobile

United States Army Training and Doctrine Command

Peggy Kenyon, Ph.D.

Instructional Systems Specialist

United States Army Training Support Center

1400-1600 AUSA Military Family Forum I

Room 207 A and B

A Town Hall with Senior Army Leaders

Distinguished Spouse Panel

PANELISTS

Hollyanne Milley

Spouse of the Chief of Staff of the Army

Holly Dailey

Spouse of the Sergeant Major of the Army

Stacie Pogoncheff

AUSA Volunteer Family of the Year

MODERATOR

Amy Bushatz

Editor, SpouseBUZZ.com

Managing Editor, Spouse and Family Content, Military.com

AUSA Volunteer Family of the Year Recognition

The Sgt. Blagoy Pogoncheff Family

Senior Leaders Town Hall

PANELISTS

HON John M. McHugh

Secretary of the Army

GEN Mark A. Milley

Chief of Staff

United States Army

SMA Daniel A. Dailey

Sergeant Major of the Army

MODERATOR

Karl F. Schneider

Deputy Assistant Secretary of the Army (Manpower and Reserve Affairs)

1400-1600 ILW Contemporary Military Forum

Room 151 A and B

Conventional Force-Special Operations Forces Interdependence

LEAD SPEAKER

LTG Kenneth E. Tovo

Commanding General

United States Army Special Operations Command

PANELISTS

LTG Stephen J. Townsend

Commanding General

XVIII Airborne Corps and Fort Bragg

MG Austin S. Miller

Commanding General

United States Army Maneuver Center of Excellence and Fort Benning

MG Wayne W. Grigsby, Jr.

Commanding General

1st Infantry Division and Fort Riley

Nora J. Bensahel, Ph.D.

Distinguished Scholar in Residence

School of International Service

American University

1400-1600 ILW Contemporary Military Forum

Room 147 A and B

Threats in a Complex World

LEAD SPEAKER

LTG Mary A. Legere

Deputy Chief of Staff, G-2

United States Army

PANELISTS

BG Karen H. Gibson

Deputy Commanding General

Joint Force Headquarters-Cyber

United States Army Cyber Command

Nadia Schadlow, Ph.D.

Senior Program Officer

International Security and Foreign Policy

Smith Richardson Foundation

Patrick Prior

Senior Defense Intelligence Expert for Combating Terrorism
Defense Intelligence Agency

Erin M. Simpson, Ph.D.

Chief Executive Officer
Caerus Associates

Patrick L. Clawson, Ph.D.

Morningstar Senior Fellow
Director of Research
The Washington Institute for Near East Policy

Phillip A. Karber, Ph.D.

President
The Potomac Foundation

1400-1600 Retiree and Veteran Program Update

Room 140 A

Presentations

Army Retirement Services
Army G-1 Compensation and Benefits Reform

1430-1630 A Vietnam Retrospective

Room 209 A and B

MODERATOR

CSM Jimmie W. Spencer

United States Army, Retired
Senior Fellow
AUSA

PANELISTS

COL Joyce Johnson-Bowles

United States Army, Retired
Former Member of the Army Nurse Corps

CSM Joseph Sweeney

United States Army, Retired
Civilian Aide to the Secretary of the Army
Northern California

MG Ira A. Hunt, Jr.

United States Army, Retired
Author of *Losing Vietnam*

LTC Don Snedeker

United States Army, Retired

1430-1630 Noncommissioned Officer and Soldier Programs Committee Meeting

Room 208 B

1500-1600 CSM, ARNG Breakout Session

Room 150 B

SPEAKER

CSM Brunk W. Conley

Command Sergeant Major
Army National Guard

1500-1700 ILW Contemporary Military Forum

Room 152 A and B

Developing Future Leaders

LEAD SPEAKER

LTG Robert B. Brown

Commanding General

United States Army Combined Arms Center

PANELISTS

GEN David G. Perkins

Commanding General

United States Army Training and Doctrine Command

John E. Hall

President

Army Logistics University

CSM David S. Davenport, Sr.

Command Sergeant Major

United States Army Training and Doctrine Command

PRESENTATIONS BY

MG Edward F. Dorman III

Commanding General

8th Theater Sustainment Command

COL David L. Raugh

United States Army

Doctoral Student

University of Central Florida

MAJ Dan Belzer

Graduate Fellow

Command and General Staff Officer Course

Virginia Commonwealth University

CPT Dan Rippey

Commander

United States Army Reserve

361st Tactical Psychological Operations Company

CPT Dan Yokoyama

Planner

Deputy Chief of Staff, G-3/5/7

Strategy, Plans and Policy

2LT Anthony Mendez

Manager

Cyber Computer Network Defense Manager

SGM Annette Weber

Department of Labor Fellow

SGT Julie Bytnar

Health Sciences Graduate

Uniformed Services University

CDT Marshall Plumlee

United States Army ROTC

Law Student, Duke University

Heidi Stoetzel
Military Analyst
Center for Army Leadership
United States Army Combined Arms Center

1500-1800 Young Professionals Advisory Committee
Room 145 B

1500-1800 Army Civilian Advisory Committee Meeting
Room 203 A and B

1730-1830 International Military VIP Reception
Room 146 A, B, and C (By invitation only)

1830-2015 President's Reception
Ballroom (Ticket/ID badge required)

Honoring
The Secretary of the Army
The Chief of Staff, United States Army
The Sergeant Major of the Army

(Note: The receiving line will close promptly at 2000 hours.)

TUESDAY, 13 October

0730-1700 AUSA Registration Desk
East and West Registration Area

0730-0830 Army Staff Senior Warrant Officer Breakfast
Room 202 B

HOST
CW5 David Williams
Army Staff Senior Warrant Officer
Office of the Chief of Staff
United States Army

SPEAKER
GEN Vincent K. Brooks
Commanding General
United States Army Pacific

0730-1700 AUSA Ticket Pickup Open
West Registration Area

0800-0900 International Military VIP Industry Networking Breakfast
Room 202 A (By invitation only)

SPEAKER
MG James M. McDonald
Commanding General
United States Army Security Assistance Command

0800-1100 Chapter Presidents and Delegates Workshop

Room 150 A and B

PRESIDING

COL John E. Davies

United States Army, Retired

Director, Regional Activities

AUSA

0800-1100 Retiree and Veterans Committee Meeting

Room 140 A

0800-1100 The Sergeant Major of the Army's Professional Development Forum

Room 152 A and B

Not in Our Squad, Not in Our Army, We are Trusted Professionals

SPEAKER

SMA Daniel A. Dailey

Sergeant Major of the Army

0800-1400 Small Business Seminar

Room 201

See agenda listed on page 45

0830-0930 Congressional Staffers Breakfast

Room 146 A, B, and C (By invitation only)

To be followed by tour of the Exhibit Halls

SPEAKERS

HON John M. McHugh

Secretary of the Army

GEN Mark A. Milley

Chief of Staff

United States Army

0900-1100 Army Staff Senior Warrant Officer Professional Development Forum

Room 202 B

SPEAKER

CW5 David Williams

Army Staff Senior Warrant Officer

Office of the Chief of Staff

United States Army

0900-1100 AUSA Military Family Forum II

Room 207 A and B

The Healthy Home Part 1 – Health and Wellness

LEAD SPEAKER

Capt. Kimberly Elenberg

Director, Medical Readiness and Training

United States Public Health Service

PANEL

COL Deydre S. Teyhen, DPT, Ph.D., OCS

System for Health and Performance Triad

Health and Wellness Directorate, G-3/5/7

Office of the Army Surgeon General

MAJ (P) Derek Mydlarz, MD, MPH

Chief, Army National Guard Preventive Medicine

Amy Cowell

Public Health Associate
United States Army Public Health Command

Esther F. Myers, Ph.D., RDN, FAND

Chief Executive Officer
EF Myers Consulting, Inc.

MODERATOR

Laura Mitvalsky

Portfolio Director
Health Promotion and Wellness
United States Army Public Health Command

0900-1700 Exhibits Open

Halls A, B, C, D and E

0900-1700 Institute of Land Warfare Publications Available

AUSA Pavilion, Booth 407, Exhibit Hall A

1000-1130 Chief, Army Reserve Seminar

Room 145 A and B

SPEAKER

LTG Jeffrey W. Talley

Chief of Army Reserve/Commanding General
United States Army Reserve Command

PANELISTS

GEN Vincent K. Brooks

Commanding General
United States Army Pacific

LTG Frederick B. Hodges

Commanding General
United States Army Europe and Seventh Army

LTG Stephen B. Lanza

Commanding General
I Corps

MG Darryl A. Williams

Commanding General
United States Army Africa

MG Clarence K.K. Chinn

Commanding General
United States Army South

1000-1200 ILW Contemporary Military Forum

Room 151 A and B

Homeland Defense/Homeland Security: The Army-DHS Partnership

SPECIAL ADDRESS BY

HON Jeh C. Johnson

Secretary of Homeland Security

LEAD SPEAKER

LTG Perry L. Wiggins

Commanding General
United States Army North/Fifth United States Army

PANELISTS

LTG Daniel R. Hokanson

Deputy Commander
United States Northern Command

Robert G. Salesses

Deputy Assistant Secretary of Defense
Homeland Defense Integration and Defense Support of Civil Authorities

MG James R. Joseph

Adjutant General and Commander
Pennsylvania National Guard

MG Daniel L. York

Commanding General
76th Operational Response Command
United States Army Reserve

Michael J. Fisher

Chief, United States Border Patrol

RADM Joseph L. Nimmich

United States Coast Guard, Retired
Deputy Administrator
Federal Emergency Management Agency

1000-1200 ILW Contemporary Military Forum

Room 147 A and B

Enabling Victory in a Complex World: Resilient Army Installations

LEAD SPEAKER

HON Katherine Hammack

Assistant Secretary of the Army (Installations, Energy and Environment)

PANELISTS

LTG David D. Halverson

Assistant Chief of Staff for Installation Management
Commanding General
Installation Management Command
United States Army

Jud W. Virden, Ph.D.

Associate Laboratory Director for Energy and Environment
Pacific Northwest National Laboratory

Maureen Ehrenberg

International Director
Integrated Facilities Management
Chair, IFM Global Specialty Board
JLL

Kathleen White, Ph.D.

Senior Lead for Global and Climate Change
Army Corps of Engineers' United States Institute for Water Resources

1130-1215 Dwight David Eisenhower Reception

Exhibit Halls A, B, C, D and E (ID badge required)

1230 Dwight David Eisenhower Luncheon

Ballroom (Ticket/ID badge required)

HOST

Thomas W. Rabaut

Deputy Chairman
Council of Trustees
AUSA

MASTER OF CEREMONIES

GEN Gordon R. Sullivan

United States Army, Retired
President and CEO
AUSA

SPEAKER

GEN Mark A. Milley

Chief of Staff
United States Army

INVOCATION

Chaplain (BG) Thomas L. Solhjem

Deputy Chief of Chaplains
United States Army

Stephen Ailes Award

SSG Jacob Miller

Ralph E. Haines, Jr. Award

SSG Mark Mercer

Finnis D. McCleery Award

SFC Samuel Enriquez

GEN Maxwell Thurman Recruiting Excellence Awards

SSG Jared S. Bullock

SFC Matthew M. Jasper

SFC Joshua J. Hernandez

Retention in Excellence Awards

SFC Armando R. Delgado

SFC Donna L. Schwan

1400-1500 Military Retirement Planning Seminar

Room 140 A

Army Retirement Services

1400-1600 AUSA Military Family Forum III

Room 207 A and B

The Healthy Home Part 2 – Resilient Families

LEAD SPEAKER

Rosemary Freitas Williams

Deputy Assistant Secretary of Defense for Military Community and Family Policy
Office of the Secretary of Defense

PANEL

LTG Mark A. Graham

United States Army, Retired
Senior Director, Military/Veteran Support Services and Rutgers National Call Center

Sharyn J. Saunders

Director, Ready and Resilient Campaign
Department of the Army, G-1

Trevor Romain

The Trevor Romain Company

Corie B. Weathers, LPC

2015 Armed Forces Insurance Military Spouse of the Year

MODERATOR

COL James J. Love

Chief of Staff
Installation Management Command, G-9

CLOSING SPEAKER

LTG Robert F. Foley

United States Army, Retired
Director, Army Emergency Relief

1430-1630 International Military Sales Presentation

Room 202 A

International Military Sales in a Complex World

SPEAKERS

VADM Joseph W. Rixey

Director, Defense Security Cooperation Agency

Ann Castiglione-Cataldo

Deputy Assistant Secretary of the Army for Defense Exports and Cooperation
Assistant Secretary of the Army (Acquisition, Logistics and Technology)

MG James M. McDonald

Commanding General
United States Army Security Assistance Command

1500-1600 ILW – United States Department of Homeland Security Breakout Session

Room 204 A and B

Border Security: Interagency Unity of Effort

LEAD SPEAKER

COL Celestino Perez, Jr., Ph.D.

United States Army Strategist, Political Theorist
United States Army North/Fifth United States Army

MODERATOR

Marc Pearl

President and CEO
Homeland Security and Defense Business Council

PANELISTS

Michael J. Fisher

Chief, United States Border Patrol

BG Patrick M. Hamilton

Commander, Domestic Operations Task Force

Janice Ayala

Deputy Director, Joint Task Force
San Antonio, TX

Col. Ladaniel Dayzie, USMC

Joint Task Force North's Deputy Commander for Support (Acting JTF-North Commander)

1500-1700 ILW Contemporary Military Forum

Room 147 A and B

Balancing Priorities - Perspectives from Industry and Government

LEAD SPEAKER

HON Heidi Shyu

Assistant Secretary of the Army (Acquisition, Logistics and Technology)

FACILITATOR

Mary J. Miller

Deputy Assistant Secretary of the Army

Research and Technology

Assistant Secretary of the Army (Acquisition, Logistics and Technology)

PANELISTS

MG John F. Wharton

Commanding General

United States Army Research, Development and Engineering Command

Pierre Chao

Founding Partner

Renaissance Strategic Advisors

Dana A. Mehnert

Chief Global Business Development Officer and Senior Vice President

Harris Corporation

Marshall Davidson

Chief Technology Officer

Unmanned Aircraft Systems

AeroVironment, Inc.

Mike Jones

Vice President and General Manager

Communication and Navigation Products

Rockwell Collins Government Systems

1500-1700 ILW Contemporary Military Forum

Room 151 A and B

Total Force to Win in a Complex World

LEAD SPEAKER

LTG H. R. McMaster, Jr.

Deputy Commanding General

Futures/Director

Army Capabilities Integration Center

United States Army Training and Doctrine Command

MODERATOR

Janine Davidson, Ph.D.

Senior Fellow for Defense Policy

Council on Foreign Relations

PANELISTS

LTG Timothy J. Kadavy

Director, Army National Guard

National Guard Bureau

LTG Jeffrey W. Talley
Chief, Army Reserve
Commanding General
United States Army Reserve Command

Timothy M. Bonds
Vice President
Army Research Division
Director
RAND Arroyo Center

Michael E. O'Hanlon, Ph.D.
Senior Fellow and Director of Research
Foreign Policy Studies Program
Brookings Institution

1500-1700 Chapter Operations Committee Meeting
Room 208 B

WEDNESDAY, 14 October

0700-0900 First and European Regions Breakfast Meeting
Independence Ballroom, A, B, C and D – Level M4
Marriott Marquis Washington, DC
(By invitation only – ID badge required)

PRESIDING

Hank Zolla
First Region President

Eric Lien
European Region President

SPEAKER

LTG Frederick B. Hodges
Commanding General
United States Army Europe and Seventh Army

Presentation of Chapter Awards

0700-0830 Second Region Breakfast Meeting
Independence Ballroom E, F, G and H – Level M4
Marriott Marquis Washington, DC
(By invitation only – ID badge required)

PRESIDING

COL Hugh “Sandy” McLeod
United States Army, Retired
Second Region President

SPEAKER

LTG Herbert R. McMaster, Jr.
Deputy Commanding General
Futures/Director
Army Capabilities Integration Center
United States Army Training and Doctrine Command

Presentation of Chapter Awards

0730-1000 Third Region Breakfast Meeting

Liberty Ballroom I, J and K – Level M4

Marriott Marquis Washington, DC

(By invitation only – ID badge required)

PRESIDING

Mary Trier

Third Region President

SPEAKER

LTG Stephen J. Townsend

Commanding General

XVIII Airborne Corps and Fort Bragg

Presentation of Chapter Awards

0700-0830 Fourth Region Breakfast Meeting

Capital / Congress Rooms – Level M4

Marriott Marquis Washington, DC

(By invitation only – ID badge required)

PRESIDING

Stan Lenox, III

Fourth Region President

SPEAKER

SMA Daniel A. Dailey

Sergeant Major of the Army

Presentation of Chapter Awards

0700-0900 Fifth, Sixth and Seventh Region Breakfast Meeting

Liberty Ballroom L and M – Level M4

Marriott Marquis Washington, DC

(By invitation only – ID badge required)

PRESIDING

Doug Stuart, Ph.D.

Fifth Region President

LTC Sharlee W. “Charley” Smith

United States Army, Retired

Sixth Region President

COL LaVoy “Sam” Thiessen

United States Army, Retired

Seventh Region President

SPEAKER

LTG Timothy J. Kadavy

Director

Army National Guard

National Guard Bureau

Presentation of Chapter Awards

0700-0900 Pacific Region Breakfast Meeting

Marquis Ballroom – Archives - Level M4

Marriott Marquis Washington, DC

(By invitation only – ID badge required)

PRESIDING

LTC Lawrence “Larry” Bethel II

United States Army, Retired

Pacific Region President

SPEAKER

GEN Vincent K. Brooks

Commanding General

United States Army Pacific

Presentation of Chapter Awards

0800-0915 Senior Executive Service Seminar

Marquis Ballroom – Salons 12 and 13 - Level M2

Marriott Marquis Washington, DC (By Invitation Only)

Talent Management

MODERATOR

Gwendolyn R. DeFilippi

Deputy Assistant Secretary of the Army for Civilian Personnel

Director, Civilian Senior Leader Management Office

Assistant Secretary of the Army (M&RA)

PANELISTS

LTG Kevin W. Mangum

Deputy Commanding General/Chief of Staff

United States Army Training and Doctrine Command

MG Kevin G. O’Connell

Commanding General

United States Army Sustainment Command

Sue A. Engelhardt

Director of Human Resources

United States Army Corps of Engineers

Kirby R. Brown

Deputy to the Commanding General

Combined Arms Center

0800-1700 AUSA Registration Desk

East Registration Area

0800-1930 AUSA Ticket Pickup Open

West Registration Area

0900-1100 AUSA Military Family Forum IV

Room 207 A and B

Soldier and Family Readiness – A System of Support

LEAD SPEAKERS

LTG David D. Halverson

Assistant Chief of Staff for Installation Management

Commanding General

Installation Management Command

United States Army

Dee Geise

Chief, Soldier Family Readiness Division
Assistant Chief of Staff for Installation Management

PANELISTS

Chaplain (LTC) Gerald R. White

Chaplain and State Family Program Director
Utah Army National Guard

Alecia R. Grady

Chief, Armed Forces Community Service Division
Joint Base Lewis McChord

MAJ Lisa D. Yanity

Program Manager
Fort Family Outreach and Support Center
Army Reserve Family Programs

Annette Brechon Kuyper

Director of Military Outreach
Minnesota Department of Military Affairs

MODERATOR

Karen Halverson

Spouse of the Assistant Chief of Staff for Installation Management and Commanding General of Installation Management Command

0900-1100 ILW Contemporary Military Forum

Room 147 A and B

NCOs Operating in a Complex World

LEAD SPEAKER

CSM David S. Davenport, Sr.

Command Sergeant Major
United States Army Training and Doctrine Command

MODERATOR

SMA Kenneth O. Preston

United States Army, Retired
Director, NCO and Soldier Programs
AUSA

PANELISTS

CSM John D. Sparks

United States Army, Retired
Director, Institute for Professional Development
United States Army Training and Doctrine Command

CSM Scott C. Schroeder

Command Sergeant Major
United States Army Forces Command

CSM James K. Sims

Command Sergeant Major
United States Army Materiel Command

Michael B. Stanka

Deputy Director, Programs and Engineering
United States Army Research, Development, and Engineering Command

LTC Earnest Boyd

United States Army Retired
Force Requirements Branch Chief

0900-1600 Small Business Seminar

Room 201

See agenda listed on page 45

0900-1700 Exhibits Open

Halls A, B, C, D and E

0900-1700 Institute of Land Warfare Publications Available

AUSA Pavilion, Booth 407, Exhibit Hall A

0930-1030 ILW – United States Department of Homeland Security Breakout Session

Room 204 A and B

Countering Violent Extremist Threats to Army and DoD Personnel and Facilities

SPEAKER

MG Michael R. Smith

United States Army Reserve
Director, HQDA G34 (Protection)

INTRODUCTIONS

RADM Donald P. Loren

United States Navy, Retired
Former Deputy Assistant Secretary of Defense for Homeland Security Integration

PANELISTS

MG Jeffrey J. Snow

Commanding General
United States Army Recruiting Command

Sheriff James A. “AI” Cannon, Jr.

Charleston County Sheriff’s Office
South Carolina

Lamar Greene

Assistant Chief
Homeland Security Bureau

Michael Trapp, CPP

Deputy Provost Marshal
United States Army North/Fifth United States Army

Richard K. Cline

Deputy Director
Federal Protective Service
National Protection and Programs Directorate

0930-1130 ILW Paper Presentations

Room 150 B

MODERATOR

LTG Theodore G. Stroup, Jr.

United States Army, Retired
Senior Fellow
AUSA

PAPER PRESENTERS

Operations Research and the United States Army: A 75th Anniversary Perspective

by COL Greg H. Parlier, USA Retired
(Land Warfare Paper 105, January 2015)

American Landpower and the Two-war Construct

by COL Richard D. Hooker, Jr., USA Retired
(Land Warfare Paper 106, May 2015)

Integrating Landpower in the Indo-

Asia-Pacific Through 2020: Analysis of a Theater Army Campaign Design

by LTC Benjamin A. Bennett
(Land Warfare Paper 107, May 2015)

0930-1130 ILW Contemporary Military Forum

Room 151 A and B

Building and Sustaining Readiness

LEAD SPEAKER

GEN Robert B. "Abe" Abrams

Commanding General
United States Army Forces Command

PANELISTS

Laura Junor, Ph.D.

Formally Principal Deputy Undersecretary of Defense for Personnel and Readiness

LTG Stephen J. Townsend

Commanding General
XVIII Airborne Corps and Fort Bragg

MG Courtney P. Carr

Adjutant General of Indiana

Michael E. O'Hanlon, Ph.D.

Senior Fellow and Director of Research
Foreign Policy Studies Program
Brookings Institution

0930-1130 Department of the Army Civilian Professional Development Seminar

Marquis Ballroom - Salon 6 – Level M2

Marriott Marquis Washington, DC

Employee Engagement

SPEAKER

Karl F. Schneider

Deputy Assistant Secretary of the Army
(Manpower and Reserve Affairs)

Panel on Civilian Workforce Transformation

Employee Engagement

Panel on Talent Management

DSLDP, SETM, SETM-TDY, Acculturation

0930-1300 Outstanding Soldiers Tour of Arlington National Cemetery and Washington, DC

Buses depart from the Convention Center

9th Street between L Street and Mt. Vernon

1000-1100 Military Retirement Planning Seminar

Room 140 A

Army Retirement Services

1130-1230 Sustaining Member Reception

Room 145 A and B (By invitation only)

1230-1330 Sustaining Member Luncheon

Room 146 A, B and C (By invitation only)

HOST

GEN Gordon R. Sullivan

United States Army, Retired

President and CEO

AUSA

SPEAKER

HON Ashton B. Carter

Secretary of Defense

Presentation of John W. Dixon Award

Awarded to:

Wesley G. Bush

Chairman, Chief Executive Officer and President

Northrop Grumman Corporation

1200-1400 Department of the Army Civilian Luncheon

Marquis Ballroom - Salon 5 – Level M2

Marriott Marquis Washington, DC

(Ticket/ID badge required)

HOST

Philip E. Sakowitz, Jr.

Vice Chairman for Civilian Affairs

Council of Trustees

AUSA

Presentation of AUSA Army Civilian of the Year Awards

Presentation of Chapter Awards

SPEAKER

LTG Patricia D. Horoho

Commanding General

United States Army Medical Command

The Surgeon General

United States Army

1400-1600 AUSA Military Family Forum V

Room 207 A and B

Transitioning to Veteran or Retiree Status – What Spouses Need to Know

LEAD SPEAKERS

Jacey Eckhart

Author and Military Sociologist

Noreen O'Neil

Senior Advisor, Military Spouse Program

Hiring Our Heroes

United States Chamber of Commerce Foundation

PANELISTS

Teresa W. Gerton

Deputy Assistant Secretary for Policy

Veteran's Employment and Training Service

United States Department of Labor

COL Adam L. Roche

Director of the Soldier for Life Program

Special Assistant to the Chief of Staff of the Army

COL John W. Radke

United States Army, Retired
Chief, Army Retirement Services
Office of the Deputy Chief of Staff, G-1
United States Army

Rosye B. Cloud

Senior Advisor for Veteran employment
United States Department of Veterans Affairs

Joe Quinn

Director of Leadership Development
Team Red, White and Blue

SGM LeeAnn M. Conner

Senior Army Career Counselor

MODERATOR

Anthony J. Stamilio

Deputy Assistant Secretary of the Army
Civilian Personnel/Quality of Life
Assistant Secretary of the Army (M&RA)

1400-1500 ILW – United States Department of Homeland Security Breakout Session

Room 204 A and B

Importance of Mexico to Homeland Security

LEAD SPEAKER

LTG Perry L. Wiggins

Commanding General
United States Army North/Fifth United States Army

MODERATOR

Richard D. Downie, Ph.D.

Executive Vice President
Global Strategies
OMNITRU Technologies

PANELISTS

BG James E. Taylor

Deputy Director of Plans
Policy and Strategy
United States Northern Command

Duncan D. Wood, Ph.D.

Director
Mexico Institute
Woodrow Wilson International Center for Scholars

William H. Duncan

Deputy Chief of Mission
United States Embassy Mexico City

Michael Huston

Principal Director, Office of Policy Chief
Department of Homeland Security

1400-1600 ILW Contemporary Military Forum

Room 151 A and B

Army Service Component Commands: Applying the Army Operating Concept for Joint Effects

LEAD SPEAKER

GEN Vincent K. Brooks

Commanding General
United States Army Pacific

PANELISTS

Nisha Desai Biswal

Assistant Secretary, South and Central Asian Affairs
United States Department of State

AMB W. Stuart Symington

Special Representative to the Central African Republic
United States Department of State

Thomas “Todd” H. Harvey III

Principal Deputy Assistant Secretary of Defense for Strategy, Plans and Capabilities
United States Department of State

LTG Frederick B. Hodges

Commanding General
United States Army Europe and Seventh Army

MG Darryl A. Williams

Commanding General
United States Army Africa

1400-1600 ILW Contemporary Military Forum

Room 147 A and B

Army Cyber – Today and Tomorrow

LEAD SPEAKER

LTG Edward C. Cardon

Commanding General
United States Army Cyber Command

MODERATOR

Peter W. Singer

Strategist and Senior Fellow
New America Foundation

PANELISTS

MG Stephen G. Fogarty

Commanding General
Cyber Center of Excellence and Fort Gordon

MG Paul M. Nakasone

Commander
Cyber National Mission Force
United States Cyber Command

COL William J. Hartman

Commander
780th Military Intelligence Brigade
United States Army Intelligence and Security Command

Isaac R. Porche, III, Ph.D.

Associate Director
Forces and Logistics Program
RAND Arroyo Center
Senior Engineer
Rand Corporation

1830-1915 George Catlett Marshall Memorial Reception

Ballroom Foyer (Ticket/ID badge required)

1930-2130 George Catlett Marshall Memorial Dinner

Ballroom (Ticket/ID badge required)

HOST

Nicholas D. Chabreja

Chairman
Council of Trustees
AUSA

MASTER OF CEREMONIES

GEN Gordon R. Sullivan

United States Army, Retired
President and CEO
AUSA

INVOCATION

Chaplain (MG) Paul K. Hurley

Chief of Chaplains
United States Army

George Catlett Marshall Medal Presentation

Awarded to:

HON Leon E. Panetta

Former Secretary of Defense

Patriotic Program

Selections by The United States Army Band
Pershing's Own

COL Timothy J. Holtan

Leader and Commander

BENEDICTION

Chaplain (MG) Paul K. Hurley

Chief of Chaplains
United States Army

Retirement of Colors

Color Guard
3rd United States Infantry Regiment
(The Old Guard)