

THE FOURTH ANNUAL

AIR UNIVERSITY

LANGUAGE, REGIONAL EXPERTISE

AND CULTURE SYMPOSIUM

MARCH 27 - 29, 2019 | MAXWELL AIR FORCE BASE, AL

INTER {CULTURAL} OPERABILITY

FEATURED SPEAKERS

MAJ GEN MICHAEL D. ROTHSTEIN

COMMANDER, CURTIS E. LEMAY
CENTER FOR DOCTRINE
DEVELOPMENT AND EDUCATION

VICE COMMANDER, AIR UNIVERSITY

**"CULTURAL INTEROPERABILITY -
EXPERIENCES FROM
AFGHANISTAN"**

BGEN ROBERT B. SOFGE, JR.

DEPUTY COMMANDER, U. S.
MARINE CORPS FORCES, PACIFIC

**"CULTURE AND CONFLICT:
MODERN COALITION WARFARE"**

COL MATTHEW BOGDANOS

USMCR, CHIEF, ANTIQUITIES
TRAFFICKING UNIT, NEW YORK
COUNTY DISTRICT ATTORNEY

**"ISIS & ANTIQUITIES
TRAFFICKING: AL-QAEDA 2.0"**

2019 AU LREC SYMPOSIUM SCHEDULE (AS OF 25 MAR 19)

Day 1 | Wednesday, March 27, 2019

	SQUADRON OFFICER SCHOOL (SOS) BLDG 1403				AIR UNIVERSITY (AU) LIBRARY BLDG 1405
	Polifka Auditorium				
7:00	Check in and Registration Opens <i>SOS Foyer, Bldg 1403</i>				
8:00-8:05	Administrative Remarks	Dr. Patricia Fogarty <i>Assistant Professor of Cross-Cultural Relations, AFCLC</i>			
8:05-8:15	Welcome and Opening Remarks	Brig Gen Jeremy Sloane <i>Commandant, Air War College</i> Mr. Howard Ward <i>Director, AFCLC</i>			
8:15-9:15	FEATURED SPEAKER Maj Gen Michael Rothstein <i>LeMay Center Commander and Vice Commander, Air University</i> “Cultural Interoperability - Experiences from Afghanistan”				
9:15-9:30	Break / Networking				
	Polifka Auditorium	Husband Auditorium	Room 2250	Room 2253	Auditorium (Room 170)
SESSION	Building Partner Capacity (BPC) 1	Cultural Intelligence, Psychometrics, and Cognitive Science		Broader views of the LREC Enterprise	Language Enabled Airman Program (LEAP) 1
9:30-11:00					Mr. Chris Chesser Language Program Manager Intro
	1.	<u>Panel</u> Lt Col Andrew Allen; Dr. Selam Alemayo; 1st Lt John Novotny “African Partner Outbreak Response Alliance (APORA) and Cultural Interaction”	Dr. Heather Skousgaard “Building better partners: Integrating Cultural Intelligence (CQ) into the Australian JPME continuum”	Ms. Julie Cantwell “CLA Perspective on Inter-Cultural Communication for Joint ISR Collaboration”	Capt Margo Shields “Duties of American Service and Citizenship”
	2.	Ms. Susan Alaniz “US Military Assistance and Development”	TSgt Anthony Maez “Psychometric Linguistics”	Dr. Evelyn Watkins-Bean “Challenges & Rewards of Teaching International Military Students”	SSgt Khalil Chamma “Enhancing Relations & Lethality Through Language”
	3.	Lt Col Shane Hughes “Immersion as PME: the Olmsted Scholarship to the Operational Air Force”	Dr. Louise Rasmussen “General Cultural Competence: Mastery Levels for DoD Personnel”		Capt Matthew Fryer “How LREC Knowledge Can Enhance Exercises and Operations with Global Partners”

Day 1 | Wednesday, March 27, 2019

	SQUADRON OFFICER SCHOOL (SOS) BLDG 1403					AIR UNIVERSITY (AU) LIBRARY BLDG 1405
	Polifka Auditorium					
11:00-12:00	Lunch					
12:00-1:30	FEATURED SPEAKER BGen Robert Sofge, Jr. Deputy Commander - U. S. Marine Corps Forces, Pacific “Culture and Conflict: Modern Coalition Warfare”					
1:30-2:00	Break / Networking					
	Polifka Auditorium	Husband Auditorium	Room 2250	Room 2253	Auditorium (Room 170)	
SESSION	Regional Knowledge to Enhance Global Security	Technology in the Language Classroom	Teaching Communicative Competence	Global Strategic Concerns	Research to Enhance Language Programming	
2:00-3:30	1. Dr. Jonathan Zartman “Cultural Knowledge to Defend against Terrorism”	Dr. Sandra Schoder; Maj Peter Swinson “Exploring Language & Culture through Virtual Reality projects” < 60 minutes >	Maj Issam Sebaihi “The Difference in Gesticulation and Dialects in the Arab World”	Panel Mr. Richard Samuels; Lt Col Jeremiah Burgess; Lt Col Jon Burdick “What is China’s Grand Strategy?” < 90 minutes >	Panel Brig Gen (ret) Gunther Mueller; Dr. Bernadette Chapple; Dr. Patricia Fogarty “2018 LEAP Cohort Study” < 90 minutes >	
	2. Mr. Nathan Wolfson “The Effect of Culture on Mission Success for ELTPs in Gulf Arab Countries and Afghanistan”		Dr. Wajiha Qureshi; Ms. Shagufta Khan “Role of Cultural Competence in Military Institution: A Pragmatic Approach of Educational Computing in Class”			
	3.		Maj Andreas Tempelis “German Military Manning Challenges”			
3:30-4:00	Break / Networking					

Day 1 | Wednesday, March 27, 2019

		SQUADRON OFFICER SCHOOL (SOS)				AIR UNIVERSITY (AU) LIBRARY
		BLDG 1403				BLDG 1405
		Polifka Auditorium	Husband Auditorium	Room 2250	Room 2253	Auditorium (Rm 170)
SESSION		Self-Awareness and Communicative Competence	LREC Training Program Design & Analysis	Women and Peacekeeping		Cultural Knowledge & the Language Classroom
4:00-5:30	1.	Dr. Jacqueline Whitt; Dr. Susan Steen "Know yourself in order to know others" < 60 minutes >	CPT Charles Beckmann "The Language Proficiency Professionalization Program (LP3)"	<u>Panel</u> Lt Col Michele LoBianco; Dr. Kristin Hissong "Women, Peace, and Security: investigating the link between participation and stability" < 90 minutes >		Mr. Martin Graefe "Culture: What is it and how do we learn and assess intercultural skills?"
	2.		Dr. David Ronan; Dr. Louise Rasmussen "Analysis and Design of Cultural Competence Instruction for ARSOF" < 60 minutes >		Dr. Hyunsoo Hur "Culture Teaching Practices of DoD Critical Languages: Are We Well Preparing Our Linguists for the Mission?"	
	3.					
5:30-6:30		Evening Social Husband Auditorium Foyer, Bldg 1403				

Day 2 | Thursday, March 28, 2019

		SQUADRON OFFICER SCHOOL (SOS) BLDG 1403				AIR UNIVERSITY (AU) LIBRARY BLDG 1405
7:00		Check in and Registration Opens <i>SOS Foyer, Bldg 1403</i>				
		Polifka Auditorium	Husband Auditorium	Room 2250	Room 2253	Auditorium (Rm 170)
SESSION			Personalized Linguist Training	Language Variants' Influence on LREC Programming		Building Partner Capacity (BPC) 2
8:00-9:30	1.		Panel Dr. Tiffany Jastrzembski; Dr. Rong Yuan; Dr. Branka Sarac; Ms. Julie Cantwell; SSgt Devin Snell "Personalized Linguist Training to Enhance Language Acquisition and Retention through Use of a Cognitive Model" < 90 minutes >	Capt Kelly Schuetz "Portuñol: Building Relationships in Latin American"		MAJ (ret.) Ben Lowsen; Capt Nick Romero "Translating Regional Expertise into Strategy" < 90 minutes >
	2.			Capt Philip Tice "Arabic Diglossia: Implications for Military Interoperability"		
	3.					
9:30-10:00		Break / Networking				

Day 2 | Thursday, March 28, 2019

		SQUADRON OFFICER SCHOOL (SOS) BLDG 1403				AIR UNIVERSITY (AU) LIBRARY BLDG 1405
		Polifka Auditorium	Husband Auditorium	Room 2250	Room 2253	Auditorium (Rm 170)
SESSION		Communication Strategies and Nation Building	Building Partner Capacity (BPC) 3	Research to Support LREC Knowledge	International Military Student Education	3C in the Making
10:00-11:30	1.	<p><u>Panel</u></p> <p>Dr. Lauren Mackenzie; Ms. Kristin Post; Ms. Anahita Abdeshahian</p> <p><i>“Relationship Repair Strategies: Cultural Considerations for Military Training”</i></p> <p>< 90 minutes ></p>	<p>Col Lawrence Pravecek</p> <p><i>“Support for G-20 Summit in Buenos Aires: Relationships and Communication”</i></p>	<p>Dr. Richard Ledet; Mr. Pete Turner</p> <p><i>“Boots on the Ground’ State-Building: Using Action Research to Improve Local Governance in Afghanistan”</i></p> <p>< 60 minutes ></p>	<p>Ms. Jana Naji</p> <p><i>“Improving Cross Cultural Efficacy to Enhance the Military Training Environment”</i></p>	<p><u>Panel</u></p> <p>Lt Col Sabine Peters; C1C Christopher Yong; C2C Rosalyn Mikel; C2C Maria Viviano</p> <p><i>“Cross-Cultural Competence in the Making: USAFA cadets reflect on their immersion experiences abroad”</i></p> <p>< 90 minutes ></p>
	2.		<p>Maj John Berg; Capt Jorge Benavides, Salvadoran Air Force</p> <p><i>“Strengthening Alliances: International PME Programs Yield Layers of Strategic Benefit”</i></p> <p>< 60 minutes ></p>		<p>Dr. Heather Smyser</p> <p><i>“Linguistic proficiency not a panacea: Developing cultural capital in advanced English”</i></p>	
	3.				<p>Ms. Andrea Stark; Mr. Kenneth Machek</p> <p><i>“Cultivating Cultural Interoperability through Language Training”</i></p>	
11:30-12:30		Lunch				
		Book Signing - Col Bogdanos (SOS Lounge)				
		Polifka Auditorium				
12:30-2:00		<p>FEATURED SPEAKER</p> <p>Col Matthew Bogdanos USMCR, Chief, Antiquities Trafficking Unit, New York County District Attorney</p> <p>Author, <i>“Thieves of Baghdad: One Marine’s Passion to Recover The World’s Greatest Stolen Treasures”</i></p> <p><i>“ISIS & Antiquities Trafficking: Al-Qaeda 2.0”</i></p>				
2:00-2:30		Break / Networking				

Day 2 | Thursday, March 28, 2019

SQUADRON OFFICER SCHOOL (SOS)					
BLDG 1403					AIR UNIVERSITY (AU) LIBRARY BLDG 1405
Polifka Auditorium		Husband Auditorium	Room 2250	Room 2253	Auditorium (Rm 170)
SESSION	LEAP 2	Cultural Property Protection (CPP)	Tools for LREC Training	Innovations in LREC Programming	
2:30-4:00		Ms. Sheila Miltersen Language Program Manager Intro	Dr. Scott Edmondson Asst Prof, Regional & Cultural Studies, Africa		
	1.	Capt Jennifer Byrne "Uganda / Tanzania"	Ms. Cari Enav "Cultural Heritage, International Relations, and Foreign Policy"	Ms. Leila Harriss "CultureReady Basics"	Mr. Ian Edgerly "How to Create a Sustainable and Operational LREC Program? Start With Why"
	2.	Capt Roger Anderson "Leveraging LEAP to Bolster Language Competency and Cultural Understanding"	Dr. Paul Fox "The Cultural Property Protection Estimate: a Mission-Essential Interoperability Planning Tool"	Ms. Kristen Snow "Learn a Language with Mango Languages"	Panel Ms. Maia Sciupac; Maj Julie Janson; Ms. Nicole Lach "HACKtheOIE: Lessons Learned from the USAF Innovation Sprint to Integrate Culture, Operations, and Coalitions in the Information Environment"
	3.	MSgt Charles Danila III "How LEAP Changed My Life"	Dr. Elizabeth Peifer; Dr. Patricia Fogarty "From Blue Shield to Blue Flag: Injecting CPP into Military Exercises"	Dr. W. Lewis Johnson "Virtual Cultural Awareness Trainers (VCATs): Partnering to Deliver Mission-Critical Cultural Awareness Training"	< 60 minutes >
4:00-4:30	Break / Networking				

Day 2 | Thursday, March 28, 2019

SQUADRON OFFICER SCHOOL (SOS)					
BLDG 1403					AIR UNIVERSITY (AU) LIBRARY BLDG 1405
Polifka Auditorium		Husband Auditorium	Room 2250	Room 2253	Auditorium (Rm 170)
SESSION	Promoting Interoperability through Cultural and Emotional Intelligence	Enhanced LREC Programs for Global Security		Innovations in Teaching Arabic and Chinese Writing	Building Partner Capacity (BPC) 4
4:30-6:00	1. Capt Jennifer Byrne <i>"How is linguistic, regional and cultural knowledge integral to key areas of PME, such as leadership, strategy, planning, and international relations?"</i>	Col Paul Szostak; Maj Juan Pizarro <i>"Expeditionary Advising: Exploring Options Beyond AFPAK Hands and MoDA"</i>		SSG Arya Mostafazadeh <i>"Methodology of teaching writing system for Middle Eastern Languages based on Arabic Script"</i>	Ms. Susan Alaniz <i>"Building Partner Aviation Capability"</i>
	2. Mr. Farhad Pazhwak <i>"Understanding Cross Cultural Communication - Lessons from Afghanistan"</i>	Dr. Richard Wolfel; Dr. Jeff Watson <i>"Dense Urban Environments: The Ultimate Crucible for Interoperability and LREC"</i>		Dr. Dongdong Zhang <i>"The True Nature and Wisdom of Chinese Writing"</i>	Maj William Danyluk <i>"The Strategic Airman: Building Security Cooperation into Enlisted and Officer PME"</i>
	3. Maj Travis Neal <i>"Agility and Flexibility: Challenging Your Culture's Basic Assumptions"</i>	Maj Michael Vins <i>"International Exchange Programs: Why and How"</i>		< 60 minutes >	Maj Peter Swinson <i>"German Police Organization - A Balance of Culture and History"</i>

Day 3 | Friday, March 29, 2019

SQUADRON OFFICER SCHOOL (SOS)						AIR UNIVERSITY (AU) LIBRARY BLDG 1405
BLDG 1403						
	Polifka Auditorium	Husband Auditorium	Room 2250	Room 2253		Auditorium (Rm 170)
SESSION	New Directions in LREC Programs	LEAP 3				BPC through Sociolinguistic Interoperability
8:00-9:30		Mr. Jason Scroggins Language Program Manager Intro				
	1.	Dr. Barak Salmoni "All Instruments of National Power": Leveraging Citizen Volunteers to Enable Cross-Cultural Interoperability"	Col Sarah Russ "LEAP to Attaché"			MSgt Fabricio Toscano; Maj Rodolfo Orozco "571 MSAS Mission Capabilities – Language Influence, "Saber es Poder"
	2.	Dr. Thomas Stovicek "Exploring language mentorship as an option for life-long LREC development"	MSgt Benjamin Wilson "My LEAP Story"			Dr. Adrian Roberts; TSgt Dieudonne Batawila "Language and Intercultural Communication in the Service of Interoperability: Forging Partnerships in Francophone Africa"
	3.	Mr. Matthew McMahan "Culture Implications to Enlisted Professional Development in Partner Nation Militaries"	Capt Timothy Wright "Cultural Advocacy and Reframing American Engagement"			Mr. Mark David "Socio-Linguistic Interoperability"
9:30-9:45	Break / Networking					

Day 3 | Friday, March 29, 2019

		SQUADRON OFFICER SCHOOL (SOS) BLDG 1403				AIR UNIVERSITY (AU) LIBRARY BLDG 1405
		Polifka Auditorium	Husband Auditorium	Room 2250	Room 2253	Auditorium (Rm 170)
SESSION		Using Technology to Enhance Language Learning & Regional Knowledge		Cultural Knowledge for Enhanced Interoperability		Communicative Competence & Cultural Knowledge focus on China and Chinese Language
9:45-10:45	1.	<p><u>Panel</u></p> <p>Dr. Greg Weaver; Mr. Zachary Johnston; Ms. Amanda Guthrie</p> <p><i>“Use of Open Source Information to Augment Data Collection from Traditional Sources in Restricted Environments”</i></p>		<p>Maj Charlynnne McGinnis</p> <p><i>“Understanding Culture Through a Country’s National Anthem: A Cultural Competency Application”</i></p>		<p>Dr. Jan-Hwa Chu; Dr. Marina H. Sung</p> <p><i>“On teaching-and-learning conundrums as part of a model of bicultural foreign language education”</i></p>
	2.			<p>Dr. Rong Yuan</p> <p><i>“Intercultural Rhetoric: Small or Big, Every Culture Matters”</i></p>		
10:45-11:00		Break / Networking				
		Polifka Auditorium				
11:00-12:00		"The View from the Tower of Babel: A Retrospective and Look Ahead in the Air Force LREC Program"		Ms. Cara Aghajanian Director, Air Force Language, Regional Expertise and Culture Program		
		Closing Remarks		Mr. Howard Ward Director, AFCLC		

INDEX OF PRESENTERS (AS OF 25 MAR 19)

NAME	RANK/AFFILIATION	PRESENTATION INFO		VENUE
		DAY	TIME	
Abdeshahian, Anahita	Middle East Analyst/Instructor, Center for Advanced Operational Culture Learning Marine Corps University	Thursday	10:00	Polifka Auditorium
Aghajanian, Cara	Director, Air Force Language, Regional Expertise and Culture Program	Friday	11:00	Polifka Auditorium
Alaniz, Susan	Chair, Theater Engagement Department, USAF Special Operations School	Wednesday	9:30	Polifka Auditorium
		Thursday	4:30	Library Auditorium (Rm. 170)
Alemayo, Selam	PhD, AFRICOM Subject Matter Expert, USAF Expeditionary Operations School	Wednesday	9:30	Polifka Auditorium
Allen, Andrew	Lt Col, USAF, International Health Specialist (IHS), USAFE	Wednesday	9:30	Polifka Auditorium
Anderson, Roger	Capt, USAF, Space Technology Accelerator Liaison, Kirtland AFB, NM	Thursday	2:30	Polifka Auditorium
Batawila, Dieudonne	TSgt, 818th Mobility Support Advisory Squadron	Friday	8:00	Library Auditorium (Rm. 170)
Beckmann, Charles	CPT, Utah Army National Guard, 300th Military Intelligence Brigade (Linguist)	Wednesday	4:00	Husband Auditorium
Benavides, Jorge	Capt, Fuerza Aérea Salvadoreña (Salvadoran Air Force)	Thursday	10:00	Husband Auditorium
Berg, John	Maj, USAF, Chief, Strategic Execution Branch, Air Force Civil Engineer Center	Thursday	10:00	Husband Auditorium
Bogdanos, Matthew	Col, USMCR and Assistant District Attorney, New York County, NY	Thursday	12:30	Polifka Auditorium
Burdick, Jon	Lt Col, USAF, Student, Air War College	Wednesday	2:00	SOS Room 2253
Burgess, Jeremiah	Lt Col, USAF, Student, Air War College	Wednesday	2:00	SOS Room 2253
Byrne, Jennifer	Capt, USAF, BSC, Occupational Therapy Element Chief, Eglin AFB, FL	Thursday	2:30	Polifka Auditorium
			4:30	
Cantwell, Julie	Technical Director, 517th Training Group, Defense Language Institute, Presidio of Monterey, CA	Wednesday	9:30	SOS Rm. 2253
		Thursday	8:00	Husband Auditorium
Chamma, Khalil	SSgt, USAF, Special Operations Team Leader, Pope Army Air Field, NC	Wednesday	9:30	Library Auditorium (Rm. 170)
Chapple, Bernadette	PhD, Chief of Assessments, AFCLC	Wednesday	2:00	Library Auditorium (Rm. 170)
Chesser, Chris	Language Program Manager, AFCLC	Wednesday	9:30	Library Auditorium (Rm. 170)
Chu, Jan-Hwa	PhD, Associate Professor, DLIFLC CE, Monterey, CA	Friday	9:45	Library Auditorium (Rm. 170)
Danila, Charles	MSgt, USAF, Target Analysis Chief, Osan Air Base, Republic of Korea	Thursday	2:30	Polifka Auditorium
Danyluk, William	Maj, USAF, US Pacific Air Force (PACAF) A5IO, India Country Director	Thursday	4:30	Library Auditorium (Rm. 170)
David, Mark	Instructor, Advanced English Section, Unit A3, Defense Language Institute English Language Center	Friday	8:00	Library Auditorium (Rm. 170)
Edgerly, Ian	Senior Regional Education and Culture Instructor, 1st Special Forces Command (A) - G37	Thursday	2:30	Library Auditorium (Rm. 170)

INDEX OF PRESENTERS (AS OF 25 MAR 19)

NAME	RANK/AFFILIATION	PRESENTATION INFO		VENUE
		DAY	TIME	
Edmondson, Scott	PhD, Asst Professor of Regional and Cultural Studies - Africa, AFCLC	Thursday	2:30	Husband Auditorium
Enav, Cari	Foreign Service Officer & Director of the Cultural Heritage Center, Bureau of Educational and Cultural Affairs, U.S. Dept of State	Thursday	2:30	Husband Auditorium
Fogarty, Patricia	PhD, Assistant Professor, Cross-Cultural Relations, AFCLC	Wednesday	2:00	Library Auditorium (Rm. 170)
		Thursday	2:30	Husband Auditorium
Fox, Paul	PhD, Principal Research Associate (Cultural Property Protection), School of Arts and Cultures, Newcastle University	Thursday	2:30	Husband Auditorium
Fryer, Matthew	Capt, USAF, Flight Commander Dyess AFB, TX	Wednesday	9:30	Library Auditorium (Rm. 170)
Graefe, Martin	Director, Concordia Language Training Center	Wednesday	4:00	Library Auditorium (Rm. 170)
Guthrie, Amanda	Graduate Student, Sociology, Auburn University	Friday	9:45	Polifka Auditorium
Harriss, Leila	Curriculum Development Project Manager, Diplomatic Language Services	Thursday	2:30	SOS Rm. 2250
Hissong, Kristin	PhD, Asst. Professor of Regional and Cultural Studies, Middle East North Africa, (AFCLC)	Wednesday	4:00	SOS Rm. 2250
Hughes, Shane	Lt Col, USAF, Operations Officer, 621 CRS, JB-MDL, NJ	Wednesday	9:30	Polifka Auditorium
Hur, Hyunsoo	PhD, Defense Language Institute Foreign Language Center, Monterey, CA	Wednesday	4:00	Library Auditorium (Rm. 170)
Janson, Julie	Maj, USAF, Subject Matter Expert and USAF OIE Client	Thursday	2:30	Library Auditorium (Rm. 170)
Jastrzembski, Tiffany	PhD, Senior Cognitive Scientist, 711th Human Performance Wing, Air Force Research Laboratory	Thursday	8:00	Husband Auditorium
Johnson, Lewis W.	PhD, President and CEO, Alelo Inc.	Thursday	2:30	SOS Rm. 2250
Johnston, Zachary	Graduate Student, Sociology, Auburn University	Friday	9:45	Polifka Auditorium
Khan, Shagufta	Professor, Language Research Consultant/ Curriculum-Assessment Developer	Wednesday	2:00	SOS Rm. 2250
Lach, Nicole	Senior Consultant, Booz Allen Hamilton	Thursday	2:30	Library Auditorium (Rm. 170)
Ledet, Richard A.	PhD, Associate Chair, Assistant Professor, Political Science Department, Troy University	Thursday	10:00	SOS Rm. 2250
LoBianco, Michele	Lt Col, USAF, Student, Air War College	Wednesday	4:00	SOS Rm. 2250
Lowsen, Ben	MAJ, US Army (ret.), HQ USAF/A3K, Checkmate, China Strategist	Thursday	8:00	Library Auditorium (Rm. 170)
Machek, Kenneth	Defense Language Institute English Language, Center, JBSA San Antonio	Thursday	10:00	SOS Rm. 2253
Mackenzie, Lauren	Professor of Military Cross-Cultural Competence, Center for Advanced Operational Culture Learning Marine Corps University	Thursday	10:00	Polifka Auditorium
Maez, Anthony	TSgt, USAF, Instructor, Inter-European Air Forces Academy (IEAFA) Kaiserslautern-Einsiedlerhof, Germany	Wednesday	9:30	Husband Auditorium
McGinnis, Charlynnne	Maj, USAF, Chief, Intelligence, Surveillance and Reconnaissance (ISR) Ops 613 AOC/ISRD	Friday	9:45	SOS Rm. 2250

INDEX OF PRESENTERS (AS OF 25 MAR 19)

NAME	RANK/AFFILIATION	PRESENTATION INFO		VENUE
		DAY	TIME	
McMahan, Matthew	CMSgt, USAF (ret.), Senior Associate, Booz Allen Hamilton	Friday	8:00	Polifka Auditorium
Mikel, Rosalyn	Cadet Second Class, U. S. Air Force Academy	Thursday	10:00	Library Auditorium (Rm. 170)
Miltersen, Sheila	Language Program Manager, AFCLC	Thursday	2:30	Polifka Auditorium
Mostafazadeh, Arya	SSG, USAR, NFH Language and Culture Center NCOIC, 120 IN BDE, DIV WEST	Thursday	4:30	SOS Rm. 2253
Mueller, Gunther	Brig Gen, USAF (ret), Foreign Language Advisor to the AFCLC	Wednesday	2:00	Library Auditorium (Rm. 170)
Naji, Jana	Defense Language Institute English Language Center	Thursday	10:00	SOS Rm. 2253
Neal, Travis	Maj, USAF, Course Director, Department of Leadership, eSchool of Graduate PME	Thursday	4:30	Polifka Auditorium
Novotny, John	1st Lt, Deputy Flight Commander, 423d MTS	Wednesday	9:30	Polifka Auditorium
Orozco, Rodolfo	Maj, USAF, Mission Commander/Air Advisor, 571 MSAS	Friday	8:00	Library Auditorium (Rm. 170)
Pazhwak, Farhad	Lead Associate, DMI, Booz Allen Hamilton, Senior SME/Instructor, Academy for Defense Intelligence ADI, Regional Expertise and Culture Branch ADI-2, JMITC, AFPAK Regional Expertise and Culture Program	Thursday	4:30	Polifka Auditorium
Peifer, Elizabeth	PhD, Peifer, Elizabeth L.B., Asst. Professor of Regional and Cultural Studies - Europe, AFCLC	Thursday	2:30	Husband Auditorium
Peters, Sabine	Lt Col, USAF, Deputy Director, International Programs, US Air Force Academy	Thursday	10:00	Library Auditorium (Rm. 170)
Pizarro, Juan	Maj, USAF, SAF/International Affairs, Pentagon AFSOUTH/A5	Thursday	4:30	Husband Auditorium
Post, Kristin	Translational Research, Center for Advanced Operational Culture Learning Marine Corps University	Thursday	10:00	Polifka Auditorium
Pravecek, Lawrence	Col, USAF, Senior Defense Official, Defense Attaché U.S. Embassy, Montevideo, Uruguay	Thursday	10:00	Husband Auditorium
Qureshi, Wajiha	Professor, Language Project Specialist; CE-LTEA, SME-Culture, Language Technology Evaluation & Application	Wednesday	2:00	SOS Rm. 2250
Rasmussen, Louise	PhD, Principal Scientist, Global Cognition	Wednesday	9:30	Husband Auditorium
			4:00	
Roberts, Adrian Clive	PhD, 818th Mobility Support Advisory Squadron, Joint Base McGuire-Dix-Lakehurst	Friday	8:00	Library Auditorium (Rm. 170)
Romero, Nick	Capt, USAF, Headquarters Air Force, A2	Thursday	8:00	Library Auditorium (Rm. 170)
Ronan, David	PhD, Deputy Director, LREC, SWEG (A), USAJFKSWCS	Wednesday	4:00	Husband Auditorium
Rothstein, Michael	Maj Gen, USAF, LeMay Center Commander and Vice Commander, Air University	Wednesday	8:15	Polifka Auditorium
Russ, Sarah	Col, U.S. Air Force Reserve, Reserve Advisor to Dean of Faculty, U.S. Air Force Academy	Friday	8:00	Husband Auditorium

INDEX OF PRESENTERS (AS OF 25 MAR 19)

NAME	RANK/AFFILIATION	PRESENTATION INFO		VENUE
		DAY	TIME	
Salmoni, Barak	PhD, Program Manager, National Language Service Corps (NLSC), Defense Language and National Security Education Office (DLNSEO)	Friday	8:00	Polifka Auditorium
Samuels, Richard	Grand Strategy Seminar Course Director, Air War College	Wednesday	2:00	SOS Room 2253
Sarac, Branka	PhD, Director, Technology Integration, DL-CE	Thursday	8:00	Husband Auditorium
Schoder, Sandra	PhD, Defense Language Institute, Maxwell LTD	Wednesday	2:00	Husband Auditorium
Schuetz, Kelly	Capt, USAF, Strategic Engagements Officer, J29, United States Southern Command, (USSOUTHCOM)	Thursday	8:00	SOS Rm. 2250
Sciupac, Maia	Innovation and Design Sprint Expert, Booz Allen Hamilton Inc.	Thursday	2:30	Library Auditorium (Rm. 170)
Scroggins, Jason	Language Program Manager, AFCLC	Friday	8:00	Husband Auditorium
Sebaihi, Issam	Maj, USAF, BSC, Chief, Bio Health Ops, Bioenvironmental Engineering, Eglin AFB	Wednesday	2:00	SOS Rm. 2250
Shields, Margo	Capt, USAF, Movement Staff Officer, NATO Integration Unit Latvia	Wednesday	9:30	Library Auditorium (Rm. 170)
Skousgaard, Heather	PhD, Research Fellow for Cross-Cultural Development Centre for Defence Research, Australian Defence College	Wednesday	9:30	Husband Auditorium
Sloane, Jeremy	Brig Gen, Commandant, Air War College	Wednesday	8:05	Polifka Auditorium
Smyser, Heather	PhD, Instructor (EIFG2) detailed to CCTD/DOT, Resilience Training Assistant Defense Language Institute, English Language Center	Thursday	10:00	SOS Rm. 2253
Snell, David	SSgt, USAF, 303d Intelligence Squadron, Osan Air Base, Korea	Thursday	8:00	Husband Auditorium
Snow, Kristen	MLIS, Air Command and Staff College Liaison Librarian, Air University Library	Thursday	2:30	SOS Rm. 2250
Sofge, Robert Jr.	BGen, USMC, Deputy Commander, U.S. Marine Corps Forces, Pacific	Wednesday	12:00	Polifka Auditorium
Stark, Andrea	Instructor, 332nd Training Squadron, Defense Language Institute English Language Center	Thursday	10:00	SOS Rm. 2253
Steen, Susan	PhD, Assistant Professor of Cross-Cultural Communication, AFCLC	Wednesday	4:00	Polifka Auditorium
Stovicek, Thomas	PhD, LTD Site Director, Maxwell AFB, AL Defense Language Institute, Foreign Language Center, Field Support	Friday	8:00	Polifka Auditorium
Sung, Marina H.	PhD, Associate Professor, DLIFLC UGE, Monterey, CA	Friday	9:45	Library Auditorium (Rm. 170)
Swinson, Peter	Maj, USAF, Student, Air Command and Staff College	Wednesday	2:00	Husband Auditorium
		Thursday	4:30	Library Auditorium (Rm. 170)
Szostak, Paul	Col, USAF, SAF/International Affairs, Pentagon AFSOUTH/A5	Thursday	4:30	Husband Auditorium
Tempelis, Andreas	Maj, USAF, Student, Air Command and Staff College	Wednesday	2:00	Husband Auditorium

INDEX OF PRESENTERS (AS OF 25 MAR 19)

NAME	RANK/AFFILIATION	PRESENTATION INFO		VENUE
		DAY	TIME	
Tice, Philip	Capt, USAF, PhD Student, Ohio State University, Dept of Near Eastern Languages and Culture	Thursday	8:00	SOS Rm. 2250
Toscano, Fabricio	MSgt, USAF, Senior Advisor-Interpreter, Readiness Flight Chief, 571 MOB SPT ADVISORY SQ	Friday	8:00	Library Auditorium (Rm. 170)
Turner, Pete	Independent Consultant	Thursday	10:00	SOS Rm. 2250
Vins, Michael	Maj, USAF, Student, Air Command and Staff College	Thursday	4:30	Husband Auditorium
Viviano, Maria	Cadet Second Class, U. S. Air Force Academy	Thursday	10:00	Library Auditorium (Rm. 170)
Ward, Howard	Director, AFCLC	Wednesday	8:00	Polifka Auditorium
		Friday	11:00	
Watkins-Bean, Evelyn	PhD, Dean of Education, International Officer School, Maxwell AFB	Wednesday	9:30	SOS Rm. 2253
Watson, Jeff	PhD, Chair of Linguistics & Language Acquisition in CLCRS, U.S. Military Academy	Thursday	4:30	Husband Auditorium
Weaver, Greg	PhD, Assoc Prof, Dept of Sociology, Anthropology & Social Work, Auburn University	Friday	9:45	Polifka Auditorium
Whitt, Jacqueline	PhD, Associate Professor of Strategy, US Army War College	Wednesday	4:00	Polifka Auditorium
Wilson, Benjamin	MSgt, USAF, Superintendent, Media Center Japan, Yokota Air Base, Japan	Friday	8:00	Husband Auditorium
Wolfel, Richard	PhD, Chair, Intercultural Competence Center for Languages, Cultures and Regional Studies, United States Military Academy	Thursday	4:30	Husband Auditorium
Wolfson, Nathan	Supervisor, DLIELC/EIFA	Wednesday	2:00	Polifka Auditorium
Wright, Timothy	Capt, USAF, Language Enabled Airman Program (LEAP)	Friday	8:00	Husband Auditorium
Yong, Christopher	Cadet First Class, U.S. Air Force Academy	Thursday	10:00	Library Auditorium (Rm. 170)
Yuan, Rong	PhD, Assistant Provost/Senior Academic Advisor Office of Standardization and Academic Excellence (OSAE)	Thursday	8:00	Husband Auditorium
		Friday	9:45	SOS Rm. 2250
Zartman, Jonathan	PhD, Associate Professor of International Security, Department of Research (DER), Air Command and Staff College	Wednesday	2:00	Polifka Auditorium
Zhang, Dongdong	PhD, Defense Language Institute Foreign Language Center	Thursday	4:30	SOS Rm. 2253

ATTENDEE INFORMATION

PUBLIC WIFI IS AVAILABLE

Network Name: **AUCIS**

Network Password: **yLphEMAxRsQ**

Open your browser to input the password

Connecting Cultures. Enabling Airmen. Applying Airpower.

**EXPERIENCE THE
2019 AIR
UNIVERSITY LREC
SYMPOSIUM
ON YOUR
MOBILE DEVICE!**

**View the full 2019 AU LREC
Symposium Program
and list of presenters**

**Select favorite
presentations and build
a customized schedule**

**Access detailed maps
of all venue locations**

- View Symposium information
- Give survey feedback
- Learn about the AFCLC!

Available on the iPhone
App Store

GET IT ON
Google Play

SEARCH FOR 'AU LREC SYMPOSIUM' AND DOWNLOAD FREE!

Air University Non-Attribution Policy

Per Air University Instruction (AUI) 36-2608 on Academic Freedom:

Paragraph 2.5: "All guest speakers, students, and permanent-party personnel are prohibited from divulging the identity of any particular speaker, whether a guest speaker, faculty member, or student, for the purpose of attributing to that speaker any specific remarks or statements, including but not limited to offensive remarks and irresponsible statements, made in the Air University educational forum or at Air University-sponsored events, except when required during official investigations as described in paragraph 2.6.12."

Paragraph 2.5.2: "Remarks made by guest lecturers, faculty, and students may be released or discussed with other individuals outside the school forum only after permission is received from the speaker and approval obtained from the school commandant or commander concerned, or his or her designated representative. For record-keeping purposes, written permission should be obtained when possible. If written permission is difficult or impractical to obtain, memos for record or other suitable methods should be used to indicate that the speaker has granted permission."

For more information about this policy, please refer to the full AUI at:

<http://static.e-publishing.af.mil/production/1/au/publication/au36-2608/au36-2608.pdf>

WELCOME!

**REGISTRATION
COORDINATES**

Squadron Officer School

**32° 23' 2.409" N
86° 20' 48.476" W**

**FROM DAY
ST GATE**

- Keep **STRAIGHT** on **Mitchell St**
- Turn **RIGHT** onto **Ash St**
- Turn **LEFT** onto **Twining St**
- Turn **LEFT** onto **Chennault Circle**

**All visitors are
encouraged to enter
the base via the
Maxwell Blvd Gate
(open 24 hours)**

**FROM MAXWELL
BLVD GATE**

- Keep **STRAIGHT** on **Maxwell Blvd**
- Bear **RIGHT** onto **Poplar St**
- Turn **LEFT** onto **Chennault Circle**

**Registration is in Bldg
1403 - Squadron Officer
School (SOS) nearest
the entrance that faces
Bldg 1405 - Air
University Library**

**The AU Library is also
known as the Muir S.
Fairchild Research
Information Center
(MSFRIC)**

**AU LREC Symposium
signs will be posted for
all room locations within
SOS and the AU Library**

Squadron Officer School (Bldg 1403)

First Floor

**FROM ENTRANCE
FACING AU LIBRARY**

STRAIGHT AHEAD

- **REGISTRATION**
- **POLIFKA AUDITORIUM**
- **CAFÉ**

TO THE RIGHT

- **HUSBAND AUDITORIUM**
- **SOCIAL EVENT (NIGHT ONE)**
- **(Stairs to Second Floor)**

Squadron Officer School (Bldg 1403)

Second Floor

**FROM STAIRWELL
NEAREST HUSBAND
AUDITORIUM**

TO THE RIGHT

- **ROOM 2250**
- **ROOM 2253**

**FROM ALL OTHER
STAIRWELLS OR ELEVATOR**

TO THE LEFT

- **ROOM 2250**
- **ROOM 2253**

CLOSING REMARKS

Thank you to all the participants and organizations that made the Symposium a success!

Please join us next spring for the fifth annual AU LREC Symposium. More information will be available soon at <https://www.airuniversity.af.edu/AFCLC/AU-LREC/>