2
3

National Sheriffs’ Association

2012 Annual Conference

Gaylord Opryland Resort and Convention Center
Nashville, TN
June 15 - 20, 2012
All registrants must exchange banquet ticket for a table assignment ticket in the registration area by 2.00pm, Tuesday, June 19, 2012!!!

NSA Policy firmly restricts representatives or organizations that have not been assigned an official exhibit booth space from soliciting business and/or from distributing promotional materials of any type within the Exhibit Hall area or any other areas.

Further, those organizations that have been assigned an official NSA Exhibit Booth(s) must conduct all business activities and the distribution of materials from within their assigned booth space and may not impede traffic through the Exhibit Hall aisles and other areas.

Note:
Conference badges & tickets for all functions will be issued to

all attendees upon registration & are required for admission

to all events.
Friday, June 15

8.00am - 5.00pm
Registration Area Set-up

8.00am – 9.00am
Major County Sheriffs’ Association Breakfast

9.00am – 4.00pm
Major County Sheriffs’ Association

Chair:
Sheriff Rich Stanek, Hennepin Co., MN

Room:
Bayou E

12.30pm – 4.30pm
Confronting Emerging Issues: Open Forum

Special (no-fee) sign-up for all attendees
This opening session speaks to our conference theme: “Confronting Emerging Issues” and will look at enforcement, technology, sovereign citizen groups and any other “Hot Topics.”

Moderator:
 Sheriff Gery Hofmann, Queen Anne’s County, MD

Room:
Bayou B
4.30pm - 5.30pm
Executive Committee of NSA Board of Directors

Chair:
Sheriff Paul Fitzgerald, Story Co., IA

Room:
Delta Island Boardroom
Saturday, June 16

8.00am - 5.00pm
Exhibitor Registration

Room:
Ryman Hall C2 Registration Desk

Exhibit Hall Set-up

Site:

Ryman Hall C

9.00am – 4.00pm
Attendee Registration

Area:

Delta BCD Lobby

9.00am - 12.45pm
NSA Executive Committee, Board of Directors, and

Past Presidents (Joint meeting for 1st hour with Committee

of State Association Executive Directors and Presidents)

Chair:
Sheriff Paul Fitzgerald, Story Co., IA

Room:
Hermitage C/D (Above Magnolia Lobby)

9.00am – 4.00pm
Committee of State Association Executive Directors

and Presidents (Joint meeting for 1st hour with NSA Executive

Committee, Board of Directors and Past Presidents)

Chair:
Eddie Caldwell, Executive Director, NC Sheriffs

Association

Room:
Bayou C

1.00pm – 4.00pm
Workshop 1: “Employment Law in Today’s Workplace: First Amendment Issues in the Public Sector – ADA, FMLA, and FLSA“

Description:
This session looks at issues ranging from discrimination to harassment, qualified immunity, disabilities, and wage and hour issues.

Presenter:
Harold Koretzky, Carver, Darden, Koretzky, Tessier, Finn, Blossman and Areaux LLC, New Orleans, LA.

Room:
Bayou E
12.45pm - 1.45pm
Nominating Committee

Chair:
Sheriff Ted Kamatchus, Marshall Co., IA

Room:
Hermitage C/D (Above Magnolia Lobby)

1.00pm – 2.00pm
Seminar A 1: Taking Care of Our Own. It's Not Just the Inmates Anymore

Dr. Michael Chandler guides us through the creation of an in-house medical division from inception to fully functioning primary care clinic designed for wellness and health promotion. Tactical needs of SWAT, narcotics, and warrant divisions are detailed in this informative and sometimes humorous talk.

Presenters:
Michael
 Chandler, MD, Captain Ron Eddings, and Tracy McMichens, Jefferson County, AL Sheriff’s Office

Room:
Canal A
Seminar A 2: Communications Continuity – Public / Private Sector Partnerships
Catastrophic and large-scale incidents can disrupt normal communications between emergency command staff and responders. Even if the radio, cellular and data infrastructure remain intact, power and backhaul failures, or even increased traffic, will result in overloading and/or complete disruption of the communications network. Sprint's Emergency Response Team (ERT) provides responder organizations with a targeted, rapid deployment solution to this problem. With the ability to quickly deploy self-sustained, remote networks, Sprint's Emergency Response Team provides a complete communications continuity solution to sustain, augment, or replace burdened cellular, radio, and IP networks.

Come join Sprint in a discussion regarding ERT’s expertise, history and how Sprint’s Emergency Response Team can support your organization.

Presenter:
Ryan McGill, Manager, Business Development, Sprint Emergency Response Team

Room:
Canal B
Seminar A 3: PAWS (Pets Adopted Will Survive)

This program was established in 1997. It is collaboration with the Davidson County Sheriff’s Office and Metro Animal Control Center. This program is connected to a Batterer’s Intervention Program call SAVE (Sheriff’s Anti-Violence Effort). The program uses current offenders to help training, care for, and assist MACC with animals and increase the adoption rate for animals by the public. One part of the program is designed to work with the DCSO Career Development Tracks Program where those in our Apprenticeship Program build animal shelters for those who are adopted. DCSO has built dog houses, chicken coops, small and large outdoor shelter for animals, etc. Since the program began, the adoption rate for those animals who have participated in the program with offenders has been 100 percent.

Presenters:
Ronnie Temple and Regina DeRiggi, Davidson Co., TN Sheriff’s Office

Room:
Canal C
Seminar A 4: How to Build Strong Partnerships with Retail Corporate Executives and Businesses

This seminar focuses on how to make contact and build partnerships with corporate executives within their jurisdictions. A partnership between the Sheriff and Corporate Executives is one that could provide support in many aspects of the Sheriff's goals towards being a stronger community leader and supporter of local businesses.

Presenter:
Josh Edelstein, Publix Super Markets, Miami, FL

Room:
Canal D

1.00pm – 2.30pm
Workshop 2: Traumas of Law Enforcement Death

This workshop will provide information on the proper response of a law enforcement agency to a line-of-duty death: the notification of the survivors; funeral protocols; and the appropriate response of the law enforcement agency after the funeral.
Presenter: Jennifer Thacker, Director of Outreach, Concerns of Police Survivors, Camdenton, MO

Room:
Delta Island E

1.00pm – 2.00pm
Criminal Alien Enforcement Subcommittee

Chair:
Sheriff Daron Hall, Davidson Co., TN

Room:
Delta Island F

1.30pm - 3.30pm
Crime Victim Services Committee

Chair:
Sheriff Craig Webre, Lafourche Parish, LA

Room:
Bayou D

Emerging Technology Sub-Committee

Chair:
Sheriff Danny Glick, Laramie Co., WY

Room:
Delta Island Boardroom

Special Operations Committee

Chair:
Sheriff Tim Bailey, Marion Co., OH

Vice-Chair:
Sheriff Kevin E. Walsh, Onondaga Co., NY

Room:
Delta Island D

1.45pm – 3.45pm
Pegasus Meeting

Room:
Hermitage C/D (Above Magnolia Lobby)

2.15pm – 3.15pm
Seminar B 1: DOD Support to US Law Enforcement

(Repeated as J 1 on Wednesday, at 8:15am)

A how-to on what the Department of Defense Programs offer to aid US Law Enforcement: The Domestic Preparedness Initiative, 1033 Program, and 1122 Program. Learn how property can be received at no cost or a reduced rate.

Presenters:
Craig Barnett, Chief, DLA Disposition Services LESO, Battle Creek, MI; Don Lapham and Dave Kless, DLA – J-31, Ft. Belvoir, VA

Room:
Canal A

Seminar B 2: The Operational Value of a Cup of Coffee

This seminar will focus on the keys for successful working relationships, the development of informal networks for communications, and information sharing. The discussion will reveal that informal networks are more effective that formal networks normally established by responder organizations – there is truly an "Operational Value of a Cup of Coffee."

Presenters:
Allan Turner, Research Professor, George Mason University, Fairfax, VA, and Kenneth Glantz, Executive Director, National Domestic Preparedness Coalition, Exeter, RI

Room:
Canal B

Seminar B 3: Transition from Jail to Community (TJC) Initiative
The DCSO has been involved with the Transition from Jail to Community initiative for almost three years. During this time, the DCSO has changed its system to be more seamless in the approach in dealing with offenders who will be released. The TJC system change for the DCSO began with review of the classification and intake process. At this stage, a PROXY was introduced for all offenders classified to determine their risk level for reincarceration. Next, a needs assessment was developed and implemented for those offenders who scored a medium or high on the risk scale. This assessment is conducted keeping in mind the twelve core criminogenic factors associated for reincarceration.

Presenters
Paul Mulloy Davidson County, TN Sheriff’s Office

Room:
Canal C
Seminar B 4: Smart Policing Practices for Sheriffs' Offices: What Works
Using a five-step approach, this seminar will cover Smart Policing best practices as they apply to Sheriff Offices in: research design and evaluation; researcher integration; using data driven methods for tactical, strategic operational planning; and collaboration within and outside the Sheriff's Office.

Presenters:
James (Chip) Coldren, Director, Smart Policing Initiatives, BJA Smart Policing Initiatives; Jim Stormes, Director of Law Enforcement Operations, Palm Beach County Sheriff's Office, FL and John Edwards, Chief Deputy, Palm Beach County Sheriff's Office

Room:
Canal D

2.30pm – 4.30pm
Immigration and Border Security Committee

Chair:
Sheriff Larry Dever, Cochise Co., AZ

Vice Chair:
Sheriff Ted Sexton, Tuscaloosa Co., AL

Room:
Delta Island F
2.45pm – 3.45pm
Workshop 3: Implementing Social Media into the Sheriff's Office with Proactive Strategy and Solid Governance.

You know you need to do it, but how do you get your Office into social media the right way? The one that isn't just checking the box to say you've done that. Instead, implement a social media strategy that honors your culture and is mapped directly to your Office’s goals. Learn the C.O.P.P.S. Social Media Method and you'll understand that social media in law enforcement is about more than checking a box.

Presenter:
Lauri Stevens, LAwS Communications, Newbury, MA

Room:
Delta Island E
2.30pm – 3.30pm
Workshop 4: Housing U.S. Marshals Service (USMS) Federal Prisoners - What You Should Know

USMS relies on local city and county jails to house federal prisoners. This seminar will provide an overview of USMS Prisoner Operations which ensures the secure care and custody of Federal Prisoners.

Presenters:
Valisha Price, Nurse Consultant, USMS, Alexandria, VA, Heather Lowery, Senior Inspector, USMS Office of Detention Management, Alexandria, VA, and Tiffany Eason, Grants/Cooperative Agreements Specialist, USMS Office and Contracts Agreements, Alexandria, VA

Room:
Bayou A
3.30pm – 4.30pm
Endorsements/Marketing Committee

Chair:
Sheriff Paul Fitzgerald, Story Co., IA

Vice-Chair:
Sheriff Mike Hale, Jefferson Co., AL

Room:
Delta Island Boardroom
Seminar C 1: How-to successfully Implement State and Federal Personnel into Your Local Critical Incident
The Cass County Sheriff's Office has successfully responded to record flooding in North Dakota for three consecutive years. During each flood they integrated US Coast Guard, US Fish & Wildlife and Customs & Border Protection personnel into their command structure. See how to successfully do the same.

Presenters:
Sheriff Paul Laney Cass County, ND and Sergeant Judy Tollefson, Cass County Sheriff's Office

Room:
Canal A
Seminar C 2: Strategies for Managing Correctional Health Care Costs
This popular session will discuss strategies that will guide Sheriffs and their executive command staff to improve their health care management decision-making. Issues relating to contracting health services, pharmaceutical services, health care staffing decisions and management of acute and chronic disease will be discussed.

Presenters:
Edward Harrison, President, National Commission on Correctional Health Care (NCCHC), IL; R Scott Chavez, PhD, Vice President, NCCHC; and Mackenzie Bissett: Accreditation Compliance Specialist, NCCHC

Room:
Canal B

Seminar C 3: Secure Communities Impact on Immigrant Community Safety and Trust
Non-governmental Organizations (NGO) claim the activation of Secure Communities will result in the erosion of the trust between the immigrant community and local law enforcement. This seminar will help clarify the issue with discussions on the impact of safety and security of Sheriffs communities as a result of the program.

Presenters:
Greg Archambeault, Assistant Director Secure Communities, Department of Homeland Security/ICE/ERO, Washington DC and Jon Gurule, Secure Communities Branch Chief (Acting), DHS

Room:
Canal C
Seminar C 4: A Twelve Step Plan for Regional Law Enforcement Information Sharing

Using Bedford County, VA as a case study, this presentation will show how easy it is to share information locally, regionally and nationally.

Presenter:
Scott Edson, Captain, Los Angeles County Sheriff's Office, CA

Room:
Canal D

3.45 – 4.45pm
Workshop 5: Are You Ready for Next Generation 911

The current 911 system, on which the American public relies every day, is more than 40 years old. It has largely served both citizens and law enforcement well, but, simply put, the telephony system that supports emergency calls is clearly out-of-date – and sometimes its age can prove disastrous. Experts across industries, including those in law enforcement, agree that making the transition to what’s called Next Generation 911 – or NG911 – isn’t an “if”; it’s a “when.” Unfortunately, in general we in law enforcement haven’t been as quick to act on NG911 as we should have been. We need to talk about NG911, understand what it is and what it can do for our agencies in particular, share best practices, and begin the process of upgrading from our outdated legacy system to a new system that can do much more.

Presenter:
Sergeant Dan Dytchkowskyj, Erie County, NY Sheriff’s Office

Room:
Bayou A
Sunday, June 17

8.00am – 8.45 am
NSA Prayer Breakfast

Room:
Delta Ballroom B

8.00am – 1.00pm
Homeland Security Committee

Chair:
Sheriff James Kralik, Rockland Co., NY

Co-Vice Chair:
Sheriff Brad Riley, Cabarrus Co., NC

Co-Vice Chair: Sheriff Adrian Garcia, Harris Co., TX

Room:
Bayou AB

8.00am – 4.30pm
Attendee Registration

Area:

Delta BCD Lobby

Banquet Ticket Exchange/Sales

Area:

Delta BCD Lobby

8.00am – 5.00pm
Exhibitor Registration and Set-up

Room:
Ryman C2 Registration Desk

8.45am - 9.45am
NSA Worship Service

Room:
Delta Ballroom B

9.00am - 10.30am
Workshop 6: The Media and Law Enforcement

How the media can improve community policing

Moderator:
 Sheriff (ret.) John Bunnell

Presenter:
 Paul Stojanovich, CEO, Pursuit Productions, North Hollywood,

CA

Room:
Bayou E

9.00am - 1.00pm
Western States Sheriffs’ Association

Executive Director:
Sheriff (ret.) Gary Cure

Room:
Bayou D
10.00am - 12.00pm
Chaplains Committee

Chair:
Sheriff Blake Dorning, Madison Co., AL

Room:
Delta Island AB

Court Security, Transportation of Prisoners and Civil

Process Committee

Chair:
Sheriff John Zaruba, DuPage Co., IL

Vice Chair:
Sheriff Larry Amerson, Calhoun Co., AL

Room:
Delta Island E

Crime Prevention/Private Security Committee

Chair:
Sheriff Mark Wasylyshyn, Wood Co., OH

Vice-Chair:
Sheriff John M. York, Livingston Co., NY

Room:
Delta Island F

Domestic Violence Committee

Chair:
Sheriff Kathy Witt, Fayette Co., KY

Room:
Delta Island C

Jail, Detention and Corrections Committee

Chair:
Sheriff Stanley Glanz, Tulsa Co., OK

Vice-Chair:
Sheriff Sandra Hutchens, Orange Co., CA

Room:
Bayou C

10.30am – 11.30am
Seminar D 1: Be Prepared, Be Brief, Be Seated: How-to-Make Successful Short Speeches
This fast paced seminar will cover one of the most under-utilized tools in public safety communications, the short speech. The course will cover techniques for creating and delivering powerful short speeches, identifying opportunities when they can be effective and giving the attendee the tools to make the short speech your new best friend.
Presenters:
Ted Freeman, Jr., Undersheriff, Monmouth County, NJ Sheriff's Office; Ted Freeman III, Assistant Fire Chief, Ancora, NJ Fire Department

Room:
Canal A
Seminar D 2: How-to Implement and Conduct a Victim Impact Program for Jails

Attendees will learn how to implement a victim impact program in a jail setting. Topics covered will include why victim impact classes are important, what offenders need to know from a victim perspective, and special issues.

Presenters: Verna Wyatt, Executive Director and Valerie Craig, Director of Education, You Have the Power…Know How to Use It, Inc., Nashville, TN

Room:
Canal B
Seminar D 3: Overview of the Sovereign Citizen Extremist Movement

Sovereign citizen extremists reject their US citizenship and most government authority. Since 2000 they have killed six law enforcement officers. This briefing will cover their history and movement thru the present and includes the future outlook. The special role of the “County Sheriff” in sovereign ideology will be discussed.

Presenters:
Louis Tremante, Intelligence Analyst, FBI, Washington, DC

Room:

Canal C

Seminar D 4: Mobile Patrol
What are the most innovative ways to communicate important safety information to the citizens of your community? Washington County, Arkansas Sheriff Tim Helder shows you how you can keep your citizens safe and informed through a mobile app.

Presenter:
Sheriff Tim Helder, Washington County, AR

Sponsored By:
Apriss

Room:
Canal D

12.30pm – 2.30pm
Indian Affairs Committee

Chair:
Sheriff Michael Leidholt, Hughes Co., SD

Vice-Chair:
Sheriff Jack “Skip” Hornecker, Fremont Co., WY

Room:
Delta Island F

NSI, Education and Training Committee

Chair:
Sheriff Larry Amerson, Calhoun Co., AL

Vice-Chair:
Sheriff Gabriel Morgan, City of Newport News, VA

Room:
Bayou C

Traffic Safety Committee (do not move)

Chair:
Sheriff John Whetsel, Oklahoma Co., OK

Vice-Chair:
Sheriff Dennis Conard, Scott Co., IA

Room:
Bayou E

Reserve Law Enforcement Committee

Chair:
Sheriff John Aubrey, Jefferson Co., KY

Vice-Chair:
Sheriff Al Lamberti, Broward Co., FL

Room:
Delta Island C

Youth Programs and Juvenile Justice Committee

Chair:
Sheriff Steve Sparrow, Oldham Co., KY

Room:
Delta Island AB

1.00pm – 4.00pm
Workshop 7: How-to Implement the Prison Rape Elimination Act (PREA) Rules and Standards

PREA rules are on the immediate horizon. This in-depth session looks at the new regulations and their effect on local jails, holding cells, transportation, and human resource areas.

Presenter:
Susan McCampbell, President, Center for Innovative Public Policies, Inc., Naples, FL

Room:
Delta Island E
1.30pm – 2.30pm
Seminar E 1: How-to Build a Sheriff's Office “Communities of Interest” on the Homeland Security Information Network
Sheriff's Office employees use many different websites in their daily duties. Very few are dedicated to all things "Sheriff". The DHS-HSIN (Homeland Security Information Network) can establish Communities of Interest for your state! See how the Maryland Sheriffs' Association pilot site is working.

Presenters:
Captain Dave Martin, Frederick Co., MD Sheriff’s Office and Deputy Max Poma, Baltimore City, MD Sheriff’s Office

Room:
Canal A
Seminar E 2: Retirement Planning – Who Me?
Major changes in state and local retirement systems involve reducing current and/or future benefits. Are your pension and retirement funds safe? HAVE YOU SAVED OR PLANNED ON SAVING ENOUGH MONEY? Gain valuable insights on the importance of individual financial-retirement planning; and the consequences of failure to understand financial-retirement needs.

Moderator:
Dr. Lee Colwell

Presenters:
Sheriff Stanley Glanz, Tulsa Co., OK Sheriff’s Office; Sheriff Danny Glick, Laramie Co., WY Sheriff’s Office; Sheriff Mike Brown, Bedford Co., VA Sheriff’s Office; and Sheriff Ron Spike, Yates Co., NY Sheriff’s Office

Room:
Canal B
Seminar E 3: Emergency Preparedness with Few Hands for Training
The seminar will introduce the Federal Emergency Management Agency’s (FEMA) new individual and family training curriculum that engages vulnerable and underserved community members and groups.

Presenters:
Tom Crane, Emergency Preparedness Specialist and Marcus Coleman, Emergency Preparedness Specialist, FEMA, Washington DC

Room:
Canal C
Seminar E 4: Customs and Border Protection Target Programs

This seminar will cover the ability of Customs and Border Protection to identify high-risk cargo and people before they enter the U.S.

Presenters:
Thomas Bush, Executive Director, Intel & Targeting, Jerry Kaplan, Program Manager, and Andrew Farrelly, Customs and Border Protection, Washington DC

Room:
Canal D

2.30pm – 3.30pm
Workshop 8: Mission Impossible? Child Support Enforcement Service of Process

This seminar will highlight some key issues concerning communication between Mecklenburg County Sheriff's Office and the local Child Support Enforcement Office. Through lecture, discussion and case scenarios, the panelists will provide insight into the environment of Child Support Enforcement and offer motivational information to take the job of service of Process from Impossible to Possible!

Presenters:
Tana Calloway, Social Services Manager and Jim Wright, Senior Manager, Mecklenburg County, NC Child Support Enforcement

Room:
Bayou B

2.30pm – 4.30pm
CJIS/Technology Committee

Chair:
Sheriff Michael A. Brown, Bedford Co., VA

Vice Chair:
Sheriff Gary Maha, Genesee Co., NY

Room:
Delta Island C

Congressional Affairs Committee

Chair:
Sheriff John Cary Bittick, Monroe Co., GA

Vice Chair:
Sheriff B.J. Roberts, City of Hampton, VA

Room:
Bayou C

Drug Enforcement Committee

Chair:
Sheriff Keith Cain, Daviess Co., KY

Vice Chair:
Sheriff Mike Milstead, Minnehaha Co., SD

Room:
Delta Island AB

Ethics, Standards and Accreditation Committee

Chair:
Sheriff Ted Kamatchus, Marshall Co., IA

Vice-Chair:
Sheriff Grayson Robinson, Arapahoe Co., CO

Room:
Delta Island F

2.45pm – 3.45pm
Seminar F 1: Take a New Look at U.S. Immigration and Customs Enforcement (ICE) Inspections Programs

In an effort to improve effectiveness and efficiency of ICE facility inspections, ICE has implemented a facility inspections program aimed at providing more oversight at facilities with a larger ICE presence. Learn how this program may impact your county jail facility.

Presenter:
Tae Johnson, Assistant Director, Detention Management Division, DHS/ICE/ERO, Washington DC

Room:
Canal A
Seminar F 2: How-to Obtain Community Outreach Help in Economic Downturns
During economic downturns it is more important than ever to engage and work with the public. The Neighborhood Watch (NW) and Volunteers in Police Service (VIPS) programs both work to empower local law enforcement to use volunteers as a force multiplier while providing needed resources. Each program will discuss how to educate citizens and volunteers in these tough times and what resources are out there for your office to utilize. VIPS will specifically talk about using volunteers in tough times. NW will feature materials developed for the NW toolkit foreclosure module.

Presenters:
 Chris Tutko, Director Crime Prevention, NSA, Alexandria, VA; Rosemary Demenno, Program Manager, Volunteers in Police Service, International Association of Chiefs of Police, Alexandria, VA

Room:
Canal B
Seminar F 3: The Power to Influence the Future - Safe Sober Prom Night
The seminar reaches different audiences including students, parents, administration, civic and business groups. Safe Sober Prom Night (SSPN) encourages young people on the road to success through: 1) awareness of danger; 2) positive peer pressure; and 3) community support.

Presenter:
David Duggett, President and Founder, Safe Sober Prom Night, Winston Salem, NC

Room:
Canal C
Seminar F4: The Most Important Thing: Working Together

Discover the history of the alarm system and new technologies that are shaping the future of security. Learn how these technologies affect communication with the authorities through ASAP to PSAP, required response reduction, and future trends.

Presenter:
John Cerasuolo, President; Lela Mullins, Senior Vice President, Monitoring; Christine Mudrak, Central Station Manager, ADS Security, LP, Nashville, TN

Room:
Canal D

2.45pm – 4.15pm
Workshop 9: Wireless Solutions for Law Enforcement

Learn from a Verizon Wireless subject matter what to expect from wireless communication devices in the 4G/LTE technology environment. An overview will be provided on applications, devices, and wireless solutions deployed to law enforcement.

Presenter:
Bryan Schromsky, Associate Director, Verizon Wireless, Laurel, MD

Room:
Bayou A
3.00pm – 4.00pm
First-Time Attendees Reception

Sponsored by Corrections Corporation of America

Location:
Delta Pavilion

4.00pm – 5.00pm
Seminar G 1: Operation Community Shield Task Force – The Benefit to Public Safety
To leverage the partnership built through our successful gang enforcement program, HIS has established Operation Community Shield Task Force (OCSTFS) in several cities. OCSTFS aligns HIS with law enforcement partners to leverage our vast statutory and administrative arrest authorities, enhance intelligence sharing, and further capitalize on our worldwide presence to combat global criminal networks and mitigate threats to public safety.

Presenters:
Jonathan Lines, HIS-Assistant Special Agent in Charge, DHS/ICE/ERO, Washington DC; Marlon Stratton, Chief of Police, St. George UT Police Department; and Chris Snyder, Chief of Police, South Salt Lake City Police Department

Room:
Canal A
Seminar G 2: Volunteers Add Value While Budgets Decrease
In these challenging economic times, law enforcement agencies are taking on additional responsibilities. Volunteerism is a need, not a luxury. Understand why volunteers in policing is more important than ever, how to get a program started, and how to recruit valuable volunteers to leverage volunteer resources and maximize service.

Presenter:
Rosemary DeMenno, Program Manager, IACP, Alexandria, VA

Room:
Canal B

Seminar G 3: E-Verify: What You Need to Know
The US Department of Homeland Security is working to stop unauthorized employment of illegal immigrants. By using E-Verify, companies and communities can assist end this practice.

Presenter:
 Yvette LaGonterie, Branch Chief, E-Verify, DHS.

Room:
Canal C

Seminar G 4: How-to Share Federal Seized Assets & Equipment
The Department of Justice, Asset Forfeiture and Money Laundering section (AFMLS) oversees the federal Equitable Sharing Program. Equitable sharing enhances law enforcement by fostering cooperation among federal, state and local law enforcement agencies. This seminar will clarify the directives that must be followed to obtain and use equitably shared funds. AFMLS will discuss transparency, integrity and accountability.

Presenters:
Jennifer Bickford and Matt Colon, US Department of Defense, Washington DC

Room:
Canal D
3.45 – 5:00pm
Workshop 10: Like a Pelican in the Desert: Beyond Awkwardness: A New Agenda for Emerging and Established Leaders
Leadership within Law Enforcement is in need of repair. Within the next five years, the departure of established leaders will be overwhelming. In most situations, emerging leaders will feel like pelicans in the desert. They will enter a larger territory of responsibility void the necessary experience. As they seek to craft a "leadership catch-up," frustration will mount within organizations-throughout the team. Immediately, organizations must Recognize the challenge, Resolve to address it, and Respond with a four step action plan: Break bad habits, Nurture emerging leaders, Utilize established leaders and Go full steam. One-on-one mentoring will be essential.

Presenter:
Stephen M. Gower, The Gower Group, Law Enforcement Perception Professionals

Room:
Bayou B
6.00pm – 7.00pm
Musical entertainment

7.00pm – 8.30pm
Opening General Session

*Call to Order: NSA President, Sheriff Paul H. Fitzgerald

*Presentation of Colors: Honor Guard under direction of

 Davidson County Tennessee Sheriff’s Office

*National Anthem:

*Pledge of Allegiance: Sheriff Paul H. Fitzgerald
*Invocation:

*Introduction of surviving spouses of fallen
sheriffs/deputies:

Mariah Hughes, Executive Director and Jennifer Thacker, Director

of National Outreach, Concerns of Police Survivors, Camdenton, MO

*Honor fallen sheriffs/deputies

*Echo Taps by:

*Honor Guard Retire the Colors

*Introductions: Sheriff Daron Hall, Davidson Co., TN

*Welcome Address: Sheriff Paul H. Fitzgerald

*Keynote Address: Eric Greitens, PhD, Author, Rhodes Scholar,

Humanitarian; Navy SEAL, and Founder of “The Mission Continues,”

America’s leading organization for helping wounded and disabled warriors.

Sponsored by Verizon Wireless

*Presentation of 2012 Executive Director’s Award:

*Presentation of 2012 President’s Awards:

*Presentation of Executive Director’s Scholarship

Sponsored by Columbia Southern University

*Presentation of President’s Scholarship

Sponsored by Columbia Southern University

*Presentation of 2012 Ferris E. Lucas Award for Sheriff of the Year:

Sheriff Paul D. Laney, Cass Co., ND

Sponsored by Pursuit Productions, Inc.

*Presentation of 2012 Charles “Bud” Meeks Award for Deputy Sheriff of the Year: Deputy Krista McDonald, Kitsap Co., WA

Sponsored by Motorola, Inc.

*Closing Remarks: NSA President Paul H. Fitzgerald

Set-up:
Dais: Double tier on risers (6 pp - upper tier,

split tables; 14 pp, lower level w/centered podium; lower tier w/2nd podium,

same level)

Floor: Theater (900pp), w/center aisle for Honor

Guard; possible riser needed for musical entertainment

Room:
Delta A Ballroom

8.30pm – 9.30pm
Welcome Reception

ALL Attendees and Exhibitors Invited

Monday, June 18

8.00am – 2.30pm
Exhibitor Registration

Room:
Ryman C2 Registration Desk

8.00am - 3.30pm
Attendee Registration

Area:

Delta BCD Lobby

Banquet Ticket Exchange/Sales

Area:

Delta BCD Lobby

9.00am
Exhibit Hall Grand Opening and Ribbon Cutting Ceremony

with NSA President Sheriff Paul H. Fitzgerald, NSA Executive

Director Aaron Kennard, and Host Sheriff Daron Hall

Site:

Main entrance to Exhibit Hall

9.00am – 2.00pm
Exhibit Hall Open

10.00am – 11.00am
Exhibit Hall Seminar 1: Take Charge: Wise Use of Credit Cards

This seminar will cover the benefits and cost of credit; how-to evaluate credit card offers; how to get and read your credit report; what a credit score is; how-to avoid credit card fraud, etc.

Presenter:
Ken Cahoon, East Coast Regional Manager, Justice Federal Credit Union, Chantilly, VA

Site:

Classroom in the Exhibit Hall

10.00am – 11.30am
Membership Committee

Chair:
Sheriff Ted Kamatchus, Marshall Co., IA

Co-Vice-Chair: Sheriff Michael Leidholt, Hughes Co., SD

Room:
Delta Island C

10.00am – 12.00pm
Joint meeting of Awards Committee and Lucas Committee

(Awards Committee to meet jointly with Lucas Committee for 1st hour,

then Lucas Committee meets alone.

Chairs: Awards Committee: Retired Sheriff Wayne Gay and John Appleton, ABL, Inc.

Lucas Committee: Steve Doyle, Central Station Alarm Association

Room:
Delta Island B

11.30am – 1.00pm
Resolutions Committee

Chair:
Sheriff Michael Leidholt, Hughes Co., SD

Room:
Delta Island E

1.00pm – 2.00pm
Constitution and Bylaws Committee

Chair:
Sheriff Dan Smith, Bell Co., TX

Room:
Delta Island Boardroom
Exhibit Hall Seminar 2: Reducing Costs/Ensuring Care: Keys to Aggressively Managing Inmate Health Care

Inmate health care is both Constitutionally Mandated and costly. Sheriffs are tasked with ensuring provision of proper healthcare while managing shrinking budgets. While there are no shortcuts in the provision of appropriate healthcare, there are critical areas that when properly understood and managed, will reduce costs while actually improving overall care. This presentation will identify these areas and discuss their management.

Presenters:
Dr. John May, Chief Medical Officer; Dr. Dana Tatum, Chief Behavioral Health Officer; Dr. Gina Jules, Director of Pharmacy Services, Armor Correctional Health Services

Site:

Classroom in the Exhibit Hall

2.00pm
Exhibit Hall Closes

2.30pm – 4.30pm
General Session II

*Call to Order: NSA President, Sheriff Paul H. Fitzgerald

 *Keynote Speaker:

*Secretary’s Report: Sheriff Danny Glick, Laramie Co., WY

*Treasurer’s Report: Sheriff Greg Champagne, St. Charles Parish, LA

*Presentation of 2012 Award for Law Enforcement Explorer

Post Advisor of the Year: Deputy Richard Bennett, Dane Co., WI

Sponsored by Global Tel * Link

*Presentation of 2012 Chaplains’ Award: Rev. Tim Eldred, Rutherford, TN

Sponsored by Global Tel * Link

*Presentation of 2012 Corrections/Jail Innovation Award: Assistant Jail

Administrator, LT. Todd Calkins, Rockwall Co., TX

Sponsored by ARAMARK

*Presentation of Triple Crown Award: Broward Co., FL; City of

Jacksonville, FL; and Shelby Co., TN

*Presentation by U.S. Marshals Service on Asset Forfeiture Monies

*Nominating Committee Report: Sheriff Ted Kamatchus, Marshall Co, IA

*Presentations by Candidates

*Presentation of 2012 Neighborhood Watch Awards

Excellence by a Sheriff’s Office:

Excellence by a Police Department;

Excellence by a Neighborhood Watch Group:

*Presentation of 2012 J. Stannard Baker Award

(Sponsored by National Highway Traffic Safety Administration,

 Northwestern University, and On-Star)

*Presentation of 2012 Crime Victim Services Award

(Sponsored by Appriss, Inc.)

*Announcement of 100% States

*NSA Resolutions Committee Report: Sheriff

*Vote on Resolutions

*Announcement of Recognition of Sheriffs’ Offices w/100% Deputy

Membership

*Presentation of 10-Year NSA Corporate Partners

*Announcement of Conference Sponsors

*Conduct Old and New Association Business

*1 Drawing for $500 cash

*Closing Remarks: NSA President, Sheriff Paul H. Fitzgerald

Room:
Delta A Ballroom

5.30pm – 7.30pm
Reception for all NSA Attendees and Exhibitors

Sponsored by; Columbia Southern University

Site:

Crystal Gazebo in Garden Conservatory Atrium

Tuesday, June 19

8.00am – 2.00pm
Exhibitor Registration

Room:
Ryman C2 Registration Desk

8.00am – 4.00pm
Attendee Registration

Area:

Delta BCD Lobby

Banquet Ticket Exchange/Sales

Area:

Delta BCD Lobby

9.00am – 11.00am
Spouses Brunch

Room:
Bayou E

9.00am – 2.00pm
Exhibits open

9.00am – 2.00pm
Election Polls open

Site:

Exhibit Hall

10.00am – 11.00am
Exhibit Hall Seminar 3:

Site:

Classroom in the Exhibit Hall

11.00am
Ice Cream in the Exhibit Hall

12.00pm – 1.00pm
Exhibit Hall Seminar 4:

Site:

Classroom in the Exhibit Hall

1.00pm – 2.30pm
Spouse and Family Panel: A Perspective on Law Enforcement Stress, Balancing Careers, and Family
A dynamic, powerful, and emotional seminar regarding the reality of the unique roles of our law enforcement community led by spouses of NSA board members.

Moderator:
Dr. Janet Brown Bedford, VA

Presenters:
Evonne Fitzgerald, Story County, IA, Lisa Amerson, Calhoun County, AL, Sandi Kennard, Alexandria, VA, and Pam Bittick, Monroe County, GA

Room:
Bayou D

1.30pm
Agency Drawing

Site: Classroom in the Exhibit Hall

2.00pm
Exhibit Hall Closes

2.15pm – 3.15pm

Seminar H 1: Risk Management and Safety in a Jail Facility
A slip, or fall in a jail can lead to a serious staff injury. The same hazards impact the inmate population and increase costs through workers compensation, loss of work, medical, and liability claims. The financial burden can be significant on Agency budgets. This seminar will share best practices and other effective safety management tools to reduce injury risk; improve efficiencies; and create an environment free of recognized injury hazards.

Presenters:
Patrick Karol, Safety and Risk Control Manager, Aramark; Major F. Patrick Tighe, St. Lucie County, FL Sheriff’s Office; Ken Armstrong, President, Corporate Performance Solutions.

Room:

Canal A
Seminar H 2: Saving Money through Privatization of Civil Process: A Hands-On Panel Discussion

This presentation discusses using different methods for privatization of civil process. Bring your questions and stories of your endeavors in this area.

Presenters:
Sue Collins, Gary Crowe & Fred Blum, National Association of Professional Process Servers (NAPPS)

Room:
Canal B

Seminar H 3: Blue Campaign – Combatting Human Trafficking

A first of its kind campaign to coordinate and enhance the Department of Homeland Security's anti-human trafficking efforts. The blue campaign harnesses and leverages the varied authorities and resources of the Department of Homeland Security to deter human trafficking by increasing awareness, protecting victims, and contributing to a robust criminal justice response.

Presenters:
Scott Whelan, Adjudications Officer, Office of Policy and Strategy, US Citizenship and Immigration Services; Marie Martinez Israelite, Section Chief, Victim Assistance Program, Immigration and Customs Enforcement; Scott Santoro, Training Program Manager, Federal Law Enforcement Training Center; and Angie Salazar, Special Agent, Homeland Security Investigations, Immigration and Customs Enforcement

Room:
Canal C

Seminar H 4: Terrorist Screening Center (TSC)
The TSC has a new line of intelligence products that provide analysis of encounters with known or suspected terrorists. Based on regions, the TSC now provides law enforcement with context and implication analysis of encounters.

Presenter:
Ed McCarroll, Terrorist Screening Center, Vienna, VA

Room:
Canal D

2.30pm – 3.30pm
Legal Affairs Committee

Chair:
Sheriff Greg Champagne, St. Charles Parish, LA

Vice-Chair:
Sheriff Mike Hale, Jefferson Co., AL

Room:
Delta Island E

3.30pm – 4.30pm
Seminar I 1: Education-Based Discipline

A unique look at using education to deliver positive reinforcement of an organization’s core values and practices.

Presenter:
Sergeant Al Cobos, Los Angeles County Sheriff’s Office, CA

Room:
Canal A
Seminar I 2: Protections for Immigrant Victims: The U-Visa and Other Immigrant Tools

The Department of Homeland Security will share answers to frequently asked questions from law enforcement personnel and provide information about tools and training courses that are available to support investigations and prosecutions involving qualified immigrant victims of crime.

Presenters:
Scott Whelan, Adjudications Officer, Office of Policy and Strategy, US Citizenship and Immigration Services; Marie Martinez Israelite, Section Chief, Victim Assistance Program, Immigration and Customs Enforcement; Scott Santoro, Training Program Manager, Federal Law Enforcement Training Center; and Angie Salazar, Special Agent, Homeland Security Investigations, Immigration and Customs Enforcement

Room:
Canal B

Seminar I 3: Shoot-House Live Firearm Training
A Shoot-House permits 360-degree target arrays and requires moving and shooting with other bystanders present. Communication and decision-making skills are critically important anytime firearms are involved in a law enforcement situation. See how the Daviess County Sheriff’s Office developed a relevant and challenging training.

Presenters:
Sheriff Keith Cain, Daviess Co., KY Sheriff’s Office; D. Allen Young, Major General, US Army (ret.)

Room:
Canal C
Seminar I 4: Armed and Deputized: Tactical Paramedics
The Clayton County (GA) Fire Department, Police Department, and Sheriff’s Office established a Tactical Medic Program (TMP) in 2006. See how the program improves the quality and urgency of emergency medical care to sheriff SWAT/SRT operators.
Presenters:
Sheriff Kem Kimbrough & Bill Lowe, Ph.D., Clayton County, GA

Room:
Canal D

4.00pm –5.00pm
NSA Executive Committee, Board of Directors, and Past

Presidents

Chair:
 Sheriff Paul Fitzgerald, Story Co., IA

Room:
Bayou AB

5.00pm – 6.00pm
Reception for all Deputies and LEO’s

Room:
Delta Island E

5.30pm – 6.30pm
NSI and FBINA Graduates Reception

Room:
Bayou E
Wednesday, June 20

6.30am
Buses leave hotels for NSA Golf Tournament

7.00am
Golf Registration and Continental Breakfast

Site:

Old Hickory Country Club

8.00am
NSA Golf Tournament – Shotgun Start

Followed by Lunch and Awards

Sponsored by Justice Federal Credit Union

Site:

Old Hickory Country Club

8.00am – 2.00pm
Attendee Registration

Area:

Delta BCD Lobby

Banquet Ticket Exchange/Sales

Area:

Delta BCD Lobby

8.15am – 9.15am
Seminar J 1: DOD Support to US Law Enforcement

(Repeat of Seminar B1)

A how-to on what the Department of Defense Programs offer to aide US Law Enforcement: The Domestic Preparedness initiative, 1033 Program, and 1122 Program. Learn how property can be received at no cost or a reduced rate.

Presenters
Craig Barnett, Chief, DLA Disposition Services, Law Enforcement Support Office (LESO), Battle Creek, MI; Don Lapham and Dave Kless, DLA – J-31, Ft. Belvoir, VA

Room:
Canal A

Seminar J 2: Inmate Grievances
Handling prisoner grievances is one of the chief cornerstones of prisoner management. It requires a defined, structured, and comprehensive approach in order to maintain the safety, security and order of the jail in a constitutional manner.
Presenters:
Ruben Montano, Commander, & Nicole Youseff, Pinal Co., AZ Sheriff’s Office

Room:
Canal B

Seminar J 3: In Custody Death
Despite the limited and, generally, indirect connection between administers and individual prisoners, when a prisoner dies as a result of prisoner-on-prisoner assault, self-inflicted harm, an accidental injury, a medical problem, or other cause the first name listed among the defendants in litigation is generally that of the chief executive (i.e., sheriff, jail commander, director of corrections, warden). Being named as a defendant does not, however, mean the defendant is culpable. This course discusses how vulnerable administrators are to liability claims of failure to protect and what they can do to reduce their vulnerability to liability.

Presenter:
Gary DeLand, Executive Director, UT Sheriffs’ Association

Room:
Canal C
Seminar J 4: Decreasing Jail Populations While Maintaining Public Safety: Pretrial Solutions

This workshop will present an overview of how sheriffs can effectively participate in the local decision-making process that affects the population in their jails.

Presenters:
Cherise Burdeen, Chief Operations Officer, Pretrial Justice Institute, Washington, DC; Lori Eville, National Institute of Corrections, Washington, DC; Steve Casey, Executive Director, Florida Sheriffs’ Association, Talahassee, FL

Room:
Canal D

8.30am – 9.20am
4th Annual National Conference on Court and Judicial

Security (NCCJS) Opening Session

Presented by the National Sheriffs’ Association – in

Partnership with the United States Marshals Service

Room:
Bayou D

9.20am – 9.30am
Break

9.30am – 11.20am
NCCJS Seminar 1: Analysis of Recent Courthouse Shootings in NY, WA, TX and OK

Room:
Bayou D

9.30am – 10.30am
Seminar K 1: Legal Issues Update

Know the most recent rulings pertaining to jails and how those changes affect policy and procedure.

Presenters
 Carrie Hill, Esq.

Room:

Canal A
Seminar K 2: eGuardian Information Sharing of Suspicious Activity Reports

eGuardian was developed to help meet the challenges of collecting and sharing terrorism-related activities among law enforcement agencies across various jurisdictions. But it has evolved to be used by federal, state, local, tribal law enforcement agencies, the Department of Defense, and public safety personnel in general.

The FBI is looking forward to providing participants with a unique information sharing tool for counterterrorism suspicious activity reports (SARs). This tool, eGuardian, is free of charge and located on the internet, where ever you choose to connect. All those who attend this training will receive a certificate from the FBI

Presenters:
Supervisory Special Agent Bryan McCann, Supervisory Special Agent Adam Pearlstein, Staff Operations Specialist David Cembala, and Police Specialist Coordinator Terry Coward, FBI, Counterterrorism Division, eGuardian Program, Washington, DC

Room:
Canal B

Seminar K 3: Contracting for Law Enforcement Services

Room:
Canal C

Seminar K 4: Understanding Correctional Hostage Rescue and the Traps

Despite the limited and, generally, indirect connection between administers and individual prisoners, when a prisoner dies as a result of prisoner-on-prisoner assault, self-inflicted harm, an accidental injury, a medical problem, or other cause the first name listed among the defendants in litigation is generally that of the chief executive (i.e., sheriff, jail commander, director of corrections, warden). Being named as a defendant does not, however, mean the defendant is culpable. This course discusses how vulnerable administrators are to liability claims of failure to protect and what they can do to reduce their vulnerability to liability.

Presenter:
STL Joseph Garcia, USC SOG

Room:
Canal D

10.45am – 11.45am
Seminar L 1 Identifying Indicators of Human Trafficking
This 60-minute course will provide Deputy Sheriffs information about human trafficking (both forced labor and commercial sex) through live-action video scenarios, taken from real cases, as well as interactive exercises and knowledge checks. The overall training objective is to provide Deputy Sheriffs the ability to identify signs and indicators of human trafficking that these deputies might encounter during their routine duties. This course also clearly defines human trafficking and how it is not the same as smuggling.

Presenter:
Scott Santoro, Department of Homeland Security

Room:
Canal A

Seminar L 2: Mental Health in Jails

Mental health issues are rapidly changing the administration

and operation of jails in America. This seminar addresses current issues, liability and case law pertaining to mental health in corrections.

Presenter:
Dr. Steve Sampson, PhD., Buckhead, GA

Room:
Canal B

Seminar L 3: The Americans with Disabilities Act and Corrections; Legal Requirements Translated into Practices
U.S. Department of Justice (US DOJ) presenters describe Americans with Disabilities Act legal requirements for corrections and new regulations for correctional facilities' effective March 15, 2011. Through audience participation and photographs, they will demonstrate effective ways to address disability issues in four areas: (1) physical accessibility; (2) program access; (3) effective communications; (4) medical related disability issues.

Presenters:
Mellie Nelson, Supervisory Attorney, U.S. DOJ Disability Rights Section Civil Rights Division, Washington DC; Regina Morgan, Investigator, U.S. DOJ, Washington DC; and Toni Pochucha, Investigator, U.S. DOJ, Washington DC

Room:
Canal C

Seminar L 4:

Room:
Canal D

11.20pm – 12.30pm
Lunch on own

12.30pm – 1.20pm
NCCJS Seminar 2: Threat and Intelligence Groups
This presentation discusses the importance of area threat groups along with recommendations for enhancing
Presenters:
Lt. Jimmie Barrett, Arlington County, VA Sheriff’s Office

Room:
Bayou D

12.30pm – 1.30pm
Seminar M 1: Correctional Intelligence

There is a lack of intelligence coordination between law enforcement and corrections officials, largely due to the fact that many officers are unaware of the wealth of intelligence within correctional facilities. Corrections is an unexploited source of vital intelligence. Many correctional facilities identify and track gang members/career criminals, and have the capacity to monitor mail, telephone calls, and visits. Police agencies and prosecuting attorneys need to work cooperatively with corrections officials.

Presenter:
Sean Stewart, Commander, Pima Co., AZ Sheriff’s Office

Room:
Canal A
Seminar M 2: Administrative Approach to Crisis Intervention Teams and Post-Traumatic Stress

Jail administrators must understand the importance of approaching traumatic events in and out of the facility have an impact on staff and operations. Know the signs and critical responses.

Presenter:
Dr. Steve Sampson, Ph.D, Buckhead, GA

Room:
Canal B

1.30pm – 2.20pm
Seminar M 3: Prison Mail Issues: Process for Rejecting Mail

Lawsuits from prisoners and publishers alike were filed at an alarming rate. Even more disturbing is the amount of settlements by jails in 2011 for hundreds of thousands of dollars. In particular, Prison Legal News is litigating all over the U.S. and seems to be trying to sucker jail administrators into rejecting subscription to their publication. Winning litigation with PLN must start with policy and procedure development and jail standards that set forth the proper way of handling subscription requests. Waiting to you get sued to act may be too late. Learn what you need to know to defend your jail.

Presenter:
Gary DeLand, Executive Director, Utah Sheriffs’ Association

Room:
Canal C

Seminar M 4: Understanding Correctional Hostage Rescue and the Traps. (Part2)

This seminar will discuss a variety of jail special operations units and capabilities matrixes, with an emphasis on how to be self-sufficient as a Jail Special Operations Unit in the areas of Tier 1 and Tier 2 capabilities. Discussions will also include topics of when roadside "Patrol and Other resources" have to come in and provide assistance in either primary or secondary roles.

Presenter:
STL Joseph Garcia, USC SOG

Room:
Canal D

1.30pm – 2.20pm
NCCJS Seminar 3: Social Media Threats

Presenter:
John Stark, USMS

Room:
Bayou D

2.20pm – 2.30pm
Break

2.30pm – 3.20pm

Seminar M5: Florence Decision: Strip Searches

The recent Supreme Court decision correctly gives administrative discretion to justify strip searches. This seminar will address questions and concerns governing searches in jails and how to correctly use this ruling if you decide to change your jail’s policies and procedures.

Presenter:
Carrie Hill, esq

Room:
Canal D

2.30pm – 3.20pm
NCCJS Seminar 4: Local Threat Case

Presenter:
Judicial Security Inspector John Shell, USMS

Room:
Bayou D

3.30pm – 4.20pm
NCCJS Seminar 5: Sovereign Citizen Movement

Room:
Bayou D

5.30pm - 6.30pm
Annual President's Reception

Sponsored by Charlotte Convention and Visitors Bureau for NSA 2013

Site:

Delta BCD

6.30pm - 8.30pm
Annual Banquet

Room:
Delta A Ballrook
