

Francine Taylor, Alaska Moving Image Preservation Association and UAA
Friday Breakfast Keynote

TOPIC: ALASKA’S HISTORY THROUGH PICTURES AND FILM

 With the culturally diverse blood of Mexican, Spanish and French aristocrats, Blackfoot,
Sioux, and French Canadians running in her veins, Francine Lastufka Taylor was a natural
to lead Alaskans through their infancy in recognizing and celebrating their unique
culture. For her efforts over the years, Francine was a finalist for the YWCA/BP Women
of Achievement Award in 1996. In 1998 she was a finalist for the National Federation of
Press Women’s Communicator of Achievement Award and earned the Alaska Press
Women’s Lifetime Achievement Award the same year. One of her many successes was
the creation of the Alaska Native Arts Festival 1966-1972, which she served as a
founding director. Perhaps her greatest feat, however, is the founding of Alaska Moving
Image Preservation Association, AMIPA, in 1991.

Collections of Alaska’s motion picture films, video, and audio recordings were held by
libraries, museums, archives, producers and the general public – none of which had the
technical resources to preserve and provide access to them. Taylor led the charge to
preserve these materials and to make them available to the public through the creation
of AMIPA. Through public and private donations the collection and technical capacities
of the organization quickly grew, and in 1997 AMIPA transitioned from an all-volunteer
organization to one having a paid curatorial, technical and administrative staff.

Ronald Spatz, Alaska Quarterly Review
Friday Workshop

TOPIC: ALASKA QUARTERLY REVIEW – HOW A STATE WITH SUCH A SMALL
POPULATION MANAGED TO PRODUCE A PUBLICATION OF NATIONALLY RECOGNIZED
EXCELLENCE

Ronald Spatz is a professor of Creative Writing and Literary Arts, the founding and
executive editor of Alaska Quarterly Review, and founding editor and project director of
the statewide web site LitSite Alaska. He has an MFA degree in Creative Writing from
the University of Iowa Writer's Workshop. Spatz is a literary editor, filmmaker and
writer. He has produced, directed, photographed, and edited a range of short subject
and expressionist documentary films for children and adults. Many of these films have
been broadcast on commercial and public television, selected for film festivals and
conferences, and used in schools and colleges. Several are currently in national
distribution. His film, For the Love of Ben, was broadcast nationally on public television
and was reviewed and recommended by Choice, Library Journal, Book Report, and Video
Rating Guide for Libraries (4 stars). Additionally, For the Love of Ben was selected for
presentation at the American Psychiatric Association as well as for both the American
Psychological Association’s regional meeting in Los Angeles and its national meeting in
Boston. Spatz’s writing has appeared in a wide range of national literary journals and
anthologies. He is the recipient of individual artist fellowships from the National
Endowment for the Arts and the Alaska State Council on the Arts. In total, Spatz has
received more than 45 individual and project grants. Recognition for Spatz's work as the
editor of Alaska Quarterly Review includes a Chancellor's Group Award for Excellence (in
Research and Creative Activity), a Special Recognition Award for "offering literary
excellence to Alaska and the world" from the Alaska Center for the Book, five major
awards from the National Endowment for the Arts, and the Governor's Award for the
Arts--the State of Alaska's highest award in the Arts. LitSite Alaska has received a
Chancellor's Award for Excellence and praise from local and international venues
including The Chronicle of Higher Education, Education World, Stands for Education,
School Library Journal, and The White House. As a professor, Spatz has been the
recipient of three university-wide teaching excellence awards (two Chancellor's Awards
and a University of Alaska Anchorage Alumni Award), a Chancellor's Award and other
awards and recognition for LitSite Alaska. The University of Alaska Board of Regents has
also recognized him for outstanding leadership. In 1999, Spatz was honored with the
University of Alaska's highest award, The Edith Bullock Prize for Excellence, presented by
the University of Alaska Foundation.

Tracy Sinclare
Friday Workshop

TOPIC: BEFORE 50 SHADES: THE ENDURING APPEAL OF WRITING AND READING
ROMANCE NOVELS

Tracy Sinclare is the Weekend Meteorologist for KTUU Channel 2 News and a multi-
published romance author. Tracy moved to Alaska with her family in 1972 when her
father was transferred to Elmendorf Air Force Base.

After graduating from East Anchorage High School in 1982, she attended Gonzaga
University, receiving a B.A. in English and Broadcasting. Later, she attended Mississippi
State University to get a degree in Geosciences with an emphasis on Broadcast
Meteorology.

She began reading romances in the seventh grade when she discovered Victoria Holt
novels and began writing romances at the age of 16, during Trigonometry, if the truth
be told. During her senior year in high school, the class dressed up as what they would
be in twenty years—Tracy dressed as a romance writer. At her 20-year high school
reunion, Tracy handed out cards announcing the sale of her first novel.

Long before Fifty Shades of Grey, romance novels dominated the publishing markets.
Romance authors have adapted to the changing times (no, this isn’t your grandmother’s
romance) and continue to produce novels for women, written primarily by women.
Multi-published romance author Tracy Sinclare talks about the long-running appeal of
the romance.

Lisa Demer Elise Patkotak Rhonda McBride

Friday Workshop Panel

TOPIC: REPORTING FROM REMOTE LOCATIONS WITH AN EMPHASIS ON REPORTING
ON INDIGENOUS CULTURES

Lisa Demer has been a reporter for more than 30 years in four states, all of them in the
South before she moved to Alaska in 1994 to work for the Anchorage Daily News, the
state's biggest newspaper. She has covered child welfare and state government, crime
and politics, and she gravitates toward stories that illustrate the intersection of
government with individual lives. After the newspaper was sold and became Alaska
Dispatch News in 2014, she volunteered to become its first Bush-based reporter. She
moved to Bethel, 400 miles west of Anchorage and off the road system. She loves
salmon and dogs, and there are lots of both in Western Alaska.

Elise Sereni Patkotak was born many, many years ago into a much kinder and gentler
world. Her initial view of life was bounded by the Italian immigrant neighborhood in
Atlantic City, New Jersey, in which she was raised and the nuns who taught her
throughout her early years. She is now a recovering Catholic.
Elise lived in Barrow for 28 years, during which time she aged with astounding rapidity.
While living in Barrow, she was a nurse, health director, social worker, columnist, radio
show host, public information officer, city recreation director and Guardian Ad Litem
(GAL), working with troubled kids in the Barrow Court System. She now lives in
Anchorage with five parrots, a cockatoo and a very nervous little dog that thinks all the
birds are out to get his stuff.

Elise has a small writing/graphics company, Precious Cargo, Ltd., that she hopes will
actually turn a profit before she dies. She is a columnist with the Alaska Dispatch News
and is the author of Parallel Logic, the story of her years in Barrow.

Elise continues to work as a GAL with the Barrow Court System and also volunteers with
a wild bird rehab center in Anchorage. She is a foster parent for the companion bird
rescue organization, Parrot Education and Adoption Center (PEAC). She is a member of
Alaska Professional Communicators and has been both its president and membership
chair. She is also a past co-chair of the Alaska Public Broadcasting Commission.

Elise belongs to a wide variety of animal welfare organizations and truly believes that
the world will be judged by how it treats its most helpless inhabitants, including its
elderly, its young and its animals.

She spent her youth wantonly wasting her money on travel to exotic locations with her
sister Judy before those places decided to start killing travelers for sport. She has visited
every continent in the world except Antarctica. After living in Alaska she felt that was
redundant.

Her primary goal in life now is to live long enough to spend all she has saved for her old
age. Thanks to recent economic trends, this may turn out to be much easier than she
initially believed possible.

Rhonda McBride: After many years at KTUU Channel 2, Rhonda McBride has moved
across town to KTVA Channel 11. Currently she’s employed by GCI, an internet provider
and telecommunications company, which has recently purchased KTVA. Rhonda’s focus
at KTVA will be on rural Alaska, one of her passions.

From dental health to education to politics, Rhonda has won several national awards for
her coverage of rural issues. She gained her experience reporting in the Bush at KYUK, a
public radio and television station in Bethel, which broadcasts in both Yup’ik and
English. Rhonda has also been a producer at the Alaska Public Radio Network, and she
has hosted political debates and public affairs programs at KAKM-TV, Channel 7.

In 2008, Rhonda took a break from broadcasting and worked for Governor Sarah Palin as
her Rural Advisor.

David Jensen
Friday Workshop

TOPIC: WHAT'S IN YOUR SOCIAL MEDIA SUITCASE?

Years ago, professional photographer David Jensen discovered a suitcase full of photos,
writings and news clippings that dated back nearly 100 years. The suitcase was found in
an old Alaska log cabin. He didn't know any of the people reflected in this musty
archive. Yet, the images and inscriptions impacted him in a way he hadn't

anticipated. The experience helped reshape how he communicates his messages and
brand through social media using photography and storytelling. Join David and his
Golden Retriever companion 'Layla' as he presents the question "What's in your social
media suitcase?"

A third-generation Alaskan, David was born in Fairbanks before statehood. His family
moved to Anchorage in 1963 just prior to the Great Alaska Earthquake. David graduated
from the University of Alaska Anchorage with a degree in Journalism and Public
Communications in 1989. That same year, he created Alaska Pet-ography as a home-
based business.

Realizing that the portrait studio had outgrown the house, he and his wife Carol decided
to lease a storefront in 1997. Soon after, they purchased their current studio located in
South Anchorage and called it David Jensen Photography. The studio has grown to
include two properties with private park settings designed for portraits of people and
their animal companions.

In 2013 David published his first book, called It's Important to Paws, Lessons Learned
from Animal Companions. A coffee table book, it focuses on animal companions in
Alaska - a collection of writings and hundreds of portraits featuring dogs, cats, horses
and many other beautiful companions. It's Important to Paws received the 2014
Independent Publisher's National Gold Medal award in the category of animals and pets.
The book is available for purchase in retail locations around town. Copies of the book
have been sold nationally and internationally. His second book, When Age Has No
Leash: Lessons Learned from Senior Dogs, will be published in the next few months.

David is a member of the Anchorage Lions Club, Antique Auto Mushers of Alaska,
Midnight Sun Street Rod Association and Anchorage Nordic Ski Club. He also plays the
trumpet and directs the Front Row Seats Band. His images of rescued cats and dogs
have appeared in the Anchorage Daily News for nearly 25 years through a collaborative
program with Friends of Pets.

When not relaxing at home with the senior dogs that rule the house, you might spot
David exploring one of Alaska's beautiful trails or mountainsides via hiking boots, skis or
snowshoes. Layla is nearly always at his side with dog booties on, a tennis ball in her
mouth, and a twinkle in her adventurous, golden retriever eyes.

Blythe Campbell
Friday Workshop

TOPIC: THE SECRET OF INVISIBILITY: HOW TO BE A GREAT GHOSTWRITER WITHOUT
LOSING YOUR VOICE

Ghostwriting’s not confined to celebrity memoirs. Executives, politicians, and thought
leaders in every industry use ghostwriters to help them communicate better. From a
memo about the company picnic to a speech for the Rotary Club to an industry white
paper, the products of ghostwriters and their clients get results – motivated employees,
business connections, brand awareness, positive public opinion, even votes.

In this fast-paced session, you’ll learn specific techniques to capture your subject’s
voice, organize their thoughts, and get the results they want. Whether you’re
ghostwriting in a corporate setting, or freelancing as a ghostwriter, you’ll get valuable
tips on building trust with your clients, digging down to uncover their real goals and
concerns, and working with busy, impatient leaders. You’ll also learn about the ethics of
ghostwriting through real-life case studies and examples.

Having your name on the byline isn’t necessary to have a rewarding career as a writer.
Ghostwriting has unique rewards – you still see your writing in print (or hear it spoken
aloud), but when you develop a close relationship with your client, you can influence
the content of the piece and even, over time, that person’s thinking.

Blythe Campbell has been ghostwriting for CEOs and other senior leaders over a 30-year
career in communications and marketing. She’s written memos, opinion pieces, letters
to the editor, legislative testimony, white papers, speeches and more – both as a
freelancer and in a corporate setting. She has worked in the engineering,
telecommunications, energy and finance industries, and is currently working for NANA
Development Corporation, a $1.5 billion subsidiary of one of Alaska’s 13 Alaska Native
Regional Corporations. Blythe founded Northrim Bank’s Alaskanomics blog
(www.Alaskanomics.com) and is now a guest author. Follow Blythe’s professional

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http://alaskacf.org/blog/board-of-directors/blythe-campbell&ei=iEpxVbTGEsmyoQSEg4FA&bvm=bv.95039771,d.cGU&psig=AFQjCNGkNC9Hig-uzqfAiRgW9rs8JAnwEw&ust=1433574406807162

Twitter account @BlytheCampbell. In her personal life, Blythe pursues a number of
Martha Stewart-esque activities, including cooking, gardening and sewing, tweeting
from @blytheak.

Carol Sturgulewski
Friday Workshop

TOPIC: WHITE HOUSE OF THE NORTH – STORIES FROM THE ALASKA GOVERNOR’S
MANSION

Sturgulewski, oldest daughter of former Alaska Governor Frank Murkowski, published
White House of the North, an account of a century’s worth of legends, history, and
personalities in Alaska’s Governor’s Mansion. She interviewed governors, first ladies,
and friends from every administration since 1925 and tells of glamorous balls, wartime
austerity and…leaky pipes.

Dr. Rosita Worl, Anthropologist
Friday Luncheon Keynote

TOPIC: MEDIA AND ALASKA NATIVE CULTURES

Rosita Worl is Tlingit from the Thunderbird Clan and House Lowered from the Sun of
Klukwan, Alaska. She is a Child of the Sockeye Clan. She is an enrolled member of the
Central Council of Tlingit and Haida Indians and Sealaska Corporation, which are
federally-recognized entities. Worl serves on the Board of Directors of Sealaska
Corporation, which was created by Congress to implement the aboriginal land claims of
the Alaska Natives.

Worl holds a doctoral degree in anthropology from Harvard University. She serves as the
President of the Sealaska Heritage Institute, which is dedicated to preserving and
enhancing the culture of the Tlingit, Haida, and Tsimshian. She served as a professor of
anthropology at the University of Alaska Southeast.

Dr. Worl has done extensive research throughout the circumpolar Arctic and Alaska. She
has written a number of landmark studies and reports published by foundations,
universities, federal organizations and Alaska Native organizations on bowhead whale
and seal hunting, impacts of industrial development on Native communities, and Tlingit
culture and history.

Jerry Balistreri
Friday Workshop

TOPIC: CONFIDENCE THROUGH BODY LANGUAGE

Jerry Balistreri is a professional educator, administrator, trainer and author. His training
on how to read body language leaves participants wanting more and creates a
memorable experience. Jerry gets the participants involved with fun learning
experiences that leave them with concrete knowledge of how to read body language
and what the "tells" mean.

Some of Jerry's past experiences are:
* Professional educator, administrator, trainer, speaker, and author
* B.S, M.S., M.Ed., DTE
* Twenty-five years experience in public education
* Ten years experience in training
* University department chair
* High-school principal
* State Supervisor with two state education departments
* ATD certified trainer in talent development
* Over thirty years experience with non-verbal communication

Jerry has been training, researching, writing, and speaking on non-verbal
communication for over thirty years. Jerry delivers customized trainings, keynote
addresses, and conference sessions.

Jerry has been married to his wife Sheila for 32 years and lives in Anchorage, Alaska.
Sheila and Jerry have two grown children.

Deb Vanasse
Friday Workshop

TOPIC: THE SPELL OF THE NORTH – ALASKA’S THRIVING LITERARY SCENE

Co-founder of 49 Writers and founder of the independent authors’ cooperative Running
Fox Books, Deb Vanasse has authored sixteen books. Her most recent are Write Your
Best Book, a practical guide to writing books that rise above the rest; What Every Author
Should Know, a comprehensive guide to book publishing and promotion; and Cold Spell,
a novel that “captures the harsh beauty of the terrain as well as the strain of self-doubt
and complicated family bonds,” according to Booklist. Deb lives and works
on Hiland Mountain outside of Anchorage, Alaska, and at a cabin near the Matanuska
Glacier.

http://www.49writingcenter.org/
http://www.debvanasse.com/
http://www.amazon.com/Write-Your-Best-Book-Author-ebook/dp/B00RNQ6XKU/ref=sr_1_5?ie=UTF8&qid=1423175689&sr=8-5&keywords=deb+vanasse
http://www.amazon.com/Write-Your-Best-Book-Author-ebook/dp/B00RNQ6XKU/ref=sr_1_5?ie=UTF8&qid=1423175689&sr=8-5&keywords=deb+vanasse
http://www.amazon.com/What-Every-Author-Should-Know-ebook/dp/B00R95P3Y2/ref=sr_1_3?ie=UTF8&qid=1420048125&sr=8-3&keywords=deb+vanasse
http://www.amazon.com/What-Every-Author-Should-Know-ebook/dp/B00R95P3Y2/ref=sr_1_3?ie=UTF8&qid=1420048125&sr=8-3&keywords=deb+vanasse
http://www.amazon.com/Cold-Spell-University-Alaska-Press/dp/1602232423/ref=sr_1_1?ie=UTF8&qid=1394921893&sr=8-1&keywords=deb+vanasse+cold+spell

Dr. Rosita Worl
Friday Workshop

TOPIC: ALASKA NATIVE WOMEN IN THE 21ST CENTURY AND A REVIEW OF FORTY
YEARS OF SOCIOCULTURAL CHANGE AMONG ALASKA NATIVE WOMEN

Rosita Worl is Tlingit from the Thunderbird Clan and House Lowered from the Sun of
Klukwan, Alaska. She is a Child of the Sockeye Clan. She is an enrolled member of the
Central Council of Tlingit and Haida Indians and Sealaska Corporation, which are
federally-recognized entities. Worl serves on the Board of Directors of Sealaska
Corporation, which was created by Congress to implement the aboriginal land claims of
the Alaska Natives.

Worl holds a doctoral degree in anthropology from Harvard University. She serves as the
President of the Sealaska Heritage Institute, which is dedicated to preserving and
enhancing the culture of the Tlingit, Haida, and Tsimshian. She served as a professor of
anthropology at the University of Alaska Southeast.

Dr. Worl has done extensive research throughout the circumpolar Arctic and Alaska. She
has written a number of landmark studies and reports published by foundations,
universities, federal organizations and Alaska Native organizations on bowhead whale
and seal hunting, impacts of industrial development on Native communities, and Tlingit
culture and history.

Dr. Joel Potter
Friday Workshop

TOPIC: BEYOND RULES: ARISTOTLE AND JOURNALISTIC ETHICS

Joel is a Term Assistant Professor of Philosophy at the University of Alaska
Anchorage. His primary areas of expertise are ethics and the history of philosophy.
At UAA, Joel regularly teaches courses in applied ethics to students entering
professional fields. A central topic of these courses is the nature of professional
responsibility and its relationship to ordinary ethics, individual well-being, and the
common good. Joel completed his Ph.D. in philosophy at the State University of New
York at Buffalo before moving with his family to Anchorage in 2013.

Sherri Burr
Friday Workshop

TOPIC: EIGHT KEYS TO FINANCIAL WELL-BEING FOR JOURNALISTS

Sherri Burr holds the Dickason Chair in Law at the University of New Mexico School
of Law. She graduated from Mount Holyoke College, Princeton University, and the
Yale Law School. An international lecturer , Burr has spoken at universities in
Barbados, Canada, Chile, France, Greece, Japan, Mexico, Spain, and South Africa. She
has published 20 books, including the award-winning 2014 A Short & Happy Guide
to Financial Well-Being. She is the recipient of dozens of awards for her writing,
speeches, and the television show Arts Talk, which she produces and hosts.

Bonnye Matthews
Friday Workshop

TOPIC: MIXING DVD MEDIA WITH NOVELS TO ENHANCE COMMUNICATION

Bonnye Matthews will share how (1) a depth of understanding and sense of reality
beyond that of ink-on-paper can be attained by mixing media with novels; (2) the
DVD can be used in presentations to provide consistent quality; (3) a quality
product can be created by someone new to the DVD genre; and (4) the finished DVD
ÃÁÎ ÂÅÃÏÍÅ ÁÎ ÁÄÄÉÔÉÏÎÁÌ ÉÔÅÍ ÉÎ ÔÈÅ ÁÕÔÈÏÒȭÓ ÐÒÏÄÕÃÔ ÌÉÎÅȢ 4ÈÏÓÅ ×ÈÏ ÁÔÔÅÎÄ ×ÉÌÌ
see the DVD, be able to compare it to the origiÎÁÌ ÂÏÏËȭÓ)ÎÔÒÏÄÕÃÔÉÏÎȟ ÁÎÄ ÈÁÖÅ Á
chance to ask questions about any phase of the processes involved.

Bonnye Matthews retired to Alaska in 2005. Scoping out her environment, she heard
about Beringia and the first Alaskans as the first Americans. In less than a day of
research, she knew that premise was likely false, and she wondered why people
were teaching it. She researched journal-by-journal, issue-by-issue. She quickly
ÒÅÁÌÉÚÅÄ ÓÈÅȭÄ ÎÅÖÅÒ ËÎÏ× ×ÈÏ ×ÁÓ ÅÎÔÉÔÌÅÄ ÔÏ ÔÈÅ Ȱ&ÉÒÓÔ !ÍÅÒÉÃÁÎÓȱ ÌÁÂÅÌȟ ÂÕÔ
wonderedɂdid it go further back than the 250,000-year-old human skull fragment
found under volcanic debris in Mexico? After 5 years she had a mass of
informationɂÆÏÒ ×ÈÁÔȩ 3ÈÅ ×ÁÓÎȭÔ ÃÒÅÄÅÎÔÉÁÌÅÄ ÆÏÒ ÎÏÎ-fiction which had already
been done and done well. Fiction? No series was devoted to the peopling of the
Americas before the Ice Age, despite more than 400 sites in North and South
America that may well show signs of pre-)ÃÅ !ÇÅ ÏÃÃÕÐÁÔÉÏÎȢ 3ÈÅȭÄ ÆÏÕÎÄ ÈÅÒ

nicheɂa strange one. Fiction, from someone utterly li teral, not trained to write
fiction, and definitely not given to unleashed creativity?

She has written four novels, each an award winner garnering comments such as:
Ȱ×ÅÌÌ ÆÏÕÎÄÅÄ ÉÎ ÐÒÅ-historic detail and research . . . extraordinary in originality and
ÉÍÁÇÉÎÁÔÉÏÎȢȱ (ÅÒ ÁÒÃÁÎÅ ÓÕÂÊÅÃÔ ÁÒÅÁ ÎÅÅÄÅÄ ÉÎÔÒÏÄÕÃÔÉÏÎ ÆÏÒ ÔÈÅ ÒÅÁÄÅÒ ÔÏ ÓÈÁÒÅ
her vision. She added Introductions with distaste, for the non-fiction seemed to
interfere with the entry to the story. Finally, she realized she was using the wrong
medium, at least wrong in this Digital Age. She learned how to make DVDs. The
DVDɂȰ#ÏÏË)ÎÌÅÔȟ !Ìaska: the Setting of 4ÕËÓÏÏËȭÓ 3ÔÏÒÙȟ χωȟτττ "#ȱ ÉÎÔÒÏÄÕÃÅÓ ÔÈÅ
novel while serving other uses. Groups of third to fifth grade students to whom she
ÓÈÏ×ÅÄ ÔÈÅ 6 ÁÔ Á 9ÏÕÎÇ 7ÒÉÔÅÒÓȭ #ÏÎÆÅÒÅÎÃÅ ×ÅÒÅ ÃÁÐÔÉÖÁÔÅÄɂfor 22 minutes
not one student ever looked away from the screen. The same was true of adults. The
DVD was a hit! She saw a number of values in using the DVD but was aware she
needed to bring her publisher along. She met with her publisher and he agreed to
take on the DVD, insisting she add a music bedȢ 3ÈÅ ÄÉÄȢ !Ô ÐÒÅÓÅÎÔ ÓÈÅȭÓ ÒÅÍÏÖÉÎÇ
the Introductions from her novels and replacing them with DVDs.
booksbybonnye.com

James K. Barnett
Saturday Breakfast Keynote

TOPIC: HISTORY OF ANCHORAGE ON ITS 100TH BIRTHDAY

James K. Barnett, longtime president of the Cook Inlet Historical Society, is an
Anchorage attorney and local historian. He currently serves as chair of the Mayor's
Centennial Advisory Committee. He is the author of two books on local history and
co-editor of two other books, including Arctic Ambitions: Captain Cook and the
Northwest Passage, both published by the University of Washington Press.

Frank LoMonte
Saturday Morning President’s Roundtable

TOPIC: “ACTIVE VOICE,” AIMED AT HIGHLIGHTING THE DISPROPORTIONATE
IMPACT OF HIGH SCHOOL CENSORSHIP ON GIRLS
Girls make up the vast majority of high school editors, and they are the ones far
more likely to take on the social issues (LGBT rights, date rape, contraception) that
are lightning rods for censorship.
More about the project here:
http://theactivevoice.org
http://www.splc.org/article/2015/02/women -run-the-show-at-student-media-
outlets-nationwide

LoMonte is executive director of Student Press Law Center. He is a lawyer, writer
and former professional journalist heading a nonprofit advocacy organization that
combines education, journalism, law, civics and civil liberties. He is a committed
advocate to the causes for which the SPLC stands: Against the censorship of
students' journalistic work, and in favor of meaningful student civic participation,
which requires greater transparency and stronger enforcement of open-government
laws at colleges and schools. With the SPLC, LoMonte is working to develop non-
punitive educationally sound responses to online bullying based on the journalistic
values of balance, responsibility, attribution, verification and ethical decision-
making. The SPLC protects the rights of all journalists, including the youngest, to use
digital media to gather information and share ideas without fear of retaliation. His
responsibilities run the gamut from cultivating donors to authoring Supreme Court
briefs. He is responsible for maintaining a nationwide network of more than 170
volunteer attorneys.

http://theactivevoice.org/
http://www.splc.org/article/2015/02/women-run-the-show-at-student-media-outlets-nationwide
http://www.splc.org/article/2015/02/women-run-the-show-at-student-media-outlets-nationwide

Tonda Rush
Saturday Morning President’s Roundtable

TOPIC: NEXT STEPS AND OTHER INTERESTING FIRST AMENDMENT
CHALLENGES. . .

Tonda Rush is an attorney and business executive in Arlington, Virginia, with a
background in newspapers. Her company, American PressWorks, Inc., represents
press organizations in Washington, including NFPW. Practicing with the law firm of
CNLC, LLC in Arlington, she also represents newspaper clients in matters involving
postal affairs, public policy, business regulation and issues generally affecting small
media. She is a lecturer and writer on the First Amendment, media law and the
business of newspapering and has taught at Universities of Kansas and Maryland
and American University.

Tonda was president and chief executive officer of the National Newspaper
Association from 1992-1997 and associate general counsel/vice president of
industry relations for the American Newspaper Publishers Association, now the
Newspaper Association of America. Rush began her career managing a small
newspaper in Kansas and working as a reporter and editor in that region. She has
been an owner and publisher of weekly newspapers. She has been involved in First
Amendment and open access matters on behalf of the press since her days as
director of the Freedom of Information Center of the Reporters Committee for
Freedom of the Press in the early 1980s. She is a former director of the Student
Press Law Center, a founding member of the Sunshine in Government Initiative and
an ex officio member of the board of directors of the National Newspaper
Association. Rush is a graduate of the University of Kansas School of Law and the
William Allen White School of Journalism. Rush is licensed to practice law in
Virginia, the District of Columbia and Kansas, the Court of Appeals for the DC Circuit
and the United States Supreme Court.

https://tlehre.files.wordpress.com/2015/06/tonda-photo.jpg

Brooklyn Baggett and Michelle Taylor
Saturday Works hop

TOPIC: STORYTELLING/PEOPLE ARE THE NEW MEDIUM

Brooklyn Baggett is the digital producer at Spawn Ideas, where she leads the
agency's projects that involve websites, social media, email marketing, search
engine optimization, and analytics. She joined Spawn with over six years of
ÅØÐÅÒÉÅÎÃÅ ×ÏÒËÉÎÇ ÉÎ ÃÏÍÍÕÎÉÃÁÔÉÏÎÓȟ ÍÁÒËÅÔÉÎÇȟ 02ȟ ÁÎÄ ÅÖÅÎÔ ÐÒÏÄÕÃÔÉÏÎȢ 3ÈÅȭÓ
Á ȰÒÅÃÏÖÅÒÉÎÇ ÁÔÔÏÒÎÅÙȱ ×ÈÏ ÁÌÓÏ ÒÁÎ Á ÂÏÕÔÉÑÕÅ ÁÇÅÎÃÙ ÍÁÎÁÇÉÎÇ ÃÏÎÃÅÒÔÓȟ ÆÅÓÔÉÖÁÌÓ
and large-scale events. Completely in character, Brooklyn drove to Alaska from
Oregon in a retrofitted yellow school bus with nine friends and a dog. When not
being a digital rockstar, she serves as board president of Anchorage Community
Works, an art and music shared workspace on Ship Creek. She likes good beer,
strong coffee and Mashable. Oh, and puppies. Twitter Handle: SpawnAK

Michelle Taylor is currently an Account Supervisor at Spawn Ideas. With four years
ÁÔ ÔÈÅ ÁÇÅÎÃÙȟ ÓÈÅȭÓ ×ÏÒËÅÄ for clients such as the Alaska Railroad, the University of
Alaska, BP Alaska and the Alaska Department of Transportation. Originally from
Fairbanks, she left home to attend Washington University in St. Louis and then
moved on to Minneapolis, Minn., where she spent four years working with food
giant General Mills. There, she planned corporate promotions and events while also
developing platform strategies and lifestyle content for the Multicultural Marketing
Center of Excellence. Michelle enjoys playing on adult league sports teams, taste
testing any and every type of food, and trivia.

Don Rearden
Saturday Workshop

TOPIC: PUBLISHING: FROM SELF-PUBLISHING TO A MAJOR PUBLISHER

Don Rearden is the author of the critically acclaimed novel, The Raven's Gift, which
made The Washington Post Notable List for Fiction in 2013. He is board president of
49 Writers, a produced screenwriter, and a sometime poet. He teaches writing as an
Associate Professor at UAA. Recent honors include a 2014 Rasmuson Individual
Artist Project award and The Raven's Gift selected as the novel of the year for the
2015 Anchorage Reads. He considers the tundra of southwestern Alaska home, but
lives and writes at an undisclosed location in a mountain valley just outside of
Alaska's largest city.

Kaylene Johnson
Saturday Workshop

TOPIC: THE INS AND OUTS OF WRITING BIOGRAPHIES

Kaylene Johnson-Sullivan is a long-time Alaskan who makes her home in Eagle
River. She has found adventure on Mt. McKinley, the Chugach Mountains and as a
wrangler and cook in the Brooks Range. Among other books, she has written three
biographies of notable Alaskans, the most recent of which is forthcoming from
University of Alaska Press, Our Perfect Wild: Ray and Barbara Bane's Journeys in the

Fate of the Wild North. Her award-winning articles have appeared in Alaska
magazine, the Los Angeles Times, the Louisville Review and other publications.

Johnson will discuss the challenges of writing biography, from gaining access to
discovering the story within the story of people's lives. When material is abundant,
how do you decide what to include and what to leave out? Where can you find
resources when material is hard to come by? Join Johnson for a talk about writing
biographies, including those of prominent and controversial characters.

Julia O’Malley
Saturday Luncheon Keynote

TOPIC: THE WORLD OF SOCIAL MEDIA; TRYING TO BREAK INTO JOURNALISM
IN TODAY’S WORLD

*ÕÌÉÁ /ȭ-ÁÌÌÅÙȟ Á ×ÅÌÌ-known independent journalist with deep roots in Anchorage,
×ÉÌÌ ÓÅÒÖÅ ÁÓ ÔÈÅ 5ÎÉÖÅÒÓÉÔÙ ÏÆ !ÌÁÓËÁ !ÎÃÈÏÒÁÇÅȭÓ ςρÓÔ !Ô×ÏÏÄ #ÈÁÉÒ ÏÆ *ÏÕÒÎÁÌÉÓÍȢ

Ȱ*ÕÌÉÁ ×ÉÌÌ ÂÅ Á ÇÒÅÁÔ ÁÄÄÉÔÉÏÎ ÔÏ ÔÈÅ ÐÒÏÇÒÁÍ ÇÉÖÅÎ ÈÅÒ ÐÒÏÆÅÓÓÉÏÎÁÌ ÅØÐÅÒÉÅÎÃÅ ÁÎÄ
ÓÅÎÓÅ ÏÆ ÃÏÍÍÕÎÉÔÙȟȱ ÓÁÉÄ *ÏÈÎ 3ÔÁÌÖÅÙȟ ÄÅÁÎ ÏÆ ÔÈÅ #ÏÌÌÅÇÅ ÏÆ !ÒÔs and Sciences.
Ȱ7Å ÁÒÅ ÅØÃÉÔÅÄ ÔÏ ÈÁÖÅ ÈÅÒ ÊÏÉÎ ÕÓ ÁÔ 5!!Ȣȱ

 7ÉÔÈÉÎ 5!!ȭÓ $ÅÐÁÒÔÍÅÎÔ ÏÆ *ÏÕÒÎÁÌÉÓÍ ÁÎÄ #ÏÍÍÕÎÉÃÁÔÉÏÎȟ /ȭ-ÁÌÌÅÙ ×ÉÌÌ ÅÎÇÁÇÅ
students in digital journalism and entrepreneurial mass communications, which she
practices as a freelance reporter and writer. During the 2015-16 school year she will
teach an introductory reporting course, and an Alaska food journalism course that
ÕÓÅÓ ÃÕÉÓÉÎÅ ÁÓ Á ÇÁÔÅ×ÁÙ ÉÎÔÏ ÓÔÏÒÉÅÓ ÁÂÏÕÔ ÔÈÅ ÓÔÁÔÅȭÓ ÃÈÁÎÇÉÎÇ ÃÕÌÔÕÒÅȢ

"ÅÆÏÒÅ ÂÅÃÏÍÉÎÇ Á ÆÒÅÅÌÁÎÃÅÒȟ /ȭ-ÁÌÌÅÙ ×ÒÏte a popular column about Alaska life
and politics for the Anchorage Daily News from 2009 to 2014. Prior to that, she
×ÒÏÔÅ ÁÂÏÕÔ ÃÏÕÒÔ ÃÁÓÅÓȟ ÍÉÌÉÔÁÒÙ ÃÕÌÔÕÒÅ ÁÎÄ !ÎÃÈÏÒÁÇÅȭÓ ÉÍÍÉÇÒÁÎÔ ÁÎÄ ÅÔÈÎÉÃ
communities. Her work has appeared in Al Jazeera America, The Oregonian and
PBS.org, among others.

O'Malley has embraced social media and video storytelling and has been recognized
for long-form journalism. She was nominated for a James Beard Award in 2015 for a

story about agriculture and restaurants in Homer. In 2014, she won a Berger Award
from Columbia Journalism School for a series of stories about two teenage boys, best
friends, one of them Lao and one of the them Hmong, who were diagnosed with
cancer at the same time. In 2011, her series on heroin addiction in Anchorage won
the Darrell Sifford Memorial Prize from Missouri School of Journalism. That same
year, her columns won first place for general commentary from the Society for
Features Journalism.

Geoff Welch
Saturday Workshop

TOPIC: POWERED BY HUMANITY: WHAT FAILURE TAUGHT ME ABOUT BEING
A HUMAN AT WORK

In this heartfelt and amusing talk, Geoff Welch, 0ÒÅÓÉÄÅÎÔ ÏÆ &ÁÉÒÂÁÎËÓȟ !ÌÁÓËÁȭÓ
multi -award winning Date-Line Digital Printing, will share his irreverent ideas about
leadership, service, and being a human at work. From accidentally becoming an
entrepreneur, to nearly losing everything, to rebuilding his business around his
ÐÅÒÓÏÎÁÌ ÖÁÌÕÅÓȟ 'ÅÏÆÆȭÓ ÓÔÏÒÙ ÄÅÍÏÎÓÔÒÁÔÅÓ ÔÈÅ ÖÁÌÕÅ ÏÆ ÓÔÒÕÇÇÌÅȟ ÔÈÅ ÉÍÐÏÒÔÁÎÃÅ ÏÆ
leadership, and the opportunity we all have to take unusually good care of the
people around us.

Geoff Welch is a writer, speaker, and accidental entrepreneur who is determined to
help people reject the status quo, do their very best work, and build lives that
matter. Geoff shares his irreverent their blog Powered By Humanity, a project
inspired by his book of the same name.

'ÅÏÆÆȭÓ ȰÃÒÉÓÉÓ ÏÆ ÇÒÁÔÉÔÕÄÅȱ ×ÁÓ ÔÈÅ ÇÅÎÅÓÉÓ ÏÆ $ÁÔÅ-,ÉÎÅȭÓ 4ÈÁÎËÓ &ÁÉÒÂÁÎks project
which shares thousands of free thank you cards with residents of his home town
each year. Serving nearly 900 subscribers, the project has given away more than
23,000 free thank you cards since its inception and was the topic of Geoff's talk at
TEDxAnchorage. Always up for a challenge, Geoff and his wife Nicole have chosen to
raise a small human named Maddy without the aid of formal training.

Kate Landis Kim Marcucci Cheley Grigsby
Saturday Workshop Panel

TOPIC: THE SELLING OF A DISEASE—BREAST CANCER MESSAGING—WHAT’S
WORKING? WHAT’S NOT?

Kate Landis has been the Program DÉÒÅÃÔÏÒ ÆÏÒ 3ÏÕÔÈÃÅÎÔÒÁÌ &ÏÕÎÄÁÔÉÏÎȭÓ .ÁÔÉÏÎÁÌ
Breast and Cervical Cancer Early Detection Program through the Centers for Disease
Control (NBCCEDP) for the past 14 years. Prior to that, she worked as Data Manager
ÆÏÒ !ÒÃÔÉÃ 3ÌÏÐÅ .ÁÔÉÖÅ !ÓÓÏÃÉÁÔÉÏÎȭÓ ."##%$0 ÐÒÏÇÒÁÍ ÆÏÒ χ ÙÅÁÒÓȢ She has been
the Chair of the NBCCEDP Council representing this program with the National
Association of Chronic Disease Directors (NACDD) and is currently the Chair for the
NACDD Cancer Council. Although she manages several grants, her passion is with
the Breast and Cervical Early Detection program. She is a five-year breast cancer
survivor. She has a bachelor of arts degree in biology from Northwestern University.
Kim Marcucci has more than 15 years in public relations/marketing. As Program
Director for Southcentral Foundation, she oversees the National Breast and Cervical
Cancer Early Detection Program (NBCCEDP) through the Centers for Disease
Control (CDC, the WISEWOMAN program and the CRCCP program. She is
responsible for supervision of a complementary grant from Avon Breast Health
Outreach Program. Kim is responsible for quality assurance for follow up on
abnormal results for breast and/or cervical screening and coordinates multi-mass
media campaigns through health educational materials and activities. In addition,
she manages the ongoing process of researching, planning, and executing the
communications strategies for the Health Education Department programs, grants
and services to create and enhance Health Education social marketing impact to
improve the health and wellness of customer-owners and employees.

Cheley Grigsby is the grant manager and Program DireÃÔÏÒ ÆÏÒ ÔÈÅ 3ÔÁÔÅ ÏÆ !ÌÁÓËÁȭÓ
Breast and Cervical Health Check program (BCHC). Her education is in Health Care
Management. BCHC is one of the five federally funded grant awardees in Alaska. The
mission of these programs is to reach under-screened women, using health-
education messaging and outreach. #ÈÅÌÅÙ ÈÁÓ ÏÖÅÒ ρς ÙÅÁÒÓȭ ÅØÐÅÒÉÅÎÃÅ ×ÏÒËÉÎÇ ÉÎ
the field of population-based cancer screening. She works in collaboration with her
partners to reduce barriers to cancer screening in order to ensure women who are
diagnosed have better health outcomes.

http://akprocom.net/wordpress/wp-content/uploads/2015/01/Kate-Landis.jpg

Lucy Tyrrell
Saturday Workshop

TOPIC: SERUM RUN 1925: SPIRIT, STORIES, AND SONG

Balto is famous for leading the dog team into Nome to deliver the anti-toxin serum
needed to stop the 1925 diphtheria outbreak. But what other stories do you know
about the relay of serum via dog teams? Who were Togo, Fox, and Blackie? During
this program, Lucy Tyrrell will share historical information and poignant stories
about the exciting 1925 serum run, using props and activities to engage the
audience.

Lucy Tyrrell, an avid traveler and outdoor enthusiast, mushed the 900 miles from
Nenana to Nome (the route of the 1925 serum run) with her own dog team as part
of a group expedition in 2004. She and her dogs have completed the Yukon Quest
300 and the Two Rivers 200 sled dog races. She is an artist (quilts, illustrated
journals, watercolor) and writer. She and her 13 dogs live near Denali National Park
ÁÎÄ 0ÒÅÓÅÒÖÅȟ ×ÈÅÒÅ ÆÏÒ ÆÏÕÒÔÅÅÎ ÙÅÁÒÓ ÓÈÅ ×ÁÓ ÔÈÅ ÐÁÒËȭÓ ÒÅÓÅÁÒÃÈ administrator,
keeping track of research projects in the park and writing, editing, and designing
fact sheets and other documents to share research and resource information with
ÔÈÅ ÐÕÂÌÉÃȢ $ÕÒÉÎÇ ÅÁÃÈ ÏÆ ÔÈÅ ÌÁÓÔ ÅÉÇÈÔ ÓÕÍÍÅÒÓȟ ,ÕÃÙ ÈÁÓ ȰÓÅÃÔÉÏÎ-ÈÉËÅÄȱ Áll 92
miles of the Denali Park Road.

Aliza Sherman
Saturday Afternoon Keynote

TOPIC: THE FUTURE OF COMMUNICATIONS IN OUR ULTRA-CONNECTED,
SOCIAL MEDIA WORLD

Learn about the best apps for productivity, creativity, time management and
communications as well as the good habits we need to develop to use them
well. Web pioneer Aliza Sherman will talk about the trends, applications and
best practices for the way we communicate online, including social media.

Aliza Sherman is a speaker, author and web pioneer who has championed women in
tech since the 90s. She first went online in 1987, and in 1995 she started the first
woman-owned Internet company, Cybergrrl, Inc., and the first global Internet
networking organization for women, Webgrrls International. Newsweek named her
ÏÎÅ ÏÆ ÔÈÅ Ȱ4ÏÐ 0ÅÏÐÌÅ 7ÈÏ -ÁÔÔÅÒ -ÏÓÔ ÏÎ ÔÈÅ)ÎÔÅÒÎÅÔͼ ÉÎ ρωωυȢ)Î ςππωȟ Fast
Company ÃÁÌÌÅÄ ÈÅÒ ÏÎÅ ÏÆ ÔÈÅ Ȱ-ÏÓÔ 0Ï×ÅÒÆÕÌ 7ÏÍÅÎ ÉÎ 4ÅÃÈÎÏÌÏÇÙȢȱ 3ÈÅ ÉÓ ÔÈÅ
author of 10 books including PowerTools for Women in Business, Mom, Incorporated,
and Social Media Engagement for Dummies. She lived and worked in Anchorage for
three years and made it through nearly five years in Tok before relocating to Yuma,
Arizona.

