

Texas Council of Women School Executives

31st Annual Conference

January 24–25, 2015 • Hilton Austin Hotel

*Stepping into our Future...
Learning and Leading*

www.tcwse.org

2015 Conference Committee

Conference Coordinator

LaTonya M. Goffney, Lufkin ISD

Committee Members

Karla Burkholder, Schertz-Cibolo-Universal City ISD

Stacey Edmonson, Sam Houston State University

Danette Maldonado, Houston ISD

Stacey McGraw, Allen ISD

Karla Moyer, ESC Region 13

Sharon Ross, Mexia ISD

Karen Saunders, Ranger ISD

Tina Seaman, Katy ISD

Shelley Slaughter, Cumby ISD

Kathryn Washington, Goodrich ISD

Greeters

TCWSE Past Presidents

Focus Session Facilitators

TCWSE Regional Representatives

2014 Executive Board

Officers

President

Patricia L. Ramirez, Assistant Superintendent, John H. Wood Jr. Charter District

President-Elect

LaTonya M. Goffney, Superintendent, Lufkin ISD

Vice President

Stacey McGraw, Teacher, Allen ISD

Secretary

Tina L. Seaman, Associate Principal, Katy ISD

Historian

Sharon D. Ross, Superintendent, Mexia ISD

Past President

Jean Bahney, Principal, Austin ISD

Executive Secretary/ Treasurer

Ann M. Halstead, Assistant Executive Director, Services and Systems Administration, TASA

Legal Counsel

Laura S. Fowler and Susan Morrison, Attorneys, The Fowler Law Firm, P.C.

Regional Advisory Committee

Region 1

Shirley J. Mills, Associate Professor, University of Texas-Pan American

Region 2

Maria Rodriguez-Casas, Superintendent, Mathis ISD

Region 3

Tina Herrington, Assistant Superintendent of Curriculum and Instruction, Wharton ISD

Region 4

Susie Garza, Assistant Principal, Katy ISD

Region 4

Danette Maldonado, Counselor, Houston ISD

Region 6

Stacey Edmonson, Dean, College of Education, Sam Houston State University

Region 8

Debi Crawford, Assistant Superintendent, Educational Services, Hawkins ISD

Region 8

Missy Walley, Elementary Principal, Chapel Hill ISD (ESC 08)

Region 9

Hope M. Appel, Assistant Superintendent, Vernon ISD

Region 10

Misty Shipley, Internal Auditor, Irving ISD

Region 13

Karla Moyer, Senior Coordinator for Human Resources, ESC Region 13

Region 14

Lindy Robinson, Superintendent, Rotan ISD

Region 17

Rhonda Dillard, Director of Human Resources, Frenship ISD

Region 19

Sylvia Hopp, Superintendent, San Elizario ISD

Region 20

Patricia Ann Welter, Assistant Principal, San Antonio ISD

Review Committee of Past Presidents (active)

Margret A. Montgomery Sheffield, Consultant, Montgomery Consultant Services, Inc. (1984–1985)

Yvonne Katz, Superintendent (Retired)/Trustee, Alamo Community College District (1986–1987)

Janiece T. Campbell, Retired Professor (1987–1988)

Virginia L. Collier, Retired Superintendent/Professor (1990–1991)

Genevieve Brown, Retired Dean (1993–1994)

Jackie Jenkins, Consultant, Jackie Jenkins Ph.D. Consulting (1994–1995)

Juneria P. Berges, Executive Director and Co-Founder, Anchors for Life Foundation (1995–1996)

Beverly J. Irby, Professor and Chair, K-12 Educational Administration Programs,
Texas A&M University (1996–1997)

Barbara A. Sultis, Retired Superintendent/Educational Consultant (1997–1998)

Dianne Hess, Consultant, Dianne Hess Consulting (1998–1999)

Judi Jones Benestante, Consultant, The Benestante Group (1999–2000)

Anita M. Pankake, Retired Professor (2000–2001)

Elizabeth A. Clark, Associate Superintendent, Curriculum and Instruction, Birdville ISD (2001–2002)

Shirley M. Coleman, Retired Superintendent/Consultant (2002–2003)

Vicki Miller, Retired Educator (2004–2005)

Nancy K. Vaughan, Retired Superintendent; Consultant, NKV Consulting; and Assessment Coordinator,
Lake Worth ISD (2005–2006)

Jennifer S. Blaine, Associate Superintendent, Administration and Operations, Spring Branch ISD (2006–2007)

Viviana Lopez, Director, Education Initiatives, Texas Education Agency (2007–2008)

Priscilla White, Retired/Consultant (2008–2009)

Diane Stegall, Retired Superintendent/Financial Advisor, Modern Woodmen Fraternal Financial (2009–2010)

Lu Stephens, Independent Consultant, University of Texas-Permian Basin, Webcentric

Denise Daniels, Assistant Principal, Katy ISD (2012)

2015 Conference Sponsors

President's Circle

Creating & Managing Wealth, LLC

Platinum

Scholastic

TCG Benefits

The Inova Process, LLC

Gold

AXA Advisors

First Financial Group of America

ImagineLearning

Learning List

Linebarger Goggan Blair & Sampson

Stantec

Silver

ARAMARK

Harrison, Walker & Harper

Learning.com

PBK

Special thanks to **Howard Technology Solutions** and **Hitachi** for donating the LCD projectors used in our sessions!

2015 TCWSE Awards & Recognition

Margret Montgomery Leadership Award

Given to an outstanding Texas educator who has demonstrated exemplary leadership and supported professionalism for women in education and who exemplifies the mission of TCWSE. The recipient of the Margret Montgomery Leadership Award must be a member of TCWSE.

Recipient: *Debi Crawford, Assistant Superintendent, Educational Services, Hawkins ISD*

Friend Award

Given to an individual who has made a significant contribution to TCWSE.

Recipient: *Texas Alliance of Black School Educators
Michael D. McFarland, President*

Bravo Awards

Presented to exemplary practitioners, innovative programs, and initiatives that promote community and parental involvement.

Recipients: *Denise Daniels, Assistant Principal, Katy ISD
LaTonya Goffney, Superintendent, Lufkin ISD
Stacey McGraw, Education Specialist, Allen ISD
Terri Watkins, Superintendent, LaMarque ISD*

Pat Shell Scholarship

Named in honor of Pat Shell, an outstanding Texas education leader and mentor to both men and women educators.

Recipient: *Debi Crawford, Assistant Superintendent, Educational Services, Hawkins ISD*

Résumé Reviews (Room 414)

Coordinator: Sharon Ross, Superintendent, Mexia ISD

Sign up when you arrive at the conference for this opportunity to gain a fresh understanding of how to put your best foot forward and make your résumé rise above the crowd. This is a must-do session for administrators heading up the career ladder. You must bring a copy of your résumé to sign up for a one-on-one Résumé Review session.

(Please Note: Résumé Review sessions are conducted on Saturday only.)

Reviewers:

Debi Crawford, Assistant Superintendent, Educational Services, Crawford ISD

Vicki Dunn, Education Specialist, Former Superintendent

Donna Savage, Assistant Superintendent, Mexia ISD

Shelly Slaughter, Superintendent, Cumby ISD

Delores Warnell, Superintendent, Bloomington ISD

Terri Watkins, Superintendent, LaMarque ISD

THE RIGHT CHOICE

Step Into the Electronic Future

At Creating and Managing Wealth, we serve your busy life by offering multiple ways for you to stay informed of your current financial situation. Meetings can take place face to face at our office in Irving OR over the internet using an easy, uncomplicated program. Whether you are 1 mile or 1,000 miles away, keeping tabs on your finances has never been so easy!

CMW Staff includes highly trained People specializing in:

- State Retirement System Options
- Retirement Strategies for Superintendents and Executives
 - Asset Management
- Long-Term/Disability/Life Insurance
 - Contract Negotiation Strategies

5201 N. O'CONNOR BLVD • SUITE 200 • IRVING, TEXAS 75039
(972) 831-8866 • (800) 488-0020 • WWW.CMWFINANCIAL.COM

Advisory Services and Securities offered through Lincoln Investment Planning, Inc., Registered Investment Advisor, Broker Dealer Member FINRA/SIPC. Creating & Managing Wealth, LLC and Lincoln Investment Planning, Inc. are independently owned and each is responsible for its own business. Supervising Office: 218 Glenside Avenue, Wyncote, Pennsylvania 19095 | (215) 887-8111 (12/13)

Conference Agenda

Friday, January 23

3–6:30 p.m.	Registration	Salon D Foyer
4–6 p.m.	TCWSE Executive Board Meeting	406

Saturday, January 24

7 a.m.–6 p.m.	Registration	Salon D Foyer
7:30–8:15 a.m.	Newcomer Session	414
8:15–9:30 a.m.	Continental Breakfast/1st General Session (Martha Salazar Zamora)	Salon D
9:45–10:45 a.m.	Focus Session #1	In Rooms Assigned
11 a.m.–Noon	Focus Session #2	In Rooms Assigned
Noon–2 p.m.	2nd General Session/Celebration and Awards Luncheon (Mary Ann Whiteker)	Salon D
2:15–3:15 p.m.	Focus Session #3	In Rooms Assigned
3:30–4:30 p.m.	Career Panels	In Rooms Assigned
4:30–6 p.m.	Welcome Reception	Salon D

Sunday, January 25

7–11 a.m.	Registration	Salon D Foyer
7:30–8:15 a.m.	Continental Breakfast	Salon D
8–8:15 a.m.	Greetings from TASA President-Elect	Salon D
8:15–8:40 a.m.	President's Address and Installation of 2015 Officers	Salon D
8:45–9:45 a.m.	Sunday's Best: Mentoring with Master Specialists	Salon D
10–11 a.m.	Closing Session (Andrea J. Seale)/Door Prizes	Salon D

Daily Sessions and Events

Friday, January 23

3–6:30 p.m.	Conference Registration	Salon D Foyer
4–6 p.m.	TCWSE Executive Board Meeting	406

Saturday, January 24

7 a.m.–6 p.m.	Conference Registration	Salon D Foyer
7:30–8:15 a.m.	Newcomer Session	414

If you're new to TCWSE and this is your first year to attend, you'll want to attend this session for a quick overview of the history of TCWSE and how the organization can help you and your colleagues become the best you can be throughout your educational career. Grab your breakfast and join us for a fun scavenger hunt and more!

8:15–9:30 a.m.	Continental Breakfast/1st General Session	Salon D
----------------	---	---------

Presiding: *Pat Ramirez, Assistant Superintendent, John H. Wood Jr. Charter District, and 2014 TCWSE President*

Special Guest: *Johnny L. Veselka, Executive Director, TASA*

Speaker: *Martha Salazar-Zamora, Chief Academic Officer, Tomball ISD*

Lead with Balance: Leadership Lessons Learned from the Past, Present and Future

A female public school educational advocate shares lessons learned from leadership experiences that stem from the classroom, campus office, district/central office, and superintendency in small, midsize, large, and large urban school districts. How do we balance being a wife, daughter, mother, friend, colleague, and transformational leader while maintaining who you are and being true to your educational philosophical beliefs? Learn when to stay and potentially when to walk away as you lead with balance.

9:45–10:45 a.m.	Focus Session #1	In Rooms Assigned
-----------------	------------------	-------------------

Sort out Financial Realities from Fiction 406

Presenter: *Christina Winters Gears, President/CEO, Creating & Managing Wealth, LLC*

We answer two questions for our clients: (1) Am I going to make it? and (2) What are my financial blind spots? Get the tools you need to make informed decisions for yourself. Plus, TRS options are discussed and the TRS Rule of 80 & 90 is clarified.

Walk-throughs and Learning Walks 408

Presenters: *Rosa Hernandez, Principal, Kylene Boswell-Jones, Instructional Coordinator, Maria Nuncio, Principal Intern/Teacher, and Anatassia Tatarskaja, Special Education Department Chair, Burbank Middle School, Houston ISD*

Need tips on how to move your school to the next instructional level? Burbank Walk-throughs and Learning Walks are the way to go. In this session, leaders walk away with observation tools, optional walk-through systems, strategies on how to get an expansive instructional view of your campus, and tips on how to stay on top of all curriculum areas.

	Branding the Best	410
Presenters:	<i>Sheila Adams, Director of Communications and Public Relations, Lufkin ISD; and Sonya Cole-Hamilton, Director of Communications, Lancaster ISD</i> This session is all about sharing ideas to brand your school as the best while branding the best about your school. Learn how to utilize local media, technology, social media, campus communicators, and community forums to get the word out about the success of your school district and/or campus. Create a positive spin that will have the community talking about why your school is known as the best.	
	Quintessential Skills for Leading Ladies	412
Presenter:	<i>Donna Janssen Coordinator, District Leadership Initiatives, Texas Center for District and School Support</i> Take a peek into the toolbox of successful women leaders. What leadership approaches are uniquely effective for women and why? In what ways do we limit our impact and how can we avoid this? In this interactive session you learn and practice high-leverage skills to embed in your work.	
11 a.m.–Noon	Focus Session #2	In Rooms Assigned
	Oh, the Places You’ll Go!	406
Presenters:	<i>Lindsey Pollock, Principal, Houston ISD; A. Katrise Perera, Superintendent, Isle of Wight County Schools, Virginia; Nici Esch, Director of Elementary Education, Harmony Public Schools; and Danette Maldonado, Counselor, Houston ISD</i> Three phenomenal educators, three different adventures: One crossed state lines, one crossed international borders and another crossed over. Katrise Perera crossed state lines—from Texas School Officer to Virginia Superintendent. Nici Pollock worked with the US Department of State, spending last summer in Brazil and now working with Poland. Lindsey Esch crossed over from ISD, to DAEP, to Parochial Head of School, to Public Charter. Oh, the places you’ll go, the lessons you’ll learn, and the people you’ll meet!	
	Attitude, Altitude, and Atmosphere Start with YOU	408
Presenters:	<i>Shelly Slaughter, Superintendent, Cumby ISD; Missy Walley, Principal, Chapel Hill ISD (ESC 8); and Carrie Gray, Principal, Rivercrest ISD</i> Become the leader whom others want to follow through understanding yourself and understanding what it takes to be a successful leader. Learn strategies for this success through books and sharing.	
	Building and Supporting a Student Learning Platform in Birdville ISD	410
Presenters:	<i>Elizabeth Clark, Associate Superintendent for Curriculum and Instruction, Birdville ISD; and TJ Mears, Executive Director, and Ashley Sladeczek, Account Executive, Scholastic Achievement Partners</i> Birdville ISD recognized the need for creating learning environments focused on providing students with rigorous tasks preparing them for a college and career pathway. In the words of the district leaders, “It’s all about the TASKS!” In this session, presenters share the Birdville story and provide information on how to create and support a “Student Learning Platform.”	
	Digital Leadership: ITs Not Just for Techies Anymore!	412
Presenters:	<i>Karla Burkholder, Director of Instructional Technology, and Candee Mills, Assistant Technology Director, Schertz-Cibolo-Universal City ISD</i> Sheninger identified seven pillars of digital leadership: communication, public relations, branding, professional growth, student learning, school environment, and opportunity. Learn what these mean for you as a school or district leader, and how you can model effective, responsible technology use for your students, staff, and community. Bring your own device to actively engage in collaborative learning opportunities.	

Noon–2 p.m.	2nd General Session/Celebration and Awards Luncheon	Salon D
Presiding:	<i>Pat Ramirez, Assistant Superintendent, John H. Wood Jr. Charter District, and 2014 TCWSE President</i>	
Speaker:	<i>Mary Ann Whiteker, Superintendent, Hudson ISD</i>	
	A Messenger for Change...Are You Ready? <p>Schools face impossible challenges due to limited resources, testing/accountability, and 21st century workforce demands. The creative genius of Texas teachers has been overshadowed by “measuring what the state treasures—tests”! Students power-down when they enter the classroom, passion and interest ignored. It is time for educators to learn from the past and prepare for the future—it is time to become a messenger for change!</p>	
2:15–3:15 p.m.	Focus Session #3	In Rooms Assigned
	Women School Superintendents: Stepping into the Rural School Experience <i>(Pat Shell Scholarship Session)</i>	406
Presenter:	<i>Sharon Ross, Superintendent, Mexia ISD</i> <p>With each superintendent appointment, therein lies an array of experiences! What’s so different about leading rural districts? Step into this session wearing your best pair of shoes for the journey of leading and learning—the rural school way!</p>	
	What Does the Future Hold?	408
Presenters:	<i>Diane Stegall, Retired Superintendent/Financial Representative, Modern Woodmen of America; and Shelly Faulkner, Doctoral Student/Teacher, Mesquite</i> <p>We think we know what the future holds but then something happens that changes that picture. Is this change a good thing or not? This session explores what happens when plans change, how to cope with dreams that don’t get fulfilled, and how to embrace the new opportunities that come your way. Come share with us the possibilities for your future.</p>	
	Getting Ready to Negotiate	410
Presenter:	<i>Susan G. Morrison, Attorney, The Fowler Law Firm, PC</i> <p>Women are still paid less than men. Why? They fail to negotiate in their own best interest. Taking care of <i>you</i> is not unChristian. The better you do, the better your daughters will do, the better your female students will do. Come. Practice. Get the tools you need!</p>	
	Data Walls—Why and How	412
Presenters:	<i>Cynthia McFarland, Principal, and Sharon Alexander, Principal Fellow, Dallas ISD</i> <p>This presentation focuses on using an assessment tracking wall to plan strategically for individual students. Discover how one urban elementary school is posting evidence of student learning on data walls and how it has empowered their students to change their level of mastery. The administrators share how they are able to ensure that assessment and instruction are aligned while sparking professional dialogue among teachers as they improve instructional practice.</p>	
3:30–4:30 p.m.	Career Panels	In Rooms Assigned
	Stepping into the Superintendency	406
Moderator:	<i>Diane Stegall, Retired Superintendent/Financial Representative, Modern Woodmen of America</i>	
Panelists:	<i>Lisa Meysembourg, Superintendent, Schulenburg ISD; Cathy Booth Lauer, Superintendent, Nixon-Smiley ISD; Shelly Slaughter, Superintendent, Cumby ISD; Terri Watkins, Superintendent, LaMarque ISD; and Brenda Krchnak, Superintendent, Snook ISD</i> <p>Whew!! It’s a tall ladder but you can make it! The glass ceiling has been broken so climb right in to the sky view of what it takes to make it to the top of school leadership! You leave this session with</p>	

many ideas for interviewing, valuable tips for balancing your career, and a networking opportunity with some of the finest in Texas!

Stepping into Campus and District Administration

408

Moderator:

Valerie Walker, Assistant Principal, Pflugerville ISD

Panelists:

Henri Gearing, CFO and Former Superintendent, Lago Vista ISD; Delores Warnell, Superintendent, Bloomington ISD; Debi Crawford, Assistant Superintendent, Educational Services, Hawkins ISD; Donna Savage, Assistant Superintendent, Mexia ISD; and Helena Mosley, Assistant Superintendent, Early Childhood and Achievement, Lancaster ISD

Stepping into a campus- or district-level administrative position is to be commended! So, what are those top leaders looking for when they see my application and when they hear me during the interview? Aspiring principal candidates and individuals interested in central office vacancies will want to attend this panel and find out what superintendents and district-level hiring authorities have to say about “their choice” for the various positions!

Stepping into Our Future...Leading Our Schools

410

Moderator:

Lupita Hinojosa, Chief Academic Officer, Spring ISD

Panelists:

Hit the Ground Running: Shannon Hood, Principal, Lamar CISD

Time Management & Organization: Tammy Addison, Principal, Millsap ISD

Creating Your Principal Entry Plan: Rosa Hernandez, Principal, Houston ISD

Preparing for the Interview: Kim Lawson, Executive Director of Curriculum & Instruction, Katy ISD

Stepping into Our Future...Learning and Leading— Higher Education, Here We Come!

412

Moderator:

Kathryn Washington, Principal, Goodrich ISD, and Adjunct Professor, Houston Baptist University

Panelists:

Patti Monroe, Professor, Mary Hardin-Baylor University; Lu Stephens, Independent Consultant, University of Texas-Permian Basin, Webcentric; Stacey Edmonson, Dean, College of Education, Sam Houston State University; Laveria Hutchison, Associate Professor & Chair & Co-Principal Investigator in Curriculum and Instruction, University of Houston; Jennifer Butcher, Associate Professor in the Center for Doctoral Studies in Educational Leadership, Lamar University; and Erica Lawton, Assistant Director, School Science and Technology, Rice University

There are many different facets and areas of opportunities for careers and leadership in higher education. This panel of experienced professors and leaders from across the state gives you the tools you need to make that “Step Into Higher Education.”

4:30–6 p.m.

Welcome Reception

Salon D

TCWSE Conference attendees, presenters, sponsors, and guests come together at our Welcome Reception for relaxation and networking. It's a great opportunity unwind after the day's activities and to get to know any folks you haven't met. We'll also take a few minutes to introduce our Regional Representatives to attendees.

7:30–8:15 a.m. Continental Breakfast Salon D

8–8:15 a.m. Greetings from TASA President-Elect

Karen Rue, Superintendent, Northwest ISD

8:15–8:40 a.m. President's Address and Installation of 2015 Officers Salon D

Presiding *Pat Ramirez, Assistant Superintendent, John H. Wood Jr. Charter District, and 2014 TCWSE President*

8:45–9:45 a.m. Sunday's Best: Mentoring with Master Specialists Salon D

Faciliators: *LaTonya Goffney, Superintendent, Lufkin ISD; and Karla Moyer, Senior Coordinator for Human Resources, ESC Region 13*

New opportunity! Please join us for a dynamic opportunity to network with educators who have stepped up, stepped out, and stepped into a variety of positions in education. You sit at the table with selected mentors from across the state and engage in a conversation designed to help you continue to grow as a leader. These mentors have served in a variety of district and campus leadership roles, and they are prepared to serve as your mentor during this block of time and to continue this encouraging relationship throughout the upcoming year.

10–11 a.m. Closing Session/Door Prizes Salon D

Presiding *LaTonya M. Goffney, Superintendent, Lufkin ISD, and 2015 TCWSE President*

Speaker *Andrea J. Seale, CTE Testing Coordinator, Lumberton ISD*

I'm All about CHANGE...No Trouble

Sometimes "change" is self-imposed and sometimes change is totally unexpected. Many school leaders have experienced change during their careers and some have had to carry on while coping with change in their personal lives as well. Learn how one school leader has managed both and been able to "stay the course" and why this 27-year veteran feels *change* is "no trouble."

Hilton
Austin
Hotel

Fourth Floor

2015 Conference Sponsors

President's Circle

Creating & Managing Wealth, LLC

Christina Winters Gears
CEO/President
5201 N O'Connor Blvd., Suite 200
Irving, TX 75039
972.831.8866
christina@cmwfinancial.com

Platinum

Scholastic

Todd Zorros
Regional Director
2270 Springlake R., Suite 600
Farmers Branch, TX 75234
469.503.0863
tzorros@scholastic.com

TCG Benefits

Sandy Stauffer
Regional Director
900 S. Capital of Texas Highway, Suite 350
Austin, TX 78746
512.600.5277
sstauffer@tcggroup Holdings.com

The Inova Process, LLC

David G. Ramirez
President
110 Broadway, Suite 490
San Antonio, TX 78205
210.299.1883
dgramirez@inovax.com

Gold

AXA Advisors

Emily Persyn
Financial Consultant
8000 IH-10 West, Suite 750
San Antonio, TX 78230
210.275.1586
emily.persyn@axa-advisors.com

First Financial Group of America

Kevin McCarthy
Account Development Coordinator
2009 RR 620 North, Suite 123
Austin, TX 78734
512.786.6039
kevin.mccarthy@ffga.com

ImagineLearning

Clayton Renfroe
Area Partnership Manager
191 River Park Drive Provo, UT 84604
817.504.6220
clayton.renfroe@imaginelearning.com

Learning List

Jackie Lain
President
406 East 11th Street
Austin, TX 78701-2617
512.852.2131
jackiel@learninglist.com

Linebarger Goggan Blair & Sampson

Steve Bird
Partner
P.O. Box 17428
Austin, TX 78760
512.447.6675
steve.bird@lgbs.com

Stantec

Scott Milder
Senior Associate
5717 Legacy Drive, Suite 250
Plano, TX 75024
214.473.2400
smilder@stantec.com

Silver

ARAMARK

Ron Gomez
District Manager
2864 Stackhouse St.
Keller, TX 76244
415.760.4559
gomez-ronaldo@aramark.com

Harrison, Walker & Harper

Cory Wood
Business Development Manager
2510 South Church Street
Paris, TX 75460
903.495.4970
cwood@hwh1887.com

Learning.com

Sally Robinson
Territory Manager
1620 SW Taylor St., Suite 100
Portland, OR 97205
214.454.1164
srobinson@learning.com

PBK

Darrell Pearson
Principal Architect
9442 Capital of Texas Hwy, Suite 680
Austin, TX 78759
512.340.0676
darrell.pearson@pbk.com

LCD Projector Donation

Hitachi

Keith Robinson
Sales Manager
512.337.7678
keith.robinson@hal.hitachi.com

Howard Technology Solutions

Holly Davis
TX Education Sales Manager
682.220.6083
hdavis@howard.com