

Day	Time	EDsession Presentation/Event	Speakers	Organization/Firm	Track
Tuesday	1:15 PM - 2:15 PM	Open More Doors, Close More Sales	Meridith Elliott Powell	Independent Consultant	Distributor Education
	2:30 PM - 3:30 PM	Interior Integrators 2025: The Future of the Dealer	David Solomon	Solomon Coyle	Distributor Education
	3:45 PM - 5:00 PM	Navigating the Road to a Successful School Partnership	Coordinated by the Distribution Council	EDmarket	Distributor Education
	1:00 PM - 5:00 PM	STEM Innovation Tour	Muskego Lakes Middle School; Mukwonago High School	EDspaces/MLMS & MHS	Technology/Hands-On Learning
Wednesday	8:00 AM - 9:00 AM	Future Proofing Educational Facilities	John Dale, James O'Connor	HED; Moore Ruble Yudell Architects and Planners	Design/Infrastructure
		Limitless Learning in the Built Environment	Kate Mraw, Kari Kikuta	LPA Design Studio	Planning/Operations/Management
		Transforming Early Childhood Education	Jeffrey Brogden, Kimberley Cantu	Mansfield ISD	Pedagogy & Space
		Successful Master Planning for Schools in Historic Buildings	Serena Losonczy	PBDW Architects	Renovation
		Augmented Design: How VR, AR and AI will Change Education	Nathan Huetter, McKenzie Phillips	Corgan Architects	Technology/Hands-On Learning
		TBD - Sustainability	TBD	Interface session	Environmental/Health/Safety
	9:15 AM - 10:30 AM	Creating Innovators for the Future of Learning	Tony Wagner	Change Leadership Group	Plenary Session
	1:00 - 2:00 PM	Supporting Engagement and Joy in Learning Through Space Design	Robert Dillon	School District of University City	Pedagogy & Space
		Planning for District-Wide Change	Lynae Schoen, Vaughn Dierks, Sal Bagley, Ric Dressen	World Architects and Engineers; Concordia University/Former Edina Public Schools	Planning/Operations/Management
		How Buildings Teach Kindness: Inspiring Social Emotional Learning Through Design	Robin Randall, John Butts, Susan Redell, Grant Ley	Legat Architects; Medinah School District #11, Roselle, IL	Community Engagement/Equity
		"Fixer Upper: Classroom Episode" A Learner-Led Redesign	Lisa Timmerman	ELB Education	Design/Infrastructure
		Material Transparency and Healthier Choices: Advocacy & Community Impact	Stacey Crumbaker, Jay Hindmarsh	Mahlum Architects	Environmental/Health/Safety
		Changing the Learning Culture One Media Center at a Time	Carol Crutchfield	Beaufort County School District - Facilities Planning	Renovation
	2:30 PM - 3:30 PM	Understanding Sensory Processing as Part of Universal Design/Infrastructure	Cecilia Cruse	School Specialty	Environmental/Health/Safety
		How Active Learning Blends Learning Styles to Create Learning Environments	Giovanna Ippolito	Global Furniture Group	Pedagogy & Space
		Building a Pre-K to College Community from the Ground Up	Erik Gerding, Tom Bauer	Portland Public Schools; Bora Architects	Community Engagement/Equity
		Meaningful Change: Space as an Intentional Instructional Asset	Yvette Iyiguhaye, Ryan Bretag	Steelcase Education; Glenbrook High Schools - District 225	Planning/Operations/Management
		Thinking Inside the Box – The Case for Transformation	Regan Shields Ives, David Stephen, Traci Walker-Griffith	Finegold Alexander Architects; New Vista Design; Eliot K-8 innovation School/Boston Public Schools	Renovation

Day	Time	EDsession Presentation/Event	Speakers	Organization/Firm	Track
		(RE) Thinking Security and Safety in the School Environment	Robin Randall, Jay Johnson, Paul Timm, John Butts	Medina ISD, Legat Architects, Facilities Engineering Associates	Environmental/Health/Safety
	4:00 PM - 5:00 PM	Designing Safer Schools: Expanding the Architect's Tools and Advocacy	Lennie Scott-Webber, Michael Pinto	INSYNC: Education Research + Design; NAC Architecture	Environmental/Health/Safety
		Calling all Educator-Designers	Karina Ruiz, Giselle McKenzie, Gina Condon	BRIC Architecture, Ogden Middle School, Construct Foundation	Pedagogy & Space
		Design Intent vs. School's Use: How Can We Be Better?	Sarah Pearlstein, Patrick Davis, Chris Cebrzynski	Brailsford & Dunlavy; District of Columbia Public Schools	Renovation
		Pilot Projects: Cost-Effective Means to Support Engaged Learning	Mariana Lavezzo	DLR Group	Planning/Operations/Management
		Comprehensive Community Engagement in Master Planning	Charlie Jahnigen, Fil Fil Anastasio	SHP Architects	Community Engagement/Equity
		Integrating the Digital with the Physical to Create the Campus of the Future	STILL TO COME	AVIXA session	Technology/Hands-On Learning
Thursday	8:00 AM - 9:00 AM	Learning from Learning Spaces: Informed Collaboration Space Design	Emily Koch, Kimari Phillips	LPA Design Studio	Design/Infrastructure
		Using Hybrid Learning to Increase Engagement/Create Personalized Learning Environments	Randall Grove	Conrad Weiser Area School District	Pedagogy & Space
		Innovating Facilities in Education for Real World Application	Brian Kronewitter, Dennis Young	Cordogan Clark; Ittner Architects	Planning/Operations/Management
		Career Technical Ed: Learning Spaces for Future Jobs	Peggy Hoffmann, Josh Czerniak, Steve Olson	FGM Architects; Community High School District 155	Community Engagement/Equity
		Measuring Outcomes of Design: Demonstrating Impact from Well-Designed Spaces	Randy Fiser	American Society of Interior Designers	Environmental/Health/Safety
		Technology at your Fingertips: The Borderless Classroom	Dan Case, Ryan Hazen	Carroll College	Technology/Hands-On Learning
	9:30 AM - 10:30 AM	Designing a School For Homeless Children in Oklahoma City	Amy Brewer , Gary Armbruster, Andrea Durbin	Positive Tomorrows, MA+ Architecture	Community Engagement/Equity
		Design to the Core: Change Your Space & Inspire your Teaching!	Kara Turner; Adam Bold; Ryan Kallie; Andy Hayes	School District of Brown Deer	Pedagogy & Space
		How Healthy is Your School? WELL for Education	McKenzie Phillips, Angie Stutsman, John Westbrook	Corgan Architects	Environmental/Health/Safety
		Designing For A(lpha) to Z, a Hands-On Workshop	Bryan Ballegeer	KI	Technology/Hands-On Learning
		Transforming a Vacant Building into a Vibrant Instructional Space	Roger Rindo, Bob Morris	Oconomowoc Area School District; EUA	Renovation
	Integrating Furniture, Technology, and Professional Development into your Classroom Pilot	Jeff Hoag, Sara Easter, Nicole Smith	Communications by Design Consulting; GMB Architecture + Engineering	Design/Infrastructure	
	10:00 PM	Application of Neuroscience to Learning and Environment Design	Page Dettmann	MeTEOR Education	Environmental/Health/Safety
		Educational Facility Master Planning: From Dreams to Referendum	Maureen Miller	Winnetka Public Schools	Planning/Operations/Management
		Makerspaces - One Size Does Not Fit All	Carrie Wettstein, Mike Cook, Bill Pariso	Betty Brinn Children's Museum	Technology/Hands-On Learning

Day	Time	EDsession Presentation/Event	Speakers	Organization/Firm	Track	
	2:00 PM - 3:00	A Gateway to Discovery: Channeling Luther Burbank's Entrepreneurial Spirit	Stuart Brodsky, Joe Matise	CannonDesign; Burbank School District 111	Pedagogy & Space	
		Design Engagement for the Multicultural High School Learning Community	Alec Holser, Nancy Hamilton, Ayana Horn	Opsis Architecture; Hamilton Consulting; Portland Public Schools	Renovation	
		"Are You Sitting Down for This?" Research Guiding Interior Design	Lennie Scott-Webber	INSYNC: Education Research + Design; DLR Group	Design/Infrastructure	
	4:00 PM - 5:00 PM	Learning Space Design: Small Pilot, Big Results	Maureen Miller, Barry Rodgers	Winnetka Public Schools District 36	Planning/Operations/Management	
		Inspired by Possibility: Creative Transformations for Classrooms, Campuses and Districts	Olivia Graf Doyle, Dr. Jason Peplinski, Ron Todo	Architecture for Education; Simi Valley Unified School District	Design/Infrastructure	
		Stop! Collaborate and Listen!	Emily Dunneisen, Paul Lipchak	RATIO Architects	Planning/Operations/Management	
		Makerspaces: Installation ≠ Implementation	Gregory Herker, Matthew Schultz, Luke Jumper	Palmer Hamilton; Lakeview Technical Academy	Technology/Hands-On Learning	
		Outdoor Learning in an Early Childhood Setting	Nate Bosch, Rachel Hucul	GMB Architecture + Engineering; ODC Network	Environmental/Health/Safety	
		Academic Research: How Intelligent Furniture and Applications Affect Student Success	David Reid, James Basham, Brenna Buchanan Young	Gould Evans; University of Kansas / UDL-IRN / Learning Designed	Pedagogy & Space	
	Friday	9:30 AM - 10:30 AM	"This is School for Us?" Creating Change in Underserved Communities	Robin Randall, Rob Wroble, Dennis Paben, Joe Salmieri	Laraway Community Consolidated School District 70C; Leget Architects	Community Engagement/Equity
			TBD - Safety	TBD	DHI session	Environmental/Health/Safety
Cutting-Edge Scandinavian Schools: A Design Research Mission			Max McCloskey	Humphries Poli Architects	Pedagogy & Space	
21st Century Workplace Competencies: How Can Design Shape Student Success?			David Reid, Marianne Melling	Gould Evans	Design/Infrastructure	
Reinventing School Lunch, Pioneering Fresh Education			Alex Tyink	Fork Farms + local school	Environmental/Health/Safety	
Dial Back to Go Forward: Deep-Energy Reductions in School Design			Ann Rolland, Peter Pesce	FXCollaborative Architects	Planning/Operations/Management	
11:30 AM - 4:00 PM		K-12 Facility Tour -South	Augustine Prep; Forest Park Middle School; Franklin High School	EDspaces	Pedagogy & Space	
		K-12 Facility Tour - North	Brown Deer Middle/High School + gardens, Oconomowoc Area School District High School East Campus, Meadow View Elementary	EDspaces	Pedagogy & Space	
		Higher Ed Facility Tour	UMW: School of Freshwater Sciences; Kenwood Interdisciplinary Research Complex and Lubar Entrepreneurship Center; Milwaukee School of Engineering Diercks Hall	EDspaces	Pedagogy & Space	