

The Newsletter for the Sacramento Chapter of the Society of Government Meeting Professionals April / May 2004
 Volume 1. Number 97

June Chapter Meeting

Date: June 24, 2004
Time: 4:30 p.m. Registration
 5:00 p.m. Installation of
 Officers
Place: Sheraton Grand
 Sacramento
Subject: 2004/2005 Installation of
 Officers
RSVP: www.sgmpsac.orgwww.sgmpsac.org

We hope to see you at the meeting
so that we can introduce the new
board, and well find out who is go-
ing to be the Planner and Supplier
of the year. It is an opportunity to
look back over the year and thank
those that have done so much for
us, and then look ahead to see what
the focus of the Chapter will be for
2004 / 2005.

SAVE THE DATE!

May Chapter Meeting

Date: May 6, 2004
Time: 4:30 p.m. Registration
 5:00 p.m. Meeting
 6:00 p.m. Networking
Place: Clarion Mansion Inn
Subject: Public Speaking
RSVP: www.sgmpsac.orgwww.sgmpsac.org

The Society of Government
Meeting Profess ionals
(SGMP) enjoys interaction
of government meeting
planners (local, state, and
federal), suppliers who
support the government
market and contract
planners who work with
government planners .
SGMP is a national organi-
zation with chapters
throughout the United
States.

The SGMP Sacramento
Chapter chartered June,
1988 with 37 members.
The Chapter has grown to
over 200 supportive
members, and it is now the
second largest chapter in
the U. S. Our website is:
www.sgmpsac.orgwww.sgmpsac.org

Inside this Issue…
Xpress-ions from the President 2
From the Treasurer 2
Membership Report 2
Behind the Meeting! 3
Hall of Leaders Recognition 3
2004 Educational Conference 4
March Meeting in Review 6
2nd VP Round Table 6
Thanks for the Hard Work 7
Becoming a CHSP 7
Planner/Supplier of the Year 8
Board of Directors 9
Newsletter Committee 9

TUNING UP
SACRAMENTO
CHAPTER’S
2004 SILENT AUCTION
By Kit Gonzales

The Committee is hard at work
wrapping up details for the upcom-
ing event. Great treasures and fun
entertainment are lined up to pro-
vide you the Best Ever Silent Auc-
tion. “Country” is the theme and
dress style; leave your spurs at the
door.

Date: April 1, 2004
Time: 5:30 P.M. – 9:00 P.M.
Place: Lions Gate Hotel
 Club Ballroom
 3410 Westover Street
 McClellan, CA 95652

Don’t forget to look for the ”Tuning
Up” banner on the Chapter’s web
site. You will be able to click on
our banner and find out who has
generously donated what auction
items, as well as any updated in-
formation relating to the 2004 Si-
lent Auction. If you have any ques-
tions, please contact Carla Slink at
926-227-9126.

http://www.sgmpsac.orghttp://www.sgmpsac.org

FROM THE
TREASURER
By Gina Westbury

Sacramento Chapter of SGMP
Reconciliation with January
Bank
Statement $ 25,022.57

December 2003 Treasury
Report Ending Balance
$ 18,604.93

By Janice Hayden

The second half of this year is off to
a very busy start. In January I trav-
eled with Second VP Brad
Charlesworth and National Presi-
dent Donna Carey to very cold Indi-
anapolis, Indiana to attend the
SGMP Winter Board Meeting and
Chapter President’s and 2nd Vice
President’s Roundtable.

Each meeting with the other presi-
dents and 2nd vice presidents seems
to get better and better. It always
takes a while to get to know each
other and by that time it’s almost
over. A number of the presidents
and 2nd vice presidents will be end-
ing their term this June so the whole
getting to know each other starts a
new cycle.

We had a very informative two days.
It was great to hear our National
President Donna Carey start her
meeting with the announcement that
the national membership ratio has
been at 50/50 for the last six
months.

Besides a discussion of the book
“Decisions, Decisions, Decisions”
which is the second in a series on
leadership, we had a crash course
in parliamentary procedures which
most of us agreed was something
we all needed. I think we all learned
several things we didn’t know about
conducting meetings.

We discussed the national website
and the plans for the national con-
ference silent auction to be on-line
for the first time. Members unable
to attend the conference in Nash-
ville will still be able to participate in
the silent auction.

As is the usual practice, everyone
shared their best practices with
presidents exchanging ideas that
they could take back to their chap-
ters. These meetings are all about
sharing.

XPRESS-IONS
FROM THE PRESIDENT

On February 5th we
held our very suc-
cessful annual edu-
cation conference
“Back to Basics”
followed by a lively
tradeshow at the

Doubletree Hotel Sacramento.
Thanks to the many planner and
supplier members that assisted in
this year’s events. We just seem to
be getting better and better and it’s
really gratifying to see so many peo-
ple stepping up to help. Events of
this magnitude require a tremen-
dous amount of work. The ideas
and help of so many new people
really helped us achieve our goals.
Thanks to each and every one of
you. We couldn’t have done it with-
out you.

Our next big event is our silent auc-
tion scheduled for April 1, at the
Lions Gate Hotel. From what I have
heard of the preliminary plans, this
year’s Auction is going to be an-
other huge success. Following the
silent auction in April we’re off to
Nashville for the National Confer-
ence in May. Hope to see you all
there.

PAGE 2 PONYXPRESS April / May 2004

MEMBERSHIP
REPORT
By Wendi Williamson

As of March 3, 2004:
Government Planners 120
Contract Planers 6
Suppliers 109
Retired 2

Total Chapter Membership 237

Total Percent GP & CP 53.6
Total Percent Suppliers 46.4

BEHIND THE
MEETING!
Planner Personality
Profile
By Priscilla Gandy

Renee Larsen is
an Associate Cal-
trans Administrator
at the Caltrans
Office in Sacra-
mento and has a
BBA in Marketing
& Finance from the
University of Iowa. Renee has ten
years of event planning experience,
planning between 30-50 meetings
per year. The largest meeting she’s
planned was for approximately 100
people, and the largest event she’s
planned was for nearly 3,000 peo-
ple. Renee’s favorite location to hold
an event is in San Diego ~ the fun
and sun San Diego offers seems to
be a favorite destination for meeting
planners and conference attendees!

Joining SGMP in 2001 has given
Renee lots of opportunity for net-
working. Her favorite SGMP activity
is the Silent Auction ~ offering won-
derful opportunities to bid on great
packages at low prices!

Renee was born in the “windy city”
also known as Chicago! Her favorite
place she’s visited is Paris,
France…quite a long way from her
home here in Sacramento where
she currently resides with her two
children Dane and Danielle. And
Renee’s favorite place she’s lived…
well, Sacramento, of course!

Swimming, reading, traveling and
watching movies are all things
Renee enjoys doing in her free time!
Please remember to introduce your-
self to Renee Larsen, Associate
Caltrans Administrator at the Cal-
trans office in Sacramento, at the
next SGMP event!

If you have suggestions on a plan-
ner and/or supplier that you’d like
featured in the next edition of
“Behind the Meeting!” please email
P r i s c i l l a G a n d y a t
gandyp@csus.edugandyp@csus.edu.

PAGE 3 PONYXPRESS

Supplier Personality
Profile

Laurie Beatty is a
Sales Manager at
the Embassy Suites
in Milpitas, where
she’s been working
for more than a year.
During this time,
Laurie has helped the hotel host
approximately 15 meetings. When
asked which aspect of the Embassy
Suites she likes most, Laurie re-
sponded that she was most im-
pressed by the public space and
beautiful settings in her hotel. When
asked what she enjoyed most about
her job, Laurie indicated her favorite
thing was meeting and working with
a variety of different people!

A fairly new member, Laurie joined
SGMP in 2003 and remembers the
Installation Dinner as her favorite
activity. Since joining, Laurie has
enjoyed the feedback and success
stories she’s shared with current
supplier members. Laurie also en-
joys networking with planners and
learning about government meeting
needs in the bay area.

Although Laurie was born in Los
Angeles, she currently resides in
San Jose with her two cats! Her
favorite place she’s lived is Denver,
Colorado. And of course, staying
with the “fun-in-the-sun” theme,
Laurie’s favorite vacation destina-
tion is the beautiful and relaxing
island of Hawaii!

Laurie’s favorite activities are snow-
boarding, jet skiing and biking…a
little something for all seasons!
Please remember to introduce your-
self to Laurie Beatty, Sales Man-
ager at the Embassy Suites in
Milpitas, at the next SGMP event!

April / May 2004

HALL OF LEADERS
RECOGNITION
PAVILION
By Carl C. Thompson

Subject: SGMP Founder, Sam Gil-
mer, included in the Unveiling of
the Convention Industry Council
“Hall of Leaders Recognition Pavil-
ion”.

The Convention Industry Council
(CIC) unveiled its new Hall of
Leaders Recognition Pavilion on
February 26, 2004. A celebration
was held in the pre-function space
around the pavilion in the newly
constructed Washington DC Con-
vention Center.

“One of the goals of the Conven-
tion Industry Council is to promote
and recognize leadership within
our industry,” said Mary Power,
President of CIC. “The Hall of
Leaders is central to that effort.”

The Hall of Leaders program was
launched in the early 1980s as a
means to honor outstanding lead-
ers and pioneers within the meet-
ings, conventions and exhibitions
industry. For over 15 years, induc-
tees were honored with a bronze
plaque housed in the old Washing-
ton, D.C. Convention Center. With
the construction of the new con-
vention center, it seemed appropri-
ate to create a new, updated rec-
ognition forum to take the Hall of
Leaders into the next century and
beyond. The bronze plaques will
now be displayed at the McCor-
mick Center in Chicago, Illinois.

The new, interactive display allows
visitors to view videos and
presentations about the economic
impact of the meetings, conven-
tions and exhibitions industry as
well as its value as a profession. It
gives information about the indus-
try, CIC’s member organizations,
and, most importantly, about each
Hall of Leaders Inductee. These

Continued on Page 7, column 3

THE 2004 EDUCA-
TIONAL TRAINING
CONFERENCE AND
TRADESHOW
By James Lynton

Government Meeting Professionals
“Taking it Back to Basics” was the
theme for this years Education Con-
ference in Sacramento. This was
my second Ed Conference and the
first as Chair and gratefully, I had a
committed team of professionals to
help me make it a success.

The first ses-
sion opened
with Kathleen
Barton of the
Success Con-
nection. She
s p o k e o n
“Taking Control
of Your Time.” A
topic that is near to all of us since
we are busy professionals and are
constantly looking for ways to make
our days manageable.

N e x t ,
B r e n d a
Miller and
her Hyatt
R e g e n c y
S a c r a -
mento hotel
team enter-
tained us
while they
e d u c a t e d
us on the “In’s and Out’s of a Pre-
Post Convention Meeting.” They
made a normally not so “fabulous”
topic interesting by presenting it in a
game show format similar to
“Hollywood Squares”. They did a
great job and should be proud of
their part in making this conference
special.

After lunch, Tricia Hall, CAE, CMP
of Above & Beyond Professional
Meeting Management spoke to the
group on On-Site Management:
“Now That I’m Here… What Do I
Do?” I found her talk interesting
and informative which is always

good when you are getting back
from lunch.

Then our last presenter was Edina
Lessack, CMP of Meetings and
Events USA spoke on “Don’t be
Afraid to Ask For What You Want
For Your Meeting.” She discussed

contracts and what is usually nego-
tiable as well as what most planners
may not be aware that they can ask
for with their hotel vendor.

At the end of the day, the Trade-
show and Reception was a good
forum for the planners to get around
and meet the suppliers that chose
to exhibit. We are truly thankful for
all out hotel partners that made the
tradeshow a success. We also
want to thank our meeting planners
for coming out and supporting the
Conference in the midst of these
challenging economic
times.

Thanks to the
Doubletree Hotel who
was the site of the
conference for a sec-
ond year in a row.
They made us feel
welcomed.

PAGE 4 PONYXPRESS April / May 2004

Nolan Treadway, Doubletree Berkeley Marina

Karalee Adams, San Mateo CVB &
Dana Ohman, Marriott Lodging of CA

Donna Carey, SGMP National
President & Gloria Anderson, DGS

Kathleen Barton, The
Success Connection

Martin Zavala, Angela Frank & Teri Onorato

Registration Committee :

Brad Charlesworth, Paul Stark & Luis Sepulveda

Emily M. Young - Schroeder

Education Conference Committee

Janice Hayden, President & James Lynton,
Director

2004 Education Conference continued on page 5

PAGE 5 PONYXPRESS

Welcome New Planner Members!

Dawn Marie Breyer, Four Points Sheraton

Reggie Sears & Ethyl Witt-McCall

Brenda Miller & the Hyatt Regency Crew

Boutique Collection Crew at the Tradeshow Dan Walsh, Diane Dagestino, & Brek Polley

Greg “Ironman” Christman, Resort at Squaw
Creek

Lisa Bell, San Diego Collection

Andre Goodrich, San Bernardino CVB

Charlene Sanders, Sarah Russell & Cory Abke, LA Inc.

April / May 2004

The 2004 EDUCATIONAL TRAINING CONFERENCE & TRADESHOW

MARCH MEETING IN
REVIEW
“Planes and more Planes:
What is new at the Sacra-
mento International Airport”
By James Lynton

The beautiful Hawthorn Suites was
the site of our March meeting and
the topic was Airport and Travel Is-
sues.

Mr. Leonard Takayama, Deputy Di-
rector of Planning & Development
with the Sacramento County Airport
System was kind enough to share
with our group what was happening
with our International Airport and
what we should expect in the Fu-
ture. He brought with him the Mas-
ter Plan and what the Airport should
look like by 2010.

The future of travel in and out of
Sac Intl’ looks bright. In addition to
the expansion of the terminals and
runways, he mentioned that we
should expect a new hotel at the
airport as well.

The proposed changes at the airport
are planned over the next 10 years,
and will start once all the environ-
mental issues are discussed and
dealt with.

The members present seemed
please with the outlook of our airport
and the questioned asked showed
that there was genuine interest in
the topic presented.

Thanks again to the Hawthorn
Suites for providing us with a great
venue for another meeting.

Another good meeting - Yeah
Team! See you all in April at the
Silent Auction.

the process and would create less
paperwork.

We established our five year goal
for the 2nd VP’s including creating a
Suppliers Tool Box on the National
Webpage and to try to have 10 %
of the Supplier Membership obtain
their CHSP designation.

Of course the concern with Mem-
berships and Ratios was also dis-
cussed, and several suggestions
were made on how to retain and
obtain new members. Some sug-
gestions included: Personal phone
calls to remind members of their
renewal, create a post card for per-
sonal invitations, and recruit by
setting up table displays in Govern-
ment Office Buildings.

Overall this was a very productive
two days!

PAGE 6 PONYXPRESS April / May 2004

Kit Gonzales & Leonard Takayama, Deputy Director of Planning & Development, Sacramento
County Airport System

2nd VP ROUND TABLE
IN INDIANAPOLIS
By Brad Charlesworth

As the 2nd Vice President of the
Chapter part of my duties are to
attend the bi annual meetings to
discuss those issues that are perti-
nent to the Suppliers of the organi-
zation.

In January President Janice Hay-
den, National President Donna
Carey and myself traveled to Indian-
apolis for our two day meeting. If
you have ever reviewed the SGMP
handbook, you would notice that the
Suppliers section had two para-
graphs defining what we do. The
2nd VP’s redifined our role, and how
we fit into the organization. We put
that information in written form and
provided it to the National Board for
review and to incorporate it into the
handbook.

We also discussed the option of
being able to renew your member-
ship on line. This would only be for
current SGMP members, but the
feeling was that it would streamline

THANKS FOR THE
HARD WORK
By Brad Charlesworth

So often in our lives and in our
professions our efforts are for-
gotten. Well, here is our oppor-
tunity to say thank you to a few
individuals who have been rec-
ognized for their effort to our
Chapter over the year for their
contributions.

We have eight individuals from
the Sacramento Chapter travel-
ing to Nashville to attend this
years Educational Conference:

Receiving the Johnna Meyer,
CMP Educational Conference
Scholarship Award for 2004 is:

Ramona Fernandez
Gloria Anderson
Kit Gonzales
Emily Young Schroeder
Wanda Yanez
Gail La Tona
Renee Larsen
Robin Pollock

Congratulations on receiving

If you are planning to attend the
National Educational Confer-
ence in Nashville, plan on arriv-
ing early so that you are able to
attend the study class, and then
take the written exam. The
minimum requirement to pass
that test is 70 %, and consists
of several true and false ques-
tions, plus a case study.

If you are interested in this
course you must apply to the
AHLA directly and going to
t h e r e w e b s i t e a t
www.ahma.com. The cost for www.ahma.com. The cost for
the class is $ 175.00 and for the
test is $ 275.00. This will be
the best $ 450.00 you will ever
spend.

PAGE 7 PONYXPRESS

your scholarship to the National
Conference, and we look forward
to seeing you there.

For those of you who did not apply
and contribute to our organization,
thanks for all that you do to make
us one of the best chapters in the
country!

BECOMING A CHSP
By Brad Charlesworth

You want me to study what?
What is in it for me? I don’t even
know what CHSP stands for, and
why on earth would I ever want to
have those initials behind my
name. Well, the answer is quite
simple! It helps improve your mar-
ketability and sets you ahead of
the competition. Furthermore, it
shows the planners that we have
contact with that we are credible in
our job, and that we take our pro-
fession seriously.

Becoming a CHSP is so re-
spected; Inter Continental Hotels
has made it a requirement for all
of their Director of Sales to obtain
this certification in order to main-
tain their position with the com-
pany.

So what is a CHSP? The term
stands for a Certified Hospitality
Sales Professional and is estab-
lished by the American Hotel and
Lodging Association (AHLA). This
institution has been at the forefront
for education in the Hospitality In-
dustry for years. The exam chal-
lenges you in all areas of the
Sales profession, and wi l l
enlighten you in your job. It tries
to enhance you knowledge of the
sales profession and make you
better. It will teach you alternative
ways of doing your job, and guide
you on determining if that piece of
business is worth while booking.

April / May 2004

Vision
The Sacramento SGMP
Chapter is universally recog-
nized as the premier resource
for the government meeting
profession.

Mission
Expand the knowledge and
expertise of Government
Meet i ng P ro fes s i onal s
through education, training,
advocacy and industry rela-
tions to ensure cost-effective
meetings and provide added
value to each organization.

videos will be accessible to all who
visit the convention center.

It is estimated that hundreds of
thousands of visitors visit the con-
vention center annually.

SGMP’s founder, Sam Gilmer was
inducted into the CIC Hall of Lead-
ers in 1997. This prestigious honor
that was bestowed upon Sam gave
SGMP recognition from our indus-
try peers that we are indeed a vi-
able, valuable, and important
player in the hospitality arena, and
will continue to be recognized for
its many accomplishments.

If you are in the Washington DC
area, please be sure to take a min-
ute to visit the Washington DC
Convention Center to view the
SGMP video. You’ll be glad you
did!

Continued from Page 3, column 3

HALL OF LEADERS
RECOGNITION
PAVILION

PAGE 8 PONYXPRESS April / May 2004

2003/2004 Sacramento SGMP Awards for
“Government or Contract Meeting Planner of the Year”

and “Supplier of the Year”

The Sacramento Society of Government Meeting Professionals is proud to announce the annual
award to recognize outstanding Chapter members who are currently either a government or Con-
tract Meeting Planner and a Supplier. It is presented to those who exemplify the highest qualities
of leadership and professionalism in their current position and who display devotion to the suc-
cess of SGMP as an active member, as well as participating in other voluntary associations and
civic and community activities.

Eligibility/Procedures:

 One planner and one supplier member who have made major contributions to their em-
ploying government agency or organization and have been an active member of SGMP
for at least one year are eligible.

 Any SGMP member may nominate only one qualified planner and one qualified supplier.
 Self-nominations must be received by April 16, 2004. Each nominee will then be sent a

supporting data form, which must be completed and sent to the Awards Committee for
consideration by May 7, 2004. Both awards will be presented at our June 24, 2004, Sac-
ramento SGMP Installation and Awards Dinner.

Award Criteria:

1. Outstanding performance for employing organization (i.e. government, private industry).
2. Active contribution, offices held, committee work, and/or participation in SGMP
3. Leadership and service to community, civic, or other voluntary and professional associa-

tions.
4. Continuing education credentials, awards, and honors earned.

Please nominate only one for each category

2003/2004 Planner of the Year 2003/2004 Supplier of the Year

I nominate the following: I nominate the following:

Name: _________________________ Name: _______________________
Organization: ___________________ Organization: __________________
Mailing Address: ________________ Mailing Address: _______________
Phone: _________________________ Phone: _______________________
FAX: __________________________ FAX: ________________________

Nominations must be received by April 16, 2004. Please mail this form to:
Sacramento Chapter Awards Committee

Sacramento SGMP
P.O. Box 188204

Sacramento, CA 95818
Or Fax to: 278-5257

Director:
James Lynton
Committee Board Liaison:
Monthly programs/Education
Conference

Director:
Carla Slink
Committee Board Liaison:
Silent Auction

Director:
Teri Onorato
Committee Board Liaison:
Registration/Hospitality

Immediate Past President:
Wendi Williamson
Committee Board Liaison:
Membership

President:
Janice Hayden
Committee Board Liaison:
Awards / Recognition

1st Vice President:
Raquel Correa
Committee Board Liaison:
Membership

2nd Vice President:
Brad Charlesworth
Committee Board
Liaison:Newsletter

Secretary:
Marie Ziegler
Committee Board Liaison:
Community Service

Treasurer:
Gina Westbury
Committee Board Liaison:
Registration/Hospitality

PAGE 9 PONYXPRESS

The PonyXpress newsletter is
published Bi-monthly, in Febru-
ary, April, June, August, Octo-
ber, and December.

Articles are due three weeks
prior to the Publish date. The
deadline for the June Issue is
May 7, 2004.

Send to the Chair:

Brad Charlesworth
Red Lion Sales
1401 Arden Way
Sacramento, CA
916 649 4896
o r b y e m a i l :
brad.charlesworth@redlion.combrad.charlesworth@redlion.com

Newsletter production:

Emily Young Schroeder
Department of Aging
eyoungsc@aging.ca.goveyoungsc@aging.ca.gov

SACRAMENTO SGMP NEWSLETTER COMMITTEE
Brad Charlesworth – Board Advisory & Chair
 brad.charlesworth@redlion.combrad.charlesworth@redlion.com
(916) 649 - 4896

Emily M. Schroeder – Webmaster liaison
Eyoungsc@aging.ca.govEyoungsc@aging.ca.gov
(916) 323-6522 – direct line
(916) 300-2651 - cell

Lu-Lu Ramos
lramos@consrv.ca.govlramos@consrv.ca.gov
(916) 322-5121 – direct line
(916) 718-8745 – cell

Wanda Headrick
wheadric@water.ca.govwheadric@water.ca.gov
(916) 653-7219 - office
(916) 397-0766 - cell

Priscilla Gandy
gandyp@csus.edugandyp@csus.edu
(916) 278-4820 – office

Robin Pollock – Photographer
pollockr@csus.edupollockr@csus.edu
(916) 278-6504
Cy Taylor – Photographer

Sacramento SGMP Board of Directors

April / May 2004

Oak Publishing Company
Guy Bennett, webmaster

