

The logo features a blue sunburst icon to the left of the text "ASU+GSV SUMMIT | 2023" in a white, sans-serif font.

ASU+GSV SUMMIT | 2023

Brave New World

*For the most up to date scheduling information,
please see the website or mobile app

Brave New World

The **ASU+GSV Summit** began in 2010 with the north star of ensuring all people have equal access to the future. It is **the most impactful** event convening leaders in education and tech and we share insights from those at the forefront of scaling innovation in education and workforce across "Pre-K to Gray."

The 14th annual Summit theme is "Brave New World"- you can't use an old map for a new world. We're in a brave new world where we have the chance to make progress and explore new opportunities in the global education ecosystem to grant everyone equal access to the future.

Registration

Registration Badge Pick Up

For badge pick up please find the registration desk within Town Square.

Registration desk hours include:

- Sunday 12pm-9pm
- Monday 6:30am-6:30pm
- Tuesday 7am-7pm
- Wednesday 7am-3pm (outside of Grand Hall)

Meals

Monday, April 17	Tuesday, April 18
Breakfast <ul style="list-style-type: none"> • Stage X Foyer (Seaport Foyer, Level 2) from 7:45-9:45am • Skill-A-Palooza Foyer (Coronado Foyer, Level 4) from 8-10:00am • Townsquare (Grand Hall, Level 1) from 8am-10am 	Breakfast <ul style="list-style-type: none"> • Stage X Foyer (Seaport Foyer, Level 2) from 7:30-9:30am • Stars Track Foyer (Promenade Foyer, Level 3) from 7:30-9:30am • Townsquare (Grand Hall, Level 1) from 8am-10am
Lunch <ul style="list-style-type: none"> • Stage X Foyer (Seaport Foyer, Level 2) from 12-2pm • Stage X (Seaport A-E, Level 2) from 12-1:30pm -this is a seated lunch during presentations • Outdoor Campus (Marina Courtyard) from 12-2pm • Townsquare (Grand Hall, Level 1) from 12pm-2pm 	Lunch <ul style="list-style-type: none"> • Stage X Foyer (Seaport Foyer, Level 2) from 11:30am-2pm • Stage X (Seaport A-E, Level 2) from 11:30am-2pm • Brave Stage (Seaport F-G, Level 2) from 11:30am-2pm • Outdoor Campus (Marina Courtyard) from 12-2pm • Townsquare (Grand Hall, Level 1) from 12-2pm • Overflow Livestream Viewing (Vista A, 32nd Floor) 12-2pm
Snacks/Drinks <ul style="list-style-type: none"> • Innovators of Color Reception (Harbor Foyer, Level 2) from 4:30-5:30pm • Monday Night Keynote Reception (Seaport Foyer, Level 2) from 5pm-5:30pm • Karaoke (Brew30 Bar, Level 1) from 9pm-1am 	Snacks/Drinks <ul style="list-style-type: none"> • GSV Cup Elite 200 Expo (Grand Hall Foyer, Level 1) from 3:30-5pm • Karaoke (Brew30 Bar, Level 1) from 9pm-1am
Dinner <ul style="list-style-type: none"> • Stage X (Seaport A-E, Level 2) from 5:30-7:30pm 	Dinner <ul style="list-style-type: none"> • Stage X GSV Cup (Seaport A-E, Level 2) from 5:30-7:30pm

Meals and F&B Outlets

Wednesday, April 19

Breakfast

- Stage X Foyer (Seaport Foyer, Level 2) from 7:30-9:30am
- Townsquare (Grand Hall, Level 1) from 8am-10am

Lunch

- Stage X Foyer (Seaport Foyer, Level 2) from 12-1:30pm this is a seated lunch during presentations
- Stage X (Seaport A-E, Level 2) from 12-2pm
- Outdoor Campus (Marina Courtyard) from 12-2pm

Dinner

- Closing Dinner Celebration (The Shell) at 5pm

Additional Food and Beverage Outlets

Seaview:

- Breakfast 6:30am – 11am

Sally's Fish House and Bar

- Lunch 11:00am - 5:00pm, daily
- Dinner 5:00pm - 9:00pm, daily

Market One:

- 24 hours, 7 days a week

The Landing:

- Bar hours until 1am, Sunday 4/16 – Wednesday 4/19
- Lunch 12pm

Top of the Hyatt:

- Bar hours until 12am on Sunday 4/16 – Wednesday 4/19
- Top opens at 3pm, with food service starting at 4pm

Table of Contents

- Special Events
- Receptions
- Book Signings
- Registration
- Meals and Outlets
- Town Square Map
- Outdoor Campus Map

- Stage X
- The Brave Stage
- The World Stage
- Stars Track...the Next Generation: Leading CEOs Take Us Where No Person Has Gone Before
- AI: Software is Eating the World, AI is its Teeth
- Building and Investing in EdTech
- Career Mobility and Readiness with ASA
- Early Childhood Education
- Equality & Access
- Games, Web3, Metaverse, AR/VR
- Global Higher Education
- HirEd: Workforce Pathways
- K-12 Transformation
- Politics, Power & Policy
- Workforce Learning and Skills
- Sponsor Sessions

**Events, Receptions, Book Signings,
Registration, Meals, Town Square,
and Outdoor Campus**

Special Events

Date & Time	Event	Location
Sunday 4/16, 2:00 - 4:30 PM PT	Surfs Up!* <i>hosted by ClassWallet</i>	Pacific Beach
Sunday 4/16, 9:00 PM - Monday, 4/17 1:00 AM PT	Karaoke <i>hosted by Asia EdTech Alliance</i>	Brew30, Level 1
Monday 4/17, 7:00 - 11:30 AM PT	School Tours* <i>presented by Cajon Valley Union School District and The Grable Foundation</i>	Kettner Drive Entrance, Level 1
Monday 4/17, 8:30 - 10:10 AM PT	Skill-A-Palooza <i>hosted by Ascendium</i>	Coronado A, Level 4
Monday 4/17, 9:00 PM - Tuesday, 4/18 1:00 AM PT	Karaoke <i>hosted by Asia EdTech Alliance</i>	Brew30, Level 1
Tuesday, 4/18 3:30 - 5:00 PM	GSV Cup Elite 200 Expo	Town Square, Grand Hall Foyer, Level 1
Tuesday 4/18, 5:00 - 6:00 PM PT	Education Innovation Showcase <i>presented by Classin and powered by ASU+GSV Summit and LEAP Innovations</i>	The Brave Stage, Seaport Ballroom F+G, Level 2
Tuesday 4/18, 5:30 - 7:00 PM PT	The GSV Cup Pitch Competition <i>powered by Google Cloud, Hubspot for Startups, Holon IQ, and RelmSpark</i>	Stage X, Seaport Ballroom A-E, Level 2
Tuesday 4/18, 9:00 PM - Wednesday, 4/19 1:00 AM PT	Karaoke (K-Pop Night) <i>hosted by Asia EdTech Alliance</i>	Brew30, Level 1
Wednesday 4/19, 6:37-7:07 PM PT	The GSV Cup Grand Final <i>powered by Google Cloud, Hubspot for Startups, Holon IQ, and RelmSpark</i>	Stage X, The Rady Shell at Jacobs Park

*RSVP Required—Capacity Limited

Receptions

Date & Time	Event	Location
Sunday 4/16, 5:30 - 7:00 PM PT	Opening Reception <i>hosted by American Student Assistance (ASA)</i>	Pool Deck, Level 4
Monday 4/17, 4:30 - 5:30 PM PT	Innovators of Color Reception <i>hosted by Russell Reynolds</i>	Harbor Foyer, Level 2
Monday 4/17, 5:00 - 6:00 PM PT	Monday Night Keynote Reception	Seaport Ballroom A-E Foyer, Level 2
Monday, 4/17, 7:30 - 9:00 PM PT	AAPI Reception* <i>hosted by Asia Edtech Alliance</i>	Town Square Pub, Level 1
Tuesday 4/18, 4:30 - 5:30 PM PT	India Reception* <i>presented by BYJU'S and supported by Emeritus, Intercell, Cantina Education, and Indiaspora</i>	Marina Courtyard, Level 1
Tuesday 4/18, 5:00 - 6:30 PM PT	LATAM Reception* <i>hosted by GSV Ventures, monashees, and Winnipeg Ventures</i>	Town Square Pub, Level 1
Tuesday 4/18, 7:00 - 10:00 PM PT	Leadership Journeys* <i>hosted by Big Picture Learning</i>	Bayview, 32nd Floor
Wednesday 4/19, 3:30 PM - 4:45 PM PT	LGBTQ+ Reception* <i>hosted by Brooks Brothers, BCG, and Chegg</i>	Marina Courtyard, Level 1

Book Signings

Townsquare, Bookstore

Author	Date & Time
Johnny Taylor	Monday 4/17, 10:00-10:30 AM PT
Stedman Graham	Monday 4/17, 2:00-2:30 PM PT
Mohsin Hamid	Monday 4/17, 3:00-3:30 PM PT
Alice Waters	Tuesday 4/18, 10:00-10:30 AM PT
Bari Weiss	Tuesday 4/18, 11:15-11:45 AM PT
Freeda Kapor Klein & Mitch Kapor	Tuesday 4/18, 2:30-3:00 PM PT
Martin Betts	Tuesday 4/18, 3:15-3:45 PM PT
Josh Bersin	Wednesday 4/19, 10:00-10:30 AM PT
Darryl "DMC" McDaniels	Tentative: Monday 4/17, 11:30-12:00 AM PT

Town Square

Grand Hall, Level 1

Monday 4/17 8:00 AM - 5:00 PM

Tuesday 4/18 8:00 AM - 5:00 PM

Wednesday 4/19 8:00 AM - 12:00 PM

- Registration Desk
- Julia's Books & Brew
- Katzman's Pub
- Livestream Theatre / Overflow Seating
- Dreamscape Learning
- Metaverse Experience brought to you by Unity
- Higher Ed Lounge
- K-12 Lounge
- AI & GPT-4 Demos
- ChessKid
- Transcend Model Exchange
- Opportunity Index
- EdTech Demos
- Asia EdTech Alliance Demos
- Meeting District
- Lunch Station (Served Daily M-W)

Outdoor Campus

Mariana Courtyard

Monday 4/17 10:00 AM - 5:00 PM

Tuesday 4/18 10:00 AM - 5:00 PM

Wednesday 4/19 10:00 AM - 4:30 PM

- GSV Ventures Lounge
- ASU+GSV Monument Sign (Photo Op)
- Road Trip Nation RV Activation
- Coffee Station (Starting @ 10am M-W)
- Lunch Station Served Daily M-W at 12:00 pm, including Taco Tuesday
- Afternoon Break

Stage X

Seaport Ballroom A-E, Level 2

Monday Stage X

Seaport Ballroom A-E, Level 2

Date & Time	Session Title
Monday 4/17, Breakfast, 9:00 - 10:45 AM PT	<ul style="list-style-type: none">• Celebrity Voice Coach Roger Love Audience Vocal Warm Up• Welcome and ASA Special Thank you• No Holds Barred. . . The Brave New World of Learning and Earning Grow With Google's Lisa Gevelber and Strada Education Foundation's Ruth Watkins• The Doctor of Happiness is IN.....Live from San Diego, It's Dr. Laurie Santos and Sesame Workshop on Children's Emotional Well-Being
Monday 4/17, Lunch, 12:00 - 1:45 PM PT	<ul style="list-style-type: none">• Opportunity Unlocked at Sam's Club: A Conversation with Christopher Shryock (Chief People Officer, Sam's Club) and Rachel Romer (CEO, Guild)• Unlocking the Next Billion Software Creators with AIA Fireside Chat with Amjad Masad, CEO Replit, and Arjun Singh, Co-Founder Gradescope• The Scientific Revolution in Learning• Knowledge to Wisdom: Educate for the Future• The Magic of Thinking Big . . . Reaching EdTech's Massive Market Cap Potential
Monday 4/17, Dinner, 5:45 - 7:30 PM PT	<ul style="list-style-type: none">• Special Audience Warm-up with World Renowned Magician and Mentalist• Brave New Magic Show with Drummond Money-Coutts• Darryl "DMC" McDaniels Premier's Musical Anthem on 'Belonging' with Noggin's Makeda Mays Green• Brave New World: Michael Moe• What Comes First . . . A Conversation with Dan Rosensweig and Sam Altman

Tuesday Stage X

Seaport Ballroom A-E, Level 2

Date & Time	Session Title
Tuesday 4/18, Breakfast, 8:30-9:50 AM PT	<ul style="list-style-type: none">• Brave New World Rap• Accelerating Equity in Higher Education on Youtube• Innovator of Color Award• A Conversation with Fram to Table Icon, Alice Waters
Tuesday 4/18, Lunch, 12:00-2:15 PM PT	<ul style="list-style-type: none">• Closing the Equity Gap: A Conversation with Freeda Kapor Klein and Mitch Kapor• Exploring the Brave New World of Learning• POW...Power of Women Award Winners• Lean In...A Conversation with Sheryl Sandberg• A Conversation with Bill Gates
Tuesday 4/18, Dinner, 5:30 - 7:00 PM PT	The Top 20 Finalists of World's LARGEST Edtech Pitch Competition

Wednesday Stage X

Seaport Ballroom A-E, Level 2

Date & Time	Session Title
Wednesday 4/19, Breakfast, 8:30-10:00 AM PT	<ul style="list-style-type: none">• Learning and HR Tech 2023: What's Hot, What's Not• Reflections on American Higher Education: A 60 Year Experiment on Leadership and Culture Change• A View from BYJU'S• A Conversation with Byju Raveedran and Divya Gokulnath• Khan and Young...Blazing New Trails on the Innovation & AI Frontier
Wednesday 4/19, Lunch, 12:00 - 1:45 PM PT	<ul style="list-style-type: none">• Chips, Physical AI, and Universities: A Conversation With Mung Chiang, President of Purdue Universities• A Conversation with Wendy Kopp• State Leadership and Civic Engagement: A Conversation with Colorado Governor Jared Polis• Class In Session: Sheryl Lee Ralph
Wednesday 4/19, Dinner, 5:45 - 9:15 PM PT	<ul style="list-style-type: none">• Welcome by Co-hosts Julia Rosen and Adam Freed• Lifetime Achievement Award for Wendy Kopp, CEO & Co-founder for Teach for All• Skyhook...Kareem Abdul Jabbar with Deborah Morales and Arne Duncan• Grand Final of the World's LARGEST Edtech Pitch Competition• Closing Remarks by Deborah Quazzo and Michael Moe of GSV• Live Performance by the World Renowned Band JB Project

The Brave Stage

Seaport Ballroom F+G, Level 2

The Brave Stage

Seaport Ballroom F+G, Level 2

Date & Time	Session Title
Monday 4/17, 8:30 - 9:00 AM PT	Designing Scalable Education Systems for Africa: Lessons From ASU and the Mastercard Foundation
Monday 4/17, 9:02 - 9:32 AM PT	Universities in the New Economy
Monday 4/17, 9:35 - 10:15 AM PT	Ticking, Tocking . . . Leaders of Articulate, YouTube, TikTok, Pair AI, and Canva on Viral Scaling
Monday 4/17, 2:00 - 2:40 PM PT	A Once-in-a-Generation Opportunity to Expand High Quality Tutoring
Monday 4/17, 2:50 - 3:30 PM PT	Great Leadership in Complex Times
Monday 4/17, 3:40 - 4:20 PM PT	The Future of Assessment: Ending Seat Time
Tuesday 4/18, 10:10 - 10:50 AM PT	Has EdTech Really Changed Anything? Can EdTech Drive Results in a Brave New World?
Tuesday 4/18, 11:00 - 11:40 AM PT	Rethinking the Ivory Tower: Navigating the Future of Higher Ed
Tuesday 4/18, 12:00-2:15 PM PT	<p>Brave Stage Tuesday Lunch</p> <ul style="list-style-type: none">• Dear Colleague... A Fireside Chat with Ted Mitchell and James Kvaal• A Brave Voice... Bari Weiss Mixes it Up with Michael Moe• It's a Brave New World...Learning in the Metaverse with Eric Pulier• Livestream with Bill Gates and Jessie Woolley Wilson

The Brave Stage

Seaport Ballroom F+G, Level 2

Date & Time	Session Title
Tuesday 4/18, 2:30 - 3:10 PM PT	Will U.S. Students Recover from Pandemic Learning Loss?
Tuesday 4/18, 3:20 - 4:00 PM PT	Solving the Math Equation: Inside our K-12 Math Crisis
Tuesday 4/18, 4:10 - 4:50 PM PT	The Future of Integrity In The Brave New World of AI/GPT
Tuesday 4/18, 5:00 - 6:00 PM PT	Education Innovation Showcase
Wednesday 4/19, 10:10 - 10:50 AM PT	Unleashing the Untapped Teaching Potential within Families
Wednesday 4/19, 11:00 - 11:40 AM PT	The Path to Scaling Quality Pre-K
Wednesday 4/19, 2:00 - 4:00 PM PT	<p>Brave Stage Wednesday Afternoon</p> <ul style="list-style-type: none">• Creative Destruction... GPT-4 meets Sal Khan• AI Required: Teaching in a New World• It's a Wonderful Life... DMC Discusses How We Get There• POW! POW! POW! POW! Brave Women – Sheryl Lee Ralph, Janice Jackson, Joanna Smith-Griffin, and Dr. Mahalia Hines – Guide Us to the Future

The World Stage

Seaport H, Level 2

Harbor H, Level 2

The World Stage

Seaport H Level 2

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	430 Billion: The Global Tug of War for International Students
Monday 4/17, 2:50 - 3:30 PM PT	Solutions that Scale in Emerging Markets
Monday 4/17, 3:40 - 4:20 PM PT	Rising from the Ashes: What's Next for Chinese EdTech
Tuesday 4/18, 10:10 - 10:50 AM PT	European EdTech Seeking The Global Stage
Tuesday 4/18, 11:00 - 11:40 AM PT	An Insider's View on the Next Chapter for Indian EdTech
Tuesday 4/18, 2:30 - 3:10 PM PT	Is MENA the Next Global EdTech Hot Spot?
Tuesday 4/18, 3:20 - 4:00 PM PT	Empowering Indians: Unlocking Potential through Upskilling
Tuesday 4/18, 4:10 - 4:50 PM PT	How Do You Build a Global EdTech Company From Latin America?
Wednesday 4/19, 11:00 - 11:40 AM PT	EdTech as an Export: You Can Build it Anywhere for Anyone

Harbor H, Level 2

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	A Fireside Chat With Award Winning Author, Mohsin Hamid

Stars Track...the Next Generation: Leading CEO's Taking Us Where No Person Has Gone Before

Promenade A/B, Level 3

Stars Track

Promenade A/B, Level 3

Date & Time	Session Title
Tuesday 4/18, 9:00 - 9:35 AM PT	Strategies for K-12 Excellence
Tuesday 4/18, 9:45 - 10:20 AM PT	SaaS Ecosystems
Tuesday 4/18, 10:30 - 11:05 AM PT	Early Childhood Education
Tuesday 4/18, 11:15 - 11:55 AM PT	Learning Platforms
Tuesday 4/18, 2:30 - 3:05 PM PT	Workforce Learning in the Age of AI
Tuesday 4/18, 3:15 - 3:50 PM PT	Can AI Extend Learner Lifetime Value in EdTech?
Wednesday 4/19, 10:00 - 10:40 AM PT	AI-Personalized Learning
Wednesday 4/19, 10:50 - 11:30 AM PT	Global Learning Leaders

AI: Software is Eating the World, AI is its Teeth

Harbor A, Level 2

AI: Software is Eating the World, AI is its Teeth

Harbor A, Level 2

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	A Primer on ChatGPT and the Generative AI Explosion
Monday 4/17, 2:50 - 3:30 PM PT	AI Supercharging Educators: Teacher Tools Showcase
Monday 4/17, 3:40 - 4:20 PM PT	Maximizing Student Potential: AI Learner Tools Showcase
Tuesday 4/18, 10:10 - 10:50 AM PT	Empowering the Knowledge Economy: AI Workforce Tools Showcase
Tuesday 4/18, 11:00 - 11:40 AM PT	Breaking Down Barriers: How AI is Revolutionizing Access and Opportunities for All
Tuesday 4/18, 2:30 - 3:10 PM PT	Unleashing Creativity and Inspiration with AI: Next Generation Tools
Tuesday 4/18, 3:20 - 4:00 PM PT	The AI Paradox: Striking a Balance between Innovation and Ethics
Tuesday 4/18, 4:10 - 4:50 PM PT	AI Co-pilots: The Next Frontier of Productivity and Work
Wednesday 4/19, 10:10 - 10:30 AM PT	Kristen DiCerbo and Claire Zau Fireside Chat
Wednesday 4/19, 10:30 - 10:50 AM PT	ChatGPT Educator Workshop
Wednesday 4/19, 11:00 - 11:40 AM PT	Artificial Intelligence and the Future of Higher Education

Building and Investing in EdTech

Harbor H, Level 2

Harbor E, Level 2

Building and Investing in EdTech

Harbor H, Level 2

Date & Time	Session Title
Monday 4/17, 2:50 - 3:30 PM PT	M&A is White Hot: Addressing Buy Vs. Build In EdTech
Monday 4/17, 3:40 - 4:20 PM PT	How Do you Build a Product People are Obsessed with?
Tuesday 4/18, 10:10 - 10:50 AM PT	Building and Maintaining a Great Culture in Turbulent Times
Tuesday 4/18, 11:00 - 11:40 AM PT	Building a Mission Driven Brand
Tuesday 4/18, 2:30 - 3:10 PM PT	Building and Managing a Board
Tuesday 4/18, 3:20 - 4:00 PM PT	Maximizing Returns and Impact: Leading Impact Investors in Edtech
Tuesday 4/18, 4:10 - 4:50 PM PT	Top Investors Backing the Trillion Dollar Horses
Wednesday 4/19, 10:10 - 10:50 AM PT	The Vital Edtech Path from B2C to B2B
Wednesday 4/19, 11:00 - 11:40 AM PT	Leveraging Impact Investments, Philanthropy, and Technology to Power Educational Innovation

Building and Investing in EdTech

Harbor E, Level 2

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	What's Next in EdTech?: What the Next Generation of Ed Leaders Want From Edtech
Monday 4/17, 2:50 - 4:20 PM PT	Higher Ed Leaders Coaching CEOs
Tuesday 4/18, 10:10 - 11:40 AM PT	Superintendents Coaching CEOs Workshop with IEI
Tuesday 4/18, 2:30 - 3:10 PM PT	Think Your Product Will Change the Future of K-12 Ed - What Will It Take For Schools To Use It?
Tuesday 4/18, 3:20 - 4:50 PM PT	CTOs Coaching CEOs Workshop with CoSN
Wednesday 4/19, 10:10 - 11:40 AM PT	Superintendents Coaching CEOs Workshop with IEI

Career Mobility and Readiness with ASA

Harbor G, Level 2

Career Mobility and Readiness with ASA

Harbor G, Level 2

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	Preparing the Next Gen for Careers of the Future
Monday 4/17, 2:50 - 3:30 PM PT	Career Exploration: Teacher-led or Gen Z-led?
Monday 4/17, 3:40 - 4:20 PM PT	Workforce Readiness in Middle and High School Kids
Tuesday 4/18, 10:10 - 10:50 AM PT	Blended Pathways for the Next Generation
Tuesday 4/18, 11:00 - 11:40 AM PT	Investing in the Future of Non-degree Paths
Tuesday 4/18, 2:30 - 3:10 PM PT	Skills for Tomorrow's Careers
Tuesday 4/18, 3:20 - 4:00 PM PT	Non-degree Pathways: Verifying Skill Competency
Tuesday 4/18, 4:10 - 4:50 PM PT	Employer-led Solutions to Youth Career Readiness
Wednesday 4/19, 10:10 - 10:50 AM PT	Virtual Internships: Scaling Access to Real-world Learning
Wednesday 4/19, 11:00 - 11:40 AM PT	Future-ready Students: Self-identity and Workplace Readiness

Early Childhood Education

Harbor I, Level 2

Early Childhood Education

Harbor I, Level 2

Date & Time	Session Title
Tuesday 4/18, 3:20 - 4:00 PM PT	We Belong: Driving Successful Community Conversations about DEIB
Tuesday 4/18, 4:10 - 4:50 PM PT	The Future Starts Now: Crafting Cutting-Edge Early Childhood Edtech Solutions

Equality and Access

Harbor B, Level 2

Seaport H, Level 2

Equality and Access

Harbor B, Level 2

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	Leveraging Education as a Tool to End Generational Poverty
Monday 4/17, 2:50 - 3:30 PM PT	Empowering Neurodiverse and Disabled Individuals in Workforce and Education
Monday 4/17, 3:40 - 4:20 PM PT	Beyond Mentoring: Women Superintendents Blaze New Pathways
Tuesday 4/18, 10:10 - 10:50 AM PT	Getting Educated While Incarcerated
Tuesday 4/18, 11:00 - 11:40 AM PT	Is Cancel Culture a “Teachable Moment”?

Seaport H, Level 2

Date & Time	Session Title
Wednesday 4/19, 2:00 - 2:40 PM PT	Amplifying Learner Voices
Wednesday 4/19, 2:50 - 3:30 PM PT	Shifting Employability Narratives for Formerly Incarcerated Populations

Games, Web3, Metaverse, AR/VR

Harbor B, Level 2

Town Square, Level 1

Games, Web3, Metaverse, AR/VR

Harbor B, Level 2

Date & Time	Session Title
Tuesday 4/18, 2:30 - 3:10 PM PT	Leveling Up Learning: The Future of Gaming and Learning
Tuesday 4/18, 3:20 - 4:00 PM PT	Is AR/VR and Metaverse Training for Workforce Finally Here?
Tuesday 4/18, 4:10 - 4:50 PM PT	Bringing XR Learning to the Classroom: A New Immersive World of XR Learning in the Metaverse
Wednesday 4/19, 10:10 - 10:50 AM PT	Why I Still Believe Web3 Will Transform Education
Wednesday 4/19, 11:00 - 11:40 AM PT	Blockchain Credentialing & Learning and Employment Records

Games, Web3, Metaverse, AR/VR

Town Square, Level 1

Date & Time	Session Title
Monday 4/17; 2:15 - 3:00 PM PT	XR Demos: K-12 & Higher Ed <ul style="list-style-type: none">• 2:15-2:30 PM: Inspirit with Aditya Vishwanath• 2:30-2:45 PM: VictoryXR with Steve Grubbs• 2:45-3:00 PM: Zoe with Emilie Joly
Monday 4/17, 3:00 - 4:10 PM PT	XR Demos: Workforce <ul style="list-style-type: none">• 3:00-3:10 PM: Unity Intro + Announcement, with Kevin Truong• 3:10-3:25 PM: STRIVR with Luke Toohey• 3:25-3:40 PM: Mursion with Tim Evans• 3:40-3:55 PM: TAP with Jason Spyres• 3:55-4:10 PM: Interplay Learning with Ariana Dugan
Tuesday 4/18, 10:00 - 11:00 AM PT	XR Demos: K-12 & Higher Ed <ul style="list-style-type: none">• 10:00-10:15 AM: Zoe with Emilie Joly• 10:15-10:30 AM: VictoryXR with Steve Grubbs• 10:30-10:45 AM: Inspirit with Aditya Vishwanath• 10:45-11:00 AM: Floreo with Vijay Ravindran
Wednesday 4/19, 10:00 - 11:10 AM PT	XR Demos: Workforce <ul style="list-style-type: none">• 10:00-10:10 PM: Unity Intro + Announcement, with Kevin Truong, Education Grants Program Manager• 10:10-10:25 PM: STRIVR with Luke Toohey• 10:25-10:40 PM: Mursion with Tim Evans• 10:40-10:55 PM: TAP with Jason Spyres• 10:55-11:10 PM: Interplay Learning with Doug Donovan

Global Higher Education

Coronado D, Level 4

Coronado E, Level 4

Harbor F, Level 2

32nd Floor

Global Higher Education

Coronado D, Level 4

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	Hybrid is the New Normal
Monday 4/17, 2:50 - 3:30 PM PT	Mobilizing Diverse Learners as Chief Architects of Our Future
Monday 4/17, 3:40 - 4:20 PM PT	The Brave New World of Higher Ed Digital Transformation
Tuesday 4/18, 10:10 - 10:50 AM PT	Learning in Reel Time: Empowering Young Athletes and Actors with Innovative Learning Models
Tuesday 4/18, 11:00 - 11:40 AM PT	What Else Do You Got? When the Degree Isn't the Standard Anymore
Tuesday 4/18, 2:30 - 3:10 PM PT	Empowering Community College Pathways to an Equitable Innovation Economy and the American Dream
Tuesday 4/18, 3:20 - 4:00 PM PT	Rethinking the Student Experience: How Higher Ed Leaders are Deepening Learner Engagement in Novel Ways
Tuesday 4/18, 4:10 - 4:50 PM PT	Enabling Technologies for the Future of Education
Wednesday 4/19, 10:10 - 10:50 AM PT	Overcoming Barriers to Community College Success
Wednesday 4/19, 11:00 - 11:40 AM PT	More than Skills: How to Put Purpose Back Into Work and Learning

Global Higher Education

Coronado E, Level 4

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	The University of the Future: Making Higher Education Work for All
Monday 4/17, 2:50 - 3:30 PM PT	Bringing the Metaverse to Higher Education
Monday 4/17, 3:40 - 4:20 PM PT	LEGO Towers, Not Ivory: The Power and Promise of Stackable Credentials in Higher Ed
Tuesday 4/18, 10:10 - 10:50 AM PT	Do We Need a New College Movement?
Tuesday 4/18, 11:00 - 11:40 AM PT	A Map with No Borders: Global Student Trends in Higher Education
Tuesday 4/18, 2:30 - 3:10 PM PT	Leveling the Playing Field: The Role of HSI's and HBCUs in Advancing Equity in Higher Education
Tuesday 4/18, 3:20 - 4:00 PM PT	"Is College Worth It?" Reframing the Debate around College Costs and Value
Tuesday 4/18, 4:10 - 4:50 PM PT	Dealing with the Demographic Cliff: Survival Strategies for Higher Ed
Wednesday 4/19, 10:10 - 10:50 AM PT	Compassion: A Catalyst for Equal Access
Wednesday 4/19, 11:00 - 11:40 AM PT	AI & Education: New Horizons, Old Perils

Global Higher Education

Harbor F, Level 2

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	I Want You: Enlisting Doers to Solve Wicked Problems for Rising Talent
Monday 4/17, 2:50 - 3:30 PM PT	ASU+GSV & Guild Bake-Off: Designing Academic Programs for Career Mobility
Tuesday 4/18, 10:10 - 10:50 AM PT	Innovating Small: A Different Model of Scalability (a CIC Salon discussion)
Tuesday 4/18, 11:00 - 11:40 AM PT	Resistance and the Failure of Disruptive Innovation (a CIC Salon discussion)
Tuesday 4/18, 2:30 - 3:10 PM PT	A Confidential Fireside with University Presidents (a CIC Salon Discussion)
Tuesday 4/18, 3:20 - 4:00 PM PT	Hispanic-Serving: From Designation to Mission in Higher Education (a CIC Salon discussion)
Tuesday 4/18, 4:10 - 4:50 PM PT	Online Programs: David v. Goliath
Wednesday 4/19, 11:00 - 11:40 AM PT	Beyond Backfilling and Toward Breakthrough Change

Cityview B, 32nd Floor

Date & Time	Session Title
Wednesday 4/19, 10:50 - 11:30 AM PT	USC Ed Tech Program

HirED: Workforce Pathways

Harbor D, Level 2

Promenade AB, Level 3

HirEd: Workforce Pathways

Harbor D, Level 2

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	Tapping into the STARs of Tomorrow
Monday 4/17, 2:50 - 3:30 PM PT	Skills-Based Hiring: More Rhetoric or a New Reality?
Monday 4/17, 3:40 - 4:20 PM PT	Pre-Hire Solutions: The Missing Piece to Employment Success
Tuesday 4/18, 10:10 - 10:50 AM PT	Working Hand-in-Hand: Employers Engaging in Higher Ed
Tuesday 4/18, 11:00 - 11:40 AM PT	A New Map for Old Jobs: Developing Blue Collar Skills in the New World
Tuesday 4/18, 2:30 - 3:10 PM PT	A Capability Crisis: Addressing Skill Shortages for In-Demand Careers
Tuesday 4/18, 3:20 - 4:00 PM PT	Life or Death: Solving the Healthcare Talent Crisis
Tuesday 4/18, 4:10 - 4:50 PM PT	Learning as an Economic Development Engine
Wednesday 4/19, 10:10 - 10:50 AM PT	Where You Work Matters: A New Yardstick For Mobility and Opportunity
Wednesday 4/19, 11:00 - 11:40 AM PT	Decoding the Dear Colleague Letter – what’s a TPS?!

HirEd: Workforce Pathways

Promenade AB, Level 3

Date & Time	Session Title
Monday, 4/17, 2:00 - 2:40 PM PT	Moving "OR" toward "AND": Breaking Down the False Dichotomy of College or Career
Monday 4/17, 2:50 - 3:30 PM PT	Accelerated Economic Mobility: Innovations in High School to Career Pathways

K-12 Transformation

Coronado A, Level 4

Coronado B, Level 4

Promenade AB, Level 3

Harbor I, Level 2

Harbor F, Level 2

32nd Floor

K-12 Transformation

Coronado A, Level 4

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	Track The Recovery: Insights on Education that Go Beyond Pandemic
Monday 4/17, 2:50 - 3:30 PM PT	Coming Together in the Name of Well-Being
Monday 4/17, 3:40 - 4:20 PM PT	The CHIPS Science Act: Exploring Our Nation's STEM Needs
Tuesday 4/18, 10:10 - 10:50 AM PT	A Glimpse into the Classroom of the (Near!) Future
Tuesday 4/18, 11:00 - 11:40 AM PT	Bridging the Transition: Evidenced-based Success in Preparing Students for the "Real World"
Tuesday 4/18, 2:30 - 3:10 PM PT	Can Affordable Private School Models be Scalable Forces for Change in a Brave New World?
Tuesday 4/18, 3:20 - 4:00 PM PT	Why Aren't More School Districts Pursuing Radical Innovation?
Tuesday 4/18, 4:10 - 4:50 PM PT	How to Solve the Nation's Reading Emergency
Wednesday 4/19, 10:10 - 10:50 AM PT	Student Innovators Showcase: A SureStart x MIT RAISE Collaboration
Wednesday 4/19, 11:00 - 11:40 AM PT	Integrating Online and Offline Learning: EdTech Entrepreneurs from Teach For All's Global Network

K-12 Transformation

Coronado B, Level 4

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	Can We Finally Use the Proliferated Data to Drive K-12 Outcomes?
Monday 4/17, 2:50 - 3:30 PM PT	The "Exhausted Majority": Microschools and Parent Power in K-12
Monday 4/17, 3:40 - 4:20 PM PT	Meeting Kids Where They Are: The Future of Assessments and Testing
Tuesday 4/18, 10:10 - 10:50 AM PT	Live Q&A with Dr. Linda Darling-Hammond
Tuesday 4/18, 11:00 - 11:40 AM PT	Innovative Schools, Innovative Minds: Where Technology Meets Montessori Pedagogy
Tuesday 4/18, 2:30 - 3:10 PM PT	Building Teacher Pipelines and Reinventing the Role of Teachers
Tuesday 4/18, 3:20 - 4:00 PM PT	Maximizing Resources for Maximum Impact: High Dosage Tutoring in K-12 Education
Tuesday 4/18, 4:10 - 4:50 PM PT	Neurodiversity as an Asset: A Brave New World of Equal Access to the Future
Wednesday 4/19, 10:10 - 10:50 AM PT	Navigating Discussions of Race, Gender, and Sexual Orientation in K12
Wednesday 4/19, 11:00 - 11:40 AM PT	Number Crunching: Solving the K-12 Math Crisis

K-12 Transformation

Promenade AB, Level 3

Date & Time	Session Title
Monday 4/17, 3:40 - 4:20 PM PT	Future of School: Hybrid Learning Models are Here to Stay

Harbor I, Level 2

Date & Time	Session Title
Tuesday 4/18, 2:30 - 3:10 PM PT	Designing Tech for Kids' Well-being
Wednesday 4/19, 10:10 - 10:50 AM PT	Halftime for ESSR
Wednesday 4/19, 11:00 - 11:40 AM PT	How to Design Learner-Centered Mastery Assessments

Harbor F, Level 2

Date & Time	Session Title
Monday 4/17, 3:40 - 4:20 PM PT	Building and Retaining a K-12 Educator Workforce: Leading for Equity
Wednesday 4/19, 10:10 - 10:50 AM PT	Technology for the Next Education Workforce: Beyond the One-Teacher One-Classroom Model

K-12 Transformation

Cityview A, 32nd Floor

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	Empowering Your Students with AI Education: The "What, Why, and How" for K-12 District Leaders
Monday 4/17, 2:50 - 3:30 PM PT	Ensuring Equitable Experiences to Provide Career Opportunities
Monday 4/17, 3:40 - 4:20 PM PT	Implementing High Dosage Tutoring at Scale
Tuesday 4/18, 10:10 - 10:50 AM PT	The Procurement Maze: Navigating District Edtech Buying
Tuesday 4/18, 11:00 - 11:40 AM PT	Moving Forward Not Back: Imperatives and Opportunities for System Leadership
Tuesday 4/18, 2:30 - 3:40 PM PT	Draw Your Own Map: Public School Districts Leading The Way In Uncharted Water (Cityview A/B)
Tuesday 4/18, 4:10 - 4:50 PM PT	Communicating Competence: How Mastery Systems, Digital Credentials, and LR's Tell Learners' Stories
Wednesday 4/19, 10:10 - 10:50 AM PT	Blazing The Path: How Some School Districts Are Showing the Way by Catalyzing with Coherence
Wednesday 4/19, 11:00 - 11:40 AM PT	Shifting Power Dynamics in Education to Learn With and From Youth

K-12 Transformation

Cityview B, 32nd Floor

Date & Time	Session Title
Monday 4/17, 2:50 - 3:30 PM PT	Doing the Work: Interrogating How Access to Education Influences Workforce Outcomes
Monday 4/17, 3:40 - 4:20 PM PT	How Can Education Be More Like the Best Sports Teams? Coaching!
Tuesday 4/18, 10:00 - 10:40 AM PT	Using Research to Supercharge School Improvement
Tuesday 4/18, 11:00 - 11:40 AM PT	Pods and Microschools: From Crisis Response to Enduring Education
Tuesday 4/18, 2:30 - 3:40 PM PT	Draw Your Own Map: Public School Districts Leading The Way In Uncharted Water (Cityview A/B)
Tuesday 4/18, 4:10 - 4:50 PM PT	Challenges and Triumphs in Learner-Centered Education
Wednesday 4/19, 10:00 - 10:40 AM PT	Leadership Journeys Fishbowl Reflection

K-12 Transformation

Vista A/B, 32nd Floor

Date & Time	Session Title
Monday 4/17, 2:30 - 4:00 PM PT	Educator x Entrepreneur Design Lab: Designing for Student Success In a Brave New World

Vista B, 32nd Floor

Date & Time	Session Title
Wednesday 4/19, 10:10 - 11:40 AM PT	Get Into Action: How ASU+GSV Learnings Can Inform Staffing Models and School Design in PK-12 Systems

Vista C, 32nd Floor

Date & Time	Session Title
Tuesday 4/18, 10:00 - 10:40 AM PT	Hands On with AI and Web3 for Education
Tuesday 4/18, 11:00 - 11:40 AM PT	What Young People Wish Adults Knew About School: An “Unpanel”
Wednesday 4/19, 10:00 - 10:40 AM PT	Educating the Whole Child: Modern Pedagogy and the Arts
Wednesday 4/19, 10:50 - 11:30 AM PT	Into the Future: Innovative, Interactive & Technology Centered Approach to Culturally Proficient PD
Wednesday 4/19, 2:10 - 2:50 PM PT	Seeing Every Student with the Renaissance Ecosystem

Politics, Power, and Policy

Harbor I, Level 2

Seaport H, Level 2

Politics, Power, and Policy

Harbor I, Level 2

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	What We Learned About Education from the 2022 Election Cycle
Monday 4/17, 2:50 - 3:30 PM PT	Why Investing in EdTech Evidence Matters
Monday 4/17, 3:40 - 4:20 PM PT	Funding the Future: Exploring ESAs and Other Models Empowering Families
Tuesday 4/18, 10:10 - 10:50 AM PT	College Admissions and Affirmative Action
Tuesday 4/18, 11:00 - 11:40 AM PT	Innovation Meets Oversight: The Tug of War Between Regulation and Higher Ed Progress

Seaport H, Level 2

Date & Time	Session Title
Wednesday 4/19, 10:10 - 10:50 AM PT	Former NYC Mayor Bill de Blasio: A Fireside Chat on Revolutionary Solutions for Education Equity

Workforce Learning and Skills

Harbor C, Level 2

Workforce Learning and Skills

Harbor C, Level 2

Date & Time	Session Title
Monday 4/17, 2:00 - 2:40 PM PT	Skills, Skills, Skills... Is There a Silver Bullet for Skills Taxonomies?
Monday 4/17, 2:50 - 3:30 PM PT	Automation and AI Supercharging Learning in the Flow of Work
Monday 4/17, 3:40 - 4:20 PM PT	Moving to Offense: Bringing Compliance Training into the 22nd Century
Tuesday 4/18, 10:10 - 10:50 AM PT	Navigating Uncertainty: A Workshop for L&D in Turbulent Macroeconomic Times
Tuesday 4/18, 11:00 - 11:40 AM PT	Frontier Tech: How can Corporate L&D Support Jobs of Tomorrow?
Tuesday 4/18, 2:30 - 3:10 PM PT	Employers as the Fourth Pillar of Education: The Evolving Nature of Internal Mobility
Tuesday 4/18, 3:20 - 4:00 PM PT	The New World of Digital Learning: Is Multi-Modal Learning Scalable?
Tuesday 4/18, 4:10 - 4:50 PM PT	Building a Global Brand in Lifelong Learning
Wednesday 4/19, 10:10 - 10:50 AM PT	The Global Evolution of Mastery-Based Learning
Wednesday 4/19, 11:00 - 11:40 AM PT	Navigating the World of New Challenges: Innovation in Leadership Development, Wellness, and Coaching

Workforce Learning and Skills

Coronado A, Level 4

Date & Time	Session Title
Monday 4/17, 8:30 - 10:10 AM PT	ASU+GSV Skill-A-Palooza

Bayview, 32nd Floor

Date & Time	Session Title
Wednesday 4/19, 11:00 - 11:40 AM PT	Skills-Based Organizations: a Fireside Chat with Josh Bersin and David Blake (Bayview, 32nd Floor)
Wednesday 4/19, 2:00 - 2:40 PM PT	The Future of AI and Corporate L&D with Josh Bersin, Julia Stiglitz, and Sourabh Bajaj (Bayview, 32nd Floor)

Sponsor Sessions

Thank you to our incredible Partners and Sponsors.
We could not do this without you!

In addition to programming, there is a Sponsor Channel with hosted program in Partner meeting rooms on Levels 2, 3, and 4.

Filter the schedule on the website or mobile app by Channel and select "Sponsored" to add this content to your agenda.

Learn more about our Partners [here](#).