

2015 Wichita Area Economic Outlook Conference

List of Attendees

FIRST	LAST	POSITION	COMPANY
Sue	Abdinnour	Dept of Finance, Real Estate & Decision Sciences	Wichita State University
Kristen	Aberle	Business Manager	Westar Energy
Steve	Adams	Real Estate Appraisal	INTRUST Bank, N.A.
Josh	Adamson	Appraiser	Martens Appraisal
Ryan	Adkison	Assistant County Administrator/Finance Director	Butler County
Joan	Adkison	Assistant to the Dean	Wichita State University
Patrick	Ahern	Broker	NAI Martens
Tom	Ahlf	Business Development Director	Snodgrass & Sons Construction
Suzie	Ahlstrand		Ahlstrand Consulting
Bruce	Akin	Senior Vice President, Power Delivery	Westar Energy
Seth	Albin	CFO	Birds Eye Holdings, LLC
Paula	Alefs		Alefs Harley Davidson
Ann	Allaire	Owner	Vision Homes
Debi	Allison	Senior Commercial Real Estate Lending, Relationship Manager	INTRUST Bank, N.A.
Matt	Allred	VP of Commercial Lending	Rose Hill Bank
Brad	Anderson		IMA, Inc.
Chris	Anderson	Wichita President	Central Bank and Trust Co.
Marc	Anderson	Wichita Operations Manager	P.B. Hoidale Co., Inc.
Mark	Anderson	Business Teacher	Berean Academy
Philip	Anderson	Senior Vice President	Spirit AeroSystems
Scott	Anderson	Chief Economist, Senior Vice President	Bank of the West
Bradley	Andrews, Ph.D.	President	Southwestern College
Jeremy	Angleton	Branch Sales Manager	Bank of the West
Gary	Applegate	Accounting Supervisor	INTRUST Bank, N.A.
Amy	Arensdorf	Director of Business and Financial Operations	Mize and Company, Inc.
Kevin	Arnel	Managing Partner	Foulston Siefkin LLP
Jeff	Arnesdorf		Village Charters
Stephen	Arnold	Associate Dean for Academic & Student Affairs, College of Health Professions	Wichita State University
Sara	Ashida	Sales Lead Manager	Hyatt Regency Wichita
Lunda	Asmani	Assistant City Manager	City of Newton
Michael	Aumack	Economic Development Specialist	U.S. Small Busines Administration
Brian	Austin	Assistant Director	Wichita State University, Career Development Center
Michael	Austin	Financial Economist	Kansas Department of Revenue
Gina	Avant	Business Travel Manager	Hyatt Regency Wichita
Ryan	Avey		Spirit AeroSystems, Inc.
Ted	Ayres	Director and Vice President & General Council Emeritus	Wichita State University, Community Engagement and Opportunity
Sean	Babjak	Commercial Relationship Manager	Sunflower Bank, NA
Susan	Backofen	Vice President, Enrollment Management	Southwestern College
Alan	Badgley	Assistant Director	Kansas Small Business Development Center
Carter	Bair	Marketing Manager	Kansas Star Casino
Kim	Bair	Development Director, College of Engineering	WSU Foundation
Bob	Baker	President	Clark Investment Group
Brian	Baker	Owner	Advertising Images Digital Outdoor
John	Baker	Owner	Advertising Images Digital Outdoor
Mike	Baker		Stanley Steamer
Brittany	Balk		Wichita State University WAOT Link to Learn Student
Jason	Ball	President/CEO	Hutchinson/Reno County Chamber of Commerce
Deborah	Bardo		Wichita State University
John	Bardo	President	Wichita State University
Rob	Barenberg	Career Specialist	Wichita State University, Career Development Center
Tami	Barker	Director of Sales, Marketing, Events	Hyatt Regency Wichita
Cyle	Barnwell	Financial Analyst	RedGuard
Don	Barry	Managing Director	R.W. BAIRD
Frank	Basgall	Associate	Stinson Leonard Street
Brian	Basqall	Sales Manager	P.B. Hoidale Co., Inc.
Aaron	Bastian	President	Fidelity Bank
Craig	Bay	Director of Special Projects	Greater Wichita Economic Development Coalition
Jeff	Beasley	Vice President, Customer Care	Westar Energy
Brad	Bechtel	Vice President Employee Benefit	Allen, Gibbs & Houlik, L.C.
Lacie	Beck	Business Support Administrator	Westar Energy
Craig	Befort	Vice President of Engineering	Apex Engineering International, LLC
Roland	Belcher	Director	Kanza Bank
Diane	Belden		Wichita State University, Center for Entrepreneurship
Amanda	Belford		INVISTA
Wayne	Bell	District Director	U.S. Small Busines Administration
Christy	Bennett		Spirit AeroSystems, Inc.
Brenda	Bergosh	Supervisor Administration Services	Kansas Gas Service
Brian	Berkley	Vice President	Union State Bank
Walter	Berry	President	Berry Companies, Inc.
Maria	Bias	Senior Management Analyst	City of Wichita
Sandra	Bibb	Dean, College of Health Professions	Wichita State University
Tim	Binns	Senior Vice President, Senior Lending Officer	Bankers' Bank of Kansas
Angela	Binyon	Director of Sales	Wichita Marriott
Greg	Black		Spangenberg Phillips Tice Architecture
Jimmy	Black II	Credit Manager	Equity Bank
Todd	Blackwell	Consumer Business Insights Manager	McDonald's
Jeff	Blubaugh	City Council, District IV	City of Wichita
Ryan	Bond	Director, Brand Experience	Sasnak Management Corporation
Vicki	Bond	Chief Operating Officer	Medical Provider Resources
Darren	Booth	V.P. of Operations	Lubrication Engineers, Inc.

2015 Wichita Area Economic Outlook Conference

List of Attendees

Terry	Booth	Director of Operations - Service Excellence	Wolters Kluwer
Mike	Borchard	County Appraiser	Sedgwick County Appraiser's Office
Barbara	Borg	Controller	Spirit AeroSystems, Inc.
Eric	Borland	President	Alpha Bio Systems, Inc.
Vera	Bothner	Managing Partner	Bothner and Bradley, Inc.
Royce	Bowden	Dean, College of Engineering	Wichita State University
Bridget	Bowman	Business Manager	Westar Energy
Clark	Boyer	CEO & President	Kanza Bank
John	Boyer	Chairman of the Board	Kanza Bank
Pattie	Bradley	Senior Research Economist	CEDBR, Wichita State University
Tami	Bradley	Managing Partner	Bothner and Bradley, Inc.
Joshua	Brandes	Lean Coordinator	Great Plains Ventures, Inc.
Susayn	Brandes	CEO	Great Plains Ventures, Inc.
Matt	Brandt	President	KK Office Solution
Trish	Brasted	President & CEO	Wichita Technology Corporation
Sherdeill	Breathett	Economic Development Coordinator	Sedgwick County
Steve	Brend	President	Brends Inc.
Steve	Briggs	VP of Finance & Administration	Star Lumber & Supply Co., Inc.
Kevin	Brittain	First Vice President	Capitol Federal Savings
Stacie	Brooks	Marketing & Communications Manager	The Martens Companies
Mike	Brown		Security 1st Title
Sara	Brown	Workforce Analytics Analyst	Textron Aviation
Scott	Brown		Security 1st Title
Cherrie	Brubaker	Manager, Quality Assurance	Westar Energy
Lenny	Buchanan	Appraiser	NAI Martens
Sueanna	Budde	Credit Manager	Wells Fargo Commercial Banking
Trinh	Bui	Budget Analyst	City of Wichita
Dave	Burger	Member	K* Coe Isom
David	Burk	Owner	Marketplace Properties, LLC
Theresa	Burley		Wichita State University WAOT Link to Learn Student
Craig	Burns		Security 1st Title
Curtis	Busch	Director of Operations	Simon Property Group - Towne East Square
Mike	Busch	Senior Research Economist	CEDBR, Wichita State University
Aaron	Bushell	Vice President	Equity Bank
Brad	Butler	Treasury Solutions Officer	Bank of America Merrill Lynch
Mitch	Caddell	Director	BKD, LLP
Rod	Calhoun	VP - Finance & Risk Management	Mid American Credit Union
Jim	Callaway	President	PowderTech LLC
Chris	Callen	CEO	Builders Plus Construction
Mike	Calvert	President	Pratt Community College
Marla	Canfield	Manager of Administrative Services	Workforce Alliance of South Central Kansas, Inc.
Will	Carpenter		Kansas State Representative
Frank	Carson, III	President & CEO	Carson Bank
Russell	Carswell		Porter, Carswell & Raya CPA
Kyle	Casey	Sales Consultant	P.B. Hoidale Co., Inc.
Anthony	Catanese	President	Key Management Company
Celia	Cayless	Director of Development & Alumni Relations	The Independent School
Davin	Cermak	Regional Economist	Federal Deposit Insurance Corporation
Brian	Chamberlin	President	Andover State Bank
Wayne	Chambers	President & CEO	High Touch, Inc.
Charlie	Chandler	Chairman & CEO	INTRUST Bank, N.A.
Aletra	Chaney	Director of One Stop Operations	Workforce Alliance of South Central Kansas, Inc.
Jenchi	Cheng	Chair, Department of Economics	Wichita State University
Matt	Childers	Mayor	City of Augusta
Randy	Chippeaux	Senior Vice President	Star Lumber & Supply Co., Inc.
Frank	Choriego	CFO	Bulk Conveyors Inc.
Jim	Clark	Associate Dean, W. Frank Barton School of Business	Wichita State University
Mark	Clark	Assistant Chief Deputy Appraiser	Sedgwick County Appraiser's Office
Patty	Clark	State Director	USDA Rural Development
Doug	Clary	Supervisory Lender Relations Specialist	U.S. Small Business Administration
Cindy	Claycomb	Director of WSU Ventures, Assistant to the President for Strategic Planning	Wichita State University
Cari	Clayton	SVP, Commercial Lending	UMB Bank, n.a.
Ebony	Clemons	Community Relations Manager	Westar Energy
James	Clendenin	Vice Mayor	City of Wichita
Calvin	Coady	President/CEO	Bankers' Bank of Kansas
Jim	Colson	City Manager	City of Topeka
Marc	Conrady	Manager	PrairieLand Partners Inc.
Noah	Coonce	Small Business Credit Analyst	Emprise Bank
Alan	Corliss	Wealth Advisor	INTRUST Bank, N.A.
Matt	Cortez	Vice President	GLMV Architecture
Curtis	Cowgill	Vice President	Nies Homes Inc.
Carl	Cox	Division Chief	Sedgwick County Fire District No. 1
Deborah	Cox	Closing Officer	Stewart Title Company
Glenn	Cox	Appraisal Assistant	Martens Appraisal
Jason	Cox	CTO	Cox Machine Inc.
Karen	Cox	Chief Executive Officer	ProviDRs Care
Steve	Cox	CEO	Cox Machine Inc.
Tim	Cox	Community Relations Manager	Kansas Gas Service
Linda	Craghead	Assistant Secretary	Kansas Dept. of Wildlife, Parks & Tourism
Reid	Cranmer	Commercial Relationship Manager	Sunflower Bank, NA
Jon	Cressler	Interim Director, BETA	Butler Community College

2015 Wichita Area Economic Outlook Conference

List of Attendees

Ed	Daigle		Fairfield Inn and Suites Downtown Wichita
Brenna	Davis	COO	Cox Machine Inc.
Jesse	Dawkins		Textron Aviation
Paul	Deatherage	Credit Risk Analyst	Emprise Bank
Rachel	DeGarmo	District Liaison	Office of Congressman Mike Pompeo
Michael	DeHass		NAI Martens
Michelle	Delka	Director, Smart Grid Bus Solutions	Westar Energy
Heather	Denker	Assistant to Director of Special Projects	Greater Wichita Economic Development Coalition
Rhonda	Dennis	First Vice President	Capitol Federal Savings
Micah	Derr	Chief Financial Officer	Sasnak Management Corporation
Anand	Desai	Dean, W. Frank Barton School of Business	Wichita State University
Mark	DeVries		POET Ethanol Products
Edina	Dickerson	Business Student	Friends University
Jill	Dickerson	Human Resource Director	USD 450 - Shawnee Heights
Connie	Dietz	Executive Director of Career Development	Wichita State University
Mike	Ditch	Digital Marketing Associate	Allen, Gibbs & Houlik, L.C.
Rick	Dixon	Chairman of the Board	P. B. Hoidale Co., Inc.
Steve	Dixon	President	P. B. Hoidale Co., Inc.
Theresa	Doan		Westar Energy - WSU Student Intern
Rick	Dodds	Chairman	Meritrust Credit Union
Emilie	Doerksen	Labor Economist	Kansas Department of Labor
Randy	Doerksen		Meritrust Credit Union
Melissa	Donham	Center for Management Development	Wichita State University
Brian	Donley	Central Area Manager	Bank of the West
Bryce	Dougherty	Controller	Delta Dental of Kansas
Milt	Dougherty	Head of School	The Independent School
Lou Ann	Draper	Branch Manager	Bank SNB
Jeanette	Dreiling	CFO	Great Plains Ventures, Inc.
Ben	Drouhard	Branch President	Citizens Bank of Kansas
Angela	Dudley	Director of Development - W. Frank Barton School of Business	WSU Foundation
Craig	Duerksen	Senior Vice President	Commerce Bank, N.A.
Mark	Dugan	President	Dugan Consulting Group
David	Dukart	Director	Quest Center for Entrepreneurs
Lillian	Dukes	VP, Global Customer Support & Services	Spirit AeroSystems, Inc.
Nancy	Duling	Executive Director	American Heart Association
Amanda	Duncan	Vice President & Chief Business Dev. Officer	Workforce Alliance of South Central Kansas, Inc.
David	Duncan	Comptroller	Sasnak Management Corporation
Adam	Dunn	Vice President/CFO	Martin K. Eby Construction Co., Inc.
Larry	Duntz	Board Member	Golden Plains Credit Union
Rick	Durham	Deputy CFO	Sedgwick County
Eric	Eakins	Project Manager	GLMV Architecture
Joy	Eakins	District 2 - Board of Education	USD 259 - Wichita Public Schools
Brandon	Ebeck	Accounting Assistant	Vantage Point Properties, Inc.
Martin	Eby, Jr.	Member, Board of Directors	Martin K. Eby Construction Co., Inc.
Mike	Eck	Chief Commercial Lending Officer	INTRUST Bank, N.A.
Pat	Edwards	Associate	Stinson Leonard Street
Daniel	Eilert	Division Director, Risk Manager	INTRUST Bank, N.A.
Mark	Elder	Development Analyst	City of Wichita
Lisa	Elliot	Senior Manager, Marketing	INTRUST Bank, N.A.
Angie	Elliott	Director - Business Services	Wichita Metro Chamber of Commerce
Craig	Ellis	Executive Vice President	Bankers' Bank of Kansas
Mike	Ellis	Executive Vice President and Chief Financial Officer	Delta Dental of Kansas
Jamie	Elmore	Regional Manager	Bank of the West
Ginger	Elsea	Manager, Customer Relations	Westar Energy
Jeff	Englert	Broker	NAI Martens
Jean	Epperson	Director of Finance	City of Derby
Linda	Erb	Director of Human Resources	Triumph Accessory Services
Nick	Esterline		TGC Development Group
Bud	Estes		Kansas State Representative
Jennifer	Evans	Controller	Key Construction, Inc.
Ken	Evans	Strategic Communications Director	City of Wichita
Jim	Faith	SVP - Commercial Banking Manager	Emprise Bank
Nathan	Farha	Broker	NAI Martens
Troy	Farha		NAI Martens
Sherii	Farmer	Consumer Services Account Manager	Westar Energy
Tim	Farnham	President	Piping & Equipment Co. Inc.
Carlos	Fernandez	CEO/Co-Founder	Clutch Studio-The Mobile App House
Zola	Finch	Director of Finance Programs	RMI
Terry	Finger	Commercial Officer	Bank of the West
Suzy	Finn	Executive Director, Young Professionals of Wichita	Wichita Metro Chamber of Commerce
Jeff	Fluhr	President	Wichita Downtown Development Corporation
Brad	Forrest	Human Resources	Capitol Federal Savings
Jim	Foulston	Owner	Foulston Construction
Ann	Fox	Executive Director	Wichita Habitat for Humanity, Inc.
Chris	Francois	Vice President	Midland National Bank
Debra	Fraser	Director of Radio and General Manager of KMWU	KMWU Wichita Public Radio 89.1
Ray	Frederick	President	Wichita Independent Business Association
Jordan	Freed	Team Leader/CEO	Keller Williams Signature Partners
Jim	Freeman	Chief Financial Officer	USD 259 - Wichita Public Schools
Sharla	French	Finance Manager	Cornejo & Sons
Michael	Frimel		Solutions Consulting Group

2015 Wichita Area Economic Outlook Conference

List of Attendees

Bryan	Frye	City Council, District V	City of Wichita
Steve	Funk		G-Trust
Randy	Furstenberg	Chief Financial Officer	Vantage Point Properties, Inc.
Joan	Gallagher	VP University Advancement	Friends University
Wess	Galyon	President/CEO	Wichita Area Builders Association
Dave	Gambino	Chief Strategy Officer	Via Christi Health
Drew	Gannon	GIS/Research Specialist	NAI Martens
John	Gardner	Manager Field Operations	Kansas Gas Service
Brian	Gartland		City of El Dorado
David	Gartner	Project Manager	Airbus Americas Engineering
Mis	Gaston	Mall Manager	Simon Property Group - Towne East Square
Rod	Gates	Financial Advisor	Bank of the West
Jim	Gearhart	Owner	Jim Gearhart Homes, LLC
Pat	Gearhart	Market President	Bank SNB
Zach	Gearhart	Budget Analyst	City of Derby
John	Gendron	Manager, Referral Center Programs & Operations	NetWork Kansas
Brian	Gensch	Consultant	Allen, Gibbs & Houlik, L.C.
David	George	Broker	NAI Martens
Gene	George	Associate Vice President, Research & Planning	Butler Community College
Douglas	Gerber	Director of Admin & Financial Services	City of Topeka
Terry	Gerber	Financial Representative	Northwestern Mutual
Jason	Gilstrap	Operations Manager	Premier Property Management
Katie	Givens	Director of One Stop Operations	Workforce Alliance of South Central Kansas, Inc.
Diane	Gjerstad	Executive Director, Governmental Relations	USD 259 - Wichita Public Schools
Chris	Goebel	Chairman/CEO	Star Lumber & Supply Co., Inc.
Patrick	Goebel	VP of Sales & Marketing	Star Lumber & Supply Co., Inc.
Clark	Goetzinger	Director, Division Operations	Westar Energy
Li	Gong		Wichita State University WAOT Link to Learn Student
Tim	Goodpasture	Economic Development Analyst	City of Wichita
Rodney	Gorges	EVP & COO	Millennium Concepts, Inc.
Chuck	Gorney	Vice President	Sunflower Bank Wealth Management
Jason	Gregory	Executive Vice President	Wichita Downtown Development Corporation
Ken	Greteman	Director	Meritrust Credit Union
Jim	Grier	Chairman	Martin K. Eby Construction Co., Inc.
Michael	Grier	President & CEO	Martin K. Eby Construction Co., Inc.
Jennifer	Grindstaff	HR Business Leaders	Textron Aviation
Sam	Grove	Senior Financial Analyst	Credit Union of America
Brent	Groves	Wichita Market President	Kanza Bank
Dee	Grunder	Director of Budgeting	USD 259 - Wichita Public Schools
Kevin	Guarnera	Commercial Manager	Bank of the West - Oklahoma
Vince	Haines	Mayor	Mayor, City of El Dorado
Lila	Halabi	Business Center Representative	Westar Energy
Dan	Hamel	HR Director	Metal-Fab Inc.
Shelly	Hammond	Senior Vice President	Allen, Gibbs & Houlik, L.C.
Bill	Hampel	President/CEO	Hampel Oil Distributors Inc.
Elaine	Hanna	Consultant	Kansas Small Business Development Center
Christina	Hansen	Associate	Stinson Leonard Street
Greg	Harlan	Division Chief, Fire Prevention	Sedgwick County Fire District No. 1
Rob	Harmon	Senior Vice President	INTRUST Bank, N.A.
Dude	Harms	Senior Vice President	Rose Hill Bank
Lisa	Harms	HR Strategy & Perf Lead	Textron Aviation
David	Harris	Kansas Regional President	Union State Bank
Debbie	Harris	Special Projects/Workforce	Dodge City/Ford County Development Corporation
Steve	Hart	Group Account Director	Sullivan Higdon & Sink, Inc.
Dana	Hasenkamp	Director of Administration & Financial Literacy	Mid American Credit Union
Marla	Hayden	CTE Teaching Specialist	USD 259 - Wichita Public Schools
Doug	Hayes	VP Business Development	Cox Machine Inc.
Rosemary	Hedrick	Sr. Administrative Assistant/Conference Coordinator	CEDBR, Wichita State University
Brian	Heinrichs	Chief Financial Officer	INTRUST Bank, N.A.
Alleah	Heise	Advisor	Legasus Group
Lou	Heldman	Vice President, Strategic Communications	Wichita State University
Clifford	Helms		
Lois	Helvie	Accounting Manager	Delta Dental of Kansas
Shawn	Henning	Program Manager	City of Wichita
Mary	Hensley		Spirit AeroSystems, Inc.
Michael	Herbert	President & CEO	Delta Dental of Kansas
Mary	Herrin	Vice President of Administration & Finance	Wichita State University
Brad	Herzet	VP - Member Services	Mid American Credit Union
Skip	Hidlay	Senior Administrator - Marketing & Communications	Via Christi Health
Brennan	Hill		Economist For A Day
Cecelia	Hill		Economist For A Day
Elizabeth	Hill		
Jeremy	Hill	Director	CEDBR, Wichita State University
Darren	Hillman	President	RedGuard
Bill	Hinkle	Deputy Fire Marshall	Sedgwick County Fire District No. 1
David	Hodge	SVP - Corporate Banking	Emprise Bank
Maureen	Hofrenning	Vice President of Sales	Visit Wichita Convention and Visitors Bureau
Reed	Holbrook	Business Manager	Westar Energy
Gerald	Holman	Senior Vice President - Operations	Wichita Metro Chamber of Commerce
Jon	Holmes	Vice President	Valley State Bank
Ron	Holt	Assistant County Manager	Sedgwick County

2015 Wichita Area Economic Outlook Conference

List of Attendees

Bryan	Horwath		The Wichita Eagle
Angela	Howdeshell	Kansas Council on Economic Education	Wichita State University
Chris	Howell	President, Western Kansas Region	UMB Bank, n.a.
Curtis	Howell	Senior Commodity Manager	Textron Aviation
Jim	Howell	Sedgwick County Commissioner, 5th District	Sedgwick County
Rui	Huang		Wichita State University WAOT Link to Learn Student
Jim	Hukle	Financial Advisor	Wells Fargo Advisors
Kara	Hunt	Vice President, Human Resources	Delta Dental of Kansas
Kerry	Hunt	Vice President	GLMV Architecture
Jeremy	Hurt		Murfin, Inc.
Ashley	Hutchinson	Executive Director	CloudCorp
Roz	Hutchinson	Director of Public Relations	Via Christi Health
Dan	Ihm	Vice President & General Manager	Kansas Star Casino
John	Impens	Vice President	Bank of the West
Sonya	Jackson	Public Relations Manager	Kansas Star Casino
Sara	Jantz	Accounting Director	Sedgwick County
KJ	Jeffrey	Branch Manager	Bank of the West
Ben	Jennings	Marketing Director	The Wichita Eagle
Brian	Johnson	Vice President, Technology	Allen, Gibbs & Houlik, L.C.
Daniel	Johnson	Sales Consultant	P.B. Hoidale Co., Inc.
Donna	Johnson	Practice Management	Via Christi Clinic, P.A.
Gene	Johnson	Senior Vice President/Treasurer	Apex Engineering International, LLC
Jim	Johnson	Tax Director	Murfin, Inc.
Joseph	Johnson	Senior Vice President	Schaefer Johnson Cox Frey Architecture
Tom	Johnson	President	NAI Martens
Linda	Jolly	Executive Director	El Dorado, Inc.
John	Jones	Director of Media Resources Center	Wichita State University
Ted	Jones		Stewart Company
Ross	Jordan	President	Mize and Company, Inc.
Noparuj	Kaewsai	Manager, Global Technology	Wolters Kluwer
Srikanth	Kamineni	Senior Project Manager	Bank of America
Carol	Karp	Chief Financial Officer	Via Christi Health
Brandon	Kauffman	Chief Fiscal Officer	City of Topeka
Joe	Keifer	Director of Sales	Cox Business
Don	Keller	Senior Vice President	Kanza Bank
Roger	Kepley	President & CEO	Rose Hill Bank
Nancy	Kersenbrock	Assistant Director	Wichita State University, Center for Entrepreneurship
Rachmad	Khadifa		Wichita State University WAOT Link to Learn Student
Elizabeth	Kinch		
Lee	Kinch		
Elizabeth	King	President & CEO	WSU Foundation
Josh	Kippenberger	Executive Vice President	Jaco General Contractor, Inc.
Tom	Kirk	Financial Advisor	Morgan Stanley Smith Barney
Vanessa	Klein	Deputy District Director	U.S. Small Business Administration
Richard	Klemp	Director of Government Affairs	Kansas Star Casino
Chris	Kliewer	Project Manager	GLMV Architecture
Kim	Klocek	Chief Accountant	INTRUST Bank, N.A.
Joann	Knight	Executive Director	Dodge City/Ford County Development Corporation
Karen	Knott		Spirit AeroSystems, Inc.
Brandon	Knowles	Senior Vice President	Security 1st Title
Bernie	Koch	Director	Kansas Economic Progress Council
Patricia	Koehler	President	J.R. Custom Metal Products, Inc.
Leroy	Koehn	City Commissioner	City of Newton
Jim	Korroch	President & CEO	A.G. Holdings, Inc.
Jeff	Korsmo	President & CEO	Via Christi Health
Carl	Koster		City of Cheney/REAP
Pat	Kraus	CFO	Lubrication Engineers, Inc.
Kevin	Kretsch	General Manager	Hyatt Regency Wichita
Herb	Krumsick		J.P. Weigand & Sons, Inc.
Mr.	Krumsick		
Kent	Kruse	President	Kruse Corporation
Eric	Kurtz	President/CEO	Union State Bank
Don	LacKamp	President & CEO	American State Bancshares, Inc.
Linda	Lanterman	Division Director	Kansas Dept. of Wildlife, Parks and Tourism
Monique	Larrieu	Senior Administrator - Strategy Development	Via Christi Health
Dave	Larson	President	Reiloy Westland
Matt	Last	Partner	BKD, LLP
Keith	Lawing	President and Chief Executive Officer	Workforce Alliance of South Central Kansas, Inc.
Steve	Lawler	Vice President	Cornejo & Sons
Robert	Layton	City Manager	City of Wichita
Tavis	Leake	Fire Chief	Sedgwick County Fire District No. 1
Steve	Lebeda	Vice President of Construction	Occidental Management, Inc.
Shirley	Lefever-Davis	Dean, College of Education	Wichita State University
Scott	Lehner	Owner	Perfection Builders LLC
Susan	Lentz	Business Development	The Waldinger Corporation
Kirk	Lies	SVP, Commercial Business Development	Sunflower Bank, NA
June	Liggins		Spirit AeroSystems, Inc.
Tim	Linot	Deputy Fire Marshall	Sedgwick County Fire District No. 1
Jeff	Lisner	Appraiser	Martens Appraisal
Morgan	Littell	VP, Aviation Business Development Officer	UMB Bank, n.a.
Herb	Llewellyn	City Manager	City of El Dorado

2015 Wichita Area Economic Outlook Conference

List of Attendees

Bruce	Long	Division Director, Commercial Lending	INTRUST Bank, N.A.
Stan	Longhofer	Director, Center for Real Estate	Wichita State University
Brian	Looft	Field Office Supervisor	Federal Deposit Insurance Corporation
Clint	Lopez	Director of Finance	RedGuard
Roger	Lowe	Vice President Emeritus	Wichita State University
Victor	Lukic	President	Great Plains Industries, Inc.
Valerie	Lumry	Sales Manager	Wichita Marriott
Scott	Lunsford		Fidelity Bank
Julia	Lynn	Assistant Majority Leaders	Kansas State Senator
Jena	Lysen	Vice President, Human Resources	Allen, Gibbs & Houlik, L.C.
Chris	Macias	Loan Officer	Citizens Bank of Kansas
Mike	Magennis	Training Director	Plumbers & Pipefitters Local 441
Glen	Malan	Senior Vice President	The Commerce Trust Company
Brice	Malloy	Senior Vice President Lending	Legacy Bank
George	Marko	Business Team Manager	Workforce Alliance of South Central Kansas, Inc.
Denny	Marlin	Director of Marketing	Corporate Lodging Consultants, Inc.
Chuck	Marshall	CRCM	K* Coe Isom
Steven J.	Martens	CEO	The Martens Companies
Bill	Martin	Senior Portfolio Manager & Investment Strategist	INTRUST Bank, N.A.
William	Martin	V.P. of Sales & Marketing	Triumph Accessory Services
Karma	Mason	CEO	iSI Environmental
Marc	Mason	Business Development	iSI Environmental Services
Paul	Masson	Managing Director	StarNet LLC
Nemmy	Matiru	Controller	Sullivan Higdon & Sink, Inc.
Cuy	Mauck	VP/Director of Commercial Lending	Rose Hill Bank
Minn Aye	Mawia		WSU Student
Colby	May	Associate Vice President	Andover State Bank
Rick	McCafferty	Executive Vice President	Key Construction, Inc.
Kirk	McConachie	Chairman	Andover State Bank
Braden	McCurdy	Managing Broker	McCurdy Auction LLC
Cathy	McEwen	Senior Manager	Allen, Gibbs & Houlik, L.C.
Abby	McFadden		UMB Bank, n.a.
Don	McGinty	President/Owner	The McGinty Machine Company, Inc.
Tom	McGrath	Managing Director, Wichita Real Estate Banking	CrossFirst Bank
Gaylyn	McGregor	Executive Vice President	The Commerce Trust Company
Mac	McKee	Executive Vice President	GLMV Architecture
Pat	McLeod	Director, Center for Management Dev.	Wichita State University
Cindy	McSwain	Senior Vice President	Allen, Gibbs & Houlik, L.C.
Shane	McWhorter		Simon Property Group - Towne West Square
Steve	Meadows	Vice President of Operations	Berry Companies, Inc.
Pete	Meitzner	City Council, District II	City of Wichita
Linda	Mendy	Research Analyst	CEEDR, Wichita State University
Andrew	Merchant	Wealth Management Adviser	Sunflower Bank Wealth Management
Roger	Mericle	SVP, Commercial Lending Officer	Fidelity Bank
Amy	Mijares	CEO	Dynamic Media, LLC
Janet	Miller	City Council, District VI	City of Wichita
Kristy	Miller	Vice President	Stewart Title Company
Corey	Minor	Chief Operations Officer	Citizens Bank of Kansas
Barbara	Mize	SVP, Credit Administration Manager	Fidelity Bank
Robert	Moffitt		
Esam Sohail	Mohammad	Senior Research Analyst	Butler Community College
Sergi Calls	Molinero		Wichita State University WAOT Link to Learn Student
Pete	Molitor	Business Owner	Andale Ready Mix Central
Doug	Moore	Appraisal Modeler II	Sedgwick County Appraiser's Office
Paul	Moore	Portfolio Manager	INTRUST Bank, N.A.
David	Moses	General Counsel	Wichita State University
Jennifer	Mueller	Assistant Director	Harvey County Economic Development Council
Jadd	Munn	Community Bank President	CornerBank
Melissa	Musgrave	Human Resource Director	Airbus Americas Engineering
James	Nastars	President/CEO	Meritrust Credit Union
Edward	Nazar	Attorney	Hinkle Law Firm LLC
Amber	Neises	HR Director	Scholfield Auto Group
Nathan	Neises	Engineer IV	Kansas Gas Service
D. Craig	Nelson	President	Conco Construction
Galen	Nelson	EVP, Commercial Banking Division	Emprise Bank
Roy	Nelson	Financial Advisor	Edward Jones
Sarah	Nelson		WSU Student
Scott	Nelson	CFO	Carson Bank
Traci	Nichols	Properties & Contracts Manager	Wichita Airport Authority
Christy	Niebaum	Senior Brand Strategist	Sullivan Higdon & Sink, Inc.
Tammy	Nolan	Director of Marketing	Greater Wichita Economic Development Coalition
Mike	Norris	Vice President	Bankers' Bank of Kansas
Steve	Nussbaum	Consultant	Kansas Small Business Development Center
Anndria	Obeirne	HR Generalist	Spirit AeroSystems
Gary	Oborny	Owner	Occidental Management, Inc.
Scott	Ochs	Team Leader & Senior Releationship Manager	Wells Fargo Commercial Banking
David	Olney	Director of Finance	Hyatt Regency Wichita
Mike	O'Neal	President & CEO	Kansas Chamber of Commerce
Rod	Opliger	Controller	Berry Companies, Inc.
John	O'Rourke	Broker	NAI Martens
John	Osher		

2015 Wichita Area Economic Outlook Conference

List of Attendees

John	Papadatos	Director of Engineering	Airbus Americas Engineering
Bob	Parker	President	NAI Petrous
Tom	Patterson	Chief Financial Officer	F & H
JD	Patton	Digital Media Manager	Visit Wichita Convention and Visitors Bureau
Ty	Patton	General Counsel	McCurdy Auction LLC
Rogene	Paullo	Human Resources Director	Kansas Star Casino
Marque	Peer	Vice President	Great Plains Ventures, Inc.
Alex	Pemberton	Analyst & Brokerage Associate	NAI Martens
Val	Perkins	Career Counselor	Wichita State University, Career Development Center
Robert	Pestinger	Board Member	Union State Bank
Steve	Peterson	President	CrossFirst Bank
Chad	Pettera	Vice President and COO	Workforce Alliance of South Central Kansas, Inc.
Andy	Pfister	Staff Appraiser	Martens Appraisal
John	Philbrick	Property Management	City of Wichita
Tiffany	Phommarath		Wichita State University WAOT Link to Learn Student
William	Pickert	Managing Partner	BKD, LLP
Keith	Pickus	Vice President for Corporate and Foundation Relations	WSU Foundation
Rodney	Pitts	Division Director, Consumer Banking	INTRUST Bank, N.A.
Jill	Pletcher	Director	Wichita State University, Career Development Center
Gary	Plummer	President & CEO	Wichita Metro Chamber of Commerce
Landon	Plummer		IMA, Inc.
Justin	Powell	Regional Operations Manager	Workforce Alliance of South Central Kansas, Inc.
Lynn	Preheim	Office Managing Partner	Stinson Leonard Street
Anne	Price	Communications Specialist	CEDBR, Wichita State University
Shelly	Prichard	President/CEO	Wichita Community Foundation
Miguel	Prieto	Assistant Vice President	Kansas State Bank
Robert	Prine	Commercial Project Leader	Sedgwick County Appraiser's Office
Kathy	Pritchett	Public Service Administrator	Kansas Dept. of Wildlife, Parks & Tourism
Barry	Purdy	Executive Vice President	Kanza Bank
Rob	Raine	Director of Finance	City of Wichita
Roger	Ramseyer	Managing Director, Government & Public Affairs	INVISTA
Larry	Randle	High Wing Business Leaders	Textron Aviation
Richard	Ranzau	Sedgwick County Commissioner, 4th District	Sedgwick County
Matt	Raper	Owner/Operator	McDonald's
Kaleb	Reichmann	AVP	Fidelity Bank
Kevin	Reifschneider	President & CEO	Millennium Concepts, Inc.
Gary	Rexroad		Microsoft
Rex	Reynolds	Senior Vice President of Commercial Lending	CornerBank
Gary	Richards	Operations Manager	J.R. Custom Metal Products, Inc.
Otha	Richardson		Spirit AeroSystems, Inc.
Samantha	Richardson	Credit Analyst	Fidelity Bank
Todd	Richardson	Chief Financial Officer	Occidental Management, Inc.
Ty	Richardson	Airport Operations Manager	Wichita Airport Authority
Scot	Rigby	Assistant City Manager	City of Wichita
Sandra	Ring	Senior Credit Analyst	Legacy Bank
Patrick	Ritchie	Commercial Banker	Bank SNB
Linda	Robbins	Office Manager	J. Russell Companies
Jon	Robinson	Vice President	Foley Equipment Company
Kaid	Robinson	Student	Wichita State University
Angela	Robuck	Account Executive	Wichita Business Journal
Lynn	Rogers	Vice-President - Board of Education	USD 259 - Wichita Public Schools
Natalie	Rolfe	Crisis Coordinator	Westar Energy
Jon	Rolph	President	Sasnak Management Corporation
Lynn	Rottinghaus	Manager, Assurance Services	Allen, Gibbs & Houlik, L.C.
Lindsay	Rousseau	Budget Director	Sedgwick County
Kim	Rowley	VP Operations	Meritrust Credit Union
Michelle	Ruder	Interim Dean of CTE	Butler Community College
Mark	Ruelle	President & CEO	Westar Energy
Robert	Rugan	Western Market President	Farmers Bank & Trust
John	Rupp	President	J.P. Weigand & Sons, Inc.
Dan	Sabol	Senior Client Manager	Bank of America Merrill Lynch
Khawaja	Saeed	Dept of Finance, Real Estate & Decision Sciences	Wichita State University
Justin	Salmans	Vice President, Supply Chain Management	Textron Aviation
Joseph	Samia	President	Central Air Conditioning Co.
John	Sander	V.P. of Technology	Lubrication Engineers, Inc.
Mike	Sanders	IT Manager	Berry Companies, Inc.
Susie	Santo	President & CEO	Visit Wichita Convention and Visitors Bureau
Natalie	Santonil	Consultant	Kansas Small Business Development Center
Brad	Saville	President, CCIM	Landmark Commercial Real Estate, Inc.
Andrea	Scarpelli	Community President	Simmonsfirst National Bank
Nicole	Schaar	Treasury Management Sales Rep	Bank SNB
Erich	Schaefer	President	Golden Plains Credit Union
Rob	Scheib	Assistant Superintendent of Business	USD 253 - Emporia
Dylan	Schellenberg	New Home Sales & Development	Schellenberg Development
Jesse	Schellenberg	Development Coordinator	Schellenberg Development
Marv	Schellenberg	Owner	Schellenberg Development
Andy	Schlapp	Executive Director, Government Relations & Board of Trustees	Wichita State University
Gabe	Schlickau	External Affairs Manager	Black Hills Energy
Mark	Schmelzle	Vice President	Allen, Gibbs & Houlik, L.C.
Sara	Schmidtke	Director of Marketing and Business Development	Simon Property Group - Towne East Square
Gary	Schmitt	Division Director-Commercial Banking & Real Estate Lending	INTRUST Bank, N.A.

2015 Wichita Area Economic Outlook Conference

List of Attendees

Steve	Schoenecker	Credit Analyst	Bank SNB
John R.	Schott	Senior Director, Export Programs	Kansas Global Trade Services, Inc.
Lance	Schroeder	President	Aerospace Systems & Components, Inc.
Isaac	Schurter		Wichita State University WAOT Link to Learn Student
Stephanie	Schwillig	Retail Manager	Citizens Bank of Kansas
Scott	Schwindaman	President/CEO	Lubrication Engineers, Inc.
Frank	Sciara	Vice President	Grandbridge Real Estate
Cindy	Seiler	SVP - Treasury Sales Manager	Emprise Bank
Greg	Seiwert	Partner	BKD, LLP
Paula	Seiwert	Center for Management Development	Wichita State University
Patsy	Selby	VP for Finance & Admin Services	WSU Foundation
Sharon	Self	General Counselor	INTRUST Bank, N.A.
Eric	Sexton	Vice President of Student Affairs & Executive Director of Athletics	Wichita State University
Kim	Shank	Senior Administrator	Via Christi Clinic, P.A.
Scott	Shanks	VP of Sales & Marketing	Nies Homes Inc.
Eric	Shelly	Manufacturing Controller	RedGuard
Beth	Shelton	Business Development Specialist	Harvey County Economic Development Council
Denise	Sherman	Organizational Partnerships Manager	Southwestern College
Don	Sherman	Vice President, Community Relations & Strategic Partnerships	Westar Energy
Tom	Shine	Deputy Editor	The Wichita Eagle
Gary	Shogren	Community Development Director	City of Lindsborg
Jerry	Siebenmark		The Wichita Eagle
Jacob	Siegrist	VP, Credit Administration	Fidelity Bank
Mark	Sikes	EVP, Chief Credit Officer	Fidelity Bank
Christy	Simonsen	Senior Vice President, Bank Card Manager	Bankers' Bank of Kansas
Lauren	Skinner		Spirit AeroSystems, Inc.
Todd	Smalley	Senior Vice President, Commercial Banking	UMB Bank, n.a.
Duane	Smith	Research Director	Greater Wichita Economic Development Coalition
Jay	Smith	President & COO	INTRUST Bank, N.A.
Joshua	Smith	Vice President Commercial Banking	Simmonsfirst National Bank
Kaleb	Smith	Portfolio Manager	UMB Bank, n.a.
Lon	Smith		Wichita Independent Business Association
Lynne	Smith	Director of Partnership & Development	Visit Wichita Convention and Visitors Bureau
Stan	Smith	Business Services Manager	Mid American Credit Union
Susan	Smith	Executive Vice President	GLMV Architecture
David	Snodgrass	President	Snodgrass & Sons Construction Co. Inc.
Jim	Snodgrass		Snodgrass & Sons Construction Co. Inc.
Alan	Snyder	Technical Marketing Director	Wichita State University, Ennovar
Nancy McCarthy	Snyder	Director	Wichita State University, Hugo Wall School of Public Affairs
Bartholomew	Sober		Wichita State University WAOT Link to Learn Student
David	Soloff	Aviation-Industrial Architectural Services Business	GLMV Architecture
Dorian	Soto	Account Manager	Westar Energy
Kim	Sowell	Assistant Director of Purchasing	Wichita State University
Kristen	Spear	VP - HR & Facilities	Mid American Credit Union
Danna	Sprinkle	School of Accountancy	Wichita State University
Chad	Stafford	President	Occidental Management, Inc.
Alan	Stark	Regional Supervisor	Kansas Dept. of Wildlife, Parks and Tourism
Chris	Stevens	President	Premier Property Management
Marcia	Stevens	Regional Director	Kansas Small Business Development Center
Taylor	Stewart		Kansas Global Trade Services, Inc.
Abby	Stockebrand	Economic Development Coordinator	Hutchinson/Reno County Chamber of Commerce
Katie	Stout	Human Resources Business Partner	Wolters Kluwer
Randy	Stovall	Owner	Stovall Construction, LLC
Stephanie	Stover	Sales & Marketing Manager	Advertising Images Digital Outdoor
Jodie	Stutzman		INVISTA
Randy	Summers	Wichita President	Sunflower Bank, NA
Anthony	Swartzendruber	Assistant County Administrator/Finance Director	Harvey County
Kevin	Sweatland	VP, Commercial Lending	UMB Bank, n.a.
Pam	Swedlund		INVISTA
Keith	Talbert	Destination Sales Manager	Visit Wichita Convention and Visitors Bureau
Todd	Tangeman	COO	Newton Medical Center
Larry	Tangney	Deputy Fire Chief	Sedgwick County Fire District No. 1
Rachel	Tate	Area Manager	Express Employment Professionals
Jamie	Taulbee	VP Marketing	Meritrust Credit Union
Richard	Taylor	Business Manager/Financial Secretary-Treasurer	Plumbers & Pipefitters Local 441
Taylor	Tedder	Development Manager	City of Derby
Anthony	Tenbrink	General Manager	Leadfoot Express
Dylan	Thiessen		Wichita State University WAOT Link to Learn Student
James	Thomas		Wells Fargo Commercial Banking
John	Tingley		Butler County Economic Development
John	Tomblin	VP Research & Technology Transfer & Executive Director, NIAR	Wichita State University
Maggie	Topping	HR Business Leader	Textron Aviation
Monica	Towns	Associate Vice President	Wells Fargo Commercial Banking
Rich	Trease	Senior Relationship Manager	Wells Fargo Commercial Banking
Ulises	Treto	Mortgage Loan Originator	Sunflower Bank, NA
Mark	Trotman	Market Manager	Eagle Communications-Hutchinson
Gil	Trout	Chairman/CEO, KS & OK Regions	UMB Bank, n.a.
John	Trowbridge	Vice President	Allen, Gibbs & Houlik, L.C.
Dawn	Truman	VP Corporate Development & Strategy	Envision, Inc.
Jennifer	Trusty	Market Leader - Sr. Private Client Advisor	Bank of the West Wealth Management
Mark	Tucker	Vice President	Cox Business

2015 Wichita Area Economic Outlook Conference

List of Attendees

Brad	Tutak	Supervisor Field Operation	Kansas Gas Service
Becky	Tuttle		Health ICT
Beth	Uhler		Kansas PTAC
Ryan	Uptmor	Program Director	Wichita State University, Ennovar
Kelly	Uran	Wichita Area Manager	Bank of the West
Larry	Uri	City Manager	City of Concordia
Larry	Van Horn	CFO	GLMV Architecture
Jeff	Van Sickle	CEO	GLMV Architecture
Wendy	Veatch	Center for Entrepreneurship	Wichita State University
Steve	Vetter	Staff Attorney	Stinson Leonard Street
Tony	Vizzini	Provost and Senior Vice President	Wichita State University
Dan	Voorhis	Reporter	The Wichita Eagle
Amy	Vuong		WSU Student
Tom	Wagner	Branch President	Citizens Bank of Kansas
John	Walker	CFA	Jaco General Contractor
Ryan	Walker	SV - President Kansas Flooring Division	Star Lumber & Supply Co., Inc.
Cindy	Walker O'Neal		Hein Governmental Consulting, LLC
John	Waltner	County Administrator	Harvey County
Ernest	Warren	Assistant Vice President	Credit Union of America
Joe	Warren	V.P. of Innovation	Warren Homes, LLC
Stephanie	Warren	Vice President - Membership	Wichita Metro Chamber of Commerce
Jimmy	Washington	Manager, Customer Relations	Westar Energy
Shallum	Washington	Marketing Administrator	Simon Property Group - Towne East Square
Zach	Weast	AVP of Commercial Lending	Rose Hill Bank
Sean	Weaver	Executive Vice President	Allen, Gibbs & Houlik, L.C.
Steve	Webb	Partner	BKD, LLP
Dale	Weber	V.P. of Finance	Triumph Accessory Services
Mary	Weber	Manager, Real Estate Appraisal	INTRUST Bank, N.A.
Brett	Wegeng	Senior Commercial Banker	Bank SNB
Dan	Wegner	Fire Marshall	Sedgwick County Fire District No. 1
Jeff	Weiford	Vice President	GLMV Architecture
Larry	Weis	Senior Vice President, Construction Operations	Martin K. Eby Construction Co., Inc.
Brittany	Welch	Credit Analyst	Midland National Bank
Mike	Welli	VP - Marketing & Advocacy	Mid American Credit Union
Blake	Wells	Vice President	IMA, Inc.
Ken	Wells	CEO	Key Construction, Inc.
Cynthia	Wentworth	Vice President of Marketing	Visit Wichita Convention and Visitors Bureau
Jamie	Werbin	Engineering Project Manager - Customer Services	Airbus Americas Engineering
Kris	Wessel	Commercial Specialist	NAI Martens
Bill	West	Director of Operations	Airbus Americas Engineering
Jeff	Wetta	Financial Advisor	V Wealth Management
Marietta	Wetzel	Senior Portfolio Manager	INTRUST Bank, N.A.
Anna	Weyers	Assistant to the President	Wichita State University
Kim	Wheelock	VP - Information Services & Remote Access	Mid American Credit Union
Bryan	White	Executive Vice President	Vintage Bank of Kansas
John	White	VP - Wichita Commercial Banking	Emprise Bank
Steve	White	Director of Purchasing	Wichita State University
Victor	White	Director of Airports	Wichita Airport Authority
Rob	Whitley	Manager, Operations and Planning	Westar Energy
Max	Whittle	Commercial Loan Officer	Union State Bank
Lee	Whyte	Appraiser	Martens Appraisal
Karen	Wiebe		Wells Fargo Commercial Banking
Morgan	Wiebe	CFO	Millennium Concepts, Inc.
Stephanie	Wiens	Director of Marketing	IMA, Inc.
Lavonta	Williams	City Council, District I	City of Wichita
Rachel	Williams		Spirit AeroSystems, Inc.
Sam	Williams	Director for Practice Management	Via Christi Clinic, P.A.
Dave	Wilson	General Manager	Sterling Services
Greg	Wilson	Senior Commercial Real Estate Lending, Relationship Manager	INTRUST Bank, N.A.
Erica	Wilt		Wichita State University WAOT Link to Learn Student
Wayne	Winkelbauer	Vice President/COO	Conco Construction
Valerie	Wise	Air Service & Business Development Administrator	Wichita Airport Authority
Tonya	Witherspoon	Executive Director	Wichita State University, Ennovar
Bruce	Witt	Director of Government Relations	Via Christi Health
Sheryl	Wohlford	President	Automation-Plus, Inc.
Candace	Wolke	Market President	Vintage Bank of Kansas
Stacy	Woody	Vice President of Finance & Administration	Visit Wichita Convention and Visitors Bureau
Judy	Worrell	Secretary/Treasurer	Berry Companies, Inc.
AJ	Worthington	Senior Manager	BKD, LLP
Allyson	Wray Kuhn		GLMV Architecture
Julius	Write		
Michelle	Write		
Brad	Yaeger	Executive Vice President	Legacy Bank
Steve	Yates	Director of Technology Finance	Wolters Kluwer
Bob	Young	President	Murfin, Inc.
Jo	Zakas	CEO	Clifton Square Management
Mike	Zamrzla	Deputy State Director	Office of U.S. Senator Jerry Moran
Jean	Zogzman	Finance Manager	Wichita Airport Authority
Mary	Zuroske	Manager, Graphics	Wolters Kluwer
Tim	Zynda		Cornejo & Sons