

AN INNOVATIVE DIVERSITY INITIATIVE FOR LEADERS

WITH SUPPORT FROM

Successful leaders understand how to leverage the talent and creativity of diverse people to optimize performance and outcomes.

Advance Kansas brings together people who are already leaders from across the community to create and strengthen relationships and acquire skills for addressing diversity challenges and opportunities in businesses, organizations, and in the community.

Leaders who are invited to participate in Advance Kansas represent a dynamic group of people who are engaged in the community and committed to progress. These decision makers have the capacity to impact their organizations and the community as a whole. Participants learn to understand their diversity "blind spots" and how to suspend assumptions. They come away with focused decision-making skills and a deep knowledge of how to effectively manage and lead increasingly diverse employees, clients, suppliers, and constituents.

A Diverse, Well-Prepared Body of Leaders Can Make a Difference

Far from a traditional diversity training class, Advance Kansas brings everyone into the definition of diversity to consider how differences in race, gender, generation, sexual orientation, geographical orientation, culture, knowledge, experience, perception, etc., impact the lives of individuals and organizations; and how well-prepared leaders can leverage differences in support of their mission.

Advance Kansas equips people who are already leaders to be better leaders in our increasingly diverse society. The class begins with a half-day orientation followed by four fullday workshops over a four-month period. Workshop days include class discussions and exercises designed to maximize interactions and facilitate the development of productive relationships. Participants say they value the open, safe environment for discussing, exploring, and addressing complex diversity issues.

As an important part of the Advance Kansas experience, teams of participants meet between workshop days to accomplish projects in the community. In the course of doing so, relationships strengthen and participants gain broader understanding of issues, challenges, and opportunities facing our community and citizens. The program culminates with each team's presentation about their community-action project.

Discussions and interactions in the program facilitate new and deeper relationships.

A Message from Juan Johnson

For the past 10 years, it has been my honor and privilege to serve as designer and facilitator of Advance Kansas. This innovative leadership development program is unique in several ways. First, it maintains a broad and all-inclusive definition of diversity, versus many diversity training programs which tend to focus primarily on race, gender, and legally defined "protected characteristics." In Advance Kansas, we recognize differences in knowledge, experience, and perspectives as well as personal background. Therefore, we address challenges and opportunities that are not limited to particular groups of people. For example, if a child is born into poverty, it doesn't matter their race, gender, ethnicity, religion, sexual orientation, or geographic origin. The experience of poverty can be the defining diversity dimension that impacts their life. By using an all-inclusive definition, the program brings everyone into the diversity tent; not just women and people of color, who are sometimes assumed to be the only focus of diversity initiatives.

A second unique aspect of Advance Kansas is that leaders who participate in the program come from all sectors of society: business, education, government, faith-based, nonprofit, etc. The diversity of roles, experiences, and perspectives of these leaders provides excellent opportunities for cross-learning as well as relationship building. Lastly, Advance Kansas ensures that the program is not simply an academic experience by requiring participants to apply what they learn to real-time issues facing their communities.

Having graduated more than 380 leaders, Advance Kansas has produced dozens of community action projects. Advance Kansas and its alumni are dedicated to strengthening our communities so they work well for everyone today and for generations to come. I encourage you to consider taking part in this unique and prestigious initiative.

Juan Johnson

President, Diversity Leadership in Action www.diversityleadershipinaction.com

DIVERSITY LEADERSHIP IN ACTION

Juan Johnson, is president of the Atlanta-based consulting firm, Diversity Leadership in Action. Juan started this venture in 2006, following an extraordinary 21-year career with the Coca-Cola Company. While at Coke, Juan held a number of key management positions in highly visible areas. Highlights of his tenure include being elected a full Corporate Vice President by Coke's Board of Directors at the age of 35, making him one of the youngest board-elected Vice Presidents in the company's history; and serving as the Company's first Vice President for Diversity Strategy, reporting directly to the CEO.

Juan's business-focused approach to diversity is rooted in his accounting and finance background. He achieved CPA and CMA certifications; holds an MBA from Atlanta University, and Bachelor's Degree in Accounting from Southern University. Juan is a senior associate of the Richard W. Riley Institute at Furman University, where his role includes designer and facilitator of South Carolina's statewide Diversity Leaders Initiative.

To learn more about Juan, visit his website, diversityleadershipinaction.com.

Advance Kansas Objectives

- Build leadership skills to support participants' efforts to address complex diversity issues within their own organizations and in the community.
- Facilitate the development and strengthening of productive relationships among participants and graduates.
- Develop community action projects focused on addressing important needs in the community.
- Create a network of prepared leaders committed to social and economic progress in Kansas.

Topics

- Defining Diversity
- Exploring the Complexity of Diversity
- The Case for Inclusion
- Dialogue Across Differences
- Personal Stories of Impact and Inspiration
- Intent vs. Impact: Unconscious Bias, Tone Deafness, Etc.
- Diversity Blind Spots
- Race and Gender Equity
- #Me Too
- #Living While Black
- Tools and Frameworks for Leaders
- Four Generations at Work
- iGen (Generation Z) Trends
- Socioeconomic Challenges
- Systemic Disadvantages: Ethnicity, Expressions of Faith, Gender, Mental/Physical Characteristics, Race, Sexual Orientation

Deliverables

- An additional lens through which diversity can be viewed.
- Tools for examining diversity dynamics, diagnosing underlying tension and making effective decisions.
- Frameworks to guide group and organizational diversity management processes.
- An opportunity to build new and deeper relationships across multiple diversity dimensions.
- An opportunity to contribute to address local issues and opportunities.

Advance Kansas offers participants opportunities to explore complex issues with business and community leaders.

A Powerful Network Committed to Progress

Each year, a class of leaders from all sectors of the community is selected to take part in the Advance Kansas initiative. Advance Kansas graduates become Advancers, members of a powerful, cross-sector network of leaders who differ in every aspect of diversity, yet share a common commitment to progress in Kansas.

We are currently seeking applications from leaders who wish to participate in Advance Kansas, Class XII. Applications are due November 25, 2019.

Advance Kansas, Class XI Schedule

Activity	Dates	Time	Location
Day 1	Feb. 14, 2020	9 a.m. – 4:30 p.m.	Butler Community College, Andover
Day 2	Feb. 28, 2020	9 a.m. – 4:30 p.m.	Butler Community College, Andover
Day 3	March 27, 2020	9 a.m. – 4:30 p.m.	Butler Community College, Andover
Day 4	May 1, 2020	9 a.m. – 4:30 p.m.	Butler Community College, Andover
Day 5	June 5, 2020	8 a.m. – 2 p.m.	To be determined

Application & Selection Process

Step One: Review the schedule and clear your calendar to ensure you are available to fully participate in the program.

Step Two: Email advanceks@butlercc.edu to request a link to an online application form and complete the form. If you are unable to apply online, complete and return the form in the back of this booklet.

Step Three: Individuals selected to participate will be notified of their acceptance in early December. At that time you will receive instructions for completing the registration process and an invoice for the registration fee.

Registration Fee

Financial and in-kind support from sponsors help keep Advance Kansas affordable for everyone. While the actual cost per person is much greater, the registration fee is \$750. A limited number of partial scholarships are available to individuals requiring further financial assistance.

Advance Kansas Community Projects

Advance Kansas participants apply what they learn as they work in teams to complete projects addressing realtime community issues. Shown below are a few of the dozens of projects carried out over the years. While the nature of projects varies widely, the intent is always to positively impact the community and enrich the lives of people who live here.

Human Capital Challenge

The mission of Dream Keepers is to engage, enrich, and inspire middle school students while providing educators and parents information about career paths in STEM or skilled technical fields that enable middle school students to make informed decisions about their future to fulfill the workforce pipeline for tomorrow. STEM Days emerged as the initial focus of Dream Keepers. Advance Kansas teams, industry representatives, and school personnel collaborated to plan and pilot STEM Days during the 2018/19 school year. Four industries were presented for all 7th graders at Coleman Middle School and Jardine STEM and Career Explorations Magnet Middle Academy. Each day introduced careers in a different

industry: aerospace, automotive, construction, and public utility. Leadership was provided by Advance Kansas team members representing each industry. Their contributions included developing pre-STEM Day educational materials for classroom use, developing STEM Day activities to engage students through hands-on learning, and recruiting volunteers to assist with STEM Day activities.

Two new teams formed during the 2019 Advance Kansas session to build on the work. One team developed a toolkit (Dream Builders) with tips and expectations for industry ambassadors. A second team identified additional industry ambassadors and made plans to expand STEM Days to five schools. This year, STEM Days will be held at Coleman, Jardine, Marshall, Hamilton, and Stucky middle schools reaching approximately 1100 students.

ICTalent Initiative

This group was interested in attracting and retaining talent in the Wichita area. Taking their inspiration from a similar program in South Carolina, the team adapted the program to fit Wichita's unique needs while addressing the technology needed to make it work. Later that same year, the Wichita Regional Chamber of Commerce agreed to be the host organization for the program and money was raised to support it. ICTalent became Wichita Connect.

Curb Painting Project

Many homes in Wichita do not have visible house numbers. Numerals fade, get painted over, or just fall off costing First Responders valuable time as they rush to residential emergencies. This can mean the difference between life and death. The curb painting project painted house numbers on curbs in a Wichita neighborhood.

Ictneighborgood

ICTNeighborGOOD

Team created #ICTNeighborGOOD, a campaign to redefine the region as a desirable place to work by focusing on neighborhoods and personal interaction. They plan to launch #ICTNeighborGOOD as a social media campaign before the end of 2019.

Advance Kansas Community Projects, continued

Career Courtship

Proposed Career Courtship in partnership with W/ (fka Young Professionals of Wichita). The idea was for businesses to be present on college campuses in a more intentional way than job fairs to focus on building relationships with high-performing students in hopes that this network of relationships will draw them back to Wichita after graduation. W/ held an event, "Keepers of the Future" at Friends University with 10 businesses and 50 students participating. A second iteration of "Keepers of the Future" is slated for March 2020 at WSU. W/ intends to expand to include other colleges and universities.

Diversity Toolkit

Advance Kansas team developed and populated an online diversity toolkit with content and worked on plan to share and sustain it. Plans are being made to house the toolkit online on the Wichita SHRM chapter's website and their Diversity & Inclusion committee will ensure the toolkit retains validity and value.

Book Buddies

Children from the Boys & Girls Club read to senior citizens. The interaction created the opportunity to enhance literacy, understand differences, and promote a collaborative focus on building relationships between the youth and the seniors in the community.

Let's Take Tomorrow | About Butler

Butler Community College considers it a privilege to host Advance Kansas and values it as a win-win partnership. At Butler, learning is something we do together, working with our students and communities for a better tomorrow. It's a relationship that grows stronger through engaging conversations and diverse connections.

Butler Community College, with 8,000 students, offers more than 80 degree programs and 30 professional certification programs. The college's main campus is in El Dorado with centers in five additional communities. For more information about Butler, visit www.butlercc.edu or Facebook and Twitter (@butlercc).

Cheryl M. Adams, Class I

Traci Addington, Class VIII

Suzie Ahlstrand, Class I

Mohammad Zafar Akbar, Class III

Chad Albin, Class X Director of Network Operations Cox Communications

Kirsten Allen, Class V Director of Admissions Butler Community College

Rob Allison, Class I Consultant

Crystal Aluko, Class V Director of Multicultural Engagement & Student Affairs Friends University

Kristi Arno, Class VIII Human Resource Business Partner Bombardier Learjet

Keith Asplund, Class VI

Lisa Atcheson, Class III Adjunct Faculty Southwestern College

Jessica Atherton, Class IX Brand Strategist Fidelity Bank

Michael Aumack, Class VIII Economic Development Specialist US Small Business Administration

Kali Babich, Class XI Communications Coordinator Wichita Community Foundation

Heather Bachman, Class III Lieutenant Wichita Police Department

Shamain Bachman, Class X Senior Director of Marketing & Education Envision, Inc.

Susan Bacon, Class II Manufacturing Engineer (Retired) Spirit AeroSystems, Inc.

Katie Bair, Class IV Vice President of Human Resources Conco Construction, Inc.

Greg Baker, Class VI Diversity & Employee Relations Officer Sedgwick County

Amy Ball, Class VIII Safety & Maintenance Coordinator JR Custom Metal Products

Amanda Bally, Class IX Senior Manager, Supply Chain Management Spirit AeroSystems, Inc.

Wade Banks, III, Class III Facilities Manager - OKC site The Boeing Company, Oklahoma City **Prisca Barnes,** Class II President & CEO Storytime Village, Inc.

Sheri Barnes, Class V Human Performance Studies Academic Advisor Wichita State University

Joan Barrett, Class VI Vice President & General Manager KDVR/KWGN, Denver, Colo.

Shane Batchelder, Class X Brand Marketing Communications Representative Evergy, Inc.

Kim Batiste-Bufford, Class VI Business Manager Spirit AeroSystems, Inc.

Darian Bebout, Class III Adjunct Professor WSU Center for Management Development

Julius Bell, Class XI Manager Team of Experts T-Mobile

Wayne Bell, Class V District Director US Small Business Administration

Whitney Belshe, Class XI AVP, Interactive Banking Customer Service Manager Fidelity Bank

Patrick Belt, Class IV Emprise Bank

Teresa Bengtson, Class V Vice President Human Resources Legends Senior Living

Laura Bernstorf, Class VIII Sr. Project Management Specialist Airbus Americas Engineering

Roberta "Robbie" Berry, Class VI Human Resources Director Freedom Behavioral Hospital, Topeka

Maria Bias, Class V Senior Management Analyst/EEO Compliance Officer City of Wichita

Aaron Bishop, Class X Member Consultant Meritrust Credit Union

Brian Black, Class I Senior Site Leader, Human Resources and Environmental Health & Safety Spirit AeroSystems, Inc., Kinston, N.C.

Claudia Blackburn, Class I Health Officer Florida Department of Health, Tallahassee, Fla.

Mike Blake, Class IX Resolution and eCare Team Supervisor Evergy, Inc.

Blake Blasi, Class X Construction Manager Cornejo & Sons, Inc. Chris Boshers, Class VII Director of Engineering, Strategic Programs Spirit AeroSystems, Inc.

Jill Bosley, Class IV Director of Philanthropy Advent Health Fish Memorial, Orange City, Fla.

Jenna Bottolfsen, Class VI Human Resources Manager Koch Industries, Inc.

Bradford Boyd, Class IV Battalion Chief, Operation Division City of Wichita

Shawne Boyd, Class III Owner/CEO Jim Morgan Pest Control

Bryan Brackeen, Class V Branch Manager Fairway Independent Mortgage Corporation, Port Saint Lucie, Fla.

Susan Bradley, Class V Dean, Humanities & Social Sciences Butler Community College

Tami Bradley, Class III Managing Partner Bothner and Bradley, Inc.

Sherdeill Breathett, Sr., Class III COO/President of Expansion and Growth It Takes a Village, Inc.

Carla Breckenridge, Class IV Educator USD 259 Wichita

Lorenza O. Breckenridge, Jr., Class IV Resident Construction Manager Wood

Carl Brewer, Class V Former Mayor / Senior Manager, Public Affairs City of Wichita / Spirit AeroSystems, Inc.

Wade Bruendl, Class I SVP Strategy Meritrust Credit Union

Buck Buchanan, Class XI Captain City of Andover, Police Department

John Buckley II, Class VII Military Relations Manager Koch Industries, Inc.

Andy Buessing, Class XI President Hutton

Toyia Bulla, Class V Chief Administrative Officer Nonprofit Solutions, Inc.

Kim Burkhalter, Class I Professional Development Trainer Teaching Tolerance, Vero Beach, Florida

Alex Bush, Class X Graduate & Professional Studies Recruiter Friends University

David Butler, Class VI Environmental Scientist II Kansas Department of Health and Environment

Pamala Butler, Class VII Senior Frontline Leadership Development Consultant T-Mobile

Adrienne Byrne, Class IV Health Director Sedgwick County Health Department

Matt Calhoun, Class VIII Director, A350 Finance Spirit AeroSystems, Inc.

Kim Caliendo, Class III Manager, Quality Textron Aviation

Yolanda Camarena, Class VI President, Board of Directors Kansas Hispanic Education and Development Foundation

Marla Canfield, Class IX Manager of Public Education & Outreach Envision

Kevin Caron, Class IX Manager, Training & Delivery Cox Communications

Lisa Carr, Class IV Senior Vice President, Talent Strategies B.E. Smith, Lenexa, Kan.

Deanna Carrithers, Class III Special Projects Liaison Wichita State University

Michael Carver, Class VII Senior Manager/Controller, Financial Planning, Twin Aisle & 787 Program Spirit AeroSystems, Inc.

Sue Castile, Class I Executive Director (Deceased) Inter-Faith Ministries

Aletra Chaney-Profit, Class III Director of Career Services Butler Community College

Suzy Chapman, Class VIII Private Banking Officer Equity Bank

James Chism, Class I Director, Human Resources City of Winfield

Jessica Clarke, Class XI Director of Employee Experience Hunter Health Clinic

Dennis Clary, Class VII Government Affairs Director REALTORS of South Central Kansas

Tara Clary, Class X Director of Marketing High Touch Technologies

Ebony S. Clemons-Ajibolade, Class VI Manager, Economic Development Evergy **Steve Coen,** Class XI President & CEO (Retired) Kansas Health Foundation

Stacy Cofer, Class VI Vice President of Institutional Advancement (Retired) Butler Community College

Cynthia Colbert, Class IV CEO Catholic Charities, Inc., Houston

Gregory Cole, Class XI President Good Life Company LLC

Linda Coleman, Class V Director, Human Resources TECT Aerospace

Vanessa Combs, Class VI Director of Operations Spirit AeroSystems, Inc.

Sherri Conard, Class IV Director of First Year Experience & Title IX Coordinator Butler Community College

Lucinda Contreras, Class V Talent Acquisition Specialist Expleo Group

Kelly Cooper, Class IV Human Resources Director Homestead Health Center

Anne Corriston Schneider, Class II Executive Director (Retired) Inter-Faith Ministries

Carrie Cox, Class VII Senior Organizational Development Consultant Allen, Gibbs & Houlik

Carey Craig, Class IX Human Resources Director Hutchinson Regional Healthcare System

Jon Cressler, Class IX Chief Business Development Officer Butler Community College

Bradley Crisp, Class V Deputy Fire Chief for Support Services City of Wichita

Kimberly Cronister, Class III Director of Community Development Hunter Health Clinic

Miguel Cruz, Class X Project Manager iSi Environmental Services

Misa Daily, Class VII HR Business Partner Wesley Medical Center

Lai-L Daugherty, Class VIII Director of Student Engagement WSU Tech

Matt Davis, Class IV Commercial Real Estate Lending Relationship Manager Intrust Bank Shelby Davis, Class X Shipping Supervisor Cox Machine

Myra De La Torre, Class VI Owner Complete Exteriors LLC

Willow Dean, Class IX Registrar Butler Community College

Jeff DeGraffenreid, Class III Partner Foulston, LLP

Heather Denker, Class IV Vice President of Investor Development Greater Wichita Partnership

Roosevelt "Buck" DeShazer, Class VII Senior Pastor Progressive Missionary Baptist Church

Connie Dietz, Class I Executive Director Career Development Center Wichita State University

Brenda Dietzman, Class I Undersheriff Sedgwick County

Cokie Diggs, Class III Human Resource Director Diggs Construction

Joyce Dixson, Class IX Vice President Intrust Bank

Bryce Dougherty, Class X Controller Delta Dental of Kansas

Donna M. Douglas, Class I Cultural Diversity and Inclusion Manager The Boeing Company

Kim Doze-Lohmann, Class XI Marketing Director Martin Pringle Attorneys at Law

Julie Dubuc, Class VII Director, Learning & Implementation, Customer Support Cox Communications

Amanda Duncan, Class VIII Vice President and Chief Business Development Officer Workforce Alliance of South Central Kansas

Shelley Duncan, Class I Executive Director Kansas Business Group on Health

Adele Dunn, Class VI Employment Manager Sedgwick County

Aron Dunn, Class IX Sr. Vice President, Assurance Services Allen, Gibbs & Houlik

Bradley Dyer, Jr., Class XI Business Development/Community Outreach Credit Union of America

Mildred Edwards, Class VIII Principal Consultant / Owner ME Executive Coaching & Consulting, LLC

Molly Edwards, Class IX Senior Manager, CEO & Employee Communications Spirit AeroSystems, Inc.

Andy Ek, Class III Director of Talent Development Koch Industries, Inc.

Jeff Elliott, Class VIII Site Director, General Manager T-Mobile

Kyle Ellison, Class XI Executive Director Real Men, Real Heroes

Lori Ellison-Zuercher, Class V Human Resources Generalist GraceMed Health Clinic, Inc.

Sarah Emmons, Class VII Business Process Analyst Koch Industries, Inc.

Diana Ensign, Class XI Human Resources Manager Kansas Turnpike Authority

Tom Erwin, Class III CIO (Deceased) Butler Community College

Kris Estes, Class V Associate Professor, Economics Butler Community College

Andrante Etheridge, Class I Assistant Director, People Consultant Ernst & Young, Dallas, Texas

Junetta Everett, Class XI VP, Professional Relations Delta Dental of Kansas

Sherii Farmer, Class XI Senior Community Relations Specialist Evergy, Inc.

Jenn Fast, Class IX Human Resources Manager MasterBrand Cabinets, Inc.

Sharon Fearey, Class I Independent Civic & Social Organization Professional

Kara Finn, Class VII Director of Maintenance Constant Aviation, Cleveland, Ohio

Suzy Finn, Class VII Marketing & Strategic Partnership Manager USD 259 Wichita

Laura Fischer, Class XI Human Resources Manager Hutton

Karla Fisher, Class III Provost & Vice Chancellor of Academic & Student Affairs Maricopa Community Colleges, Scottsdale, Ariz. **Kate Flavin,** Class VII Public Information Officer Sedgwick County

Marche Fleming-Randle, Class II Assistant Dean Wichita State University

Vicki Forbes, Class VI Community Volunteer

Meg Foreman, Class VIII Marketing Director Foreman Law

Frances Foster, Class V Community Volunteer

Traci Fox, Class VIII Manager, Data Quality Intrust Bank

Bridgette Franklin, Class VI Professional Development Manager & Employee Issues Consultant Sedgwick County

Ray Frederick, Class IV Chair Kansas Board of Regents Technical Education Authority

Nikki Freeman, Class VII Chief Human Resources Officer Envision

Rickey Frierson, Class VI Director of Diversity & Inclusion, Office of Natural Resources Colorado State University, Fort Collins

Trinidad Galdean, Class IV Attorney Galdean Law Firm

Debbie Gann, Class II VP Communications & Public Affairs (Retired) Spirit AeroSystems, Inc.

Dominic Gauna, Class IV Director of Creative Services & Community Relations KWCH

Karen Gelvin, Class V Interim District Director, 4th Congressional Office US House of Representatives - Wichita

Lynn Gilkey, Class X Executive Director Rise Up For Youth, Inc.

Virdena Gilkey, Class IV Senior HR Specialist City of Wichita

Wendy Glick, Class III Executive Director Catholic Charities, Wichita

Preston Goering, Class V Division Director, Preventative Health Sedgwick County Health Department

Bonita Gooch, Class V Owner TCV Publishing, Inc. Amanda Gorney, Class VII Firm Administrator Fleeson Gooing

Amy Gose, Class VIII Senior Recruiter Emprise Bank

Adam Gragg, Class XI President and Co-Founder Decide Your Legacy

Kori Gregg, Class II Vice President of Institutional Advancement Cowley Community College

Haylea Grier, Class IX ISO III Sedgwick County Department of Corrections

Elizabeth Guhman, Class III Vice President of Child and Adolescent Services Prairie View, Inc.

Christyn Gunter, Class IX Program Director Rise Up For Youth

Jose Gutierrez, Class VII District Manager Farmers Insurance

Sara Hadaway, Class VIII Marketing Manager Eck Agency

Chris Haislett, Class IV Contract Compliance Officer City of Wichita

Amy Hamilton, Class VIII General Manager Indian Motorcycle Company

Janet Hamous, Class I Executive Director (Retired) Wichita Business Coalition on Healthcare

Laura Hands, Class V Community Affairs Director Koch Industries, Inc.

Audrey Hane, Class II Professor of Communication Newman University

Matt Hanne, Class III Director of Fine Arts, Vocal Music, and Social Sciences The Independent Upper School

Shelley Hansel, Class XI Senior Director of Foundation & Mission Services Envision

Sheila Hanus, Class VII Senior Program Manager Spirit AeroSystems, Inc.

Kevass J. Harding, Class I Lead Pastor Dellrose United Methodist Church

Teketa Harding, Class I Community Development Manager Capitol Federal Savings

Christy Harmon, Class VI HR Business Partner Spirit AeroSystems, Inc.

Danielle Harmon, Class X College Recruitment Leader Koch Industries, Inc.

Roderick L. Harris, Class I Deputy Director of Community Health Promotion and Disease Prevention Allegheny County Health Department, Pittsburgh, Penn.

Kristy Hawkins, Class XI Business Development Manager The Arnold Group

Megan Hayes, Class X Procurement Specialist Cox Machine

Phil Hayes, Class VII Vice President, HR Services & Operations The Arnold Group

Dustin Hendricks, Class XI Director of Visitor Services Exploration Place

Amber Hendrix, Class VIII Realtor Berkshire Hathaway Home Services Pen Fed Realty

Dana Hensley, Class VII Board Vice President Wichita Cancer Foundation

Ayerianne Hibler, Class X Real Estate Loan Assistant Meritrust Credit Union

Sandra Hickman, Class IV HR Generalist Spirit AeroSystems, Inc.

Garney Hill, Class I CFO Christian Brothers Construction

Hayley Hobbs, Class X Assistant Director of Donor Relations Butler Community College

Sherry Hoelker, Class XI Human Resources Director Butler County

Dan Hogan, Class I CEO eBags, Denver, Colo.

Heather Hogan, Class IX Senior Vice President Foundation and Mission Services Envision, Inc.

Jean Hogan, Class I Director (Retired) Medical Service Bureau

Carol Houdyshell, Class IV Director of Finance KU Wichita Medical Practice Associates

Courtney Houghtaling, Class XI Senior Manager, Integrated Business Team Leader Spirit AeroSystems, Inc. **Teresa Houston,** Class X Director Envision, Inc.

Carol Howard, Class III

Sean Hudspeth, Class X Director of Human Resources & Risk Management Davis-Moore Auto Group

Kate Huggins, Class XI Human Resources Business Partner Wesley Medical Center

Aaron Hunt, Class VI Senior Leader, Sales & Marketing Spirit AeroSystems, Inc.

Terri Hutton, Class IV Learning and Development Facilitator, Global HR Solutions Cargill, South Carolina

William Jackson, Class II Director of Customer Service T-Mobile, Richmond, Va.

Cathrine James, Class II Human Resources voestalpine

Troy Jellison, Class VIII Fire Captain / Lead Adjunct Instructor City of El Dorado / Butler Community College

Loni Jensen, Class VII Director of High School Partnerships Butler Community College

Barby Jobe-Myers, Class II President & CEO Claremore Area Chamber of Commerce, Claremore, Okla.

Brandon Johnson, Class V Executive Director / Council Member CORE of Wichita / City of Wichita

Danielle Johnson, Class VI Assistant Director, Office of Diversity & Inclusion Wichita State University

Tim Johnson, Class VI Director of Community Development City of Goddard

Wendy Johnson, Class X Division Director, Strategic Communications USD 259 Wichita

Will Johnson, Class VI Butler County Administrator Butler County

Janelle Jones, Class VIII Lender Relations Specialist/Administrative Officer US Small Business Administration

Pat Jones, Class V Executive Director Raise My Head Foundation

Peggy Jones-Foxx, Class IV Director of Academic Affairs for Transition Services University of Phoenix **Stephen Kamunge,** Class X Structural Engineer Airbus Americas Engineering

Jitendra Kapur, Class XI Director, Corporate Accounting Spirit AeroSystems, Inc.

Andy Kasowski, Class I Vice President of Project Engineering (Retired) Cessna Aircraft

Mike Keller, Class IX Chief of Police City of Andover

Nazia Khan-Karim, Class X Project Manager, Information Technology Borrego Solar Systems, San Francisco

Sequana Kimbrel, Class IX Human Resources Business Partner R.D. Henry & Company

Mike King, Class II Senior VP & General Manager (Retired) Spirit AeroSystems, Inc.

Pamaline King-Burns, Class III Community Mobilization Coordinator Sedgwick County Health Department

Heath Kintzel, Class X School Resource Officer City of Andover

Melissa Knoeber, Class V Executive Vice President, Director of Culture and Talent Fidelity Bank

Jim Kobbe, Class V Senior Manager, Labor Relations Spirit AeroSystems, Inc.

Julie Kobbe, Class V Associate Dean, Fine Arts & Communication (Retired) Butler Community College

Patty Koehler, Class IV President JR Custom Metal Products

Stephanie Kou, Class XI Program & Project Manager Consultant Emprise Bank, San Diego

Andrie Krahl, Class VI Director of Development Guadalupe Health Foundation

Linda Kreutzer, Class II Human Resources Manager Harlow Aerostructures, LLC

Kimberly Krull, Class VII President Butler Community College

Britten Kuckelman, Class XI Director, Library & Information Services WSU Tech

Victoria L'Ecuyer, Class VIII VP, Regional Manager Fidelity Bank

Lynette Lacy, Class III Owner KL Connections

Robert Lacy, Class VII Detective Wichita Police Department

Amie LaMarr, Class IX HR Generalist T-Mobile

Keith Lawing, Class I President and CEO Workforce Alliance of South Central Kansas

Robert Layton, Class V City Manager City of Wichita

Tavis Leake, Class III Fire Chief (Retired) Sedgwick County Fire Department

Susan Leiker, Class III Diversity Manager City of Wichita

Rosemary Lesser, Class X Head of Engineering - Projects Airbus Americas Engineering

Emily Lies, Class VI Vice President Child Care and Camp Greater Wichita YMCA

Martha Linsner, Class VII President TCK - Trust Company of Kansas

La'Sanda Linzy, Class V Lieutenant (Retired) Sedgwick County Sheriff's Office

Janet Lloyd-Williams, Class I Retired Intrust Bank, NA

Michelle Lohrengel, Class III Senior Manager Spirit AeroSystems, Inc.

Jonathan Long, Class VII Director, Community Advancement Wichita Regional Chamber of Commerce

Vicki Long, Class II Director of HR (Retired) Butler Community College

Sheila Loyd, Class V Senior Manager 787 Fuselage Spirit AeroSystems, Inc.

Kimberly Luckert, Class XI Director - Consumer Banking Intrust Bank

Mukesh Luhar, Class III Senior Manager The Boeing Company

Irma Luna, Class VI Secretary, Board of Directors Kansas Hispanic Education and Development Foundation Denae Lyons, Class IV Engineering Support and Supply Chain Manager The Boeing Company, Seattle, Wash.

Jena Lysen, Class II VP of Human Resources Allen, Gibbs & Houlik

Crissy Magee, Class VI ADA/FMLA Officer Sedgwick County

Lindsey Mahoney, Class IV Independent ADA Consultant Overland Park, Kan.

Kathy Manivanh, Class VIII Assistant Manager Meritrust Credit Union

George Marko, Class X Director of Integrated Employment Services Workforce Alliance of South Central Kansas

Kelly Martin, Class II Human Resource Manager The Boeing Company, Oklahoma City, Okla.

Jorge Martinez, Class XI Vice President, Sales & Marketing JR Custom Metal Products

J'Vonnah Maryman, Class IX Director Public Health Performance Sedgwick County Health Department

Bill Mason, Class III Manager (Retired) Starkey, Inc.

Mike Mathia, Class VIII Owner / Founder / Board Chair Alyss Analytics / Insights Career Consulting, LLC / QuiCC

Joyce Maurer, Class II Manager, Human Resources Textron Aviation

Mark McCormick, Class VIII Director of Communications ACLU of Kansas

Camille McCraw, Class XI Human Resources Coordinator Building Controls & Services

Marla McFarland, Class VI Human Resource Manager City of Arkansas City

Tori McIntyre, Class I Human Resources Business Partner Wesley Medical Center

Colin McKenney, Class VIII CEO Starkey, Inc.

Vivian McMillan, Class XI Financial Planning & Analysis Lead, Retail Channel Cargill

Athalene McNay, Class VI Owner (Deceased) McNay and Voth Coaching Services **Mindy McPheeters,** Class X Assistant General Counsel Spirit AeroSystems, Inc.

Jonathan McRoy, Class XI Section Chief United States Air Force

Samantha Meeds, Class VIII Senior Manager, Workforce Planning & Development Spirit AeroSystems, Inc.

Kelly Meier, Class XI Training Program Supervisor Workforce Alliance of South Central Kansas

Pete Meitzner, Class V County Commissioner Sedgwick County

Michael Mendoza, Class XI Title Org

Cindy Miles, Class III Executive Director Nonprofit Chamber of Service

Catherine Mitchell, Class IV Director of Sourcing Strategy and Business Management Spirit AeroSystems, Inc.

Justin Mohr, Class XI Executive Director Central Community Church

Dany R. Monares, Class IV St. Francis Community Services, Newton

Redd Montelongo, Class IX Senior Manager T-Mobile, Tampa, Florida

Kendra Moody, Class XI Human Resources Manager Koch Industries, Inc.

Robert Moody, Class VII Attorney Martin Pringle Attorneys at Law

Charlie Moon, Class IV Development Consultant

Rich Moon, Class XI Director of Retail Operations - Envision Xpress Envision, Inc.

Beverly Morlan, Class II Executive Director (Retired) American Red Cross

Matt Morris, Class X Director BKD CPAs & Advisors

Randall Moss, Class III Accounts Receivable Manager (Retired) Butler Community College

Ryan Murphy, Class VI AVP/Senior Financial Analyst Fidelity Bank

Jennifer Murray, Class II People Services Relationship Coordinator Intrust Bank

George Myers, Class IV Project Manager T-Mobile, Oklahoma City

Keri Myers, Class VII

Mahmud Nabi, Class V Regional Manager, Field Service Operations - Asia Pacific Textron Aviation

Makala Navarro, PHR, Class VI Human Resources Manager City of Augusta

Carol Nazar, Class II Director of Donor & Grant Making Services (Retired) Wichita Community Foundation

Kathy E. Neely, Class IV Nurse Executive Chicago, III.

Amber Neises, Class VIII Human Resources Director Scholfield Corporation, LLC

Anne Nelson, Class VII Executive Director (Retired) Central Plains Health Care Partnership

Ben Nelson, Class V Senior Utilities Optimization Manager City of Wichita

Ashley Newberry, Class XI Assistant Retail Manager - Derby West Meritrust Credit Union

Richard Nichols, Class XI Dean, Fine Arts & Communication Butler Community College

Dee Nighswonger, Class IX Director Sedgwick County Development Disability Organization

Troy Nordman, Class XI Associate Dean, Humanities, Social and Behavioral Sciences Butler Community College

Tim Norton, Class VI County Commissioner (Retired) Sedgwick County

Ed O'Malley, Class I President & CEO Kansas Leadership Center

Jessica Ohman, Class IV Associate Vice President, Student Services Butler Community College

Jeff Pace, Class I General Manager Silver Cloud Hotel, Seattle, Wash.

Theresa Pacitti, Class IV Assessment Coordination Specialist Butler Community College

Amanda Paget, Class XI Senior Manager, Customer Care Operations T-Mobile **Thea Pajunen,** Class IX Marketing Manager Eraser Clinic Laser Tattoo Removal, Austin, TX

Cat Palmer, Class V Senior Program Director YMCA of Greater Williamson County, Round Rock, Texas

Virginia Pedraza, Class V Financial Manager IBC Bank, Houston

Craig Perbeck, Class II Independent Living Program Manager Independent Living Resource Center

Deb Perbeck, Class III Human Resources Director City of Newton

Mario Perez, Class V Deputy Scout Executive/COO National Capital Area Council, Boy Scouts Of America, Washington, D.C.

Stacey Petrie, Class X

Susan Pfeifer, Class VI Professor of Mathematics and Leadership Butler Community College

Dana Pfingsten, Class IV Human Resource Manager C.E. Machine Company, Inc.

Erin Pieper, Class IX Business Development Coordinator Polston Tax Resolution and Accounting

Vicki Plank, Class XI Chief Human Resources Officer Meritrust Credit Union

Gary Plummer, Class VI President & CEO Wichita Regional Chamber of Commerce

William Polite, Class XI Director of Equity, Diversity & Accountability USD 259 Wichita

Jennifer Porter, Class VI Engineering & IT College Relations Program Manager Koch Industries, Inc.

Portia Portugal, Class VIII Manager of Donor Services Wichita Community Foundation

Tiffani Price, Class VIII Associate Dean - STEM Butler Community College

Rachel Prine, Class V Chief Human Resources Officer CSJ Initiatives

Jaime Prothro, Class III Customer Experience Manager Pierce County Library System, Tacoma, Wash.

Lisa-Marie Pulley, Class IX Legal Assistant / Partner Biggs + Paul Attorneys at Law / Barefoot Marketing Claude Puntel-Sessions, Class V President Cross Cultural Institute, Eugene, Oregon

Doris Queen, Class XI Manager, Human Resources WSU Tech

Bill Ramsey, Class VIII CEO Soteria Technology Solutions

Gary Regoli, Class I President & CEO Achieva Credit Union, Clearwater, Fla.

George Retter, Class I President New Day Consulting, LLC, Morganton, NC

Samantha Rey, Class IV Change Management Koch Industries, Inc.

Keith Reynolds, Class IX Employee Relations & Title IX Director USD 259 Wichita

Terri Rice, Class X Senior Marketing Manager Cox Business

Sangita Richardson, Class X Director, IT Business Engagement & Project Delivery Spirit AeroSystems, Inc.

Joley Riley, Class V Senior Vice President, Retail Banking Director Fidelity Bank/Oklahoma Fidelity Bank

Bill Rinkenbaugh, Class II VP of Student Services Butler Community College

Heather Rinkenbaugh, Class VII Dean of Online, High School and Community Learning Butler Community College

Taylor Robillard, Class X Project Manager / Estimator Wildcat Construction

Sarah Robinson, Class I Chief Advancement Officer Wichita Children's Home

Perla Rodriguez, Class VII Coordinator of Program Services (Deceased) Wichita Area Sexual Assault Center

Shaun Rojas, Class VI Director of Civic Engagement Kansas Leadership Center

Sally Rose, Class VIII Supervisor, Customer Relations Center Evergy, Inc.

Michelle Ruder, Class VIII Associate Dean of Workforce Development Butler Community College

Patrick Salmans, Class X Senior Vice President Human Resources Equity Bank

Alicia Sanchez, Class X Director of Diversity & Inclusion Wichita State University

Nickaila Sandate, Class IV President & CEO EmberHope

Katherine Sanneman, Class X Agency Owner Farmers Insurance

Karen Schmidt, Class VII

Lesley Schmidt, Class IX Civil CADD Cartographer & Permitting Specialist MKEC

Joan Schuttler, Class IV Director, US & Mexico HR Services (Retired) Bombardier Learjet

Andrew Shact, Class III Global Tax & Treasury Leader Syneron Candela, Wayland, Mass.

Ricky Shellenbarger, Class VI Manager EM Consulting

Denise Sherman, Class VI Executive Director The Kansas African American Museum

DeAnn Shimp, Class VIII Director of Advising Butler Community College

Justan Shinkle, Class X Attorney Foulston

Amy L. Shoemaker Leavy, Class I Human Resources Director Great Plains Manufacturing Inc., Salina

Deann Smith, Class I Executive Director United Methodist Open Door

Lon Smith, Class VIII Owner Stagescaped Environmentals

Robert Smith, Class X Partner / Attorney Foulston

Shelbye Smith, Class III Human Resources & Risk Manager iSi Environmental Services

Stan Smith, Class X Managing Partner / Attorney Martin Pringle Attorneys at Law

Susan Smith, Class VI Senior Vice President/Chief HR Officer GLMV Architecture

Tim Smith, Class X Vice President, Operations IMA Financial Group Inc.

Dena Smoot, Class II Marketing & Communication Administrative Assistant Kansas Turnpike Authority Kelly Snedden, Class VII Director, College Relations/Marketing Butler Community College

Elizabeth "Tammy" Snow, Class V Fire Chief City of Wichita

Steve Spade, Class VII General Manager RATP Dev Tucson, Tucson, Arizona

Michele Spainhower, Class VII VP Client Services Challenger Soft

Phil Speary, Class X Dean of Academic Support & Effectiveness Butler Community College

Brent Spicer, Class III Head of Upper School Saint Mary's Hall, San Antonio, Texas

Jill Staats, Class VI President The Arnold Group

Christine Steward, Class VIII Health Protection Director Sedgwick County Health Department

Brenda Stocklin-Smith, Class II Director of Human Resources McPherson College

Andrea Street, Class X Manager Team of Experts T-Mobile

Deborah Stubblefield, Class IV Quality Assurance Manager Textron Aviation

Shelley Stultz, Class X Associate Vice President of Human Resources Butler Community College

Mary Anne Szczepanski, Class IX Sector Specialist Coordinator Workforce Alliance of South Central Kansas

Faith Taylor, Class X Supervisor Evergy, Inc.

Lester Terry, Class VII Senior Manager, CS Operations Support T-Mobile

Cory Teubner, Class X Associate Professor of English Butler Community College

Suzi Thien, Class VI Executive Director (Retired) Sunlight Children's Advocacy and Rights Foundation

Rachel Thomas-Murphy, Class X President / Interior Designer Thomas Grey Interiors

Tricia Thomas, Class III Communications Manager Wichita Area Metropolitan Planning Organization Lee Anne Thompson, Class III AVP & Employee Benefits Manager TCK - Trust Company of Kansas, Lawrence, Kan.

Samuel Thompson, Class VIII Supervisor Cox Enterprises

Ashley Thorne, Class V Nonprofit Consultant Restoration Family Services

Jon Tiger, Class II Retired Spirit AeroSystems, Inc.

Zulma Toro, Class I President Central Connecticut State University, New Britain, Conn.

Mandy Trainer, Class IV Executive Director, 787 Program Management Spirit AeroSystems, Inc.

Steve Turkle, Class II Director of Logistics Spirit AeroSystems, Inc.

Becky Tuttle, Class V City Council, District 2 City of Wichita

Aggie Tuxhorn, Class IX Vice President, Marketing Manager Emprise Bank

Jeff A. Usher, Class I Senior Program Officer Kansas Health Foundation

Sierre Usher, Class I District Mediator USD 259 Wichita

Jackie Vietti, Class I President Emeritus Butler Community College

Anna Villarreal, Class VI Industry Liaison Alamo Colleges District, San Antonio

Megan Wagner, Class XI Customer Solutions Manager Evergy, Inc.

Melinda Walker, Class II Purchasing Manager City of Wichita

Stacy Ward Lattin, Class IX Business Development / Co-Owner Zernco, Inc. / Hopping Gnome Brewing Co.

Elizabeth Wasson, Class IV Chief Administration Officer Hall's Culligan

Shannon Wedge, Class VIII Executive Director South Central and Southeast Kansas Chapter American Red Cross

Beverly White, Class I CEO/President Pryme Star Enterprises, LLC, Douglasville, Ga.

Juston White, Class VII Executive Director KVC Hospitals

Lisa White, Class IV

Monica White, Class VIII Customer Service Manager JR Custom Metal Products

René White, Class IX Talent Management-Human Resources Intrust Bank

Rachel White-McQuillan, Class IX Maintenance Supervisor Evergy, Inc.

Bryan Williams, Class V Global Technical Training Senior Manager Spirit AeroSystems, Inc.

Lavonta Williams, Class II former City Council Member City of Wichita

Lee Williams, Class I CEO Central Star Credit Union

Michael Williams, Class V Regional Manager, VP Fidelity Bank

Na'shell Williams, Class XI Program Director for Healthy Babies Sedgwick County Health Department

Sherrie Williams, Class I Director of Human Resources Defense Programs Spirit AeroSystems, Inc.

Debbie Willsie, Class II Director of Field Practicum Wichita State University, School of Social Work

Brad Wilson, Class IX Branch Manager Meritrust Credit Union

Susan Martin Wilson, Class V Grant Writer & Project Manager Wichita, Kan.

Lori Winningham, Class IX Vice President of Academics Butler Community College Amy Winter, Class VIII Customer Relationship Manager Data Center, Inc.

Amy Woerz, Class VII Human Resources Manager Delta Dental of Kansas

Carol Wohlford, Class III Director Eudora Public Library, Eudora, Kan.

Patrick Woods, Class VIII Manager of Regulatory Affairs and Strategy ITC Great Plains, Topeka, Kan.

Rachael Woods, Class VIII Director, CH-53K Program Manager Spirit AeroSystems, Inc.

Sam Woods, Class X Attorney Martin Pringle Attorneys at Law

Larissa Wray-Tolbert, Class III Senior Manager, Human Resource Business Partner T-Mobile

Donna Wright, Class I Managing Principal / Faculty Kansas Business Services, LLC / Kansas Leadership Center

Janet Wright, Class I President & CEO (Retired) Wichita River Festival

Bill Young, Class XI Vice President of Digital Transformation/CIO Butler Community College

Michele Zahner, Class VII Assistant Principal, Kensler Elementary USD 259 Wichita

Monica Zavala, Class IX Admissions Counselor Butler Community College

> *Considerable effort has been put into making sure these listings are as current as possible. If your listing is incorrect please update your record with Advance Kansas by calling 316.218.6355 or emailing advanceks@butlercc.edu.

Application

To request an electronic application, please email advanceks@butlercc.edu. This form is provided for those who are unable to apply online.

Name:		KAN
Company:	Title	
Mailing Address:	_ Email:	
Office Phone:	_ Cell Phone:	

If you volunteer in the community, list organizations in which you are currently active and your role.

Please explain why you want to participate in Advance Kansas.

Describe a challenge, issue or opportunity you feel needs to be addressed to improve the community or region.

I have reviewed the program's scheduled dates and am committed to attending all of the class sessions. (please check below)

- Yes
- No please explain conflicts

REGISTRATION FEE:

750 - A limited number of scholarships are available. If you would like to be considered for a scholarship, please indicate by checking this box. \Box

You will be invoiced for the registration fee upon acceptance to Advance Kansas. Please do not send payment with this application.

Return form by November 25 to: Trisha Walls, advanceks@butlercc.edu, Butler Community College, 715 E. 13th St., Andover, KS 67002 • Fax: 316-733-9589 • Telephone: 316-218-6355

ADVANCE KANSAS brings together people who are already leaders from across the community to create and strengthen relationships and acquire skills for addressing diversity challenges and opportunities in businesses, organizations, and in the community.

FOR MORE INFORMATION about this unique and prestigious community initiative, call 316-218-6355, email advanceks@butlercc.edu, or visit www.butlercc.edu/advance-kansas.

