

CRU 2011 Complete List of Retailer/Operator Attendees

Dennis	Lane	President, NEFOA	7-Eleven
Iris	Yost	Franchisee, SNFOA Vice President	7-Eleven
Bob	Strauss	Founder	7-Eleven FOAC
Mike	Rials	Director Area Licensees North America	Alimentation Couche-Tard, Inc.
Shanice	Curtis	Marketing Specialist	ARAMARK
Kevin	Githunguri	Location Manager	ARAMARK
Diahann	McCarty	Senior FSD-Retail	ARAMARK
April	Russell	General Manager	ARAMARK
Mark	Glubka	Regional Manager	AVP Metro Petroleum
Seth	Hendrix	General Manager	AVP Metro Petroleum
Larry	Rogers	Executive Vice President	AVP Metro Petroleum
Weister	Smith	President	AVP Metro Petroleum
Shawn	Gray	Vice President Operations	Blarney Castle Oil Co.
Keith	Schafer	Operations	Blodgett Oil Company
Kimberly	Schafer	Marketing	Blodgett Oil Company
Scott	Castle	Vice President, Retail Operations	Boyett Petroleum
Mike	Adams	Category Manager	BP Products North America, Inc. (BP/ampm)
Cynthia	Badish	Category Manager	BP Products North America, Inc. (BP/ampm)
Tonjia	Bier	Category Manager	BP Products North America, Inc. (BP/ampm)
Joe	Brumfield	Merchandising Manager	BP Products North America, Inc. (BP/ampm)
Rakesh	Maini	Senior Category Manager	BP Products North America, Inc. (BP/ampm)
Phil	Smallwood	Senior Category Manager	BP Products North America, Inc. (BP/ampm)
Scott	West	Category Manager	BP Products North America, Inc. (BP/ampm)
Jinger	Duryea	President	C.N. Brown Company
Bruce	Allen	President	Canadian Tire Petroleum
Bryan	Robinson	District Vice President, Marketing	Canadian Tire Petroleum
Gerry	Mahon	President	CANEX
Mac	McMillan	Vice President	CANEX
Kristin	Cretsinger	Director of Category Management	Casey's General Stores
Dana	Sump	Category Manager	Casey's General Stores
Robert	Mahlstede	President	Catalina Mart
James	Roberts	General Manager	Catalina Mart
Jon	Fleck	Merchandising Manager	Genex Zip Trip
Ian	Johnstone	General Manager	Genex Zip Trip
John	Jorgenson	District Sales Manager	Chevron Corporation
Karen	Rheney	Operations Manager	Chevron Corporation
Theresa	Webb	Category Manager	Chevron Corporation
Doug	Dorfman	Director, Marketing and Retail Development	CHS Inc. (Cenex)
Bob	Gumatz	Manager, Retail Support	CHS Inc. (Cenex)
Steven	Haase	Retail Specialist	CHS Inc. (Cenex)
Rick	Rykal	Retail Specialist	CHS Inc. (Cenex)
Stephen	Skidders	Merchandise / Category Support Manager	Circle Great Lakes
Larry	Brueggemier	Director of Marketing	Circle K Arizona
Leona	Burke	Business Manager	Circle K Arizona
Steve	Malizio	Business Manager	Circle K Arizona
Scott	Ortego	Business Manager	Circle K Arizona
William	Slattery	Category Manager	Circle K Arizona
Amy	Ramsey	Region Marketing Programs Manager	CITGO Petroleum
Pamela	Romeli	Vice President, Retail Division	Consolidated Buying Company, LLC
David	Brink	Director of Operations	Country Fair, Inc.
Chuck	Campbell	Area Manager	Country Fair, Inc.
Janet	Mankowski	Spouse	Country Fair, Inc.
Brian	Muffie	Area Manager	Country Fair, Inc.
William	Strayer	Director, Food Service	Country Fair, Inc.
Heather	Hendon	Vice President	Danny's Family Companies
Vicki	Hendon	President	Danny's Family Companies
Laura	Krug	Buyer	Danny's Family Companies
Larry	Nader	Merchandising Manager	Danny's Family Companies
Ryan	Turnock	General Manager	Danny's Family Companies
Dennis	Austin	President	DenMart Convenience Stores
Stephen	Austin	Vice President Operations	DenMart Convenience Stores
Pam	Donner	Owner	DH Management Co.
Glenn	Murray	Buyer	DH Management Co.
Diane	McCarty	President	Douglass Distributing Retail Co.
Carol	Foti	Supervisor	Express Stop Inc
Nadine	Greathouse	Marketing Manager	Express Stop Inc
Gus	Conroy	Global Retail Strategy	ExxonMobil
Tim	Francis	Strategic Alliance Manager	ExxonMobil
Frank	White	Director of Marketing	EZ Energy USA
Janet	Folk	Board Secretary	Folk Oil Company, Inc.
Richard	Folk	President	Folk Oil Company, Inc.
Terry	McTaggart	President	Forward Corporation
Lundy	Edwards	General Manager	Forward Enterprises
Margery	Edwards	Administrative Assistant	Forward Enterprises

CRU 2011 Complete List of Retailer/Operator Attendees

Emily	Mallory	Vice President, Marketing	Forward Enterprises
John	Barrie	Manging Partner	G & M Dege, Inc.
Nick	Gallipoli	Manager Director	G & M Dege, Inc.
Mary	Szarmach	Vice President, Trade Marketing	Gasamat Oil Corp. of Colorado/Smoker Friendly
Chet	Cox	General Manager	Get N Go
Scot	Hicks	Manager	Get N Go
Thomas	Williamson	Buyer	Graham C-Stores
Steve	Hallum	N/A	Hallum Inc.
Bruce	Earhart	Vice President of Marketing	Handee Marts, Inc.
Thomas	Rickman	District Manager	Handee Marts, Inc.
Michael	Triantafellou	President and CEO	Handee Marts, Inc.
Michael	Visconti	Vice President of Operations	Handee Marts, Inc.
Joey	Owens	Director of Operations	Holmes Oil Co.
Rich	Levin	Vice President, Marketing	Jacksons Food Stores
Jill	Linville	Vice President of Operations	Jacksons Food Stores
Gina	Mosier	Regional Manager	Jacksons Food Stores
David	Kraning	Supervisor	K & B Kwik Stop, Inc
LaVonne	Kimmes	Spouse	Kum & Go, Inc.
Steve	Kimmes	Senior Vice President, Operations	Kum & Go, Inc.
Parker	Lipscomb	District Manager	Lipscomb Oil Company, Inc.
Russ	Drury	Vice President, Marketing	Loaf 'N Jug, Inc.
David	Long	Manager	Marathon
Ken	Pearson	Vice President of Food Service	Martin & Bayley, Inc.
Kristiana	Mecham	Area Supervisor	Maverik, Inc.
Bill	Meek	Area Supervisor	Maverik, Inc.
Jenifer	Morgan	Area Supervisor	Maverik, Inc.
Kelly	Parks	Field Merchandiser	Maverik, Inc.
Ken	Rash	Executive Regional Director	Maverik, Inc.
Marie	Robison	QAS	Maverik, Inc.
Lana	Slanec	Area Supervisor	Maverik, Inc.
James	McNutt	Director of Process Improvement	Midwest Petroleum Company
Larry	Froelich	Vice President Retail Operations	Missouri Valley Petroleum
Jessica	Sidebottom	Director of Business Development	MWS Enterprises Inc
Henry	Bays	General Manager	NOCO Express
Abid	Jamal	Manager	NSR Petro Services, LLC
James	Fiene	Cheif Operating Officer	Open Pantry Food Marts of Wisconsin, Inc.
Jackie	Mancl	Marketing/Merchandise	Open Pantry Food Marts of Wisconsin, Inc.
James	Borer	Manager, Planning and Development	Petr-All Petroleum Corp.
Cathy	Flores	Food Service	Pic-n-Run, Inc.
Ed	Flores	President	Pic-n-Run, Inc.
Karen	Flores	Human Resources	Pic-n-Run, Inc.
Todd	Flores	Vice President	Pic-n-Run, Inc.
Ken	Cosgrove	Vice President and Buyer	Piedmont Petroleum Corp.
Story	Cosgrove	Operations Analyst	Piedmont Petroleum Corp.
Jeff	Haney	Retail Supervisor	Polk Oil Co./Brookshire Brothers
Jeff	Trimble	Retail Operations	Polk Oil Co./Brookshire Brothers
Keith	Williams	CFO	Polk Oil Co./Brookshire Brothers
Sam	Odeh	CEO	Power Mart
Joe	Kester	Director of Store Operations	Prima Marketing LLC / 7-Eleven
Jeff	Kramer	CEO/Manager	Prima Marketing LLC / 7-Eleven
John	Schaninger	Vice President, Sales and Marketing	Quick Chek Corp.
Bob	Derian	Director of Foodservice	RaceTrac Petroleum, Inc.
Matt	Miller	Director of New Product Development	RaceTrac Petroleum, Inc.
Ansley	Moran	Manager, Packaged Goods and Services	RaceTrac Petroleum, Inc.
John	Padgett	New Product Development Manager	RaceTrac Petroleum, Inc.
Rustom	Ali	Owner	Rapid In n Out
Jahan	Ferbous	Manager	Rapid In n Out
Denise	Henson	General Manager	Rapid In n Out
Vyron	Hudson	Manager	Rapid In n Out
Mike	Bianchi	Food Service Field Trainer	Reid Stores Inc./Crosby's
Douglas	Galli	Vice President	Reid Stores Inc./Crosby's
Janet	Heinaman	District Supervisor	Reid Stores Inc./Crosby's
Rob	Razowsky	President	Rmarts LLC
Sharon	Porter	Director of Vendors and Business Development	Royal Buying Group, Inc.
Michael	Zielinski	President and CEO	Royal Buying Group, Inc.
Karen	Wisdom	N.A. Convenience Retailing Coordinator	Shell Oil Products USA
Peggy	Michels	Operations Manager	Short Line Express Market
Laurie	Nason	Project Manager	Short Line Express Market
Kathy	Schoeffler	Manager	Short Line Express Market
Duane	Shields	Owner	Short Line Express Market
Eddie	Muhialdeen	Store Manager	Simon Stores, Inc.
Nabil	Nona	Store Manager	Simon Stores, Inc.
Eline	Simon	Owner	Simon Stores, Inc.
Ramzi	Simon	Owner	Simon Stores, Inc.

CRU 2011 Complete List of Retailer/Operator Attendees

Melissa	Tracey	Store Manager	Simon Stores, Inc.
Greg	Wolfenbarger	Manager, Supply Chain	Speedway SuperAmerica, LLC
Mike	Gramm	President	Speedys, LLC
John	Arney	Retail Operations Manager	Speedy's, LLC
Julie	Butler	Retail Supervisor	St. Romain Oil Company Inc.
Ralph	Fisher	Retail Operations Manager	St. Romain Oil Company Inc.
David	Fontenot	Retail Supervisor	St. Romain Oil Company Inc.
Lon	Audet	Marketing and Merchandising Director	Stinker Stores
Bill	Ripley	Director of Marketing	Stop-N-Go
Neusa	Arraial	Category Manager, Food Service	Suncor Energy Inc./Petro-Canada
Melanie	Au	Category Portfolio Manager	Suncor Energy Inc./Petro-Canada
Gary	Bromley	Channel Manager	Sunoco, Inc.
Jim	Benbrook	Operations Manager	Superpumper, Inc.
Gabbi	Liningier	Retail Marketing; Pricebook Administrator	Superpumper, Inc.
Steven	DeSutter	President and COO	Susser Holdings Corporation (Stripes)
Rod	Martin	Vice President, Marketing	Susser Holdings Corporation (Stripes)
Manuel	Escobar	Category Manager	TETCO Stores
Tabor	Brooks	Vice President	Texas Star Investments, Inc.
Kenneth	Nuss	Vice President of Marketing	The Kroger Co.
Treeny	Ahmed	Brand Manager	The Pantry
Jason	Corbin	Director, Operations Support	The Pantry
Nick	Nichols	Senior Category Manager, Grill/Hot to Go	The Pantry
Michael	Ursini	Director, Operations Support	The Pantry
Steve	Boomershine	Director of Category Management	Thorntons Inc.
Melina	Hall	Senior Food Service Category Manager	Thorntons Inc.
Bob	Patterson	Spouse	Thorntons Inc.
Samuel	Picone	Regional Vice President, Operations	Thorntons Inc.
Colette	Blount	Marketing Director	Tiger Tote, Inc.
Joe	Weir	Operations Manager	Tiger Tote, Inc.
David	Johnson	Vice President, Operations	Toot'n Totum Food Stores, LLC
Monica	Bradford	Merchandising Manager	Top Star Express
Kera	Smith	Merchandising Specialist	Top Star Express
Jeff	Stark	Subway Franchisee	Top Star Express
Megan	Stark	Operations	Top Star Express
Nick	Battaglia	Director Merchandising	Tower Energy Group
John	Rogers	Manager	Tower Energy Group
Lloyd	Sanford	Director, Store and Fuel Marketing	Travel Centers of America
Erin	Slater	Category Manager	Travel Centers of America
Keith	Wells	Marketing Merchandiser	Travel Centers of America
Rick	Hamilton	Vice President, Operations	Tri Star Energy LLC
Rick	Staley	Merchandising Manager	Tri Star Energy LLC
Gerald	Brawley	President	Troutwood Inc
William	Roper	General Manager	Troutwood Inc
James	Ruane	District Manager	VPS Convenience Store Group
Stan	Niemeier	Category Manager	Wallis Oil Company
Bartley	Staples	Territory Manager	Wallis Oil Company
Amanda	Tolliver	Marketing Coordinator	Wallis Oil Company
Larry	Hyman	Director of Operations	Wayne Oil Company
Ken	McMullen	President	Weigel Stores, Inc.
Kristen	Foegal	Branded Marketing Manager	Western Refining, Inc.
Sam	Jacir	Fuel Pricing	Western Refining, Inc.
Keith	Kuells	Category Manager	Western Refining, Inc.
Stephanie	Burtlow	Store Manager	Western States Petroleum
Alberta	Evans	Store Manager	Western States Petroleum
Steve	Tolboe	Retail Sales Area Manager	Western States Petroleum
Larry	Bullis	Director, Merchandising and Marketing	Wills Group - Dash In Food Stores Inc.
Jackie	Clavel	Marketing Manager	Wilson Fuel Co Ltd
Janet	McLeod	Merchandise Manager	Wilson Fuel Co Ltd
Eleanor	Moore	Operations Manager	Wilson Fuel Co Ltd
Derm	Kemp	Operations Manager	Wilson Fuel Co Ltd.
Doug	MacDonald	Operations Manager	Wilson Fuel Co Ltd.