

MIDWEST ASSOCIATION OF RAIL SHIPPERS

FINAL LIST OF 469 REGISTRATIONS FOR THE JULY 2018 MARS MEETING

SORTED ALPHABETICALLY BY REGISTRANT LAST NAME

<u>Last</u>	<u>First</u>	<u>Title</u>	<u>Company</u>	<u>City</u>	<u>State</u>
Abraham	Larry	Director, Fleet Operations Assistant Vice President	Chicago Freight Car Leasing Co.	Schaumburg	IL
Adcock	Frank	Marketing Regional Sales Manager - Midwest	TTX Company	Chicago	IL
Albert	Greg		Alta Max, LLC	Geneva	IL
Albin	Kirk		United Suppliers, Inc.		
Aliota	Robert	Dir. Chemical Transportation VP Sales & Grp. Mgr. Auto & Intermodal	Trelleborg Sealing Solutions	Charlotte	NC
Allen	Marc		The Greenbrier Companies	Southlake	TX
Almajed	Khaled			Beverly Hills	CA
Amick	Dennis	President	Railcar Leasing Specialists	Wilmette	IL
Amick	Debra		Railcar Leasing Specialists		
Anderson	Jeffrey	Vice President Sales	Wells Fargo Rail	Chicago	IL
Anderson	Martha	Executive Director	James Street Associates	Blue Island	IL
Anderson	David	Account Manger	CN	Geneva	IL
Appel	Peter	Vice President	ITE Management	Chicago	IL
Aseltine	Richard	Regional Sales Director	RailComm, LLC - Fairport, NY	Fairport	NY
Babcock	Robert	SVP-Operations and Bus. Dev.	Indiana Rail Road Company	Indianapolis	IN
Bahnline	Kevin	Director Rail Marketing	RESDICO Chicago Freight Car Leasing Co.	Chicago	IL
Baker	Scott	Sales Director		Schaumburg	IL
Bal	Gagan	Marketing Specialist	Trelleborg Sealing Solutions	Schaumburg	IL
Banker	Steven	Logistics Development Manager	Badger Mining Corporation	Pulaski	WI
Bannerman	Jayme	Trackmobile Specialist	Voss Equipment, Inc.	Harvey	IL
Barenfanger	Charles	President	Effingham Railroad Co.	Vandalia	IL
Bargerhoff	John	Principal	JRBX	Mokena	IL
Bathurst	Kathy	Senior Account Manager	CSX Transportation	Oak Brook	IL
Beaumier	Renee	Safety Coordinator	North Shore Track Services	Duluth	MN
Behr	Daniel	President	Behr & Associates	Northbrook	IL
Bell	Christopher	Vice President-Rail Finance	PNC Equipment Finance	Cincinnati	OH

Benson	Chuck	Senior Director Business Development	CAD Railway Industries	Lachine	PQ
Benton	Jamaar	Commercial Manager	WATCO Companies	Madison	WI
Bernabei	Allison		AllTranstek		
Bernhagen	Shelly	Transportation Manager	Badger Mining Corporation	Berlin	WI
Bernstein	David	Manager of Logistics	Buzzi Unicem USA	Indianapolis	IN
Berrey	Lauren	Vice President - Sales	MUL Railcars, Inc.	Portland	OR
Bertram	David	Vice President - Sales & Marketing	RGCX, LLC - Rail Leasing	McAllen	TX
Bewley	Greg	Vice President Sales- Midwest Region	Union Tank Car Company	Chicago	IL
Boese	Nicole	Logistics Coordinator	Chippewa Sand Company	New Auburn	WI
Bolton	Nicola	VP Business Development NA	NIC-Place by kasasi	Grove	IL
Borovik	Laura	Transportation Specialist	CF Industries, Inc.	Deerfield	IL
Boskovich	Kent	Chief Commercial Officer	MUL Railcars, Inc.	Portland	OR
Bosone	Andy	Director - General Equipment	TTX Company	Chicago	IL
Bouquet	Denise		National Steel Car, Ltd		
Bouquet	Keith L.	Regional VP Marketing & Sales	National Steel Car, Ltd.	Chicago	IL
Braden	Will	Sales Consultant	Industrial Networks, LLC	Spring	TX
Branch	Matthew	Sr. Mgr., Fleet Marketing	Chicago Freight Car Leasing Co.	Schaumburg	IL
Brand	Matthew	Director Structured Finance & Inv.	ITE Management	New York	NY
Brecht	Mark	SVP Industry Relations	Wells Fargo Rail	Rosemont	IL
Bronder	Nikolas	Software Development Manager	Belt Railway Company of Chicago	Chicago	IL
Broyles	Justin	AVP Commercial Development	R.J. Corman Railroad Group, LLC	Nicholasville	KY
Buchanan	Brian	Manager-Corporate Development	CN	Prospect	IL
Buchholz	Sam	Vice President	GATX Rail Locomotive Group	Chicago	IL
Budd	Matthew	Sales Manager	Transco Railway Products Inc.	Chicago	IL
Budmayr	Jackie		American Bentonite International		
Budmayr	Rick	General Manager	American Bentonite International	Woodstock	IL
Buehrer	Roxanne	Business Development Manager	UTCRAAS LLC	Moreton	PA
Bulver	Nicolas	Coordinator, Rail Transportation	Renewable Energy Group	Ames	IA
Buoncore	Melissa	Director-Sales	Wells Fargo Rail	Chicago	IL
Burdic	Charles	AVP - Fleet Operations	CIT Rail	Chicago	IL

Calandros	Josh	Manager, Business Development	The Indiana Rail Road Company	Indianapolis	IN
Campbell	Nancy		Schenck Process, LLC		
Campbell	Ross	Business Development Manager, Rail	Schenck Process, LLC	Fairmont	MN
Canfield	Merritt	Executive Recruiter	Edna A. Rice Executive Recruiters, Inc.	Bellaire	TX
Carcamo	Rossana	Director of Sales	CN	Homewood	IL
Carey	Thomas	Vice President	Patrick Engineering, Inc.	Lisle	IL
Carmon	Walker	Vice President	CarMath, Inc	Brandon	SD
Castellanos	Gabriel		Guerra Castellanos y Associates	Mexico City	MX
Cavins	Daniel	President & CEO			
Cedeno	Pat	Market Intelligence Analyst	Trinity Industries	Dallas	TX
Chambers	Kristina	SVP Network Relations	Watco Companies	Pittsburg	KS
Chandler	Curtis	Dir.-Operations Strategy & Analysis	TTX Company	Chicago	IL
Chase	Jeffrey	President	Progressive Fuels Limited	Naples	FL
Chesser	Josh	Vice President Operations & Sales	Wasatch Railcar Repair	Cheyenne	WY
Chisholm	Jody	VP sales & Customer Support	Chicago Freight Car Leasing, Co.	Schaumburg	IL
Christensen	Joel	Key Accounts Manager	Hempel (USA), Inc.	Homer Glen	IL
Clark	Thomas J.	Vice President Regional Sales		The Woodlands	TX
Cleary	Michael	Vice President, Sales	GATX Corporation	Chicago	IL
Cleator	Bob	Vice President Locomotive Sales	CIT Rail	Naperville	IL
Clementson	Mitch	Chief Commercial Officer	The Instar Group	Oak Brook	IL
Clugg	David	Market Manager	Twin Cities & Western Railroad	Glencoe	MN
Coduti	Matthew	VP Bus. Dev. Cust. Support & Mktng.	Salco Products, Inc.	Lemont	IL
Cohen	Melissa	Manager Sales & Marketing	Chicago S. Shore & S. Bend Railroad	Michigan City	IN
Coil	Corey	Director of Planning & Polymer Logs.	INEOS Styrolution	Aurora	IL
Collins	Michelle	Senior Vice President Sales	Midwest Railcar Corporation	Edwardsville	IL
Collins	Stephen	Recruiter	Edna Rice Executive Recruiters	Bellaire	TX
Colorito	Vince	Director, Fleet Engineering	Chicago Freight Car Leasing Co.	Schaumburg	IL
Comanse	Carol	Director of Sales	Holland LP	Crete	IL
Conard	Matt	Traffic Manager	USG Corporation	Chicago	IL
Cooney	John	Director of Logistics	Kent Corporation	Muscatine	IA
		Vice President Fleet Operations	Chicago Freight Car Leasing Co.	Schaumburg	IL

Corcoran	William	Director of Automotive	TTX Company	Geneva	IL
Corcoran	Daniel	Intermodal Solutions	Celadon Trucking Inc.	Fishers	IN
Corthell	Ross	Director, Transportation	Packaging Corporation of America	Boise	ID
Coseglia	Patrick	Consultant	Anacostia Rail Holdings	Willowbrook	IL
Coseglia	Cindy		Anacostia Rail Holdings		
Cozzolino	Lynette	Regional Sales Manager	Midland Manufacturing	Skokie	IL
Cozzolino	Don		Midland Manufacturing		
Crisp	Lee	Logistics - Sales	Eagle Materials - Skyway		
Croson	Walter	Midwest Account Manager	Cement Company	Bolingbrook	IL
Croson	Juanita		TransQuip USA Inc.	Valparaiso	IN
Croson	Juanita		TransQuip USA Inc.		
Crotty	Jennifer	Account Manager	Canadian Pacific Railway	Franklin Park	IL
D'Andrea	Candice	Manager, Rail Logistics	INEOS Styrolution	Aurora	IL
D'Andrea	Candice	Mgr. Reliability Centered			
Daskalakis	Maria	Maintenance	TTX Company	Chicago	IL
Davison	Tony	Director of Sales	Princeton TMX	Ft. Wayne	IN
Davison	Tony	Director Sales - Agriculture Bus.			
Deasy	Al	Grp.	CSX Transportation	Oak Brook	IL
Decker	Aaron	Regional Supply Chain Manager	CN	Homewood	IL
Deegan	Michael	Director Regional Sales - Central	Canadian Pacific Railway	Franklin Park	IL
DeLeon	Nick	Director of Sales & Marketing	IDMC	Rogers	AR
Delgado	Luis	Market Development Manager	TNW Corporation	Dallas	TX
Denson	Scott	Client Services Manager	SUNPRO	Schererville	IN
Denson	Leah		SUNPRO		
DiDeo	Anthony	Director Intercarrier Management	CSX Transportation	Jacksonville	FL
Dillon	David	President/Owner	Dillon & Nash, Ltd.	Glenview	IL
Dillon	David	Director Operations & Carrier			
Dorn	Jeff	Mgmt.	Batory Foods, Inc.	Des Plaines	IL
Dorn	Jeff		Chicago So. Shore & So. Bend		
Dougherty	Gregory	Director Sales & Marketing	RR	Michigan City	IN
Dougherty	Gregory		Complete Packaging Systems		
Downey	George	Vice President Sales USA	LLC	Whitby	ON
Downey	George	Mgr. Customer Integration (IP			
Downing	Chase	Sales)	BNSF Railway	Chicago	IL
Doyle	Sam	Account Manager	SafeRack, LLC	Andrews	SC
Dworak	John	Sales Representative	Viz Reflectives, NA	New Ipswich	NH
Dworak	John	Director of Business			
Dykstra	Rick	Development	Ozinga Materials & Logistics	Mokena	IL
Economy	George J.	Corporate Account Manager	GATX Corporation	Glenview	IL

Elkott	Matthew	VP Industrials-Transportation OEM Vice President Structured Finance	Cowen	New York City	NY
Ellingson	Erik	Wells Fargo Rail	Chicago	IL	
Elliott	Chris	Business Development	TGS	Houston	TX
Elwell	Mike	Vice President, Leasing	CIT Rail	Chicago	IL
Emerson	Daniel	Technical Sales Representative	Carboline	Bartlett	IL
Engel	Richard	Regional Sales Manager	Strato, Inc.	Manteno Hoffman Estates	IL
Ernst	Kathy	Global Category Manager	Tate & Lyle	Estates	IL
Escoto	Laura	Logistics Supervisor	Northern White Sand LLC	New Auburn	WI
Evans	Greg	Regional Sales Manager	Strato, Inc.	Kansas City	MO
Evans	Carrie	Vice President Sales & Marketing	Iowa Interstate Railroad	Cedar Rapids	IA
Ewing	Tim	Director Sales Director - Supply Chain Consulting	Amsted Rail	McKinney	TX
Ezell	Blake	IntelliTrans LLC	Conway	AR	
Feager	Kim	Bulk Sales	Affton Terminal Services	St Louis	MO
Fenton	John	President and CEO	Patriot Rail	Jacksonville	FL
Ferguson	Bear L.P.	Senior Specialist	ESi (Engineering Systems, Inc)	Aurora	IL
Finan	Jerry	Vice President - Leasing	SMBC Rail Services, LLC	Chicago Hoffman Estates	IL
Finnegan	Conal	President Logistics & Trnsptn. Resources Splst.	CanMex Holdings LLC	Estates	IL
Firks	Cheryl	OmniSource, LLC	Ft. Wayne	IN	
Forrest	Donley	VP Midwest Sales	The Greenbrier Companies, Inc.	Chicago	IL
Fout	Scott	Manager, Rail Logistics Manager Multi Modal Transportation	CF Industries	Deerfield	IL
Freeman	Monica	Nestle Purina PetCare Company	St Louis	MO	
Galante	Jeff	Principal Manager-Transportation Optimization	Lee & Associates of Illinois Packaging Corporation of America	Rosemont	IL
Galat	Luke	TTX Company	Lake Forest	IL	
Gallagher	Kyle	Sherwin Williams Paint Company	Chicago	IL	
Gallenberger	Rick	Business Manager	Manitowoc North Miami Beach	WI	
Galliher	Chris	Eastern Sales Director	RailComm LLC	Beach	FL
Garcia	Tina	Sales Representative Sales Mgr. Business Development	VLS Recovery Services Quality Transportation Services, Inc.	Hockley	TX
Gardner	Daren	Senior Vice President	Railroad Financial Corporation	Mechanicsville	VA
Geiger	William	President/US Sales	Chicago	IL	
Gerard	Robert	GeoMetrix Rail Logistics	Raleigh	NC	

Gill	Don L.	Rail Segment Manager	Hempel (USA), Inc.	Coldspring	TX
Glenn	William	Chief Commercial Officer	Wells Fargo Rail	Chicago	IL
Glenn	Janette	Manager of Fleet Operations	Wells Fargo rail	Rosemont	IL
Glenn	Adrienne		Wells Fargo Rail		
Goard	Gerre	Director, Marketing	Progressive Rail	Statesville	NC
Goerger	Jordan	Manager of Rail Transportation	Ardent Mills	Denver	CO
Goldstein	Michael	President	Gateway Railroad Dismantling LLC	Chesterfield	MO
Goldstein	Paula		Gateway Railroad Dismantling LLC		
Graves	Eric	Regional Sales Manager	Miner Enterprises, Inc.	Crown Point	IN
Graves	Kelly		Husky Marketing & Supply	Dublin	OH
Greve	Julie	Mgr. Marketing & Customer Relations	Nebraska Central Railroad	Norfolk	NE
Grogan	Catherine	Director - Sales	Wells Fargo Rail	Chicago	IL
Grossman	Rick	Retired	Northwestern University	Lake	
Guido	Ben	Chief Executive Officer	Gridiron Network	Barrington	IL
Guinn	Susan	Rail Transportation Coordinator	Via Rail Engineering Inc.	Maribel	WI
Gumb	Glenn	Mgr. Transportation & Distribution	Calumet Refining, LLC	Indianapolis	IN
Hamiln	Joshua	Regional Sales Manger	Ash Grove Cement Company	Overland Park	KS
Hancock	Brian	EVP and Chief Marketing Officer	The Timken Company	Chicago	IL
Hanlon	Alicia	Transportation Planning Consultant	Kansas City Southern	Kansas City	MO
Hansen	Ben	Sales Manager-Industrial Products	Consultant	Frankfort	IL
Harman	Jon	Vice President Corporate Accounts	BNSF Railway	Fort Worth	TX
Harris	Brian	President	Genesee & Wyoming Railway	Southlake	TX
Harrison	Jeffrey	Senior Sales Manager	C.K. Industries, Inc.	Lake Zurich	IL
Harrison	Jennifer		Greenbrier Management Services	Montgomery	TX
Hartwig	Chad	Director of Logistics	Greenbrier Management Services		
Hausfeld	Eric	Regional Manager	Covia Corporation	Wedron	IL
Hayes	Will		The David J. Joseph Company	Cincinnati	OH
Hayungs	Lynn	Regional Vice President Sales	Team Facility Services, LLC	Baton Rouge	LA
Heafy	Frank	President	VTG Rail	McAllen	TX
Heath	Jodi	Short Line Development Manager	Via Rail Engineering Inc.	Maribel	WI
Hegranes	David	Director Logistics Compliance	Norfolk Southern Company	Ft Wayne	IN
			Batory Foods, Inc.	Des Plaines	IL

Heineman	Michael	Vice President, Rail & HPC	Axalta Coating Systems	Friendswood	TX
Heller	Jeff	President	North Shore Track	Duluth	MN
Hendricks	Todd	Real Estate Broker Manager, Transportation Services	Darwin Realty	Elmhurst	IL
Hendricks	J.R.	Executive Vice President	Kent Corporation	Muscatine	IA
Heraty	Daniel	National Account Manager	MI-JACK Products Inc.	Hazel Crest	IL
Hildum	Douglas		Norfolk Southern Corp.	Decatur	IL
Hildum	Kelly		Norfolk Southern Corp.		
Hill	Jason	Regional Manager North America Vice President & Executive Director	Trackmobile LLC	LaGrange	GA
Hillesland	Kevin		GATX	Kenilworth	IL
Hiser	Lynn	President	Hiser Logistics, LLC	Oakley	IL
Hoffmann	Wade	Vice President Marketing & Sales	TNW Corporation	Dallas	TX
Hoge	Robert	VMS Oil & Gas	SafeRack, LLC	Andrews	SC
Holterman	Taylor	Senior Consultant Sales	Union Pacific Railroad	Woodridge	IL
Holzer	Eric	Solutions Lead Rail Product	Uptake Iowa Northern Railway Company	Chicago	IL
Homan	Amy	Director of Carload Marketing		Cedar Rapids	IA
Horrigan	Maureen	Vice President - Sales	Wells Fargo Rail	San Francisco	CA
Hoskins	Phillip	Senior Director Business Dev.	Savage Services Corporation	Midvale	UT
Jakubowski	Erik J.	Chief Commercial Officer	Anacostia Rail Holdings	Chicago	IL
Jamrus	James	Rail Transport Lead	BP North America	Chicago	IL
Janson	Zachary	Business Development-US Ops.	NASCO Union Pacific Railroad-Loup Logistics	Chicago	IL
Johnson	Josh	Senior Consultant		Omaha	NE
Jonaitis	Brian	Director Business Development	Indiana Rail Road Company	Indianapolis	IN
Jones	Jensen	Director of Sales	CF Rail Services	Schaumburg	IL
Jones	Luke	Corporate Account Manager Manager	GATX Corp.	Chicago	IL
Jones	Mike	Transportation/Logistics VP of Portfolio Management & Mktng.	North Dakota Mill Chicago Freight Car Leasing Co.	Grand Forks	ND
Kahn	Todd			Schaumburg	IL
Kantor	Jonathon	Senior Director Finance	Infinity Transportation, LLC	Atlanta	GA
Karlstad	Michele	Business Unit Manager	Chippewa Sand Company	New Auburn	WI
Kauffman	William	Account Manager Ass't Director Business Development	Canadian Pacific	Franklin Park	IL
Kazakevicius	Tony		Indiana Harbor Belt Railroad	Hammond	IN
Kearby	Gary	Vice President - Sales	Wells Fargo Rail	Rosemont	IL
Kearby	Cathie		Wells Fargo Rail		
Keasling	Michael	Vice President, Marketing	CAI Rail	Chicago	IL

Kedzior	Richard	Freight Railroad Program Manager	Wisconsin DOT	Madison	WI
Kelly	Maureen		FreightCar America, Inc.		
Kelly	Michael J.	Vice President, Sales	FreightCar America, Inc.	Chicago	IL
Kelly	Anthony	Assistant Market Manager	Norfolk Southern Corporation	Norfolk	VA
Kelly	Larry	President	Kelly Industrial Coatings	Waukesha	WI
Kelly, Jr.	Michael	Sales Director	Chicago Freight Car Leasing	Schaumburg	IL
Kempson	Kristen	Admin., Marketing & Sales	Tealinc, Ltd.	Forsyth	MT
Kendall	Clayton	Corp. Property & Gov't. Affairs	TNW Corporation	Dallas	TX
			Chicago Freight Car Leasing Co.		
Kennedy	Jim	Sales Director		LaGrange	IL
Kerr	David	Business Development Manager	Relco Locomotives	Burr Ridge	IL
Keuck	James	Principal	Keuck Consulting, Ltd.	Carol Stream	IL
Kirchner	Lawrence	Vice President	TranSystems Corporation	Chicago	IL
Kirk	Steve	National Sales	Oakley Transport	Lake Wales	FL
Kissick	Derek	EVP - Railcar Repair Operations Dir. Multi Modal & Z Modular Logistics	Caltrax/ Cad Railway Industries	Calgary	AB
Klompstra	Melissa	Director Railroad & Industry Relations	Zekelman Industries	Chicago	IL
Koenig	Rick	Dir. Compliance Opnl. Impvnt. & Fac.	Union Tank Car Company	Chicago	IL
Kramer	Rustin		Team Facility Services, LLC	Baton Rouge	LA
Krous	Travis	Director of Transportation	Nestle Purina PetCare Co.	St Louis	MO
Krull	Ryan		Watco Transloading, LLC	Pittsburgh	KS
Kubiak	Tim	VP - Commercial Operations	Wells Fargo Rail	Chicago	IL
Kuntz	Kevin	Executive Vice President	Lotz Trucking, Inc	Ottawa	IL
Kupfer	Michael	Senior Consultant Sales	Union Pacific Railroad	Omaha	NE
Kurtz	Patrick		Union Tank Car Company	Chicago	IL
LaBasse	Albert	Director-Business Development	Pe Ben USA	Houston	TX
Labrecque	Lisa	National Account Manager	CN	Homewood	IL
Landreth	John Colt	Principal	Plaza Property Advisors, Inc.	Chicago	IL
Lane	Mark	Regional Manager	Ameritrack Rail	Delphi	IN
Lee	Maas		Jacobs Engineering		
Lee	Charles	President	Twin State Environmental	Davenport	IA
Leggett	Rachael	Manager, National Accounts	Yusen Logistics (Americas)	Chicago	IL
				Downers Grove	IL
Lev Ross	Nicole Yi Wen	VP Strategy & Consulting	AllTranstek, LLC		
Li	(David)	Marketing Manager	CP Rail	Mississauga	ON
Lieb	Merril	AVP Shortline Development	BNSF Railway	Colleyville	TX

Littlefield Lloyd	Lawrence Larry	Managing Director Midwest Field Director	Riverside Rail GoRail	Chicago Jackson Western Springs Downers Grove	IL MI IL IL
Lockyer	Rachel	Account Manager	Eagle Railcar Services		
Loeb	Stefan	Executive Vice President	Watco Companies, LLC Escanaba & Lake Superior RR Co.	Wells Chicago	MI IL
Logan Loizides	Michael D. Yiannis	Vice President Mechanical Director, Sales & Marketing Sourcing Leader - Rail, Bulk & Tanker	Mitsui Rail Capital, LLC		
Lones	Mark		Owens Corning Sales, LLC Twin Cities & Western Railroad Co.	Toledo	OH
Long Longardner	David Craig	Vice President Marketing & Sales Corporate Director of Logistics Manager Rail and Barge Operations	Steel Dynamics, Inc.	Glencoe Fort Wayne	MN IN
Longtin Luckey	Lisa Chuck	Operations Manager Senior Director, Business Development	Kent Corporation Luckey Transfer, LLC	Muscatine Streator	IA IL
Lurkins Maas Maas	Scott C. Lee David		Anacostia Rail Holdings Jacobs Engineering Jacobs Engineering	Chicago Irving Rocky View County Inver Grove Heights Arlington Heights	IL TX AB MN IL IL
MacDonald	Doug	Program Manager VP Sales & Marketing - Bulk Comm. VP Transportation and Terminal Ops	CN CHS, Inc		
Mack	Dan				
MacMahon Magee	Michael Patrick	Vice President - Marketing Manager Automotive	CAI Rail, Inc. TTX Company	Chicago Chicago	IL IL
Mahoney Maples	Matt Steve	Business Dev. - Repair Services Account Manager Manager of Business Development	Union Tank Car Company Norfolk Southern Corporation	Chicago Fenton Downers Grove	IL MO IL IL
Marino Marks Marks	Jan John Bobbie	President	AllTranstek, LLC LEJAK and Associates LEJAK and Associates	Lake Zurich	IL IL
Marlow	Jonathon	Regional Sales Manager	Miner Enterprises, Inc.	Hobart	IN
Martin Martin Martin	Steve AJ Tammy	Vice President Sales & Marketing Marketing Manager	Alpha Technical Services Burlington Junction Railway Alpha Technical Services	Pasadena Burlington	TX IA
Martin	Del	General Manager Director Agency & Customer Service	Franklin Logistics Belt Railway Company of Chicago	Chambersburg Bedford Park	PA IL
Martinez Martini	Michael Lee	Vice President Sales & Marketing	Infinity Transportation, LLC	Decatur	GA

Mason	Mark	Senior Vice President of Sales	MUL Railcars	Portland	OR
Mason	Fay	Fleet Manager	Hi-Crush Partners	Houston	TX
Massmann	Brent	Transportation Manager	North Dakota Mill	East Grand Forks	ND
Mattson	Bethany	National Accounts Manger	Canadian Pacific Railway	Grand Rapids	MI
McCabe	Mike		Owens Corning Sales, LLC	Toledo	OH
McCahan	Matthew	Manager Sales	BNSF Railway	Minneapolis	MN
McCarthy	Brian	Account Manager	GATX	Chicago	IL
McCluney	Cameron	Senior Manager	CSX Transportation	Nashville	TN
McClure	Jack	Sales Manager	Cosco Shipping Logistics (North America) Inc.	Bedford Park	IL
McCoshen	Mike	President	Hallett Dock Company	Duluth	MN
McCrea	Tod	Account Executive	American Railcar Industries	St Charles	MO
McGee	Michael J.	President	Rail Industry Specialist Inc.	Palos Hills	IL
McHugh	Kevin	Senior Vice President Sales Business Development. Account Rep.	Wells Fargo Rail	Chicago	IL
McShane	Patrick		Indiana Harbor Belt RR	Dyer	IN
Meaney	Michael	Vice President Sales	TrinityRail	Chicago	IL
Meidl	Ann		Raven Logistics		
Meidl	Frank	Director Marketing & Sales	Raven Logistics, Inc.	Naples	FL
Merten	Kevin	Lead Sales - Intermodal Attorney Advisor, Office of Pub. Ass't.	Union Pacific Railroad	Woodridge	IL
Meyer	Gabriel S.	Sr. Manager, Global Transportation	Surface Transportation Board	Washington	DC
Meyers	Chris	President / Chief Executive Officer	USG Corporation	Chicago	IL
Mikrut	Richard		Seven Rivers Intermodal Terminal, LLC	Winona	MN
Mikrut	LaVonne		Seven Rivers Intermodal Terminal, LLC		
Moeckel	Herbert	Vice President Business Development	Ozinga	Osage Beach	MO
Montgomery	Rich	Chief Executive Officer	Alpenglow Rail	Englewood	CO
Mooney	Kevin		Wells Fargo Rail	East St Louis Fort	IL
Moran	Edward	Managing Director	Transporeon Group Americas	Washington	PA
Muday	Nick	SVP Structured Finance	Wells Fargo Rail	Chicago	IL
Mudronja	Jon	Vice President, Leasing	SMBC Rail Services, LLC	Chicago	IL
Murawski	David	Senior VP Sales & Marketing	Union Tank Car Company	Chicago	IL
Murphree	Jason	Commercial Manager	Watco Companies	Madison	WI
Murphy	Sue		Oakley Transport		
Murphy	Ida	Team Lead Rail, Transportation	Renewable Energy Group	Ames	IA

Murphy	Sean	Director of Sales Vice President Business Development	Wells Fargo Rail	Chicago	IL
Nagel	James	National Account Manager	Shuttlewagon, Inc.	Kansas City	MO
Napoleoni	Jim	Director of Sales	Strathmore Products	Crystal Lake	IL
Naso	Tom	President	Patriot Rail	Jacksonville	FL
Nelson	Bob	Contributing Editor	Transco Railway Products, Inc.	Chicago	IL
Nielsen	Christine	President	Energy Transport Insider	San Leandro	CA
Nowak	Brian	Vice President Operations	Superior Bulk Logistics	Oak Brook	IL
Nutley	Peter	Vice President Sales & Marketing	M. Holland Company	Northbrook	IL
Obertop	Michael	Rail Fleet Operations	CAD Railways	St Louis	MO
Obrock	Matthew	Director of Sales	Agrex, Inc.	Bowling Green	OH
O'Donnell	Tim	President	Amsted Rail	Chicago	IL
Ogard	Elizabeth (Libby)	National Account Manager	Prime Focus LLC	DePere	WI
O'Kray	Matt	Vice President Leasing	Canadian Pacific Railroad	Franklin Park	IL
O'Malley	Keith	Dir. Commercial Dev. Crude Lead	CIT Rail	Chicago	IL
Onken	Dennis	Consultant	BP	Chicago	IL
Onken	Rick	Truck & Terminal Manager	INEOS Styrolution	Aurora	IL
Opsal	Melissa	President & CEO	Kansas City Southern Railway	Kansas City	MO
Ottensmeyer	Patrick	Director of Sales	Kansas City Southern Railway	Buffalo Grove	IL
Pagano, Jr.	Nicholas V.	Owner	Locomotive Group, San Louis Potosi MX	San Louis Potosi, San Louis Potosi	IL MX
Parra Rodriguez	Jaime	Director of Sales	TrinityRail	Chicago	IL
Passini	Martin	VP Marketing & Sales	Watco Companies, LLC	Pittsburgh	KS
Pellington	Thomas	President	Mitsui Rail Capital, LLC	Chicago	IL
Penovich	Daniel	Regional Sales Manager	Railway Supply Group	St Charles	MO
Perrewe	Chad	Manager Railcar Purchasing Regional Mgr., Economic Development	AMG Resources	Yorkville	IL
Phillipp	Leo	President, Founder	BNSF Railway MEP&A, The Rail Supply Chain Summit	Chicago	IL
Pitcher	Eric Mary	Account Manager	CN	Chicago	IL
Pitz	Elisabeth	Sales Director	Chicago Freight Car Leasing	Homewood	IL
Piowar	Todd	Vice President	Excel Railcar Corporation	Schaumburg	IL
Plavsic	Bill	Senior Analyst	Wells Fargo Securities	Warrenville	IL
Plunket	Brad J.	Sales Manager	Holland Company	New York	NY
Poliniak	Allison	Broker	Darwin Realty	Crete	IL
Poulopoulos	Art			Elmhurst	IL
Prendergast	Daniel				

Price	Daniel	Vice President Business Development	Savage Services, Corporation	Schererville	IN
Prince	Larry	Transportation Analyst - Rail Dir., Contracts & Lease Syndication	Calumet Refining, LLC	Indianapolis	IN
Prot	Vicki		FreightCar America, Inc.	Chicago	IL
Quero	Victoria	Vice President Sales & Marketing	CRMS Rail	Chicago	IL
Quillen	Michael	Director of Sales & Marketing	Arrow Material Services	Bowling Green	KY
Ramos	Hillary	Sales Account Executive	Strathmore Products	Chicago	IL
Rasmussen	Jeffrey	Vice President	CAI Rail, Inc.	Carmel	IN
Remstein	Alexander	Associate Sales Specialist	IHS Markit	New York	NY
			Genesee & Wyoming- Railroad Midwest	Petersburg	IN
Rice	Amanda	Sales & Marketing Manager			
Rice	Tim	Application Engineer	Trelleborg Sealing Solutions	Charlotte	NC
Richard	Brian	Chief Financial Officer	Team Facility Services	Baton Rouge	LA
		Vice President, EH&S & Operations	Packaging Corporation of America	Trevor	WI
Ridley	Bruce A.				
Ritchey	Mark	President	Curry Rail Services	Hollidaysburg	PA
Robbin	Jim	Multimodal Sales Executive	Hub Group	Oak Brook	IL
Robinson	Taylor	President	PLG Consulting	Chicago	IL
			Greenbrier Management Services	Lake Oswego	OR
Roecker	Ryan	AVP Logistics Services			
Rogers	Gary	Director, Freight OE Sales	New York Air Brake Corporation	Watertown	NY
Rogers	Buck	AVP Petroleum & Chemicals	CN	Milford	IL
Romenesko	Riley	Transportation Load Planner	Charter Steel	Milwaukee	WI
		Vice President, Product Management	Wells Fargo Rail	Chicago	IL
Rone	Michael				
Rose	Jim	Regional Sales Manager	NARSTCO	Omaha	NE
Roseberry	Ken	Senior Vice President	PNC Equipment Finance	Cincinnati	OH
		Manager Leased & Rail Equipment	CF Industries	Deerfield	IL
Rucks	Peter				
Rude	Jeff	Logistics & Trnsptn Resource	OmniSource	Ft. Wayne	IN
Sabatini	Butch	Regional Sales Manager	Greenbrier Rail Services	New Lenox	IL
Sackett	Kathleen	Director Marketing & Sales	Louisville & Indiana Railroad	Chicago	IL
Salcedo	Larry	National Account Manager	Canadian Pacific Railway	Dallas	TX
Salomone	Jeana	Director of Marketing	PLG Consulting	Oak Park	IL
Scharf	Lisa M.	Director of Transportation	Italgrani USA	St. Louis	MO
			Midwest Association of Rail Shippers	Wayne	IL
Schauer	William R.	Executive Director			
Schiele	Griffin	Sales Engineer	Salco Products, Inc.	Lemont	IL
Schmalbruch	Chris	President Chief Executive Officer	VTG North America, Inc.	Hinsdale	IL

Schmalz	Christopher	Transportation Planning Supervisor	Charter Steel	Saukville	WI
Schmid	Greg	Managing Director Rail Marketing	RESIDCO	Chicago	IL
Schmutte	Jeff	Regional Marketing Manager Tech. Service & Sales Representative	The David J. Joseph Company Williams Hayward Protective Coatings, Inc	Cincinnati	OH
Schwarz	Jeff	Representative	CSX Transportation	Summit	IL
Scott	Shannon Theodore	Director Intercarrier Agreements	CSX Transportation	Orange Park	FL
Scudder	A.	Partner	M4 Capital Group	Navarre	FL
Seger	Patrick	National Account Manager Assistant Vice President Automotive	PPG Industries	Rockton	IL
Sellers	David	Automotive	TTX Company	Chicago	IL
Shapira	Eyal	President	Raritan Central Railway	Newton	MA
Shaunnessey	Bob	Principal	Partners Warehouse	Elwood Fort	IL
Shearon	Matthew	Business Development Manager	Transporeon Group Americas	Washington	PA
Shelp	Andy	Account Manager Segment Mgr. - Chemical Trnsptn.	Salco Products, Inc.	Lemont	IL
Sherman	John	Trnsptn.	Trelleborg	Charlotte	NC
Siemer	Matt	Vice President, Railcar Leasing	CIT Rail Inc.	Mason	OH
Simpson	David	Board Member	Northern Plains Railroad, Inc	St Paul	MN
Sloan	John	Product Manager	Wells Fargo Rail Progressive Rail / Chicago Junction Rwy.	Chicago	IL
Smailes	Phil	Director Marketing Tank Car Mkt. Mgr./Reg. Sales Mgr.	Vertex Railcar Corporation	Homewood	IL
Smartt	Dwayne	Mgr.	Midwest Railcar Corporation	Ten Mile	TN
Smith	David L.	Vice President Sales	CN	Oak Grove	MN
Smith	Greg	National Account Manager	American Truck & Rail Audits, Inc.	Champlin North Little Rock	MN AR
Smith	Troy	Senior Rail Auditor Senior Manager Marketing Innovation	CN	Montreal	QC
Snyder	Ashley	Rail Fleet Administrator	VTG Rail	Edwardsville	IL
Solis	Hector	Coatings Account Specialist	Strathmore Products U.S. Lubricants Div.. Of U.S.	Houston	TX
Springer	Anthony	Director of Industrial Lubricants	Venture Hanson Professional Services Inc	Menasha	WI
Staff	Gregory	Vice President	Inc	Houston Arlington Heights	TX IL
Stefani	Mark	Vice President	Citibank	Heights	IL
Steinkruger	Jeremy	Purchasing Manager	AgriDyne, LLC	Springfield	IL
Stevens	Barry	Account Manager	CP Rail	Winnipeg	MB

Stickel	Mike	EVP & Chief Operating Officer	Lake State Railway	Saginaw	MI
Stoos	Catie	Senior Consultant Sales	Union Pacific Railroad	Woodridge	IL
Storz	Shannon		American Railcar Industries		
Strieter	Philip	Vice President & COO	RAS Data Services	Darien	IL
Stroot	Richard	Port and Rail Logistics	Hanson Professional Services, Inc.	Grapevine	TX
Surma	Tom	Manager, Logistics-Rail	Ingredion Incorporated	Westchester	IL
Sweeney	John	Corporate Account Manager	GATX Corporation	Chicago	IL
Sweeney	Steve	Associate Editor	Kalmbach Media - Trains Magazine	Waukesha	WI
Sycks	Ryan	Sales Manager	Appalachian Railcar Services	Darien	IL
Talley	C.J.	Account Manager	Norfolk Southern Corporation	Plainfield	IL
Tamisiea	Katie	Senior Consultant - Marketing & Sales	Union Pacific Railroad	Chicago	IL
Taylor	Debbie	Executive Recruiter	Edna Rice Executive Recruiters	Bellaire	TX
Tekell	Christian	Vice President Commercial Operations	Bay Worx Industries	Tomball	TX
Stewart	Craig	Regional Area Manager	SafeRack	Andrews	SC
Thompson	Timothy	Senior Manager Rail Solutions	Uptake	Chicago	IL
Thomson	David	Market Principal	Hanson Professional Services	McHenry	IL
Threlkeld	Charlie	General Manager of Transportation	Consolidated Grain & Barge	St Louis	MO
Thurmond	Cain	Senior Account Manager	CSX Transportation	Oak Brook	IL
Tisa	Tom	Director-Corporate Development	CN	Homewood	IL
Titterton	Paul F., CFA	SVP Chief Comm'l. Officer, NA Rail	GATX Corporation	Chicago	IL
Travis	Terry	Vice President Sales	Affton Terminal Services	St Louis	MO
Trifiletti	Phil	AVP - Central Region Rail & Barge Transportation Specialist	Hub Group	Oak Brook	IL
Trusner	Danny		Covia Corporation	Wedron	IL
Tucker	Rob	Logistics Manager	Agridyne, LLC	Springfield	IL
Tupper	Nicholas	President	RGCX, Ltd.	Marietta	GA
Turnaukas	Robert	Director, Sales & Marketing	Patriot Rail	Leawood	KS
Van Poucke	Ed	Chief Operating Officer	Ozinga Materials & Logistics	Mokena	IL
Vaughan	Bryan F.	Regional Vice President of Sales	VTG Rail	Hinsdale	IL
Via	John	Chief Sales Officer	American Truck and Rail Audits, Inc.	North Little Rock	AR
Von Kalm	Henning	Chief Financial Officer	Alpenglow Rail	Englewood	CO
Waggoner	Todd	Director, Western Sales	Salco Products, Inc.	Lemont	IL
Wall	Curt	Director Rail Operations	Hartland Fuel Products	Onalaska	WI

Wallace	Daniel	Director NA Rail Finance Mgr. Production Planning & Logistics	City National Capital Finance	Elmhurst	IL
Wallace	Brenda J.		Ingredion, Incorporated	Bedford Park	IL
Wallace	Zachary		Ingredion, Incorporated		
Wallin	Matthew	Vice President Structured Finance	GATX Corporation	Chicago	IL
Walsh	Brian	Business Development Manager Marketing & Business Development	Patrick Engineering, Inc.	Lisle	IL
Walsh	Jillian		Alliant Energy Transportation	Cedar Rapids	IA
Walsh	Don	President & CEO	The Revolution Rail Group	Algonquin	IL
Walsh-Enloe	Susan	Sales	Raritan Central Railway	Washougal	WA
Warren	Joe	Rail market Manager	Transcore Greenbrier Management Services	Albuquerque	NM
Weaver	Diane	Senior Sales Manager Contracting & Procurement Manager	Shell	Lake St. Louis	MO
Wehbe	Lara			Calgary	AB
Wernette	Gail R.	Manager, Rail Rates Director Business & Industrial Dev.	Nutrien Terminal RR Association of St Louis	Northbrook	IL
Whitney	Matt			St Louis	MO
Wilczewski	Mark	General Sales Manager	VLS Recovery Services	Hockley	TX
Williams	Graham	Student Emergency Response Coordinator		Black Lick	OH
Williams	Brian		ReRailAmerica	Blacklick	OH
Willoughby	David		Calumet Refining, LLC		
Wilmot	Dennis	President & Chief Executive Officer	Iron Horse Logistics Group	Aurora	OH
Wilson	Trey	Director of Sales	Amsted Rail	Corsicana	TX
Wilson	Drew	Owner	ABDW Logistics	Princeton Downers Grove	IL
Wilson	Jeff	President	AllTranstek, LLC		IL
Wingate	Jonathon	Director Operations	Burlington Junction Railway	Burlington	IA
Wingate	Nicole		Burlington Junction Railway		
Wise	Brian	Account Manager	Union Tank Car Company	Chicago	IL
Wittmann	Chris	Business Intelligence Leader	Union Tank Car Company Shuttlewagon, Division of Nordco	Chicago	IL
Wolf	Robert	Regional Sales Manager		Fridley	MN
Wood	Michael	Director of Sales Director of Business Development	Strathmore Products	Gainesville	GA
Wood	Andrea		First Flare and Repair, LLC	Centennial	CO
Wood	Thomas	Vice President	First Flare and Repair, LLC	Centennial	CO
Wright	Kristen	Director	FreightCar America, Inc.	Chicago	IL

Wright	Kaleb	Rail Operations Lead Comm'l. Development Mgr.	Ingredion Incorporated	Bedford Park	IL
Wynn	Derrick	Shortlines	RJ Corman	Nicholasville	KY
Yagla	Jane	Senior Rail Transportation Buyer	Purina Animal Nutrition	Ankeny	IA
Yount	Carl	Vice President Marketing	Port Harbor Railroad	Granite City	IL
Zander	Hillari		TrinityRail		
Zander	Harry	Senior Vice President	TrinityRail	Chicago	IL
Zimski	Kevin	Corporate Rail Fleet Manager	Cargill, Inc.	Hugo	MN