

APPA 2011 *Conference Highlights*


July 16 - 18, 2011


APPA 2011 Conference Highlights


July 16 - 18, 2011

2011-2012 Board of Directors


Outgoing Senior Regional Representatives
to the Board

Chuck Scott


L-R
At-Large: Dan Whitezell
PCAPPA: Tony Ichsan
Secretary-Treasurer and
Membership Chair: Nancy Hurt
CAPPA: Mike Johnson
RMA: Kevin Hansen
ERAPPA: Keith Woodward
SRAPPA: Sylvester
Johnson (not pictured)

Meritorious Service Award


Eakle Barfield


John Morris


Fred Plant

APPA Fellow


Jack Colby

APPA Staff: 25 Years of Service


Chong-Hie Choi


Eagle Award

John Sumlin

President's Recognition
& Gavel Exchange


*President's Gavel plaque and
Ring from David to Darrel*

Diamond Business Partner Award


Strategic Business Partners

* Denotes Ambassador Supporter
Boldface denotes Strategic Business Partner

President's Award


Melinda Nelson


Lalo Gomez


Mike Johnson


Alan Bigger
Tom Flood, Tom Becker, and
Casey Wick (not pictured)

President Award "Unsung Hero"


ERAPPA: Neal Lespasio MAPPA: Dave Miller
CAPPA: Tom Lee (not pictured)
SRAPPA: Jay Klingel,
RMA: Eric Van De Boogaard,
PCAPPA: Brian Worley

Pacesetter Award


L-R: Darrel Meyer, Kevin Hansen, Michael O'Connor,
Rick Storlie, Michael Anthony, John Ott, and David Cain.


Rising Star Award

Jack Colby


Melinda Nelson

CFaR Research Award

L-R: David Gray,
Phillip Nel,
Dominic Marafioti,
Derry Caleb,
Darrel Meyer


International Partnerships

APPA Staff

