

CHARLES G. KOCH
CHAIRMAN AND
CHIEF EXECUTIVE OFFICER

September 24, 2010

“If not us, who? If not now, when?”

That question was posed by a member of our network of business and philanthropic leaders, who are dedicated to defending our free society. We cannot rely on politicians to do so, so it is up to us to combat what is now the greatest assault on American freedom and prosperity in our lifetimes.

Twice a year our network meets to review strategies for combating the multitude of public policies that threaten to destroy America as we know it. These meetings have been critical in improving and expanding our efforts.

Our next meeting will be held January 30-31, 2011, at the Rancho Las Palmas Resort in Rancho Mirage, California. You would be a valuable addition to our gathering, and we hope you can join us.

In Palm Springs, we will assemble an exceptional group of leaders along with a strong line-up of speakers. Together, we will develop strategies to counter the most severe threats facing our free society and outline a vision of how we can foster a renewal of American free enterprise and prosperity.

At our most recent meeting in Aspen, our group heard plans to activate citizens against the threat of government over-spending and to change the balance of power in Congress this November. In response, participants committed to an unprecedented level of support. The important work being done with these initiatives continues. However, even if these efforts succeed, other serious threats demand action.

Everyone benefits from the prosperity that emerges from free societies. But that prosperity is under attack by the current Administration and many of our elected officials. Their policies threaten to erode our economic freedom and transfer vast sums of power to the state. We must stop – and reverse – this internal assault on our founding principles.

316.828.5201 Tel

P.O. Box 2256
Wichita, Kansas 67201

**THINK
PROGRESS**

Fighting back with incremental changes will only lead to a slower rate of decline. We must dedicate ourselves to making major advances in the direction of economic freedom. Our goal for these meetings must be to advance ideas that strengthen that freedom, beat back the unrelenting attacks and hold elected leaders accountable.

To give you a better idea of the nature of this event, I have enclosed the program from our Aspen meeting. While we will have great speakers and a beautiful setting, our ultimate goal is not "fun in the sun." This is a gathering of *doers* who are willing to engage in the hard work necessary to advance our shared principles. Success in this endeavor will require all the help we can muster.

Your active participation would increase our probability of success during this pivotal time in our nation's history. We hope to see you in Palm Springs, January 30-31.

Sincerely,

A handwritten signature in black ink, consisting of a stylized initial 'A' followed by a horizontal line.

THINK
PROGRESS

UNDERSTANDING AND ADDRESSING THREATS
TO AMERICAN FREE ENTERPRISE AND PROSPERITY

ASPEN

SI. REGIE RESORT
JUNE 27 & 28, 2010

GOALS & MISSIONS

At our seminars, we work to understand and address the threats to American free enterprise and prosperity. These meetings provide an opportunity to discuss these threats and the appropriate strategies to counter them. To that end, we focus on four main objectives:

- Attracting principled leaders and investors who will effectively defend our free society
- Sharing best practices and opportunities to defend our free enterprise system from destructive public policies
- Fashioning the message and building the education channels to reestablish widespread belief in the benefits of the principles of a free and prosperous society
- Building principled, effective institutions that identify, educate and mobilize citizens in pursuit of a free and prosperous society

Our seminars bring together business and philanthropic leaders who possess the vision and knowledge to develop innovative strategies to achieve results. The combination of knowledgeable speakers and motivated participants produces a dynamic environment that inspires creative approaches to advancing a free society.

CONFIDENTIALITY AND SECURITY

In order to understand issues and develop strategies more effectively, the proceedings of this meeting are confidential. The meetings are closed to the public, including media. Please be mindful of the security and confidentiality of your meeting notes and materials, and do not post updates or information about the meeting on blogs, social media such as Facebook and Twitter, or in traditional media articles. These meetings are invitation-only and nametags should be worn for all meeting functions.

AGENDA

Saturday, June 26

12:00 – 6:00 pm
ST. REGIS LOBBY

Seminar Registration

You may pick up your seminar materials, including your nametag and an updated copy of this booklet. For security purposes, please remember to wear your nametag to all seminar functions.

4:30 – 6:00 pm
MILL STREET COURTYARD

Welcome Reception for Locals and Early Arrivals at the St. Regis

Enjoy a cocktail and some conversation with your fellow participants at this informal kick-off to our time together.

6:15 – 8:30 pm
VARIOUS LOCATIONS

Small Group Dinners

Enjoy the company of other participants at one of these small dinners centered on areas of focus for our meeting. Policy experts and seminar speakers relevant to each dinner topic will make brief remarks to help facilitate a broader discussion. If you have not indicated your interest in participating, please contact us. Groups will gather after the reception and walk to the dinner locations. Topics include:

- **November 2010:** What's at stake? What is the range of possible outcomes? Will this be a watershed election year?
- **The Bankrupting of America:** Are Americans waking up to the negative consequences of government growth and spending? What messages cut through the clutter? Will this issue be of concern to voters this fall?

AGENDA

- **Energy and Climate:** What drives the regulatory assault on energy? What are the economic and political consequences of this? How discredited is the climate change argument? What effect does this have on the electorate, especially in key states?
- **Higher Education:** At a time when we face so many immediate threats, how do we also maintain focus on longer-term investments in higher education? What leveraged opportunities exist on campuses now that make a real difference in advancing liberty?
- **Issue Micro-Targeting:** What gaps do we face in thoroughly understanding the electorate? What has been learned from research so far? How can we take advantage of this advanced technology?

Sunday, June 27

9:00 am – 4:00 pm
CAPITOL ROOM,
LOWER LEVEL

Seminar Registration and Hospitality Center
If you did not pick up meeting materials on Saturday, you may pick up those materials today in the Capitol Room on the lower level of the St. Regis. You might also enjoy a snack or visit with your fellow participants.

11:15 am – 12:45 pm
ASPEN ROOM
MAIN LEVEL

An Introduction to these Meetings for First-Time Participants
Participants new to these meetings are invited to a welcome luncheon to learn about the strategic framework that has guided past success and that guides future action.

Richard Fink, Koch Industries

AGENDA

1:00 – 1:40 pm
GRAND BALLROOM
LOWER LEVEL

The Threats to American Freedom and Prosperity

We are undergoing the greatest internal assault on American freedom and prosperity in our lifetimes. Rather than cede ground to more government, we must strengthen economic freedom. Business leaders have an important role to play in promoting prosperity, countering the dangerous attacks on our founding principles, and reversing this trend.

Charles Koch, Koch Industries

1:40 – 2:10 pm
GRAND BALLROOM

What's the Outlook for Future Prosperity?

Government spending continues to climb to dangerously high levels, putting our economy at risk. This session will explore the precarious path that we are on, led by one of the analysts best known for predicting the financial crisis.

Peter Schiff, Euro Pacific Capital

2:10 – 2:30 pm
GRAND BALLROOM

Q&A with Charles Koch and Peter Schiff

2:30 – 2:50 pm

Break

2:50 – 3:50 pm
GRAND BALLROOM

Understanding the Persistent Threats We Face

The current administration swept into office with a promise to “fundamentally transform America.” From the nationalization of healthcare to the rising power of unions, as well as a push for major new climate and energy regulations, financial regulation, and even more government spending, there is no lack of significant threats for us to understand and address.

Moderated by Steve Moore, *The Wall Street Journal*

Phil Kerpen, Americans for Prosperity

Ramesh Ponnuru, *National Review*

Peter Wallison, American Enterprise Institute

AGENDA

3:50 - 4:30 pm
GRAND BALLROOM

An Integrated Strategy to Address These Threats
While the threats we face are significant, we have seen progress. Building on the lessons learned from the past and capitalizing on several unique opportunities we face this year, we believe there is a way to reverse this present course and build a more prosperous future.

Richard Fink, Koch Industries

4:30 - 6:30 pm

Free Time

6:30 - 9:00 pm
FOUNTAIN COURTYARD

Reception and Dinner at the St. Regis

Is America on the Road to Serfdom?

Glenn Beck

9:00 - 10:15 pm
RESTAURANT BAR
MAIN LEVEL

Cocktails and Dessert Reception hosted by DonorsTrust

Conclude your evening with a cocktail or dessert at the St. Regis' Restaurant Bar.

Monday, June 28

7:30 - 8:30 am
FOUNTAIN COURTYARD

Breakfast Buffet and Presentation

7:50 - 8:30 am
FOUNTAIN COURTYARD

We're Spending Too Much

Americans are increasingly concerned with the growth of government, but we also need a positive vision of what smaller government means, a vision that goes beyond lower taxes and economic efficiency. Without that positive vision, the appeal of liberty is limited. This presentation provides a vision of how we can regain the moral high ground and make a new case for liberty and smaller government that appeals to all Americans, rich and poor.

Russ Roberts, Mercatus Center

AGENDA

- 8:30 – 8:45 am Break and Transition to Grand Ballroom
- 8:45 – 9:30 am
GRAND BALLROOM Understanding This Electorate
This spring's primaries have produced many surprises and upsets. What is causing this electorate to vote the way they are? What does this mean for the November elections? This session will offer insight into the mood of this year's electorate.
- Michael Barone, *The Almanac of American Politics*
- 9:30 – 10:30 am
GRAND BALLROOM Framing the Debate on Spending
Polls show that the American public is deeply concerned about government growth and spending – and they are making their frustrations known. In this session, we will better understand if this is a fleeting circumstance or one that holds opportunities for advocates of free enterprise into the future.
- Nancy Pfotenhauer
Jeff Crank, Americans for Prosperity - Colorado
Veronique de Rugy, Mercatus Center
Gretchen Hamel, Public Notice
- 10:30 – 10:50 am Break
- 10:50 am – 11:50 pm
GRAND BALLROOM Mobilizing Citizens for November
Is there a chance this fall to elect leaders who are more strongly committed to liberty and prosperity? This session will further assess the landscape and offer a strategic plan to educate voters on the importance of economic freedom.
- Sean Noble
Karl Crow, Themis
Mark Mix, National Right to Work
Tim Phillips, Americans for Prosperity

11:50 – 12:05 pm

Break and Transition to Lunch in the Fountain Courtyard

12:05 – 2:00 pm

FOUNTAIN COURTYARD

Lunch Buffet & Next Steps

Winning the Fight between Free Enterprise and Big Government

America was built on the free enterprise system. That's how America became a prosperous nation with abounding opportunities for all. Now, freedom is under a relentless attack. What happens if it slips away? Arthur Brooks will share with us how free enterprise is more than an economic system – it is a moral imperative, and we must defend it at all costs.

Arthur Brooks, American Enterprise Institute

2:00 – 2:15 pm

Break

2:15 – 3:00 pm

Small Group Discussions

These five discussion-oriented sessions offer you the opportunity to explore several topics that go beyond the issues already discussed. We will hold these sessions twice so that you may attend the two that most interest you.

ASTOR LIBRARY,
4TH FLOOR

Opportunities in Higher Education: For long-term success, we must develop future leaders committed to the principles of a free society. Can we have a major impact in higher education over the next ten years? Where are the most leveraged opportunities for investment?

Russ Roberts, Mercatus Center

Kristen Short, Charles G. Koch Charitable Foundation

Ryan Stowers, Charles G. Koch Charitable Foundation

MAROON BELLS,
BALLROOM LEVEL

Decision-Making in Philanthropy: How can you maximize the impact of your gift-giving? What different giving options are available to you? How can you determine which groups and causes are effective? Advisors to several of America's most generous philanthropists will share their experiences in working toward strategic and informed decisions.

Annie Dickerson
Mina Nguyen
Michael Sullivan

CAPITOL ROOM,
BALLROOM LEVEL

K-12 Ed Reform & Charter Schools: What is the best way to reform our education system? How can we ensure children learn core concepts? This discussion will explore what is working and what the future holds for K-12 reform.

John Bryan

PYRAMID ROOM,
BALLROOM LEVEL

Judicial Elections: Several states this year will hold important judicial elections. Is there an opportunity here for advocates of free enterprise to have their voices heard?

David Chavern, U.S. Chamber of Commerce
Kevin Watson, U.S. Chamber of Commerce

ASPEN ROOM
MAIN LEVEL

Choices in 2012: As important as the 2010 elections might be, 2012 also offers an opportunity to address the threats to free enterprise. This session will allow for an informal discussion of how supporters of economic freedom might start planning today.

Jerry Milbank
Bill Walton

3:00 – 3:15 pm

Break and Transition to Second Discussion

3:15 – 4:00 pm

Session II of Small Group Discussions

4:00 – 6:00 pm

Free Time

6:00 – 6:50 pm

Gondola Ride to the top of Aspen Mountain

Groups will leave every few minutes from the front drive of the St. Regis to walk or ride to the gondolas, only a few blocks away. The trip to the top of Aspen Mountain on the gondola takes about 15 minutes and offers scenic views of the Aspen valley and the surrounding mountains.

6:00 – 9:00 pm

SUNDECK,
ASPEN MOUNTAIN

Reception & Dinner atop Aspen Mountain

What's Ahead for America?

Charles Krauthammer

9:00 – 10:15 pm

BENEDICTS,
ASPEN MOUNTAIN

Cordials & Dessert Buffet

Before descending the mountain, you are welcome to enjoy dessert and a farewell cocktail as you continue your dinnertime conversations. The gondolas will be continuously available to return you to the base of Aspen Mountain following dinner, and they will run until 10:15 pm.

Tuesday, June 29

7:30 – 9:30 am

FOUNTAIN COURTYARD

Drop-In Breakfast Buffet

A buffet breakfast will be available for you as you conclude your stay in Aspen. Grab your breakfast and run or stay and converse with your fellow participants.

UNDERSTANDING AND ADDRESSING THREATS TO AMERICAN FREE ENTERPRISE AND PROSPERITY

PALM
SPRINGS

RANCHO LAS PALMAS
JAN. 30 & 31, 2011

Goals & Mission

At our seminars, we work to understand and address the threats to American free enterprise and prosperity. These meetings provide an opportunity to discuss these threats and the appropriate strategies to counter them. To that end, we focus on four main objectives:

- Attracting principled leaders and investors who will effectively defend our free society
- Sharing best practices and opportunities to defend our free enterprise system from destructive public policies
- Building principled, effective institutions that identify, educate and mobilize citizens in pursuit of a free and prosperous society
- Fashioning the message and building the education channels to reestablish widespread belief in the benefits of the principles of a free and prosperous society

Our seminars bring together business and philanthropic leaders who possess the vision and knowledge to develop innovative strategies to achieve results. The combination of knowledgeable speakers and motivated participants produces a dynamic environment that inspires creative approaches to advancing a free society.

The Program

This action-oriented program brings together top experts and leaders to discuss – and offer solutions to counter – the most critical threats to our free society. Recent sessions have focused on addressing rapid government growth, countering climate change alarmism and the move toward socialized healthcare, developing strategies to advance liberty on college campuses, strengthening our state-based capabilities, and promoting judicial reform. Past meetings have featured such notable leaders as Supreme Court Justices Antonin Scalia and Clarence Thomas; Governors Bobby Jindal and Haley Barbour; commentators John Stossel, Charles Krauthammer, Glenn Beck, and Rush Limbaugh; Senators Jim DeMint and Tom Coburn; and Representatives Paul Ryan, Mike Pence, and Tom Price.

General Schedule

Saturday, January 29

4:30 – 6:00 pm Welcome Reception for Locals and Early Arrivals
6:00 pm Small-group Dinners

Sunday, January 30

11:15 am Luncheon for First-Time Participants
1:00 – 5:00 pm Formal Program Begins
6:30 – 9:00 pm Reception & Dinner at Rancho Las Palmas Resort and Spa

Monday, January 31

7:30 am – 4:30 pm Breakfast / General Sessions / Luncheon
6:30 – 9:30 pm Reception & Closing Dinner

Tuesday, February 1

7:30 – 9:30 am Drop-in Breakfast Buffet (No Program)

THINK
PROGRESS

Meeting Registration

Invitations are non-transferable. Spouses are welcome at all events.
You may also register online at www.regonline.com/PalmSprings2011.
Registrations received after January 1 will be accepted if space remains.

Daytime Phone: _____

Assistant: _____

Cell Phone: _____

Email: _____

- I/We will attend the meeting in Palm Springs, January 30 & January 31. As a first-time participant, I understand that my fee for the event will be waived.

Names for nametags (informal): _____

- I/We cannot attend the Palm Springs meeting.
 - Please consider me for future events.
 - Please include me in informational mailings about issues addressed at these meetings.

Accommodations

The Rancho Las Palmas Resort and Spa, located in Rancho Mirage, California, will host our meeting. A block of rooms is held for our group and will be available until December 27, 2010. For your convenience, all hotel reservations will be handled through our office; *please do not contact the Rancho Las Palmas directly to place a reservation.*

Please indicate below if accommodations will be needed and, if so, your desired room type. Most participants arrive on Saturday or Sunday and depart on Tuesday. The per-night room rates below do not include a \$10/night resort fee, a 10% federal, state and local tax, a 2% Local Business Improvement District assessment fee, or a 0.15% California tourism assessment fee. A deposit of the first night's charges will be made upon booking. Cancellations must be made seven days before scheduled arrival to receive a refund of the deposit. Suites are limited and will be available on a first-come first-served basis.

Rooming Details

- I will **not** require a room at Rancho Las Palmas.
- Please reserve me a room at Rancho Las Palmas.
 - Plaza Room \$209

Arrival Date: January _____, 2011
Departure Date: Jan/Feb _____, 2011

- Optional:
- I would like a second room.
 - Connecting / King or Double

Hotel Payment Information

Card Type: American Express MasterCard VISA

Name on Card: _____

Card Number: _____

Exp. Date: _____

Please return this form to:

Mr. Kevin Gentry
Koch Companies Public Sector
600 14th Street NW, Suite 800
Washington, DC 20005
Fax: 202-737-8080 Tel: 202-737-8377

Or: www.regonline.com/PalmSprings2011

Privacy notice: We respect your personal information. We will keep your contact details confidential and will use them only for our internal purposes and for the purpose of making the conference arrangements you have requested. We will maintain your credit card information in a secure fashion and will disclose it only to the relevant hotel for the purposes of securing your reservation. The Rancho Las Palmas Privacy Policy is available on its website.

PARTICIPANTS

Jack and Rose Marie Anderson	Addison, Texas
Neil Anderson and Amy Fisher-Smith	Addison, Texas
Phil and Nancy Anschutz	Denver, Colorado
Cliff Asness	Greenwich, Connecticut
Nate and Lynda Bachman	Cincinnati, Ohio
Whitney Ball	Alexandria, Virginia
<i>Michael Barone</i>	Washington, DC
Frank and Kathy Baxter	Pacific Palisades, California
Steve and Betty Bechtel	San Francisco, California
<i>Glenn Beck</i>	New York, New York
Benard and Margaret Blasingame	Adamsville, Tennessee
Alan and Lisa Boeckmann	Irving, Texas
Boysie Bollinger	New Orleans, Louisiana
Patrick and Paula Broe	Denver, Colorado
<i>Arthur Brooks</i>	Bethesda, Maryland
David and Ann Brown	Oklahoma City, Oklahoma
<i>John Bryan</i>	Lake Oswego, Oregon
Bob and Martha Buford	Wichita, Kansas
Tim Busch	Irvine, California
Shelby and Nell Bush	Dallas, Texas
<i>Tim Carney</i>	Washington, DC
Charlie and Marla Chandler	Wichita, Kansas
<i>David Chavern</i>	Falls Church, Virginia
John Childs	Vero Beach, Florida
Paul and Lea Clifton	Oro Valley, Arizona
Susie Coelho	Los Angeles, California
Bill Cooper and Kristin Tollefson	Wayzata, Minnesota
Dino and Joan Cortopassi	Stockton, California
Joe Craft	Tulsa, Oklahoma
Alex Cranberg	Greenwood Villiage, Colorado
<i>Jeff Crank</i>	Colorado Springs, Colorado
<i>Karl Crow</i>	Arlington, Virginia
Eric Crown and Isabella King	Phoenix, Arizona
Kevin Crutchfield	Abingdon, Virginia
Ravenel and Beth Curry	New York, New York
Jim and Shirley Dannenbaum	Houston, Texas
<i>Veronique de Rugy</i>	Arlington, Virginia
Rich and Helen DeVos	Ada, Michigan
<i>Annie Dickerson</i>	New York, New York
Ned and Nancy Diefenthal	Metairie, Louisiana
Jim and Dorothy Patterson	Louisville, Kentucky
Dan and Kellie Peters	Cincinnati, Ohio
Tom Petrie	Denver, Colorado

Presenters in italics

PARTICIPANTS

Dixon and Carol Doll
Karl and Stevie Eller
Ron and Kris Erickson
Melvyn and Suellen Estrin
Dick Farmer
Peter Farrell
Jim and Zibbie Ferrell
Dave Fettig
Bob Fettig
Steve Fettig
Jerry and Nanette Finger
Richard Fink
Budd and Laurie Florkiewicz
Charlie and Kaye Lynn Fote
Randy and Jean Foutch
Foster Friess
Steve and Polly Friess
Jerry and Leah Fullinwider
Richard and Leslie Gilliam
Susan Gore
Oliver and Carolyn Grace Jr.
Judson and Joyce Green
Ken and Anne Griffin
Gretchen Hamel
Fred and Jane Hamilton
Bob and Mary Sue Hawk
Dick and Ethie Haworth
Robin and Barbara Hayes
Dan and Carolyn Heard
Diane Hendricks
Steve and Regina Hennessy
James and Heather Higgins
Paul Hill
John and Joan Hotchkis
Allan and Kathy Hubbard
Stan and Karen Hubbard
Ethelmae Humphreys
Manley and Mary Johnson
Merritt Johnson
Gerry and Priscilla O'Shaughnessy
Michael O'Shaughnessy
Tim O'Shaughnessy
Menlo Park, California
Phoenix, Arizona
Bloomington, Minnesota
Bethesda, Maryland
Cincinnati, Ohio
San Diego, California
Houston, Texas
Darien, Wisconsin
Darien, Wisconsin
Darien, Wisconsin
Houston, Texas
Centreville, Virginia
Scottsdale, Arizona
Englewood, Colorado
Tulsa, Oklahoma
Jackson, Wyoming
Jackson, Wyoming
Dallas, Texas
Keswick, Virginia
Cheyenne, Wyoming
Palm Beach, Florida
Orlando, Florida
Chicago, Illinois
Arlington, Virginia
Denver, Colorado
Denver, Colorado
Holland, Michigan
Concord, North Carolina
Houston, Texas
Beloit, Wisconsin
Morrow, Georgia
New York, New York
Regina, Saskatchewan
Los Angeles, California
Indianapolis, Indiana
St. Paul, Minnesota
Joplin, Missouri
Upperville, Virginia
Upperville, Virginia
Wichita, Kansas
Wichita, Kansas
Wichita, Kansas

Presenters in italics

PARTICIPANTS

Marshall Johnson
Kyle and Kirsten Johnstone
Mike and Beth Kasser
Ken and Randy Kendrick
Phil and Joanna Kerpen
Gerry and Kathryn Kingen
Scott Kirkpatrick
Charles and Liz Koch
Chase and Annie Koch
David and Julia Koch
Elizabeth Koch
Bob and Cindy Koch
Bob Kohlhepp
Charles Krauthammer
Dennis Kuester
Andrew Kupersmith
Andre Lacy
Ken and Elaine Langone
Jay and Sally Lapeyre
Ken and Frayda Levy
Tom Love
Bob Luddy
Fred and Marlene Malek
Elaine Marshall
Pierce Marshall
Preston Marshall
Bill Mayer
Glen and Diane Meakem
Ed Meese
Lew and Suzy Meibergen
Don and Deede Meyers
Jerry and Caroline Milbank
Jack and Goldie Miller
Mark Mix
Joe and Mary Moeller
Steve Moore
David Murfin
Walter and Suzette Negley
Mina Nguyen
Larry and Polly Nichols
Sean Noble
Tim and Teresa Oelke
Eric O'Keefe

Upperville, Virginia
Orinda, California
Tucson, Arizona
Paradise Valley, Arizona
Washington, DC
Seattle, Washington
Jackson, Wyoming
Wichita, Kansas
Wichita, Kansas
New York, New York
Brooklyn, New York
Evansville, Indiana
Cincinnati, Ohio
Washington, DC
Milwaukee, Wisconsin
New York, New York
Indianapolis, Indiana
New York, New York
Harahan, Louisiana
Mountain Lakes, New Jersey
Oklahoma City, Oklahoma
Raleigh, North Carolina
Washington, DC
Dallas, Texas
Dallas, Texas
Houston, Texas
New York, New York
Sewickley, Pennsylvania
Washington, DC
Enid, Oklahoma
Paradise Valley, Arizona
New York, New York
Buffalo Grove, Illinois
Springfield, Virginia
Scottsdale, Arizona
Falls Church, Virginia
Wichita, Kansas
Houston, Texas
Greenwich, Connecticut
Oklahoma City, Oklahoma
Phoenix, Arizona
Rogers, Arkansas
Spring Green, Wisconsin

Presenters in italics

PARTICIPANTS

Kurt and Nancy Pfofenbauer
Tim Phillips
Ramesh Ponnuru
Art and Kathy Pope
Russ Roberts
Corbin and Barbara Robertson
Richard Roder and Karin Hsu
Gary and Kathleen Rogers
Durk Rorie
Chris Rufer
Peter Schiff and Martha O'Brien
Steve and Christine Schwarzman
Rick and Sherry Sharp
Mike and Lin Simmonds
Peter Smith
Dick Strong
Michael Sullivan
Ray and Ladeine Thompson
Lynn Tilton
Dave and Melanie True
Steve Twist
Jim and Gayla Von Ehr
Rick and Debra Waller
Peter Wallison
Bill and Sarah Walton
Lew and Myra Ward
Dick Weekley
Fred and Susie Wehba
Nestor Weigand and Darcy Buehler
Dick and Mary Beth Weiss
Howard and Rhonda Wilkins
Don and Sue Wills
Larry and Lorraine Winnerman
Joe Woodford
Earl Wright
Karen Wright and Tom Rastin
Cliff and Susan Yonce
Fred and Sandra Young
Oakton, Virginia
Leesburg, Virginia
Alexandria, Virginia
Raleigh, North Carolina
Arlington, Virginia
Houston, Texas
Addison, Texas
Oakland, California
Cincinnati, Ohio
Sacramento, California
Westport, Connecticut
New York, New York
Richmond, Virginia
Omaha, Nebraska
Scottsdale, Arizona
Milwaukee, Wisconsin
Greenwich, Connecticut
Kalispell, Montana
New York, New York
Casper, Wyoming
Scottsdale, Arizona
Richardson, Texas
Kenosha, Wisconsin
Washington, DC
Washington, Virginia
Enid, Oklahoma
Houston, Texas
Los Angeles, California
Wichita, Kansas
Hinsdale, Illinois
Dallas, Texas
Dallas, Texas
Aspen, Colorado
Colorado Springs, Colorado
Englewood, Colorado
Mount Vernon, Ohio
Greenwich, Connecticut
Racine, Wisconsin

Presenters in italics