50 State Retail Trade Association Contacts

ALABAMA
ARIZONA
ARKANSAS
CALIFORNIA
COLORADO
CONNECTICUT
DELAWARE
FLORIDA
GEORGIA
HAWAII
IDAHO
ILLINOIS
INDIANA
IOWA
KANSAS
KENTUCKY
LOUISIANA
MAINE
MARYLAND
MASSACHUSETTS
MICHIGAN
MINNESOTA
MISSISSIPPI
MISSOURI
MONTANA
NEBRASKA
NEVADA
NEW HAMPSHIRE
NEW JERSEY
NEW MEXICO
NEW YORK
NORTH CAROLINA
NORTH DAKOTA
OHIO
OKLAHOMA
OREGON
PENNSYLVANIA
RHODE ISLAND
SOUTH CAROLINA
SOUTH DAKOTA
TENNESSEE
TEXAS
UTAH
VERMONT
VIRGINIA
WASHINGTON
WEST VIRGINIA
WISCONSIN
WYOMING

[bookmark: _Toc387833789]ALABAMA

Ms. Ellie Taylor
President
Alabama Grocers Association
300 Vestavia Parkway - Suite 3500
Birmingham, AL 35216
Phone: 205-823-5498	
E-mail: etaylor@alabamagrocers.org

Mr. Richard Brown, CAE
President
Alabama Retail Association
P.O. Box 240669
Montgomery, AL 36124-0669
Phone: 334-263-5757	
E-mail: rbrown@alabamaretail.org

[bookmark: _Toc387833790]ARIZONA

Mr. Tim McCabe
President
Arizona Food Marketing Alliance
120 E. Pierce Street
Phoenix, AZ 85004
Phone: 602-252-9761	
E-mail: tmccabe@afmaaz.org

Ms. Michelle Ahlmer
Executive Director
Arizona Retailers Association
224 W. 2nd Street
Mesa, AZ 85201-6504
Phone: 480-833-0009	
E-mail: michelle@azretailers.com

[bookmark: _Toc387833791]ARKANSAS

Ms. Polly Rand Martin
President
Arkansas Grocers & Retail Merchants Assoc.
1123 S. University Avenue - Suite 718
Little Rock, AR 72204
Phone: 501-664-8680	
E-mail: agrma@aol.com

[bookmark: _Toc387833792]CALIFORNIA

Mr. Ronald Fong
President and CEO
California Grocers Association
1215 K Street, Suite 700
Sacramento, CA 95814-3910
Phone: 916-448-3545	
E-mail: rfong@cagrocers.com

Mr. Jeff Snadow
Executive Director
California Independent Grocers Association
1425 River Park Drive - Suite 226
Sacramento, CA 95815
Phone: 916-929-9741	
E-mail: jsnadow@ciga.org

Mr. William E. Dombrowski
President and CEO
California Retailers Association
980 9th Street - Suite 2100
Sacramento, CA 95814-2741
Phone: 916-443-1975	
E-mail: cra@calretailers.com

Mr. Mark Arabo
Chief Executive Officer
Neighborhood Market Association
8923 La Mesa Blvd. - 2nd Floor
La Mesa, CA 91941
Phone: 619-464-8485	
E-mail: marabo@neighborhoodmarket.org

[bookmark: _Toc387833793]COLORADO

Mr. Christopher D. Howes
President
Colorado Retail Council
1580 Lincoln Street - Suite 1125
Denver, CO 80202
Phone: 303-355-1066	
E-mail: chris@chrishowes.com

Ms. Mary Lou Chapman
President and CEO
Rocky Mountain Food Industry Association
8525 Ralston Road - Suite 103
Arvada, CO 80002
Phone: 303-830-7001	
E-mail: rmfia@earthlink.net

[bookmark: _Toc387833794]CONNECTICUT

Mr. Stan Sorkin
President
Connecticut Food Association
433 South Main Street - Suite 309
West Hartford, CT 06110
Phone: 860-677-8097	
E-mail: ssorkin@ctfood.org

Mr. Timothy G. Phelan
President
Connecticut Retail Merchants Association
60 Forest Street
[bookmark: _GoBack]Hartford, CT 06105-3204
Phone: 860-527-1044	
E-mail: tim@crmaonline.com

[bookmark: _Toc387833795]DELAWARE

Ms. Julie Miro-Wenger
Executive Director
Delaware Food Industry Council
4 Cabot Place
Newark, DE 19711
Phone: 302-545-8305	
E-mail: juliemirowenger@gmail.com

Tony Lee – DEMA Delaware Emergency Planning – Principal Planner - edward.lee@state.pa.us and (302) 659-2219

Mr. Greg Gross
Executive Director
Delaware Retail Council
1201 N. Orange, Suite 200
P.O. Box 671
Wilmington, DE 19899-0671
Phone: 302-655-7221	
E-mail: ggross@dscc.com

[bookmark: _Toc387833796]FLORIDA

Mr. Richard A. McAllister
President and CEO
Mr. Randy Miller
Senior Vice President
Florida Retail Federation
P.O. Box 10024
Tallahassee, FL 32302
Phone: 850-222-4082	
E-mail: rmiller@frf.org

Florida Petroleum Marketers Association and Convenience Store Association (FPMA)
209 Office Plaza
Tallahassee, FL 32301
(800) 523-9166
(850) 877-5178
Jim Smith, President and Chief Executive Officer
jim@fpma.org
Linda Thomas, Vice President, finance, conventions
linda@fpma.org
Mary Garden, Director of Communications
mary@fpma.org

[bookmark: _Toc387833797]GEORGIA

Ms. Kathy Kuzava
President
Georgia Food Industry Association
1260 Winchester Parkway - Suite 216
Smyrna, GA 30080
Phone: 770-438-7744	
E-mail: kkuzava@gfia.org

Mr. Richard A. McAllister
President and CEO
Georgia Retail Association
2929 Turner Hill Road - Suite 1450
Lithonia, GA 30038
Phone: 404-484-3449	
E-mail: info@georgiaretail.org

Georgia Food Industry Association
3200 Highlands Parkway, Ste. 210
Smyrna, GA 30082
(404) 438-7744
Kathy Kuzava, Executive Director
Georgia Oilmen's Association
1775 Spectrum Dr., Ste. 100
Lawrenceville, GA 30043
(770) 995-7570
Fax: (770) 995-9757
Roger T. Lane, President
Georgia Association of Convenience Stores
2031 Henry Clower Blvd., Ste. C
Snellville, GA 30278-3107
(770) 736-9723
Fax: (770) 736-9725
Jim Tudor, President
jtudor@aol.com

[bookmark: _Toc387833798]HAWAII

Ms. Lauren Zirbel
Executive Director
Hawaii Food Industry Association
1050 Bishop Street, PMB 235
Honolulu, HI 96813-3302
Direct Phone: 808-294-9968
Office Phone: (808) 792-7271 - Ext 1
www.hawaiifood.com

Ms. Carol Pregill
President
Retail Merchants of Hawaii
1240 Ala Moana Blvd. - Suite 215
Honolulu, HI 96814-4260
Phone: 808-592-4200	
E-mail: cpregill@RMHawaii.org
[bookmark: _Toc387833799]
IDAHO

Ms. Pam Eaton
President
Idaho Retailers Association
1109 Main Street - Suite 331
Boise, ID 83702
Phone: 208-342-0010	
E-mail: pameaton@idahoretailers.org

[bookmark: _Toc387833800]ILLINOIS

Mr. Brian R. Jordan
President
Illinois Food Retailers Association
1919 S. Highland Avenue - Suite 265-D
Lombard, IL 60148
Phone: 630-627-8100	
E-mail: bjordan@ilfood.org

Mr. David F. Vite
President and CEO
Illinois Retail Merchants Association
19 S. LaSalle Avenue - Suite 300
Chicago, IL 60603-1402
Phone: 312-726-4600	
E-mail: dvite@irma.org

[bookmark: _Toc387833801]INDIANA

Mr. Joseph A. Lackey, CAE
President
Indiana Grocery & Convenience Store Assoc.
P.O. Box 2186
Indianapolis, IN 46206-2186
Phone: 317-878-4231	
E-mail: igcsa@ix.netcom.com

Mr. Grant Monahan
President
Indiana Retail Council
One N. Capitol - Suite 430
Indianapolis, IN 46204-2097
Phone: 317-632-7391	
E-mail: gmorahan@sbcglobal.net

[bookmark: _Toc387833802]IOWA

Ms. Michelle Hurd
President
Iowa Grocery Industry Association
2540 106th Street - Suite 102
Des Moines, IA 50322-3771
Phone: 515-270-2628	
E-mail: mhurd@iowagrocers.com

Mr. Jim Henter
President
Iowa Retail Federation
10555 New York Avenue - Suite 102
Urbandale, IA 50322-3748
Phone: 515-270-1729	
E-mail: jhenter@iaretail.org

[bookmark: _Toc387833803]KANSAS

Mr. Jon T. McCormick
President
Retail Grocers Assoc. of Greater Kansas City
2809 W. 47th Street
Shawnee Mission, KS 66205
Phone: 913-384-3838	
E-mail: jmccormick@rgakc.com

Mr. Kent Beisner
President
Kansas Chamber of Commerce
835 SW Topeka Blvd.
Topeka, KS 66612-1671
Phone: 785-357-6321	
E-mail: president@kansaschamber.org

[bookmark: _Toc387833804]KENTUCKY

Mr. Ted Mason
Executive Director
Kentucky Grocers Association, Inc.
512 Capitol Avenue
Frankfort, KY 40601
Phone: 502-696-9153	
E-mail: ted@kgaonline.org

Mr. Todd A. Griffin
President
Kentucky Retail Federation
512 Capitol Avenue
Frankfort, KY 40601-2839
Phone: 502-875-1444	
E-mail: tgriffin@kyretail.com

[bookmark: _Toc387833805]LOUISIANA

Ms. Dawn Johnson
Executive Director
Jessica Elliott, Esq.
Louisiana Retailers Association
P.O. Box 44034
Baton Rouge, LA 70804
Phone: 225-344-9481	
E-mail: dawn@laretail.org; jessica@laretail.org

[bookmark: _Toc387833806]MAINE

Ms. Shelley Doak
Executive Director
Maine Grocers Association
77 Sewell Street, P.O. Box 5234
Augusta, ME 04432
Phone: 207-622-4461	
E-mail: sdoak@mainegrocers.org

Mr. Curtis Picard
Executive Vice President
Retail Association of Maine
P.O. Box 5060
Augusta, ME 04330
Phone: 207-623-1149	
E-mail: cpicardme@gmail.com

[bookmark: _Toc387833807]MARYLAND

Mr. Patrick Donoho
President
Maryland Retailers Association
171 Conduit Street
Annapolis, MD 21401-2512
Phone: 410-269-1440	
E-mail: pdonoho@mdra.org

Angela Bernstein - MEMA - Maryland Emergency Planning - Office of Resiliency - abernstein@mema.state.md.us - (410) 517-5121

[bookmark: _Toc387833808]MASSACHUSETTS

Mr. Christopher Flynn
President
Massachusetts Food Association
31 Milk Street - Suite 518
Boston, MA 02109
Phone: 617-542-3085	
E-mail: cflynn@mafood.com

Mr. Jon B Hurst
President
Retailers Association of Massachusetts
18 Tremont Street - Suite 1040
Boston, MA 02108
Phone: 617-523-1900	
E-mail: jhurst@retailersma.org

[bookmark: _Toc387833809]MICHIGAN

Ms. Linda Gobler
President
Michigan Grocers Association
221 N. Walnut Street
Lansing, MI 	48933
Phone: 517-372-6800	
E-mail: linda@michigangrocers.org

Mr. Auday Peter Arabo
President
Associated Food and Petroleum Dealers
30415 W. 13 Mile Road
Farmington Hills, MI 48334
Phone: 248-671-9600	
E-mail: Aarabol@afpdonline.org

Mr. James P. Hallan
President and CEO
Michigan Retailers Association
603 S. Washington Avenue
Lansing, MI 48933-2381
Phone: 517-372-5656	
E-mail: jhallan@retailers.com

[bookmark: _Toc387833810]MINNESOTA

Ms. Jamie Pfuhl
President
Minnesota Grocers Association
533 St. Clair Avenue
St. Paul, MN 55102-2859
Phone: 651-228-0973	
E-mail: jpfuhl@mngrocers.com

Mr. Brian Steinhoff
President
Minnesota Retail Merchants Association
400 Robert Street, North - Suite 1540
St. Paul, MN 55101-2034
Phone: 651-227-6631	
E-mail: brian@mnretail.org

[bookmark: _Toc387833811]MISSISSIPPI

Mr. Crowell Armstrong
President
Retail Association of Mississippi
4785 I-55 North - Suite 103
Jackson, MS 39206
Phone: 601-362-8900	
E-mail: retailms@bellsouth.net

[bookmark: _Toc387833812]MISSOURI

Mr. Dan Shaul
Executive Director
Missouri Grocers Association
315 N. Ken Avenue
Springfield, MO 65802
Phone: 417-831-6667	
E-mail: dshaul@missourigrocers.com

Mr. David Overfelt
President
Missouri Retailers Association
P.O. Box 1336
Jefferson City, MO 65102-1336
Phone: 573-636-5128	
E-mail: moretailers@aol.com

Mr. John Morrison
Executive Director
Ozark Empire Grocers Association
315 N. Ken Avenue
Springfield, MO 65802
Phone: 417-831-6667	
E-mail: OEGAMGA@aol.com

Mr. Jon McCormick
President
Retail Grocers Assoc. of Greater Kansas City
2809 W. 47th Street
Shawnee Mission, KS 66205
Phone: 913-384-3838	
E-mail: jmccormick@rgakc.com

[bookmark: _Toc387833813]MONTANA

Mr. McKee Anderson
President
Montana Food Distributors Association
P.O. Box 5775
Helena, MT 59604-5775
Phone: 406-449-6394	
E-mail: bigskypower@msn.com

Mr. Brad Griffin, CAE
President
Montana Retail Association
1645 Parkhill - Suite 6
Billings, MT 59102
Phone: 406-855-5939	
E-mail: brad.griffin@mtretail.com

[bookmark: _Toc387833814]NEBRASKA

Ms. Kathy Siefken
President
Nebraska Grocery Industry Association
5935 S. 56th Street - Suite B
Lincoln, NE 68512
Phone: 402-423-5533	
E-mail: ksiefken@nebgrocery.com

Mr. Jim Otto
Executive Director
Nebraska Retail Federation
1610 S. 70th Street - Suite 101
Lincoln, NE 68506
Phone: 402-474-5255	
E-mail: nebretailfed@hotmail.com

[bookmark: _Toc387833815]NEVADA

Ms. Mary Lau
Executive Director
Retail Association of Nevada
410 S. Minnesota Street
Carson City, NV 89703-4272
Phone: 775-882-1700	
E-mail: marylau@rannv.org

[bookmark: _Toc387833816]NEW HAMPSHIRE

Mr. John M. Dumais
President
New Hampshire Grocers Association
110 Stark Street
Manchester, NH 03101-1977
Phone: 603-669-9333	
E-mail: dumais@grocers.org

Ms. Nancy Kyle
President
Retail Merchants Association of New Hampshire
35 A S. Main Street
Concord, NH 03301-4245
Phone: 603-225-9748	
E-mail: rmanh@comcast.net

Ms. Ann Robinson
President
Northeast Wholesale Food Distributers Association
P.O. Box 2320
Dover, NH 03821
Phone: 603-755-9426	
E-mail: ann@newfda.com

[bookmark: _Toc387833817]NEW JERSEY

Ms. Linda Doherty
President
New Jersey Food Council
30 W. Lafayette Street
Trenton, NJ 08608
Phone: 609-392-8899	
E-mail: ldoherty@njfoodcouncil.com

Mr. John Holub
President
New Jersey Retail Merchants Association
332 W. State Street
Trenton, NJ 08618-5704
Phone: 609-393-8006	
E-mail: John.njrma@verizon.net

[bookmark: _Toc387833818]NEW MEXICO

Mr. Gene Valdez
Executive Director
New Mexico Grocers Association
4010 Carlisle Blvd., NE - Suite A
Albuquerque, NM 87107-4506
Phone: 505-888-1812	
E-mail: NMGA@aol.com

Mr. Jimmie Glenn
President
New Mexico Retail Association
2403 San Mateo Blvd., NE - Suite W25
Albuquerque, NM 87110-4071
Phone: 505-889-8906	
E-mail: nmretailassociation@gmail.com

[bookmark: _Toc387833819]NEW YORK

Mr. James Rogers
President and CEO
Food Industry Alliance of New York State
130 Washington Avenue - 3rd Floor
Albany, NY 12210-2219
Phone: 518-434-1900	
E-mail: jim@fiany.com

Mr. James Sherin
President
Retail Council of New York State
P.O. Box 1992
Albany, NY 12201-1992
Phone: 518-465-3586	
E-mail: jimsherin@retailcouncilnys.com

New York Association of Convenience Stores
130 Washington Ave., Ste. 300
Albany NY 12210
(518) 432-1400
Fax: (518) 432-7400
James Calvin, President; ext. 100
jim@nyacs.org

[bookmark: _Toc387833820]NORTH CAROLINA

Mr. Andy Ellen
President
Carolinas Food Industry Council
North Carolina Retail Merchants Association
601 St. Mary's Street
Raleigh, NC 27605
Phone: 800-662-7211	
E-mail: andye@ncrma.org
North Carolina Association of Convenience Stores
P.O. Box 226
Raleigh, NC 27602
(919) 834-5933
Laura Ridgeway, Executive Manager
North Carolina Petroleum & Convenience Marketers
P.O. Box 30519
Raleigh, NC 27622
(919) 782-4411
Gary Harris, Executive Director
gharris@ncpcm.org

[bookmark: _Toc387833821]NORTH DAKOTA

Mr. Tom Woodmansee
President
North Dakota Grocers Association
P.O. Box 758
Bismarck, ND 58502
Phone: 701-223-4106	
E-mail: tom.ndga@midconetwork.com

Mr. Mike Rud
President
North Dakota Retail Association
P.O. Box 1956
Bismarck, ND 58502-1956
Phone: 701-223-5004	
E-mail: Mike.ndrpma@midconetwork.com

[bookmark: _Toc387833822]OHIO

Mr. John C. Mahaney, Jr.
President
Ohio Council of Retail Merchants
50 W. Broad Street - Suite 2020
Columbus, OH 43215
Phone: 614-221-7833	
E-mail: michelled@ohioretailmerchants.com

Mr. Nate Filler
President and CEO
Ohio Grocers Association
1335 Dublin Road - Suite 30A
Columbus, OH 43215
Phone: 614-442-5511	
E-mail: nate@ohiogrocers.org

[bookmark: _Toc387833823]OKLAHOMA

Mr. Ron Edgmon
President and CEO
Oklahoma Grocers Association
25 N.E. 52nd Street - P.O. Box 18716
Oklahoma City, OK 73154
Phone: 405-525-9419	
E-mail: ronedgmon@okgrocers.com

Mr. Matt Robison
Director
Oklahoma Retail Federation
State Chamber of Oklahoma
330 NE 10th Street
Oklahoma City, OK 73104
Phone: 405-235-3669	
E-mail: mrobison@okstatechamber.com

[bookmark: _Toc387833824]OREGON

Mr. Jay Clemens
President and CEO
Ms. Betsy Earls
Vice President and Council
Associated Oregon Industries
1149 Court Street, NE
Salem, OR 97301-4030
Phone: 503-588-0050	
E-mail: jayclemens@aoi.org; betsyearls@aoi.org

Mr. Joe Gilliam
President
Northwest Grocery Association
8565 SW Salish Lane - Suite 100
Wilsonville, OR 97070
Phone: 503-685-6293	
E-mail: joegilliam@nwgrocery.org

[bookmark: _Toc387833825]PENNSYLVANIA

Mr. David L. McCorkle
President and CEO
Pennsylvania Food Merchants Association
1029 Mumma Rd.
Wormleysburg, PA 17043
Phone: 717-731-0600	
E-mail: dmccorkle@pfma.net

Mr. Brian A. Rider
President
Pennsylvania Retailers Association
224 Pine Street
Harrisburg, PA 17101-1350
Phone: 717.233.7976	
E-mail: brian@paretailers.org

[bookmark: _Toc387833826]RHODE ISLAND

Mr. Steve Arthurs
President and CEO
Rhode Island Food Dealers Association
450 Veterans Memorial Parkway - Building 8
East Providence, RI 02914-5300
Phone: 401-431-0880	
E-mail: sarthurs@rifda.com

Mr. Paul De Roche
Executive Director
Rhode Island Retail Federation
30 Exchange Terrace - Commerce Center
Providence, RI 02903-1748
Phone: 401-521-5000	
E-mail: pderoche@provchamber.com

[bookmark: _Toc387833827]SOUTH CAROLINA

Ms. Lindsey Kueffner
South Carolina Retail Association
601 St. Mary’s Street
Raleigh, NC 27605 (co-located with NCRMA)
Phone: (919) 832-0811
Phone: (800) 662-7211
E-mail: lindseyk@scretail.org

South Carolina Association of Convenience Stores
P. O. Box 25620
Columbia, SC 29224-5620
(803) 419-0804
Fax: (803) 419-4295
Leigh Faircloth, Executive Director
director@scacs.org
South Carolina Merchants Association
1735 St. Julian Place, #304
Columbia, SC 29204
(803) 765-0477
James Hatchell, President
South Carolina Petroleum Marketers Association
P.O. Box 64
Columbia, SC 29202
(803) 765-9570
Michael Fields, Executive Director
michael@scpma.com

[bookmark: _Toc387833828]SOUTH DAKOTA

Mr. Shawn Lyons
Executive Director
South Dakota Retailers Association
P.O. Box 638
Pierre, SD 57501
Phone: 605-224-5050	
E-mail: slyons@sdra.org

[bookmark: _Toc387833829]TENNESSEE

Mr. Jarron B. Springer, Esq.
President
Tennessee Grocers & Convenience Store Assoc.
1838 Elm Hill Pike
Nashville, TN 37210-3726
Phone: 615-889-0136	
E-mail: jbspringer@tngrocer.org

Mr. Roland Myers
President
Tennessee Retail Association
611 Commerce Street - Suite 3121
Nashville, TN 37203
Phone: 615-256-4771	
E-mail: rmyers@tnretail.com

[bookmark: _Toc387833830]TEXAS

Mr. Chris Newton
President
Texas Food & Fuel Association
401 W. 15th Street – Suite 510
Austin, TX 78701
Phone: 512-476-9547	
E-mail: cnewton@txfoodandfuel.org

Mr. Ronnie Volkening
President and CEO
Mr. Joe Willliams, VP, Regulatory
Ms. Stephanie Gibson, VP, Gov’t Affairs
Texas Retailers Association
400 West 15th Street, Suite 1405
Austin, TX 78701
Phone: 512-472-8261	
E-mail: rvolkening@txretailers.org; jwilliams@txretailers.org; SGibson@txretailers.org

[bookmark: _Toc387833831]UTAH

Mr. David M. Davis
President
Utah Retail Merchants Association
4286 South Main St.
Murray, UT 84107
Phone: 801-973-9517	
E-mail: ddavis@utfood.com

[bookmark: _Toc387833832]VERMONT

Mr. James Harrison
President
Vermont Grocers' Association
148 State Street
Montpelier, VT 05602
Phone: 802-839-1928	
E-mail: jim@vtgrocers.org

Ms. Tasha Wallis
Executive Director
Vermont Retail Association
4049 Williston Road
South Burlington, VT 05403
Phone: 802-658-8562	
E-mail: tasha@vtretailers.com

[bookmark: _Toc387833833]VIRGINIA

Ms. Margaret Ballard
Vice President, Advocacy
Retail Alliance
500 Plume Street East - Suite 500
Norfolk, VA 23510
Phone: 757-466-1600	
E-mail: mballard@retail-alliance.com

Mr. Michael J. O'Connor
President
Virginia Petroleum, Convenience & Grocery Assoc.
6716 Patterson Avenue - Suite 100
Richmond, VA 23226-3433
Phone: 804-282-7534	
E-mail: mike@vpcga.com

Ms. Laurie Peterson Aldrich
President
Virginia Retail Merchants Association
701 E. Franklin Street - Suite 809
Richmond, VA 23219
Phone: 804-649-0789	
E-mail: vrma@virginiaretail.org

Benjamin Muncy – Private Sector Liaison – VDEM - benjamin.muncy@vdem.virginia.gov and (804) 674-2481
Jason Eaton – Chief of Logistics – VDEM - jason.eaton@vdem.virginia.gov – (804) 296-6565

[bookmark: _Toc387833834]WASHINGTON

Ms. Jan Gee
President and CEO
Washington Food Industry Association
711 Capitol Way - Suite 700
Olympia, WA 98501
Phone: 360-753-5177	
E-mail: jangee@wa-food-ind.org

Ms. Jan Teague
President
Washington Retail Association
618 S. Quince - Suite A
Olympia, WA 98507-2227
Phone: 360-943-9198	
E-mail: jteague@retailassociation.org

Mr. Joe Gilliam
President
Northwest Grocery Association
8565 SW Salish Lane - Suite 100
Wilsonville, OR 97070
Phone: 503-685-6293	
E-mail: joegilliam@nwgrocery.org

[bookmark: _Toc387833835]WEST VIRGINIA

Ms. Janet Vineyard
Executive Director
West Virginia Oil Marketers & Grocers Assoc.
2506 Kanawha Blvd., East
Charleston, WV 25311
Phone: 304-343-5500	
E-mail: Jan@omegawv.com

Ms. Bridget Lambert
Executive Director
West Virginia Retailers Association
2110 Kanawha Boulevard, East - Suite 102
Charleston, WV 25311
Phone: 304-342-1183	
E-mail: wvra@teays.net

Matt Blackwood – West VA DOA – Homeland Security Coordinator - mblackwood@ag.state.wv.us and (304) 558-2212

[bookmark: _Toc387833836]WISCONSIN

Mr. Brandon Scholz
President
Michelle Kussow; VP, Gov’t Affairs
Wisconsin Grocers Association
One S. Pickney Street - Suite 504
Madison, WI 53703
Phone: 608-244-7150	
E-mail: brandon@wisconsingrocers.com; mkussow@wisconsingrocers.com

[bookmark: _Toc387833837]WYOMING

Ms. Mary Lou Chapman
President and CEO
Rocky Mountain Food Industry Association
8795 Ralston Road - Suite 103
Arvada, CO 80002
Phone: 303-830-7001	
E-mail: rmfia@earthlink.net

Mr. Chris Brown
Executive Director
Wyoming Retail Merchants Association
P.O. Box 1003
Cheyenne, WY 82003-1003
Phone: 307-634-7768	
E-mail: chris@wyoretail.org
