

WICHITA

REAL PRODUCERS[®]

CONNECTING. ELEVATING. INSPIRING.

TOP PRODUCER

**AMELIA
SUMERELL**

RISING STAR

Desiraye Speer

CELEBRATING LEADER

Marti Vo

PARTNER SPOTLIGHT

Christy Almquist, RCB Bank

ALSO IN THIS ISSUE:

ICT Impact: Ty Patton

Honoring Heroes: Heather Holmes

Launch Party Details Inside!

FEBRUARY 2020

Gabe McKeever

Gabe McKeever
Real Estate Loan Originator
P: 316.252.8030
NMLS# 680676
Gabe.McKeever@meritrustcu.org

Meritrust loves having Gabe McKeever on our team.

Gabe is a passionate, confident and easygoing Loan Originator with 17 years of financial-services experience. His main goal throughout the home-buying journey is to alleviate your client's worries and make the process as stress-free as possible.

Purchasing a home can seem overwhelming, but Gabe knows the right questions to ask and uncovers the best solutions to make your client's transition into their new home smooth and enjoyable. His passion for providing an exceptional experience and his laid-back demeanor bring comfort to the home-buying experience.

Your client will remember how Gabe removed the burdens of stress and worry from the home buying-process and instead made it a rewarding, meaningful experience.

To learn more about Gabe and Meritrust's unique home loan solutions, contact him today.

meritrusthomeloans.com

Meritrust
HOME LOANS

▶▶ save the date

WICHITA REAL PRODUCERS[®] LAUNCH PARTY

It's officially here! February is upon us, which means our Wichita Real Producers Launch Party is just around the corner.

We are excited to host our REALTOR[®] friends and trusted business partners at Mark Arts.

This fabulous location boasts stunning views and Instagram-worthy photo spots, all among its vibrant regional art hub.

During the event, we will be honoring featured Top Producers, Industry Leaders, Rising Stars, Community Heroes, and more.

We will have a variety of complimentary dishes, drinks, music, a step-and-repeat and a beautiful red carpet...just for you!

Don't miss this opportunity to network with other agents and connect on a personal level. After all, connecting, elevating and inspiring are what we do.

Join us as we launch Real Producers with the who's who in Wichita real estate.

THURSDAY, FEBRUARY 27TH, 2020 12PM-3PM

MARK ARTS

1307 N. ROCK ROAD WICHITA, KS 67206

Contact Samantha Lucciarini
with any questions
316-258-4855
samantha.lucciarini@
realproducersmag.com

RSVP today to secure your spot,
attendance is filling up quickly

DAWN'S DESIGNS
AT DESIGN CENTER

Home Staging and Interior Design
400 N. Mead St. | 316.260.2064 | info@dawnsdesignswichita.com
www.Dawnsdesignswichita.com

When it comes to your to-do list, put your future first.

To find out how to get your financial goals on track, contact your Edward Jones financial advisor today.

Jeff Christensen, AAMS®
Financial Advisor

632 North Main
El Dorado, KS 67042
316-322-0001

edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

Powerful First Impressions

Tim Davis
PHOTOGRAPHY

Professional Headshot
& Corporate Photography
www.timdavisphotography.com

Designer's HOME Gallery

"Saving the world from UGLY floors"

LIFETIME INSTALLATION WARRANTY ON ALL WOOD, TILE & CARPET

Payment at closing accepted - convenient for your clients!

MONDAY - FRIDAY 8:00 - 6:00PM | SATURDAY 8:00 - 3:00

nouglyfloors.com | 530 N Hydraulic Street Wichita, KS 67214 | 316-395-9949 | ben@nouglyfloors.com

TABLE OF CONTENTS

	08 Preferred Partners		12 Top Producer Amelia Sumerell		16 Rising Star Desiraye Speer
	22 Partner Spotlight RCB Bank		28 Celebrating Leaders Marti Vo		35 Meet Your Community
	36 ICT Impact Ty Patton		42 Honoring Heroes Heather Holmes		45 Real Games

LOCAL EVENTS

Tuesday, February 4
9:00am -12:00pm
Kansas Required Salesperson & Broker Core
Career Education Systems 3450 N Rock Rd., Ste 404
Agency, misrepresentation, contract law, advertising and new ways of presenting contracts that increase odds of acceptance. **316-651-0652**

Tuesday, February 4
1:00pm - 4:00pm

Scruples: A Guide to Ethical Decision Making
Career Education Systems 3450 N Rock Rd., Suite 404
REALTORS® are required to take an ethics course every two years, and this is the one for you. **316-651-0652**

Wednesday, February 5
9:00am -12:00pm
Why Do You Do What You Do?
Career Education Systems 3450 N Rock Rd., Suite 404
Personality type? Generation? Birth Order? We analyze the NAR 2016 Profile of Home Buyers and Sellers to see both "how" and "why" our customers buy and sell **316-651-0652**

Wednesday, February 5
1:00pm - 4:00pm
New Home Construction
Career Education Systems 3450 N Rock Rd., Suite 404
So you'd like to sell new homes, at least once in a while? Come learn the steps in the building process. **316-651-0652**

Thursday, February 13
9:00am -12:00pm
Health & Fitness of your Business
RSCK
3 Elective Hours of Continuing Education **316-263-3167**

Thursday, February 13
1:00pm - 4:00pm
What Would You Do?
Code of Ethics
RSCK
3 Elective Hours of Continuing Education **316-263-3167**

Friday, February 14
8:30am - 5:00pm
Performance Leadership - Coach, Manage and Mentor
RSCK
6 Hours of Required Broker Core **316-263-3167**

This section has been created to give you easier access when searching for a trusted real estate affiliate. Take a minute to familiarize yourself with the businesses sponsoring your magazine. These local businesses are proud to partner with you and make this magazine possible. Please support these businesses and thank them for supporting the REALTOR® community!

BLINDS: SALES/REPAIRS/ CLEANING

Radical Bubbles
Ann Seybert
(316) 204-4694
radicalbubbles.com

BUILDER

Craig Sharp Homes
(316) 775-2129
craigsharphomes.com

Paul Gray Homes
Paul Gray
(316) 978-9047
paulgrayhomes.com

CABINETS AND GRANITE COUNTERTOPS

Wichita Granite & Cabinetry
(316) 945-8880
wichitagranteandcabinetry.com

COFFEE CAFE & DRIVE-THRU

Kookaburra Coffee
Edward Fox
(316) 683-0132
wichita.tradebank.com

COUNTERTOPS – GRANITE/QUARTZ

Keystone Solid Surfaces
Cyle Barnwell
(316) 778-1566
keystonesolidsurfaces.com

DEVELOPER

Schellenberg Development
(316) 721-2153
schellenbergdevelopment.com

FINANCIAL PLANNING

Edward Jones
Jeff Christensen
(316) 990-1968
jeff.christensen@edwardjones.com

FINANCIAL RESOURCES

Equisset
Eric Schlecht
(316) 217-1178
equisset.com

FLOORING

Designer's Home Gallery
Ben Henwood
(316) 440-8888
nouglyfloors.com

Jabara's Carpet Outlet
Jason Jabara
(316) 267-2512
jabaras.com

HOME INSPECTION

Maybe Property Inspections
Erik Maybee
(316) 630-0003
maybeinspections.com

Pillar To Post
Jason Hancock
(316) 570-1444
pillartopost.com/
jasonhancock

Precision Home Inspection
Shane Neal
(316) 755-5120
ksprecisioninspections.com

INSURANCE AGENCY

American Family Insurance
Dylan Hartnett
(316) 775-5522
agent.amfam.com/dylan-hartnett/ks/augusta

INSURANCE/FINANCIAL SERVICES

State Farm Insurance
Crystal McEachern
(316) 425-0925
callcrystalnow.com

INTERIOR DESIGN & HOME STAGING

Dawn's Designs
Dawn Tucker
(316) 260-2064
dawnsdesignswichita.com

LENDER

US Mortgage Company
Will King
(316) 312-2936
kansasloanman.com

LENDERS

Credit Union of America
(316) 265-3272
CUofAmerica.com

MORTGAGE

Gateway Mortgage Group
Kandi Jones
(316) 530-8123
gatewayloan.com/
kandi-jones

KS State Bank
Grace Peterson
(316) 347-2209
gracehomeloan.com

Meritrust Credit Union
meritrustcu.org

RCB Bank
Christy Almquist
(316) 247-7704
rcbbank.com

MORTGAGE BANKER

BNC National Bank
(316) 854-3625
bncnationalbank.com/wichita

LeaderOne
Janie Carr
(316) 644-4749
janiecarr.mymortgage.site

MOVERS

Mighty Movers
Sherry Smith
(316) 685-5719
movingwichita.com

MOVING / PACKING

Two Men And A Truck
Garret Petetman
(316) 558-5588
twomenwichita.com

PHOTOGRAPHER

Aaron Patton | Photographer
Aaron Patton
(316) 712-0937
aaronpatton.net

Jennifer Ruggles Photography
Jennifer Ruggles
(615) 415-3029
jenniferrugglesphotography.com

Tim Davis Photography
Tim Davis
(316) 250-7858
timdavisphotography.com

PICTURE FRAMING & RESTORATIONS

L'image
John Maida
(316) 618-4839
laminpro.com

PLUMBING/HVAC

Frederick Plumbing Heating & Air Conditioning
(316) 262-3713
icalledfred.com

POOL & SPA - DESIGN/BUILD

Shocker Pools
Doug Baker
(316) 260-4717
shockerpools.com

REAL ESTATE EDUCATION

Career Education Systems
(316) 651-0652
careereducationsystem.com

ROOFING & CONSTRUCTION

A & L Roofing
Art Lohrengel
(316) 721-5799
alroofing.org

SOCIAL MEDIA MARKETING/ MANAGEMENT

Ashlin Marketing
Ashley Streight
(316) 253-7900
ashlinmarketing.com

STAGING

Serendipity Staging and Decor
Marcella Stanley
(913) 406-5980
serendipitywichita.com

TITLE COMPANY

Security 1st Title
(316) 267-8371
security1st.com

VIDEOGRAPHY/ PHOTOGRAPHY

Adler Grey Collective
Adam Dreher
(316) 619-2620
adlergreyvideography.com

L'image
A Modern Alternative

HOW TO PRINT PHOTOS FROM YOUR PHONE

- » VISIT LIMAGE.BIZ/UPLOAD
- » ADD YOUR IMAGE
- » SELECT YOUR SIZE, PHOTO PAPER & FINISH
- » CONFIRM, CHECKOUT & PICK UP LOCALLY OR HAVE IT SHIPPED

(316) 618 4839 | LIMAGE.BIZ | 615 W DOUGLAS AVE, WICHITA, KS 67213

limage.biz
#LimageICT

Self-Love

OPEN YOUR HEART

I'd like to extend a warm welcome to our newest business partners, Equiset, Jeff Christensen of Edward Jones, BNC National Bank. Remember, *these businesses have been referred to Real Producers by top agents. They've been vetted, and are the best at what they do. These trusted partners make Real Producers possible.*

During this month of February where romantic love is most notably celebrated, I want to offer a different way to think about love—Self-Love—specifically forgiveness. The lack of forgiveness only hurts the one harboring it. Like my father, a 30-year real estate agent has always said, "There's no sense in letting someone or something

live rent-free in your head." We all have someone who has wronged us, whether it was intentional or not. And, I'm positive you agents have had a bad experience with a client, or even with another agent. Perhaps you are the one that you need to forgive. Open your heart to forgiveness, evict the grudge and make room for love to take its place. Happy Valentine's Day agents! See you at the Launch Party!!

Sincerely,
Your friend, publisher, and
fellow REALTOR®,
Samantha Lucciarini

MEET THE WICHITA REAL PRODUCERS TEAM

Samantha Lucciarini
Owner/Publisher
316-258-4855

Lanie Schaber
Editor

Katherine Fondren
Ads Strategist

Aaron Patton
Photographer

Tim Davis
Photographer

Jennifer Ruggles
Photographer

Adam Dreher
Videographer &
Photographer

Dave Danielson
Writer

Heather Pluard
Writer

If you are interested in contributing or nominating Realtors for certain stories, please email us at samantha.lucciarini@realproducersmag.com.

DISCLAIMER: Any articles included in this publication and/or opinions expressed therein do not necessarily reflect the views of N2 Publishing but remain solely those of the author(s). The paid advertisements contained within the *Wichita Real Producers* magazine are not endorsed or recommended by N2 Publishing or the publisher. Therefore, neither N2 Publishing nor the publisher may be held liable or responsible for business practices of these companies.

BUSINESS + PROMOTIONAL
FILMS, DRONE SPECIALISTS

ADLERGREYVIDEOGRAPHY.COM

REAL ESTATE PHOTOS,
VIDEO, MATTERPORT,
AND MORE.

ADLERGREYCOLLECTIVE.COM

LOCALLY OWNED. LOCALLY OPERATED.

▶▶ top producer

Written by **Dave Danielson**
Photos by **Jennifer Ruggles**

Through Hard Work **Amelia Sumrell**

Has Created Her Own Luck

The A-Team

When you're given a great opportunity or experience rewards in life, it's natural to feel lucky and blessed.

Amelia Sumrell feels that way, too. In fact, this top-producing REALTOR® with Coldwell Banker Plaza Real Estate feels blessed with the gifts she's been given, but it's no coincidence or matter of chance.

When you meet her, you quickly realize that, through her 34-year career, Amelia has a knack for creating her own luck through good, old-fashioned hard work.

That approach to life was put in motion when Amelia was a little girl growing up in the foothills of the Appalachian Mountains in Newton, North Carolina.

"Growing up, if I wanted material things, I had to work for them," she recalls. "At any given time, I had two jobs. I made biscuits at Hardee's at 5 a.m. I've also been a waitress, a bartender, a lifeguard, and a babysitter. My first job when I turned 16 was sewing crotches in pantyhose at a hosiery mill."

Leading by Example

For the past 20+ years, Amelia, and the A-team have consistently been the top-producing agent/

team at Coldwell Banker Plaza Real Estate for the entire state of Kansas.

Yet there is no hint of ego. The only thing at work for this humble leader is Amelia herself. In fact, hard work is part of Amelia's DNA. She still remembers the words from her father that have helped set the stage for her drive, work ethic, and talent for getting things done.

"My dad told me, 'No one ever drowned in their own sweat.' I think about that quote a lot," Amelia smiles. "Because of this work ethic that was instilled in me, I knew that whatever I did, I would be successful because I know how to work hard!"

Amelia attended the University of North Carolina, where she earned a degree in Spanish and International Relations.

After graduating from UNC, she moved to Wichita in 1986 — and to her exemplary career in real estate.

"I worked as an assistant for REALTOR® Vivian Hardage," she remembers. "I think I was maybe the first or second assistant in the city. At that time, the top agents in the city were selling about \$3 million

...

•••

to \$4 million a year, and there really wasn't a need for many teams or assistants."

Amelia enjoyed the experience of working with Vivian. She was learning and growing.

After three years, Vivian moved to California. So, Amelia decided to continue on her own—but still staying with Coldwell Banker Plaza Real Estate (at the time, known as Plaza Del Sol).

Drive and Determination

Not everyone was so sure that Amelia had what it took to succeed in the business.

"When I went out on my own in 1989, many people told me, 'You probably won't make it as an agent in Wichita, because you're not from here originally, you didn't go to high school or college here, you're not in Junior League, and you talk funny (referring to Amelia's charming southern accent),' she smiles.

Luckily, like with all success stories, negative opinions from others have no real bearing on success. The only person

who needed to really believe in Amelia was Amelia. She knew she could supply the hard work it would take.

Along the way, Amelia encountered other helpful mentors and supporters.

"There were several people who helped me and answered my questions. Sharon West gave me so many ideas and advice that I still use today. She made selling real estate look 'fun'—she has always had a positive attitude and a smile on her face," Amelia says. "I also looked up to Mary Jane Pankey and Marcille Wohgleumuth. These two ladies were the kindest, most selfless ladies you would ever meet. They were a true credit to our profession and are very missed."

Their influence is part of what guides Amelia's efforts today.

As she emphasizes, "I enjoy helping new agents and taking time to explain things. They don't know what they don't know. There were agents who helped me, so I want to pay it forward. I'm not necessarily a great teacher, but I have a passion for helping new agents."

Team Spirit

Amelia is quick to give credit to her team (the A-team) that consists of five other people, including her husband, Marty Schlatter, who started working with Amelia in 1993.

"I couldn't do what I do and sell what I do without their support," she says. "They always work hard and have my back. They're loyal to me and genuinely care about our clients. We all office in the same large room. I love their company!" Deb Gardner has been on the A-team for 15 years, Lindsey Hess for 10 years, Nancy Johnson for 6 years, and Katie Hill Leiding just started January 6!

Working with Marty is one of the favorite parts of what Amelia does.

"Marty handles the repair requests with our buyers and sellers ... which can be the toughest, most thankless job on the team," she explains. "He is very patient and calm. We are opposites, but I think this is why we can work together and be happily married for 28 years. He is a great person!"

In their free time, Amelia and Marty cherish time spent with their children, including their 21-year-old daughter, Elizabeth, who is a junior at the University of Arkansas, and their 18-year-old son, Sam, who is a senior at Wichita Collegiate, and who plans on attending Kansas University in the fall.

Together, they enjoy traveling, having family dinners almost every night, or a friendly-yet-competitive game at home. Amelia also has a passion for the Game Show Network on TV, eBay, Sudoku puzzles, and being driven around town.

"I know it may sound funny, but I love being driven around. Fortunately, our son Sam loves to drive, and we go out driving around about three nights a week," she says with a smile. "I will miss that when he heads to Lawrence next year for college. It's great one-on-one time, and it allows me to decompress."

Sharing Her Gifts

One of the things about her profession that drives Amelia the most is "the thrill of seeing other people be happy."

"In what we do, I really try to look at things from every side, and I try to walk in our clients' shoes and think about what the seller wants and what the

buyer wants," she points out. "In this business, when the buyer and seller get what *they* want, then you get what *you* want."

For all that Amelia has accomplished, and for all the lives she has touched in a positive way, her drive to keep serving shines bright each day.

As she says, "I'm just a normal, hard-working person who happens to be really lucky in real estate. But I do believe that the harder you work, the luckier you get."

“ I enjoy helping new agents and taking time to explain things. They don't know what they don't know.”

▶▶ rising star

Written by Heather Pluard
Photos by Jennifer Ruggles

Desiraye Speer

H O M E S

PLATINUM REALTY

Desiraye Speer is Going for the Gold Medal in Real Estate

She's Olympic-level fast, and she knows how to run circles around the competition. Desiraye Speer is a former professional track star who exploded onto the Wichita real estate scene, closing out her fourth year in the business with more than \$3.5 million in property sales. She credits racing with teaching her to trust herself and dream big.

"I fell in love with running when I was in Junior High, where I had dreams of college and going to the Olympics," Desiraye says. "I was placing first in all the meets." But when she was in high school, someone in Desiraye's small town took her aside and told her she wasn't good enough to run Division I. "That sat in my heart," she says. "Why did this person say that when I knew I was good enough? I was shy back then, so I didn't say anything. I just worked harder, and I learned to trust myself."

Wichita State University, a Division I school, recruited Desiraye to run. Once again, she proved herself to be a winner. She ran Nationals both her junior and senior years and was inducted into the WSU Sports Hall of Fame. "Sports agents were waiting for me as soon as I crossed the finish line at my last race in college," she says. "I picked up a New Balance sponsorship and started my professional career that summer, in 2006. I qualified for four USA teams, traveling the world running

aces." That's also the same year she started dating her soon-to-be husband, Paul, who ran track with her at WSU.

In 2007, Desiraye decided to enter Steeplechase. It's a two-mile race that includes hurdles, which excited her even though she had never jumped them before and didn't have a hurdle coach. "It sounded like fun because it wasn't just running in circles," she says. "I gave it everything I had."

Her effort paid off. She hit the Olympic B standard, which meant she qualified to attend the Olympic Trials. Not satisfied, Desiraye ran Steeplechase several more times until she hit the Olympic A standard. In between Steeplechase races, she placed 4th at the USA Nationals, got married, and ran in the Pan American Games in Brazil.

But then Desiraye had to make a big decision. "I beat my foot up with all those hurdle landings during Steeplechase. It got to the point where I could barely walk without pain. I needed to have foot surgery, so I elected to skip the Olympic Trials and take care of my body instead."

She also decided to grow her family. Desiraye and Paul have three boys. Braxtyn is nine, Beckam is seven, and Brodi is five. Desiraye

worked as a personal trainer while contemplating her next steps. Buying two houses in 2016 sparked her interest in real estate, so she got her license and went to work with Platinum Realty.

"My first year, I didn't make much," says Desiraye. "I was reading books and learning the ropes. In my second year, I sold \$1.2 million, mainly to my sphere of influence. My third year was down, with just \$233,000 in sales, but I heavily invested in myself. That's the year I created my company name, logo, app, and website, so it was great professionally."

Ironically, when Desiraye and Paul married, she changed her last name to Speer but combined her maiden name with her middle name. Her initials backward are SOLD. "We joked when we were engaged that I was 'pending' and 'sold' when we got married," laughs Desiraye. "Hindsight, I guess real estate was always my calling!"

Having just finished her fourth and best year yet, Desiraye set a new goal for 2020 - to hit the Master's Circle. "The thing I love about real estate is you're not running the same lap all the time," she says. "I get to help people out in so many different situations and scenarios, and I like building relationships. My clients know I'll be there for them from start to finish."

PROTECTION FOR WHAT'S NOW, AND WHAT'S NEXT.

Let's talk about your home insurance today.

Dylan Hartnett, Agent
Certified Agency in Customer Excellence
dhartnett@amfam.com
 107 W 6th Ave, Augusta
 316-775-5522

Home Inspection the Pillar To Post way.

Whether your clients are buying or selling, a Pillar To Post Home Inspection will give them peace of mind about the home's condition. Choose from our exclusive Home Inspection Packages.

- Report printed on-site
- E&O insured to protect you
- Convenient scheduling

Jason Hancock
Owner / Certified Home Inspector
 316-570-1444
 Jason.Hancock@pillartopost.com
 pillartopost.com/jasonhancock

Request an inspection today!
Each office is independently owned and operated.

A PROFESSIONALLY-STAGED HOME SELLS FASTER, AND FOR TOP DOLLAR.

WE OFFER STAGING OPTIONS FOR BOTH VACANT AND OCCUPIED HOMES.

CALL OR TEXT US TODAY!
 (913) 406-5980

WWW.SERENDIPITYWICHITA.COM
 FOLLOW US ON FACEBOOK AND INSTAGRAM

Keystone Solid Surfaces is the premier fabricator & installer in the state of Kansas.

We use *state-of-the-art equipment and experienced personnel to design and install custom countertops.*

COMMERCIAL • RESIDENTIAL • RETAIL

Do you have a project we can help with?
 316-778-1566 • KEYSTONESOLIDSURFACES.COM
 1250 N MAIN • BENTON, KS 67017

Frederick

PLUMBING HEATING & AIR CONDITIONING

If it's Dead, Call Fred
316-262-FRED

24-hr Emergency Service

Make sure your heating system maintenance is done. Neglecting your system can lead to dangerous conditions or simply just be left in the cold all night.

StateBank Mortgage Lending designed for you.

At KS StateBank we offer homebuyers options that are tailored for their unique situation. Whether it's a VA Loan, FHA, Conventional, or Renovation Loan, our team of experienced lenders will help find the right solution for you.

Grace Peterson
Senior Mortgage Loan Originator
 o: 316-347-2209 | c: 316-992-7003
 gpeterson@ksstate.bank
 NMLS: 459177

KS StateBank NMLS: 410602 MEMBER FDIC | EQUAL HOUSING LENDER

AMERICA'S BEST REAL ESTATE AGENTS RECOGNIZED

BE PART OF THE NATIONAL REAL PRODUCERS MOVEMENT
FOLLOW US ON INSTAGRAM TODAY

@realproducers

CHRISTY ALMQUIST

is Lending You
and Your Clients a
Powerful Resource

partner spotlight ◀◀

Written by Dave Danielson
Photos by Jennifer Ruggles

RCB Bank

To complete a real estate deal there are many moving parts. From the first contact with your clients to the time they leave the closing table, it's important to have a powerful resource on your side.

That's what you get with RCB Bank.

Comprehensive and Comforting

Christy Almquist is a Senior Mortgage Loan Originator with RCB Bank in Wichita. As she explains, RCB Bank provides a full range of innovative and helpful products and services.

"We definitely have some unique products, including our Physician program for dentists and doctors. It features 100 percent financing with no PMI," she says. "Also, in the Wichita area, typically, people will go with a FHA program for its low 3.5 percent down payment. However, we actually have 3 percent down conventional loan programs available. That's important, because conventional lending is typically easier with fewer requirements."

As Christy says, RCB Bank works with a number of programs that offer grants to qualifying first-time homebuyers.

"We try to do what we can to help make it affordable to purchase a home. We know how to work outside the box and often help borrowers who wouldn't qualify under normal Freddie Mac or Fannie Mae guidelines," Almquist explains. "It's nice to have other in-house options with our own underwriting team. In fact, one thing I always tell REALTORS® is if they are running into an issue with a deal, give us a call, because we may have another option that can work."

Best of Both Worlds

As Christy points out, RCB Bank offers the power of a large institution with the flexibility and effectiveness of a local partner.

"Sometimes with a large bank you have to go through layers of people for answers. We are a big enough bank that we can handle large loan amounts, but we have maintained a small community bank mentality," Christy emphasizes. "REALTORS® don't have to wait for days to get answers. Typically, they get an answer within an hour or so."

Christy has a clear passion for her work as a loan officer.

"I love teaching and educating people about buying a home. That includes spending time talking with REALTORS® about the options that are available," she says. "Educating clients is also part of what we do, so they know exactly what they're signing by the time they get to the closing table."

...

I love teaching and educating people about buying a home. That includes spending time talking with REALTORS® about the options that are available

...

Dialogue Makes a Difference

Communication is one of the most important and rewarding parts of Christy's job.

"Communication is number one. I had a REALTOR® tell me, 'It was so awesome working with you because you communicate throughout the process.' When I'm working with REALTORS®, I know they have other parties who are waiting for them to get back to them, so I make myself available anytime on my cell phone. For example, I don't want them to stress over the weekend if they need answers on something," Christy says. "Also, if there is an issue that comes up with a property, I make sure I contact the agent first, so we can come up with a solution, and work as a team to get to closing together."

Christy's family is at the center of her world. Christy and her husband, Shawn, enjoy the time they have with their daughters, Sarah and Aryn.

"Shawn has definitely supported me through the years. We've been married for 26 years and he has always encouraged me to do this. He's always said I can do anything I set my mind to," she smiles. "The love and support my family has given me through the years is amazing. I wouldn't be where I am at today without them."

In her free time, Christy also gives back to the community through her work with Children's Ministries, United Way, and

events such as the We Care Dinner, which is held annually to serve families with a known need through YMCA staff and other family-service agencies.

If you're looking for a powerful resource to have on your side during your next deal, RCB Bank and Christy Almquist are there to help you and your clients each step of the way.

"I have customers and REALTORS® who say after talking with me they feel like I'm their best friend. I truly care about each person I come across. I want them to have the confidence to know that I'm here for them," Christy says with a smile. "I go to all my closings. I do that because I'm there from the beginning of the process and the closing is the happiest day. I want to be remembered for caring about people and helping them reach their financial goals. I'm here to partner with them to help them achieve their goals."

Christy Almquist, NMLS # 754429

Physician program available to the following individuals: medical resident, MD, DDS, DMD, DO, DPM and DVM. Must meet minimum loan, property, and program underwriting requirements. With approved credit. Program is subject to change or termination without notice. Other qualifications and restrictions apply. RCB Bank is an Equal Housing Lender, NMLS #798151 and Member FDIC.

If you would like more information on how RCB Bank can help you and your clients, contact Christy today by phone **316.247.7706** or visit RCB Bank online at www.RCBank.com

Ride with the No. 1 car insurer in Kansas.

McEachern Ins and Fin Svcs Inc
Crystal McEachern, Agent
1133 S Rock Rd
Bus: 316-425-0925
crystal@callcrystalnow.com

With competitive rates and personal service, it's no wonder more drivers trust State Farm®. As your local agent, I'm here to help life go right.® LET'S TALK TODAY.

State Farm

1708164 State Farm Mutual Automobile Insurance Company
Bloomington, IL

AM

ASHLIN MARKETING

Phone: (316) 253-7900
Email: ashley@ashlinmarketing.com
Website: www.ashlinmarketing.com

f i

Follow Us On Social

Website Development, Social Media Management, Logo Design, Email Marketing, Event Planning, Traditional Advertising and much more.

Feels so good to be home.

Get pre-qualified today and discover your financing options!

RCBbankMortgage.com

Call Christy
316.247.7706
10501 E. Berkeley Square Pkwy
Wichita, Kansas 67206
NMLS# 754429

With approved credit. Some restrictions apply. NMLS #798151. Member FDIC

A & L

Roofing, LLC

**QUALITY CRAFTSMANSHIP
OVER 28 YEARS CONTRACTING EXPERIENCE**

A & L Roofing LLC, a locally owned and operated general contractor, has the experience and expertise required to serve all of your construction needs.

A+ Rated Member of the BBB since 1997

- **ROOFING SERVICES**
- **SIDING SERVICES**
- **CUSTOM WINDOWS**
- **SEAMLESS GUTTERS**

Serving Wichita, El Dorado,
and Wellington, KS

316-721-5799
alroofing.org

Marti Vo

LEADING WITH A HELPING HAND

Nikkel and Associates, LLC

True leaders share key qualities. One of those is the willingness to step forward and help when they're needed the most.

That's the way it is with Marti Vo, who serves as Broker at Nikkel & Associates in Wichita. Through time, she has led the way by fulfilling a variety of needs for her team, her clients, and those around her.

The Road to Real Estate

Marti's path to real estate began before she officially entered the field.

As Marti says, "I had thought about entering real estate when I was 21, but I was raising a family, so I wanted to wait. I had a busy home life, and I worked another job."

With a college degree in counseling, Marti worked for several years at El Dorado Correctional Facility.

"After a few years at the super-max prison, I had enough of it. I wasn't happy with the work any longer, and I knew I needed to do something else," Marti recalls.

Marti went on to own a bakery for 10 years in which her older children liked to help out, but she still had the desire to sell real estate.

So in 2001, Marti set her sights on a career in real estate.

"I started taking my classes, and I really enjoyed them. One day, our teacher said, 'Look around at all of the people here in this classroom. Next year at this time, there will likely only be three of you who will still be in real estate out of this group of 30,'" Marti says. "I remember thinking, 'I'm going to be one of the three.' That year, my son joined the army and my daughter went off to Camp Pendleton with her husband who was in the service, so the time was right for me to move ahead."

Fulfilling a Crucial Need

Through time, Marti not only survived ... she thrived in the business, eventually meeting Vince Nikkel and Kathy Heacock. When Vince started his own brokerage, Nikkel & Associates, she joined as an established agent.

Unfortunately, within three months of Nikkel & Associates being established, Vince passed away suddenly.

In the grief of losing their friend, mentor, and leader, the team at Nikkel & Associates considered their next steps.

"I really liked Vince and Kathy ... and had been the first agent in the office. I had some listings there and some transactions I needed to close, but I wasn't able to do it without a managing broker," she recalls. "I had my broker's license that I had gotten when I was with a previous office. That's when Kathy said, 'We can do this. We can build this company together.'"

Marti agreed, became the Managing Broker, and Kathy filled the position as Office Manager. Together, they haven't looked back.

"I really appreciate Kathy. She is one of the best things that ever happened to my career," Marti emphasizes. "I can't say enough good things about her."

Nikkel and Associates is built on a foundation of friendship, and cultivates a family atmosphere within the office. Today, Nikkel & Associates has a team that includes over 30 agents.

Gratitude and Giving

As she considers her path in the business, Marti knows she is in the right career.

"I really enjoy it. I like being in real estate, because it gives me the opportunity to make a big impact on someone's life and to make a new friend in the process," she points out. "I like working with other agents, and I like the small, close-knit group we have here."

Due to having children and other family members that serve/have served in the military, Marti especially likes helping veterans with their housing needs.

As a Broker and a personally producing agent through time, Marti has earned different accolades, including an award for the top residential agent last year. Her areas of emphasis have included working with both buyers and sellers, investors, and foreclosures.

As she notes, “Each area is unique, and they all have their own distinctive demands.”

The work Marti does in REOs and foreclosures can be very difficult. Yet, at the same time, she knows that she can provide an important service through the way she conducts those difficult deals.

“The word ‘foreclosure’ sounds rough and hardened. But that’s not me,” she explains. “I’ve had to be part of the foreclosure process for a number of people through time. But in the process, I try to be decent. I think we all can keep in mind that there are stories behind those circumstances. In those situations, I know I need to go in and be kind and work with people. I’m here to help them, as well. That’s where my counseling degree comes in handy.”

What Matters Most

Family is at the center of who Marti

is, and she cherishes time together including with her daughter, Erica, and her husband, Ryan, and their four children; Marti’s son, Beau, and his three children; Marti’s daughter, Crista, her husband, Eric, and their two children; Marti’s son, Michael, his wife, Tawny, and their child; and Marti’s daughter, Mariah, and her husband, Matt.

As she considers her career, Marti’s family and the team at the office are essential to her enjoyment and success.

“I really value having people around me who are positive,” she smiles. “If I didn’t have the support and love from my family and the love from the people at our office, I couldn’t do what I do.”

Marti’s father passed when she was 30, with her mother passing 12 years later. As she thinks about their example as parents, she considers her own role in the lives of those around her.

As she says with a warm smile, “I’m not done mothering my kids ... and I’m that way with our team at the office, too. I mother all of our agents. I always feel that if there’s anything I can do to help them in a way even outside of real estate, it will help them with their business, as well.”

Whether at work or in life, Marti Vo is one who leads ... by stepping forward and helping when it’s needed the most.

I REALLY VALUE HAVING PEOPLE AROUND ME WHO ARE POSITIVE

We offer:
 Alternative Financing
 Straw Buying
 Solutions for Capital Gains Taxes

Equisset

Equisset is an Agent's best friend, we help make sure your deals get closed.

We're proud to offer a range of solutions you can't find anywhere else. From financing to solving unique real estate transactions, let Equisset tackle your needs.

Eric Schlecht
 BUSINESS DEVELOPMENT
 eschlecht@equisset.com
 316.440.5840
 EQUISSET.COM

#1 Real Estate School in Kansas for 40 years.
 No one else is even close.

Total Number of Kansas Students Passed:
 January-August 2019

Classroom	Online
340	188
45 Assoc. of Realtors	88
Assoc. of Realtors - NE	50
Central Kansas REALTOR'S	10
State School	5
of South Kansas	10
Private Realty	10
attorneys	10
Career Education Systems Online	10
Real Estate License School - NE	10
Liberty School - NE	10
CEPBA	10
Training Partners	10
Carroll	10
Academy	10

Source: Kansas Real Estate Commission
 First Time Test Takers - Salesperson

www.CesWichita.com
 (316) 651-0652

PROFESSIONAL HOME INSPECTIONS
 316-630-0003 | maybeeinspections.com | erik@maybeeinspections.com | 301 South Meridian Ave. | Wichita, KS 67213

Security 1st Title

We Protect Property Rights.

Security 1st Title offers licensed and trained professionals to assist you with your title and closing needs. Our local experienced staff delivers exceptional service to protect property rights of homeowners and lenders.

PRODUCTS AND SERVICES:
 Residential and Commercial Transactions
 Purchases and Refinances | New Construction
 Foreclosure | HUD | Short Sales
 Escrow Contract Servicing | 1031 Exchanges

TITLE INSURANCE | CLOSINGS | 1031 EXCHANGE | CONTRACT SERVICING

CONTACT US (316) 267-8371 | 727 N. WACO, SUITE 300 | WICHITA, KANSAS 67203

VISIT US ONLINE AT WWW.SECURITY1ST.COM

Jabara's Carpet Galerie
 Designer Flooring At Affordable Prices!

Floors to Love

Ask about our To the Trade Realtor Program

Jabara's Carpet Outlet
 316-320-0443
 www.jabaras.com

m/w/f/sa 9am-5:30pm tu/th 9am-7pm

MIGHTY MOVERS
MOVING AND DELIVERY SERVICE

Serving ALL of Kansas since 1998
Locally Owned and Operated

Angie's List Super Service Award Winner 8 Years in a Row!
Professional and Courteous

Homes • Apartments • Offices
Delivery Service • Packing Available

Call Today for a FREE Quote

316-202-3703

movingwichita.com

BNC
National Bank

*Our Team is Here
to Serve Yours*

JR ROHR
VP Mortgage Retail Sales
NMLS # 16502
316-854-3625
jrohr@bncbank.com

SALLY CONGER
Loan Originator
NMLS # 246106
316-854-3639
sconger@bncbank.com

KEITH STARECK
Branch Manager
NMLS # 260485
316-854-3644
kstareck@bncbank.com

ERIC JOHNSON
Loan Originator
NMLS # 1519661
316-854-3636
ejohnson@bncbank.com

NMLS # 418467

MEET THE
COMMUNITY

CHECK OUT SOME OF CITY'S **TOP 300** PRODUCING REALTORS

1. Christy Friesen
2. Rachel Lange
3. Desiraye Speer
4. Sue Wenger
5. Desiree Cody
6. Heather Holmes
7. John McKenzie
8. Kooper Sanders
9. Lindi Lanie
10. Marti Vo
11. Sissy Koury
12. Michael Unruh

We're seeking the most influential titans in real estate to present at **THE BIG EVENT** – the nation's first invite-only gathering of the top 5% of real estate agents, coming September 2020.

NOMINATE A SPEAKER:
RPSPEAKERS.COM

REAL PRODUCERS.

THE BIG EVENT

CONNECTING • ELEVATING • INSPIRING

ict impact

Written by
Dave Danielson
Photos by
Jennifer Ruggles

Ty Patton

is giving rise to a city's renaissance

Connecting ICT

If you think Wichita is in the midst of an exciting renaissance, you're right. It's definitely a city and region on the rise ... and the best is yet to come. One of those who is integrally involved in supporting the next chapter of Wichita's success story is Ty Patton, who serves as General Counsel and Auctioneer with McCurdy Auction, LLC.

Coming Home

A Wichita native, Ty started his career as an attorney at a firm in Topeka.

"After school, I worked with a firm in Topeka, and my area of practice was in bank work, community bank clients, lender liability litigation, estate planning and probate work," he recalls. "After being there six years, my wife and I decided to move to Wichita. We're both from here, so we wanted to get back and be closer to family."

Five years ago, Ty took a position at McCurdy Auction.

"McCurdy was exploring having an in-house counsel, and the opportunity really appealed to me. That's what really got me into the real estate business. In time, I grew into the roles of auctioneer and real estate professional. I remember talking with Braden McCurdy, and he told me, 'You might as well become an auctioneer so you can do the fun part, too'."

Today at McCurdy, Ty gets exposure to a wide range of projects.

"I enjoy the attorney side of things and get to offer a different lens to look at problems. I work on a lot of different things internally. I'm a troubleshooter, and I have a chance to get out and be an agent and meet people. Each situation is different, and you get to work with all kinds of people and help solve problems," Ty shares with us.

Connecting ICT

In the meantime, through his role and his return to his hometown, Ty has enjoyed getting involved with Connecting ICT.

"We're at a pivotal and exciting time in Wichita, and we can do some neat things and make big decisions," he emphasizes. "We have this momentum. It feels a lot different than it has in the past. There's an energy in the community right now, and we are ready to step forward in new ways and become a first-class city and a city of choice at an even higher level."

As Ty says, the natural next question is, how do you make that happen?

"I think the way you do that is you have to connect people and see that vision ... and rally them around these big, bold decisions and create the pipeline of where they can become better informed and provide input," Ty explains. "Our role with Connecting ICT is creating those connections. We don't need to be the task force or the chamber. But through the connections we are building, we're able to provide the people who will show up, become involved and become that conduit between all of these great entities."

Tapping and Energizing Resources

The response from people is exciting. As Ty says, there's an untapped pool of people who are eager to fuel Wichita's next chapter. And the opportunities are there for involvement.

"We have West side, Central, and East side groups. The idea is one of those groups can fit your schedule or even more than one group," Ty points out. "We have about 650 people in our plugged-in group, but one of the things we love to do is partner with other organizations that can expose our group to that, and then when that group is working on something, we can help them. There are many more on the periphery."

The variety of opportunities to support Wichita's growth is impressive. One example involves Wichita State University.

New! Mid-Century Modern
Dream Home

**SELL
MORE
WITH
CRAIG SHARP
HOMES**

Fall in LOVE with Craig Sharp Homes's groundbreaking designs in this Mid-Century Modern plan that will be the envy of the neighborhood. Designed from the ground up with modern themes and materials, this home is full of Pinterest-worthy gems like the local live-edge wood slabs, breathtaking lake views, open floor plan, and warm textures. Don't let your clients settle for the same cookie cutter layouts or overused finishes. Instead, inspire them to go beyond what they see every day and create a home that is uniquely theirs.

•••

“In 2019, Wichita State University approached us. They were in the middle of assessing their strategic plan and looking for people outside the university to get involved and provide a non-academic perspective,” Ty says. “They are looking at WSU’s role outside education as part of the community. We did a joint event with them ... and we were able to plug in a bunch of our folks into activation teams as part of their strategic plan.”

Ty and his wife, Chelsea, have three boys, including 5-year-old Asa, 2-year-old Josiah, and 5-month-old Caleb. In their free time, they soak up memories at their kids’ activities. They also enjoy golf, camping, reading and hiking.

In addition to his career and work with Connecting ICT, Ty has served on the board for the Old Downtown Museum, and has also served as Chair for Wichita Festivals, Inc.

Big Steps Forward

As Ty looks to the future, he feels the excitement of a great city that’s poised to take a big step forward.

“Looking forward, there’s a lot to be excited about. Our focus over the next year is to develop our city’s core further

and push that forward, as well as providing non-profit support and assisting the great groups that are working on net migration into our community to rally support for them.”

Connecting ICT provides an important resource for area residents to engage in an exciting future.

“Whether you’ve been here your whole life, or you’re new to the area, you can jump in with both feet and have this network of people outside your neighborhood or industry ... knowing you’re going to be welcomed with open arms and feel like you’ve lived here a decade after just six months in the community.”

With Connecting ICT, the city has a resource that can be used in a number of ways to fuel growth.

“We’re really proud of how this effort is turning out. Our leadership team has been such a pleasure to work with ... it’s been a chance to make some great friendships, and it’s rewarding to see how the community is rallying,” Ty smiles. “There are some great things happening, and it feels like we’re on the edge of doing some remarkable things here.”

SHOW YOUR CLIENTS HOW GORGEOUS A NEW HOME CAN BE AT
CRAIGSHARPHOMES.COM

modern art for modern spaces

selections from *Expressions* currently on display at Thomas Grey Interiors

and online at aaronartpatton.com

Rest (2018)

the fine art photographs of *Aaron Patton*

Shocker Pools
Let's Go Swimming!

YOUR ALL IN ONE Local Backyard Specialists

- POOL SERVICES
- HOT TUBS
- CERTIFIED POOL INSPECTIONS
- IN-GROUND POOLS
- ABOVE-GROUND POOLS

832 N Webb Rd #400 Wichita, KS 67206
(316) 260-4717 • www.ShockerPools.com

TWO MEN AND A TRUCK

"Movers Who Care."

- LOCAL & LONG DISTANCE
- PACKING SERVICES & SUPPLIES
- OVER 99% REFERRAL RATING
- FULL-TIME EMPLOYEES - NO DAY LABORERS
- BACKGROUND-CHECKED & DRUG-TESTED MOVERS
- FULLY INSURED

Call or go online for your free estimate!

316.558.5588

TWO MEN WICHITA.COM

Each franchise is independently owned and operated. | U.S. DOT No. 2277955

Experience Gateway

For All Your Home Mortgage Solutions

Redeem this voucher for

\$500 off

closing costs on contracts written before 2/29/20*

*Offer expires 2/29/20, a completed application must be received by 2/29/20 and the loan must fund prior to expiration.

KANDI JONES

Loan Originator, NMLS 543291

316.530.8123 Office

316.644.1309 Cell

2131 N Collective Ln, Suite C
Wichita, KS 67206

Kandi.Jones@GatewayLoan.com

GatewayLoan.com/kandi-jones

Contact Me Today!

Gateway Mortgage Group, a division of Gateway First Bank. Member FDIC. Equal Housing Lender. NMLS 7233. All loans are subject to program guidelines and final underwriting approval. \$500 lender credit will be given on final Closing Disclosure (CD). This offer is subject to change at any time without notice. Contact a local branch for more details.

Gateway
MORTGAGE GROUP

HEATHER HOLMES

KIDNEY DONATION SAVED THE LIVES OF MANY

honoring heroes
Written by Heather Pluard

Realty Executives/Sudduth Realty

saying how he could attend school his senior year now.” In actuality, six people benefited from Heather’s singular act of kindness. Three people got new kidneys, and three more moved up the organ donation waiting list.

A lot of people tried to talk Heather out of her decision, including her husband. “He was scared for me,” she says. “He didn’t want me putting my life at risk for someone I didn’t even know, and my two boys were proud, but worried. I had a mental health evaluation as part of the donation process to make sure I wasn’t crazy! But I wasn’t scared at all – I prayed about it and had a sense of calm. I felt good about being able to help; that’s just who I am.”

Heather says her real estate business slowed a little because she had to take a month off work and didn’t feel fully recovered until three months after surgery. “The laparoscopic surgery itself isn’t a big deal,” she explains, “But you’re exhausted for weeks afterward as your body adjusts.” Heather was writing contracts from her couch and back in the office two weeks post-surgery. “I just had to take naps for a while,” she smiles. “But I still managed to obtain my Broker license and start teaching other real estate agents at Career Education Systems. I’m thankful for all of the support my friends, family, and church gave me as I recovered – including lots of prayers and lots of meals.”

Now Heather feels great and says she has more energy than ever. Her business at Realty Executives/Sudduth Realty is back to normal, and she hopes to sell 80 properties in 2020. “Anytime something is put on your heart – you should do it,” she says. “Whether it’s buying coffee for someone or giving a kidney, kindness makes a difference. Do what you can do. It all matters.”

By donating her kidney, Heather Holmes gave the gift of life to three different people - and she didn’t know a single one of them. “I was an altruistic donor,” she explains. “My office manager mentioned in passing that her mom would have to start dialysis soon because she couldn’t find a match. At that moment, God put it on my heart to give her mom my kidney as an act of kindness.”

Heather went to The University of Kansas Health System for testing and found she was indeed a match. A month before the transplant surgery, her care team called with a compelling proposition. If Heather would be willing to donate her kidney to a stranger at Children’s Mercy, then that person, her office manager’s mom, and another woman, would all get new kidneys. It’s called a paired kidney exchange, and it lets would-be recipients with willing-yet incompatible donors match up with others to “swap” organs.

“All three of us donors had surgery at the health system on June 17th last year. My kidney went to a 17-year-old boy, who wrote me the sweetest letter

For more information about living kidney donation, please visit the National Kidney Foundation at <https://www.kidney.org>.

CERTIFIED HOME INSPECTIONS

PRECISION
HOME INSPECTION SERVICE

- DIGITAL REPORTING WITH PICTURES
- FLEXIBLE SCHEDULING
- OVER 25 YEARS OF CONSTRUCTION EXPERIENCE
- E & O INSURED

SCHEDULE YOUR INSPECTION TODAY!

SHANE NEAL, CPI • (316)755-5120
HOMEINSPECTOR@KSPRECISIONINSPECTIONS.COM
WWW.KSPRECISIONINSPECTIONS.COM

PAUL GRAY HOMES
Timeless Design | Livable Luxury

The Paul Gray Homes Difference

 Innovative design.	 Customization of existing floor plans.
 Custom designed homes.	 3D visualization of new home and design features.

316-978-9047 | PaulGrayHomes.com

Find out why the Top REALTORS® of Wichita LOVE working with us.

BUYING A HOME | REFINANCING

US MORTGAGE CORPORATION
Helping You Make It Home.

Will King | Branch Manager/Loan Officer
NMLS #459176
Office: (316) 665-7343 | Cell: (316) 312-2936
ksloanman@usmortgage.com
www.kansasloanman.com

Branch Office: (NMLS ID#1405053) 405 S. Holland, Suite B, Wichita, KS 67209. Kansas License Mortgage Company, License #MC.0025044-BR.002. US Mortgage Corporation is not an agent of or acting on behalf of or at the direction of HUD/FHA/VA/USDA or the Federal government. Rates, fees, and program guidelines are subject to change without notice. Some loans arranged through third party providers. Certain restrictions may apply. This is not intended as an offer to extend credit nor is it a commitment to lend. Corporate Office (NMLS ID#3901): 201 Old Country Road, Suite 140, Melville, NY 11747, (800)LOANS-15. Kansas Licensed Mortgage Company, License #MC.0025044.

Wichita Granite & Cabinetry

Locally-owned | Competitive Pricing | Award-winning Craftsmanship

1800 S West St, Wichita, KS 67213
(316) 945-8880 | wichitagraniteandcabinetry.com | wgcusa316@gmail.com

LeaderOne Mortgage Loan Programs

CONVENTIONAL LOAN

- 5 percent down payment
- 620 minimum credit score

FHA LOAN

- 3.5 percent down payment
- 580 minimum credit score

FHA LOAN FOR LOWER CREDIT

- If credit is 500-580
- 10 percent down payment

DOWN PAYMENT ASSISTANCE LOAN

- 620 minimum credit score
- Down payment is granted to you

VA LOAN

- No down payment
- 580 minimum credit score

USDA LOAN

- No down payment
- Must be in the area that USDA is allowed
- 580 minimum credit score

JUMBO LOAN

- Requires as little as 5% down

203K RENOVATION LOAN

- 580 FICO score
- 3.5 percent down payment

80/15 LOAN

- Conventional loan with NO Mortgage insurance
- 700 minimum credit score
- 5 percent down payment

JANIE CARR
Sr. Mortgage Banker
NMLS# 275284
(316) 644-4749
JanieCarr@leader1.com
JanieCarr.mymortgage.site

7340 W 21st Suite 104
Wichita, KS 67205

We look forward to discussing these options with you!

Member Equal Housing Lender. 200 College Blvd, Suite 1100, Overland Park, KS 66204. NMLS ID #100777. <https://www.leaderone.com>
Member Equal Opportunity Lender. Equal Housing Lender. Member FDIC. All services subject to credit review. Not all services available in all areas. © 2020 LeaderOne. All rights reserved. LeaderOne and the LeaderOne logo are trademarks of LeaderOne Financial Corporation.

WICHITA

▶▶ real games

Get to Know Your

Wichita Real Producers

Send a picture of your completed puzzle to samantha.lucciarini@realproducersmag.com for a chance to win a prize!

ACROSS

- Cost of attending the Launch Party...starts with a Z
- Marti Vo owned this business for 10 years before starting her real estate career
- Heather Holmes was what kind of kidney donor
- First name of Christy Almquist's husband
- First name of Marti Vo's office manager, friend and right-hand woman
- Number of new trusted business partners to join Wichita Real Producers this month

DOWN

- How many US Teams did Desiraye Speer qualify for once she started running professionally
- Our Preferred Partners can be found starting on what page in the magazine
- Amelia Sumerell has a degree in International Relations and this
- Ty Patton's day job at McCurdy Auction includes Realtor, Auctioneer and In-House General _____
- Will you be attending the Launch Party
- First name of Amelia Sumerell's newest addition to the A-Team

Your one source for
full-service Blinds,
Patio Shades, and
Plantation Shutters!

Radical Bubbles

Sales, Installation, Cleaning and Repair!
Automation Specialists

RadicalBubbles.com

HunterDouglas
Master Installer™

316.204.4694

EXPERIENCE THE DIFFERENCE

Whether your buyers are looking for a move-in ready new home or they want to start from scratch and build their dream home, you can find it all in a Schellenberg development. With over 30 years in the development industry, we pride ourselves in providing new home communities that are built to last. Come experience the difference in a Schellenberg Development.

Estancia
37th and Ridge Rd
Maize Schools
Starting at \$275k

Bay Country
Central and 119th
Goddard Schools
Starting at \$225k

Arbor Creek
183rd and 23rd
Goddard Schools
Starting at \$225k

ED | SCHELLENBERG
DEVELOPMENT COMPANY
yourhomewichita.com | dylan@premierwichita.com | 316-721-2153

Jennifer
RUGGLES
PHOTOGRAPHY

LIFESTYLE FAMILY PHOTOGRAPHY

(615) 415-3029 | jenniferrugglesphotography.com

PRSR STD
US POSTAGE PAID
WILMINGTON, NC
PERMIT NO. 40

KS_Wichita REAL Producers

You Found Their House. We'll Fund Their Dream.

Flexible options.
Local servicing.
Friendly faces.

316.265.3272 ext. 72
CUofAmerica.com/HomeLoan

CREDIT UNION
of America

Welcome to Friendly

