

WICHITA

REAL PRODUCERS[®]

CONNECTING. EMPOWERING. INSPIRING.

RISING STAR:
Luke Beal

PARTNER SPOTLIGHT:
Emeli Kate Salon

CELEBRATING LEADERS:
Ken Seager

NICHE AGENT:
Sam Ritchie

MAKING A DIFFERENCE
**Coming Together
for A Cure**

TOP PRODUCER

**ANTOINE
AGNEW**

JUNE 2020

we're here for you

Uncertainty isn't permanent. During this unprecedented time, we will continue to be there for you and your clients, supporting their new-home dreams.

For more information on how we'll continue to support you during this time, please give our knowledgeable loan officers a call today.

Stephanie Davis
Loan Originator

Oliver Branch

2900 S. Oliver | Wichita, KS
316.651.5110
stephanie.davis@meritrustcu.org
NMLS #807315

Ricky Marquez
Loan Originator

Manhattan Branch

104 McCall Rd. | Manhattan, KS
785.320.7222
ricky.marquez@meritrustcu.org
NMLS #222771

Kari Gilmore
Loan Originator

Tyler Branch

2050 N Tyler | Wichita, KS
316.651.5185
kari.gilmore@meritrustcu.org
NMLS #442459

Gabe McKeever
Loan Originator

Derby Branch

1615 N. Rock Rd. | Derby, KS
316.252.8030
gabe.mckeever@meritrustcu.org
NMLS #680676

Messina Hamlin
Loan Originator

Maple Branch

13710 W Maple | Wichita, KS
316.558.5058
messina.hamlin@meritrustcu.org
NMLS #320780

Vanessa Steward
Loan Originator

Cross Pointe Branch

11737 E. 21st St. N. | Wichit, KS
316.558.5069
vanessa.steward@meritrustcu.org
NMLS #586091

Karen Johnson
Loan Originator

Andover Branch

610 E Cloud Ave | Andover, KS
316.219.7764
karen.johnson@meritrustcu.org
NMLS #454656

Hakan Wildcat
Loan Originator

Lawrence Branch

650 Congressional, Suite A | Lawrence, KS
785.856.7878
hakan.wildcat@meritrustcu.org
NMLS #378142

meritrusthomeloans.com

Meritrust
HOME LOANS

Subject to approval.

LOCAL | LICENSED | INSURED

GUARDIAN
ROOFING & CONSTRUCTION

ROOFING • SIDING • WINDOWS

316.302.4100
GuardianRoofingLLC.com

We Know That Your Time Matters.

We will be able to look at your projects typically within 24 hours of notice.

You Name It - We Fix It

Any projects that may consist of the exterior of your clients homes: Roofing, Siding, Windows, Gutters, Decks, Etc.

**A WINNING TEAM MEMBER
FOR A SUCCESSFUL CONTRACT**

HAPPY FATHER'S DAY

A tribute to my father, Tom Tuttle

If you were fortunate to have known my father in this small Wichita real estate world, you knew he was always laughing. Tom Tuttle began his real estate career in the late '70s. He served a brief stint in the mortgage industry just before becoming a REALTOR®. I remember one story he loved to tell about handing out loan applications at open houses when the rates were 18%...and he was actually selling them!

My dad also did a fair amount of remodeling and even started a roofing company in his last few years.

Tommy, always donning his signature Ray-Ban Aviator sunglasses, would make friends everywhere he went. He loved to tell jokes and he always remembered a name. I quickly learned that he used humor in all situations. He would constantly have a story or give a history lesson on random buildings or houses all throughout the city; he was so full of knowledge.

As you might imagine, there wasn't much silence. I'm pretty sure I inherited my love of people and talking from him.

I miss his stories and his boisterous laugh.

I consider myself lucky to have learned from him for 33 years - not just his extensive real estate knowledge, but how to love unconditionally and use laughter to help and heal.

If you've lost your father like me, my heart goes out to you. That's a loss that is indescribable until you've experienced it. If you're fortunate to still have your daddy alive, spend as much time with him as you can, no matter your age or his.

I wish all you fathers, grandfathers and great grandfathers a very Happy Father's Day.

Please welcome our newest trusted business partner, Refined Furniture Rental for all your staging needs.

Your friend, publisher and fellow REALTOR®,

Samantha Lucciarini

Some of my earliest memories were riding along to collect rent from his rental properties or scoping out addresses on the weekly-released Sheriff's Sale list. I remember he was always working and would always take a phone call - there was no 9-to-5, but he made every outing an adventure.

From his pest control man with the three-legged dog to his property manager that would scare even the toughest "problem" tenant with her blackbelt karate skills, he "had a person" in every industry and a contact in every corner of the city. He made his remodels a family affair. My three older brothers and I would each be assigned a project. I was always on cleaning, painting or the dreaded wallpaper removal duty while he taught the boys how to plumb a house, run electrical or build a fence. Neighbors would keep an eye on us if he had to leave but we could always count on a delicious lunch.

I always thought he would have made the perfect real estate reality show!

My father was very well versed in all aspects of real estate. One hat he wore particularly well was being the sole property manager for over 200 properties for the Federal Bankruptcy Court for several years. He executed these duties with success, efficiency and grace but more impressive was how optimistic and happy he remained! If you've done any kind of property management, you know what I'm talking about. That's certainly something I have zero interest in doing again.

MEET THE WICHITA REAL PRODUCERS TEAM

Samantha Lucciarini
Owner/Publisher
316-258-4855

Lanie Schaber
Editor

Katherine Fondren
Ads Strategist

Jennifer Ruggles
Photographer

Darrin Hackney
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.

TABLE OF CONTENTS

12
Top Producer
Antoine Agnew

20
Rising Star
Luke Beal

26
Partner Spotlight
Emeli Kate Salon

32
Celebrating Leaders
Ken Seager

38
Niche Agent
Sam Ritchie

44
Making A Difference
Coming Together for A Cure

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.

<p>Estancia 37th and Ridge Rd Maize Schools Starting at \$275k</p>	<p>Bay Country Central and 119th Goddard Schools Starting at \$225k</p>	<p>Arbor Creek 183rd and 23rd Goddard Schools Starting at \$225k</p>
---	--	---

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

Luxury Starts Here

KANZA bank

www.kanzabank.com

DAWN'S DESIGNS
AT DESIGN CENTER

Dawn's Designs Is your one stop shop for all things Design and Staging. Our talented team of Designers and Home Stagers will be with you from start to finish with help selecting finishes, lighting, staging furniture and so much more!

Frederick
PLUMBING HEATING & AIR CONDITIONING

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

24-hr Emergency Service

How's your quarantine going?
Call us for all of your unexpected plumbing issues.

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
craigsharpohomes.com

Paul Gray Homes

Paul Gray
(316) 978-9047
paulgrayhomes.com

**CABINETS AND GRANITE
COUNTERTOPS**

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

**CONSTRUCTION /
MORTGAGE LOANS**

Andover State Bank
(316) 219-1611
goasb.com

**COUNTERTOPS –
GRANITE/QUARTZ**

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

DEVELOPER

Schellenberg Development
(316) 721-2153
schellenberg
development.com

EYELASH & NAIL SALON

Emeli Kate
(316) 867-2511
emelikate.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

HEALTH INSURANCE

Kemper Health
Joe Sauer
(316) 687-3658
kemper.com

HOME INSPECTION

Maybee Property
Inspections
Erik Maybee
(316) 630-0003
maybeeinspections.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

Kanza Bank

(316) 636-5821
kanzabank.com

KS State Bank

Grace Peterson
(316) 347-2209
gracehomeloan.com

Meritrust Credit Union
meritrustcu.org

Movement Mortgage

Scott Steele
(704) 654-1409
movement.com/lo/
scott-steele

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

MORTGAGE LENDER

United Fidelity Funding
Turner Williams
(316) 210-4903
turnermtg.com

MORTGAGE LENDING

US Bank
Steve Farmer
(316) 655-1700
mortgage.usbank.com
/steve-farmer-wichita-ks

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

Jennifer Ruggles
Photography
Jennifer Ruggles
(615) 415-3029
jenniferrugglesphot
ography.com

PHOTOGRAPHY

Darrin Hackney
Photography
(316) 992-4225
darrinhackney.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
careereducationsystems.
com

**ROOFING &
CONSTRUCTION**

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

Guardian Roofing and
Construction

(316) 302-4100
guardianroofingks.com

STAGING

Refined Furniture Rental
Ashley Labus
(316) 990-8262
refinedfurniturerental.com

TAX SPECIALIST

Phelps Tax
Ryan Phelps
(316) 262-1900
phelpstax.com

TITLE COMPANY

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

**VIDEOGRAPHY/
PHOTOGRAPHY**

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

PROFESSIONAL HOME INSPECTIONS

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

WICHITA
REAL PRODUCERS
CONNECTING. ELEVATING. INSPIRING.

GET EVERY ISSUE
ON YOUR PHONE!

DOWNLOAD OUR MOBILE APP

Search Digapub
Choose Kansas
Wichita Real Producers

ASHLEY MOORE, OWNER

Refined Furniture Rental

201 N. Mathewson | Wichita, KS 67204
316.990.8262 | www.refinedfurniturerental.com

REAL ESTATE DESIGN AND STAGING
EVENT STYLING • FURNITURE RENTAL

We Offer Opportunities

From a one-time transaction to ongoing arrangements, we can provide an alternative to traditional financing.

We enjoy tackling challenging situations and can act quickly to insure we get the deal closed.

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

EQUISSET

Opportunity Purchase

Don't let that great deal get away because of the difficult process of getting financed.

Opportunity Zones

Whether Equisset acts as a Qualified Opportunity Zone manager or helps create capital gains to invest, we are ready to tackle any situation.

Assured Replacement Property

Equisset has tools to "park" your capital.

Straw Buyer

Equisset can act as an independent buyer for the property you want.

WICHITA'S BEST MOVING COMPANY
MIGHTY MOVERS
Moving And Delivery Service
Experienced. Professional. Reliable.
Family Owned & Operated

Give us a call today to schedule your move.

316-202-3703
movingwichita.com

Need Affordable Health Insurance?

Call
Jason Blevins
316-992-7412

KEMPER Health

INSURANCE BENEFITS PROVIDED BY RESERVE NATIONAL INSURANCE COMPANY.

Shocker Pools
Let's Go Swimming!

Certified Pool Inspectors

- POOL SERVICE AND MAINTENANCE
- NEW IN-GROUND POOL CONSTRUCTION
- HOT TUBS

Visit Our Retail Location

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

ANTOINE AGNEW

top producer ◀◀

Written by Dave Danielson
Photos by Darrin Hackney

is Giving his All!

Agnew & Associates
Keller Williams Hometown Partners

It's been said that when you're looking for something to be done well, ask someone who is very busy and good at what they do.

It's easy to see why Antoine Agnew is called upon to help people in a variety of ways.

That's because through life, and as a REALTOR® and Team Co-Owner of Agnew & Associates with Keller Williams Hometown Partners, Antoine is the epitome of what it means to be an all-in achiever.

Lifelong Spark

Antoine's strong sense of achievement has always been part of him. It's in his DNA.

"When I was 15 years old, my mom and I moved into a house that was part of the Section 8 program. I remember it being very nice. It had new carpet, windows, paint, and siding," Antoine recalls. "While we lived there, I remember getting to know our landlord, Mr. Finney. He was well-known in northeast Wichita and owned many homes in that area."

Antoine took particular notice of not only what his landlord did...but how he did it.

"He gave people a great product, he was nice, and he fixed things. That was my intro to real estate," Antoine says. "He was a person I always looked up to. I still do."

Coming of Age

As Antoine came of age, he helped open a health food store, serving as the grocery manager at just 19 years of age. It was during that experience that Antoine met Joan Downs.

...

...

“Joan was a grand lady from Tennessee with fire-engine red hair who was a chef and had written several cookbooks. She shaped the deli at the store, and also owned a real estate company with her husband, Charles,” Antoine remembers. “Joan and I really connected. When we got to know each other better, she said, ‘Antoine, you would make an amazing REALTOR®. There’s something about you that would draw people in.’ I said, ‘That’s nice,’ but I didn’t really know what a real estate agent did. I was only 19. It felt bigger than me.”

The influences added up.

“My goddaughter’s grandmother was a REALTOR®, too. Her name was Sammie Edwards. She was an amazing woman with numerous skills within and outside of real estate. I saved all of these influences and lessons and stored them in my brain,” Antoine tells us.

Positive Impacts

Beyond working as a REALTOR®, Antoine has a full life. He and his husband, Martin Millis, have owned and managed multiple properties.

On top of that, Antoine is also a Licensed Specialist Clinical Social Worker—a role he has carried out with passion since starting in the social service field in 1995.

On a fateful day in 2004, Antoine heard—and took—his own advice.

“I provided weekly counseling services for an adult woman who was trying to find the motivation and self-esteem to be successful in a professional field. After about six weeks, I remember challenging her to put action to her wants. She was encouraged to research careers, talk with individuals in the desired fields, and put more action to her wants,” Antoine smiles. “It was at that point that I thought I should practice what I preach. Real estate was always an interest, but I never put action toward the field. I immediately started meeting with companies, asked questions, and started playing with the idea of how I could fit real estate into my world.”

Antoine soon took action himself, got his license, and began his journey in real estate. His efforts were met with success. Antoine had the opportunity to make his mark by selling lofts at the Rumley for Dave and DJ Burk, who he attributes as great contributors to his professional career.

“I was nervous at first, but I said, ‘This is going to be fun, I think,’” smiles Antoine. “Things started clicking pretty soon. It always felt natural; I am a helper; I am a nurturer; I am a designer; I am a REALTOR®. People that know me know that I am trustworthy, and I would never sacrifice relationships for a sale.”

Dream Team

Along the way, Antoine and Martin also started their own team—Agnew & Associates, which is a team and mega office through Keller Williams Hometown Partners LLC. Today, it’s a group of 10 that continuously earns Antoine’s appreciation and respect.

“We have a Licensed Assistant along with nine REALTORS®,” Antoine tells us. “Everyone on my team is tremendous. They are strong-character people who finish everything they start. I love each of them for individual reasons. They are my work family. It’s collaborative. We build each other up and celebrate our successes.”

Real estate is more than a job for Antoine.

“Real estate is a piece of who I am. It’s part of my being. I have a passion for meeting people, helping people, and exploring what makes them tick...and those are all big things in real estate,” Antoine emphasizes. “Clients have to have some sense of trust that you won’t just throw them into the first house you find. They need to know that you’re truly looking out for their best interests. I love being able to let people know ‘I heard you, and I remembered what you wanted.’”

Away from work, Antoine and Martin enjoy meeting with friends for cocktails/dinner and attending fundraisers. ...

“Real estate is a piece of who I am. It’s part of my being. I have a passion for meeting people, helping people, and exploring what makes them tick... and those are all big things in real estate.”

...

Honoring Life's Influences

As Antoine reflects on the person he is today, he sees three central influences.

"There were three women that gave me the pieces of who I am, including my mom, who was highly expressive and never knew a stranger, my grandmother, who taught me how to be resilient, and my aunt, who is the finisher," he says.

Antoine and his mother were just 18 years apart in age. Their bond was very close, so her unexpected passing in 2011 was very difficult.

"During that time, I had so much love and support from close friends and family," Antoine says. "They loved me and kept me emotionally together. With that strong foundation, I knew I was going to make it."

"I remember when I was 16, my grandmother bought my first car. I was so excited. I was even more excited when I was able to buy her a car at 80 years old when her car stopped working," Antoine recalls. "When I could do that...that was a sign of success...being your authentic self—speaking and living your truth while saying what needs to be said are all signs of success. In regards to monetary success, it is necessary to support these efforts."

Now, Antoine continues making a lasting difference that matters in the lives of people around him. Whether he's working with a person at one of his properties, supporting a team member, listening to a high school student, or guiding a real estate client, one thing is for certain—those who he comes into contact with are getting the best from Antoine Agnew—an all-in achiever who gives his all for them.

Timeless Design.
Livable Luxury.

We invite you to tour our model homes in person and online at PaulGrayHomes.com

PAUL GRAY HOMES

316-978-9047 | PaulGrayHomes.com

CORNERSTONE
2406 Bluestone
EDGEWATER
6408 Driftwood
FIREFLY
2817 Bracken (NEW!)
RESERVE AT REED'S COVE
2126 N. Clear Creek
ROCKY FORD
3412 Lori (NEW!)

"Phelps Tax has given me hours back that I use to focus my time and energy on my highest dollar producing activities. They really have a passion for helping me optimize my time and money."
Emily Base,
Roy Real Estate Team

PHelps
Tax & Financial Services, Inc.

S-Corp Conversions • Payroll • Bookkeeping
Individual and Small Business Tax Preparation

1119 W Douglas
Wichita, KS 67213
316.262.1900
www.PhelpsTax.com

Ryan Phelps, Owner

Experience Gateway

Gateway MORTGAGE

For All Your Home Mortgage Solutions

Contact Me Today!

KANDI JONES
Loan Originator, NMLS 543291

316.530.8123 Office
316.644.1309 Cell
Kandi.Jones@GatewayLoan.com
GatewayLoan.com/kandi-jones
2131 N Collective Ln, Suite C Wichita, KS 67206

Redeem this voucher for
\$500 off
closing costs on contracts written before 6/30/20*

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.

*Offer expires 6/30/20, a completed application must be returned by 6/30/20 and the loan must fund prior to expiration.

BUSINESS + PROMOTIONAL
FILMS, DRONE SPECIALISTS

ADLERGREYVIDEOGRAPHY.COM

REAL ESTATE PHOTOS,
VIDEO, MATTERPORT,
AND MORE.

ADLERGREYCOLLECTIVE.COM

LOCALLY OWNED. LOCALLY OPERATED.

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.

1708164 State Farm Mutual Automobile Insurance Company
Bloomington, IL

"By having Shane Neal of Precision Home Inspection Service perform our home inspections, we are able to successfully navigate through this critical point of the transaction. Not only is Shane thorough and knowledgeable, he effectively communicates to us and our clients his findings regarding the condition of the homes. He even goes above and beyond and educates our clients on how to care of their home after they own it. We are able to be the Fiduciary for our clients at a higher level by using Shane's services. We highly recommend others use Shane for home inspections."

Ronda Welsh, Realtor, Keller Williams
Signature Partners, LLC

SHANE NEAL, Owner
PRECISION
HOME INSPECTION SERVICE
(316)755-5120

www.ksprecisioninspections.com

Feels so
good to be home.

Get pre-qualified today and
discover your financing options!

RCBbankMortgage.com

Let's talk.
Get pre-qualified.
Christy Almquist NMLS# 754429
316.247.7706
calmquist@bankrcb.net
10501 E. Berkeley Square Parkway
RCBbankMortgage.com

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

▶▶ rising star

Written by Dave Danielson
Photos by Darrin Hackney

Luke Beal

Focuses on Faith, Family, and Freedom!
Beal Real Estate Group

When you have your priorities set in life, and you live with a spirit of abundance, you are likely to have a very happy life.

One of those who lives this example each day is Luke Beal.

As Owner/Broker of Beal Real Estate Group, he works with a sense of purpose that goes well beyond the traditional trappings and service definitions of what it means to be a success.

Luke maintains a grounded, positive life with a firm focus on faith, family, and freedom.

“The most important things to me are being a great father, husband, friend, and man of faith,” he smiles. “I like to work hard, but I don’t let what I do define me. I believe that chasing money as a goal, rather than utilizing money as a tool to create freedom will always end in disappointment.”

Many Gifts and Options

Born in El Dorado, Kansas, Luke grew up between El Dorado and Towanda. He went to Friends University in Wichita, graduating in 2001 with a Bachelor of Science

in biology and minors in chemistry, religion, and philosophy.

While in school, Luke’s entrepreneurial spirit was evident.

“During high school and college, I owned a lawn mowing business,” he recalls. “I’ve always been entrepreneurial, and I’ve loved the feeling of the rewards you get from hard work.”

With a wide range of diverse talents and gifts, Luke had a lot of options when he graduated from college.

His first couple of years of his career were spent teaching middle school math,

science, and language. As an accomplished guitarist and singer/songwriter, Luke had options in music, as well. He spent time in Washington, D.C. and Chicago in music-related roles with churches.

Life’s Priorities and Paths

In the meantime, Luke met and married his wife, SaVannah. He also bought a café and coffee shop, operating it for a few years. For a time, the couple lived in Kansas City.

“While there, I bought an older house and flipped it. That was the seed of real estate for me, unbeknownst to me at the time,” Luke says.

Five years ago, Luke and SaVannah moved back to the Wichita area.

As Luke explains, “Both of us are from this area, so our families are here. Plus, I’m the oldest of nine kids, so it’s nice to be closer to siblings and to be able to be more involved in their lives.”

A professional epiphany accompanied the move.

“I realized that real estate would be well suited for my skill set,” Luke recalls. “What appealed to me was being a small business owner and having the freedom that affords.”

A Quick Start

In 2016, Luke earned his real estate license, and he embarked on his adventure in real estate.

From the start, it seemed like a natural fit. Luke’s first closing occurred just 23 days after he got his license. Last year, Luke recorded an impressive \$5.5 million in volume, along with \$19 million in career-to-date volume since his start four years ago.

The numbers are nice. But what they represent is what’s really telling for Luke.

What appealed to me was being a small business owner and having the freedom that affords.

...

“Never in my life have I tried to make as much money as possible. But this success so far in real estate has allowed me to take excellent care of my family and be generous with others, which is something I’ve always wanted to do,” he emphasizes. “My huge goal is seeing people achieve their goals. You see them achieve something that, a couple months previously, they may not have thought was possible. It feels good when you use your expertise to fight for the best interests of your clients and see them achieve their dreams.”

Family Focus

At the center of Luke’s world is his family. He and SaVannah enjoy moments spent with their children, including their 9-year-old daughter, Avery, 6-year-old son, Judah, and 1-year-old son, Beckham.

“SaVannah is multi-talented. She’s such a good mother. She has the ability to stay at home. She takes care of everything and even homeschools our kids,” Luke smiles. “She plays violin and sings, is an amazing cook, and is a perfect support and complement to me.”

Free time at the Beal home involves a love of anything outdoors. Some of Luke’s favorite active pursuits include hiking, backpacking, kayaking, playing sports, playing guitar and writing music.

As Luke says, “I’m a sports fanatic...not just playing sports outside...but primarily college basketball. I’m a big fan of the Kansas Jayhawks. Something about sports that I really like is that it connects us. You can have a full conversation with a stranger about it.”

Luke and his family are also active in their local church, supporting individuals who are involved with local and international Christian ministry work. They also are supporters of the local pregnancy and family resource center and its efforts with open adoption.

A Clear Focus

With a passion for helping and teaching others, Luke shares advice from his own experience with others who are just starting in real estate.

“There’s so much pressure to pattern your path on what others’ success has been. You will be successful when you find your own path,” Luke says. “There will be struggle, but that’s part of the process. It’s a success even if you learn that something didn’t work. If you’re thinking about it, you will find what works for you specifically, and you’ll settle into it.”

As Luke considers his own future in real estate, he sees more opportunities to strengthen the basics in life.

“I want my goals to be much bigger than advancement up a ladder,” Luke says. “For me, it’s having freedom and time to spend with my family, and being able to take care of my clients.”

Let's Get Outside the Studio to Update Your Headshot

SPECIAL OFFER
\$10 off Regular Rate on Headshots if you mention "Real Producers."

“I’ve worked with Darrin Hackney on several projects, and what I admire the most about his work is how versatile of a photographer he is. Throw an idea out and he’ll capture it in a way that leaves you awestruck! Hackney has mastered it all; portrait, fashion, street, landscape and wedding photography. Call him! He’ll turn your project into a masterpiece!”
Cassy Cummings Rohr, J.P. Weigand & Sons, Inc.

Darrin Hackney Photography

✉ darrin@darrinhackney.com ☎ 316.992.4225

The right loan

is just around the corner.

Waterfront
1718 N. Webb Rd.
Wichita, KS 67206
316.219.1600

Andover
511 N. Andover Rd.
Andover, KS 67002
316.733.1375

GoASB.com

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

Jennifer
RUGGLES
PHOTOGRAPHY

jenniferrugglesphotography.com

615-415-3029

▶ partner spotlight

Written by **Heather Pluard**
Photos by **Darrin Hackney**

EMELI KATE SALON IS OPEN AND READY TO MAKE YOU FEEL YOUR BEST!

■ Bao and Mai Vo ■

As the saying goes, “Look good, feel good,” and Emeli Kate Salon is here to help! This locally-owned beauty salon re-opened last month after the coronavirus lockdown and is excited to offer nail, lash, and eyebrow services in a highly sanitized environment once again.

“We took a lot of steps to ensure the health of our clients and our team members even before the pandemic,” says Bao Vo, who co-owns the salon with his wife, Mai. “In addition to the state-required exhaust system, we have two highly-advanced air purifiers that run all day using three filters to recycle the air constantly.”

Emeli Kate Salon also has dust-collectors at every station to help keep pristine air quality, and their technicians wear masks. Additionally, the salon sterilizes all of its metal instruments in a medical-grade autoclave after each use. Each client uses a freshly cleaned set of tools from a sterilized pouch.

...

“Being an entrepreneur is always a risk, especially when you have kids at home,” says Bao. “But, we wanted to make a difference in the salon industry by offering clients an exceptional experience while also treating team members with the respect they deserve. Our team has an average of ten years of experience and are fully licensed, certified professionals.”

REALTORS® are also VIPs at Emeli Kate Salon. “We offer a 20% discount on gift cards for real estate agents,” says Bao. “It’s a great gift for them to give out to clients! We also have a loyalty program anyone can join where you earn one point for every dollar spent and can redeem them for a \$5 discount every 100 points earned.”

•••

“We’ve been doing all of this since we opened last October,” explains Bao. “The only new step we’ve taken is to have hand-sanitizer at every station for clients to use as soon as they sit down. Our dip-nail process includes soaking hands in acetone, and that kills bacteria and germs, too.”

Bao grew up in Wichita, and both he and Mai graduated from Wichita State University. Bao has a Bachelor of Marketing, and Mai has a Bachelor of Dental Hygiene. They had dreams of owning a business together, so Bao left his comfortable job in corporate America to open Emeli Kate Salon. The name is a combination of all three of their children’s names.

Professionals
tend to feel
more confident
when they look
polished.

Emeli Kate Salon offers manicures and pedicures for adults and ‘Little Darlings’, so it’s an excellent spot for a mom-daughter day out. Other services include eyelash extensions, facial hair waxing, and brow tinting. “Professionals tend to feel more confident when they look polished,” says Bao. “Especially when they’re always putting themselves out there. We love helping people feel good!”

They also love to support the Wichita community. Emeli Kate Salon holds local fundraisers and donates 10% of salon profits to non-profit organizations like Catholic Charities. “We truly want to be of service to our clients, team members, and community,” says Bao. “We appreciate the support we’ve

had, and, like most small businesses, we hope to regain the momentum lost during the pandemic. We’ll all accomplish more together.”

For more information, call (316) 867-2511 or book your appointment online, <https://emelikate.com/book-appointment>.

BE BOLD. BE CONFIDENT. BE YOU.

Nail Enhancements • Facial Hair Waxing • Eyelash Extensions

EK
EMELI KATE
NAILS & LASHES

Book Your Appointment (316) 867-2511

446 S. Ridge Road Suite 300, Wichita, KS 67209

“Our team has worked with Sally Conger for over four years now. The experience has always exceeded expectations of not only the Buyer/Seller, but all participants in the closing and transaction. BNC and the Sally Conger Team have completed virtually all of my Veteran Administration loans except one. To say Sally and her team are my #1 ‘go-to’ lender is an understatement. Thank you, Sally, and I look forward to our next 100 transactions and closings.”

-Rod Barr MRP
Military Relocation Professional
Associate Broker
Keller Williams Signature Partners, LLC

Our Team is Here to Serve Yours

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

NMLS # 418467 EQUAL HOUSING LENDER Member FDIC

YOUR DAD TAUGHT
YOU EVERYTHING
HE KNOWS

Now Make Him Proud by
Choosing a Trusted Lender

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 it is 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.

UNITED FIDELITY
FUNDING CORP.

Experience a Higher Standard of Lending Guidance where Relationships are Valued over Transactions

- CO MARKETING OPPORTUNITIES AVAILABLE
- FILES UNDERWRITTEN PRIOR TO CONTRACT

Turner C Williams
Senior Mortgage Advisor
NMLS# 1462759
316-210-4903 Cell
316-669-8483
turner@uffmortgage.com
turnermtg.com

The Epic Center | 301 N Main Street Ste. 340 | Wichita Ks 67202

SUNSHINE IS HERE!
HAPPY SUMMER!

**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
TWOMENWICHITA.COM

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

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

Total Number of Kansas Students Passed:
January-August 2019

Category	Classroom	Online
Career Education Systems	348	288
KS Assoc of Realtors	71	88
Real Estate License School	44	28
Real Estate School	28	14
Real Estate School	14	7
Real Estate School	7	3
Real Estate School	3	1
Real Estate School	1	0
Real Estate School	0	0

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

www.CesWichita.com
(316) 651-0652

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

JABARA'S carpet galerie
Designer Flooring At Affordable Prices!

APPROVED Financing Available

Live in Style with Our "Pay At Closing" Program

Strapped for cash, but need new flooring fast?
New flooring makes a world of difference. Don't let how the floor looks stop you from selling a home with our "Pay at Closing" option! Contact Jabara's to have your clients living in style!

JABARA'S Carpet Outlet
316-320-0443
www.jabaras.com • info@jabaras.com
Monday - Saturday 9am-5pm

StateBank Smart VA Lending Solutions

- \$0 Lender Fees for ALL VA Loans*
- LendingTree 2019 Top 5 VA Lender in the US**
- Lending in 49 states
- Personalized, local service with nationwide coverage

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

*Third party fees such as appraisal, title fees, insurance etc. may apply.
**lendingtree.com/home/va/top-va-lenders
KS StateBank is not affiliated with or acting on behalf of or at the direction of VA or the Federal Government.

KS StateBank NMLS: 410602 MEMBER FDIC | EQUAL HOUSING LENDER

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.

▶▶ celebrating leaders

Written by **Dave Danielson**
Photos by **Darrin Hackney**

Ken Seager

Offers A Half-Century of Real Estate Expertise!

The specific goals we have in life are important. No matter what they entail, these mileposts of our success are an indication of our spirit and sense of achievement for ourselves. What makes the journey even more rewarding is when those achievements made support others around us. A perfect example of this selfless spirit is Ken Seager. As Broker/Owner with RE/MAX Realty Centre, Ken is definitely leaving a positive mark on the world.

A New House. A New Chapter.

In 1970, Ken was done with school, having taken business and accounting courses.

“I was waiting for the draft,” Ken recalls. “My father suggested that, while I was welcome to live at home, I probably should be paying rent. In response, I sought out a place to buy, as I didn’t want to waste money on rent. I immediately answered ads on two different duplexes and ended up buying both.”

Something very pivotal happened in the process.

“At the second closing, I asked the agent if it was tough to get into real estate,” Ken remembers. “As it turns out, he was a sales manager for his company, and soon I started on my lifelong career.”

Making the Most Out of Opportunity

As Ken dove into his new career, he faced an economic downturn at the time.

“They had just stopped making the B-52 bombers at that time, which started a recession in Wichita,” Ken recalls. “But the FHA 235 program was just starting

•••

up, and I sold dozens of new construction homes. I was happy that I was able to come out of the blocks running pretty hard.”

After a few years, Ken started his own organization—Seager and Company Real Estate. At the time, he was just 25 when the average agent age in his office was 63. As Ken built his company, he experienced a rewarding exchange with his new team members.

As Ken says, “I taught them their start in real estate, but they all mentored me in some business skills.”

Over the past 47 years, Ken has achieved a remarkable level of success as a Broker and as a selling Broker. He has also served as President of the local board and MLS and awarded the Walter Morris Broker of the Year honor.

Through time, it’s estimated that the office has completed more than 12,500 transactions. Last year, RE/MAX Realty Centre recorded an impressive \$35 million in sales volume.

As Ken says, “It’s a neat feeling to be able to drive around Wichita and see all of the houses you’ve been involved with through time.”

Beyond the numbers, Ken feels the rewards of mentoring those in the 15-member boutique-sized operation, including nine who have their Broker’s license.

I get a lot of satisfaction out of helping agents with the most challenging problems.

“I feel I’ve achieved success based on helping other people—when you make a difference in someone else’s life.”

Active Pursuits

Away from work, Ken’s world revolves around his family, including his wife of 42 years, Brooke. They cherish the memory of their daughter, Jessica, who they lost about 10 years ago. They always look forward to time spent with their son, Aaron, and his wife, Micki, who just gave them their first grandson, Jack Thornton Seager.

In Ken’s free time, he enjoys playing golf. And, about four years ago, he picked up a new skill—playing guitar.

“I’ve been taking lessons over that time. I like playing an eclectic mix of rock, folk, and country music,” Ken says. “It’s soothing, and it’s a good challenge for the mind, between the coordination involved and interpreting the music.”

Ken and Brooke are also very active in their church, having served on various committees through time. Ken attends weekly small group sessions and meets regularly with a small number of men in a discipleship group.

The Bottom Line

As Ken considers his 50 years in real estate, he offers advice for the next generation of REALTORS®.

“During this time, there are a lot of marketing and training products being thrown at brokerages and real estate people in general, with

new routes to take and things to try,” Ken says. “It’s easy to get overwhelmed with the volume of advice. But, I would say that it’s important to pick out a few of the basics—the core tenants of the sales profession, including sales basics and people skills, and then add on from there.”

Ken has helped many families and agents over the years. There have been numerous awards and recognition along the way. But, at the end of the day, there’s one mark that matters most to him.

“I feel I’ve achieved success based on helping other people—when you make a difference in someone else’s life,” he smiles. “The other markers are great, but when you can leave a mark on other people’s lives, that’s the true mark of success.”

Never a better time to do a full top to bottom cleaning; don't forget the blinds and shades!

Radical Bubbles

Your one source for full-service Blinds, Patio Shades, and Plantation Shutters! Sales, Installation, Cleaning and Repair!

Eco Safe + kills all viruses including Covid-19

RadicalBubbles.com 316.204.4694

usbank

usbank.com/mortgage

Achieve home ownership with the American Dream home loan.

We're here to help you become a homeowner.

- Down payment as low as 3%
- Mortgage insurance paid by U.S. Bank
- Down payment assistance up to \$5,500, which can also be used for closing costs and required repairs

Call today to learn more.

Steve B. Farmer
Mortgage Sales Manager
Wichita, KS
316.448.4398 office
316.655.1700 cell
steve.farmer@usbank.com
NMLS#: 492459

Loan approval is subject to credit approval and program guidelines. Not all loan programs are available in all states for all loan amounts. Interest rates and program terms are subject to change without notice. Visit usbank.com to learn more about U.S. Bank products and services. Mortgage and Home Equity Products are offered through U.S. Bank National Association. Deposit Products are offered through U.S. Bank National Association. Member FDIC. ©2020 U.S. Bank 109101c 01/20

We Understand Commitment

You can rely on Edward Jones for one-on-one attention, our quality-focused investment philosophy and straight talk about your financial needs. To learn more, call today.

Jeff Christensen, AAMS®
Financial Advisor

142 N Main Suite 115
El Dorado, KS 67042
316-322-0001

edwardjones.com
Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

Move-In Ready Can Make
ALL the Difference

"Great selection and personal service. Staff is quite knowledgeable. It's nice to have a locally-owned option to the big box stores."

-Henry Nelson

LIFETIME INSTALLATION WARRANTY ON ALL WOOD, TILE & CARPET

Designer's HOME Gallery

"Saving the world from UGLY floors"

MONDAY - FRIDAY 8:00 - 6:00PM | SATURDAY 9:00 - 3:00

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

The
STEELE
MORTGAGE
LENDING TEAM

Where the Mortgage Process is Smooth and Stress-Free for your Clients

Currently **over 70%** of our loans are processed within **7 business days or less!***

1635 N Waterfront Parkway, Suite 150, Wichita, KS 67206 | KS-LQ.0039220, MO-22570-MLO | Movement Mortgage, LLC supports Equal Housing Opportunity. NMLS ID# 39179 (For licensing information, go to: www.nmlsconsumeraccess.org) | 877-314-1499. Movement Mortgage, LLC is licensed by KS# MC.0025343, MO # 18-2096. Interest rates and products are subject to change without notice and may or may not be available at the time of loan commitment or lock-in. Borrowers must qualify at closing for all benefits. *Movement Mortgage is a registered trademark of the Movement Mortgage, LLC, a Delaware limited liability company, 8024 Calvin Hall Rd, Indian Land, SC 29707.*

*While it is Movement Mortgage's goal to provide underwriting results within six hours of receiving an application, process loans in seven days, and close in one day, extenuating circumstances may cause delays outside of this window.

Scott Steele • Branch Manager • NMLS 543361 • Mobile (704) 654-1409
1635 N Waterfront Pkwy, Suite 150 Wichita, KS 67206 • www.movement.com/scott.steele

►► niche agent

Sam Ritchie

*Turns His Clients
Into Friends...and
Neighbors!*

Written by **Heather Pluard**
Photos by **Darrin Hackney**

Ritchie Development

A lot of REALTORS® turn clients into friends. Sam Ritchie turned them into neighbors! This former lawyer and Wichita native joined the family business five years ago, becoming one of Ritchie Development's most passionate agents. As he successfully sold out one of their premier, new-home communities, Sam decided it was the perfect spot for his family to call home, too.

"I enjoyed the relationships I made selling in Garden Walk so much I decided to move there," he says. "Like many buyers, my wife, Anna, and I didn't want to settle for what was on the market. With new home construction, you get exactly what you want, including the latest design trends, and open, modern layouts tailored to your needs. We also like the lower utility bills that come from higher energy-efficient appliances and materials, and we enjoy peace of mind knowing no major remodeling projects or appliance repairs are looming shortly."

Sam and Anna met at a blind date party at KU, where they both attended. After earning a Bachelor of Science and a Bachelor of Arts from KU, Sam went to the American University Washington College of Law and earned a Juris Doctor.

...

“
Helping
people get
exactly
what they
want is very
rewarding.
”

•••

“During and after college, I worked at the White House as an intern in the Office of Political Affairs, and later for the Bush-Cheney 2004 presidential campaign in Washington, DC,” says Sam. “I wanted to get a little closer to home and took my first legal job as counsel for a Missouri state agency. After marrying Anna in 2012, we decided to make Wichita home, and I began practicing law as a transactional attorney specializing in areas such as land and business purchase agreements, commercial leases, and acquisitions.”

Real estate was in Sam’s blood, and it wasn’t long before the family tradition called to him.

“I enjoyed practicing law, but Ritchie Development is a name synonymous with some of the most sought-after communities and neighborhoods in Wichita, and it goes back generations,” he explains. “I plan to continue this family business’s legacy of making a lasting and positive impact on Wichita.”

Sam joined Ritchie Development in 2015, exclusively selling custom-built new homes and new construction for Wichita’s top builders. “Helping people get exactly what they want is very rewarding,” he says. “We offer modern-day technologies and efficiencies that existing homes can’t compete with. I take pride in giving all that I can for what is usually the most important personal financial decision of somebody’s life.”

Two significant influences in Sam’s life are Kevin Mullen and Sam’s dad – Jack Ritchie. “When they got started in the early 1980s, the master-planned community was a new concept in Wichita,” says Sam. “Kevin and Jack learned the ropes of this industry themselves, and there is almost no scenario or issue in new home building and new neighborhood planning that they have not encountered. Being able to draw on their wealth of experience and knowledge in this field has been a major asset to my career.”

Today, Sam enjoys selling the Brookfield new home community. “With K96 less than 60 seconds from the neighborhood entrance, the location is ideal,” he says. “It’s close to one of the hottest commercial and retail hubs in Wichita, and some of the areas best public and private schools. Plus, it already has an established feel since there are a lot of mature trees and lakes in place. We sponsored St. Jude Children’s Research Hospital this year by providing a Brookfield lot for the St. Jude Dream Home Giveaway.”

Sam belongs to the RSCK Master’s Circle and is a 2017 Wichita Business Journal 40 under 40 honoree. When he isn’t selling homes, he enjoys spending time with Anna and their two children.

“We have a five-year-old daughter named Helen who loves princesses, unicorns, tennis, dance, and gymnastics,” he smiles. “Our son, Davy, is three years old and named after his great grandfather, Dave. His world revolves around playing with cars.” Anna and Sam love to travel. “We have taken some very fun international trips over the years, and I’ve been to North Korea,” he says. “Now that our kids are old enough, we look forward to adding some Disney trips and family ski trips to that list.”

However, there’s no place like home. “Unlike agents that sell in neighborhoods all over town, I have the benefit of regularly seeing my past customers on an almost daily basis,” he says. “We’re neighbors! Always striving to do right by our homebuyers has been, perhaps, the largest contributing factor to Ritchie Development’s sustained success. We have a genuine desire for our homebuyers to have nothing less than an extraordinary experience.”

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

PHOTOS OFF YOUR DEVICE & INTO YOUR LIFE IN LESS THAN A WEEK

Photo prints ordered in minutes! Get started online and save on shipping when you pick up in-store.

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

#LimageICT

New! The New Wichita Home 2020

SELL MORE WITH CRAIG SHARP HOMES

This year's New Wichita Home 2020 by Craig Sharp Homes, Inc. delivers seamless indoor-outdoor spaces, luxurious private areas, and a wealth of WOW factors. Designed for dramatic impacts throughout, the Sweetwater Plan exemplifies the attention to detail and craftsmanship associated with a Craig Sharp built home. Perfect for entertaining or simply enjoying the grand views and luxury comforts, this home offers both open spaces and quiet retreats to fulfill your every mood and desire.

TOUR THIS HOME AT 4825 BRISCO IN EMERALD BAY, OR FIND MORE AT **CRAIGSHARPHOMES.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 215th Suite 104
Wichita, KS 67205

We look forward to discussing these options with you!

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

Coming

TOGETHER

for A Cure

RYAN AND BLAKE BENTON

“Coming Together for a Cure” is a bit more difficult during a pandemic, but the mission remains as urgent as ever. Treatment options are limited for patients with rare, incurable diseases like Duchenne Muscular Dystrophy. But there is hope. Adult Stem Cell Therapy is a cutting-edge treatment that is working wonders for Wichita native Ryan Benton. Now he’s paying it forward. His organization is working hard to make this life-extending option available to others who desperately need a medical alternative.

Written by Heather Pluard.
making a difference

“Duchenne Muscular Dystrophy (DMD) is the most aggressive and common form of MD,” says Blake Benton, Ryan’s brother, and Executive Director of Coming Together for a Cure. “There is no cure. Over 300,000 people suffer globally, with 99% of them being boys. Most are confined to a wheelchair by the time they are 10 years old. The majority do not live past their late teens or early 20s because the condition worsens over time – leaving them unable to fight infections like the common cold.”

By the time he was 22, Ryan was out of treatment options. Then a family friend and doctor stepped in and changed his trajectory. “Dr. Riordon was leading a study on Adult Stem Cell Therapy, and he offered Ryan the opportunity to participate,” explains Blake. “Amazingly, for the first time in his life, Ryan was able to grow new muscle and reverse the progression of this otherwise fatal disease. This miracle made Ryan the first person in the world with Duchenne to be successfully treated.”

Today, Ryan is 34 years old and is one of the oldest in the world living with DMD. He has spent the last 12 years raising awareness of Duchenne Muscular Dystrophy and Adult Stem Cell Therapy’s ability to treat it effectively. Ryan began this work almost immediately after his first treatment by organizing a benefit concert.

“Ryan is a full-time musician and has been the singer, lead songwriter, and keyboardist in a ‘60s pop band for years called the Sunshine Dreamers,” says Blake. “He loves music, and he has more friends than you could imagine – being the type of person who has never met a stranger. After his stem cell treatment worked in 2009, he put together a fundraiser to help more families become aware of the option. It started with his band playing for about 200 people on a friend’s farm. Today, we have major country artists headlining the event. About 2,000 people come together to enjoy the community and learn about the latest research developments.”

In 2014, Ryan and his family formed the 5013c nonprofit, Coming Together For A Cure. The Wichita community rallied behind them, with support coming from local businesses, friends, and others who wanted to be involved in finding life-changing treatments and cures for diseases such as DMD, MS, spinal cord injuries, and other chronic conditions.

“We help patients all over the world find vital resources.”

“We help patients all over the world find vital resources. We educate the public about incurable diseases, and we increase funding for scientific research,” says Blake. “Our goal is to launch an FDA-approved clinical trial in the United States, and we are close. Right now, we are just waiting for researchers to shift their focus back from COVID-19.”

Typically, Coming Together for a Cure holds their annual concert on the last weekend in September. Due to the pandemic and social distancing guidelines, plans are being adjusted to keep everyone safe. Blake hopes to have full details soon.

If you would like to learn more about Coming Together for a Cure and see how you can get involved, please visit <https://www.ctfac.net>.

A & L

Roofing, LLC

**YOUR "ONE-STOP SHOP" FOR
ALL REPAIR REQUESTS**

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+

A+ Rated Member of the BBB since 1997

- CONCRETE
- DRIVEWAY
- SIDEWALKS
- HVAC
- ELECTRICIANS
- GFCI'S
- WINDOWS
- GUTTERING
- CARPORTS
- PATIO COVERS
- AWNINGS
- STEEL BUILDINGS
- PLUMBING
- SEWER LINE CHECKS
- HORSE ARENAS
- AIRPLANE HANGARS
- SIDING

Serving Wichita, El Dorado,
and Wellington, KS

316-721-5799
alroofing.org

The home for home loans.

With Credit Union of America's quick, friendly loan process, buyers can relax and enjoy finding their new home. Our trusted team of home loan officers and local underwriters connects buyers with a variety of down payment options and loan programs flexible enough to meet every need.

CREDIT UNION
of America

Friendly Home Loans

316.265.3272 ext. 191 | CUofAmerica.com/HomeLoans

