


Tracy Stuckrath

CSEP
CMM
CHC
CFPM

SPEAKING TESTIMONIALS

"It was fantastic! Really great information, and the consultation you gave...was actually a real world test of how it should work."

Zarah Holvich, University of British Columbia

"Your session was worth the entire registration cost to me."

Larry Huttinger, CMP, D. Lawrence Planners, LLC

"What happens when you bring in a food allergy expert that speaks on the issue of planning events with the end user in mind? You LEARN, LEARN, LEARN & WALK AWAY WITH USABLE TOOLS!!"

Marty Fox, CMP, CMM, 2013 MPI Dallas/Ft. Worth

"The feedback...has exceeded our expectations. The content is extremely relevant and this was definitely NOT the same old F&B presentation."

Denise Tedrow, CMP, MPI Eastern Great Lakes

"Fabulous session! So many great ideas and bringing in the chefs for an interactive session was an awesome idea especially so late in the day."

attendee, PCMA Convening Leaders

"Tracy's presentation was very informative, yet easy to understand and apply to everyday life. She gave great tips and recipes for gluten-free and other allergen diets."

Joy Best, Conference Center Manager, Cox Enterprises

"This session was engaging, timely, and a perfect fit for our conference...an excellent job of framing this issue (dietary restrictions) through a lens of safety and inclusion."

Amy Beaman, University of Missouri St. Louis

"First time in a long time that I walked away with information that I can incorporate into my job."

Richard Waits, Meeting/Event Planner, Halliburton

"Fantastic dietary information! (I) can definitely use when planning events. It's all about making the attendee comfortable and want to attend again."

Global event manager; Exhibitor Conference and Expo

"I learned more during this session than any other that I have attended in years. It was so relevant...to me personally, but (also) at work."

Katie Jankowski, Meetings & Incentives Worldwide

"I watched your F&B webinar and wanted to send you a quick note to let you know how much it inspired me."

Kayla Maley, Rakuten Marketing

"I loved your presentation on dietary needs—frankly one of the best of the whole conference for me."

*Emily McLaughlin, Event Manager,
Department of Development, Mayo Clinic*

"What a great session. Funny, interesting and very thought provoking! Best session I have attended... Wow!!!"

attendee, PCMA Convening Leaders