

```
SQLQuery1.sql - (local)SQLYearbook (SQLTribe (57)) - Microsoft SQL Server Management Studio
File Edit View Query Project Debug SQL Prompt Tools Window Help
SQLYearbook | Execute | Debug | 100% | Connected
SQLQuery1.sql - (local)SQLYearbook (SQLTribe (57))
1
2
3
4
5
6
7
8
9
10
11
12 SELECT *
13
14
15
16
17
18
19
20
21 FROM dbo.SQLYearbook
22
23
24
25
26
27
28
29
30
31 WHERE
32
33
34
35
36
37
38
39
40
41 [Year] = 2018
42
43
44
45
46
47
48
49
50
51
52
53
54 ORDER BY
55
56
57
58
59
60
61
62
63 [LastName],
64
65
66
67
68
69
70
71
72 [FirstName];
73
74
75
76
77
78
79
80 /**
81 Yearbook (n.) - A publication that serves as a record
82 of the year's activities.
83
84 Brought to you by volunteers and sponsors.
85
86 http://SQLYearbook.com
87
88 **/
89
90
91
92
93
94
95
96
97
100% | Connected, (1/1) | (local) (12.0 RTM) | SQLTribe (57) | SQLYearbook | 00:00:00 | 0 rows
```


SIGNATURES

Have a great Summit! - Jen M.
CLASS OF 2018 RULEZ!

Contents

WIN-R SSMS.exe (Welcome).....	1
... WHERE [Year] = 2018 AND [Type] = ' Sponsor ';.....	2
... WHERE [Year] = 2018 AND [Type] = ' Class of 2018 '.....	3
AND Names >= 'A' AND Names < 'Cu';.....	3
AND Names >= 'Cu' AND Names < 'Gu';.....	9
AND Names >= 'Gu' AND Names < 'Lo';.....	16
AND Names >= 'Lo' AND Names < 'Po';.....	22
AND Names >= 'Po' AND Names < 'St';.....	28
AND Names >= 'St';.....	34
... WHERE [Year] = 2018 AND [Type] = ' Charity ';.....	40
CASA, Tracy Boggiano	40
Girls and Data, Mindy Curnutt	41
LaunchCode.org, Kathi Kellenberger	42
The Trevor Project - Andy Mallon	43
... WHERE [Year] = 2018 AND [Type] = ' Event ';.....	44
... WHERE [Year] = 2018 AND [Type] = ' We Miss You ';.....	49
... WHERE [Year] = 2018 AND [Type] = ' SQL People on Twitter ';	60
END TRY; -- Final Acknowledgements.....	103
F5	103

SQL Yearbook is Brought to you by **MinionWare**, and by **MidnightSQL Consulting**.

We like to say that at **MinionWare**, “we make stuff for DBAs”. That’s simplest way to say that we make masterful backup, maintenance, and management tools for SQL Server.

MidnightSQL Consulting specializes in *oh-please-help-us* emergencies, high availability, performance tuning, interviews, and database enterprise auditing and management.

This work is licensed under a

[Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License](https://creativecommons.org/licenses/by-nc-nd/4.0/).

You may download this works and share with others freely, as long as you provide attribution.

You may not change this work in any way or use it commercially.

Attribution:

“SQL Yearbook 2018” by [Jennifer McCown of MinionWare](#) is licensed under [CC BY-NC-ND 4.0](https://creativecommons.org/licenses/by-nc-nd/4.0/)

WIN-R SSMS.exe (Welcome)

This is the first annual **SQL Yearbook**! I've been thinking of this for literally years, and I'm finally realizing that no one is going to leap on the idea and do all the work for me.

Le sigh.

This first year, we had several dozen sign up to be in the Yearbook, plus more willing to talk about the charity work they do, and even more who wanted to contribute to the cause – did I mention this Yearbook benefits *Doctors Without Borders*? – and who wanted to remember those that we've recently lost from the community.

I hope that this new tradition¹ will continue, and will grow. I hope more people participate. I hope next year I have a bigger team to put it together. Because quite frankly, apart from the joy that charitable community efforts generate, I really need a reference for what you fine people look like!

Cheers,

Jennifer McCown, Editor in Chief

SQLYearbook.com

¹ A contradiction in terms, but one that works.

... WHERE [Year] = 2018

AND [Type] = 'Sponsor';

/* SQL Yearbook 2018 benefits Doctors Without Borders (DoctorsWithoutBorders.org), “an independent, global movement providing medical aid where it’s needed most”. The following people were generous enough to support the Yearbook by supporting Doctors Without Borders. */

Malathi Mahadevan – Data Professionals at Work

My first book, Data Professionals at Work, is a collection of interviews with top notch people in data/SQL Server-based line of work. As an upcoming DBA, one of my struggles was constantly looking for direction on my career and making the right choices.

My hope is that the book will help those like me with providing some of that by reading stories of people who have been on the same path and been successful. I learned a lot talking to them and am hoping those

Randolph West – BornSQL.ca

Founded by Data Platform MVP, Randolph West, Born SQL (<http://bornsql.ca>) provides specialist SQL Server services, upgrades, on-site support and disaster recovery services in western Canada. Allow us to identify what’s hurting your database environment, implement

changes with little to no downtime and keep your server running smoothly.

Andy Levy – FlxSQL.com

Andy Levy is a geek, husband, father, geocacher & gratuitous consumer of satellite signals (not in that order). He has been in IT professionally for nearly two decades in web development, system integration and presently database administration.

In 2012, I started forming ideas for some projects I could work on that would help me learn new ways to use the tools I’ve been using at work for years. And if I document it well along the way, I can blog about it (<http://FlxSQL.com>) and contribute back to the community.


```
... WHERE [Year] = 2018
AND [Type] = 'Class of 2018'
AND Names >= 'A' AND Names < 'Cu';
```


Sheila Acker

- Event Organizer
- Event Volunteer

@sjacker

[linkedin.com/in/sheilaacker/](https://www.linkedin.com/in/sheilaacker/)

<http://lee.net/>

SQL Server Database Administrator, QCPASS User Group Leader, Iowa City SQL Saturday Organizer. I have worked with SQL Server since version 6.

Ryan Adams

- Microsoft MVP Awardee
- Event Speaker
- Event Organizer
- Event Volunteer
- Blogger
- Former PASS Board Director

@ryanjadams

[linkedin.com/in/ryanjadams](https://www.linkedin.com/in/ryanjadams)

<https://www.ryanjadams.com>

Microsoft Senior Premier Field Engineer | Blogger | Speaker | MCT

Andrea Allred

- Speaker
- Volunteer
- Blogger

@RoyalSQL

[linkedin.com/in/andreaallred/](https://www.linkedin.com/in/andreaallred/)
control4.com

Andrea is passionate about Data and the SQL Community. She is married to Ryan Allred and they have two beautiful children. She loves to dress as a princess (plus all things princess related) and runs the SLC SQL User Group.

Christian Araujo

- Event Speaker
- Event Organizer
- Event Volunteer
- Blogger

@charaujo

[linkedin.com/in/charaujo/](https://www.linkedin.com/in/charaujo/)

Proud Parent and Husband, MCSE Data management & Analytics, MCSA Database administrator SQL 2016, Contributor of the official documentation for SQL Server 2017, Contributor with the translation of SQL Operations Studio to Spanish.

Alexander Arvidsson

- Microsoft MVP Awardee
- Speaker
- Organizer
- Volunteer
- Blogger
- MCT

@arcticdba

[linkedin.com/in/alexanderarvidsson/](https://www.linkedin.com/in/alexanderarvidsson/)
arcticdba.se

Alexander is a principal solutions architect at Atea in Linköping, Sweden and he spends his days teaching courses or helping clients of all shapes and sizes to take better care of their data. He's an international speaker, podcast co-host, blogger, trainer and more.

Tjay Belt

- Microsoft MVP Awardee
- Volunteer
- Blogger
- Author
- *Featured SQL Yearbook 2018 Charitable Worker*

@tjaybelt

[linkedin.com/in/tjaybelt/](https://www.linkedin.com/in/tjaybelt/)

Database Administrator, PASS volunteer, Racquetball enthusiast, Dirtbike fanatic. TJay has used SQL Server since version 7 since 1998 and has been a DBA since 2002. He founded the Utah County SQL Server user group and is an active member still today.

What else: I don't know what goes here.

Elizabeth Block

- Event Speaker

@sqlservermama
www.linkedin.com/in/elizabeth-block-1056615
<https://www.peacehealth.org/>

I'm passionate about SQL Server, especially teaching others how to use it. I love my #sqlfamily and really appreciate the helpfulness of this community. I've spoken at various SQL Saturday events, which I love. When not deep into SQL Server work I enjoy reading, gourmet cooking, & Zumba.

Tracy Boggiano

- Speaker
- Organizer
- Volunteer
- Blogger
- Author

linkedin.com/in/tracyboggiano/

Tracy is a Database Superhero. She has spent over 20 years in IT and has used SQL Server since 1999. She is also the owner of Database Superheroes LLC, a company that specializes in all aspects of administration and deals heavily with performance tuning, high availability and disaster recovery. Tracy is also co-organizer of a Special Interest Group (SIG) dedicated to advanced DBA topics in our local user group TriPass.
<https://tracyboggiano.com/>.

Michael Bourgon

- Speaker
- Blogger

@mbourgon
TheBakingDBA.blogspot.com

A nerd for all seasons. Pinball, SciFi, Video Games, Prog Rock, Event Notifications & WMI.

Robert Cain

- Microsoft MVP Awardee
- Speaker
- Organizer
- Volunteer
- Blogger
- Author

@arcancode
linkedin.com/in/arcancode/
Arcane Training and Consulting

Robert C. Cain is the owner of Arcane Training and Consulting, LLC. Robert creates online courses for Pluralsight (see below) and has coauthored five books, in addition to his YouTube activity. He was also a Microsoft MVP from 2008-2018. A popular speaker, Robert has presented at events such as the PASS Summit, IT/Dev Connections, TechEd, CodeStock, and numerous SQL Saturdays. Robert has over 25 years' experience in the IT industry, working in a variety of fields including manufacturing, insurance, telecommunications and nuclear power.

Joe Celko

- Speaker
- Author

I served for 10 years on the ANSI X3H2 database standards committee. I've got 10 books on SQL, still in print. I will pretty much show up at any SQL event if somebody will pay my way and pick up my bar bill :-).

Ryan Cooper

- Event Volunteer

@rcooperd

DBA / SRE in NYC. I'm probably cooking something that's way too spicy.

AND Names >= 'Cu' AND Names < 'Gu';

Matt Cushing

- Blogger

@sqlkohai
[linkedin.com/in/mattcushing/](https://www.linkedin.com/in/mattcushing/)
applegate.com

I'm working for a company that I believe in, and finally understand what it means to have a job that doesn't feel like work. I'm a part time lecturer at Rutgers University, ride my bike way too much and enjoying an empty nest for the first time this year.

Jane Datz

- Volunteer

@EnoJane

BI developer, dog Agility competitor, cellist and crazy terrier lady.

John Deardurff

- Microsoft MVP Awardee
- Speaker
- Organizer
- Volunteer
- Blogger

@john_deardurff

[linkedin.com/in/johndeardurff/](https://www.linkedin.com/in/johndeardurff/)

ThatAwesomeTrainer.com

John has been a Microsoft Certified Trainer since July 2000 specializing in teaching SQL Server, Exchange Server, and Windows Server courses. He currently serves as an MCT Regional Lead for the United States, and is a former Microsoft MVP on Data Platform.

Kalen Delaney

- Microsoft MVP Awardee
- Speaker
- Volunteer
- Blogger
- Author

@sqlqueen

[linkedin.com/in/kalendelaney](https://www.linkedin.com/in/kalendelaney/)

SQLServerInternals.com

I've been working with SQL Server for 31 years and I still love learning more geeky details about it. And I love sharing the geeky stuff I learn. I love my kids more than anything in the world; I feel like the luckiest Mom alive. I love my grandson.

What else: "Can I say how awesome Jen McCown is? And how grateful I am to be her friend?"

Henny Deraus

@HennyDeraus
[linkedin.com/in/hennyderous/](https://www.linkedin.com/in/hennyderous/)

DBA / Developer.

Ryan Desmond

- Event Volunteer
- Blogger

@DBAGooner
[linkedin.com/in/ryan-desmond/](https://www.linkedin.com/in/ryan-desmond/)
Talavant

I love hunting, fishing, camping, paddling, wood working, home repairs. Our dream is to be self-sustaining on a homestead soon. I am starting a new job! As of 10/2018 I'll be joining the amazing talented people at Talavant.

Jim Donahoe

- Speaker
- Organizer
- Volunteer
- Blogger

@SQLFlipFlopsDBA

[linkedin.com/in/jim-donahoe-6019b479/](https://www.linkedin.com/in/jim-donahoe-6019b479/)
SQLFlipFlopsDBA

I am a Database Administrator for a company located just outside of Pittsburgh, PA. My main focus with my role is to act as a Subject Matter Expert (SME) on Azure clients (IaaS/DBaaS). I have worked with SQL versions ranging from 2000 through current.

Dave Dustin

- Microsoft MVP Awardee
- Speaker
- Organizer
- Blogger
- Author

@venzann

Based in New Zealand, been working with databases for more than 35 years. Love to cook, build things and play drums (when allowed).

Reitse Eskens

- Blogger

@2MeterDBA

[linkedin.com/in/reitseeskens/](https://www.linkedin.com/in/reitseeskens/)

<https://www.axians.nl/business-analytics/>

Into databases since 2007 (Oracle).
Since 2011 working with SQL Server.
Recently discovered the fun of
PowerShell. My job involves the support
of clients who use our ETL software,
written in SAP DataServices.

Michael Louie Eusebio

@MLGELine

[linkedin.com/in/mleusebio/](https://www.linkedin.com/in/mleusebio/)

IT Professional with over 20 years of
experience in Databases. I have worked
with SQL Server since version 7.0 and
other RDBMS. Currently into SQL BI
towards Big Data.

Nigel Foulkes-Nock

- Event Speaker
- Blogger
- Author

@nigeldba

[linkedin.com/in/nigel-foulkes-nock-9572402/](https://www.linkedin.com/in/nigel-foulkes-nock-9572402/)

<https://nigeldba.com/>

I'm a SQL Server DBA who supports and embraces technology, recognising the need to provide true Business value while maintaining technical stability. I enjoy bringing order out of chaos and embraces the power of education through self-learning and helping others.

What else: "My original plan for a Lightning Talk on "Shrinking Databases" had me running to the stage with a pair of 12" sharp scissors because I was late. My point? Sometimes there are reasons to do things that you shouldn't. Then security happened."

Jeffrey Garbus

- Speaker
- Blogger
- Author

[linkedin.com/in/jeffgarbus/](https://www.linkedin.com/in/jeffgarbus/)
soaringeagle.biz

I have been working with SQL Server since the late 80's, have written 20 books on the subject. I specialize in performance and tuning SQL Server while helping to run Soaring Eagle Consulting's Remote Database Administration Practices.

Bob Gaydos

[linkedin.com/in/bobgaydos/](https://www.linkedin.com/in/bobgaydos/)
starklibrary.org/

I split my time between PostgreSQL and SQL Server at Stark Library in Canton, Ohio.

What else: "Looking forward to noodling around on my guitars in retirement. Is it 2030 yet?"

Kellyn Gorman

- Speaker
- Organizer
- Volunteer
- Blogger
- Author

@DBAKevlar

www.linkedin.com/in/kellyngorman
dbakevlar.com

Kellyn is an alumna of the Idera Ace and Oracle ACE Director programs. She's a current Oak Table Member, a group of Oracle scientists. She's always been multi-platform and has recently joined Microsoft, working as a Data Platform Architect in the Power BI and AI group.

What else: "She spends her free time enjoying new locations with her RV and learning to play the banjo."

AND Names >= 'Gu' AND Names < 'Lo';

Nitin Gupta

- Microsoft Certified Master
- Blogger

csc.com

SQL Server Expert.

Michelle Haarhues

- Speaker
- Volunteer
- Blogger

[@mhaarhues](https://twitter.com/mhaarhues)

[linkedin.com/in/michelle-haarhues-196b885](https://www.linkedin.com/in/michelle-haarhues-196b885)

denverhealth.org/

I have been working with SQL Server for 15 years and am currently a SQL Server Database Administrator in the Denver area. Most of my experience is in the healthcare and government industries. I also am a volunteer for the Women in Technology virtual group.

What else: "When I am not working, I am running, cycling, or doing something outdoors."

Tone S. Hansson

- Event Organizer
- Event Volunteer

@ToneHansson
[linkedin.com/in/tonehansson](https://www.linkedin.com/in/tonehansson)

Information architect based in Oslo Norway. Organizer of all SQL Saturday Oslo events and the former chapter leader of the Norwegian PASS chapter.

Tony Hendrix

@tony_thered
[linkedin.com/in/tony-hendrix-147b2a14/](https://www.linkedin.com/in/tony-hendrix-147b2a14/)
changehealthcare.com/

MCSA: SQL Server 2012/2014 DBA.

Can Kaya

- Speaker
- Volunteer
- Blogger

Kathi Kellenberger

- Microsoft MVP Awardee
- Speaker
- Blogger
- Author
- *Featured SQL Yearbook 2018 Charitable Worker*

@aunkathi

[linkedin.com/in/kathikellenberger/](https://www.linkedin.com/in/kathikellenberger/)

[red-gate.com/simple-talk/](https://www.red-gate.com/simple-talk/)

I am the editor of Simple Talk at Redgate Software. I am the reason that SQL Karaoke got started!

What else: "In Memory of Larry Toothman"

Ray Kim

- Speaker
- Volunteer
- Blogger

[linkedin.com/in/pianorayk/](https://www.linkedin.com/in/pianorayk/)

Ray is an advocate for documentation and technical communication. He is a co-founder of the Albany, NY SQL group (CASSUG), a member of the AlbanyUX user group, and has spoken at numerous SQL Saturdays around the northeastern US. He has worked various positions in technology, including as a developer, webmaster, analyst, technical writer, and instructor. He holds an MS in technical communication from Rensselaer Polytechnic Institute and a BS in computer science from Syracuse University. A musician in his spare time, Ray plays four different instruments. He also enjoys going to ballgames and doing CrossFit, and is a two-time SQLServerCentral.com fantasy football champion. He lives in Troy, NY with his wife, Lianne, and their two cats.

Hugo Kornelis

- Microsoft MVP Awardee
- Speaker
- Blogger
- Author

[@Hugo_Kornelis](https://twitter.com/Hugo_Kornelis)

[linkedin.com/in/hugokornelis/](https://www.linkedin.com/in/hugokornelis/)

I love working with SQL Server. Over the past years I have been diving deeper and deeper into execution plans. I was the technical editor for the third edition of Grant Fritchey's excellent book on that topic.

What else: "Shout-out to the "SQL Server Execution Plan Reference" site, <https://sqlserverfast.com/>"

Peter Kral

- Event Speaker
- Event Volunteer

@pkral

[linkedin.com/in/peterkral](https://www.linkedin.com/in/peterkral)

Certified SQL Server MCSA
2012/2014/2016 and Data Platform
MCSE, winner of the Speaker Idol Award
at the PASS Summit 2016. Employed at
e-commerce company FTD, he develops
database solutions using T-SQL, SSIS
and PowerShell.

Andy Leonard

- Microsoft MVP Awardee
- Speaker
- Blogger
- Author

@AndyLeonard

[linkedin.com/in/andyleonard](https://www.linkedin.com/in/andyleonard)

entdna.com

Andy Leonard is a Chief Data Engineer at
Enterprise Data & Analytics, a Biml
(Business Intelligence Markup Language)
developer and BimlHero, SSIS architect,
consultant, and trainer.

Andrea Letourneau

- Speaker
- Organizer
- Volunteer
- Blogger
- Author

@LadyRuna
pragmaticworks.com/

I work for Pragmatic Works as a BI Consultant. In my spare time I sew clothing and costumes for myself and my husband.

Andy Levy

- Event Organizer
- Event Volunteer
- Blogger
- *Featured SQL Yearbook 2018 Sponsor!*

@alevyinroc
linkedin.com/in/alevyinroc/
fixsql.com

Andy is a father, husband, DBA for a SaaS platform, dbatools contributor, PowerShell enthusiast, user group co-lead, and hasn't yet learned to use the word "no" enough.

AND Names >= 'Lo' AND Names < 'Po';

Steph Locke

- Microsoft MVP Awardee
- Event Speaker
- Event Organizer
- Event Volunteer
- Blogger
- Author

@theStephLocke

<https://uk.linkedin.com/in/stephanielocke>

<https://itsalocke.com>

I run Locke Data, a data science consultancy, in the UK and I dedicate a lot of my time to growing data communities around the world. Also, my doggos are awesome.

Malathi Mahadevan

- Speaker
- Organizer
- Volunteer
- Blogger
- Author
- *Featured SQL Yearbook 2018 Sponsor!*

@sqlmal

Long time community volunteer/geek who loves to garden, read, write/blog, travel and laugh. I blog at curiousaboutdata.com and can be found on twitter as @sqlmal. I am a DBA turned Database Engineer currently with ChannelAdvisors Inc. I love working with data.

Jason Markantes

@jmarkantes
[linkedin.com/in/markantes/](https://www.linkedin.com/in/markantes/)
Usbank.com

Computer guy since the first wave of mom jeans and rat tails.

Marek Masko

- Speaker,
- Volunteer
- Blogger

@MarekMasko
[linkedin.com/in/marekmasko/](https://www.linkedin.com/in/marekmasko/)
blog.sqlterritory.com

I am Principal Database Analyst at Sabre Poland where I support Flight Planning application developers team and I'm a Leader of the DBA Team. I am SQL Server enthusiast and I work with this relational database engine since 2010.

What else: "Shout-out to the SQLDay conference <https://sqlday.pl/en/>"

Jennifer McCown

- Microsoft Certified Master
- Microsoft MVP Awardee
- Speaker
- Blogger
- Author

@MidnightDBA

[linkedin.com/in/jennifermccown/](https://www.linkedin.com/in/jennifermccown/)
MinionWare.net

I'm the one who made this book. I've been part of the SQL Community for almost a decade, and it's been quite a ride. Co-owner/operator of MinionWare.net (software for DBAs), MidnightSQL.com (consulting), MidnightDBA.com (tutorials), and MidnightDBA.com/Jen (blog).

What else: "I hope I remember to add something clever to this later."

Sean McCown

- Microsoft Certified Master
- Microsoft MVP Awardee
- Speaker
- Blogger
- Author

@KenpoDBA

[linkedin.com/in/seanmccown/](https://www.linkedin.com/in/seanmccown/)
MinionWare.net

Sean McCown is a Certified Master in SQL Server 2008 and a SQL Server MVP awardee with 20 years of experience in databases. Co-owner/operator of MinionWare.net (software for DBAs), and MidnightSQL.com (consulting). He is also founder and co-owner of the MidnightDBA.com website, where he records free SQL Server training videos and co-hosts the popular web show DBAs@Midnight.

What else: "Why did you use *that* picture?"

André Melancia

- Speaker
- Organizer
- Volunteer
- Blogger
- Author
- MCT

@AndyPT

[linkedin.com/in/andremelancia](https://www.linkedin.com/in/andremelancia)

Andy.PT

Food devouring expert... Developer / DBA / Microsoft Certified Trainer (MCT) focusing on SQL Server, Azure, IoT and Security. Data Community Portugal, PowerShell Portugal, IT Pro Portugal, IPv6 Portugal, DNSSEC Portugal communities founder. Volunteer and speaker at 50+ international events in 2017/2018.

Ben Miller

- Microsoft Certified Master
- Microsoft MVP Awardee
- Speaker
- Blogger
- Author

@DBAduck

[linkedin.com/in/dbaduck](https://www.linkedin.com/in/dbaduck)

dbaduck.com

I have been working with SQL Server since it had a major version of 4. I installed it once on OS2/Warp as well. Those were the days. I have worked at Microsoft (7 years) and at various companies across America. I am a PowerShell DBA, and love to help with anything PowerShell and SQL Server.

Greg Moore

- Speaker
- User Group Leader
- Blogger
- Author

@stridergdm

[linkedin.com/in/gregdmoore/](https://www.linkedin.com/in/gregdmoore/)

Green Mountain Software

<https://www.greenms.com>

<https://blog.greenms.com>

DBA by day, caver by night. Sometimes the other way around. Live outside Albany NY and am an independent consultant. And a caver, a hiker, and bicyclist.

Gangadhara Ms

- Volunteer

@gangasqldb

microsoft.com

SQL BI Professional.

Andrew Notarian

- Organizer

@anotarian

I grew up on Long Island, and you have no idea what real pizza or bagels are. I work with SQL Server and Postgres at the National Institutes of Health. I am 90% sarcastic at all times. I help run the DC chapter of PASS and SQL Saturday DC.

What else: "If you locked Kenneth and Zippy in the same room with no way out, what would happen?"

Wendy Pastrick

- Microsoft MVP Awardee
- Speaker
- Organizer
- Author

@wendy_dance

[linkedin.com/in/wendypastrick/](https://www.linkedin.com/in/wendypastrick/)
[salesforce.com](https://www.salesforce.com)

Database Admin, Women In Tech - Geek/Mom/Dancer.

AND Names >= 'Po' AND Names < 'St';

Edward Pollack

- Speaker
- Organizer
- Volunteer
- Blogger
- Author

@EdwardPollack

[linkedin.com/in/ed-pollack-65a3aa23](https://www.linkedin.com/in/ed-pollack-65a3aa23)

datto.com

Speaker, writer, dad, gamer, and lover of all things spicy!

Craig Porteous

- Speaker
- Organizer
- Volunteer
- Blogger

@cporteous

[linkedin.com/in/craigporteous/](https://www.linkedin.com/in/craigporteous/)

Craig is a Microsoft certified Data Engineer working with Incremental Group. He has more than 10 years working with the Microsoft Data Platform and related technologies, supporting global BI Environments, and automating processes with PowerShell.

Bob Pusateri

- Microsoft Certified Master
- Event Speaker
- Event Organizer
- Event Volunteer
- Blogger
- Author

@SQLBob

[linkedin.com/in/bobpusateri/](https://www.linkedin.com/in/bobpusateri/)

<https://www.bobpusateri.com/>

I'm a consultant, architect, and developer, and I pretty much owe my entire career to the SQL Community and the connections and opportunities it has given me. You people are amazing!

Tim Radney

- Microsoft MVP Awardee
- Event Speaker
- Event Organizer
- Event Volunteer
- Blogger
- Author

@tradney

[linkedin.com/in/tradney](https://www.linkedin.com/in/tradney)

sqlskills.com/blogs/tim

Tim is a Principal Consultant with SQLskills. He has worked with SQL server for the past 15 years, in a variety of roles including DBA, Lead DBA, and multi-department manager, which have given him extensive experience planning and implementing large-scale environment changes and upgrades. Tim is a SQL Server MVP and has a whole collection of Microsoft and other industry certifications. His experience includes HA/DR, virtualization, SSIS, SSRS, and performance tuning, among everything else SQL Server-related.

Monica Rathbun

- Microsoft MVP Awardee
- Speaker
- Organizer
- Volunteer
- Blogger
- Author

[@sqlespresso](#)
[dcac.co](#)

Monica lives in Virginia and is a Microsoft MVP for Data Platform. She has over 15 years of experience working with a wide variety of database platforms with a focus on SQL Server. She is a frequent speaker at IT industry conferences.

Steve Rezhener

- Speaker
- Organizer
- Volunteer
- Blogger

[@SteveRezhener](#)
[linkedin.com/in/steverezhener/](#)

Certified Human, SQL Malibu Group Leader, SQL Saturday in LA Organizer.

Steve speaks 3 languages and all 3 with an accent. He lives with his family in a San Fernando Valley region of Los Angeles and is a Microsoft SQL Server Data Therapist. Steve started his IT career with VBA, but got excited about data with introduction of SQL Server 2005. He has over 13 years of experience working SQL Server with a focus on a Microsoft BI Stack. Steve is a big LinkedIn junkie.

Marlon Ribunal

- Volunteer
- Blogger
- Author

@MarlonRibunal

[linkedin.com/in/marlonribunal/](https://www.linkedin.com/in/marlonribunal/)

mi9retail.com/

Marlon Ribunal is a data professional primarily focusing on the Microsoft stack. His work experience includes but not limited to database administration, SQL development, query & performance tuning, ETL, BI, and many others.

What else: "Marlon is passionate about SQL Server. He loves learning about the technology. Mostly, he is a sponge - the learner - but he loves sharing the knowledge he has accumulated. He is introvert by nature but loves connecting to people in various avenues."

Carlos Robles

- Speaker
- Organizer
- Volunteer
- Blogger
- Author

@dbamastery

[linkedin.com/in/croblesdba/](https://www.linkedin.com/in/croblesdba/)

dbamastery.com/

Carlos Robles is a MSCE in Data Management and Analytics and ITIL v3 certified, who began his career working with Oracle databases. Now with more than 10 years of experience in the database administration field spends most of his time working with SQL Server.

What else: "Currently working on a few free tools for #SQLFamily, here is my GitHub repository:
<https://github.com/dbamaster>"

Jeff Rush

- Blogger

@JeffRush

TheDataYouNeed.com

Data guy. Love improving processes. Avid gamer and music enthusiast. Making my way in the world today takes everything I got.

What else: "RIP Tom and Robert."

Jon Shaulis

- Event Volunteer
- Blogger

@JonShaulis

linkedin.com/in/jonathanshaulis/

jonshaulis.com

My interest in becoming a data professional began back in 2008. I used to manage excel spreadsheets with VBA macros and made the exciting jump into database and systems administration in 2011. I'm working towards my MCSE Certifications in SQL Server.

Matt Slocum

- Event Speaker
- Event Organizer
- Event Volunteer
- Blogger

@SQLMatt

[linkedin.com/in/slocummatt/](https://www.linkedin.com/in/slocummatt/)

S&P Global

I was an accidental DBA that fell in love with SQL Server. I currently manage a team of crackshot DBAs at S&P Global with a goal of upgrading many of our hundreds of instances of SQL Server and developing automation solutions.

Josh Smith

- Organizer
- Volunteer

@toosuto

[linkedin.com/in/toosuto/](https://www.linkedin.com/in/toosuto/)

accidentaldba.com/

I'm a data professional and aikido instructor. I really like cheese and

science fiction.

AND Names >= 'St';

John Sterrett

- Microsoft MVP Awardee
- Speaker
- Organizer
- Volunteer
- Blogger
- Author

@JohnSterrett

[linkedin.com/in/johnsterrett/](https://www.linkedin.com/in/johnsterrett/)

Procure SQL LLC

I help business solve problems with SQL Server! MCSE Data Platform, ex-MVP, Consultant, founder of <http://procuresql.com>.

Jen Stirrup

- Microsoft MVP Awardee
- Speaker
- Organizer
- Volunteer
- Blogger
- Author
- Microsoft Regional Director

@jenstirrup

[linkedin.com/in/jenstirrup/](https://www.linkedin.com/in/jenstirrup/)

datarelish.co.uk

Data Whisperer.

Reuben Sultana

- Blogger

@SQLDiaries

[linkedin.com/in/reubensultana/](https://www.linkedin.com/in/reubensultana/)

SQL Server DBA initially specialised in Software Development; and in the last 10 years, worked as a DBA using every release of SQL Server since version 6.5.

Steven Tevault

@hulksbrosteve

Oracle addict with a fondness for sql server, I like baseball, and I like to draw pictures in charcoal of things you don't care about.

Bert Wagner

- Event Speaker
- Event Volunteer
- Blogger

@bertwagner

[linkedin.com/in/bertwagner/](https://www.linkedin.com/in/bertwagner/)

<https://bertwagner.com>

Hiking, camping, and obsessing over making the perfect cup of coffee.

Michael Wall

- Event Speaker
- Event Organizer
- Event Volunteer

@michaeldwall1

[linkedin.com/in/mike-wall-09a110b/](https://www.linkedin.com/in/mike-wall-09a110b/)

When not working, I am the human pet of a naughty cat who prefers for me to sit so she can be comfortable!

Ed Watson

- Microsoft MVP Awardee
- Speaker
- Organizer
- Volunteer
- Blogger

@SQLGator
[linkedin.com/in/watsoned/](https://www.linkedin.com/in/watsoned/)
InnovativeArchitects.com

Lover of bacon, bourbon, diving, Florida Gator, and Star Wars. Class Clown.

Ken Watson

- Microsoft Small Business Specialist

@interflectech
interflectech.com

SQL DBA that designs backend logic for web applications.

Randolph West

- Microsoft MVP Awardee
- Speaker
- Organizer
- Blogger
- Author
- *Featured SQL Yearbook 2018 Sponsor!*

@_randolph_west
[linkedin.com/in/rabryst](https://www.linkedin.com/in/rabryst)
bornsql.ca/

I like chocolate, and making people laugh. I act and sing and teach and write, :) I'm an author, blogger, speaker, and chronic volunteer, and when I'm not doing all those fun things I work as a Business Intelligence consultant.

What else: "I died in an episode of Fargo."

Cathrine Wilhelmsen

- Microsoft MVP Awardee
- Speaker
- Organizer
- Volunteer
- Blogger
- Author

@cathrinew
[linkedin.com/in/cathrinewilhelmsen](https://www.linkedin.com/in/cathrinewilhelmsen)
cathrinew.net

Hi! I love teaching and sharing knowledge. Also sci-fi, chocolate, cat gifs and smilies

William Wolf

- Black Sheep
- Speaker
- Organizer
- Blogger

@sqlwarewolf
rdx.com

Manager of SQL Server Performance Tuning at RDX. Grew college town of Indiana, PA and graduated from the Indiana University of Pennsylvania in 2000 with a degree in Management Information Systems and Accounting.

18 years in the industry. Will tune code for solutions.
beer.

Chris Yates

- Microsoft MVP Awardee
- Speaker
- Organizer
- Volunteer
- Blogger
- Author

@YatesSQL
www.linkedin.com/in/sqlyates

Chris Yates is an Assistant Vice President | Database Administration Manager with over sixteen years of experience in the SQL industry. His experience includes design and implementation of both OLTP and OLAP

... WHERE [Year] = 2018
AND [Type] = 'Charity';

/* SQL community members are no stranger to volunteer work! Here are a few we'd like to spotlight. */

CASA, Tracy Boggiano

"Nearly 700,000 children experience abuse or neglect each year. Instead of playing with neighbors and making happy family memories, they're attending court hearings, adjusting to new foster homes and transitioning to new schools. That's a heavy burden for a child to carry. With a Court Appointed Special Advocate (CASA) or guardian ad litem (GAL) volunteer dedicated to their case, America's most vulnerable children will have someone speaking up for their best interests. With your support, more children will have the opportunity to thrive in a safe and loving home." - <http://www.casaforchildren.org>

Here's Tracy, on her work with CASA:

"I will always say being a CASA volunteer is my favorite job because it is the one that makes a difference in the world. As a volunteer I look out for society's most vulnerable, our children, who through no fault of their own are in foster care. I hope to be a person they can trust during the process and to make a difference in their life."

For more about Tracy's experiences with CASA, see her blog post at <https://bit.ly/2oUXyhd>

Girls and Data, Mindy Curnutt

In 2018 Mindy Curnutt helped to bring awareness about career opportunities in Data Science and Analytics to young women across America through the nonprofit organization *Girls and Data*. Many #sqlfamily were generous donors and/or volunteers that helped to make full-day workshops in Dallas, Charlotte, Cleveland and Raleigh take place.

Over 150 young women aged 10-14 were able to attend workshops where they learned to slice and dice data and to experience the "answered question that leads to yet another question," that is Data Analysis.

Over 100 individuals and companies that donated funds to make these workshops happen.

Huge thanks to in-person classroom helpers (SQL Family volunteers) Tim Cost, Tracy Boggiano, Amy Herold, and Terri Donahue.

LaunchCode.org, Kathi Kellenberger

“LaunchCode is building a skilled workforce by creating pathways for driven people seeking careers in technology. We are helping jobseekers enter the tech field by providing accessible education, training and paid apprenticeship job placement.” – <https://LaunchCode.org/About>

Here's Kathi, on her work with LaunchCode:

“For the past four years, I've been a volunteer at an organization that is near and dear to my heart, LaunchCode. They are changing the face of technology in St. Louis and other cities around the US by providing free training, paid apprenticeships, and job placement. The face of technology doesn't have to always be white and male. It can be any shade and any gender.

“Some of the people served by LaunchCode have not had many breaks in life. I've heard wonderful stories from LaunchCode alumni and have seen many of my students go on to get great jobs as developers and database administrators.

“I've had an amazing career, but I believe that I was put on this earth to be a teacher. I feel very proud that I have helped people around the world through my books and presentations, but I am most proud of the work I have done at LaunchCode.”

The Trevor Project - Andy Mallon

“In 2016, I organized an (unofficial) PASS Summit LGBT Meetup. It was a bit of a last-minute party, and more than once I found myself saying, “Worst case scenario, I’ll end up having a chill cocktail party with some friends.” Turns out, I underestimated myself: I sold out of (free) tickets, the room was at full capacity, we raised over \$3000 for The Trevor Project, and everyone had a great time.

“Later this week is [National Coming Out Day](#) (NCOD). Homophobia thrives in an atmosphere of silence and ignorance. Once people know that they have LGBTQ loved ones, they are far less likely to maintain homophobic, hateful, or oppressive views. I came out 15 years ago, and vowed to always be supportive of others in the LGBTQ community throughout their journey.

“After not making Summit last year, I’m back this year, and hosting another LGBTQ Meetup...

“While it’s free to attend, I am again asking for people to help me support The Trevor Project. The Trevor Project provides crisis intervention and suicide prevention services to lesbian, gay, bisexual, transgender, and questioning (LGBTQ) young people. **For US youth between the ages of 10 and 24, suicide is the 2nd leading cause of death nationwide.**

“Please donate... [<https://give.thetrevorproject.org/PASSpride2018>], and help The Trevor Project continue their work helping these at-risk young people. Donate through my fundraising page [<https://give.thetrevorproject.org/PASSpride2018>], *your donation could count for double!* Brent Ozar Unlimited [<https://www.brentozar.com/archive/2018/10/lgbtq-meetup-at-the-pass-summit/>] is going to match the first \$5000 that we raise. You heard that right: If we hit my \$5000 fundraising goal, Brent will match it with another \$5000.”

... WHERE [Year] = 2018

AND [Type] = 'Event' ;

While there are more events in the world than SQL Saturdays, we'll start with these. Bragging rights time! Circle the events you attended this year, or add those we missed!

Event Date	Event Name	Location	Area	URL
13 Jan 2018	SQLSaturday 698	Nashville	Canada/US	SQLSaturday.com/698/
13 Jan 2018	SQLSaturday 702	Malaysia	Latin America	SQLSaturday.com/702/
03 Feb 2018	SQLSaturday 695	Guatemala	Latin America	SQLSaturday.com/695/
10 Feb 2018	SQLSaturday 696	Redmond	Canada/US	SQLSaturday.com/696/
17 Feb 2018	SQLSaturday 706	Wellington	Asia Pacific	SQLSaturday.com/706/
17 Feb 2018	SQLSaturday 707	Pordenone	Europe/Middle East/Africa	SQLSaturday.com/707/
21 Feb 2018	SQL Bits	London	Europe/Middle East/Africa	SQLBits.com/
24 Feb 2018	SQLSaturday 699	Tampa	Canada/US	SQLSaturday.com/699/
03 Mar 2018	SQLSaturday 725	Victoria	Canada/US	SQLSaturday.com/725/
10 Mar 2018	SQLSaturday 697	Spokane	Canada/US	SQLSaturday.com/697/
10 Mar 2018	SQLSaturday 704	Iceland	Europe/Middle East/Africa	SQLSaturday.com/704/
17 Mar 2018	SQLSaturday 701	Cincinnati	Canada/US	SQLSaturday.com/701/
17 Mar 2018	SQLSaturday 709	Belgium	Europe/Middle East/Africa	SQLSaturday.com/709/
17 Mar 2018	SQLSaturday 719	Chicago	Canada/US	SQLSaturday.com/719/
17 Mar 2018	SQLSaturday 726	Phoenix	Canada/US	SQLSaturday.com/726/
24 Mar 2018	SQLSaturday 700	Colorado Springs	Canada/US	SQLSaturday.com/700/
24 Mar 2018	SQLSaturday 705	Richmond	Canada/US	SQLSaturday.com/705/
24 Mar 2018	SQLSaturday 723	Rochester	Canada/US	SQLSaturday.com/723/
07 Apr 2018	SQLSaturday 724	Madison	Canada/US	SQLSaturday.com/724/
14 Apr 2018	SQLSaturday 718	Joinville	Latin America	SQLSaturday.com/718/
14 Apr 2018	SQLSaturday 721	Raleigh	Canada/US	SQLSaturday.com/721/
14 Apr 2018	SQLSaturday 732	Budapest	Europe/Middle East/Africa	SQLSaturday.com/732/

14 Apr 2018	SQLSaturday 740	Orange County	Canada/US	SQLSaturday.com/740/
21 Apr 2018	SQLSaturday 703	Costa Rica	Latin America	SQLSaturday.com/703/
21 Apr 2018	SQLSaturday 714	Philadelphia	Canada/US	SQLSaturday.com/714/
26 Apr 2018	SQLSaturday 738	Israel	Europe/Middle East/Africa	SQLSaturday.com/738/
28 Apr 2018	SQLSaturday 717	Wheeling	Canada/US	SQLSaturday.com/717/
05 May 2018	SQLSaturday 710	Edmonton	Canada/US	SQLSaturday.com/710/
05 May 2018	SQLSaturday 720	Albuquerque	Canada/US	SQLSaturday.com/720/
05 May 2018	SQLSaturday 759	Jacksonville	Canada/US	SQLSaturday.com/759/
12 May 2018	SQLSaturday 735	Finland	Europe/Middle East/Africa	SQLSaturday.com/735/
19 May 2018	SQLSaturday 715	Belo Horizonte	Latin America	SQLSaturday.com/715/
19 May 2018	SQLSaturday 716	New York City	Canada/US	SQLSaturday.com/716/
19 May 2018	SQLSaturday 728	Catania	Europe/Middle East/Africa	SQLSaturday.com/728/
19 May 2018	SQLSaturday 733	Atlanta	Canada/US	SQLSaturday.com/733/
19 May 2018	SQLSaturday 734	Dallas	Canada/US	SQLSaturday.com/734/
19 May 2018	SQLSaturday 739	Kyiv	Europe/Middle East/Africa	SQLSaturday.com/739/
26 May 2018	SQLSaturday 712	South Island NZ	Asia Pacific	SQLSaturday.com/712/
26 May 2018	SQLSaturday 751	Santiago	Latin America	SQLSaturday.com/751/
26 May 2018	SQLSaturday 756	Bafoussam	Europe/Middle East/Africa	SQLSaturday.com/756/
02 Jun 2018	SQLSaturday 711	Plovdiv	Europe/Middle East/Africa	SQLSaturday.com/711/
02 Jun 2018	SQLSaturday 713	Brisbane	Asia Pacific	SQLSaturday.com/713/
02 Jun 2018	SQLSaturday 727	Mexico	Latin America	SQLSaturday.com/727/
02 Jun 2018	SQLSaturday 743	Pensacola	Canada/US	SQLSaturday.com/743/
02 Jun 2018	SQLSaturday 758	Montreal	Canada/US	SQLSaturday.com/758/
09 Jun 2018	SQLSaturday 742	Cork	Europe/Middle East/Africa	SQLSaturday.com/742/
09 Jun 2018	SQLSaturday 747	Timisoara	Europe/Middle East/Africa	SQLSaturday.com/747/
09 Jun 2018	SQLSaturday 755	South Florida	Canada/US	SQLSaturday.com/755/

09 Jun 2018	SQLSaturday 760	Rheinland	Europe/Middle East/Africa	SQLSaturday.com/760/
09 Jun 2018	SQLSaturday 773	Los Angeles	Canada/US	SQLSaturday.com/773/
16 Jun 2018	SQLSaturday 731	Athens	Europe/Middle East/Africa	SQLSaturday.com/731/
22 Jun 2018	SQL Grillen	Germany	Europe/Middle East/Africa	DataGrillen.com/
23 Jun 2018	SQLSaturday 744	Caxias do Sul	Latin America	SQLSaturday.com/744/
23 Jun 2018	SQLSaturday 752	Iowa City	Canada/US	SQLSaturday.com/752/
23 Jun 2018	SQLSaturday 764	Bratislava	Europe/Middle East/Africa	SQLSaturday.com/764/
23 Jun 2018	SQLSaturday 766	Houston	Canada/US	SQLSaturday.com/766/
30 Jun 2018	SQLSaturday 769	Melbourne	Asia Pacific	SQLSaturday.com/769/
07 Jul 2018	SQLSaturday 762	Paris	Europe/Middle East/Africa	SQLSaturday.com/762/
07 Jul 2018	SQLSaturday 771	Sydney	Asia Pacific	SQLSaturday.com/771/
14 Jul 2018	SQLSaturday 730	Manchester	Europe/Middle East/Africa	SQLSaturday.com/730/
21 Jul 2018	SQLSaturday 729	Louisville	Canada/US	SQLSaturday.com/729/
28 Jul 2018	SQLSaturday 736	Columbus	Canada/US	SQLSaturday.com/736/
28 Jul 2018	SQLSaturday 741	Albany	Canada/US	SQLSaturday.com/741/
28 Jul 2018	SQLSaturday 757	Sacramento	Canada/US	SQLSaturday.com/757/
04 Aug 2018	SQLSaturday 750	Sri Lanka	Asia Pacific	SQLSaturday.com/750/
11 Aug 2018	SQLSaturday 745	Indianapolis	Canada/US	SQLSaturday.com/745/
11 Aug 2018	SQLSaturday 749	Baton Rouge	Canada/US	SQLSaturday.com/749/
18 Aug 2018	SQLSaturday 784	Singapore	Asia Pacific	SQLSaturday.com/784/
18 Aug 2018	SQLSaturday 787	Sioux Falls	Canada/US	SQLSaturday.com/787/
25 Aug 2018	SQLSaturday 761	Perth	Asia Pacific	SQLSaturday.com/761/
25 Aug 2018	SQLSaturday 792	Brasilia	Latin America	SQLSaturday.com/792/
25 Aug 2018	SQLSaturday 794	Oklahoma City	Canada/US	SQLSaturday.com/794/
01 Sep 2018	SQLSaturday 746	Oslo	Europe/Middle East/Africa	SQLSaturday.com/746/
01 Sep 2018	SQLSaturday 754	Auckland	Asia Pacific	SQLSaturday.com/754/
01 Sep 2018	SQLSaturday 785	Johannesburg	Europe/Middle East/Africa	SQLSaturday.com/785/

08 Sep 2018	SQLSaturday 748	Cambridge	Europe/Middle East/Africa	SQLSaturday.com/748/
08 Sep 2018	SQLSaturday 768	Wausau	Canada/US	SQLSaturday.com/768/
08 Sep 2018	SQLSaturday 793	Cape Town	Europe/Middle East/Africa	SQLSaturday.com/793/
15 Sep 2018	SQLSaturday 774	Denver	Canada/US	SQLSaturday.com/774/
15 Sep 2018	SQLSaturday 775	Gothenburg	Europe/Middle East/Africa	SQLSaturday.com/775/
15 Sep 2018	SQLSaturday 803	Durban	Europe/Middle East/Africa	SQLSaturday.com/803/
22 Sep 2018	SQLSaturday 722	Lisbon	Europe/Middle East/Africa	SQLSaturday.com/722/
22 Sep 2018	SQLSaturday 780	Kharkiv	Europe/Middle East/Africa	SQLSaturday.com/780/
22 Sep 2018	SQLSaturday 797	Boston	Canada/US	SQLSaturday.com/797/
22 Sep 2018	SQLSaturday 800	Atlanta BI Edition	Canada/US	SQLSaturday.com/800/
22 Sep 2018	SQLSaturday 802	San Diego	Canada/US	SQLSaturday.com/802/
24 Sep 2018	Microsoft Ignite	Orlando	Canada/US	Azure.Microsoft.com/en-us/ignite/
29 Sep 2018	SQLSaturday 753	Lviv	Europe/Middle East/Africa	SQLSaturday.com/753/
29 Sep 2018	SQLSaturday 770	Pittsburgh	Canada/US	SQLSaturday.com/770/
29 Sep 2018	SQLSaturday 795	Porto, Portugal	Europe/Middle East/Africa	SQLSaturday.com/795/
29 Sep 2018	SQLSaturday 804	São Paulo	Latin America	SQLSaturday.com/804/
06 Oct 2018	SQLSaturday 765	Denmark	Europe/Middle East/Africa	SQLSaturday.com/765/
06 Oct 2018	SQLSaturday 778	Memphis	Canada/US	SQLSaturday.com/778/
06 Oct 2018	SQLSaturday 786	Puerto Rico	Latin America	SQLSaturday.com/786/
06 Oct 2018	SQLSaturday 796	Minnesota	Canada/US	SQLSaturday.com/796/
06 Oct 2018	SQLSaturday 801	Orlando	Canada/US	SQLSaturday.com/801/
06 Oct 2018	SQLSaturday 805	Bucuresti	Europe/Middle East/Africa	SQLSaturday.com/805/
13 Oct 2018	SQLSaturday 763	Sofia	Europe/Middle East/Africa	SQLSaturday.com/763/

13 Oct 2018	SQLSaturday 781	Columbus, GA	Canada/US	SQLSaturday.com/781/
13 Oct 2018	SQLSaturday 788	El Salvador	Latin America	SQLSaturday.com/788/
13 Oct 2018	SQLSaturday 790	Holland	Europe/Middle East/Africa	SQLSaturday.com/790/
15 Oct 2018	IT/Dev Connections	Dallas	Canada/US	ITDevConnections.com/
20 Oct 2018	SQLSaturday 798	Madrid	Europe/Middle East/Africa	SQLSaturday.com/798/
20 Oct 2018	SQLSaturday 799	Salvador	Latin America	SQLSaturday.com/799/
20 Oct 2018	SQLSaturday 806	Charlotte	Canada/US	SQLSaturday.com/806/
27 Oct 2018	SQLSaturday 767	Lincoln	Canada/US	SQLSaturday.com/767/
27 Oct 2018	SQLSaturday 772	Munich	Europe/Middle East/Africa	SQLSaturday.com/772/
03 Nov 2018	SQLSaturday 791	Banja Luka	Europe/Middle East/Africa	SQLSaturday.com/791/
03 Nov 2018	SQLSaturday 808	Oregon	Canada/US	SQLSaturday.com/808/
06 Nov 2018	PASS Summit	Seattle	Canada/US	PASS.org/Summit/2018
24 Nov 2018	SQLSaturday 776	Bangladesh	Asia Pacific	SQLSaturday.com/776/
24 Nov 2018	SQLSaturday 777	Parma	Europe/Middle East/Africa	SQLSaturday.com/777/
24 Nov 2018	SQLSaturday 789	Tallinn	Europe/Middle East/Africa	SQLSaturday.com/789/
24 Nov 2018	SQLSaturday 811	Rio de Janeiro	Latin America	SQLSaturday.com/811/
08 Dec 2018	SQLSaturday 779	Prague	Europe/Middle East/Africa	SQLSaturday.com/779/
08 Dec 2018	SQLSaturday 782	Slovenia	Europe/Middle East/Africa	SQLSaturday.com/782/
08 Dec 2018	SQLSaturday 812	Lima	Latin America	SQLSaturday.com/812/
08 Dec 2018	SQLSaturday 814	Washington, DC	Canada/US	SQLSaturday.com/814/

```
... WHERE [Year] = 2018  
AND [Type] = 'We Miss You';
```

In a group so large and diverse as ours, it is inevitable that we will, at some point, end up losing some of the people we love. While we have called out as many absent friends as possible, we know we may have missed someone, or someones, very important. We dedicate this section to those lost folk, whether mentioned here or no, who we will miss.

Huge thanks go to Todd Kleinhans, who put together quite a lot of memorial information. See his blog post "SQLMemorial – A Tribute to the Fallen in the SQLFamily" for more on his tribute project:

<https://bit.ly/2DIVB6I>

Naomi Williams

Immediately before publishing the Yearbook, the SQL community lost another treasured member: Naomi Williams.

Thanks to Wolf (@sqlwarewolf) for this tribute.

Naomi Fae Williams

November 23rd, 1981 – October 29th/30th, 2018

Naomi was an amazing woman throughout her entire life. She was strong and obstinate, yet sensitive and open minded. The woman was crazy in the best way and so intelligent. Generous. Kind. Caring. Understanding. Silly. Young. Loving. There is no end to the number of words that could describe her.

She was a wife, a mother, sister, daughter, aunt, niece, granddaughter, and friend to many. She lived a most eventful life filled with all sorts of things that most people only dream of or would never even consider doing. She's been skydiving, white water rafting, out of the country several times to several places, ziplining. She's been to nearly every state in the country, and had a book collection that is just as massive.

Naomi was a lover and a fighter. She was brave and bold, yet also sweet and compassionate. Her family was her life- her world. They were her everything to her. The lady worked a lot, but if any one person within her family ever needed her she was there no matter what.

She never disappointed, and she always tried her very hardest. For each and every single task, no matter how minor, she gave 110%. That's just how she was. She always sought to go above and beyond what was ever asked of her.

Aaron Lowe

Aaron Lowe @Vendoran · Jun 13

OH: We're not going Agile, we're going FRAGile

Aaron Lowe @Vendoran · 24 Sep 2017

Arguments and words rarely change someone's mind. What changes minds is the building of relationships

Aaron Lowe @Vendoran · Jan 22

Curious if others have the same issue and how they deal with it - when developing creative ideas I find myself needing to talk with someone about the ideas and the interaction really helps the development. However my job is such that there is rarely anyone available.

Aaron Lowe @Vendoran · 19 Nov 2016

when you are rolling in your ride, music up feeling good and trying to act cool - then realize you are driving a mini van [#thestruggleisreal](#)

Aaron Lowe @Vendoran · May 3

I know it's been said before, but it needs to be said again. Could we please stop referring to people as resources?

Robert L Davis

We knew Rob – or as we usually called him at our house, “Soldier” - for years. I knew him some in person, of course, but most of our friendship was online. He was nearly everywhere: all over Twitter – especially the #sqlhelp hashtag – on forums, on groups, on mailing lists. He helped people with individual projects, work problems, whatever. The man liked to talk – online – and he liked to help. A lot.

He was an excellent internet friend. It broke our hearts when he died last April, and the very large crew of people we know and love online echoed that heartbreak right back, with disbelief, and memories, and memorials. Rob was good people, you see?

Rob, you left us way, way too soon, but thanks for leaving us with so much *stuff* to remember you by.

Robert L Davis

@SQLSoldier Follows you

Senior SQL Server Software Engineer at Global Relay..... Certified Master: SQL Server... MVP... Poker player... Ordained Pastafarian... Native American

434 REPUTATION

3 7

Tom Roush

Background photo taken by Tom during a sailplane ride, for his blog "A story of Rust, Moths, Treasures, and and old Saab". -<https://bit.ly/2OnV2KN>

Tom Roush @GEEQL · 19 Jan 2017

It's neat how writing stories allows me to escape a bit... It's like exploring the attic of my mind... #Amwriting

Tom Roush @GEEQL · Jan 30

This is @atechieattempts Tom's daughter. @GEEQL has a new job as SQL DBA for heaven. We love you all, as did he. Please hold us in your prayers. And tell us Tom stories.

Mike Wilmot

Photos respectfully borrowed from Mike's Facebook stream:

<https://www.facebook.com/mike.wilmot.35>

Larry Toothman

Larry Toothman @IowaTechBear · 10 Jan 2015

Made a fresh batch of my habanero chipotle #hotsauce. Gave half of the batch to a friend. Heat and flavor!

Larry Toothman @IowaTechBear · 14 Nov 2014

I had my annual performance review at work Tues. My mgr noted the positive effect that participating in #pass has had on me! #SQLFamily

Larry Toothman @IowaTechBear · 8 Jan 2015

Christmas gift finally arrived. Been doing dishes by hand since flood of '08. Is it possible to love an appliance?

Alan Weber

Alan Weber @aaugold · 22 Feb 2013

take pride in your humility

Alan Weber @aaugold · 20 Oct 2011

SQL 2012 - Mayan edition. The last version you will ever need.

Alan Weber @aaugold · 10 Feb 2011

The art of management: Imagine something and then complain that reality is different.

Alan Weber

@aaugold Follows you

When I was young, I had to rub sticks together to compute.

Bob Rumburg

Bob Rumburg
November 16, 2011

Ken Henderson

“I remember sitting in Ken’s office at MS a few times talking about his vision for what he wanted his books to be. His goal was to teach at several levels. What he wanted was for the beginners and the experienced alike to get something out of his books. And he succeeded very well. I can still go back and read some of the Guru’s books and understand things I didn’t get before. I remember saying that to Ken once and he just smiled. Then he said, *finally somebody gets it. I want people to be able to grow into my material.*”

– Sean McCown, “Ken’s Legacy”

“I write technical books because I enjoy passing on what I’ve learned as a developer. That’s different from enjoying teaching people. I do enjoy teaching people, but that’s not why I write books. Some of the things I’ve learned about SQL Server took me years to master. I enjoy passing that on to people so that they don’t have to travel the same arduous roads that I did. I enjoy helping people. That’s different from teaching for the sake of teaching. I could never train people for a living. I am a programmer by trade, and everything else is an offshoot of that.

“If I didn’t think I had something unique to bring to the discussion, I don’t think I’d write books. I don’t ever want to do what has already been done. I want to bring a fresh perspective to technical books, and I want to explore things in ways most other authors wouldn’t. If my work was exactly like everyone else’s, there’d be no reason for it to exist, and I wouldn’t bother. Given that I’ve never written fulltime but have always held down a regular day job while writing my books, the work itself is simply too hard to do just to be a clone of someone else. When people pick up one of my books, I hope they know right away that it’s one of mine, that it speaks with a distinctive voice, and I hope they think they might learn something from it simply because they trust me as an author.” – 2006 Interview with Ken Henderson, <https://bit.ly/2OqmA21>

Jim Gray

“Although four years have passed since his disappearance at sea, the legacy of Jim Gray, a Technical Fellow for Microsoft Research and a Turing Award winner, lives on in the annual Jim Gray eScience Award. Every year at its annual eScience workshop, Microsoft Research bestows this honor on a researcher who has made an outstanding contribution to the field of data-intensive computing. The award recognizes innovators whose work truly makes science easier for scientists.”

– “Jim Gray Award”, <https://bit.ly/2D1VvQF>

... WHERE [Year] = 2018

AND [Type] = 'SQL People on Twitter';

Of course, we couldn't get the entire SQL tribe to sign up for the first ever Yearbook – maybe next year, right? In the meantime, here is a barely curated, reasonably random list of SQL folk on Twitter.

@EduardoDBA

Eduardo Pivaral @EduardoDBA

Unorthodox problem solver | MCSE, MCSA
SQL Server DBA/Developer |

Guatemalteco | love Darksouls
games

@dbamastery

Carlos Robles @dbamastery

Multi platform DBA (Oracle, SQL Server,
MySQL, PostgreSQL). MCP, MCSA, MCSE,
ITIL v3. Love everything related to sci-fi and
technology. Guatemala SSUG leader.

@SQLMika

Mika Brankovic @SQLMika

ApexSQL Community assistant, experienced
journalist, interested in technology. Loves
books and music.

@GooglingDBA

DBA Googling @GooglingDBA

6 years experience with SQL Server 2009

@SQLCATalyst

Sanjay Mishra @SQLCATalyst

I lead the SQLCAT team (@MSSQLCAT) at
Microsoft. The opinions expressed here are
mine, and not those of Microsoft.

@js_0505

Jason Squires @js_0505

Production SQL DBA, Dad, Husband, Sports
fanatic - active on dbatools.io and
dbareports.io

@DataVizWhizz

Callum Green @DataVizWhizz

Solutions Consultant at eBECS and general
MS data geek. Power BI, PowerQuery, Big
Data, Azure PaaS, IaaS, SaaS, Data

Warehousing, SQL Server Stack & serial blogger

@davidjdewitt

David DeWitt @davidjdewitt

Univ of Wisconsin Emeritus Professor

@sqltoolsguy

Ken Van Hying @sqltoolsguy

Microsoft Engineering Manager for SQL Server Client Tools and Drivers - SSMS, SSDT, SMO, DacFx, VS Code SQL, sqlclient, CLI tools, etc.

@RowdyVinson

Rowdy Vinson @RowdyVinson

Experienced Sysadmin and IT manager stepping into the world of SQL Server as a DBA.

@ShreyaVermaKale

Shreya Verma @ShreyaVermaKale

Program Manager@Microsoft SQL Server, with focus on SQL Graph

@angierudduck

Angie Rudduck @angierudduck

By day, I work with - and learn - about SQL Server. Other times, I like to camp and hike in good weather, and knit and read the other 355 days in the PNW.

@DatabaseAvenger

James Anderson @DatabaseAvenger

SQL Server DBA, blogger, husband and cat owner.

@BeginTry

Dave Mason @BeginTry

#SQLServer #MCSE • Comments his code • Still loves Notepad.exe

@BornSQL

Born SQL @BornSQL

Official Twitter account for Born SQL. If you're looking for Randolph's tweets, @randolph_west is where to look.

@BrOadtree

Mary Fealty @BrOadtree

Passionate about data and Microsoft Power BI, in that order. I also like

gardening

@SQLBInstein

Jeremy Frye @SQLBInstein

Child of God, Father, SQL Server BI Manager, Architect and Developer, Database Administrator, Music Producer, Weightlifting Fanatic, Everything Pittsburgh!

@SQLetl_matt

matt martin @SQLetl_matt

father, shadow IT, co-founder of .SQLETL.com. Our software makes data integration with sql server a breeze

@dansqldb

Daniel Alexander @dansqldb

SQL Server Database Administrator for the RSPB. Tweets are my own. When the world was at war before, we just kept dancing.

@JoeSackMSFT

Joe Sack @JoeSackMSFT

Program Manager on the Azure SQL DB and SQL Server product team, with focus on Query Processing

@Will_MI77

Will Thompson @Will_MI77

Program manager on the #PowerBI team at #Microsoft (views here are my own). Ex-pat Brit who misses good beer. Data geek, gamer, pianist and music lover.

@BuckWoodyMSFT

Buck Woody @BuckWoodyMSFT

@CheryanJacob

Cheryan Jacob @CheryanJacob

Vice President @ Salesforce Marketing Cloud Systems Engineering...

@tiger_vin

Vin Yu @tiger_vin

,too much fun

@data_platform

Mohan Kumar @data_platform

A Data Platform Architect

@ClaudioESSilva

Cláudio Silva @ClaudioESSilva

SQL Server DBA - PowerShell MVP
- [@psdbatools](http://dbatools.io)
and [@dbchecks](http://dbchecks.io) major
contributor - creator [@psmcentral](http://psmcentral.com) - PASS
Portuguese VG Co-Lead

@DataBeardAdmn

JNR @DataBeardAdmn

@AlexRosaMSFT

Alex Rosa @AlexRosaMSFT

[Sr. Support Engineer @ Microsoft] [SQL
Server, Power BI, Microsoft Azure IaaS]

@tpet1433

Tim Peters @tpet1433

Data(base) Admin/Dev/Munger and axe
wielding Timbers/Thorns supporter [#RCTID](https://twitter.com/RCTID)

@GuyInACube

Guy In A Cube @GuyInACube

Adam Saxton [@Microsoft](https://twitter.com/microsoft). On
the [PowerBI](https://twitter.com/PowerBI) CAT team. I also post weekly
videos.

@SQLUnplugged

SQL Unplugged @SQLUnplugged

@NowinskiK

Kamil Nowinski @NowinskiK

DB Architect & data geek, MCSE Data
Platform, MS SQL/BI Dev, member of Data
Community Poland, co-organizer of SQLDay,
blogger, speaker. Happy husband & father.

@PSPester

Pester @PSPester

PowerShell BDD and TDD testing
framework. Includes tools for function
testing, module testing, mocking, code
coverage and more.

@SQL_Alex

Alexander Klein @SQL_Alex

Independent BI/DW
Consultant/Developer/Architect, Speaker,
Dad, Mentor, SQL Server fan, Azure SQL
DWH, AI, Cognitive Services, Power BI, IoT,
Big Data

@slava_oks

Slava Oks @slava_oks

@etienne_lopes

Etienne Lopes @etienne_lopes

SQL Server DBA

@sqlstudent144

Kenneth Fisher (@_@) @sqlstudent144

I was offered a wizards hat but it got in the
way of my dunce cap. Honored to be a Data
Platform Microsoft MVP. {AEE3D47D-1B0F-
460B-8CB4-A2344754F3F7}

@DesertIsleSQL

Ginger Grant @DesertIsleSQL

Data Raconteur and Microsoft Data Platform
MVP

@SQLStijn

Stijn Wynants @SQLStijn

Data Platform MVP
Beer,Coffee,Food,Bulldogs & SQL Server!
@sqlkris

Kris Wenzel @sqlkris

Your search for SQL training is over, I'm here
to help. Stick around, I'll tweet to you great
introductory tips to search databases using
SQL.

@WizardDBA

Ivan Campos @WizardDBA

Data Platform MVP | @PortoData Chapter
Leader | SQL Saturday Porto Organizer |
Proud Father of 3

@HemanMahawar

Hemant Mahawar @HemanMahawar

Program
Manager @Microsoft on @PowerShell_Team
, Microsoftie, #PowerShell, #PSDSC,
Cricketer

@utterlySQL

Lars Utterström @utterlySQL

Senior SQL Server Developer/DBA
Consultant at SQL Service Nordic AB.

@SQLHammer

Derik Hammer @SQLHammer

Microsoft Data Platform
MVP [.bit.ly/2nM8pKv](http://bit.ly/2nM8pKv) | Data
Manager @Subway |
DHDS [_dhds.io](http://dhds.io) | [#sqlfamily](https://twitter.com/sqlfamily)member

@LindsayOClark

Lindsay Clark @LindsayOClark

SQL DBA, mother of two boys, mud runner,
and embarrassingly enthusiastic life learner.

@sqlOnIce

Ewald Cress @sqlOnIce

inveterate dabbler. sorry, make that
invertebrate. swings between musicking and
coding, and doesn't have to choose until he
grows up.

@SQLTrooper

Allen McGuire @SQLTrooper

SQL Server DBA since 1998, MCITP. BS in
Applied Mathematics/Computer Science. MS
in Computer Information Systems. Avid
camper, 10-year USAR veteran.

@m82labs

Mark Wilkinson @m82labs

Father, DBA, developer. Read about how I
do my job @ _m82labs.com. Read about
how I raise my kids
@ _twoplusfourmakesus.com

@JLOracle

Jonathan Lewis @JLOracle

_Jonathanlewis.wordpress.com One of the
best at solving Oracle performance and
optimisation problems. Available by the
hour or day, on-site or remote.

@dbBerater

Uwe Ricken @dbBerater

MCM SQL Server 2008; MVP Microsoft SQL
Server

@TheStephLocke

Steph Locke @TheStephLocke

Leads @LockeData in #dataScience & #data Ops.@microsoft #AI MVP. Builds communities: @satrdays_org, @msft_stack, @cardiffrug

@SQLMissSunshine

Gabi Münster @SQLMissSunshine

@RoyaSQL

Andrea Allred @RoyaSQL

Passionate about all things SQL and music. Catch me as a princess at SQL Events. Ask me what song is in my head. Tweets are my own.

@ermadeka

Erika Madeira @ermadeka

Se não der certo da primeira vez, chame de versão 1.0!

@fgazioli

Fernando Gazioli @fgazioli

Administrador de Banco de Dados. MBA Gestão de Projetos (PMI) pelo IBTA, Certificado Oracle Database 11g Administrator, OCA-MySQL 5 e OPN Specialist.

@DenzilRibeiro

Denzil Ribeiro @DenzilRibeiro

SQL/Azure CAT Program Manager @ MS, SQL MCM

@ceedubvee

Chris Voss @ceedubvee

Data hack, particularly about SQL code, data models, R & Python. Autism spectrum advocate. Runner. Cat guy. Music nerd. Sporadic Twit.

@naomithesqldb

Naomi Williams @naomithesqldb

Love me some SQL and love me some SQL Community more!

@SlavaSQL

Slava Murygin @SlavaSQL

SQL Engineer, SQL Saturday and User Group Speaker and organizer, astronomer, photographer, traveler

@warchav

Warner Chaves @warchav

SQL Server MCM and Data Platform MVP. Ontario based, Costa Rica born. Dba by day, exorcist by night (or viceversa).

@CyberSnark

Kirsten K. Benzel @CyberSnark

SQL Cavalry at SurveyMonkey. Mischief. Meditation. INTJ. Sometimes NSFW. Atheist. Bookworm. Gamer. Seaglass Huntress. Chaotic Neutral.

@DBAReactions

DBA Reactions @DBAReactions

I keep a webcam on my monitor, and when bad things happen, I post my reaction.

@arrowdrive

Anders Pedersen @arrowdrive

Senior DBA, 20+ years experience.

@DataFlowe

Rick Lowe @DataFlowe

Microsoft Certified Master of SQL Server. DBA, Recovering developer. Interested in anything SQL Server, but my passion is performance tuning.

@wsmelton

Shawn Melton @wsmelton

Head in the cloud with thoughts of data moving through it.

@sqlwarewolf

Wolf @sqlwarewolf

In a cocoon

@thesqlpro

Ayman El-

Ghazali @thesqlpro

أيمن الغزالي - Data Guy from birth #DataAnalytics#DataScience #Business Intelligence I tweet about Technology and Soccer mostly. Tweets are my own.

@MatanYungman

Matan Yungman @MatanYungman

Data Engineer at Microsoft. Former SQL Server MVP. Podcasting on @SQLServerRadio.

@RestinBeachFace

Devon Leann Wilson @RestinBeachFace

I'm a songbird. I'm in love with the beach and Alex Bregman. I'm a cheap laugh (send memes!). SQL Server things occasionally occupy my brainwaves.

@sql dicas

Luiz Mercante @sql dicas

Especialista Microsoft, atualmente dedicado em soluções completas de Outsourcing e SQL Server...[linkedin.com/pub/luiz-merca....](https://www.linkedin.com/pub/luiz-merca...)

@jackli8898

Jack Li @jackli8898

Senior Escalation Engineer, Microsoft SQL Server Support, Author of pssdiag sqlnexus

@SQLCowbell

Baron Robert Verell @SQLCowbell

DBA in Nashville, TN, USA. MCITP. M-State fan. Providing more cowbell at SQLSaturdays, user groups, and other database conventions.

@PatrickKeisler

Patrick Keisler @PatrickKeisler

Sr. Premier Field Engineer at @Microsoft. Never stop learning about #SQLServer. Comments, tweets, and posts are my own.

@SqlZim

Zim @SqlZim

Exploiting Sql Server in my latest and most brilliant plan for earth conquest.

@SQLMickey

mickey stuewe @SQLMickey

Tweet me SQL. T-SQL that is. I enjoy set theory, optimizing SQL, action movies, art, reading, and laughing. I laugh loudly and often...just ask my children.

@Jaap_Brasser

Jaap Brasser @Jaap_Brasser

IT Enthusiast, passion for automation, occasionally writes scripts, uses PowerShell and recently received the Microsoft MVP award. Happily works [@Rubrikinc](#)

@ML_Hipster

ML Hipster @ML_Hipster

I was into data before it was big.

@_randolph_west

R. West 🇺🇸 @_randolph_west

Buy this book: [_amzn.to/2EjBGpQ](https://amzn.to/2EjBGpQ). I hate Twitter. Unapologetic queer person. Founder of [@BornSQL](#).

@FrankGeisler

Frank Geisler @FrankGeisler

CEO, Data Platform MVP, P-TSP, MCT, MCTP | Focus: SQL Server, MS BI, SharePoint, Power BI, Mobile Reports, Docker, SQL on Linux

@SQLboBT

boB Taylor @SQLboBT

SQL Server since 4.2, Magician and Mentalist

@Accidental_DBA_

Ryan McKnight @Accidental_DBA_

Do not think of database management as a routine job, but think of it as an art work that you can demonstrate your imagination and creativity. --yao

@YatesSQL

Chris Yates @YatesSQL

Data Platform MVP, Assistant VP, FORG 2018, Co-Chapter Leader for Lville UG, SQL Sat Organizer, SQL Enthusiast, SentryOne PAC Ambassador , PASS Board Member

@gbissio

Gonzalo Bissio @gbissio

MCSA 2012 - 2014- 2016 Database administration MCSE: Data Management and Analytics 2018
- @sqlargentina blog _sqlserverrules.wordpress.com

@IrishSQL

Rie Irish @IrishSQL

Mom, Mentor, SQL Server DBA & Director of Database Mgmt, Feminist Liberal, Bama Fan, Southern girl, Co-Leader PASS Women in Tech Virtual Group, Microsoft MVP

@ami_levin

Ami Levin @ami_levin

Former Microsoft Data Platform MVP, Community Volunteer, Mentor, Founder, Data tier architect, and strictly vegetarian

@TobiasSQL

Tobias Ternström @TobiasSQL

@cmfinlan

Christopher Finlan @cmfinlan

Senior Program Manager, Power BI Report Server & SQL Server Reporting Services - Microsoft #MSFTEmployee

@SoniaCuff

Sonia Cuff @SoniaCuff

Cloud Ops Advocate, Azure @ Microsoft, champion of IT Ops/IT Pros, #AzOps, emergency services volunteer, Instagram.com/cuff_s/

@jydevant

Jean-Yves Devant @jydevant

Senior Program Manager @Microsoft Database Engineering Group Working on #Cloud #Azure#DatabaseMigrationService #SQLServer

@dbafromthecold

Andrew Pruski @dbafromthecold

Burrito fanboy. Gets locked in small rooms on a recurring basis. I like to talk about SQL Server and containers. Tweets come from a strange voice in my head.

@talktosavjani

Parikshit Savjani @talktosavjani

Cloud Solution Architect(Data &AI) at Microsoft. Passionate about SQLServer. Learn it all. Stay hungry. Stay foolish. Opinions r mine

@SQLAndrea

Andrea Allred @SQLAndrea

SQL computer geek. Just trying to fill the world with a little more happiness because I was here. I blog at [_RoyalSQL.com](http://RoyalSQL.com)

@bruco441

Andrea Martorana @bruco441

Microsoft MVP Data Platform, DB developer, Business Intelligence analyst, speaker at SQL Saturday and other conferences, author about SQL Server.

@SQLFlipFlopsDBA

Jim Donahoe @SQLFlipFlopsDBA

Love ALL things SQL, Idera Ace, Azure Infrastructure, Integrations Specialist, Husband, USMC, Retro Geek, Views are my own.

@SQLShark

Terry McCann @SQLShark

Data Platform MVP. Principal Consultant for [_AdatisBI](http://AdatisBI), Masters in Data Science, [_linkedin.com/pub/terry-mcca](https://www.linkedin.com/pub/terry-mcca)... & [_hyperbi.co.uk](http://hyperbi.co.uk)

@briancarrig

Brian Carrig @briancarrig

Enjoy discussing all things SQL Server and Chelsea FC related ...

@SqlEmt

Steve Stedman @SqlEmt

PASS Chapter Leader, Owner/Founder at Stedman Solutions, LLC. Firefighter/EMT with the local fire dept. Entrepreneur, Instructor, Presenter, Writer, and Geek.

@EvoDBA

Matthew Darwin @EvoDBA

SQL Server DBA

@SQLBek

Andy Yun @SQLBek

SentryOne Solutions Engineer | Speaker | PASS Chapter Leader | SQL Server Dev & DBA | former Microsoft MVP | Dog Lover | Foodie | Marquette University Alumni

@SQLSME

Daniel @SQLSME

SQL developer, DBA, and Microsoft MVP

@kleegeek

David Klee @kleegeek

Microsoft MVP, VMware vExpert, and SQL Server and infrastructure performance tuner. Founder of Heraflux Technologies.

@SQLSwimmer

Angela Henry @SQLSwimmer

I've worn all the hats, DBA, developer, Architect, etc., but I like my swim cap the best. Microsoft Data Platform MVP.

@Maria_SQL

Zakourdaev Maria @Maria_SQL

Enthusiastic DBA, converting caffeine into code. My first reaction to the credit card bill is to ROLLBACK

@MsSQLGirl

Julie Koesmarno @MsSQLGirl

Program Manager for #SQLServer #AzureSQLDB at @Microsoft . Data wrangler. Analytics Wizard. Dream big. Achieve more. Tweets/opinions are mine.

@SqlServerNerd

Brandon Leach @SqlServerNerd

SQL Server DBA @ SurveyMonkey and reformed rock photographer. Opinions are my own.

@Hugo_Kornelis

Hugo Kornelis @Hugo_Kornelis

Married, father of 2 children, personal assistant of 2 cats. 11 x MVP SQL Server/Data Platform (2006-2016). Also likes computer games, snooker, good food.

@sqldiver

Mike Lawell @sqldiver

Microsoft Sr. Consultant, MCSE: Data Platform, Scuba Instructor, Beer Brewer, SQL Saturday & PASS Summit Speaker, Seibukan USA Yudansha. My tweets are my own.

@JanMulkens

Jan Mulkens @JanMulkens

Speaker; Organizer (bit.ly/msaaug | bit.ly/FlemishPowerBI | pwerbidays.com); SQL Server, Power BI, Machine Learning; MSBI Consultant; Competence Lead

@ItzikBenGan

Itzik Ben-

Gan @ItzikBenGan

tsql.solidq.com/about/

@SQLPedro

Pedro Lopes @SQLPedro

Senior PM at [#Microsoft](#) Database Systems [#SQLServer](#) [#mssqltiger](#), blogger. Built [#AdaptiveIndexDefrag](#), [#BPCheck](#). Opinions are my own. RT not endorsement

@keith_tate

Keith Tate @keith_tate

I'm Keith Tate and I'm a Microsoft Certified Master - SQL Server 2008, World's Greatest Dad (according to my coffee mug), and a Sports junkie.

@cwebb_bi

Christopher Webb @cwebb_bi

SQL Server MVP, consultant/trainer (_crossjoin.co.uk) & blogger (blog.crossjoin.co.uk) into SSAS & Power BI

@SQLKohai

Matt Cushing @SQLKohai

Bacon Lover, BI Enthusiast, Martial Artist, Professor, Scuba Diver wannabe. Opinions are mine, you can't have them. [#SQLFamily](#) [#SQLKilt](#)

@SQLAllFather

Matthew Roche @SQLAllFather

Data Governance, Business Intelligence, Heavy Metal, Food, Fencing and Fitness. Swords and friendly violence. All views are mine alone. He/Him/His.

@HeliFromFinland

Heli Helskyaho @HeliFromFinland

CEO, Miracle Finland Oy. Oracle ACE Director. Author. Ambassador, EOUC (EMEA Oracle Users Group Community). Doctoral student, University of Helsinki.

@mrennix

Martin Rennix @mrennix

Just fine with a coffee and a cheese and ham toastie

@herdcats

Lindsey Allen @herdcats

Engineering leader of @SQLServer, @AzureSQLDB.

@CBellDBA

Chris Bell @CBellDBA

SQL Server MVP & Motley Fool SQL DBA using 20+ years of experience to provide SQL Server Consulting. All opinions are 100% my own.(...WaterOxConsulting.com)

@Ko_Ver

Koen Verbeeck @Ko_Ver

BI Professional and #sqlserver geek. Data warehousing and #dataviz. I wage war against pie charts. Data Platform MVP. Married & father of two.

@andersonrf81

Anderson Ferreira @andersonrf81

I am Oracle ACE Associate, Apex Developer, Consultant and Instructor. Love Apex and play chess!

@MEhrenmueller

Markus Ehrenmüller @MEhrenmueller

Business Intelligence, #DataViz, MCSE #SQLServer, #sqlpass AT & #PUG Leader, #SQLSatVienna & #SQLSatLinz organizer, Data Platform #MVP, teacher, author, speaker

@spaghettidba

Gianluca Sartori @spaghettidba

Data Platform MVP. Formula 1 DBA.

@DBAWayne

Wayne Sheffield @DBAWayne

Microsoft Certified Master - SQL Server and author. SQL Saturday Richmond organizer. I enjoy SQL, teaching, and classic rock.

@SacSQLDude

Mitch Bottel @SacSQLDude

SQL DBA, owner of IIT Consulting, Inc., Father of 3, sports enthusiast, softball coach and chicken farmer.

@nelliegson

Nellie Gustafsson @nelliegson

Program Manager @Microsoft. #SQLServer2016#SQLServerRServices My tweets are my own

@SQLBeat

Rodney Landrum @SQLBeat

Happily Deranged

@viviane_sql

Viviane @viviane_sql

@alencardba

Thiago C. de Alencar @alencardba

@SQLDiplomat

John Q Martin @SQLDiplomat

Microsoft Data Platform professional. Former MS PFE. My views are my own.

@toddkleinhans

Todd Kleinhans @toddkleinhans

#Christian, father/husband, #DBA #SQLServer, Past President @DenverSQL, runner, #UnrealEngine, #VR, dream of #drones, .fi.co Founder #Graduate

@durvalramos

Durval Ramos Junior @durvalramos

Compartilhando idéias, opiniões e imagens sobre cinema, futebol arte e tecnologia SQL Server ... Ah meu Deus ... Que orgulho de ser Brasileiro e Santista !!!

@SQLHA

Allan Hirt @SQLHA

Dual Microsoft MVP, VMware vExpert, SQL Server and HA/DR expert. Consultant, trainer, composer, arranger, bass player extraordinaire, smartphone curmudgeon

@Theresalserman

Theresa Iserman @Theresalserman

SQL Server Premier Field Engineer at @Microsoft

@SQLChick

Melissa Coates @SQLChick

Solution Architect with BlueGranite. Microsoft Data Platform MVP. Inspired to learn every day. Mom to a nutty dog. Wife of retired guy who spoils me.

@suladantas

Sulamita Dantas @suladantas

Ciência da Computação. Área: SQL Server & Protheus. Integrante dos programas: MTAC, Friends of Redgate e Co-Líder SQL Bh

@DemetrioSQLDBA

Demétrio Silva - MVP @DemetrioSQLDBA

Microsoft Data Platform MVP MCTS | MCITP | MCSA | MCSE | MCT SQL Server & Power BI

@Pittfurg

Drew Furgiuele @Pittfurg

KE8SQL. Sr DBA at @IGSEnergy. Into SQL Server, PowerShell, electronics, CrossFit, gaming, and dogs. Data Platform MVP. Has an LA face and an Oakland booty.

@SQLBalls

Bradley Ball @SQLBalls

I'm a father of 4, Sr. @Azure Engineer on the FastTrack-CXP team @Microsoft, Comic Book aficionado, roller coaster riding son of a gun. Opinions are my own.

@sqlmal

Malathi Mahadevan @sqlmal

SQL Server DBA turned BI, Regional Mentor-NE region, here to learn and follow all things SQL. My views do not reflect views of my

employer.

@SQLMelody

Melody Zacharias @SQLMelody

I am a geek that is passionate about Data, Coffee, and Red Wine. Data Platform MVP . SQLPass Regional Mentor for Canada.

@GEEQL

Tom Roush @GEEQL

Lead DBA at Avanade. Husband, dad, photographer, writer, and storyteller at .tomroush.net

@mr_tejs

Tejas Shah @mr_tejs

Senior program manager, SQL tiger team at Microsoft.
SQLDay 2018 - SQL Server Community Conference

@SQLJana

Jana Sattainathan @SQLJana

You live once! Nature/Travel/Art/Arch. lover (oohh, forgot cooking!). Green nut. Toolmaker. Oracle/SQL Server/PowerShell professional. Atheist. Tamilian.

@Mike_Fal

MikeFal=

Get-

DataPro @Mike_Fal

Helping improve the lives of SQL professionals with Powershell automation. Microsoft MVP - Data Platform *Tweets are my own*

@reguchi_br

Rogerio Eguchi @reguchi_br

Oracle and MySQL DBA, OCP 12c, OCE Exadata/RAC, RHCE. Homebrewer and dad. Database Specialist at TOTVS

@napalmgram

Stuart Moore @napalmgram

Runs, Cycles, geeks and organises the Nottingham SQL and PowerShell UGs
Microsoft Data Platform MVP

@ShawnJohnsonDBA

Shawn Johnson @ShawnJohnsonDBA

Hat wearing dad, husband, DBA, runner, and astronomy lover. Always looking for great beer and good bourbon.

@evdlaar

Enrico van de Laar @evdlaar

Co-Founder | Data & Advanced Analytics Consultant @ Data Masterminds, Microsoft Data Platform MVP, Conference speaker, blogger and crazy data scientist.

@pshore73

Peter Shore @pshore73

Happily married in Ohio originally from the Philly 'burbs. SQL DBA with infrastructure background@CbusPASS chapter leader. Opinions are my own.

@MarkusWinand

Markus Winand @MarkusWinand

SQL renaissance minister. Author, Trainer, Coach. PhD in Common Sense. Creator of use-the-index-luke.com and modern-sql.com.

@ALevyInROC

Andy Levy @ALevyInROC

Jack of many trades. SQL Server DBA. Unabashed Powershell fan, [#sqlsatroc](https://twitter.com/sqlsatroc) organizer therestisjustcode.wordpress.com

@DBA_ANDY

Andy Galbraith @DBA_ANDY

Microsoft SQL Server Veteran and VMWare Rookie - what could go wrong?

@sqlservermaniac

Vitor Fava @sqlservermaniac

I'm SQL Server MVP and I have great interest to know how the things work under the hood.

@jstnlvndski

Justin Levandoski @jstnlvndski

Databases (Amazon Aurora) @ AWS

@NikoNeugebauer

Niko Neugebauer @NikoNeugebauer

Data Platforms, Community, Columnstore, CISL, All Things Data, Teaching/Learning, Tuga Association Leader.

@sql_r

Rob Volk @sql_r

SQL Server DBA in the Metro Atlanta area, moves electrons for a living. I do deranged things in SQL Server...so you don't have to.

@sqleroy

Leandro Ribeiro @sqleroy

SQL Server DBA.

@kevriley

Kev Riley @kevriley

SQL Server DBA, mod at .ASK.SQLServerCentral.com , regular at Manchester (or Leeds) SSUG, SQLBits volunteer, Friend of Redgate, real ale drinker, swordsman

@S_u_n_e_e_l

Sunil Agarwal @S_u_n_e_e_l

Principal Program Manager with SQL Server Team

@rpertusa

Ruben Pertusa Lopez @rpertusa

BI BigData Architect; Microsoft SQL Server MVP; SQL Saturday Madrid Barcelona founder; PASS Spain Organizer; Engineer; Microsoft geek; Fun & Work both together

@MJSwart

Michael J Swart @MJSwart

Database whisperer

@KarlaKay22

Karla Landrum @KarlaKay22

Love reading, shooting pool, camping and fishing. Quickly becoming a MS Biz Apps guru! My mind, body and soul are joined to one, @SQLBeat

@jdebruijn

Jos de Bruijn @jdebruijn

Senior Program Manager with Microsoft SQL Server, with main focus on In-Memory technologies in the SQL Server Engine.

@JulieChix

Julie Smith @JulieChix

Microsoft Data Platform MVP. Zealous Dog Lover.

@Lance_LT

Lance Tidwell @Lance_LT

I am a SQL Server DBA who is a very proud father and married to a wonderful woman. I am a huge hockey fan and I just enjoy life. lancetidwell.com

@SQL_Kiwi

Paul White @SQL_Kiwi

Data Platform (SQL Server) MVP since 2011

@SQLRunr

Allen White @SQLRunr

SQL Server MVP, Marathon Runner, Theatre Geek

@FCatae

Fabricio Catae @FCatae

Technical Evangelist at Microsoft

@WasleyPortes

Wasley Portes @WasleyPortes

Charts are like jokes: if you have to explain them, they have failed.

@Neil_Hambly

Neil Hambly @Neil_Hambly

Founder @ DataMovements Limited (SQL Server & Azure Consultancy), PASS London & ProfDev VC Chapter Leader, 18+ Years SQL Server, Melissa Data MVP,

@TracyBoggiano

Tracy Boggiano @TracyBoggiano

Database Superhero, foster care child advocate, overall superhero, Idera Ace and Superstar 2018, PASS Outstanding Volunteer November 2017

@SQLCowgirl

Becky Harter @SQLCowgirl

Database Administrator

@BigLeka

Ricardo Leka @BigLeka

SQL Server Master, owner of DoomTech

@mcflyamorim

Fabiano Neves Amorim @mcflyamorim

Database Consultant at Pythian and Data Platform MVP

@MelikaNoKaOi

Melissa @MelikaNoKaOi

My preferred drugs are books & chocolate. Tweets are mostly the views from my camera.

@PowerDBAKlaas

Klaas Vandenberghe @PowerDBAKlaas

PowerShell, MS SQL Server, Power BI

@SQLHands

Ameena Lalani @SQLHands

SQL Server DBA in Chicago, responsible for 50+ servers. Passionate about everything IT related.

@hope_foley

Hope Foley @hope_foley

Work for Microsoft as Data Platform TSP, big fan of doing fun things with data, mom, wife, general mover and shaker.

@SQLJason

Jason Thomas @SQLJason

Blogger, Speaker, wannabe guitarist & basketball player and also, a BI TSP at Microsoft

@sqlrnr

Jason Brimhall @sqlrnr

Marathoner, DBA, Dad, family man, Microsoft SQL Server MVP, MCM, and bilingual (french and english).

@SQLWes

Wes Springob @SQLWes

Your Power BI Friend At Microsoft

@dirceuresende

Dirceu Resende @dirceuresende

Analista de BI, DBA e WebDev. Microsoft MVP Data Plataform, MTA, MCP, MCSA (5), MCSE (2)

@FonsecaSergio

Sergio Fonseca @FonsecaSergio

Azure DB Sup Engineer [MSFT]. Brasileiro e Portugues... *As opiniões aqui representam apenas minha opinião não a da empresa onde trabalho

@mark_AzureCAT

Mark Souza @mark_AzureCAT

Started SQLCAT Team. Love SQL Server product , customers and community. Now managing new AzureCAT team (superset of SQLCAT)

@mobileck

ck @mobileck

Senior SQL Server DBA, PowerShell, nerd shit, food, craft beer, games. posts are my own.

@rportilhoproni

Portilho @rportilhoproni

Especialista em Bancos de Dados

@SQLintheWild

Gail Shaw @SQLintheWild

Microsoft Certified Master: SQL Server, Data Platform MVP, Consultant, Author, Student.

@SQLCrespi

Rodrigo Crespi @SQLCrespi

Database specialist and SQL Server Consultant, Microsoft Data Platform #MVP, #MCT, #MCSE and MC*.*

@stephj_martin

Steph Martin @stephj_martin

Data Insights Consultant at Microsoft. SQL Data Platform and Cloud Group Leader. Biker. Animal rights defender. Cat slave.

@codykonior

Cody Konior @codykonior

My profile pic is my D&D character. She's awesome.

@tiagolneves

Tiago Neves @tiagolneves

@cjsommer

Chris Sommer @cjsommer

SQL DBA, PowerShell Enthusiast, Runner, Father, Husband - Not necessarily in that order. Thoughts are my own.

@awsaxton

Adam Saxton @awsaxton

Sr. Content Developer @Microsoft working on #PowerBI, #SSRS and #SSAS. I also go by @GuyInACube

@bobwardms

Bob Ward @bobwardms

Principal Architect, Microsoft, SQL Server Data Services

@luansql

Luan.

Moreno @luansql

CEO & Founder of One Way Solution, Geek, Data Architect in SQL Server, MCSE | MCT | MVP. Now Working at @pythian as a DB Consultant - _pythian.com

@RafSalas

Rafael Salas @RafSalas

I do Business Intelligence. I blog, write and present at SQL Server and Business Intelligence events. I am also a SQL Server MVP. I like ice cream.

@sql_williamd

William Durkin @sql_williamd

UK born, Germany based Data Platform MVP, User Group Lead, Presenter, co-owner @datamasterminds | Creator @DataGrillen | @OpenQueryStore | Contributor @psdbatools

@RiccardoMuti

Riccardo Muti @RiccardoMuti

Product Manager @Google, #dataviz.
Previously @Microsoft #PowerBI and #SQLServer. Oh, and once I saw a blimp!

@SQLRich

Lord Richard Douglas @SQLRich

Help people solve SQL Server performance problems. Father, Husband, Land Owner, and many other things.../in/richardpdou...

@FRRSaraiva

Fernanda Saraiva @FRRSaraiva

Business Program Manager at MVP Award Program

@StephenArchbold

Stephen Archbold @StephenArchbold

Proud Daddy, Microsoft Certified Master in SQL Server, and Irish infiltrating Boston. Also lucky enough to be married to the beautiful @Jane Archbold :)

@banerjeeamit

Amit Banerjee @banerjeeamit

Program Manager | Microsoft Database Systems | Lead Program Management 4 @mssqltiger | Owner of _TroubleshootingSQL.com RT is not endorsement.

@marcorus

Marco Russo @marcorus

Consultant, speaker, book writer, mentor. Business Intelligence with Analysis Services, Power BI, and PowerPivot. Other info on _sqlbi.com

@SQLvariant

Aaron

Nelson @SQLvariant

Data Nerd, Traveler, Fan of efficiency, 7x SQL Server MVP, Consultant, Award-winning

Author. I

#PowerBI #DevOps #AvGeek #SqlServer #PowerShell#DataViz

@mikefrobbins

Mike F Robbins @mikefrobbins

@Microsoft #PowerShell MVP | Creator of The PowerShell Conference Book | Author of PowerShell 101 The No-Nonsense Beginner's Guide | @MSPSUG Leader & Co-Founder

@Made2Mentor

David Stein @Made2Mentor

SQL Server Business Intelligence Consultant specializing in Data Warehousing. _Made2Mentor.com

@bob_duffy

Bob Duffy @bob_duffy

All round SQL Dude. SQL Ranger (MCA), SQL MVP, SQL MCM and Maestro

@HiramFleitas

Hiram Fleitas @HiramFleitas

Father, Principal DB Architect/Dev, IT Pro, GORUCK, USCG Aux.

@Fabriciodba

Fabricio França Lima @Fabriciodba

Bacharel em Ciência da Computação pela UFES | Microsoft Data Platform MVP

@frankyweber

Franky Weber Faust ♠ @frankyweber

Oracle ACE | Oracle DBC @Pythian, HA expert, Performance Tuning researcher, writer at OTN and .loredata.com.br Sharing my own opinions and experiences

@nilton_pinheiro

Nilton Pinheiro @nilton_pinheiro

Ex-MVP (MVP for 11 years) and now a Sr. Support Engineer at Microsoft CSS Latin America (Azure SQL Database support team)

@rdornel

Rodrigo Ramos Dornel @rdornel

Chief Data Officer (CDO) at RDornel, Teacher, MCT, MCSA SQL Server and Microsoft MVP - Data Platform.

@_StaciaV_

Stacia Varga @_StaciaV_

Business Intelligence. and Analytics...consulting, writing, teaching. Microsoft Data Platform MVP and Regional Director. SSAS Maestro. [#NASADatanaut](#)

@AjayMSFT

Ajay Jagannathan @AjayMSFT

Principal Program Manager and Little League Baseball coach

@EdwinMSarmiento

Edwin M Sarmiento @EdwinMSarmiento

I help IT managers build an effective & agile problem-solving, action-taking team responsible for deploying & maintaining SQL Server Always On solutions

@murilocmiranda

Murilo Miranda @murilocmiranda

Data & Cloud Architect, MVP, blogger and passionate about data!

@retracement

Mark Broadbent @retracement

MSDataPlat MVP & SQL MCM. [@sqlsatcambs@spsatcambs](#) [@hybrid_vc](#) [@sqllea](#) [@sqlnexus](#) event leader focused on SQL, OLTP, HA/DR, SharePoint, Docker, GOLANG and Linux

@MidnightDBA

MidnightDBA @MidnightDBA

"Responde quaestio rogavi." SQL Server Microsoft Certified Masters & consultants. We've made the ONLY SQL enterprise management tool: [_MinionWare.net](#)

@roberto_mct

Roberto Fonseca @roberto_mct

@evilazaro

Evilázaro Alves @evilazaro

Cloud Solution Architect | Technical Program Manager | Microsoft Regional Director | Microsoft Azure MVP [_evilazaro.com.br](#) [.Instagram.com/evilazaroa](#)

@rodrigojorgedba

Rodrigo Jorge @rodrigojorgedba

Oracle DBA - Accenture @Enkitec Group
OCM 12c, 11g, MAA & Cloud | #ACE | OCE
RAC & Performance Tuning | OCS Security &
DW | Opinions are my own.

@JuniorGalvaoMVP

Junior Galvão MVP @JuniorGalvaoMVP

Profissional de TI desde 1994, amante de
Banco de Dados/SQL Server, DBA, Professor,
Engenheiro de Softwares, MVP, MCC, MSTC,
MIE, Pai, Marido e Corinthiano.

@DiegoNogare

Diego Nogare @DiegoNogare

Microsoft Artificial Intelligence MVP,
Speaker, Author. Beer & data lover! Chief
Data Officer and Researcher @ Lambda3.
Blog: Think Think SQL

@zavaschi

Thiago Zavaschi @zavaschi

Premier Field Engineer @ Microsoft. Master
in Computer Science. Former Microsoft SQL
Server MVP. MCT, MCITP and MCPD.

@t_cardoso

Thiago Cardoso @ #

AzurePFE @t_cardoso

[MCT | MCSE | | ITIL] Cloud Computing
specialist at @Microsoft, former DS MVP.
Surfer and swimmer. Enjoy my family and
friends

@SqrUs

DBA With A Bat @SqrUs

MS SQL Server DBA, Blogger, Forum
Answerer, FoRG 2017, Idera ACE 2016,
Chapter Leader, Speaker, Sentry PAC
member, MVP, bat whisperer. Tweets are my
own.

@edvaldocastro02

Edvaldo Castro @edvaldocastro02

SQL Server DBA and Playstation enthusiast...
Love being involved, collaborate and attend
SQL Events and Conferences =)

@mvbitt

Marcus V Bittencourt @mvbitt

PASS Regional Mentor | MVP Data Platform |
PASS Chapter Leader SQL Server RS | Board
Member Virtual PASS PT | Database
Consultant at Grupo Boticário

@SQLServerIO

Wes Brown @SQLServerIO

Focused on delivering solid software through leadership. Understanding that you manage resources you lead people.

@SQLMaster

Satya SK Jayanty @SQLMaster

Microsoft Data Platform MVP 12+ years. Connect at Consulting @ dbia.uk _dataplatfroms.info

@scottgu

Scott Guthrie Verified account @scottgu

I live in Seattle and build a few products for Microsoft

@josephcatania

Joseph Catania @josephcatania

SQL Hack

@SQLGal

Lara Rubbelke @SQLGal

SDE Manager at Microsoft. Data fanatic. Living in the cloud.

@BenjaminNevarez

Benjamin Nevarez @BenjaminNevarez

Author of 'SQL Server on Linux', 'High Performance SQL Server', 'SQL Server Query Tuning & Optimization' and 'Inside the SQL Server Query Optimizer'

@AdamMachanic

Adam Machanic @AdamMachanic

Writes Pithy Taglines

@hdeiby

Deiby Gómez @hdeiby

Oracle ACE Director | OCM 11g, OCM 12c | MAA OCM 12c | Author | Blogger | Speaker | President @[orauggt](#) | Chess Player

@SQLDiablo

Adam Belebczuk @SQLDiablo

MS SQL DBA & Team Lead, maker & tinkerer, foodie, animal lover, & creator of digital music

@A_Bansal

Amit R S Bansal @A_Bansal

eDominer. PeoplewareIndia. SQLServerGeeks. SQLMaestros. Master Classes. SSGAS. DataPlatformGeeks. Data Platform Summit. Yeah, in tht order. what next?

@SQLPrincess

Rebecca Mitchell @SQLPrincess

Senior SQL DBA at Xtivia, Inc. / Goofball -- Tweets are my own, not my employer's

@dbaRonaldo

RonaldoGarcia @dbaRonaldo

@marcosfreccia

Marcos Freccia @marcosfreccia

SQL Server DBA, SQL Saturday Speaker, Blogger and 5 years as Data Platform MVP (a.k.a SQL Server MVP), currently living in

Berlin

, born in

@AMtwo

Andy Mallon @AMtwo

I tweet. Masculine sissy. International curling champ. S1 PM. Database Artist. I am a four letter word. #Food#Politics #SQL #Activism #TeamOxfordComma

@TheSQLGuru

@mattmasson

Matt Masson @mattmasson

Data Integration @ Microsoft

@SQLEspresso

Monica Rathbun @SQLEspresso

Consultant at DCAC @dcacco, Microsoft Data Platform MVP, PASS Mid-Atlantic Regional Mentor, Chapter Leader @HamptonRoadSSUG, Idera ACE, SentryOne PAC & Speaker

@marcelodba

Marcelo Fernandes @marcelodba

DBA SQL Server

@AndreKamman

André Kamman @AndreKamman

Just another SQL Server DBA

@LaerteSQLDBA

Laerte Junior @LaerteSQLDBA

Cloud and Datacenter Management (PowerShell) MVP | Co-Lead PASS PowerShell VC | SQL Server DBA | Simple-Talk Author | SQLRockStar

@wcrivelini

wagner crivelini @wcrivelini

Consultor Sênior na MICROSOFT - Data & AI. Colunista em vários portais e co-produtor do podcast DatabaseCast. Minhas postagens refletem opiniões pessoais

@SQLGator

Ed Watson @SQLGator

Dad, MS MVP, @UF Gator Alumnus, @Bravesfan, Lover of @SQLServer, #SQLScuba, Melomaniac, Star Wars fan boy, Bleeding Heart Liberal, and SQL Server Consultant

@thedouglane

Doug Lane @thedouglane

SQL Server entertainer, voting rights advocate, center fielder.

@markrussinovich

Mark Russinovich Verified

account @markrussinovich

CTO of Microsoft Azure, author of novels Rogue Code, Zero Day and Trojan Horse, Windows Internals, Sysinternals utilities.

@jenstirrup

Jen Stirrup #

BigDataWeek @jenstirrup

Top #BigData and #BusinessIntelligence influencer. #MVP and Microsoft Regional Director. INTJ unicorn. #data _datarelsh.co.uk _jenstirrup.com

@binitamshah

Binni Shah @binitamshah

Linux Evangelist. Malwares. Kernel Dev. Security Enthusiast. Coffee. Spritualism. Jain. reformist & Philanthropist. binitamshah at protonmail dot com

@AndyPT

André Melancia @AndyPT

Food devouring expert

Dev/DBA @MicrosoftCertified
Trainer (MCT);
Speaker @SQLServer @Azure#IoT: #DataCo
mmunityPT @ITProPT @PowerShellPT#IPv6
PT #DNSSECT

@SQLStad

Sander Stad @SQLStad

Father, Husband, SQL Server DBA, huge
PoSh
enthusiast, #PSDatabaseClone maintainer.
Love Crossfit and martial arts. My tweets are
my own.

@fabiohara

Fabio Hara @fabiohara

Product Marketing Manager | App
Innovation, Cloud Infrastructure, Community
- Microsoft Brasil

@GlennAlanBerry

Glenn Berry @GlennAlanBerry

Principal Consultant at SQLskills. SQL Server
MVP

@kecline

Kevin Kline @kecline

Author: 'SQL in a Nutshell' & many IT books
on Data, building IT communities, m'amore
Rachel, my 7 kids (The Horde), Indie rock, &
Nashville, TN.

@christinaleo

Christina E. Leo @christinaleo

data geek | voracious reader | intrepid cook |
slightly mad adventurer | kettlebell junkie |
keelboat racer

@william_a_dba

William Assaf @william_a_dba

Principal
consultant @Sparkhound, #SQL speaker,
chair of @SQLSatBR, proud dad. Caffeinater
not a hater. SQL 2017 Inside Out
Author: .a.co/65Dp7rV

@SOZDBA

Shane O'Neill @SOZDBA

DBA. Food, Coffee, Whiskey (not necessarily
in that order)... Social Media person for
DBAFundamentals

@luticm

Luciano Moreira @luticm

Database and data geek, trainer, consultant, DBA, father and husband. Constantly seeking for new ideas. And someday will find myself...

@cathrinew

Cathrine Wilhelmsen @cathrinew

SQL/Data geek, Microsoft Data Platform MVP, BimlHero, author, speaker, blogger and chronic volunteer. Loves sci-fi, chocolate, coffee, and cat gifs :)

@SqlBoy

Felipe Ferreira @SqlBoy

Data Analyst, former Data Platform MVP, speaker, geek, skydiver, private pilot, a little crazy.. that's me :)

@rottengeek

Amanda Crisp @rottengeek

SQL geek, wine lover and dog person. Fan of hard core jazz, horror movies and good books. Also, aspiring bungee-jumper.

@adbertram

Adam the Automator @adbertram

Entrepreneur, independent IT influencer, content producer, freelance writer, Microsoft MVP and founder of [@techsnips.io](http://techsnips.io).

@sqldbawithbeard

Rob Sewell @

PolarConf @sqldbawithbeard

Big Bearded PowerShell SQL Automation Guy. MVP, Blogger, Speaker, PSConfEU, dbatools evangelist, dbachecks May be a bit bouncy! PowerShell.Cool

@Kendra_Little

Kendra Little @Kendra_Little

Evangelist at Redgate

Software Founder of

SQLWorkbooks Microsoft

MVP

@sqlandy

Andy Warren @sqlandy

@gbargsley

Garry Bargsley @gbargsley

SQL DBA in Texas.

@ggonza_arg

Gustavo Gonzalez @ggonza_arg

Ingeniero de Sistemas, Candidato MBA (UBA), Oracle ACE Director, autor, disertante, Esposo y Padre. Ex Agridata. Co Fundador VAQAPP. Instagram: @ggonza.ar

@nitinsalgar

Nitin Chandra Salgar @nitinsalgar

SQL DBA and Azure Ops Consultant, Experienced in SQL Server Migrations and HA/DR. Here to learn from mine and others mistakes. Follows #sqlhelp

@sqlqueen

Kalen Delaney @sqlqueen

30 years with SQL Server, and I'm still excited about it! I love teaching, writing and sharing about SQL Server.

@_Tillmann

Tillmann Eitelberg @_Tillmann

CEO, Data Platform MVP, Vice President PASS Deutschland e.V. | SSIS, SSRS, Spatial Data, Data Quality, Azure, IoT

@SQLDBA

Kendal Van Dyke @SQLDBA

Sr Consultant @ Microsoft. Former SQL MVP (2011-16). @MagicPASS SQL User Group leader & space enthusiast in my spare time. I wrote SQL Power Doc.

@sqlity

Sebastian Meine @sqlity

Sebastian is the SQL Stylist at sqlity.net llc - Guiding you to Readable, Maintainable, Error-Free & Fast T-SQL Code.

@mrdenny

Denny Cherry Verified account @mrdenny

IT Consultant, SQL DBA, SQL MVP, VMware vExpert, #Azure, Cloud, Xbox 360 player, Motorcycle Rider. Wrote .basicsofdigitalprivacy.com

@wendy_dance

Wendy Pastrick @wendy_dance

SQL Server MVP, Data Platform Consultant, PASS Board Member, SQL Saturday Chicago coordinator and Tribal Fusion Bellydance Director

@oengels

Oliver Engels @oengels

CEO, Data Platform MVP, PASS Community Leader Germany, CRM + BI Fokus, Golden Retriever Fan, Vita Assistance Dogs supporter, LR Defender Driver, happy man

@Tim_Mitchell

Tim Mitchell @Tim_Mitchell

I build data success stories: Data warehousing, ETL, SSIS, reporting. Microsoft MVP. Founder and principal consultant at [@TylerisData](#). Chronically curious.

@feaselkl

Kevin Feasel @feaselkl

Predictive Analytics manager & lover of old German films. TriPASS & SQL Sat Raleigh Grand Poobah. Data Platform MVP.

@jodouglass

Jo Douglass @jodouglass

Data Architect / BI & DW Dev / DBA

@TheSmilingDBA

Thomas LeBlanc, MVP @TheSmilingDBA

Thomas LeBlanc (Microsoft Data Platform MVP) DW/BI Architect/SQL Server BI Consultant - Baton Rouge, LSU grad - GEAUX TIGERS!!!

@Rhansell

Rich Hansell @Rhansell

Smart ass, SQL DBA, gadget and tech addict.. Always trying to do the right thing..*all opinions are mine mine mine*

@paul_turley

Paul_

Turley @paul_turley

Microsoft MVP, SolidQ Mentor, SQL Server BI

@SQLSocialite

Scott Stauffer @SQLSocialite

Data Platform MVP; DW/BI/Data Consultant for over a decade; Currently working with Power BI & Analysis Services; Exploring Microsoft Azure and Hybrid solutions.

@MichelleUfford

Michelle Ufford @MichelleUfford

Leads Big Data Tools @

Netflix big data, analytics infra,
data eng / sci / ML Jupyter &
interact music &
laughter she/her y views != NFLX M

@klunkySQL

André Batista @klunkySQL

@unclebiguns

Jack Corbett @unclebiguns

SQL Server DBA & MVP who also loves sports

@AllenKinsel

Allen Kinsel @AllenKinsel

Ex- SQL Server MVP, Community Enabler, Outdoor lover, Occasional runner, Texan Rum and bilge water

@knight_devin

Devin Knight @knight_devin

Christ follower, husband, father and Training Director for Pragmatic Works. Microsoft Data Platform MVP

@ryanbooz

Ryan Booz @ryanbooz

Sinner saved by Grace, Husband to @laurabooz, Father of 5, SQL Server Dev & Admin, BI, Technology, hobby farmer, musician. CTO @energycap. Opinions my own.

@johnsterrett

John Sterrett @johnsterrett

I help business solve problems with SQL Server! MCSE Data Platform, ex-MVP, Consultant, founder of procuresql.com I love hip hop and Pittsburgh sports.

@GFritchey

Grant Fritchey @GFritchey

Grant Fritchey is a Microsoft Data Platform geek and a Microsoft MVP. Grant works for Red Gate Software as a Product Evangelist. Call: KC1KCE

@billgraziano

Bill Graziano @billgraziano

SQL Server DBA.

@grrl_geek

Jes Borland @grrl_geek

Loves: running, cycling, food, coffee, beer, SQL Server, my blue badge, books, punk rock, the woods, and adventures. I was not meant to stand still.

@TaraKizer

Tara Kizer @TaraKizer

Mom of 3 kids, wife of [@mkizer](https://twitter.com/mkizer), SQL Server DBA, Consultant at Brent Ozar Unlimited

@ryanjadams

Ryan J. Adams @ryanjadams

Microsoft Senior Premier Field Engineer | Blogger | Speaker | MCT

@SQLCraftsman

Geoff Hiten @SQLCraftsman

SQL Server since 4.2. Clustering since Windows 2000. Hyper-V since Windows 2008. Bring on the pain.

@jdanton

Joey D'Antoni @jdanton

Native New Orleanian, Data Professional, Lover of food and wine, cyclist. Microsoft Data Platform MVP. Column [@redmondmag](https://www.redmondmag.com) Works at [@dccacco](https://www.dccacco.com)

@dpless

dpless @dpless

SQL Server Technical Solutions Professional, MS Certified Master, covering performance, BI, and HADR. XBOX, soccer, and Auburn and Atlanta Falcons fan.

@SQLsensei

Greg Gonzalez @SQLsensei

SentryOne Founder & CTO, husband, dad, cross-trainer.

@MartineMontreal

Martine St-

Victor Verified account @MartineMontreal

Milagro PR Atelier. Barackanista. Oprahphile. Power-Schmoozer. Behind-The-Scenester. Can text/walk at same time. Et dans la langue de Gainsbourg. [#ASeatCBC](#)

@SQLShaw

SQLShaw @SQLShaw

Avid Camper. I do a bit of work with SQL Server.

@Aschenbrenner

Klaus Aschenbrenner @Aschenbrenner

CEO & Founder of [_SQLpassion.at](#). SQL Server Specialist. Runs a Flight Simulation Center in Vienna. Builds his own CPU Gate by Gate.

@auntkathi

Kathi Kellenberger @auntkathi

Editor of Simple Talk at Redgate!

@SQLRockstar

Thomas LaRock Verified

account @SQLRockstar

Microsoft SQL MCM, Data Platform MVP, vExpert, Data Professional, and [#bacon](#) lover (not in that order). Tweets mine. [#infosec](#) [#solarwinds](#) [#data](#) [#ai](#)

@Kevin3NF

SQL Cyclist @Kevin3NF

Kevin Hill. 18 year SQL DBA. North Texas SQL UG board, Christian, moderate, husband, father, cyclist, SQL Saturday Speaker Also [@Dallas_DBAs](#)

@StrateSQL

Jason Strate @StrateSQL

Data platform architect and developer. Microsoft Certified Master of SQL Server and former Microsoft Data Platform MVP awardee about.me/jasonstrate

@mike_walsh

Mike Walsh @mike_walsh

Christ's elect, Husband , Dad, Friend, Shepherd/Farmer. SQL Geek/MVP, Firefighter/EMT, SQL Server Consultant & Founder of Straight Path Solutions

@SirSQL

Hello Campers @SirSQL

SQL Server MCM. My opinions are my own. Not an expert, but I know someone who is.

@brianknight

Brian Knight @brianknight

Founder of Pragmatic Works, Trainer, Consultant, Writer, Dad and Amateur Surgeon

@mmarie

Meagan Longoria @mmarie

Business intelligence professional, Microsoft Data Platform MVP and English bulldog owner.

@SQLChicken

Jorge Segarra @SQLChicken

@microsoft employee, former @SQLServer MVP, proud @ischoolSU alumnus, and general geek. Tweets are my own #MsftEmployee

@Michael_Corey

Michael Corey @Michael_Corey

★#42 Top 100 Cloud Influencers
2017★Author★VMware vExpert★Oracle Ace★Microsoft MVP★Speaker★Columnist★Blog: michaelcorey.com

@kbriankelley

K. Brian Kelley @kbriankelley

SQL Server author and columnist; data, infrastructure, and security architect; Christian ministry. The Citadel. SCGSSM. Former SQL Server MVP (2009-2016).

@MladenPrajdic

Mladen Prajdic @MladenPrajdic

Data Platform MVP. Creator of SSMS Tools Pack add-in for SSMS. Does geeky stuff with SQL Server, .Net and Swift.

@proxb

Boe Prox @proxb

Father, Cloud and Datacenter Management MVP specializing in #PowerShell, system administrator, #SQL DBA ,blogger , runner, cyclist and gamer.

@tjaybelt

TJay Belt @tjaybelt

Database Administrator, PASS volunteer, Racquetball enthusiast, Dirtbike fanatic, #SQLFamily, joined twitter 2:17 PM May 13th 2008

@SQLBob

Bob Pusateri @SQLBob

Data Professional. Microsoft Certified Master. Senior DBA/Architect. Blogger, author, editor, presenter, event organizer. @ecellinois alum. Geeky and proud!

@drsqli

Louis Davidson @drsqli

Christian, Husband, Father, Grandparent, Microsoft Data Platform MVP, Major Peanuts Fan, Slight Lego fanatic and hot chicken fanatic.

@peschkaj

tokamak n cheese @peschkaj

CS student. Lover of FP. Corgi dad. Itinerant computer jockey.

@tameraclark

Tamera Clark @tameraclark

Food snob, wine, bourbon and stout lover, basset hound owner and a SQL Server Database geek that loves data. These opinions are my own.

@pichiliani

Dr. Mauro Pichiliani @pichiliani

Consultor. Estudante. Aluno. Doutor. Mestre.Professor. DBA. Escritor. Articulista. Podcaster. Não sei bem qual escolher.

@wayOutwest

wayOutwest @wayOutwest

Editor, .SQLServerCentral.com

@jasonhorner

Jason Horner @jasonhorner

Send Lawyers, Guns and Money - SQL Server MCM. practitioner of: Data Warehousing, GeoSpatial Big Data, and PowerShell, Born Sinner

@sqlagentman

Tim Ford @sqlagentman

Founder, Tech Outbound; DBA, MindBody; Author, ITProToday; Exec Director Marketing, PASS; Consultant, SQLAgentMan; CYT 200, IY Yoga; Photographer; Traveler.

@aspiringgeek

Jimmy May @aspiringgeek

Current: SanDisk Solutions Architect Former: SQL CAT: SQL Server Customer Advisory Team, MCM:SQL

@rob_farley

Rob Farley @rob_farley

@fatherjack

FatherJack @fatherjack

SQL Server engineer SQLSouthWest user group leader - .sqlsouthwest.co.uk, Blogger - .simple-talk.com/community/b...

@galiyawarrier

Galiya Warriar @galiyawarrier

Data Solution Architect @Microsoft, speaker, mother, traveler, interested in chatbots, #ML and deep learning, their application for fun & profit.

@DBArgenis

Argenis Fernandez @DBArgenis

Principal PM, Microsoft Database Systems. Part of the @mssqltiger team. Microsoft Certified Master: SQL Server. I help at #SQLHelp. Opinions mine, not MSFT's.

@BillyCorben

Billy Corben Verified

account @BillyCorben

Florida Man, Director of COCAINE COWBOYS, THE U and BROKE 30 for 30s, DAWG FIGHT and now SCREWBALL. #BringItHome

@sqlnikon

Doug Purnell @sqlnikon

SQL Server DBA at Elon University, love everything Nikon, runner, @F3Greensboro (Phoenix), and BBQ guy.

@Dre_Martins

Andressa Martins @Dre_Martins

SysAdmin, SQLGeek, DBA

@Dennes

Dennes @Dennes

Diretor da Bufalo Informática e Desenvolvedor em tecnologias Microsoft

@AndyLeonard

AndyLeonard @AndyLeonard

Husband, father, grandfather, BimlHero, SSIS guy, data engineer, blogger, trainer, consultant, writer, slave for Jesus (1 Cor 7:22), creator of DILM Suite.

@PercyReyes

PercyReyes @PercyReyes

Sr. Database Administrator | Speaker & Writer | System Engineer | SQL Server Peru User Group Leader

@dfinke

Doug Finke @dfinke

Microsoft MVP, Author: Windows #PowerShell for Developers [.goo.gl/D3gsQ](http://goo.gl/D3gsQ), speaker

@Jorriss

Richie Rump @Jorriss

Software and Data Developer, dotNet Miami Caretaker, Father. Creator of [.statisticsparser.com](http://statisticsparser.com) and sp_DataProfile. Co-host of Away From The Keyboard.

@greglow

Greg Low @greglow

Dr Greg Low is well known in the SQL Server community, an MVP, Microsoft RD, hosts the SQL Down Under podcast & author of SDU Tools. [.blog.greglow.com](http://blog.greglow.com)

@pinaldave

Pinal Dave Verified account @pinaldave

SQL Server Performance Tuning Expert @SQLAuthority

@WhimSQL

Arlene Rose @WhimSQL

Data whisperer

@lynnlangit

Lynn Langit @lynnlangit

Prefers cloud for travel & compute

[#bioinformatics](#)

@cl

Chrissy LeMaire @cl

Cajun, SQL & PowerShell MVP, Creator of @psdbatools and @realcajunrecipe. PASS DevOps Virtual Chapter Lead.

@arcanecode

Arcane Code @arcanecode

Robert C. Cain is a Microsoft SQL MVP, Owner of Arcane Training and Consulting, Author for @Pluralsight, Author, Speaker, Ham @N4IXT, Husband & Daddy

@texasamy

Mistress SQL @texasamy

I do SQL Server. And I have some cats. Views expressed here are mine and not those of my employer.

@BrentO

Brent Ozar Verified account @BrentO

I make Microsoft SQL Server faster and more reliable. I love teaching, travel, and laughing.

END TRY; -- Final Acknowledgements

Thank you to **Twitter.com** for being the SQL nerds' platform of choice.

Thanks to the **SQL nerds**, for being out there in the world.

Thanks to the **#sqlhelp hashtag**, which will soldier on, even without our favorite Soldier.

Thanks to **Unsplash.com** for the beautiful artwork.

Thanks to **those who signed up** to be in the class of 2018.

And thanks to **those who donated** to Doctors Without Borders, just to help and to be a notable part of this project.

Thanks to **all of you** who said, "Wow, what a great idea!"

Smaller thanks to **all of you** who will think it's a good idea, but then complain about formatting. :)

Thanks to **Microsoft**, who somehow managed to create a technology with the *niciest* set of users I've seen in the technology world. Also, for letting me work there in the mid 2000s.

Very special thanks to **Sean McCown**, who got me into this SQL Server mess in the first place, and who still keeps me on my techie toes.

F5

Command(s) completed successfully.