

1995 Session Kansas State University

The American Legion Boys' State of Kansas

Overview

"To inculcate a sense of individual obligation to the community, state and nation" is the purpose of the American Legion Boys' State program. The first Boys' State was organized by Hayes Kennedy and Harold L. Card of the Department of Illinois in 1935.

The Department of Kansas, holding charter number five, was among the first to institute this week long government-in-action program. Now, nearly every state American Legion, realizing the program's potential for educating youth in practical politics and government operation, has set up its own Boys' State.

The American Legion Boys' State of Kansas was headquartered in Wichita until 1963 when the program was moved to Lawrence and the campus of the University of Kansas. In 1992, Boys' State moved to Kansas State University in Manhattan.

Boys' State is open to any male high school senior-to-be who meets the academic standards and demonstrates leadership qualities. Many Legion Posts as well as Civic and Church groups and individuals sponsor delegates each year.

Nearly 700 delegates from this session join the over 45,000 young men of Kansas as alumnae of Boys'

State. Each year past staters return to help the next group of delegates as counselors. In addition, past counselors and Legion members give up a week of their summers to help as Advisors to the Staters.

During each session, two Staters are chosen by their peers to represent Kansas as Senators at Boys Nation. Convening in Washington, D.C., in mid-July, Boys Nation gives the Senators a chance to form and run a government on the national level.

The Executive Director's Message

All of the planning for and the execution of the fifty-eighth session of the American Legion Boys' State of Kansas is now committed to history. Committed to history and the hearts and minds of over 700 young men from across Kansas. It is with great pride that I am able to report that the 1995 Staters excelled at the task that they accepted when they first filled out their application.

Our Boys' State staff, consisting of volunteers from around the country, met periodically throughout the year to evaluate the previous session and plan for the this one. These fine men spent a great deal of their time and money so that this session was the best so far. It is with great pride that I am able to report that they have succeeded once again in the task that they accepted when they agreed to be a Counselor or an Advisor.

Perhaps Nic Delgado, a recent Boys Nation delegate stated it best when he said,

"...At your hands I have learned leadership, character, respect, discipline, integrity, hope, prayer and above all, the love of my country and my fellow man."

If ever, as a sponsor, you have wondered if your efforts were being rewarded, you need only to speak with an alumnus of Boys' State that put his heart and soul into his week as a Stater.

To all associated with the continuing success of The American Legion Boys' State of Kansas, I thank you on behalf of the American Legion and on behalf of everyone who will be positively affected by their association with a Boys' Stater.

- Allen Klassen (1976) - Hillsboro

For this week of Boys' State, we've all come together to learn about politics. We've taken a week out of our summer to not only see the political process in action, but to become part of it. To come face to face with real problems, real obstacles and real people. We've come together to see the necessity of political involvement and what it takes to shape our society. And we've come to learn that in order to accomplish anything, we have to work with others. - Eric Reid (1993) - Dodge City

Where do we begin in documenting the fifty-eighth session of the American Legion Boys' State of Kansas? We begin with the people for whom many people have worked long, hard hours. We begin with the people for whom many people have donated money. We begin with the people for whom all Kansans have the highest expectations of achievement.

From every corner of our state, young men, entering their senior year in high school, met on the beautiful campus of Kansas State University in Manhattan.

They came from the inner cities, from the suburbs, from rural communities.

They came from large public high schools, from small public high schools, from private high schools.

They came...not knowing what they had gotten themselves into.

And when they met, each on equal footing with the best young men that Kansas has to offer...they grew in their knowledge of democracy, of freedom, of responsibility and of self.

The

1995

Staters

The Staters' shirt bears the logo of the American Legion, the sponsor of Boys' State.

The American Legion National Headquarters is located in Indianapolis, Indiana.

Topeka is the host for the Department Headquarters of the American Legion in Kansas.

We encourage you to visit these buildings and learn more about the American Legion and its youth programs.

Registration is a fast-paced process. Everyone is greeted with a smile and any helpful information that can be given.

Here, Advisor Royce Tinkler explains the packet of information and bar-codes that the Stater will use throughout the week. Almost immediately, the work of self-governing begins. Decisions have to be made early that will affect a Stater's whole week...much like the decision making process in real life.

A Stater must decide if he is going to run for an elective office or try to get an appointive office.

He must weigh his own interests and the chances of getting the office he is seeking. He must also weigh the offerings of the other candidates for his chosen office.

Once that decision has been reached, every Stater must then set out on his own course to achieve the goal he has set.

He must convince others that he is the person for the job.

Not only does each Stater have to convince other people that he is the right person for the job, but equally importantly, he must listen to others.

He must be able to discern whom he has the trust in to vote for in the elections to come.

Does this person share my personal beliefs about government? Does he have that special something that makes him a leader among leaders? Can I give him one of my most sacred gifts...my vote?

The Bazaar

Perhaps one of the most successful events of the week was the Bazaar. During this time, each group from every place on the political spectrum stood on their "soap-box" and let others hear the justifications for their causes.

Staters had the option, for the first time in Boys' State history in Kansas, of changing their political party.

Often times this is the first real experience that Staters have to challenge their own "developed" opinions. Staters

who come from a homogenous background begin to flavor the diversity of our multi-cultural society. As they begin to examine their beliefs, they rapidly search for those that are truly their own.

Mixed in with the these lofty goals of examination and questioning, comes the reality of day-today politics.

Here, an just political rather tasty donuts

enterprising Stater offers not opinions and goals, but some to sweeten his political pie.

Supporting their causes...

Evaluating their solutions...

Pleading their cases...

The Business of Government

The business of government begins at the American Legion Boys' State of Kansas with the official Oath of Office. Governor Kris Humbarger (1994) - Lawrence, swears in the 1995 Mayors.

Already, Precinct Committeemen from each party have met and starting developing platforms. Association Representatives have received their orientations and have begun bazaar preparations and to plot political strategy.

The ever-present Newspaper Staff, the watchdog of a free society, have laid out their course for

their week of reporting the news and the news-behind-the-news.

Those Staters with gubernatorial aspirations have already pled their cases to their constituents and have either received their endorsement to run for Governor or have seen their course of action at Boys' State change dramatically.

"Follow the money...."

The Bank of Boys' State kept track of each Stater's accounts.

Political parties, candidates and PAC's vied for donations.

Cities and counties dealt with real

budget issues, financial crises, unemployment, taxes and valuations.

Political parties met and set strategies and agendas.

The newly elected House of Representatives and Senate met to introduce, discuss and vote on legislation that would be the report card of the 1995 session of Boy's State.

1995 Elected State Officials

Governor William Hester, Lt. Governor Ryan Nelson, Secretary of State Bourke Hutchinson, Attorney General Chris Graber, State Treasurer Allen Wilkinson, Commissioner of Insurance Aaron Cross

Working with each other in mutual respect provided the framework necessary for positive government action.

Once again, the professional representatives of the Kansas Highway Patrol gave their Boys' State counter-parts the benefit of their experience and training.

The Talent

The Recreational Activities

In spite of the occasional Kansas thunderstorm, Staters were able to spend time throwing frisbees, playing basketball, competing at volleyball, enjoying softball and other recreational activities.

The VIP's

Attorney General Carla Stovall made a lasting impression.

We are frequently honored to be joined by the real life counter-parts of our office holders.

This year we enjoyed Governor Bill Graves' thunderous speech.

We are always appreciative of the visit by Past Commanders of the American Legion Department of Kansas.

This year, the Department Headquarters Staff presented the Staters a brief history

of the American Legion and its many youth programs and opportunities.

The Counselors

1st Row: Matt Kuzma, Nolan Sump, Bryan Ellis, Earl Mims, Eric Boehner, Matt Spurgin, Aaron Marshall

2nd Row: Lee Van Dyke, Mike Henderson, Matt Scheck, Matt Cupps, Chris Bell, Isaac West, Allan Feek, Christopher Rothwell, Sidharth Shah

3rd Row: David Traynham, Jeffrey Miller, Bryan MacDonald, Kris Humbarger, Rod Wong, James Myers, Kris Davis, Chad Botz, Neric Quinones

4th Row: Scott Lake, Travis Davenport, Chris Gallaway, Travis Bieker, Nick Foley, Matt Ziegler, Tim Martins, Mark Evans, Steven Peterson

5th Row: James Wilroy Philip Brucker, Darin Siefkes, Derrick Hodam, Tim Bannwarth, Jeff Walker, Tim Schermback, Eric Ney, Jorge Coley, Joby Harrison

Counselors started arriving for the 1995 session on Friday.

By Saturday, almost ever Counselor had gone through registration and at least one orientation session.

The long, hard hours of pre-State preparation were beginning to bear fruit.

For the first time, a session on culture shock, sometimes felt by Staters when they first arrive, was given by Coordinator Todd Moore.

Orientation

Registration

Esprit de Corps

1st Row: Andrew Foster, Tim Kukula, Tom Seago, Haile Sims 2nd Row: Jeff Krafels, Eric Price, Chris Bargmann, Rodney Franks, Steve Owens, Nathan Apple

The County Counselors

Pure, Unbridled Talent

The Coordinators

Counselor Coordinator Shawn Chastain (1985) - Wichita City/County Coordinator Hugh Gill (1986) - Lawrence Willie T. Moore (1988) - Manhattan Trey Ham (1989) - Lawrence

"Shane" with our Executive Secretary Beth Hunt

"...sometimes you want to go where everybody knows your name...."

The Advisors

1st Row: Jack Warkentine, Bill Bateman, Lester Paul, Gary Fisher, Wayne Alexander,

Harold Witham, Russ Whorley (1957) - Belle Plaine, Bill Foerschler,

Larry Wegner

2nd Row: Frank Chance (1983) - Dublin, CA., Ray Brown, James White,

Terry Watkins, Royce Tinkler, Damon Weber (1942) - Caldwell,

Pete Klassen, Bill Lafferty, Pat Retz (1977) - Wichita

3rd Row: Jeff Schrag (1984) - Springfield, MO., Thane Chastain (1977) - Wichita.

Allen Klassen (1976) - Amarillo, TX., Rex Gardner (1972) - Lawrence,

Scott Johnson (1979) - Madison, WI., Dereck Hood - Kansas Highway Patrol,

Bill Moseley (1986) - Topeka, Wes Wheeler - Kansas Highway Patrol,

Tom Wierman (1976) - Wichita

Special thanks and recognition to Frank Chance and Bill Moseley.

These dedicated Advisors spent numerous hours developing the system and software used for the Government Program.

Without Comment

Bradley County - City of Aylward

1st row - Jeffrey Swingle, Matthew Thomas, Joseph Lanter, Matt Berthot, Ryan Dechant,

Christopher Graff, Eli Goodwin Jr., Shawn Steiman, Jerry Moore

2nd row - City Counselor Mike Moore, Jeff English, Randy Ormiston, Daniel King,

Toby Levering, Ryan Strotkamp, Brandon Green, Chad Premer, Brian Giles, County Counselor Andrew Foster

3rd row - Jeremy Sisson, Daniel Will, Robbie Weaver, Geoff Snow, Phillip Thompson, Travis Crouch, Cory Meyer

Bradley County - City of Birk

Joel Groninga, Chris Farris, Brad Goens, Jesse Barnett, Nick Evancho, Neil Adamson,

Ryan Vaughn, Corey McLain, Joe Koster

2nd row - City Counselor Robert Wilson, Jason Thompson, Matt Waldren, Brad Griffin,

Zach Martin, Lindsey Gaston, Fermin Santos, Roderick Highsmith, Drew Rice, County

Counselor Andrew Foster

3rd row - Gary Bowen, Jeremy Ogden, Jonathan Chase, Kurt Parde, Jeremy Coulter,

James Ferguson Jr., Greg Metz, Scott Aldis-Wilson

Bradley County - City of Bramlage 1st row - Chris Bainter, Brad Clark, Nate Shultz, Sam White, Wayne Frost, Ryan Nelson, Christopher Green, Aaron Lawrence, Tim Click 2nd row - Zachary Peek, Daniel Barber, Carlos Etter, Travis DeVader, Jeremy Goering, Adam Windsor, Scott Gayley, Craig Williams, Matt Hanson 3rd row - City Counselor Steve Vest, Matt Hanson, Matt Floersch, Robin Seitz, Lucas Loughmiller, County Counselor Andrew Foster

Eisenhower County - City of Church

1st row - Aaron Snyder, Brad Sampson, Ben Fletcher, Bradley Huber, Ryan Wasinger,
John Cubit, Elijah Gragg, David Humes, Aaron Seyfert, City Counselor Robby Lane
2nd row - County Counselor Nathan Apple, Kendall Okeson, Timo Aranjo III, Patrick Murphy,
Cameron Kennett, Sam Bienhoff, Courtney Nichols, Philip Roberts, Ryan Parker
3rd row - Aaron Neighbors, Andrew Prentice, Mark Davidson, Lane Larimer, Joel White,
Ryan Robinson, Ryan Reed

Eisenhower County - City of Coss

1st row - Cord Werth, John Vu, Jonathan Carlisle, Matt Barker, Travis Dooley, Jake Linck, Michael Hart, Jr., Clinton McAllister, Brian Stahl

2nd row - County Counselor Nathan Apple, Brandon Barr, Trent Woodcock, Cameron Popp, Courtney Henderson, Chris Overman, Toby Green, Mike Murphy, Brian Fisher, City Counselor Matt Wood

3rd row - Geoffrey Gitchell, Daniel Henry, Keith Thomas, Travis Wilkins, Chad Johanning, Roger Dietz, Kevin Campbell

Eisenhower County - City of Crum

1st row - Matthew Harting, Jonathan Brocker, Gerard Landwehr, Chad Pore, Bobby Bobbitt, Nathan Adam, Andrew Trapp

2nd row - County Counselor Nathan Apple, Kelly Weiss, Jeremy Claeys, Eric Haag, Josh Smith, Brian Claerhout, Brent Burt, Matt Bain, City Counselor Donnie Hickman 3rd row - Rob Gilligan, Jeremy Swift, Travis Gee, Aaron Stohs, Michael Harrington, Shane Bartley, Jason Nichols

Kennedy County - City of Finley

1st row - County Counselor Chris Bargmann, Perry Ivy, Joe Baumgartner, Andrew Heiman, Seth Page, Doug Mossengren, Brian Guthrie, Justin Hersh, Darrel Cronn, Jr., Ben Letourneau City Counselor Tim Badley

2nd row - Bradley Smith, Andy O'Hara, Frank Governal, Brice Williams, Aaron Roberts, Dustin Smoot, Greg Carroll, Ryan Stejskal

3rd row - Mark Fleske, Stephen Wood, Matthew Barton, Thomas Sandbulte, Jason Nickel, Logan Finch, Wes Bowen

Kennedy County - City of Glidden

1st row - Brooks Brenn, Clarence Williams, Matt Shepherd, Daniel Madgwick, Darren Wiens, Lance Tischhauser, Douglas Haberstroh, Scott Zerger, Cris Oppert

2nd row - County Counselor Chris Bargmann, Kelly Bielefeld, Jordan Irwin, Seth Hoffman, Andy Shimer, Ethan Lichti, Michael Barfield, Chris Hauck, Chad Patton, City Counselor Rusty Ullery

3rd row - Andrew Wheeler, George Kaszynski, Jason Wray, Steve Swartz, A.J. Kirkpatrick, Brandon Clark

Kennedy County - City of Haney

1st row - Trevor Price, Kevin Yarnell, William Hester, Andy Steinert, Scott Prockish,
Matt Cavnar, James Starling, Paul McGuire, Brendan O'Bryhim
2nd row - County Counselor Chris Bargmann, Brandon Malec, Justin Underwood, Jeff Coleman,
Monte Green, Frank Koranda, Andrew Craig, City Counselor James Gardner
3rd row - Eric Appier, J.D. Fair, Jeremy Presley, Adam Mangels, John Steinfort, Mark Patterson

King County - City of Harris

1st row - Robert Maddux, Ninh Nguyen, Colby Hensley, Joseph Pipes, Brad Jones,

Travis Laudermilk, Mark Moore, Jason Lindsey, Jerry Hermreck

2nd row - Ian Haag, Josh Curtiss, Ryan Schinstock, Scott Mavity, Aaron Ebke,

Ryan Klinghoffer, Kinsy McVay, Aaron Marler

3rd row - City Counselor Sidharth Shah, Zach Witham, Chris Abram, Brooks Marquette,

Manuel Holguin, Jared Lard, County Counselor Tim Kukula

King County - City of Hassler

1st row - Josh Lake, Jordan Martens, Travis Donn, Nathan Lindsay, Mark Felvus, Jay Clark,

Brandon Miller, Jeremy Huston, Chad Kochenower

2nd row - Robert Shipley, Brad Wilson, Scott McClintick, Jason Heardt, Randy Foster,

Cory Epler, Clinton Everhart, Jad Chambers, Kelly Friesen

3rd row - City Counselor Trevor Dennis, Andrew Fiedler, Shane Oliverius, Ryan Wright, Hogan

Haake, Donato Lipari, Kelly Friesen, County Counselor Tim Kukula

King County - City of Hiatt

1st row - Scott Howell, Doug Counsil, Derrek Harter, Nathan Hensley, Craig Richard, Andy Jarrett, Eric Bell, Cory Bishop, Chris Wampler

2nd row - David Beahm, Chris Darrow, Jeremy Tawney, Mitch Edwards, Keenan Copridge, McCray Royal, Jared Spence, Jourdan Penn

3rd row - City Counselor Ricky ParadiseJake Fager, Brian Henley, Ryan Chance, Brian Schwartz, Micah Cotten, County Counselor Tim Kukula

MacArthur County - City of Icenogle

1st row - Wally Burton, Wade Hepner, Joel Menzel, Eric Strongin, Aaron Ryan, Kevin Maturey, Joshua Simons, Justin Newman, Carrick Buss

2nd row - City Counselor Brad Schuetz, Ben Van Patten, Jason Leith, Aaron Medved, Jimmy Barker, Justin McClure, Doug Miller, Jeremy Snyder, Jonathon Greve, County Counselor Jeff Krafels

3rd row - Grant Sourk, Jerry Jackson Jr., Kirk Boster, Trent Hanshew, Ryan David, Joey Davenport, Scot Chappel

MacArthur County - City of Jardon

1st row - Russell Stucky, Nicholas Gilliland, Mike Jackson, William Elder, Jeremy Kongs, Matt Duncan, Tobe Wallace, Michael Madden, Scott Reno

2nd row - Michael Navarro, Kyle Stevens, Clay Morris, Jeremy Guenthner, Rodney Gibson, Josh Mercer, Adam Houchin, Matt Blann

3rd row - City Counselor Luke Kimbrel, Thomas Hawver, Chris Hockley, Michael Hull, Shane Hennigh, Allen Kinsler, Kevin Pommier, County Counselor Jeff Krafels

MacArthur County - City of Janssen

1st row - Dwight Davis, Thomas Tatum, Mike Farag, Andrew Morton, Krishna Rangarajan,

Scott McAninch, Justin Losson, Brian Olson, Troy Waymaster

2nd row - Anson Arnett, Adam North, Dwayne Anthony, Christopher Endress, Todd Howard,

Michael Merrick, Keith Wallace, Morgan McCollough

3rd row - City Counselor Matt Hamill, Michael McMillin, Michael Siegrist, Brandon Lundberg, Casey Biggs, Jason Hibbs, Michael Yorke, Justin Schielke, County Counselor Jeff Krafels

Marshall County - City of Johnson

1st row - Craig Eckhardt, Rory Smoot, Robert Rodriguez, Jake Carmichael, A.J. Delaney, Casey Hummel, Christopher Ringwald, Chad Ellis, Nathan Shaffer 2nd row - City Counselor Brook Wood, Brooks Abbott, Kevin Henke, Spencer Cullor, Dustin Dalke, Michael Hartley, Luke Pfannenstiel, Don Stephens, Justin Lauzet, County Counselor Tom Seago

3rd row - Michael Thomas, Michael Rottinghaus, Kevin Heath, Chris Handzel, Jason Murnane, Mike Tatro, Michael Wetta

Marshall County - City of Kyle

1st row - James Carriaga, James Carriaga, Bryan Smart, Erich Bangert, Cale Doornbos, Jason Morlan, Jason Brainard, Jake House, Travis Dodge, Jason Barricklow 2nd row - City Counselor Heath Miller, Brent Meador, Ky Beach, Jason George, Joseph Ward, Jason Peabody, Michael Morgan, Michael Hageman, Daniel Brown, County Counselor Tom Seago

3rd row - John Lehmann, Chris Suther, Mike Leiker, Brad Mann, Justin Legleiter, Patrick Hook, Russ Kingsley, Matthew Johnson

Marshall County - City of Lane

1st row - Kenneth DeGraeve, Daniel Beltran, Grady Trumble, David Heinen,
Samuel MacRoberts, Phil Dixon Jr. Joey Bahr, Joseph Steffes, Brian Hupach
2nd row - Tyler Flavin, Christopher Boyce, Kevin McAnulla, Jesse Betts, Garrett White,
Michael Finnegan, Bryce Porter, Andrew Ensz
3rd row - City Counselor Joshua Brooks, Scott Richard, Neil Ebert, Kevin Gwaltney,
Chuck McLean, Wade Palmberg, County Counselor Tom Seago

Patton County - City of Mantey

1st row - Gregory Ewing, Jamie Gatz, James Downing, Joshua Pemberton, Jason Van Fleet, Chris Flynn, Michael Brigg, James Warnke, Casey Wilcox 2nd row - City Counselor Shawn Lucas, David Sturgeon, Michael Burton, Aaron Taylor, Christopher Gab, Brandon Van Meter, Tanner Ehmke, Justin Hattan, Tadd McDaniel, County Counselor Rodney Franks

3rd row - Jastin Antisdel, Craig Gordinier, Christopher Shaw, Luke Gray, Ryan Boyd, Terry Koehn, Ryan Neighbors, Aron Coltrane

Patton County - City of Newman

1st row - Joshua Floetke, Michael Beachler, Grant Brewer, Nathan Dalke, Joshua Cooper, Mike Tilley, David Schippert, Patrick O'Neil, Casey Crumbliss

2nd row - Brent Shelor, Kyle Corman, Benjamin Hensley, Scott Davis, Seth Roskens Andrew Smith, William Burnett, Caleb Hensley

3rd row - City Counselor Weylin Watson, Nathan Woydziak, Joe Brethauer, Chad Hazen, Cory Cochran, Jeffrey Slater, County Counselor Rodney Franks

Patton County - City of McCoy

1st row - Darby Villanueva, Aaron Heil, Nathan Charboneau, Charles Purma III, Troy Karlin, Lucas Boss, Brad Fleming, Michael Gaul, Mason MacGarvey 2nd row - City Counselor Brett Hoch, Derek Butts, Brandon Cunningham, Ryan Neufeld, Barry Welch, Aaron Darden, Mark Spears, Jason Brown, Brian Voth, County Counselor Rodney Franks

3rd row - Michael Kroening, Kim Friesen, James Moody, Brice Zogleman, Jason Horine Michael Admiral, Clayton Pagenkopf

Pershing County - City of Perill

1st row - Joseph Nolte, Nathan Priest, Paul Ericson, Daniel Swawick, Thaddeus Winter, Brent Strothman, Jeff Sherwood, Braden Lusk, Todd Dobberstein 2nd row - James Stimac, Jeffrey Groves, Joshua Bowling, C.J. Jarrett, Stanley Harles, Daniel Stuchlik, Drew Jones, Allan Wilkinson 3rd row - City Counselor Jason Warkentine, Shane Harrington, Tim Mikrut, Patrick Smock, County Counselor Eric Price

Pershing County - City of Raymond

1st row - Brian Hall, Robert Choromanski, Anthony Kobler, Landon Frank,
Nathan Janzen, Jeremy Rockhold, Neil Hayhurst, Kyle Wigton, K.C. Haywood
2nd row - Bryan Rall, David Mogolov, Mike Unruh, Paul Woelk, Michael Anguiano,
Nathan Garst, Sean Morgan, Clint Huschka
3rd row - City Counselor Jed Erskin, Matthew Lobmeyer, Eric Cooper, Christopher Graber,

Bryce Puntenney, Derrick Vanderweide, James Cole, Michael Johnson, County Counselor Eric Price

Pershing County - City of Schmitt

1st row - Chris O'Shea, Jason Plunkett, Todd Hamilton, Seth White, Eric Carlson, Clay Jarratt, Brian Estes, Craig Siefkes, Aaron Buche,

2nd row - City Counselor Josh Nelson, Kris Klein, Grant Watson, Bourke Hutchinson, Paul William, James Vanek, Jon Novacek, Scott Hardgree, Ben Reynard, County Counselor Eric Price

3rd row - Jason Kice, Peter Anderson, Ben Hayes, Todd Boor, David Robinett, Seth Trotter

Powell County - City of Schulz

1st row - Ryan Lynch, Joshua Foerschler, Jeremy Bartlow, Adam Moore, Jason Teubner, Justin Trowbridge, Kyle Schasteen, Christopher Kabriel, Jason Pallett 2nd row - City Counselor Wes Ashton, Mason Stover, Barrett Long, Kevin Ruda, Thomas White, Aaron Stammer, Nicholas Radman, James Gagne, Darin Kalous, County Counselor Stephen Owen

3rd row - Joel Leftwich, Nick Tomasich, Aaron Cross, Jarett Konrade, Johnson, George Verschelden, John Markham, Loyal Miles

Powell County - City of Spigarelli

1st row - Eric Handley, Michael Steinert, Jeff Nesselhuf, Justin Deges, Jon Balmer, Andy Castelano, Adam Cash, James Godfrey, Matt Powers

2nd row - Jason Meyer, Mike Kramer, Josh Pound, Bryan Claibourn, Aaron Henson,

Ryan Wyssmann, Zach Jackson, Drew Allen

3rd row - City Counselor Mike Kelley, Jared Webb, Jamie Sauder, Wade Davis, Craig McKim, Jason Noyes, County Counselor Stephen Owen

Powell County - City of Seymour

1st row - Mark Bradshaw, Adam Papish, Ryan Noel, Kevin Karsten, Shaun Edmondson, Benjamin Castens, Travis Higgs

2nd row - City Counselor Matt Scheck, Jason Fox, Andrew Strattman, Nick Mueting, Paul Turvey, Todd Bohn, Jay Muehlbach, County Counselor Stephen Owen 3rd row - Andrew Allen, Harold Price, Matthew Nauser, Brant Watson, Patrick McGiffert, Chris McGee, Christopher Dolan

Seitz County - City of Sullivan

1st row - Kevin Wanklyn, Jordan Buswell, Josh Gregor, Nathan Humes, Scott Gerken John Mueller, Bryan Stork, Toby Getter, Dustin Grant 2nd row - City Counselor Vince Weston, Matthew Lann, C.J. Mahoney, Brandon Brill, Bryan Kantack, James Grosser, County Counselor Haile Sims Chris DeRuyscher, Tristan Vesecky, Jeremy Cyr 3rd row - Todd Murphy, Bruce Briggs, Michael Villareal Jr., John Krafels, James Pounds, Blake Lasley, Rex Lockwood

Seitz County - City of Whorley

1st row - Matthew Beying, Heath Stark, Justin Dawson, Richard Christy II, Shawn Miller, Brad Shepard, Scott Kaiser

2nd row - City Counselor Richard Maxwell, Bill Nye, Patrick Riordan, Brian Hack, Patrick Hough, Tim Matas, Kevin Dill, County Counselor Hail Sims 3rd row - Jeff Brethorst, Andy Redetzke, Andre Hampton, Justin Foltz, Geoff Louvar

Seitz County - City of Wiles

1st row - David Casey, Kevin Kellerman, Chad Kenworthy, Scott Bebar, Scott Seglie, Brett Huelat, Tyson Hagerman, Brian Williams, Jason Dooley

2nd row - City Counselor Jon Olson, Scott Merseal, Joshua Worthington, Josh Boydston, Stuartt Corder, Chris Weber, Jeremy Bodecker, Josh Simonson, Tim Boatman,

County Counselor Haile Sims

3rd row - Carson Matile, Greg Harms, David Brinkerhoff, Jeremy Phillips, Jonathan Conard, Ryan Holle

