

A BETTER WORLD.
SINGING.

JULY 3 – 10, 2016
NASHVILLE, TN

CELEBRATING 10 YEARS AS CHAMPS

WITH OUR
5TH CD
RELEASE!

Vocal Spectrum would like to offer our heartfelt
thank you to all our family, friends, fans,
and supporters.

We look forward to many more
years of making music!

Find all our albums here at Harmony Marketplace or
www.VocalSpectrum.com

NATIONAL ANTHEMS

THE STAR-SPANGLED BANNER

Oh, say can you see by the dawn's early light
What so proudly we hailed at the twilight's last gleaming?
Whose broad stripes and bright stars thru the perilous fight,
O'er the ramparts we watched were so gallantly streaming?
And the rocket's red glare, the bombs bursting in air,
Gave proof through the night that our flag was still there.
Oh, say does that star-spangled banner yet wave
O'er the land of the free and the home of the brave?

○ CANADA

○ Canada!
Our home and native land!
True patriot love in all thy sons command.
With glowing hearts we see thee rise,
The True North strong and free!
From far and wide,
○ Canada, we stand on guard for thee.
God keep our land glorious and free!
○ Canada, we stand on guard for thee.
○ Canada, we stand on guard for thee.

WELCOME TO NASHVILLE

When we last met in Nashville in 2008, we had just relocated our headquarters here. This was a visionary moment, a 50-year decision to help expand our recognition in the music industry, among music educators, and the broad music public.

Today, in 2016, our convention reflects those dreams. This will be the **most inclusive, most expansive event** we've ever held, with a mission to involve the community in new ways and establish our presence as a musical and philanthropic force in Music City USA.

We're doing new things to make our hometown appreciate our depth and breadth, like the **Great Northern Union Chorus** coming to town for the sole purpose of performing a series of **free community concerts**, no strings attached. Adding a second night for the AIC show and placing it in the region's premier performance hall places us on a new footing in the arts community.

Welcome to the HOME for Barbershop Harmony! Linda and I welcome you and look forward to meeting new friends, greeting old ones, and having everyone enjoy the sights and sounds of the convention in our HQ city!

Once again, there are activities for everyone to enjoy. The YBQC will kick off a week's worth of world-class competitions on Tuesday and continue throughout the week, bringing youth quartets, quartets, and choruses from all over the world across the performance stage.

The always-popular AIC Show expands this year with two performances taking place in the gorgeous Schermerhorn Symphony Center. The show will not only leverage the amazing venue, but through its marketing channels it will bring in a new audience of Nashvillians to experience Barbershop, perhaps for the first time. Add to this the World Harmony Jamboree,

Our Saturday capstone event, **A Better World Singing Day**, will welcome thousands of Nashvillians to sing with us -- at the Gospel Sing, at the MegaSing, and as part of the Saturday Night Spectacular. The Spectacular, too, will be more expansive than ever, with co-hosts **ACDA Executive Director Dr. Tim Sharp and aca-godfather Deke Sharon** joining me to share the mutual vision of **A Better World Singing**, crowned by special performances by **Crossroads** and Grammy winners **The Fairfield Four**.

As always, whenever we stretch ourselves to try new things, we are thankful to our generous donors through Harmony Foundation International for underwriting innovation and outreach at our events.

More people singing together sounds like an environment in which the Barbershop Harmony Society can thrive for the next eight decades. Live it -- sing every chance you get!

Marty Monson
CEO/Executive Director

MEGASing, and HU Classes and it becomes clear that sleep may just not be an option. But, as always, singing in the hotel lobbies is.

Cheer for everyone that will cross the stage. Cheer even louder for your favorites. Meet other singers. Learn tags. Learn chapter-support activities. Get new ideas and bring them back home. **SHARE YOUR MUSIC!** Share these new ideas with those Joe Barbershoppers who were not able to attend Nashville. Start your 2017 planning now for Midwinter in San Antonio and International in Las Vegas!

I invite you to find me and share with me how singing has changed your life. Let's share ideas how we can help bring the JOY of music to our communities. Enjoy Nashville, and again, **SHARE YOUR MUSIC!**

Don Fuson
2016 Society President

YOUR GIFTS *make a difference*

"They're not just some group at this school. They're almost like the star football team... when they come out and the audience cheers, it's like they're in the playoffs."

~JOHN WERNEGA, DIRECTOR, WILDCAT HARMONIZERS

The eight members of the Wildcat Harmonizers from Quinton Township, New Jersey have found their place at Quinton Township Middle School, and in January, they performed their way into the hearts of thousands at the Youth Chorus Festival. The group walked away with the title of Audience Favorite.

"It has always made me feel good when I feel sad," said Seven (pictured, second from left), a rising fourth grader who performs with the group.

Gifts to Harmony Foundation International make it possible for choruses such as the Wildcat Harmonizers to experience performance and competition, learn from others, and take their talents to the world.

Give now.

(615) 823-5611 • (866) 706-8021
hf@harmonyfoundation.org

FUTURE MAJOR EVENTS

International Conventions

2017	Las Vegas, NV	July 2 – 9
2018	Orlando, FL	July 1 – 8
2019	Salt Lake City, UT	June 30 – July 7
2020	Los Angeles, CA	June 28 – July 5

Midwinter Conventions

2017	San Antonio	Jan 17 - 22
------	-------------	-------------

Harmony University

2017	Located at Belmont University	July 23 - 30
2018	in Nashville, TN	July 22 - 29

THE WEBCAST

The Nashville Convention Competition Events are being webcast worldwide via the Internet. Our hosts this year are **Debbie Cleveland, Alex Morris, and Matt Gifford**. There are several packages, including a Delayed Viewing option.

www.bhswebcast.com

NASHVILLE SURVEY

Tell us about your experience at this year's International convention by taking our convention survey found at:

www.barbershop.org/nashville

Follow everything:
[barbershopharmonysociety](https://www.facebook.com/barbershopharmonysociety)

#BHSNASH
twitter.com/barbershopnews
Who's on stage? @BHSUpNext

Daily Nashville Wrap-up
on YouTube
bit.ly/bhsnashdaily

Follow BHS on Instagram:
[instagram.com/barbershopharmonysociety](https://www.instagram.com/barbershopharmonysociety)

TOUR HEADQUARTERS

Visiting Nashville and curious about Harmony Hall? Well, while the staff will be busy around town hosting the best convention yet, Harmony Hall will still be open so you can see just how we celebrate and showcase our champions and our legacy, year round. Come learn about our music, our rich history, and how 26 men on a roof started it all. Tour times and spaces are limited, so reserve your spot online now.

WHEN CAN I TAKE A TOUR OF HQ?

Tuesday, July 5, 2016 at 9 AM – Thursday, July 7, 2016 at 4 PM (CDT)

WHERE IS IT?

Barbershop Harmony Society – 110 7th Avenue North, Nashville, TN 37203

HOW DO I SIGN UP?

Online now at www.barbershop.org/nashville

Barbershop Harmony goes coed!

MBHA

provides resources

to help you start your mixed-voice barbershop harmony ensemble,

advocacy

to create contest opportunities, and a

forum

to exchange information about this new arrangement of our favorite art form.

www.mixedbarbershop.org

www.facebook.com/groups/mixedharmonysingers/

901-300-MBHA (6242)

Downtown Nashville
comes to life with your voice.

FREE FAMILY FUN

Sing!

10:00 Gospel Sing

First Baptist Church on Broadway

*** 1:00 World Harmony Jamboree**

Music City Center, Davidson Ballroom

12:00 Free Concert Stage

Walk of Fame Park

3:00 MEGAsing

Walk of Fame Park

5:30 Saturday Night Spectacular

Bridgestone Arena rings with
10,000 voices - including yours!

6:45 Quartet World Championship

Bridgestone Arena

Reclaim
your right
to
SING!

Sponsored by

Arthur J. Gallagher & Co.
BUSINESS WITHOUT BARRIERS®

**Downtown Nashville
Saturday, July 9**

Schedule & Free Pass:
barbershop.org/betterworld

*The World Harmony Jamboree is a separately ticketed event.
Tickets can be purchased at the Music City Center in the Grand Ballroom.

SCHEDULE OF EVENTS

Get the calendar in your phone!
View the calendar on the web, and also subscribe:
www.barbershop.org/calendar

MONDAY, JULY 4

Society Board Meeting (open to public)	8:30 am - 5 pm	Renaissance - Grand Ballroom
District President Council Meeting	8 am - 6 pm	Renaissance - Music City Ballroom
AHSOW Room	9 am - midnight	Renaissance - Bluegrass
SCJC Meeting	5 pm - 10 pm	Renaissance - Jazz

TUESDAY, JULY 5

SCJC Meeting	8 am - 7 pm	Renaissance - Jazz
Society Board Meeting (open to public)	8:30 am - 3 pm	Renaissance - Grand Ballroom
Contest & Judging VP Meeting	9 am - 4 pm	Renaissance - Classical
Hospitality Room	9 am - 6 pm	Renaissance - Ryman
Convention Office	9 am - 6 pm	Renaissance - Fisk
AHSOW Room	9 am - midnight	Renaissance - Bluegrass
Harmony Platoon Singing	9 am - midnight	Renaissance - Gospel
Registration / Exhibits / Harmony Marketplace	10 am - 6 pm	Music City Center - Grand Ballroom
YBQC Competitor Briefing	1 pm - 2 pm	Schermerhorn Symphony Center
Harmony Platoon	3 pm - 6 pm	Renaissance - Music City Ballroom
Harmony Foundation Int'l - Youth Barbershop Quartet Contest	5 pm - 10 pm	Schermerhorn Symphony Center
Harmony University Classes (see page 13)	5 pm - 10 pm	Music City Center
CD Release Party	Following YBQC	Music City Center - Grand Ballroom

WEDNESDAY, JULY 6

AHSOW Room	9 am - midnight	Renaissance - Bluegrass
Harmony Platoon Singing	9 am - midnight	Renaissance - Gospel
Hospitality Room	9 am - 6 pm	Renaissance - Ryman
Registration / Exhibits / Harmony Marketplace	9 am - 6 pm	Music City Center - Grand Ballroom
Convention Office	9 am - 6 pm	Renaissance - Fisk
Quartet Quarterfinals Session #1	10 am - 3:30 pm	Bridgestone Arena
Harmony University Classes (see page 13)	1 pm - 6 pm	Music City Center
Quartet Quarterfinals Session #2	5 pm - 10 pm	Bridgestone Arena
*Association of International Champions Show	7:30 pm - 9:30 pm	Schermerhorn Symphony Center
Harmony Brigade Room	10 pm - 1 am	Renaissance - Jazz
Dixieland Band Performance	10:30 pm - 11:30 pm	Renaissance - Bridge Bar

THURSDAY, JULY 7

Harmony Fellows Breakfast	8 am - 10:30 am	Bridgestone Arena - Patron Club
PROBE Annual Meeting	9 am - 10 am	Renaissance - Classical
Registration / Exhibits / Harmony Marketplace	9 am - 6 pm	Music City Center - Grand Ballroom
Convention Office	9 am - 6 pm	Renaissance - Fisk
AHSOW Room	9 am - midnight	Renaissance - Bluegrass
Harmony Platoon Singing	9 am - midnight	Renaissance - Gospel
Hospitality Room	9 am - 6 pm	Renaissance - Ryman
Ladies - Instant Classic Meet & Greet	9:30 am - 10 am	Music City Center - Grand Ballroom
Quartet Semifinals	11 am - 3:30 pm	Bridgestone Arena
Harmony Platoon	4 pm & 7:30 pm	Renaissance - Music City Ballroom
Harmony University Classes (see page 13)	5 pm - 10 pm	Music City Center
*Association of International Champions Show	7:30 pm - 9:30 pm	Schermerhorn Symphony Center
Harmony Brigade Room	10 pm - 1 am	Renaissance - Jazz

*Separately ticketed event

SCHEDULE OF EVENTS

FRIDAY, JULY 8

Friends of Bill W	8 am - 9 am	Renaissance - Classical
Legacy of Harmony Champagne Breakfast	8 am - 9:30 am	Bridgestone Arena - Patron Platinum Club
Hospitality Room	9 am - 6 pm	Renaissance - Ryman
Registration / Exhibits / Harmony Marketplace	9 am - 6 pm	Music City Center - Grand Ballroom
Convention Office	9 am - 6 pm	Renaissance - Fisk
AHSOW Room	9 am - midnight	Renaissance - Bluegrass
Harmony Platoon Singing	9 am - midnight	Renaissance - Gospel
Chorus Contest Session #1	10 am - 2:30 pm	Bridgestone Arena
25 & 50 year Anniversary - Quartet Meet & Greet	3 pm - 3:30 pm	Music City Center - Grand Ballroom
Chorus Contest Session #2	4 pm - 9 pm	Bridgestone Arena
Youth Tag Room	9:30 pm - 1 am	Renaissance - Country
Harmony Brigade Room	9:30 pm - 1 am	Renaissance - Jazz
**SING WITH THE CHAMPS	10 pm - 1 am	Music City Center - Davidson Ballroom

SATURDAY, JULY 9

BHS Affiliate Meeting	8:15 am - 9:15 am	BHS HQ - Conference Room
Gold Medal Hour - Instant Classic	9 am - 9:50 am	Music City Center - 205
General Contest & Judging Meeting	9 am - 9:50 am	Renaissance - Music City Ballroom
Registration / Exhibits / Harmony Marketplace	9 am - 1 pm	Music City Center - Grand Ballroom
Hospitality Room	9 am - 1 pm	Renaissance - Ryman
Harmony University Classes (see page 13)	9 am - 3 pm	Music City Center
Convention Office	9 am - 6 pm	Renaissance - Fisk
AHSOW Room	9 am - midnight	Renaissance - Bluegrass
World Harmony Council Meeting	9:30 am - 11:30 am	BHS HQ - Conference Room
Contest Administrator Meeting	10 am - 10:30 am	Renaissance - Music City Ballroom
Music Category Meeting	10 am - 10:30 am	Renaissance - Country
Presentation Category Meeting	10 am - 10:30 am	Renaissance - Rock & Roll
Singing Category Meeting	10 am - 10:30 am	Renaissance - Gospel
Gospel Sing	10 am - 11 am	First Baptist Church, Broadway & 7th
District Vice President - Membership Meeting	10 am - 11:30 am	Renaissance - Rhythm & Blues
You Speak, We Listen! BHS Open Mic Session	10 am - 11:50 am	Music City Center - 202A
Gold Medal Hour - Westminster Chorus	11 am - 11:50 am	Music City Center - 205
AHSOW General Membership Meeting	11 am - 12 pm	Renaissance - Bluegrass
Harmony Platoon	11 am - 1 pm	Renaissance - Music City Ballroom
Harmony Platoon Singing	11 am - midnight	Renaissance - Gospel
Phi Mu Alpha Sinfonia Gathering	12 pm - 12:50 pm	Renaissance - Jazz
A Better World. Singing. Outdoor Concert Stage	12 pm - 5 pm	Walk of Fame Park
*World Harmony Jamboree	1 pm - 3:30 pm	Music City Center - Davidson Ballroom
MEGAsing	3 pm - 3:45 pm	Walk of Fame Park
Saturday Night Spectacular	5:30 pm - 6:30 pm	Bridgestone Arena
Quartet Finals	6:45 pm - 10 pm	Bridgestone Arena
Harmony Brigade Room	10 pm - 1 am	Renaissance - Jazz
Chorditorium	10:30 pm - 1 am	Music City Center - Davidson Ballroom

Sunday, July 10

Singspiration Gospel Service	9 am - 10:05 am	Music City Center - Davidson Ballroom
------------------------------	-----------------	---------------------------------------

*Separately ticketed event. Tickets are available in the Marketplace.

**Attendance to watch Sing With The Champs is free. However, registration and payment are required to participate as a singer. Visit www.singwiththechamps.com for details.

Schedule of Events

Registration will be located in the Grand Ballroom on the fourth level of Music City Center.

Tuesday, July 5, 10 a.m. - 6 p.m.

Wednesday–Friday, July 6–8, 9 a.m. - 6 p.m.

Saturday, July 9, 9 a.m. - 1 p.m.

The Youth Barbershop Quartet Contest will be held at the Schermerhorn Symphony Center. All other competitive events will be held at Bridgestone Arena. See the main convention schedule for more specific information.

NOTE: EVENTS ARE BY INVITATION ONLY

Tuesday, July 5

3:30 - 4:30 p.m. President's Council Reception
Lobby at Schermerhorn Symphony Center

Thursday, July 7

8 - 10:30 a.m. Harmony Fellows Breakfast
Patrón Platinum Club at Bridgestone Arena

Friday, July 8

8 - 9:30 a.m. Legacy of Harmony Champagne Breakfast
Patrón Platinum Club at Bridgestone Arena

Harmony Foundation International invites you to visit our conference locations in the Grand Ballroom on the fourth level of Music City Center and at Bridgestone Arena to discover how your charitable support can help enrich lives through singing.

What do the numbers mean? Download the full map of downtown Nashville, complete with all venues and hundreds of restaurants:

www.barbershop.org/files/map.pdf

GENERAL INFORMATION

Registration, Harmony Marketplace & Exhibitors

Music City Center - Grand Ballroom
201 5th Ave S

Youth Quartet Contest and AIC Shows

Schermerhorn Symphony Center
1 Symphony Pl

Quartet & Chorus Contests and Saturday Night Spectacular

Bridgestone Arena
501 Broadway

World Harmony Jamboree

Music City Center - Davidson Ballroom
201 5th Ave S

BarberTots - Must oversee own children!

Bridgestone Arena, Loyal Legion Room (next to guest services)

Hospital: Vanderbilt University Medical Center

1211 Medical Center Dr
(615) 322-5000 (Call 911 for Emergencies)

Health Clinics (only open M-F business hours)

3rd and Church Healthcare/Music Valley Medical
301 Church St
(615) 284-2970 (Call 911 for Emergencies)

Dry Cleaners

Downtown Cleaners
206 4th Ave N
(615) 255-7019

Grocery Store

H G Hill Urban Market
415 Church St

Pharmacy

Walgreens
226 5th Ave N

Convenience Store

Corner Market
300 Church St

GNC

2817 West End Ave
(615) 320-0107

Wheelchair & Scooter Rental

All Star Medical (615) 567-6116
and (615) 730-9438

Williams Surgical Supply Inc.
(rent by the week/month only)
(615) 327-4931

THANKS TO OUR 2016 EXHIBITORS

Beau Ties: booth #1-2

Illustrator Jimmy: booth #3

Thoroughbreds/Forefront: booth #4

Groupanizer: booth #5

Massaging Insoles: booth #6

Outreach: booth #7-8

Membership: booth #9

AXQHB (Brigade Quartetters): booth #10

Gold Medal Ideas: booth 11#-12

Harmony Foundation International: booth #13-14

Phi Mu Alpha Sinfonia: booth #15-16

25th/50th Anniv Quartet Champions: booth #17-18

NASHVILLE 2016 VOLUNTEERS

George Reynolds Local Co-Chair

Paul Wietlisbach Local Co-Chair

Peter Krotje Treasurer

Howard McAdory Volunteer & Staffing Captain

Sam Wey Competition & Venue Services Captain

Thomas Kilpatrick Convention Services & Hospitality Captain

David Belden Civic & Public Relations Co-Captain

Bob Davenport Civic & Public Relations Co-Captain

George Reynolds Special Events Captain

BRIDGESTONE ARENA SEATING CHART

SHUTTLE BUS SCHEDULE

Route 1: Millennium Maxwell House to/from Music City Center

Route 2: Loews Vanderbilt, Holiday Inn Express Downtown/Union Station to from Music City Center

Hours (approx. every 20 minutes)

Tuesday, July 5: 9:30 am - midnight
Wednesday, July 6: 8:30 am - midnight
Thursday, July 7: 8:30 am - midnight
Friday, July 8: 8:30 am - midnight
Saturday, July 9: 8:30 am - 1:00 am

NOTE: The Music City Center stop is walkable to Bridgestone Arena, Schermerhorn Symphony Center, the Renaissance and other downtown hotels.

All HU classes will be at the Music City Center

TUESDAY

5 PM

Become a TAGMASTER: Michael Hengelsberg

Learn the best way to teach tags from an official tagmaster. Room 202A

Sing With Your Community: Roland Moy

Roland will share documents, materials, and strategies that have worked for vocal music scholarship programs, as well as a Christmas benefit show partnering with a local schools. Room 202B

6 PM

Tag Time: Tom Gentry

Sing tags with iconic arranger and coach Tom Gentry. Room 202A

Make 'Em Laugh: Shane Scott

Spend time with the tenor of *Lunch Break* and analyze the basis of humor. Room 202B

7 PM

Swing It With a Groove: Tom Gentry

Spend some time with Tom on that groove that CAN be taught. Room 202A

Vocal Myths Debunked.: Steve Scott

Learn the vocal truths like why raising the soft palate can be bad. Room 202B

A Cappella Harmony Method: Wayne Grimmer

Wayne is publishing a choral method through the Barbershop Harmony Society. Room 211

8 PM

Woodshedding For Everyone.: Tom Gentry

Learn instant arranging skills by doing what the old timer did: sing songs of the day and make up harmony. Room 202A

Look Deeper - Find the Magic in the Music: Steve Tramack

This course looks deeper into an arrangement

with which almost every barbershopper is familiar, and looks at how we can find more music inside this music. Room 210

Barberpole Cats 1 Sing Along: Wayne Grimmer

Sing through Barberpole Cats Book 1 with Wayne Grimmer. Room 211

9 PM

King's Singers' Listening Exercises: Tom Gentry

Let Tom guide you through new ways to listen to vocal acrobatics. Room 202A

Chapter Treasurer 101: John Santora

This session will give you an overview of the important role of chapter treasurer. Room 202B

Barberpole Cats II reading session:

Wayne Grimmer

Spend some time reading through all our NEW Polecats. Room 211

WEDNESDAY

1 PM

Become a TAGMASTER.: Michael Hengelsberg

Learn the best way to teach tags from an official tagmaster. Room 202B

Care For the Senior Voice: Jim DeBusman

Let retired BHS staffer and voice coach Jim teach you techniques to keep you singing in tune with a lovely sound forever. Room 210

Chapter Treasurer 101: John Santora

This session will give you an overview of the important role of chapter treasurer. Room 211

2 PM

Mixed Barbershop demonstration:

Norbert Hammes and Heavy Medal Chorus

A demonstration by The Heavy Medal Chorus from BinG. Room 202B

Private Voice Instruction: Jim Debusman

Have a one-on-one voice lesson with longtime voice coach Jim DeBusman to help you become a better singer. Room 210

3 PM

Private Voice Instruction: Jim Debusman

25 minutes, 1 slot + Break for instructor
Have a one-on-one voice lesson with longtime voice coach Jim DeBusman to help you become a better singer. Room 210

Becoming the Performer: Kim Wonders

Learn how to empower your singers with passionate and connected singing. Room 211

4 PM

Create Change With Project Management Tools: Erin Harris

Learn how BHS structures its work around program and project management to get more done. Room 202B

Private Voice Instruction: Jim Debusman

25 minutes, 2 slots

Have a one-on-one voice lesson with longtime voice coach Jim DeBusman to help you become a better singer. Room 210

Training Games For Performers: Kim Wonders

Give your performers tools and training in concentration on stage. Room 211

5 PM

BHS's Newest Affiliate, Mixed Harmony: Ronald Morden

The Mixed Barbershop Harmony Association is the newest official affiliate of the BHS. Room 202A

For the Joy-The Importance of Fun: Erin Harris

A session to awaken your inner kid, led by BHS staffer and Director of Projects Erin Harris. Room 202B

Private Voice Instruction: Jim Debusman

25 minutes, 2 slots

Have a one-on-one voice lesson with longtime voice coach Jim DeBusman to help you become a better singer. Room 210

Unit Approach to Vocal Production: Kim Wonders

Kim will give vocal tools and exercises to assist your singers in developing technical vocal skills. Room 211

THURSDAY

5 PM

Putting Excitement Back Into Your Rehearsals: Sandi Wright

Don't let your traditional "lecture and drill" rehearsals be boring. Room 202B

Beginning Social Media: Bob Fichtner

Learn how to set up a personal account and pages for your quartet and/or chorus. Room 210

Bel Canto for the Barbershop Voice: Debra Lynn

This class will introduce you to the principles of bel canto "beautiful singing." Room 211

Transformational Leadership: Bill Colosimo

Gain proven skills to empower your ensemble toward positive member experience. Room 212

6 PM

Judging Systems: Sandi Wright, David Wright

Join David and Sandi as they explain the judging system used by SAI and BHS. Room 202B

Advanced Social Media: Bob Fichtner

Learn to maximize your social media impact. Room 210

Advanced Bel Canto Technique: Debra Lynn

This class is designed for those who have taken the Introduction to Bel Canto with Debra previously. Room 211

7 PM

The African American Roots of Barbershop and Why It Matters: David Wright

The class will discuss the little known African American origins of our music. Room 202B

Engage On Stage: Theresa Weatherbee

Learn the techniques actors use to discover their character on stage. Room 210

Barberpole Cat 2 reading session: Wayne Grimmer

Spend some time reading through all our pole cat 2 songs. Room 212

8 PM

Of All the NERVE: George Gipp

We will explore a series of solutions to make consistent high-level performances possible. Room 211

Vocal Myths Debunked.: Steve Scott

Steve Scott will teach you the vocal truths like why raising the soft palate can be bad. Room 202B

A Cappella Harmony Method: Wayne Grimmer

Wayne is publishing a choral method through the Barbershop Harmony Society. Room 212

9 PM

Care For the Senior Voice: Jim DeBusman

Let retired BHS staffer and voice coach Jim teach you techniques to keep you singing in tune with a lovely sound forever. Room 202B

Chapter Treasurer 101: John Santora

This session will give you an overview of the important role of chapter treasurer. Room 210

Yuletide Favorites 2 Reading Session: Wayne Grimmer

Come sing through some of your favorite Christmas carols. Room 212

SATURDAY

9 AM

The Anatomy of Comedy: Storm Front

Let our 2010 champs share how they developed their own brand of comedy. Room 208

Secret to Dealer's Choice "Overnight" Success: Gary Parker

Let Gary explain the Mac Huff Vowel Matching Program. Room 214

Fundamentals of Better Singing: Jim Emery

Let singing judge and coach Jim help. Room 213

Look Deeper - Find the Magic in the Music: Steve Tramack

This course looks deeper into an arrangement with which almost every barbershopper is familiar. Room 212

Read Between the Scores: Patrick McAlexander

See if any trends we find can help us predict what will happen in the finals. Room 202C

Compellingly Attractive Chapter Meetings: Beverly Greene

Sing. Enjoy. Contribute. Learn. Create. Succeed. Room 211

Singing With YOUR Community: Roland Moy

Learn how to use local school music talent and Community Arts organizations to help everyone. Room 202B

BHS's Newest Affiliate, Mixed Harmony: Ronald Morden

Come find what you can gain from knowing what this organization is doing. Room 202A

Gold Medal Hour: Instant Classic

Besides being quartet mates, each guy in Instant Classic is involved in his home chapter. Room 201

10 AM

AIC War Stories

Hear the behind the scenes Association of International Champions stories. Room 214

Reinventing Leadership: Beverly Greene

Learn how breakthrough collaboration leads to a more successful way to run our organizations. Room 211

Copyright 101: Janice Bane, Scott Harris

Learn the ins and outs of copyright. Arrangers, this is a must. Room 202C

Resonance Matching with Instant Classic: Scott Kitzmiller

Come and find your best resonant spot. Room 202B

You Speak, We Listen! BHS Open Mic Session

Lend your voice to the Society's strategic planning process. Tell the Board what's on your mind! Room 202A. Double session, 10am-11:45am.

Mixed Barbershop Demonstration: Norbert Hammes

A demonstration by The Heavy Medal Chorus from BinG. Room 201

11 AM

Recovering From Vocal Injury: Darin Drown

Hear about Darin's recovery from vocal injury. He can do it, so can you. Room 208

Tag. You're It: William Stutts Jr.

Learn great, fun, & manageable tags in a group environment. Room 212

The Singing Category: Jim Emery

Learn how Singing judges approach competitor evaluation sessions. Room 213

What I Learned From Dr. Seuss: Gary Plaag

Come hear Gary Plaag talk about what we can learn from this beloved children's book author. Room 210

Tin Pan Alley: Jude Thomas

Spend time with Jude as he shows this vital source of our music and its impact on composers and arrangers today. Room 214

Transformational Leadership: Bill Colosimo

Gain proven skills to empower your ensemble toward a positive member experience. Room 211

Publish or Perish: Scott Harris

Learn about best practices in publishing from BHS staffer Scott.

Long Distance Quartet? No problem.: Class Ring Quartet

Learn about the long distance journey of Class Ring Quartet. Room 202C

Gold Medal Hour: Justin Miller and Westminster Chorus

Learn about Westminster's past present and future. And yes...they will sing. Room 201

12 PM

I am Anne Hendrich/I Am Harvey Milk

The Alexandria Harmonizers will perform selections from this unique composition.

*Contains mature themes

*Taking place in the Omni Hotel

Engage On Stage: Theresa Weatherbee

Performance from the inside out. Room 214

Bel Canto For the Barbershop Voice: Debra Lynn

This class will introduce you to the principles of bel canto "beautiful singing." Room 210

Beginning Social Media: Bob Fichtner

Learn how to set up a personal account and pages for your quartet and/or chorus. Room 202C

Of All the NERVE: George Gipp

We will explore a series of solutions to make consistent high-level performances possible. Room 212

Care For the Senior Voice: Jim DeBusman

If you think you're getting too old to sing well, you're wrong. Let retired BHS staffer and voice coach Jim teach you techniques to keep you singing in tune with a lovely sound forever. Room 202A

Conducting and Rehearsal Techniques Master

Class: Rob Mance, Steve Scott, Central Standard Conductors selected to take part in the masterclass will have the opportunity to briefly rehearse Central Standard on song. Room 201

1 PM

Vocal Myths Debunked.: Steve Scott

Come learn the impossible vocal obstacles and other common vocal myths. Room 213

Bel Canto For the Barbershop Voice: Debra Lynn

This class will introduce you to the principles of bel canto "beautiful singing."

Project Management in Barbershop: Rob Arnold

You will find out how you can become more successful, more often, with less work. Room 211

Advanced Social Media: Bob Fichtner

Learn Advanced Social Media tactics. Room 202C

Hear From the CEO

Spend time with CEO of the Barbershop Harmony Society and learn what is coming up for our hobby. Room 202A

2 PM

Make 'Em Laugh: Shane Scott

Spend time with Shane Scott, tenor of *Lunch Break* and learn how to hit them in the funny bone. Room 214

Advanced Chords: Jack Hale

Get your barbershop theory geek on. Room 202B

Great Northern Union (GNU): Building an Intergenerational Family of Singers

Join a discussion with Doug Carnes and GNU of how they have been able to consistently attract male singers of all ages. Room 201

Become a TAGMASTER: Michael Hengelsberg

Learn how to teach tags like a pro. Room 213

sing, Sing, SING program.:

John Ludeman, Dan Keating

Come learn from John and Dan, who have years of experience with this program with Northwest Sound. Room 210

Young Women: Start a Quartet!: Basic Pitches

Hear the story of this young quartet on the rise! Room 201

Healthy Chapter Initiative: Antonio Lombardi

Antonio will share some of the gaps we are trying to fill with for our district and chapter leadership, and what is on the horizon for training, materials, and leadership. Room 202A

For more class details, visit the Nashville convention HU page:
www.barbershop.org/nashville

INTERNATIONAL CONTEST JUDGES

Panel Chairman

David Mills (SUN)

Guest Panel Chairman

Kevin Keller (CSD)

International Chorus and Quartet Contest Judges

Contest Administrators

Chris Buechler (MAD)

Mike Ott (SWD)

Randy Rensi (SWD)

Music

John Burri (EVG)

Steve Delehanty (MAD)

Jim Kahlke (EVG)

Rod Sgrignoli (RMD)

Paul Wigley (LOL)

Presentation

Joe Connelly (FWD)

Steve Dorn (DIX)

Joe Hunter (chorus) (MAD)

Marty Lovick (EVG)

Ritchie Lavene (MAD)

Barry Towner (quartet) (ONT)

Singing

James Estes (chorus) (LOL)

Rik Johnson (quartet) (CSD)

Bob McFadden (CAR)

Tim Marron (EVG)

Eddie Martinez (SWD)

Mark Stock (NSC)

Youth Barbershop Quartet Contest Judges

Contest Administrators

Woody Woods (RMD)

Charlie Hill (FWD)

Music

Steve Johnson (LOL)

Rick Spencer (DIX)

David Wright (CSD)

Presentation

John Coffin (RMD)

Dave Fobart (DIX)

George Gipp (SUN)

Singing

Jimmy Barr (DIX)

Jim DeBusman (CAR)

Richard Lewellen (MAD)

DETERMINING RELATIVE RANK

Music

Judges in this category adjudicate the musical elements in the performance: melody, harmony, range, and tessitura; tempo and rhythm and meter; construction and form; and embellishments. They judge the extent to which the musical performance displays the hallmarks of the barbershop style, and the degree to which the musical performance demonstrates an artistic sensitivity to the music's primary theme.

Presentation

These judges evaluate how effectively a performer brings the song to life. They respond to both the visual and vocal aspects of the presentation, and evaluate the interaction of these aspects in creating the image of the song, as well as everything about the performance that contributes to emotional impact upon the audience.

Singing

Judges in this category evaluate the degree to which the performer achieves artistic singing in the barbershop style: the production of vibrant, rich, resonant, technically accurate, and highly skilled sound, created both by the individual singer's use of good vocal techniques, and by the ensemble's process of tuning, balancing, unity of sound, and precision. They listen for a sense of precise intonation, a feeling of fullness or expansion of sound, a perception of a high degree of vocal skill, a high level of unity and consistency throughout the performance, and a freedom from apparent effort that allows the full communication of the lyric and song.

Each judge may award up to 100 points per song.

CD RELEASE PARTY

TUESDAY NIGHT, 30 MINUTES AFTER YBOC IN THE MARKETPLACE

MEET AND GREET WITH

VOCAL SPECTRUM, MASTERPIECE, INSTANT CLASSIC,
FOREFRONT, THROWBACK, TROCADERO, AND BOARDWALK

AUTOGRAPHS
PHOTOS
AMAZING MUSIC

TAG ZONES

LEARN TAGS FROM TAGMASTERS!

It's convention week, and convention week means TAGS. Everyone is of course welcome to sing tags any time and any (appropriate) place they wish, but for those who wish to plan ahead and find a team of well-trained and patient tag teachers, you can find them in these dedicated Tag Zones:

Top of escalators at the Renaissance Hotel In the Music City Center by the Marketplace

*Tag Zones will be active each weekday evening starting around 5pm.
Saturday, Tag Zones go from 9am - 3pm, then again after the Quartet Finals.*

CHORUS REHEARSAL SCHEDULES

WATCH YOUR FAVORITE CHORUSES REHEARSE!

Many of your favorite choruses hold open rehearsals during the week leading up to the International Chorus Contest. Find out when and where all open rehearsals will be held by visiting:

www.barbershop.org/nashville

NEW SONGBOOKS

**NEW AND EXCITING PUBLICATIONS ARE AVAILABLE
IN THE MARKETPLACE! (ALSO AT SHOP.BARBERSHOP.ORG)**

Nashville: Barbershop Style #210616
Learning tracks available
Song titles include:

Crazy; The Dance; Forever and Ever, Amen; Hey, Good Lookin'; I Am a Man of Constant Sorrow; Ring of Fire; Rocky Top; Tennessee Waltz

Yuletide Favorites Vol. II #210494
Learning tracks available
Song titles include:

Auld Lang Syne; Chanukah, Chanukah, Come, Thou Long-Expected Jesus; Deck the Halls; The First Noel; Go, Tell It on the Mountain; Good Christian Men, Rejoice; Here We Come A-Wassailing; In the Bleak Midwinter; Infant Holy, Infant Lowly; Joy to the World!; Let All Mortal Flesh Keep Silence; We Three Kings; What Child Is This?

YOUTH CHORUS FESTIVAL SPONSORS

We are grateful to our Youth Chorus Festival Sponsors for their leadership and generosity. Leadership, as you know, takes many forms. Each sponsor has contributed \$10,000 as an investment in the future of Barbershopping, and they are excited to welcome women to the 2017 Festival. Join us in expressing gratitude when you see them!

Some Assembly
Required performs
at the 2016 Youth
Chorus Festival

2017 Sponsors

Central States District
Far Western District
Friday Lunch Bunch That Meets
on Thursday
Mike & Sheila Deputy
Darryl & Meredith Flinn
Rick & Nancy Haines
Joe Jenkins & Barbara Bruning
Ross Johnson & Susan Williams
Randy & Stephanie Klopffleisch
Don & Lynn Lambert
Jerry & Pat Leslie
Randy & Jolene Loos
John & Sharon Miller
Mike & Lee Moio
Joe & Jackie Palmquist
Peter & Sylvia Pifer
Dave & Barbara Riches
Doug & Lynn Weaver
Don Gray & Cindy Weygandt

(sponsorships recorded as of June 10, 2016)

2016 Sponsors

Central States District
Far Western District
Mid-Atlantic District
Gayle & Patricia Edmondson
Darryl & Meredith Flinn
J. Bennett Friedman & Son
Don Gray & Cindy Weygandt
Joe Jenkins & Barbara Bruning
Randy & Stephanie Klopffleisch
Don & Lynn Lambert
Randy & Jolene Loos
John & Sharon Miller
Joe & Jackie Palmquist
Dave & Barbara Riches
Dick & Dawn Staedt
Arne & Tammy Themmen
Doug & Lynn Weaver
Reese & Rose Williams
Bill & Maxine Windnagle

Opportunities for 2017 sponsorship are still available!

Contact us.

(615) 823-5611 • (866) 706-8021
hf@harmonyfoundation.org

Tuesday, July 5 - Schermerhorn Symphony Center
5:00 pm

Welcome **DON FUSON**
 Society President

Presenter **DR. CEDRIC DENT, PROFESSOR OF MUSIC AT MTSU**
 Former vocalist and arranger for 10-time Grammy award-winning Take 6

Guest Performer **GREAT NORTHERN UNION (LOL)**
 Directed by Doug Carnes

Quartets are listed in order of appearance.

Names of quartet members are listed by voice part (tenor, lead, baritone, bass) regardless of how they stand on stage.

Mic Tester - Masterpiece (FWD)
2013 International Quartet Champion
 Rob Menaker, Patrick Haedtler, Alan Gordon,
 Brett Littlefield
Masterpiecequartet.com

2. The B-Flads (BHNZ)
 Daniel Medyckyj-Scott, Josh Ellery,
 Adam Sowman, Eddy Johnsen

3. The Grand Angus (BHA)
 Lionel Pierson, Gareth Hearne,
 Jeremy Connor, Angus Edwards
 Perth, Australia

1. Last Chance (NED)
 Antonio Lombardi, Chad Putka,
 John Castonguay, Cay Outerbridge
 Providence

4. Polaris (SWD)
 Ryan McCord, Alex McCord, Patrick Paret,
 Max Madlambayan
 Coppell Middle School North

**SONG
 PREMIERE**

Sheet music
 available in the
 Marketplace

(Everybody's
 Waitin' for) The
 Man with the Bag
Masterpiece

PHI MU ALPHA SINFONIA FRATERNITY

www.sinfonia.org

"We must pursue our calling
with devotion, with sincerity,
with understanding, if we are
to advance the cause of music
in America."

Peter William Dykema
Phi Mu Alpha Sinfonia
Supreme President, 1922-1928

PHI MU ALPHA AMONG MEN
SINFONIA HARMONY

5. Cutting Edge (CAR)

Joe Bourne, Seth Speaks, Daniel Laguros,
Steven Harris

*Ball State University, Greater Indianapolis,
Houston, Houston Metro Area, Muncie*

6. Eclectones (FWD)

R.J. Esquivias, Garrett Stilwell,
Mario Yniguez, Brady Larson

*Arizona State University, Greater Phoenix,
Santa Fe Springs*

7. B.E.A.R.D.S. (CSD)

Zach Evans, Austin Siefers,
Dan Rohovit, Matthew Lehna

*Cornell College, Metro Cedar Rapids/Iowa City,
Nashville, Scott Community College*

8. Valiant (FWD)

Justin Netka, Aaron Jaramillo,
Mitchell Hollis, Riley McKinley

*San Diego Christian College,
University of Phoenix, Westminster*

9. Game of Tones (SLD)

Nicholas Peta, Bryan Straub,
Thomas Keeping, Destin Furcinito

10. Frontier (PIO)

Chris Cordle, Aaron Pollard,
Brandon Smith, Cody Harrell

Eastern Michigan, Sunrise

11. Students of the Game (MAD)

Paul Franek, Joe Servidio Jr., Brian Mastrull,
Ethan Wolfe

Caldwell, Hamilton Square, Montclair, Philadelphia

12. Skyline (BHA)

Benjamin Neldner, Kieran O'Dea,
Ryan O'Dea, Lachlan McGuinness

Torrens University, University of Adelaide

13. Tagline (BABS)

Ben Ferguson, James Gower-Smith,
Chris Langworthy, Rob Foot

Manchester, U.K

14. The Pine (RMD)

Keith Waldheim, John Treash,
Johny Bugarin Jr., George Mammarella

*Colorado Springs/Pikes Peak, Denver Mile High,
Longmont, Loveland*

15. The Mission (BHNZ)

Henare Mihaere, Lane Ashby-King,
Chad Va, Solomon Esera

Victoria University of Wellington, VocalFX

Intermission**16. Trailblazers (BABS)**

Alex Sanctuary, Ali Hay-Plumb,
Nick Jones, Simon Arnott

17. Brothers In Arms (MAD)

Kevin Juliana, James Isley,
Michael Duca, Jordan Dubois

Caldwell, Hershey, Montclair

18. The Boulevard (CSD)

Chad Whiting, Lucas Pherigo,
Kyle Batchelder, Reed Pattee

Leavenworth, Metro Kansas City

**WE'RE ALL-IN FOR
VEGAS 2016
OCT. 17-22**

Register today at
www.sweetadelineslasvegas.com

19. Flightline (FWD)

Oscar Sotelo, Daniel Huitt, Cody Littlefield,
Kyle Williamson
Golden West College, Westminster

20. The Reen Brothers (JAD)

John Reen, Bernard Reen, Dominic Reen,
Stephen Reen II
Western Hills, OH

21. Lockness (SNOBS)

Pontus Ljung, Gustaf Hilding, Sam Molavi,
Theodor Guillemot

22. Those Meddling Kids (ONT)

Michael Black, Greg Mallett, Jonah Lazar,
Joel La Scala
*East Aurora, Guelph, Hamilton, Ryerson University,
Toronto*

23. No Strings Attached (NSC)

Daniel Ramsey, Michael Friedrich,
Adrian Lopez, Michael Adams
Central Carolina, Green Hope High School

24. Pratt Street Power (MAD)

Vincent Sandroni, Ed Schubel, Ben Hawker,
Darren Schmidt
Caldwell, Hagerstown, Hershey, Patapsco Valley

25. Ohana Means Family (DIX)

Patrick McAlexander, Ryan Modrall,
Kevin Mendez, Robby Black
*Greater Indianapolis, Houston, Houston Metro Area,
Miami, Nashville, Sunrise, Vanderbilt University*

26. Looking Sharp (SLD)

Tyler Hare, Sidney Cubbon, Mitch Amos,
Eli Lewis
Oil City High School

27. Blindside (BHA)

Trent Lewis, Gareth Clarke,
Michael Webber, Tim Green

28. On Point (SUN)

Joseph Mendum, Daniel Pesante,
Timothy Keatley, Alex Burney
Florida State College at Jacksonville

29. The 865 (DIX)

Caleb Brewer, Joshua Neely, Noah Muncy,
Harrison Cooke
*Pellissippi State, Roane State, University of
Tennessee Knoxville*

30. Shockapella (CSD)

Matthew Hale, Michael Mays, Kyle Doeden,
Garrett Viets
South Central Kansas, Wichita State

Special guest performance from
our Bing! Affiliate:

Heavy Medal Chorus

*Directed by Norbert Hammes
and supported by the Goethe Institute*

EVERY VOICE MATTERS

Even the smallest voice, speaking through love, can be heard by the world.

“Without music, life would be devoid of beauty.”

Joseph, age 17
scholarship recipient

In our cherished quartets and choruses, **every voice matters**, and the same is true when it comes to supporting efforts to help choral music thrive.

Gifts from individuals like you, who know first hand the magical feeling of that first harmony, make it possible to provide that experience to thousands.

Take your commitment to music, singing and barbershop one step further by supporting Harmony Foundation International. By making a gift of just \$10 per month, you will be recognized as an Ambassador of Song.

GIVE TODAY

harmonyfoundation.org
(615) 823-5611 | (866) 706-8021

Trocadero (SNOBS)*2015 Collegiate Barbershop Quartet Champion*

David Holst, Jakob Berggren, Sam Andrén, Filip Sibién

www.trocaderoquartet.com**Harmony Foundation Presentation****2016 YBQC Contest Results****Junior Novice Award**

Oldest member under 19 years of age and no more than one member of the quartet has previously competed in a CBQC or YBQC preliminary or international contest.

Varsity Novice Award

One or more members over 18 years of age and no more than one member of the quartet has previously competed in a CBQC or YBQC preliminary or international contest.

Overall Medalist Results

Champion:

Silver Medalist:

3rd place Bronze Medalist:

4th place Bronze Medalist:

5th place Bronze Medalist:

The YBQC thanks:**Harmony Foundation International**

For their ongoing support of the Barbershop Harmony Society's Youth in Harmony and Youth Development Programs. For more information, call (615) 823-5611 or visit www.harmonyfoundation.org.

For further information about the YBQC program, call Society headquarters at 800-876-7464 or email outreach@barbershop.org.

SUBSCRIBE TO SCORESHEET TEXTS

Text: bhsnashville to 99000
(US Residents/Mobile Plans Only)

You'll receive convention updates, links to scores as soon as they are available, and Harmony Marketplace specials! (Standard text messaging rates apply)

Non-US residents: For scoresheets, check the www.barbershop.org/nashville page following each contest.

NEW PRODUCTS

AVAILABLE IN THE MARKETPLACE

(Members/Associates receive 25% off listed prices when purchased online at shop.barbershop.org. Visit barbershop.org/join to learn more about joining.)

"The Society"
Navy Beach Towel
\$30, 60" x 30"

**A Better World.
Singing. Tee**
\$10/\$12 for S-XL & 2XL-3XL

**Deke Sharon A Cappella
Black Belt Tee - Ladies Cut**
\$15/\$17 for S-XL & 2XL-3XL
(also available in men's sizes)

**Bohemian
Rhapsody**

**Come Fly
With Me**

Sing

**There'll Be No New Tunes
on This Old Piano**

QUARTET QUARTERFINALS #1

Wednesday, July 6 - Bridgestone Arena
10:00 am

QUARTERFINALS 1

Presenter **HENRIK ROSENBERG**

Society of Nordic Barbershop Singers (SNOBS) President

National
Anthems

SWEDEN (SNOBS)

Lemon Squeezy,
Lockness

GERMANY (BING!)

Take Four

GREAT BRITAIN (BABS)

Tagline, Trailblazers

Mic Tester **STORM FRONT** 2010 International Quartet Champion

Jeff Selano, Jim Clark, Darin Drown, Syd Libsack

Quartets are listed in order of appearance.

Names of quartet members are listed by voice part (tenor, lead, baritone, bass)
regardless of how they stand on stage.

1. CHORD SMASH! (LOL)

Sam Sather, Erik Eliason, James Estes,
Scott Perau

Frank Thorne; Minneapolis, MN

Chordsmash.com | [Find on Facebook](#)

2. Let's Sing (NSC)

Steve Tremper, Mark Chandler, Joe Doub Jr.,
Greg Zinke

Greater Gaston, NC; Greensboro, NC; Research
Triangle Park, NC; Rocky Mount, NC; Winston-
Salem, NC

[Find on Facebook](#)

THE ASSOCIATION OF
INTERNATIONAL CHAMPIONS
AND THE BARBERSHOP HARMONY
SOCIETY PRESENT:

PITCH PERFECTED

AN EVENING OF VOCAL HARMONY

WEDNESDAY AND
THURSDAY NIGHT @ 7:30

IN THE GORGEOUS SCHERMERHORN SYMPHONY CENTER IN DOWNTOWN NASHVILLE

INSTANT CLASSIC,
MASTERPIECE, RINGMASTERS, STORM FRONT,
CROSSROADS, OC TIMES, VOCAL SPECTRUM, POWER PLAY,
AND 25TH ANNIVERSARY QUARTET: THE RITZ!

WWW.BARBERSHOP.ORG/AIC

3. Vantage Point (SUN)

Timothy Perenich, Drew Kirkman,
Jared Becker, Duane Fenn
Cape Coral, FL; Sarasota, FL; Tampa, FL; Venice, FL
[Find on Facebook](#)

4. Glen Arven Ave (DIX)

Shane Scott, Warren Guyer, Drew Ellis,
Joel Guyer
*Frank Thorne; Mammoth Cave, KY; Nashville, TN;
Tampa, FL*
[Find on Facebook](#)

5. Upper Deck (PIO)

Mark Wilson, Jamie Carey, William Stutts Jr,
James Masalskis
*Grand Rapids, MI; Gratiot County, MI; Huron
Valley, MI; Monroe North, MI; Mt. Pleasant, MI;
The Motor City Metro, MI*

6. Fuego (SUN)

Eddie Mejia, Alberto Rico, Kevin Mendez,
Amos Velez
Frank Thorne; Miami, FL; Sunrise, FL

7. Main Street (SUN)

Roger Ross, Tony De Rosa, Mike McGee,
Myron Whittlesey
Frank Thorne; Orlando, FL; Tampa, FL
[Mainstreetqt.com](#) | [Find on Facebook](#)

8. Dad Wagon (DIX)

Eddie Holt, Don Rose, James Pennington,
Wayne Grimmer
Elizabethtown, KY; Nashville, TN

9. The Underground (LOL)

Leonard Huls, Don Hettinga,
Bob Albachten, Steven McDonald
*Five Towns College, NY; Frank Thorne;
Hilltop, MN; Mankato, MN*

10. Harmonium (CSD)

Micah Jeppesen, Mark Fortino, Michael
Troyer, Brian Bellof
Kansas City, MO; Metro Kansas City, KS
[Find on Facebook](#)

11. Reckless (BABS)

Andy Foster, Duncan Whinyates, Dale
Kynaston, Andy Funnell
Telford, UK; West Midlands, UK
[Reckless.co.uk](#) | [Find on Facebook](#)

12. Clutch (SWD)

Charlie Lotspeich, Scott Hale,
Steven Keener, Marcus Kang
Dallas Metro, TX; Frank Thorne
[Find on Facebook](#)

13. The Summit (RMD)

Tim MacAlpine, Shawn Mondragon,
Matthew Vaive, Marco Gonzalez
*Albuquerque, NM; Bernalillo County, NM; Frank
Thorne; Nashville, TN*
[Smmmt.net](#) | [Find on Facebook](#)

14. Flipside (EVG)

Mike McCormic, Paul Carter, Tim McCormic,
Kevin Stinson
Federal Way, WA; Salem, OR
[Find on Facebook](#)

New CD!!!

The Loveliest Thing

**Come pick yours up at the
Thoroughbreds Booth #4**

CD's: \$15

T-shirts: \$15

T-shirts & CD Combo: \$25

**And come hear us sing!
Friday, 3:00 pm - 4:00 pm
Thoroughbreds Booth #4**

www.ForefrontQuartet.com

**50 YEARS LATER,
THE THOROUGHBREDS
ARE STILL
"BRED FOR EXCELLENCE"**

Learn more at Booth 4

15. Instant Message (DIX)

DC Nash, Andrew Beauchamp,
Harris Beauchamp, Logan Green
Germantown, TN; Memphis, TN
[Find on Facebook](#)

Intermission

SONG PREMIERE

Sheet music
available in the
Marketplace

Sugar
Instant Classic

16. After Hours (ILL)

Tim Beutel, Drew Ochoa, Bryan Ziegler,
Dan Wessler
*Bloomington, IL; Frank Throne; Hilltop, MN;
St. Charles, MO*
[Ahquartet.com](#) | [Find on Facebook](#)

17. American Pastime (FWD)

Graham Pence, Tom Moore, Stephen Pence,
Joseph D'Amore
Elyria, OH; Santa Fe Springs, CA; Westminster, CA
[Apquartet.com](#) | [Find on Facebook](#)

18. Frank The Dog (MAD)

Timothy Knapp, Thomas Halley,
Brian Lindvall, Steve Kirsch
Hell's Kitchen, NY; Lansdale, PA; Philadelphia, PA
[Frankthedog.com](#) | [Find on Facebook](#)

19. Yonge Guns (ONT)

Chris Tanaka-Mann, Greg Mallett,
Jonah Lazar, Reuven Grajner
Simcoe, ON; Toronto, ON
[yongegunsquartet.com](#) | [Find on Facebook](#)

20. Quorum (JAD)

Puck Ross, Chris Vaughn, Nick Gordon,
Gary Lewis
*Frank Thorne; Hell's Kitchen, NY;
Independence, OH; Zanesville, OH*
[Find on Facebook](#)

21. Stockholm Syndrome (SNOBS)

Simon Rylander, Jakob Stenberg,
Rasmus Krigström, Didier Linder
Stockholm, Sweden
[Find on Facebook](#)

22. ColdSnap (SLD)

Chris Raffa, Michael Holmes, John Morris,
Vinnie Girardi
East Aurora, NY; Erie, PA
[Find on Facebook](#)

23. SwitchBack (CSD)

Terry Blessing, John Hayden, Erik Sherard,
Lee Thomsen
Cedar Rapids, IA; Frank Thorne
[Find on Facebook](#)

24. The Rooftops (CAR)

Erek Gillespie, Bryan Hughes, Josh Hughes,
Chris Gregory
*Frank Thorne; Greater Indianapolis, IN;
Louisville, KY; Muncie, IN*
[Find on Facebook](#)

25. Midnight Croon (LOL)

Cody Whitlock, Tim Zielke, Josh Umhoefer,
Jake Umhoefer
Greendale, WI
[Midnightcroon.com](#) | [Find on Facebook](#)

We're thrilled to be here in Music City, USA, enjoying our first International Convention, representing the Mid-Atlantic District and our hometown - Hershey, PA!

Wishing the very best to all performers this week, especially our own Chapter quartets:

BROTHERS IN ARMS

THROWBACK

ROUTE 1

PRATT STREET POWER

Find us on the web at PARKSIDEHARMONY.ORG and us on

Storm Front

Vocal Spectrum

Instant Classic

NIGHT OF HARMONY

All 3 Gold Medal Quartets under 1 roof for 1 epic Night of Harmony.

March 4, 2017

Tickets for the **show** and **afterglow** on sale now!!

www.warsawpac.org

Warsaw Performing Arts Center

1 Tiger Lane

Warsaw, IN 46580

574-371-5040

26. The Collective (CAR)

Kipp Buckner, Derek Guyer, Todd Buckner, David Carden

Louisville, KY; Mammoth Cave, KY; Nashville, TN

[Find on Facebook](#)

27. Union Station (ILL)

Steven Davis, Oliver Merrill, John W. Davis, Jay Giallombardo

Bloomington, IL; Northbrook, IL

28. Throwback (SUN)

Paul Saca, Sean Devine, Alex Rubin, Michael Skutt

Hershey, PA; Miami, FL; Sunrise, FL

[Throwbackquartet.com](#) | [Find on Facebook](#)

29. Artistic License (FWD)

Todd Kidder, Richard Brunner, Gabe Caretto, Jason Dyer

Bay Area, CA; California Delta, CA;

Davis-Vacaville, CA; Placerville, CA;

Sacramento, CA

[Artisticlicensequartet.com](#) | [Find on Facebook](#)

The Quartet Quarterfinals Contest Session #2 will begin at approximately 5 pm.

Catch the special tribute presentation during the AIC Shows on Wed and Thurs evenings at the Schermerhorn @7:30!

Congratulations to The Ritz on the 25th Anniversary of their 1991 Gold Medal.

Jim Shisler (Tenor), Doug Nichol (Lead),
Ben Ayling (Bass), DJ Hiner (Bari)

**Check out the novelty wear at
the Gold Medal Ideas booth**

**and visit us all year 'round at
www.goldmedalideas.com**

**GOLD
MEDAL
IDEAS**

QUARTET QUARTERFINALS #2

Wednesday, July 6 - Bridgestone Arena
5:00 pm

QUARTERFINALS 2

Welcome **HENRIK ROSENBERG**

Society of Nordic Barbershop Singers (SNOBS) President

Presenter **BOB CEARNAL**

2015 Dave LaBar Award Recipient

National
Anthems

AUSTRALIA (BHA)

Blindside, Skyline

NEW ZEALAND (BHNZ)

The B-Flads, The Mission

Mic Tester **THE RITZ** 1991 International Quartet Champion

Jim Shisler, Nic Nichol, DJ Hiner, Ben Ayling

Quartets are listed in order of appearance.

Names of quartet members are listed by voice part (tenor, lead, baritone, bass) regardless of how they stand on stage.

30. The Core (JAD)

Michael Nesler, Joshua Van Gorder,
Michael Hull, Stephen Denino

*Buckeye Columbus, OH; Frank Thorne;
Greater Central Ohio, OH*

[Find on Facebook](#)

32. Da Capo (MAD)

Ryan Griffith, Anthony Colosimo,
Joseph Sawyer, Andrew Havens

Alexandria, VA; Frank Thorne

[Dcsingers.com](#) | [Find on Facebook](#)

31. Fast Track (NED)

Bill Stearns, Daniel Signor, Dave Bagley,
Daniel Falcone

Frank Thorne; Hanover, NH

[Find on Facebook](#)

33. Supertonic (ONT)

Jordan Travis, Patrick Brown,
Chris Scappatura, Chris Arnold

Hamilton, ON; Toronto, ON

[Supertonicqt.com](#) | [Find on Facebook](#)

LiveWire

2015 Harmony, Inc. International Quartet Champions

Find your voiceSM

Come experience the fun
of a cappella singing, discover
the harmony within you, and
let your spirit soar!

Harmony, Inc.

Ordinary women ... coming together
to make *extraordinary* music

Find a chapter near you.

www.HarmonyInc.org

Photo Courtesy of Best Bets Photos

34. Portobello Road (BABS)

Ian James, Brian Schofield, Steve Emery, Stuart Owen

PortobelloRoad.webs.com

35. Up All Night (MAD)

John Ward, Cecil Brown, Joe Hunter, Dan Rowland

Manhattan, NY; Princeton, NJ

[Find on Facebook](#)

36. Lemon Squeezy (SNOBS)

Alexander Löfstedt, Victor Nilsson, Mattias Larsson, Martin Jangö

Zero8

LemonSqueezy.se | [Find on Facebook](#)

37. Trocadero (SNOBS)

David Holst, Jakob Berggren, Sam Andrén, Filip Sibién

Zero8

Trocaderoquartet.com | [Find on Facebook](#)

38. Late Shift (CAR)

Tim Martin, Andrew Myer, Bob Kendall, Adam Winans

Columbus-Greenwood, IN;

Greater Indianapolis, IN

[Find on Facebook](#)

39. The Essentials (SWD)

Steve DeCrow, Eric Bell, David Webb, Joel Rutherford

Dallas Metro, TX; Frank Thorne,

Kitchener-Waterloo, ON

Theessentialsquartet.com

40. Rooftop Records (SUN)

Chase Guyton, Dustin Guyton, Jamie Breedon, Jackson Pinder

Frank Thorne; Orlando, FL; Tallahassee, FL

RooftopRecordsQuartet.com | [Find on Facebook](#)

41. Gimme Four (MAD)

Paul Franek, David Ammirata,

Joe Servidio Jr., Will Downey

Caldwell, NJ; Hamilton Square, NJ; Montclair, NJ

GimmeFour.squarespace.com | [Find on Facebook](#)

42. 4.0 (EVG)

Ted Chamberlain, Gavin Jensen, Ira Allen, Tyson Jensen

Bellevue, WA; Frank Thorne; Seattle, WA

0quartet.com | [Find on Facebook](#)

43. Test Drive (ONT)

Kern Lewin, Kevin Harris, Lee Sperry, David McEachern

Toronto, ON

TestDriveQuartet.ca

44. Route 1 (MAD)

Brian Schreiner, Scott Disney,

Brandon Brooks, Thomas Moyer

Dundalk, MD; Hershey, PA; Lansdale, PA

[Find on Facebook](#)

Intermission

45. Signature (SUN)

Will Rodriguez, Daniel Cochran,

Matt Clancy, Dan Walz

Lexington County, SC; Miami, FL; Sebring, FL;

Sunrise, FL

[Find on Facebook](#)

SOUNDS OF SUMMER

Presented by the Nashville Singers

This concert supports music education grant and scholarship programs

July 10, 2016 at 2:00pm

Grand Lodge • 7th Avenue North at Broadway • Nashville, TN 37203

Special Guest Artist RINGMASTERS

International Quartet Champion
from Stockholm, Sweden

Also Appearing THE FOUNDERS

Todd Wilson, Taylor Wilson,
Bruce Cokeroff, Harlan Wilson
from Nashville

Also Appearing VINTAGE MIX

15-year old singing quadruplets
from Milwaukee

Your Host HOLLY THOMPSON

Emmy Award winning
TV news anchor from
WSMV, Channel 4

SPECIAL DEAL FOR BHS CONVENTION ATTENDEES

IN ADVANCE: \$15 general admission, \$10 discount pricing for
(65+) seniors, students, music educators, active military, and
attendees of the BHS International Convention

AT THE DOOR: Add \$5

ORDER ONLINE

www.nashvillesingers.org
615-852-SING (7464)

SCRATCHED 46. Momma's Boys (EVG)

Steven Kelly, Ian Kelly, Sean Kelly,
Michael Kelly
Bellevue, WA; Bellingham, WA; Frank Thorne
[Find on Facebook](#)

47. Boardwalk (DIX)

Brad Hine, Mark Schlunkert, David Calland,
Jared Carlson
Frank Thorne; Greater Central Ohio, OH
[Boardwalkqt.com](#) | [Find on Facebook](#)

48. Last Men Standing (MAD)

TJ Barranger, Drew Feyrer, Edward Bell II,
Mike Kelly
Alexandria, VA; Allentown Bethlehem, PA;
Anne Arundel, MD; Bucks County, PA
[LMSQuartet.com](#) | [Find on Facebook](#)

49. SNAFU (EVG)

Jake Yoakum, Dean Waters, Bryan Jones,
Steve Morin
Salem, OR
[Snafuquartet.com](#) | [Find on Facebook](#)

50. The Con Men (JAD)

David Strasser, Matthew Hopper,
Russell Watterson, Brent Suver
Greater Central Ohio, OH; Newark, OH
[conmenquartet.com](#) | [Find on Facebook](#)

51. Take Four (BinG!)

Jörn Wengler, Thomas Schröder,
Georg Feige, Patrick Scharnewski
Heavy Medal Chorus
[takefour.de](#)

52. MC4 (DIX)

Patrick McAlexander, Howard McAdory,
Kyle Snook, Jesse Turner
Nashville, TN
[Find on Facebook](#)

53. Forefront (CAR)

Drew Wheaton, Kevin Hughes,
Aaron Hughes, Brian O'Dell
Greater Central Ohio, OH; Louisville, KY;
Terre Haute, IN
[ForefrontQuartet.com](#) | [Find on Facebook](#)

54. The Crew (JAD)

Noah Campbell, Patrick Michel,
Paul Gilman, Jared Wolf
Frank Thorne, Greater Central Ohio, OH;
Western Hills (Cincinnati), OH
[TheCrewQuartet.com](#) | [Find on Facebook](#)

55. Hot Air Buffoons (JAD)

Will Baughman, Mark Lang, Harry Haflett,
Randy Baughman
Independence, OH; Maumee Valley, OH;
Northwest Ohio, OH
[hotairbuffoons.com](#) | [Find on Facebook](#)

56. The Newfangled Four (FWD)

Joey Buss, Jackson Niebrugge,
Ryan Wisniewski, Jake Tickner
Las Vegas, NV; Santa Fe Springs, CA;
Westminster, CA
[Find on Facebook](#)

57. Zero Hour (NSC)

Ben Mills, Larry Lane, Mark Rodda,
Scot Gregg
Charlotte, NC; Frank Thorne
[zerohourquartet.com](#) | [Find on Facebook](#)

58. The Mellow Diners (BHA)

Alex Morris, Lindsay Ondracek,
Luke Stevenson, Andrew Bird

Perth, Australia

[Find on Facebook](#)

The singing order for the **QUARTET SEMIFINALS** will be announced immediately following this performance.

SUBSCRIBE TO SCORESHEET TEXTS

Text: bhsnashville to 99000
(US Residents/Mobile Plans Only)

You'll receive convention updates, links to scores as soon as they are available, and Harmony Marketplace specials! (Standard text messaging rates apply)

Non-US residents: For scoresheets, check the www.barbershop.org/nashville page following each contest.

Catch the special tribute presentation during the AIC Shows on Wed and Thurs evenings at the Schermerhorn @7:30!

Congratulations to **The Auto Towner's** on the 50th Anniversary of their 1966 Gold Medal.

Al Rehkop (Tenor), Glenn Van Tassel (Lead),
Carl Dahlke (Bass), Clint Bostick (Bari)

QUARTET SEMIFINALS

Thursday, July 7 - Bridgestone Arena
11:00 am

SEMIFINALS

Presenter **MATT GIFFORD**

Bass, Musical Island Boys, 2014 International Quartet Champion

Mic Tester: Quartet placing
21st in quarterfinals

1.

4.

2.

5.

3.

6.

Continued on page 49...

YOU SPEAK, WE LISTEN!

BHS OPEN MIC SESSION

Saturday, July 9, 10am - noon
Music City Center, Room 202A

Lend your voice to the Society's strategic planning process. This "open mic" session is your chance to tell the BHS board and staff exactly what you think about where we are and where we should be headed. We want to know what's on your mind.

Come! Tell us!

COOL OFF THIS WEEK.

IN CONJUNCTION WITH ROCK BOTTOM BREWERY, WE INTRODUCE
A BELGIUM PALE ALE THAT IS AS DELICIOUS AND REFRESHING AS BARBERSHOP ITSELF.

VISIT ROCK BOTTOM RESTAURANT AND BREWERY, CORNER OF BROADWAY AND 2ND.
AS ALWAYS, DRINK RESPONSIBLY.

A BETTER WORLD. SINGING.

SATURDAY, JULY 9, 2016

**A special welcome to our guests from Middle Tennessee:
Today's the day you reclaim your right to SING!**

You are surrounded by more than 6000 people who make music every day, who are passionate about singing with friends and family. This is a **SAFE ZONE FOR SINGING** - unleash your karaoke/shower/traffic jam voice and have fun!

Catch all the great events today where you can sing, listen, and learn!

Gospel Sing

10 am, First Baptist Church on Broadway

Hundreds gather to sing your favorite traditional gospel songs in perfect harmony.

***World Harmony Jamboree**

1 – 3:30 pm, Music City Center in the Davidson Ballroom

Quartets and Choruses from *all over the world* come together in a parade of a cappella entertainment.

(*This is a separately ticketed event. Tickets can be purchased at The Marketplace in the Music City Center in the Grand Ballroom.)

Free Concert Stage in Walk of Fame Park

Noon – 5 pm, Walk of Fame Park, by Hilton

A continuous parade of quartets, choruses, and other performers in a free outdoor concert.

MEGAsing

3 – 3:45 pm, Walk of Fame Park

Thousands gather for a singalong few people get to experience in a lifetime.

Saturday Night Spectacular

5:30 – 6:30 pm, Bridgestone Arena

A string of world-class performances by top groups will bring the audience right along with them both figuratively and literally. (Free for Nashville residents)

Quartet Contest Finals

6:45 – 9:30 pm, Bridgestone Arena

Put simply, the International Quartet Contest finals is the most blisteringly exciting and competitive a cappella event you may ever see in person.

You absolutely cannot miss this unforgettable event. (Free for Nashville residents)

**Don't be nervous:
PLEASE sing along**

If you see someone singing, step right up and ask if you can, too. Barbershoppers LOVE to teach little bits of songs to share.

You won't believe how great it feels to harmonize just one chord!

A BETTER WORLD. SINGING.

SATURDAY, JULY 9, 2016

Saturday Night Spectacular

5:30 - 6:30 pm, Bridgestone Arena

**Presented by the Barbershop Harmony Society &
Harmony Foundation International**

Great Northern Union

Directed by Douglas Carnes
Land O' Lakes District
gnusings.com

Hailing from the Twin Cities, this silver-medalist chorus came to Nashville this week with a new mission: to spread harmony throughout the community as part of service through song, in free concerts across the region. Expect a groundbreaking new musical premiere tonight, too! (Barbershop hint: *Giallombardo*. 'Nuff said!)

Heavy Medal Chorus

Directed by Norbert Hammes and supported by the Goethe Institute
From our Barbershop in Germany (BinG!) Affiliate
[Find on Facebook](#)

The expansive range of barbershop has been distilled into a single ensemble from Germany! Men. Women. International flair. Quartet singers. A rocking chorus. Everything you thought you knew about barbershop is just the beginning here!

Wildcat Harmonizers

Directed by John Wernega
Williamstown, New Jersey

A middle school teacher with a vision. Kids from all backgrounds discovering new depths within themselves. An unforgettable charm that shows what happens when music takes center stage in youngsters' lives.

A BETTER WORLD. SINGING.

SATURDAY, JULY 9, 2016

Crossroads

2009 International Quartet Champion
Fred Farrell, Mike Slamka, Brandon Guyton,
and Jim Henry
Central States District
www.crossroadsquartet.com

The 2009 champs are all two-time quartet champs, all grew up in barbershop families, and were honored last month with the Stand for Music Award by the National Association for Music Education.

Fairfield Four

Multiple Grammy Award-winning ensemble
Levert Allison, Larrice Byrd Sr., Bobbye Sherrell,
and Joe Thompson
Based out of Nashville, Tennessee
www.thefairfieldfour.com

The Fairfield Four began 95 years ago at Nashville's Fairfield Baptist Church, and are recipients of the National Endowment for the Arts' National Heritage Award. They also have won multiple Grammys, including 2016 Gospel Album of the Year. This is in addition to one for Album of the Year as part of the soundtrack for the 2000 film *O Brother, Where Art Thou?*

What this collaboration means...

Crossroads and The Fairfield Four have appeared together at many education events, exploring the heritage that barbershop and gospel share in the African-American music of the late 19th century. Tonight, they explore musical history, trade riffs, and share the rich vein of friendship built through vocal harmony.

A BETTER WORLD. SINGING.

SATURDAY, JULY 9, 2016

Your Hosts

Deke Sharon

Aca-Godfather, arranger, vocal producer of *The Sing-Off*, *Pitch Perfect 1, 2 and 3*, star of *Pitch Slapped*, has brought vocal harmony to the forefront of popular music today.

Dr. Tim Sharp

Executive Director, American Choral Directors Association is an accomplished musician, and leader of the critical effort to maintain and expand vocal music education at all levels.

Marty Monson

The CEO of the Barbershop Harmony Society has infused new energy and focus into our mission to make music a part of every person's life and and community.

The Vision

The sensation you feel all around you -- of warmth, caring, peace, trust, joy -- rightfully belongs to everyone. The Barbershop Harmony Society believes it's possible to make that feeling a reality for people of all ages around the world. It starts here, with you, singing together.

A BETTER WORLD SINGING DAY is sponsored by

7.

11.

8.

12.

9.

13.

10.

14.

15.

16.

Intermission

**SONG
PREMIERE**

Sheet music
available in the
Marketplace

*There'll Be No
New Tunes on
This Old Piano*
Crossroads

JANUARY 17-22

2017

SAN ANTONIO MIDWINTER 2017

AWESOME SHOWS • YOUTH FESTIVAL • SENIORS QUARTET AND CHORUS CHAMPIONSHIP
HARMONY U CLASSES • CASUAL SINGING • PALS BY THE SCORE!

WWW.BARBERSHOP.ORG/SANANTONIO

17.

19.

18.

20.

The Hall of Fame presentations will immediately follow the final competitor:

BARBERSHOP HARMONY SOCIETY **HALL OF FAME CLASS OF 2016**

Honoring a lifetime of landmark achievement and constant devotion to the spread and perpetuation of barbershop harmony

JOHN DOUGLAS MILLER

Perhaps there is no one who has given so much of himself to the art form of barbershop as John Miller. Not only has he lent his heart to excellent performance, but his devotion to advancing the mission and spreading the spirit of barbershop harmony is evident in every aspect of his life.

An undeniable talent, John won two quartet gold medals singing bass: with Grandma's Boys in 1979 and with The New Tradition in 1985. Particularly notable was his comedic role as Groucho in the Marx Brothers set in the 1985 finals. The performance was unforgettable to the audience, and it added a new dimension to quartet comedy on the contest stage.

However, John's leadership and selflessness are really the hallmarks of his lifelong dedication to the Barbershop Harmony Society. He has not only served on the Society Board and led a number of committees over the years, but he has used his influence as a national media executive to gain unprecedented exposure for the experience of barbershop. Placements on the Comcast Channel and The Today Show piped harmony into the homes of millions and raised awareness of the joy of singing.

Along with wife Sharon, John transformed his simple hobby into a family activity. Two of their sons have performed in medalist choruses and have made careers of the arts. Together, the Millers have become lead donors and active advocates for the Harmony Foundation with sponsorships, leadership positions and innovative funding efforts.

49 years as a Society member. 45 conventions. A life of singing, sharing, shaping and encouraging. The Barbershop Harmony Society is honored to include John Miller in its Hall of Fame.

HALL OF FAME CLASS OF 2016 (CONTINUED...)

THE FOUR RENEGADES

The Four Renegades quartet, International Champions of 1965, consisted of Warren "Buzz" Haeger, tenor, Ben Williams, lead, Jim Foley, baritone, and Tom Felgen, bass. The quartet was organized late in 1956 and placed 10th at their first International Contest in 1957. They continued to fare well with their original lead, Joe Sullivan, through a third place finish in 1962 and a fourth place finish in 1963, after which Joe stepped down and Ben came on board for a second place finish in 1964. The Four Renegades won the gold in Boston the following year.

They proved to be one of the most popular champions of all time as they entertained throughout the barbershop world with wonderful tunes such as "Mr. Bassman" and "They Were All Out of Step But Jim". Barbershoppers still sing the tag they made famous: Last Night Was the End of the World. Jim Foley had the audience in stitches with stories about his wife's cooking. But in addition to great humor, they could tug on the heart strings with such tunes as "The Boy I Used to Be" and "Lost in the Stars". They recorded two albums which became classics. They left a lasting legacy of songs still sung today. They were truly among the greatest of BHS quartet champions.

We are proud to honor The Four Renegades by inducting them into the Barbershop Harmony Society's Hall of Fame.

The singing order for the QUARTET FINALS will be announced immediately following the Hall of Fame presentations.

Congratulations to the **Chord Busters** on the
75th Anniversary of their 1941 Gold Medal.

Doc Enmeier (Tenor), Bob Holbrook (Lead), Tom Masengale (Bass), Bobby Greer (Bari)

CHORUS CONTEST SESSION #1

Friday, July 8 - Bridgestone Arena
10:00 am

CHORUS 1

Presenter **BOB HODGES**

Vocal Majority

Mic Tester: Smorgaschorus (CSD)

South Central Kansas, KS - Directed by Matthew Webber
smoraschorus.net | [Find on Facebook](#)

1. Vocal Revolution (NED)

Concord, MA - Directed by Daniel Costello
VocalRevolution.org | [Find on Facebook](#)

2. Vocal Evolution (BHA)

Perth, Australia - Directed by Alex Morris
VocalEvolution.org | [Find on Facebook](#)

3. Upstate Harmonizers (SLD)

Mohawk Valley, NY - Directed by Dr. Rob Hopkins
bhs-mv.org

Let Us Help Dress You!

Visit our booth to learn more.

GOLD
MEDAL
IDEAS

www.goldmedalideas.com

4. Harbourtown Sound (ONT)

Hamilton, Ontario - Directed by Jordan Travis and Mike Neff

www.harbourtownsound.ca | [Find on Facebook](#)

5. Brothers In Harmony (MAD)

Hamilton Square, NJ - Directed by Jack Pinto

BrothersInHarmony.org | [Find on Facebook](#)

6. Great Lakes Chorus (PIO)

Grand Rapids, MI - Directed by Jamie Carey

GreatLakesChorus.org | [Find on Facebook](#)

7. Sound of Illinois (ILL)

Bloomington, IL - Directed by Terry Ludwig

SoundOfIllinois.com | [Find on Facebook](#)

Intermission

8. Southern Gateway Chorus (JAD)

Western Hills (Cincinnati), OH - Directed by Jeff Legters

SouthernGateway.org | [Find on Facebook](#)

PHI MU ALPHA SINFONIA FRATERNITY

www.sinfonia.org

"Fraternity seeks to upbuild
the whole man, to make of
him a manlier man, to make of
him a more musicianly musician."

Percy Jewett Burrell
Phi Mu Alpha Sinfonia
Supreme President, 1907-1914

PHI MU ALPHA AMONG MEN
SINFONIA HARMONY

9. Alexandria Harmonizers (MAD)

Alexandria, Virginia - Directed by Joe Cerutti

Harmonizers.org | [Find on Facebook](#)

10. THX (SUN)

Sunrise, FL - Directed by Alex Rubin

barbershopchorus.com

11. Salem SenateAires (EVG)

Salem, OR - Directed by Steve Morin and Will Fox

senateaires.org

12. Masters of Harmony (FWD)

Santa Fe Springs, CA - Directed by Justin Miller

MastersOfHarmony.org | [Find on Facebook](#)

13. The Thoroughbreds (CAR)

Louisville, KY - Directed by Drew Wheaton

ThoroughbredChorus.org | [Find on Facebook](#)

14. Midwest Vocal Express (LOL)

Greendale, WI - Directed by Josh Umhoefer

mve.org

15. Parkside Harmony (MAD)

Hershey, PA - Directed by Jay Butterfield and Sean Devine

ParksideHarmony.org

JULY 2-9
2017

**YOU'VE NEVER HEARD BARBERSHOP LIKE THIS —
IN AN INTIMATE 7,000-SEAT VENUE DESIGNED FOR MUSIC.**

PERFECT SOUND AT EVERY SEAT INCLUDED
STATE-OF-THE-ART CONCERT LIGHTING INCLUDED
PERFECT SIGHT LINES THROUGHOUT THE FACILITY INCLUDED

WWW.BARBERSHOP.ORG/VEGAS

CHORUS CONTEST SESSION #2

Friday, July 8 - Bridgestone Arena
4:00 pm

CHORUS 2

Presenter **MIKE O'NEILL**

Director of Choirs – Pope John Paul II High School

16. Toronto Northern Lights (ONT)

Toronto, Ontario - Directed by Steve Armstrong and Jordan Travis

NorthernLightsChorus.com | [Find on Facebook](#)

17. Atlanta Vocal Project (DIX)

Atlanta Metro, GA - Directed by Clay Hine

AtlantaVocalProject.com | [Find on Facebook](#)

18. Carolina Vocal Express (NSC)

Greater Gaston, NC - Directed by Dale Comer

[Find on Facebook](#)

19. Ambassadors of Harmony (CSD)

St. Charles, MO - Directed by Jim Henry and Jonny Moroni

Aoh.org | [Find on Facebook](#)

ENJOY ONE ARTIST'S ILLUSTRATED INTERPRETATION OF EVERY
INTERNATIONAL QUARTET CHAMPION IN THE BARBERSHOP HARMONY
SOCIETY!

ILLUSTRATOR
JIMMY

Jimmy Trapp | Illustrator
jimmyqtrapp@gmail.com
515.494.4703

WWW.ILLUSTRATORJIMMY.COM

20. Sound of the Rockies (RMD)

Denver Mile High, CO - Directed by Mark Hale

SoundOfTheRockies.com | [Find on Facebook](#)

21. Men of Independence (JAD)

Independence, OH - Directed by Gary Lewis

IndependenceChapter.com | [Find on Facebook](#)

22. Houston Tidelanders (SWD)

Houston, TX - Directed by Greg Caetano

HoustonTidelanders.org | [Find on Facebook](#)

23. Northwest Sound (EVG)

Bellevue, WA - Directed by Ken Potter

NorthwestSound.org | [Find on Facebook](#)

Intermission

24. The Alliance (JAD)

Greater Central Ohio - Directed by David Calland

AllianceChorus.org | [Find on Facebook](#)

GOSPEL SING

SATURDAY 10 AM, FIRST BAPTIST CHURCH ON BROADWAY AND 7TH

Featuring a singalong with

THE FAIRFIELD FOUR

THE BENSON FAMILY SINGERS

THE GOSPEL SING IS BACK!

WORLD HARMONY

JAMBOREE

New time, new day: Saturday July 9, 2016 at 1PM

The show will take place in the Davidson Ballroom in the Music City Center.
Tickets available at the Marketplace in the Music City Center Grand Ballroom. Price: \$45

Westminster
Instant Classic
Double Date
Lemon Squeezy
Reckless
Heavy Medal
Take Four
Moonstruck
Speed of Sound
Vocal Evolution
The Mellow Diners
Blindside
Vocal FX

BHS 2015 chorus champs
BHS 2015 quartet champs
Int'l 2016 mixed qtet champs
SNOBS quartet champs
BABS quartet
BinG! chorus
BinG! quartet
Harmony Inc 2014 queens
SAI 2016 quartet queens
BHA chorus champs
BHA quartet
BHA youth quartet
NZABS chorus champs

25. Central Standard (CSD)

Metro Kansas City, MO - Directed by Rob Mance

CentralStandard.net | [Find on Facebook](#)**26. Vocal FX (BHNZ)**

Wellington, NZ - Directed by Charlotte Murray and Jeff Hunkin

VocalFX.co.nz | [Find on Facebook](#)**27. The New Tradition (ILL)**

Northbrook, IL - Directed by Jay Giallombardo

NewTradition.org | [Find on Facebook](#)**28. Voices of Gotham (MAD)**

Hell's Kitchen, NY - Directed by Bill Stauffer

VoicesOfGotham.org | [Find on Facebook](#)**29. Music City Chorus (DIX)**

Nashville, TN - Directed by Dusty Schleier

MusicCityChorus.Org | [Find on Facebook](#)

SWAN SONG PERFORMANCE

Westminster Chorus (FWD)*2015 International Chorus Champion*

Directed by Justin Miller

www.westminsterchorus.org**2016 Chorus Contest Results**

Champion:

Silver Medalist:

3rd place Bronze Medalist:

4th place Bronze Medalist:

5th place Bronze Medalist:

*Options for
Men
&
Women!*

Be a part **JOIN US**

Joining the Barbershop Harmony Society will change your life.

barbershop.org/join

or visit our Membership Booth for more details

SATURDAY NIGHT SPECTACULAR

Saturday, July 9 - Bridgestone Arena
5:30 pm - 6:30 pm

FINALS

Hosted by **DEKE SHARON, DR. TIM SHARP, AND MARTY MONSON**

FOR FULL SPECTACULAR LINEUP, SEE CENTER INSERT

QUARTET FINALS

Saturday, July 9 - Bridgestone Arena
6:45 pm

Presenter **DON FUSON**

Barbershop Harmony Society President

National
Anthems

**STAR-SPANGLED
BANNER**

O CANADA

2016 International Chorus Champion

**2016 Harmony Foundation
Youth Barbershop Quartet Champion**

Mic Tester: Quartet placing 11th in semifinals

1.

2.

KEEP AMERICA (THE WHOLE WORLD) SINGING

Words and Music by BILL DIEKEMA

SATB Adaptation by JOE LILES

Intro

1 2 3 4 x 5 6 day

Soprano
Alto

Keep the whole world sing - ing all day,

Tenor
Bass

7 long. 8 9 10 11

all day long. Watch good - will come a - wing -

12 13 14 a 15 song. 16 17

ing on a, on a song. Smile the

18 while you are 19 sing - 20 ing. 21 Car - ry,

while, the while you are sing - ing. Oh, Car - ry,

Car - ry, Car - ry,

22 car - ry your 23 part. 24 25 26

car - ry, car - ry, car - ry you're part. Keep a mel - o - dy

car - ry, car - ry your part.

27 ring 28 ing 29 30 31 32

ring - ing and ring - ing in your heart.

3.

7.

4.

8.

5.

9.

6.

10.

SWAN SONG PERFORMANCE

Instant Classic (CAR)

2015 International Quartet Champion

David Zimmerman, Theo Hicks, Kohl Kitzmiller, Kyle Kitzmiller

www.instantclassicquartet.com

2016 International Quartet Contest Results

Champion:

Silver Medalist:

3rd place Bronze Medalist:

4th place Bronze Medalist:

5th place Bronze Medalist:

Keep the Whole World Singing

HARMONY UNIVERSITY

July 24-31, 2016

July 23-30, 2017

July 22-29, 2018

Tuition Rates and Deadlines

We are closed for 2016 registrations.

For your budget planning, here is our 2017 information!

1) **In July of 2016** we will offer our members a "super duper early bird" discount at **\$699**.

This will be open to the first 100 attendees. BHS memberships must be up to date to receive this discount.

2) **On January 15, 2017** our early bird member discount will open at **\$750** (non members at \$850).

3) **On April 1, 2017** (no foolin'), our regular member price will open at **\$900** (non members at \$1000)

LOCATED ON THE BEAUTIFUL
BELMONT UNIVERSITY CAMPUS
IN NASHVILLE, TENNESSEE.

WWW.BARBERSHOP.ORG/HU

CRUISE & SING 2017

Join us for a fun-filled week of
a capella singing as we bring
"Harmony on the Harmony"

DEKE SHARON

Arranger and Music Director
(Pitch Perfect, Pitch Perfect 2,
The Social Network) Producer of
"The Sing Off", Contemporary a
cappella's most prolific arranger
and producer

TONY DE ROSA

Master Barbershop Director,
Gold Medalist and Musical
Director for Disney's
"Voices of Liberty",
"the Dapper Dans" &
"Nemo, the Musical"

HARMONY OF THE SEAS

FEBRUARY 25 - MARCH 4, 2017

SPONSORED BY DREAM VACATIONS

CALL TOLL FREE (855) 627-8473

OR MORE INFORMATION

OR VISIT CRUISENSING.COM

CHAMPIONS OF THE PAST

Year/Site

1939 Tulsa
 1940 New York
 1941 St. Louis
 1942 Grand Rapids
 1943 Chicago
 1944 Detroit
 1945 Detroit
 1946 Cleveland
 1947 Milwaukee
 1948 Oklahoma City
 1949 Buffalo
 1950 Omaha
 1951 Toledo
 1952 Kansas City
 1953 Detroit
 1954 Washington D.C.
 1955 Miami Beach
 1956 Minneapolis
 1957 Los Angeles
 1958 Columbus
 1959 Chicago
 1960 Dallas
 1961 Philadelphia
 1962 Kansas City
 1963 Toronto
 1964 San Antonio
 1965 Boston
 1966 Chicago
 1967 Los Angeles
 1968 Cincinnati
 1969 St. Louis
 1970 Atlantic City
 1971 New Orleans
 1972 Atlanta
 1973 Portland
 1974 Kansas City
 1975 Indianapolis
 1976 San Francisco
 1977 Philadelphia
 1978 Cincinnati
 1979 Minneapolis
 1980 Salt Lake City
 1981 Detroit
 1982 Pittsburgh
 1983 Seattle
 1984 St. Louis
 1985 Minneapolis
 1986 Salt Lake City
 1987 Hartford
 1988 San Antonio
 1989 Kansas City
 1990 San Francisco

Quartet Champs

Bartlesville Barflies
 Flat Foot Four
 Chord Busters
 Elastic Four
 Four Harmonizers
 Harmony Halls
 Misfits
 Garden State Quartet
 Doctors of Harmony
 Pittsburghers
 Mid-States Four
 Buffalo Bills
 Schmitt Brothers
 Four Teens
 Vikings
 Orphans
 Four Hearsemen
 Confederates
 Lads of Enchantment
 Gaynotes
 Four Pitchikers
 Evans Quartet
 Suntones
 Gala Lads
 Town and Country Four
 Sidewinders
 Four Renegades
 Auto Towners
 Four Statesmen
 Western Continentals
 Mark IV
 Oriole Four
 Gentlemen's Agreement
 Golden Staters
 Dealer's Choice
 The Regents
 Happiness Emporium
 The Innkeepers
 Most Happy Fellows
 Bluegrass Student Union
 Grandma's Boys
 Boston Common
 Chicago News
 Classic Collection
 Side Street Ramblers
 The Rapsallions
 The New Tradition
 Rural Route 4
 Interstate Rivals
 Chiefs of Staff
 Second Edition
 Acoustix

Chorus Champs

**The first "invitational" chorus contest took place in 1953, with the first "official" chorus contest taking place in 1954.*

*Great Lakes, Grand Rapids, MI
 Singing Capital Chorus, Washington, D.C.
 Janesville Chorus, Janesville, WI
 Ambassadors of Harmony, Michigan City, MI
 Californians, Berkeley, CA
 Dixie Cotton Boll, Memphis, TN
 Pekins Chorus, Pekin, IL
 Chordsmen, San Antonio, TX
 Chorus of the Chesapeake, Dundalk, MD
 Thoroughbreds, Louisville, KY
 Pekin Chorus, Pekin, IL
 Border Chords, El Paso, TX
 Miamians, Miami, FL
 Thoroughbreds, Louisville, KY
 Dapper Dans of Harmony, Livingston, NJ
 Pekin Chorus, Pekin, IL
 Thoroughbreds, Louisville, KY
 Dapper Dans of Harmony, Livingston, NJ
 Chorus of the Chesapeake, Dundalk, MD
 Phoenixians, Phoenix, AZ
 Southern Gateway Chorus, Western Hills, OH
 Thoroughbreds, Louisville, KY
 Vocal Majority, Dallas Metro, TX
 Phoenixians, Phoenix, AZ
 Dukes of Harmony, Scarborough, Ont.
 Thoroughbreds, Louisville, KY
 Vocal Majority, Dallas Metro, TX
 Dukes of Harmony, Scarborough, Ont.
 Thoroughbreds, Louisville, KY
 Vocal Majority, Dallas Metro, TX
 Phoenixians, Phoenix, AZ
 Thoroughbreds, Louisville, KY
 Vocal Majority, Dallas Metro, TX
 Alexandria Harmonizers, Alexandria, VA
 West Towns Chorus, Lombard, IL
 Vocal Majority, Dallas Metro, TX
 Alexandria Harmonizers, Alexandria, VA
 Masters of Harmony, Foothills Cities, CA

Year/Site	Quartet Champs	Chorus Champs
1991 Louisville	The Ritz	Vocal Majority, Dallas Metro, TX
1992 New Orleans	Keepsake	Southern Gateway Chorus, Western Hills, OH
1993 Calgary	The Gas House Gang	Masters of Harmony, Foothills Cities, CA
1994 Pittsburgh	Joker's Wild	Vocal Majority, Dallas Metro, TX
1995 Miami Beach	Marquis	Alexandria Harmonizers, Alexandria, VA
1996 Salt Lake City	Nightlife	Masters of Harmony, Santa Fe Springs, CA
1997 Indianapolis	Yesteryear	Vocal Majority, Dallas Metro, TX
1998 Atlanta	Revival	Alexandria Harmonizers, Alexandria, VA
1999 Anaheim	FRED	Masters of Harmony, Santa Fe Springs, CA
2000 Kansas City	PLATINUM	Vocal Majority, Dallas Metro, TX
2001 Nashville	Michigan Jake	New Tradition Chorus, Northbrook, IL
2002 Portland	Four Voices	Masters of Harmony, Santa Fe Springs, CA
2003 Montreal	Power Play	Vocal Majority, Dallas Metro, TX
2004 Louisville	Gotcha!	Ambassadors of Harmony, St. Charles, MO
2005 Salt Lake City	Realtime	Masters of Harmony, Santa Fe Springs, CA
2006 Indianapolis	Vocal Spectrum	Vocal Majority, Dallas Metro, TX
2007 Denver	Max Q	Westminster, Westminster, CA
2008 Nashville	OC Times	Masters of Harmony, Santa Fe Springs, CA
2009 Anaheim	Crossroads	Ambassadors of Harmony, St. Charles, MO
2010 Philadelphia	Storm Front	Westminster Chorus, Westminster, CA
2011 Kansas City	Old School	Masters of Harmony, Santa Fe Springs, CA
2012 Portland	Ringmasters	Ambassadors of Harmony, St. Charles, MO
2013 Toronto	Masterpiece	Toronto Northern Lights, Toronto, ON
2014 Las Vegas	Musical Island Boys	Vocal Majority, Dallas Metro, TX
2015 Pittsburgh	Instant Classic	Westminster Chorus, Westminster, CA

International Seniors Quartet Champions

Year		Year	
1986	George Baggish Memorial Quartet	2001	Harmony
1987	Close Harmony Tradition	2002	Chicago Shuffle
1988	Silvertones	2003	The Barons
1989	Bayou City Music Committee	2004	Downstate Express
1990	Grandma's Beaus	2005	Texoma Sound
1991	Old Kids on the Block	2006	Antique Gold
1992	One More Time	2007	Friendly Advice
1993	Rockies IV	2008	Eureka!
1994	The New and Improved Industrial Strength Mini-Chorus	2009	Audacity
1995	Reminisce	2010	Resisting-A-Rest
1996	Fatherly Advice	2011	Over Easy
1997	Saturday's Heroes	2012	Rusty Pipes
1998	Jurassic Larks	2013	Border Patrol
1999	Tri-County Reclamation Project	2014	Faces 4 Radio
2000	OVER TIME	2015	Saturday Evening Post
		2016	High Priority

Harmony Foundation International Youth Barbershop Quartet Champions

Year		Year	
1992	Water Street Junction	2004	Vocal Spectrum
1993	Heritage Station	2005	Men in Black
1994	The Real Deal	2006	Musical Island Boys
1995	Stop the Presses	2007	Road Trip
1996	Four Voices	2008	Ringmasters
1997	Freefall	2009	The Vagrants
1998	Prime Cut	2010	Swedish Match
1999	Station 59	2011	Prestige
2000	Millennium	2012	Lemon Squeezy
2001	Reprise	2013	The Newfangled Four
2002	Catfish Bend	2014	The Academy
2003	HEAT	2015	Trocadero

HALL OF FAME

Honoring a lifetime of landmark achievement and constant devotion to the spread and perpetuation of barbershop harmony

Class of 2004

- * Caroll Adams
Dr. Harold "Bud" Arberg
The Buffalo Bills Quartet
- * O.C. Cash
- * Floyd Connett
- * Phil Embury
- * Rupert Hall
- * Val Hicks
- * Freddie King
- * C.T. "Deac" Martin
- * Geoffrey O'Hara
- * Maurice "Molly" Reagan
- * Dean Atlee Snyder
- * Dr. Sigmund Spaeth
- * Wilbur Sparks
- * Frank Thorne

Class of 2005

- Jim Clancy
- * Joe Stern
- * Dave Stevens
- * Dr. Robert D. Johnson
- * Jim Miller
The Suntones Quartet
- * Ed Waesche

Class of 2006

- * Don Amos
- * S.K. Grundy
- * Warren "Buzz" Haeger
- * Walter Latzko
- * Marty Mendro
- * Lou Perry
- * Hal Staab

Class of 2007

- * Larry Ajer
Confederates Quartet
Joe Liles
- * Lloyd Steinkamp

Class of 2008

- Gas House Gang
George L. Shields
- * Dan Waselchuk
David Wright

Class of 2009

- Gene Cokeroff
- * Hugh Ingraham
Roger Lewis
Richard Mathey
Jim Richards
Burt Szabo

Class of 2010

- * Willis A. Diekema
Darryl Flinn
- * Mac Huff
- * Lyle Pilcher
The Mid-States Four

Class of 2011

- * Earl Moon
- * Jerry Orloff

Class of 2012

- Bluegrass Student Union
Jay Giallombardo
- * Rudy Hart
Drayton Justus
- * Lou Laurel

Class of 2013

- Greg Backwell
Greg Lyne
- * Charles David "Bub" Thomas

Class of 2014

- * Mo Rector
139th Street Quartet
Boston Common

Class of 2015

- Dealer's Choice

** deceased*

welcomes members of our
President's Council

Harmony Foundation is pleased to recognize our generous donors at the 78th International Convention with special seating and events.

Your generosity not only makes a tremendous impact in the world of Barbershop but also helps enrich lives through singing.

**Not yet a President's Council
member? Join us!**

Leadership donors set an example for others by supporting education and outreach programs that reach thousands. Our donors make a transformational difference in the lives of youth, educators and choral leaders, and the world around them.

Visit our booths in Bridgestone Arena and Music City Center for more information.

(615) 823-5611 • (866) 706-8021
hf@harmonyfoundation.org

Harmony Foundation International

wishes to thank our cherished donors.

The following pages list members of Legacy of Harmony, President's Council and Ambassadors of Song. Thank you for making your voices heard with charitable support!

Legacy of Harmony

Abernathy, Patrick & Joyce
 Ackers, Stan & Irene
 Allen, George & Dottie
 Anderson, Don & Ginny
 Anderson, Jack
 Aramian, Terry & Sandi
 Arnold, Rob
 Arnone, Paul & Carmen
 Astorino, Frank & Rose
 Aucoin, Ed & Janet
 Austin, Gord
 Ayers, Brian & Ann
 Ayling, Ben & Mary Ann
 Balderson, Robert
 Balser, Bill
 Barger, Sam
 Barnard, Norm & Lynnette
 Barrows, Howard
 Batke, Rubin & Lani
 Beckman, Dean & Nancy
 Bejarana, Ed & Kay
 Belanger, Jeff & Libby
 Bell, Charley & Jeanine
 Bellis, Anne P. Lord
 Benedict, Lou
 Benson, Chuck
 Berendt, Dan & Edith
 Bergthold, Gordon & Betty
 Birmel, Pete & Bobbie
 Bernard, Bill & Jeannette
 Berry, Earl & Mimi
 Betsworth, Brian & Judith
 Betteley, Jim & Margaret
 Betteley, Tom
 Bierwagen, Don & Vivian
 Biffle, Bill & Lillian
 Bittle, Ed & Barbara
 Bloch, Raleigh & Jean
 Bobek, Jack
 Bodman, Richard & Karna
 Boll, Bill
 Bolles, Gary & Bridget Byrne
 Bonney, Al & Joan
 Borchardt, Cliff
 Bowser, Bob & Judy
 Bray, Jerry & Mary
 Briner, Dave
 Brinkmann, Dan & Barbara
 Brooks, Ralph & Mary
 Brown, Bob & Judy
 Brown, Doug & Jill

Brozovich, Wayne & Celeste
 Brutsman, Bob & Ellen
 Buckner, Ken & Hollie
 Buechler, Chris & Dixie
 Kennett
 Burdick, Bob & Sandy
 Burgess, Jim
 Bushong, Lane & Nancy
 Butler, Jay & Garnet
 Butterfield, Jay & Anne
 Byrd, Ron & Cecelia
 Caldwell, Clarke & Esther
 Cale, Bill & Janet
 Calhoun, Mike & Nancy Lavallo
 Campbell, Bill & Phyllis
 Capenos, Warren
 Carlton, Dick & Mary
 Carter, Al & Nancy
 Carter, Phil & Janet
 Casanzio, Rich & Sandra
 Cearnal, Bob & Jo Reed
 Chambers, Dwain & Connie
 Christianson, Ken
 Clapper, Barry
 Clark, Bob
 Clause, Don & Nancy
 Coant, Bob & Lynne
 Cochrane, Bob & Linda
 Collins, Rick
 Combs, Carter & Jeffi
 Comer, Dale & Lila
 Condon, Tom & Janet
 Cook, Dennis & Terry
 Cooper, Dwayne & Barbara
 Cox, Bob & Suzanne
 Grandall, Matt
 Crow, Walt & Barbara
 Cudworth, Les
 Cullen, Bill & Ginger
 Custer, Ken
 D'Angio, Carl & Elin
 Dahlen, Mark
 Davenport, Charles & Liz Cillo
 Davidson, Roger & Dolores
 Dawson, Paul & Kay
 DeBusman, Jim & Barb
 DeCarlo, Norm & Linda
 DeChaine, Jim & Delain
 Delehanty, Steve & Connie
 Demaree, Gale & Helen
 Denton, Gary & Jeanette
 Devine, John & Sherry

Di Stasi, Lew & Mary
 Dickson, Bob & Andria
 Dolphin, Greg & Joan
 Donovan, Adam
 Dowma, Bob
 Driscoll, Denny & Ann
 Dumbauld, Ted & Marilyn
 Duncel, Brian & Pat
 Dykstra, Bob & Lou Ann
 Dykstra, Paul & Karen Kracher
 Eaton, Dennis & Anne
 Edgerton, Jack & Pat
 Edmondson, Gayle & Patricia
 Einess, Lud & Betty
 Eldridge, Jim & Becky
 Elliott, Richard
 Ely, Curtis & Shirley
 Emmert, Tom & Lee
 Endsley, Craig & Nancy
 Evers, Bob & Jenny
 Ewing, David
 Ewing, Red
 Fairchild, Maureen
 Fangert, Bob
 Fedel, Robert & Kay June
 Feldman, Bob
 Ferrigno, Bill & Ann
 Fess, Ken & Kim
 Fetterolf, Howard & Sharon
 Fijak, Ted & Deanna
 FLBTMOT
 Flinn, Darryl & Meredith
 Flom, Donald
 Formsma, Jerry & Connie
 Fowler, Jeff
 Franklin, George & Sally
 Freedkin, Mark & Shellie
 Freedman, Laurence
 Frisby, Owen & Dee
 Frobose, Jack & Helenanne
 Fultz, Don
 Funderburg, Noah & Mary
 Gannon, Tom & Marilyn
 Garitson, Gary & Linda
 Gates, Quentin & Judith
 Geers, Don
 Gehrlein, Jim & Susan
 Geipel, Mike & Lennie
 Gelb, Dave & Sharon
 Gentry, Tom
 George, Tony & Betty
 Gilhousen, Larry & Julie

Gilman, Paul & Deb
 Gorsuch, George & Jane
 Grant, John
 Gray, Don & Cindy Weygandt
 Green, Charlie & Barb
 Green, Mary
 Green, Rich
 Greenfield, Jack & Phyllis
 Groat, Freeman
 Hagerdon, Steve & Mary Louise
 Haley, Pat & Jan
 Hall, Chad
 Hammer, Hank
 Hanover, Gene
 Hanrahan, Tim
 Harner, Chuck
 Hatton, Jerald & Adrienne
 Hawkins, Tom & Mary
 Grace Musuneggi
 Hawthorne, Jim & Pearl
 Haynes, Forry & Marcella
 Heller, Jack
 Henry, Duane & Micci Richardson
 Heron, Robert & Claire
 Hesketh, Ron & Joyce
 Higgins, Tobey
 Himmelman, Don & Sue
 Hiner, DJ & Barbara
 Hoge, Scott & Jan
 Hokanson, David
 Hopkins, Rob & Kris
 House, Bob & Maryanne
 Howard, Marci
 Hughes, Jerry
 Hunter, Chuck
 Hunter, Chuck & Pat
 Hutton, Duane & Linda
 James, Jeff & Kathy
 Janes, Steve
 Jarrell, George
 Jemison, Jack & Jan
 Jenkins, Joe & Barbara Bruning
 Jenkins, Lynn & Vera
 Jensen, Chris & Randy Rosette
 Johansen, Ernie & Connie
 Johnson, Barney & Michelle
 Johnson, David & Jo Ann
 Johnson, Harold & Genevieve
 Jones, Dick
 Jones, Keith

Jones, Myrna
 Jordan, Jori
 Julian, Don & Martha
 Kastens, Jules
 Keihm, Neil & Dottie
 Keller, Kevin
 Kelly, Patrick
 Kempton, Dean & Marilynn
 Kercher, Ross
 Kilroe, Bob
 Kinde, Wayne & Christa
 King, Bob & Sharon
 Kirkham, Chris & Heather
 Knapp, Phil & Margaret
 Knight, Mel & Pat
 Kraatz, Celia
 Krizek, John & Kay
 Kropf, John & Sue
 Kropp, Skipp & Nancy
 Kunkel, Ed & Mildred
 LaMontagne, Jean Paul
 Lamson, Alan & Janet
 Lanctot, Mike & Sue
 Lanning, Bob
 Lee, Jim & Linda
 Leggat, Don
 Leighton, Dick & Marie
 Leitnaker, Frank & Christel
 Leslie, Jerry & Pat
 Lewis, David
 Lewis, Roger & Sue
 Liles, Joe & Kay
 Loos, Don
 Loos, Randy & Jolene
 Lord, Dick & Kathy
 Lundberg, Bryan
 Lundberg, Dave
 Lynch, Brian & Laura Bothe
 Lyne, Greg
 MacDougall, Digger & Nancy
 MacElwain, Dale
 Maislen, David & Joan
 Mallett, Jim & Anne
 Mandator, Jake & Pat
 Manion, John
 Marshall, John & Ronda
 Martin, Joe & Denise
 Martin, Mike & Laura Lynn
 Martin, Paul
 Martin, Thomas & Norita
 Mathieu, Mike & Jan
 Mau, Al & Alice
 May, Ted
 Mayfield, Thomas
 Maynard, Art & Phyllis Williams
 McCay, George & Ethel
 McClean, Kent
 McCreary, Clare & June
 McDougal, Earl & Bev
 McEndarfer, John
 McLaurine, Bill & Kathy
 McMullen, Dennis O. McMullen
 McNaughton, David
 McQueeney, Tom & Nan

Mikich, Karen
 Miller, Doug & Connie
 Miller, John & Alice
 Miller, John & Sharon
 Miller, Keith & Barbara
 Mondau, Steve
 Monroe, Scott & Rhonda
 Moorehead, Bob & Edie
 Morden, Ron
 Moreland, Bill & Mary
 Morgan, Bob & Hope
 Morgan, Gene & Dianne
 Morrow, Ralph & Zella
 Mosser, Sandi
 Mucha, Moom & Wilma
 Nau, Ev & Mary
 Nazzaro, Andy & Pat
 Newman, Joanne
 Nichol, Nic & Suzie
 Nickoson, Ernie & Norma
 Ninneman, Herm
 Nolan, Bob
 Northrop, Jim
 Nugent, Jim & Audrey
 Ollett, Robb & Jerri
 Orff, Judd & Angie
 Orloff, Kim
 Page, Wayne & Kathy
 Palmquist, Joe & Jackie
 Park, Larry & Mary Lou
 Parker, Dave & Marilynn
 Parker, Gary & Ruth Ann
 Peck, Thomas
 Peters, Randy & Leslie Cooke
 Peterson, Jean
 Pio, Ed
 Pizer, Larry & Linda
 Plazek, John & Jodee
 Plum, David & Barbara
 Powell, Dick & Roxanne
 Prickett, Sandy & Margie
 Purvis, Leonard & Sharon
 Raffety, Tom
 Ramsey, Jim & Bette
 Rashleigh, Bill & Ann
 Rear, Ken
 Rettenmayer, John
 Riddick, Frank & Pat
 Robertson, Dave & Gale
 Roos, Erik & Mildred
 Rose, Charlie & Elaine
 Rosenkrans, Don & Mary
 Ross, Roger
 Rutkowski, Marv & Marilyn
 Salladin, Scott
 Sams, Jim & Doris
 Santarelli, Frank & Dorene
 Santora, John & Kathi
 Saunders, Jim & Joyce
 Scheel, Larry
 Schiappi, Marvin
 Schmid, Bill & Jeanne
 Schneider, John & Lucy
 Schneider, Saul & Jennie

Schreiber, Don & Joannie
 Schubert, Dave & Karen
 Schulz, Dale & Sue
 Schwimmer, Phil
 Scoville, Deano & Ellie
 Seay, Beverly
 Selano, Jeff & Mary
 Sellnow, Bruce & Nancy
 Shandle, Cliff & Shirley
 Shaw, Dick & Nancy
 Shells, Dan & Linda
 Shisler, James
 Silverstein, Renee
 Smith, Bruce & Jane
 Smith, Buz & Florine
 Smith, Gary & Sarah Jane
 League
 Smith, Ty & Judy
 Sorge, Denny
 Spang, John & Ann
 Spieker, Roy & Ethel
 Spong, Robert & Jean
 Spooner, William & Vicki
 Spring-Barrett, Ellie
 Staedt, Dick & Dawn
 Stern, Steve
 Sterner, Owen
 Stone, Jim & Frances
 Stuart, Bryan
 Sundwall, Ken
 Swanson, Dick & Joan
 Sweet, Tim & Kim
 Swenson, Bob & Telva
 Szabo, Burt
 Tarr, Ron
 Taylor, Kerm
 The Ritz Quartet
 Thompson, Donald
 Thorn, Nancy
 Tieberg, Bill
 Tilson, Jeff & Kelly
 Tinkle, Stan & Barbara
 Tisdall, Thom
 Trammell, Park & Linda
 Turnmire, Jim
 Van Der Kolk, Don & Suzanne
 Verba, Charley & Shelia
 Vockell, Dave & Stephanie
 Walker, Jade
 Ward, Bill
 Ward, Bill & Kim
 Warner, Ann & Jim
 Watson, Chuck & Mary Ann
 Watson, Doug & Carolyn
 Watts, Dave
 Weaver, Douglas & Lynn
 Weber, John
 Weir, Doc
 Werner, Scott
 Wert, Chuck & Mary Ann
 Westover, George & Karen
 White, Brett & Ruth
 Wicker, Karen
 Wiese, Fred & Helen

Wiesner, Del & Kay
 Wile, Alan & Patricia
 Willox, Alex & Betty
 Witmer, Joe
 Wolter, Gordon & Helen
 Woodall, Tom & Margy
 Woodward, Jack
 Wooldridge, Bobby & Cathy
 Zarlino, Rudy
 Zelch, Ronald & Jan
 Zimmerman, Stan
 Zimmerman, LeRoy & DiAnn

President's Council (by district)

(© indicates Charter Member)

CARDINAL

Director level

Formosa, Jerry & Connie

Advisor level

McAlexander, Brad & Ann

Counselor level

DeBusman, Jim & Barb

© Kropp, Skipp & Nancy

Shank, Lowell & Darlene

Partner level

Bjork, Dave & Carol

Boatright, Jim & Carole

Ehringer, Michael

Farris, Lois

Geesa, Ben & Penny

Griggs, Phillip

Haines, Doc & Babs

Hawkins, Jay & Kathy

Henry, Duane &

Micci Richardson

Higgins, Jim

Hughes, Mike & Beth

Kitzmilller, Scott

Klein, Lawrence

Loveless, Dave

McPherson, Steve & Vicki

Pedowitz, Aaron & Jana

Schladand, Charlie

Trout, Scott & Kim

Troxel, Jerry & Pamela

Wittgren, Bruce & Della

Ensemble of Excellence level

Instant Classic

Hicks, Theodore R. Hicks

Kitzmilller, Kyle

Kitzmilller, Kohl

Zimmerman, Dave

CAROLINAS

Advisor level

Leinbach, Ted & Margie

Pope, Bill

Tweed, Bob & Lorraine

Counselor level

© Mallett, Jim & Anne

Partner level

Adams, John & Jean
Andrus, Duke & Nancy Gourley
Benson, Jim
Burns, Bob
Clark, Bob
Cluett, Wally & Elizabeth
Davis, James & Michelle
Deacon, John
Doub, Joe & Juli
Fannin, Jim
Fowler, Jeff
Gilhousen, Larry & Julie
Gorman, Matthew
Greene, Beverly
Horton, Frank
James, Jeff & Kathy
Ley, Bryson & Marsha
Miles, Wally
Moy, Roland & Barbara
Nappier, Jim & Judy
Patrick, Jason & Heather
Percy, Dick
Rodda, Mark & Marcia
Rund, Robert
Russell, Curtis
© Smith, Gary & Sarah
Jane League
Stehlik, Mike & Susan
Stewart, Wallace & Sonya
Stock, Mark
Tremper, Steve
Wood, Jerry

CENTRAL STATES

Director level

Bittle, Ed & Barbara

Advisor level

Huyck, Rich
Knight, Rich
Moisio, Mike & Lee

Counselor level

Hagan, Don & Dottie
Kiser, Harvey & Janet
© Leslie, Jerry & Pat
Louque, Mike & Bob Ayers
Mathieu, Mike & Jan
Myers, Tim & Leslie
Swenson, Bob & Telva
Tisdall, Thom
Woodhams, Nancy

Partner level

Bandy, Bruce & Leatte
© Beckman, Dean & Nancy
Brown, Ray
Burbank, Wendell & Vona Ann
Burdick, Bob & Sandy
Carlisle, Terry
Cox, Brad & Mary
Dawdy, Brad
Erikson, Mark
Fehlauer, Al & Maryellen
Fortino, Mark & Sarah

Fuson, Don & Linda
Gannon, Tom & Marilyn
Gray, Tom
Gunter, Donn & Royal
Hammel, David
Inghram, Jim & Jeri
Kimball, Dick & Pat
Kronak, Bill & Anita
Lamme, Bill & Sherie
Latham, Win & Dawn
Leslie, Bill
Malek, Jim & Mette
Maples, Halleck
Marshall, John & Ronda
Marshall, J.P.
Mathis, James & Jan
Monson, Larry & LaVonne
Morden, Ron
Petry, Michael & Laura
Robb, Mark
Rubin, Mike
Satter, Bryan
Schuerman, Bob & Nancy
Scott, Ted
Warrick, Larry
Weir, Randall
Williams, Stacy & Beth
Wright, David & Sandi
Young, Denny & Anita

DIXIE

Advisor level

© Balser, Bill
© Caldwell, Clarke & Esther
Elenteny, Trayce & Ray
Funderburg, Noah & Mary
Pifer, Peter & Sylvia

Counselor level

Becker, Danny & Melissa
Brooks, Tim & Karen
Campbell, Bart & Audrey
D'Ambrosio, Steve
Hrach, Frank & Marilyn
Jordan, Lori
Martin, Ken & Scarlett
Morrison, Terry & Vicki
Royce, Dobbie
© Sams, Jim & Doris

Partner level

Banks, Bill & Verna
Berkebile, Steven & Eve
Blazek, Paul & Lindy
Bookman, Laurie
Bowman, Tony & Kathleen
Checkoway, Stanley & Lois
Coward, Andrew & Svetlana
Davenport, Robert
Davis, Marcie
Dom, Steve
Faulkenberry, Bret & Carolyn
Fuller, Chris & Ruth
Garrett, Charley
Groat, Freeman
Hickman, Gayle

Hine, Clay & Becki
Hoffman, Jeffrey
Holshouser, Tom & Sandra
Holt, Sonny & Janet
Holt, Eddie & Laura
Joesten, Mel & Maribel
Joslyn, George & Marianna
Killeen, Ryan & Cyndi
King, Shawn & Tamara
Minor, Austin
Modrall, Ryan
Montagne, Michelle
Moore, Jim & Barbara
Niec, Michele
O'Neill, Mike & Jennifer
Phillips, Bert & Susan
Reynolds, George & Betty
Sanders, Sandy
Semich, Dan & Dixie
Siegel, Robert & Ann
Smith, Bob & Pamela
Smith, John
Strong, Robert & Cyndi Strong
Sukoff, Richard
Thomas, Harry
Walsh, Mike & Patsy
© Warner, Ann & Jim
Wey, Sam
Wietlisbach, Paul & Bridget
Williams, Brian & Brenda
Winfrey, Whit & Donna
Wood, Susan
Young, Ed

EVERGREEN

Counselor level

Mitchell, Bob

Partner level

Aguayo, Carlos & Clara
Aitkins, Dick & Gayle
Ayers, Brian & Ann
Booth, Neal & Katherine
Brumfield, Bill & Vicki
Caldwell, Karen
Centamore, John
Cox, Bob & Suzanne
Harrison, Jerry
Kahlke, James & Vickie
Kelly, Michael & Jen
Levy, Brian
Mattson, Kevin & Julie
Nowik, George
Olguin, Paul
Olson, Chuck & Bev
Parkinson, Bob & Linda
Peters, Ernie
Renschler, Chuck & Gloria
Rettenmayer, John
Rickertsen, NaVon & Maureen
Terrill-Nitz, Robert
Thorn, Don

FAR WESTERN

Chairman level

© Miller, John & Sharon
Panlaqui, Clayton & Carol

Director level

Hagerdon, Steve & Mary Louise

Advisor level

© Bolles, Gary & Bridget Byrne
Briner, Dave, in memory of Sally
© Cale, Bill & Janet
Cowan, David & Nathalie
Faulkner, Bill & Sue
© Heron, Robert & Claire
Klopfleisch, Randy & Stephanie
Meyer, Randy & Diane
Ridout, Phil & Karen

Counselor level

© Anderson, Brent & Sue
© Barger, Sam
Bennett, Pete & Shirley Collom
Hill, Charlie
© Hunter, Chuck & Pat
Kirch, Steve
Kline, James & Marlene Siravo
Leedom, Jim & Susan
Lyon, Tom
McLees, Curt & Nancy
Newlove, Jim & Janice
O'Brien, Emily
© Palmquist, Joe & Jackie
Rague, Gene
© Rapp, Jim & Pat
Shreve, Mark & Charlene
Wolter, Al & Donna

Partner level

Ackers, Stan & Irene
Ashkenasy, Lance & Diana
Avidor, Amnon
Beck, Bill & Cecile
Benedict, Lou
Bergthold, Gordon & Betty
Bevitt, Chuck
Bishop, Steve & Jackie
Black, Ron & Joanne
Bloomquist, John & Deb
Breen, Jay & Susan
Briggs, Ken & Lynn
Brilhante, Ollie
Brown, Ross
Bunker, Steve & Sophia
Momand
Bunting, Bruce
Campbell, James
Carlson, Alex
Carlson, Norm
Chase, Bill & Burma
Conlan, Don & Marilyn
Curl, Kent
Darby, Mack
Day, Ken
DeChaine, Jim & Delain
DeLong, Dee & Shirley
Eastman, Paul & Sue

Eilers, John
 Emmons, Eric
 Engel, Paul & Barbara Allen
 Ewing, Craig & Marie
 Fawkes, Gordon & Christi
 Feeney, Peter
 Forbes, Bryan & Priscila
 Fors, Marlin & Nancy Kraus
 Freedkin, Mark & Shellie
 Fry, Jack & Marjorie
 Gile, Stan
 Girard, Paul & Diana
 Golden, Bill & Shirley
 Goldsmith, Paul
 Haggerty, Jim
 Hale, David
 Harmon, Brian & Monika
 Hayes, Ron & Setsuko Ann
 Hazen, John
 House, Bob & Maryanne
 Hughes, Craig & Barbara
 Hunter, Bruce & Janice
 Isaacson, Lars & Tove
 Johnson, John & Lisa
 Johnson, Cliff
 Kent, Jerry
 Lally, Bob & Mikki
 Laurence, Bert & Barbara
 Laursen, Don & Chriss
 Leavitt, Chuck & Lynn
 Manker, Al & Carol
 Mathews, Gary & Maggie
 Mertens, John & Kim
 Michel, Nancy
 Miller, Ben & Cathy
 Miller, Carl & Sue
 Moore, Terry & Edith
 © Morgan, Bob & Hope
 Morley, Dave
 Moses, Dave & Georgia
 Murphy, Michael & Ellen
 Newman, Joanne
 O'Shaughnessy, Terry &
 Willie Sue
 Pazo, Raffi & Susan
 Pence, Steve & Kristin
 Place, Dan & Gay
 Poll, David
 Pope, Doyle & Kim
 Priceman, Bernard & Ruth
 Queen, David
 Reynolds, Blair & Loni
 Richardson, Kent & Marge
 Rohwer, Claude
 Rollins, Steve & Peggy
 Rosica, Bill & Mary
 Salz, Don & Rosye
 Salz, Joe
 Sandorff, Paul
 Sawyer, Carol
 Schleier, Tom & Janet
 Schlesinger, Morrie & Sharon
 Smeds, Connie
 Smith, Kevin & Karen

Stephenson, Carol
 Swart, Jeff & Nancy
 Sylvia, Ken & Theresa
 Taylor, Kerm
 Thiesmeyer, Kirt & Dee
 Tillmanns, Ken
 Trumbull, Stanley
 Turner, Tyler
 Turnmire, Jim
 Van Bogelen, Doug & Carol
 Wallin, Von & Jennifer
 Warkentin, David & Jennifer
 Warschauer, Dan & Irene
 Webb, Allan & Kristine
 Weiser, Les & Kathy
 Weiss, Larry & Barbara
 Willis, Gregg & Kimberly
 Wilson, Mark & Michelle
 Womac, Larry & Susan Boring
 Young, Joe & Katherine

FRANK THORNE

Partner level
 © Santarelli, Frank & Dorene
 Gallant, Doug & Linda
 Warner, John & Marci

ILLINOIS

Director level
 Roffelsen, Erik & Nelleke
Advisor level
 Kraatz, Celia
Counselor level
 Fagan, Jack & Sharon
 Graham, Dorothy
 Roll, JR
 Wells, Glenn & Garilyn
Partner level
 Betczynski, Mark & Carol
 Bostick, Jim & Mary Ann
 Bowyer, Jeff & Marsha
 Brandt, Hank & Donna
 Brooks, Ralph & Mary
 Ceamal, Bob & Jo Reed
 Chapman, Ed
 Ferro, Trenton & Judy
 Fourmont, Jim
 Kastens, Jules
 Kicking Back to Barbershop,
 Kingdon, Dick & Lee
 Latham, Jeff & Debi
 Mottesheard, Adam
 Murahata, Rick & Renee
 O'Connor, Jeanne
 Rice, Dwayne & Sherry
 Saeger, Mike & Wanda
 Schwarzkopf, Raymond
 Siebert, Rob
 Smyth, Daniel & Marianne

JOHNNY APPLESEED

Director level
 © Gray, Don & Cindy Weygandt

Advisor level
 © Jenkins, Joe &
 Barbara Bruning
Counselor level
 Barford, Brian & Jean
 Stombaugh, Ted & Joanne
 Windnagle, Bill & Maxine
 Witham, Walter & Ann
Partner level
 © Bushong, Lane & Nancy
 Carper, Doc & Lois
 Connelly, Mike & Christy
 Courts, Bari & Carolyn
 Duplaga, Tom
 Everett, Chan & Marsha
 Ferenc, Deborah
 © Flinn, Darryl & Meredith
 Fuller, John & Charlotte
 Fuller, Ford & Kathy
 Gilman, Paul & Deb
 Goss, Randy
 Grecni, Kathy
 Gross, Bertram & Kathleen
 Harnish, Bill
 Hawkins, Tom &
 Mary Grace Musuneggi
 Hawks, John & Sophie
 Hipp, David & Tamara
 Houser, Bob & Nancy
 Icenogle, Larry & Mary
 Johnson, David & Jo Ann
 Kalb, Tim & Angela
 Kelly, Gerald
 Kleja, Stan & Lisa
 Krackhardt, David
 Lapp, Alan & Susan
 Lazar, Doug & Virginia
 May, Ted
 Moorehead, Bob & Edie
 Mucha, Mooch & Wilma
 O'Dell, Brian
 Parsons, Casey & Dominique
 Pendleton, Tom & Karen
 © Ramsey, Jim & Bette
 Reichenbach, Terry
 Rettig, Nathan
 Riddick, Frank & Pat
 Rose, Ted & Steve Waggoner
 Ross, Jacob & Jackie
 Rubin, Dave
 Rumas, Chris
 Schweizer, Grace
 Scott, Brad & Susie
 Sitter, Mike
 Slife, Dave & Mary Lynne
 Smeltz, Douglas & Shelley
 Snyder, CC & Chrissy
 Stauffer, Troy & Jane
 Stevens, Ken & Sharon
 Stratton, Paul & Sandra
 Ulrich, Jeff & Mary
 Vormelker, Richard
 Walkover, Fred
 Wyszomierski, Steve & Beth

Yoder, Lamar & Dianne
 Young, Gary
 Young, Jon
 Zattau, Brian & Cindy
Ensemble of Excellence level
 The Ritz
 Ayling, Ben & Mary Ann
 Hiner, DJ & Barbara
 Nichol, Nic & Suzie
 Shisler, James

LAND O' LAKES

Chairman level
 © Lidstad, Dick & Peg
Advisor level
 FLBTMOT
 Heike, Dan & Lisa
Counselor level
 Bester, Ken
 Hall, Jim & Pat
 Jarnberg, Peter
 Johnson, Steve & Linda
 © Lee, Jim & Linda
 Libsack, Syd & Abby
 Lindberg, Kirk & Diane
Partner level
 Albrecht, Bill & Kathleen
 Bartkowiak, Bob & Laura
 Benrud, Brent & Pamela
 Born, Russ & Jeni
 Bowen, David
 Carnes, Doug
 Dean, Lawrence
 Donehower, John & Janet
 Doss, Donald & Barbara
 Dove, Erik & Tona
 Fricke, Bob & Charlotte
 Gusmer, John
 Guthrie, Charles
 Hubbell, Jym & Janet
 Hurd, Rick & Vickie
 Jaeger, Lou & Ruth
 Knaus, Russell & Lani
 Kunze, Tim
 Lessard, Archie & Kathryn
 Lietke, Mike & Carol
 Lynch, Brian & Laura Bothe
 Lynch, Kevin
 Miller, Doug & Connie
 Monson, Marty & Amy
 © Orff, Judd & Angie
 Peck, Lowell & Ann
 Slinde, Ken & Mary
 Staedt, Dick & Dawn
 Stoller, Laura
 Street, Fred
 Taxdahl, Jeff & Wenda
 Ulriksen, Joshua
 Ward, Bill & Kim
 Weiss, Harvey
 Wentworth, Ken & Karen
 Zarling, Rudy

Zenk, Arvid & Jane
Zorn, Steve & Eva

MID-ATLANTIC

Director level

© Harner, Chuck
Noble, Tom & June

Advisor level

Fess, Ken & Kim
Hirsh, Bob & Dena
© Kempton, Dean & Marilynn
Knickerbocker, Ron & Lucy
Kocher, Ellis & Miriam
McFarland, Sam

Counselor level

Ashby, Rick & Claire
Bankard, Dave
Berger, Joe
Byrd, Jim & Barbara
Delehanty, Steve & Connie
© Hawthorne, Jim & Pearl
Herr, Eric & Fran
Johnson, Ross &
Susan Williams

Plaag, Gary
Quartarone, Rick & Kim
Reynolds, Terry
Whitman, Pete & Mary
Wile, Alan & Patricia

Partner level

Agnew, Mal
Anderson, Kirk & Sandy
Andrus, Nick & Katherine
Ayers, Jon
Bansbach, Jay
Barnes, Walt & Judith
Beattie, Chris
Bentley, Mark & Janet
Berkey, Tom & Ina
Bickford, Harry
Blount, Al & Melissa
Botts, Chuck & Gwendolyn
Brown, Doug & Jill
Cameron, Jack & Ermina
Cerutti, Joe
Cobb, Timothy
Cohen, Paul & Carol
© Colosimo, Bill & Linda
Cox, Will & Anna Ruth
Cullen, James
Derstine, Larry
Dietrich, Gretchen
Duffy, Ned
Earnigh, Bob & Barbara
Eckman, Bob & Maggie
Eliason, Randall & Cherie Ksier
Endy, Daniel & Elyse
© Fetterolf, Howard & Sharon
Fromm, Chuck &
Karen Schifter
Galdi, Rich
Garrett, Joanner
Gilmore, Michael & Gigi

Hasib, Rafi
Heyer, Bill
Higgins, Richard
Hillier, Troy
Hobbs, Jim & Nancy
Hordijk, Willem
Hunter, Chuck
Hunter, Joe
Jakovac, Ig & Anne
Jones, Keith
Klabbatz, Chester
Klein, Larry
Kraft, Hal & Dorothy
Kriebel, Wes & Rose
Lehman, Charles
Lynk, Braden
Markel, John
Martin-Kirkland, Kahmai
Maurer, Rich & Jackie
Miller, Bud
Niemann, Frank & Grace
Olson, Oley & Patricia
Patricia, Jamie & Jen
Patrick, Pat & Peggy
Peterson, Steve
Phillips, Glenn
Pitzer, Jack & Pat
Poulin, Ian
Powell, Dick & Roxanne
Pratt, Doug
Quinn, Brian
Ritz, Steven & Sharon
Robinson, Jeff
Ross, Charles
Rust, Dean
Santino, Paul
Santora, John & Kathi
Savard, Mike & Mary
Schnure, Calvin & Malathi
Sherman, Jim & Linda
Sklans, Rob & Diana
Spero, Don & Nancy Chasen
Stapleton, Pat
Sticca, Angie
Tarp, Roger & Jean Roberts
Taylor, Rick & Susan
Telford, Tom & Mary
Thomas, Dale & Bernie
Thompson, Donald
Tyson, Tom & Maria
Van Der Kolk, Don & Suzanne
Van Emburg, Bill
Wachter, Bob & Jean
Wagner, Rick & Peggy
Wallen, Mike & Linda Harold
Watts, Dave
Weinstein, Stuart
Williams, Susan
Wilson, Bob & Beth
Winslow, Valerie
Wyant, Tim
Yates, John
Ensemble of Excellence level
Mayhem

Dingle, Stephanie & Neil
Fellows, Matthew
Pinto, Mike
White, Ken

NORTHEASTERN

Advisor level

Carter, Phil & Janet
Hayward, Roy & Rose
Counselor level
© Amone, Paul & Carmen
Haas, Guy
Lamson, Alan & Janet
Lumbard, Mark
Tramack, Steve & Renee

Partner level

Bowdler, Daniel & Roberta
Dodge, Jim
Emmerich, Marc & Anne
Flock, Ron & Kathleen
Golenbock, Rob
Grace, Bill & Jan
Henderson, Chris & Lisa
Hewey, Don
Johansen, Ernie & Connie
Klinger, Roger & Ellen
Kopka, Joe & Shirley
Kopser, Matthew
Labrecque, Richard
Logozzo, Francesco
Manion, Bill
McAleesejergins, KJ & Emily
McElhoe, Glenn & Lili Silver
McGrath, Kevin & Anne
Naples, Don
Nester, Steve & Helene Kassler
Newton, Dick & Nancy
Nolan, Jim & Jean
O'Leary, Brian & Mary
Pacht, Mike & Barbara
Padki, Manoj & Manisha
Patterson, David
Pierce, Don
Plumb, Steve & Barbara
Sauer, Shirley
Simpson, Jim & Karen
Ware, Nate
Zimmering, Stan

PIONEER

Director level

© Lewis, Roger & Sue

Advisor level

Hubbard, Joseph & Frances

Counselor level

© Eubank, Ron & Marcia
Montera, David & Sally
Weaver, Douglas & Lynn

Partner level

© Anderson, Dave & Pat
Balint, John & Judith
Conner, T C & Tina
Cordle, Mike & Cathy

Ditto, Jerry & Cathy
Dumbauld, Ted & Marilyn
Fisk, Al & Bonnie
Gillingham, David & Linda
Hansen, Mike
Hawley, Mark & Donna
Herge, David
Johnson, Jim & Julie
© Kunz, Jim & Kristina
Meyer, Gary & Bonnie
O'Donnell, Mike & Jan
Ryan, Robert
Smeltzer, Tom
© Smith, Robb
Spizarny, David
Struyk, Curtis
Warnaar, Steve & Debbie
Winters, Bob & Kay

ROCKY MOUNTAIN

Director level

Deputy, Mike & Sheila

Advisor level

Cline, Doyle & Becky
Forsberg, Gary
Kimball, Curt & Judy
Counselor level
Benson, Kirk & Lynn
Blaschke, Michael & Edith
Clark, Dan & Mary Lynn
Coffin, John & Maureen
Cole, Jim

Dockter, Vern & Lindalin
Harlow, Felice & John
Ledbetter, Dennis & Joan
Miner, Gene
Ramsay, Greg & Sherri
Sgrignoli, Rod & Paige
Zimmermann, Steve

Partner level

Anderson, Brad & Kelley
Anderson, Wayne & Sandy
Ayers, Brad & Arla
Biffle, Bill & Lillian
Blauwkamp, Rol & Samantha
Busse, Michael
Campbell, Jim & Karen
Cauley, Bob
Clark, Dan & Jamalee
Curts, James
Davidson, George & Sally
Fox, Bob & Susan
Franklin, George & Sally
Gallagher, Jim & Judy
Gardner, Sharon
Greenwood, Frank & Gail
Hickenlooper, Gary & Debbie
Howe, Larry & Jane
Jennings, Mark
Jones, Larry & Kay
Ketts, Al
Lucey, Jim & Ruthanne
Manion, John

Marsh, Brian
 Middleton, Phil & Pat
 Monson, Brad & Monique
 Nelson, Evan
 Palmer, Mark & Renae
 Pape, Kevin & Toni
 Paul, Ralph & Loretta
 Polaski, Kenny
 Porrey, Doug & Mary
 Porro, Gian & Colleen
 Pranaitis, Tony & Nancy
 Reed, Bob
 Reimnitz, Adam & Heather
 Rothaupt, Lawrence
 Simmons, Tim & Bobbie
 Sparks, Tony
 Tackett, Mary
 Taylor, Lee & Judy
 Taylor, Mike
 Thorell, Dave & Lynette
 Triggs, Gregg & Vivienne
 Vaughn, Chris
 Vertrees, Joe & Janet
 Waldheim, Peter & Alicia
 West, Paul & Ruth
 Wisdom, Bryan
 Witmer, Dave
 Woods, Woody & Darlene
Ensemble of Excellence level
 The Summit
 Gonzalez, Marco
 MacAlpine, Tim & Diane
 Mondragon, Shawn & Darlene
 Vaive, Matt & Marianne

SENECA LAND

Chairman level
 Capenos, Warren
Advisor level
 McCollum, Chuck & Betty
Counselor level
 Sagrestano, Brian & Christine
Partner level
 Bergner, Louis & Lorna
 © Hopkins, Rob & Kris
 McCollum, Deborah
 Thompson, Jerry
 Vitale, Joe
 Votava, Ward & Debra

SING CANADA

Advisor level
 © MacDougall, Digger & Nancy
 Verwey, Al
Counselor level
 © Borden, Gerry & Linda
 © Ernst, Trinda
 Foster, Jonathan
 Hartley, Doreen
 © Martens, Larry & Lise
 © McTaggart, Doran
 Peters, Randy & June Cooke
 Phillips, Murray & Mary

Thexton, James & Barbara
 © Towner, Barry & Sharon
 Wilke, John & June
Partner level
 Arnold, Rob & Wendy
 Balkwill, Tom
 Bezaire, Dan
 Bohlken, Keith & Rhonda
 Earle, David
 Flemming, Iam
 Koehler, Ken & Barbara
 Laflamme, Dennis
 MacDonald, Rob &
 Katharine Bondy
 Martens, Larry
 Morten, Brent
 Roy, James & Dawn
 Scappatura, Chris & Elisabeth
 Smith, Adrian
 Smith, Ian
 Smith, Ron & Gail
 Southam, Joanne & Lyle
 © Sperry, Lee & Julia
 Thexton, Lorraine
 Vermue, Bill & BJ

SOUTHWESTERN

Counselor level
 Bell, Dan
 Brennecke, Scot
 Cooper, Dwayne & Barbara
 Parish, E. Royce & Marzelle
 Parker, Gary & Ruth Ann
 Rensi, Randy
 Seay, Beverly
Partner level
 Acevedo-Gierbolini, Jorge
 Anderson, Brent & Laura
 Beck, John & Kathleen
 Belcher, Robin
 Bergmann, Tom & Angela
 Buchaus, Eric & Shelley
 Caetano, Greg
 Calderon, Bob & Rose Mary
 Calvert, Bill & Marion
 Christensen, Marty & Linda
 Coon, Steve & Donna Godbout
 Coyner, Roger
 Curtis, Bob
 Denayer, John & Karen
 Denton, Chuck
 Devine, John & Sherry
 Digges, Roy & Deborah
 Driscoll, Denny & Ann
 Elam, Greg & Becky
 Fullerton, Baxter & Michele
 © Graham, Jim & Linda
 Grundish, David & Linda
 Hagan, Randy & Vennessa
 © Hammer, Hank
 Hammons, Michel
 Hennerberg, Gary & LoCinda
 Hodges, Bob

Liverpool, Frank
 Mahone, Mike & Anne
 Maples, Landon
 Martin, Randy & Carolyn
 Mayo, Clay & Judith
 McCullough, Robert
 Mercing, Terry & Jenny
 Minnich, Dave & Martha Cooley
 Morrison, Rich & Anne
 Ott, Mike & Carole
 Pivamik, Hank & Mary-Jo
 Quait, Allan & Jean
 Reavis, Paul & Marguerite
 Rentz, John
 Richardson, Richard & Cindy
 Sanchez, Jonathan
 Schneider, John & Lucy
 Shaner, Russ & Michelle
 Sitterly, Lewis & Cary
 Stevens, Jack & Leslie
 Tett, Hub & Pam
 Thompson, Mike
 Towry, John & Gretchen
 Tweedy, Sam
 Ward, Ed
 Welsh, Fred
 Worthington, John & Jackie

SUNSHINE

Director level
 © Loos, Randy & Jolene
Advisor level
 © Brutsman, Bob & Ellen
 © Hanrahan, Tim
 Klym, Richard
 Mills, David & Linda
 Riches, Dave & Barbara
 Themmen, Arne & Tammy
Counselor level
 Bennett, Gerry
 Checca, Bruce
 De Rosa, Tony
 © Elswick, Becky & Shannon
 © Haley, Pat & Jan
 © Shaw, Dick & Nancy
 Wicker, Karen
Partner level
 Ackley, Jerry
 Alden, Phil & Nancy
 Anderson, Don & Ginny
 Anderson, Dick & Patricia
 Aucoin, Ed & Janet
 Baird, Dick & Martha
 Barbarisi, Charles & Cindy
 Bechtel, Dick & Shelby
 Jean Cowles
 Borts, Andrew & Dale
 © Bowser, Bob & Judy
 Breedon, Gabby
 © Brinkmann, Dan & Barbara
 Brown, Jim & V-Ann
 Brown, Roy & Helen
 Brown, Mac
 Brownell, Ann
 Buckner, Ken & Hollie
 Burg, Jim & Dottie
 Byron, Robert & Sue
 Campbell, Robert
 Carnahan, Ron & Pat
 Cartisano, Frank & Denise
 Clapp, Larry & Roxanne
 Cleveland, Brett & Debbie
 Cristosomo, Matt &
 Shannon Czwalga
 Cullen, Bill & Ginger
 Eccher, Stephen & Cynthia
 Edwards, David & Teresa
 Farrell, Fred & Kim
 Fortune, Tony & Alexis
 Gape, Ray
 Gettig, Jay & Carol
 Glasgoff, Bill & Carolyn
 Hanser, David
 Harner, Randy & Lauren
 Hixson, Bob & Gena
 James, Darrell & Karen
 Janes, Steve
 Johnston, Bob
 Kannberg, Dave & Louisa
 Kirkpatrick, Don
 Lambert, Don & Lynn Lambert
 Lawrence, Lee & Patti
 Lenny, Charles
 Leonard, Larry & Joan
 Mansfield, Stan & Marion
 Martin, Larry & Debbie
 McCarthy, Joe & Kaye
 McClean, Kent
 McCreary, Clare & June
 McKenzie, Ed
 Messler, Don & Betty
 Morrissey, Janis
 Muir, Dick
 Nelson, Eric
 Partlow, Rex & Cindy
 Patterson, Greg
 Pontoni, Ray & Debora
 Poore, Byron & Jennifer
 Port, Marty & Barbara
 Richards, Dave & Barbara
 Roberts, Dave & Dianne
 Robinson, Larry & Barbara
 Schuman, Sanford
 Schwob, Nick & Bobbie
 Slade, Bob
 Smeds, Roger & Patricia
 Smith, Ed & Maggie
 Smith, Morgan
 Sobolewski, Mike & Jan
 Spang, John & Ann
 Spence, Bob & Maria
 Stoup, Jim & Janet Albright
 Stump, Bob & Fran
 Tarr, Ron & JoAnn
 Teutenberg, Jay
 Walton, Tim & Kacy
 Ward, Bill

Warner, Sterling & Rebecca
Wells, Peter & Barbara
Williamson, George
Woods, Jim & Karen
Wurmnest, Lou & Carol
Yurich, Gordon & Dana
Zarfoss, Dick & Jetty

Ambassadors of Song (by district)

CARDINAL

Mentor level

Shank, Lowell & Darlene
Washburn, Alan & Jenny

Coach level

Cline, Steve & Becky
Freeman, Randy
Johnson, Duane
Munn, Bill
Owen, Christopher & Erin
Richards, Steve
Roembke, Greg & Jane
Schrock, Dale & Patty
Sturgell, Paul
Uveges, Joe & Martha
Zaremba, Richard

Sponsor level

Adkins, Willard
Albert, Jeff
Anthony, Larry & Marti
Atherton, Hank
Batchelder, Rick & Shonagh
Benner, Robert
Bettler, Alan
Blume, Bob & Anita
Bradley, Thompson
Brodersen, Steve & Dawn
Brown, Gary & Lyne
Burke, Steve & Rhonda
Busboom, Jordan
Busch, Gregory & Karen
Christine, Bill
Cole, James & Barbara Jones
Conroy, Pat
DeMuth, Jeff & Kathleen
DeWitt, Paul & Cathline
DiBacco, T.J. DiBacco
Disbrow, Charlie
Duke, Jim
Dunne-Powers, Susan
Fisher, Phil & Joan
Foley, Kerry & Cindy
Fouts, Dave
Fox, Joe & Peg
Frederick, Franz & Susan
French, Mike & Paulette
French, Michael &
Barbara Ramlow
Frush, Jerry
Gabriel, Paul
Gano, Peter & Patricia
Garitson, Gary & Linda

Geesa, Ben & Penny
Glick, Bill
Graham, Darrell & Dorothy
Green, Don
Griffith, Sonny &
Mary Anne Martin
Grisson, James & Randi
Hampton, Rich
Hansen, Larry
Hardman, Ed & Vickie
Hart, Tom
Heathman, Lewis
Hinson, Liston & Betsy
Hoffman, John & Sarah
Houchin, Thomas
Houk, George
Huber, Ken
Hughes, Aaron & Lynn
Hunstiger, Eric
Hutcherson, Coy & Amber
Jones, Mike
Kendall, Bob
Kendall, Vic
King, Steve & Pat
Larr, Joey
Lovejoy, Vic
Lyman, Julian
Lyon, Jim & Becky
Mangas, Rick & Imelda
McAlexander, Patrick
McBlain, Brian & Kathryn
McCullough, Steve & Cindy
McQuiston, John
Miller Photography
Montag, Joe
Moss, Doc & Sandy
Nagel, Phil
Neely, Donald
Neie, Van
Newell, Brian
Nicholas, Jon
Ogden, David & Karen
Olson, Bryan & Kris
Pape, Brad
Pearman, Ken
Peters, Bob & Millie
Pettigrew, Lyle
Powers, Douglas & Sue
Ramser, Steve & Kathy
Ramser, Andrew
Reagan, Chad
Rose, Charles
Roth, James & Peggy
Sauder, Jim
Sauer, Ken
Schick, Lloyd
Schmidt, Joe & Megan
Schneider, Tom & Leanne
Schroeder, Dave & Janet
Schulze, Dale
Schumm, Al
Searls, Terry & Bonnie
Self, Charles
Smith, Larry

Stevens, Patrick
Sutton, Dick
Timmernan, Dick
Vogel, Kurt
Wasser, Larry
Weiss, John & Elaine
Wence, Terry & Mary
Champions of Tomorrow level
The Rooftops
Gillespie, Erik
Gregory, Chris & Beth
Hughes, Bryan
Hughes, Josh

CAROLINAS

Mentor level

Curulla, Stephen
Fieffer, Warren
Gregg, Geoff
Hanrahan, L. Robert
Long, John
Price, Dick & Sue

Coach level

Allison, Bill & Carol
Bennight, William
Bookman, Bernie
Boyd, Dave
Conway, William
Curl, Dick
Fitch, Michael
Franklin, Dick
Gay, Jim
Giersch, Brian
Gilderoy, Marvin
Lawler, Donald
McMurtry, George & Ann
Meisner, Jerry
Pfister, Eugene
Ramsey, Joyce
Rhoades, Marty
Rich, Charles
Rumph, Harvey
Simpson, Joe
Vickers, Jon
Zinke, Greg & Kim

Sponsor level

Adams, Dave
Alexander, Rob
Angiello, Ronald & Marcia
Arnold, John
Beaver, Roger
Berube, Jim & Joan
Bishop, Roy & Joann
Bobo, Jay & Phyllis
Brewer, Rusty
Broadway, Jo
Buterbaugh, Gary
Campbell, Don
Cauble, David & Alice
Chandler, Mark
Chojnacki, Dennis
Clegg, Bill
Cluett, Elizabeth & Waldron

Cook, David & Elizabeth
Daugherty, Blaine & Rose Marie
Davis, Gerry
Doheny, Michael
Eaton, Dennis & Anne
Eddings, Jim
Elliotte, Lon
Erwin, Russell
Flowers, Gregory & Toni
Ford, Jim
Foster, Jeff & KerryAnn
Fulton, Bill & Martha
Fuson, Warren
Gans, George
Gatland, Ray
Gratton, George & Irene
Greene, Beverly
Greenlaw, Thom & Kimberly
Grove, David
Harbin, Charles
Harris, Richard
Harter, Laurence
Hunt, Larry & Sandra
Kam, Dan
Kearns, Bob & Cathy
Kimbleton, Dennis
King, James
Kirchner, Pete
Kuchervy, Fran & Virginia
Langley, Alan & Maggie
Lankenau, Gordon
Lee, Bob & Mary Ann
Lesperance, Andy & Barbara
Logan, Jeff & Charlane
Loughlin, Joe & Marty
Luck, Dave & Mel
Lybrand, David & Heather
Magee, Paul & Jane
Mancuso, Mikey & Ann
Martin, Paul
McCann, Hal
McCauley, John & Barbara
McDaniel, Craig
McGrath, Tim & Carol
McKenna, George
Millard, Richard & Ann
Mountjoy, Joe & Emilia
Norins, Michael & Kathy
Norris, Jon & Valerie
Northup, Fred & Julie
Ogden, Glenn
Overby, Wesley & Esther
Pace, Steve
Palagyi, Zig & Anne
Parker, Dick
Parker, Earl
Pescarino, Phil
Pherson, Vern
Pixley, Annie
Price, Wayne & Emilie
Proctor, Bob & Bonnie
Reinhart, Larry & Becky
Rhoads, Gerry & June
Ruegsegger, Rusty

Harmony Foundation welcomes our

Ambassadors of Song

Dedicated to enriching lives through singing, Ambassadors of Song recognize that every voice matters. Your generosity not only makes a tremendous impact in the world of Barbershop but also on education and outreach programs.

Become an Ambassador of Song!

Our donors make a transformational difference in the lives of youth, educators and choral leaders, and the world around them. Visit our booths in Bridgestone Arena and Music City Center for more information.

(615) 823-5611 • (866) 706-8021
hf@harmonyfoundation.org

Russ, Juan
 Ryan, Joseph
 Sauer, Larry
 Smith, Don
 Stewart, Isaac & Robbin
 Stivland, Greg
 Stock, Carl
 Sumarel, Tom & Jan
 Susong, Doug
 Sutherland, Taylor
 Sutton, Ron & Sara
 Tartock, Don
 Thompson, Robert
 Tilton, Squeak & Carol
 Triplett, Larry
 Tweed, Bob & Lorraine
 Villier, Chuck
 West, Tom
 Wiertel, F. James
 Wilson, Jim & Janet
 Zweighaft, John & Carol

CENTRAL STATES

Mentor level
 Coleman, Gordon
 Ehly, Marvin
 Harre, Raymond
 Morren, Jaylen

Westman, Tom
 Wolff, Jeff & Corrie
Coach level
 Anderson, Bridget
 Combs, Carter & Jeff
 Elefson, Tom & Peggy
 Friesen, Merlin & Rita
 Fritz, Brian
 Hammer, Dwight
 Johnson, Gregory
 Munch, Ken & Star
 Pape, Rick & Pam
 Purvis, Leonard & Sharon
 Rivard, Rod & Gladys
 Thomason, John & Stephanie
 Wheeler, Troy

Sponsor level
 Anderson, Bruce
 Anderson, Pete
 Bagby, Jim & Joan
 Battle, Robert
 Beatty, Cameron & Jean
 Beckman, Dean & Nancy
 Bellof, Brian & Kimberly
 Biddle, Donald
 Bieber, Dale
 Bishop, Randy & Sandy
 Bittner, Matthew

Blake, Bill & Betty
 Blank, Don & Jan
 Blank, Jeff
 Bourg, Edward
 Brandt, Alex
 Brown, Bill & Patti
 Bugg, Tom
 Bunyan, Bill & Marilyn
 Burbank, Wendell & Vona Ann
 Butler, Mark
 Callahan, Michael
 Carlisle, Dean
 Chamberlin, Will
 Chambers, Norm & Diane
 Champion, John & Sarah
 Childs, Edwin
 Christensen, Jeff
 Cornwell, Steven
 Cross, Eldon & Cathy Beck
 de Neui, Jon
 Downey, Ed
 Dresher, Merlin & Sandra
 Easter, Marie
 Erickson, Allen
 Erickson, Greg
 Erwine, John
 Farr, Steve
 Fletchall, Steve
 Forbes, Jerry

Foth, Lawrence
 Francis, Richard
 Frankenfeld, Karen
 Fuerniss, Mark & Lonnie
 Fuhrmann, Paul
 Gibbons, James
 Glanz, Amos & Cindy
 Gnuse, Gene
 Green, Rich
 Green, Nathan
 Grimes, Eric
 Guild, Maynard
 Halsig, Mary
 Hamilton, Mike
 Havekost, Loren
 Hayden, John
 Hedtke, Phil & Michelle
 Hess, Arnold & Patricia
 Hoffmeier, Bruce
 Hunget, Grant
 Hunget, Phil
 Hunget, Connie
 Huot, Cliff & Sherrie
 Huyck, Rich
 Johns, Dennis & Ella
 Kaas, Mike
 Kawa, Larry & Shari
 Keever, Mark & Lynda
 Kerdus, Bob & Lynn
 Kiesey, Brad
 Kimball, Dick & Pat
 King, Bob & Sharon
 Kinzie, Leonard &
 Nancy Wagner
 Kleinschmidt, John
 Klinkufus, Gerald
 Knapp, David
 Kohel, Edward & Rhonda
 Kolden, Randy
 Kready, Jon
 Kreher, Al
 Lane, Don & Linda
 Lawson, Duane
 Lewis, Lisa
 Long, Greg & Cheryl
 Loomis, Carey
 Lusk, Roger
 Marshall, John & Ronda
 Mathieu, Mike & Jan
 Mays, Ron
 Maytum, Mike & Tami
 McClelland, Bob & Colleen
 McCune, Darrell & Linda
 McFarland, Kenneth
 McGill, Mike & Maggie
 McIntire, Ronald
 Meier, Gerald
 Merle, Morris
 Meyer, Don
 Miers, Larry
 Miller, Kent
 Mitchell, Torrey
 Montgomery, David & Shirley
 Morden, Ron

Morren, Ric
 Mott, Gary
 Neilsen, Victor & Nancy
 Newman, Cliff
 Ott, Donald
 Owen, Keith
 Owston, Dick
 Perry, Vince & Melladee
 Powell, Lee & Julie
 Price, Steve & Beverly
 Rasmussen, Dan
 Reddy, Herb & Kandace
 Rembecki, Andrew
 Renn, Daniel & Donna
 Reynolds, John & Deloris
 Richardson, Matt
 Rousser, Linda
 Sabata, Rob & Mary
 Sales, Adam & Jenn
 Sanders, Barry
 Schneider, James
 Schulein, Tom & Vivian
 Schumacher, Mike & Linda
 Schweer, Keith
 Schwery, Lytle & Jolene
 Scott, Michael
 Scott, Ted
 Severt, Al
 Shaffer, Wendell
 Shapiro, Harvey
 Shelton, Dane
 Short, Mike
 Sjostrom, James & Connie
 Smith, Ray & Lynda
 Smith, Sean
 Spangler, Willy
 Stein, Dick & Marcia
 Stephens, Larry & Lorna
 Sternborg, Dave & Lori
 Stock, Dave
 Swarts, Harry
 Tanis, Jim & Ruth
 Temeyer, Floyd & Carol
 Wieneke
 Templar, Mike & Lisa
 Thomson, Don & Joan
 Tingwald, David
 Tipton, Tom
 Tritsch, Kevin
 Turlin, Carl
 VanDyke, Philip & Vicki
 Velazquez, Bob
 Veteto, Jeff
 Weber, Jack & Johayne
 Weddel, Gary
 Wendler, Marlin & Beverly
 Wentworth, Wayne
 West, Jeremy
 Whitney, Chester
 Wilson, Fran & Jan
 Wright, Harold
 Yinger, Vince & Susan
 Young, Jerry
 Young, Ray & Diana

Zart, Aaron
 Zimmerman, Kent

DIXIE

Mentor level
 Abbyg, David & Barbara
 Brannon, Dennis & Patricia
 Davis, Bob & Evelyn
 Loi, Elio
 Lozeau, Bob & Eileen
 Shurbutt, Bob & Donna
Coach level
 Angles, Gordon
 Bell, Russell & Claudia
 Biccum, Bob & Audrey
 Bowman, Tony & Kathleen
 Brown, George
 Charlton, John
 Curry, Mike
 Doetsch, Andrew & Jan
 Farrar, Bill
 Freshour, Hal & Gail
 Gordon, John & Rosemary
 Guy, David
 Hopeman, Doug & Amy-Ann
 Hutcheson, Neil & Verda
 Joy, Ed
 Pennington, James & Annie
 Pifer, Peter & Sylvia
 Plotts, John
 Puckett, A.J.
 Strong, Jacob
 Sukoff, Richard
 Warner, Ann & Jim
 Weldon, Jim
Sponsor level
 Adams, Bruce & Rita
 Bagwell, Colin
 Banks, Bill & Verna
 Bennett, John
 Berry, Chuck & Linda
 Blazek, Paul & Lindy
 Blazek, Melissa
 Boyd, Tony & Brenda
 Brannen, Wil & Melody
 Brown, Ignatius
 Brown, V. Craig
 Burdick, Chet & Marilyn
 Bush, Larry
 Cain, Jim & Linda
 Caldwell, Clarke & Esther
 Carey, Bob & Joyce
 Cohen, Scott
 Colon, Bert
 Conradi, Roy
 Cook, John & Linda
 Cowan, Ron
 D'Ambrosio, Steve
 Davenport, Charles & Liz Cillo
 Davis, Max & Sally
 Davis, Eddie & Susan
 Davis, Rick
 DeWeese, Michael

Dorn, Tom & Judy
 Duffy, JJ
 Durden, Paul
 Edgecomb, Herb & Marybeth
 Edmondson, Wally & Shannon
 Elvers, Dave
 Ely, Jimmy
 Ferguson, Neil & Debi
 Fobart, David
 Ford, Steve & Terri
 Franks, Lee & Andrea
 French, Rick
 Gilsdorf, Leo
 Gray, Caki & Justin
 Green, Chuck
 Grevstad, Lars
 Grindley, Drew
 Grubb, Steve
 Grussing, Dan
 Helton, Jess & Heather
 Hill, Farris & Sharon
 Hilliker, Bill
 Hine, Melody
 Hitch, Robert
 Hodges, RJ
 Holder, Charlie
 Holmes, Frank
 Holt, Sonny & Janet
 Horne, J.D.
 Jones, Larry
 Jordan, Jori
 Justus, Drayton & Sue Ann
 Kaltenbach, Bob
 Kilpatrick, Tom
 Kinney, John
 Kirk, JW
 Kohrs, Richard
 Leveille, Patty
 Loadwick, James
 Logan, Ron
 Lowry, Mike & Doris
 Macek, Tom & Karen
 McAleese-Jergins, Bryan
 McShan, JJ
 Merry, Ted
 Naddor, David
 Newcombe, Christine
 Nixon, John
 Norton, Toney
 Nybo, Warren
 Ogdon, David
 Olander, Ken
 Otwell, Vern
 Overton, Jake & Cindy
 Parker, Douglas
 Pendley, Steve
 Peppenhorst, Stan & Betty
 Peters, Marilyn
 Pettis, Charles
 Phillips, Kenneth & Sandy
 Phillips, John
 Pigue, Larry
 Pilch, Rich & Gayle
 Pugh, Boss & Sandy

Riggle, Tom & June
 Robinson, Neal
 Rose, Don & Amy
 Savage, James
 Schrader, Wayne & Toni
 Schultz, Paul
 Shultz, Erich & Cynthia
 Snodgrass, James
 Snook, Kyle
 Spurlock, Bruce & Peggy
 Stallcup, Leon
 Strickland, Wilbur & Mary
 Swearingen, Diane
 Thomas, Patrick
 Towns, Richard & Jackie
 Tschetter, Chet
 Turner, John & Linda
 Vogtner, George & Linda
 Wade, Al & Sharon
 Walker, Tessa
 Wharton, Ed
 White, Jimmy
 Wilhoite, Jerry
 Williams, Robert & Barbara
 Wilsher, Artin & Nancy
 Wilson, Chuck & Melissa
 Woods, Jeff & Melissa
 Wooldridge, Bobby & Cathy
 Wooten, Douglas
 Wyman, Hutch & Sue
Champions of Tomorrow level
 129 & Counting
 Robert, Shelby
 Schreiner, Bill
 Snelling, Bob & Paula
 Taylor, Ray

EVERGREEN

Mentor level
 Kari, Steve
 Kelly, Kevin
 Macdonald, Rob
 Powell, Chris
 Smith, Beth
Coach level
 Burbidge, Jim
 Gabel, Chris
 Gale, J. David
 Graham, Art
 Harris, Brent
 Hill, Paul & Laura
 Jones, Shirley
 Lehman, Jack
 Lovick, Marty
 Mainot, Chester
 Petersen, Don & Judi
 Picioccio, Matthew & Stephanie
 Renhard, Paul
 Ryder, Charles
 Sheppard, John & Justina
 Williams, Bubba

Sponsor level
 Berg, Dennis & Susan
 Bergh, Philip
 Beshore, Bob
 Bissell, Bernard
 Borah, Bill
 Bose, Roger
 Bostrom, Ed & Aggie
 Bush, Mr. William Bush
 Campbell, John
 Caretto, Gabriel
 Casberg, Jake
 Cedenwall, Richard
 Cermak, Aaron
 Cheesebro, Phil
 Click, Jeff
 Courtright, Michael
 Crandall, Matt
 Cunningham, Kevin
 Davi, Scott
 Davies, Elizabeth
 Derrig, Joe & Terry
 Devitt, John
 Dignan, Todd & Twyla
 Foreman, Bruce & Paula
 Foss, David & Kimberley
 Gleason, Jack & Rhonda
 Gode, Richard
 Handley, Richard
 Hedeen, Keith
 Hickman, Bill
 Higham, Bill
 Hobson, Conly
 Hoem, Donald & Kathryn
 Holdsworth, Jerry
 Hommel, Larry
 Hopper, Dan
 Isley, Dotty
 Jameson, Todd
 Keating, Daniel
 King, Bob
 Koppa, Scott
 Krumbholz, Jay
 Lawson, Norm
 LeClerc, Josh
 Loudon, Paul
 Ludeman, John
 Lyttle, John & Judy
 Mason, Bill
 McGuire, Charles
 Motteler, Del
 Osborn, David
 Osterman, Larry & Valerie
 Outcalt, Ron & Kathy
 Overbay, Douglas & Karen
 Perkins, Larry
 Rants, Lauren
 Rau, Don
 Rebello, Rohan
 Rinehart, Michael & Sally Ann
 Ritchie, Ed
 Robertson, Roy
 Schmidt, Kirby
 Schmidt, Wyman

Schrupp, Dave
 Shevalier, Logan
 St. Germain, Gene
 Steeds, Roger & Betty
 Sward, Jen
 Thomas, Robert
 Turner, Lynn
 Vigil, Samuel
 Watson, Doug
 Welsh, Jeff & Mary
 Wilkinson, George & Sybil
 Wolfe, Dan
 Wolfe, Deena
 Wright, John

FAR WESTERN

Mentor level
 Andersen, Rog & Linda
 Bates, Max
 D'Amore, Joe & Marcia
 Drew, Peter
 Elliott, Brian
 Hughes, Grace
 Rail, Dave
 Sturke, Derick & Sue
 Taylor, Steve
 Ward, Allan
Coach level
 Amin, Shreyas
 Apple, Bob & Bobbi
 Baertschi, Harry
 Bauer, Michael
 Bjornsen, Eric
 Boeck, Bill & Sandy
 Briner, Dave, in memory of Sally
 Burgess, Russ & Ruth
 Campbell, Jay & Mary
 Czubiak, Bob & Joy
 Darnell, Roe & Donna
 Evans, Mike & Laura
 Farmer, Chet
 Frickey, Max & Judy
 Gassman, John
 Giffen, Frank
 Gray, Robert
 Inenaga, Andrew & Eiri
 Jones, Ty
 Karlit, Robert
 Laskey, Thomas
 Maass, Jim & Nancy
 May, Ron & Kris Powell
 Miller, Pete
 Mollett, Chuck
 Palmquist, Joe & Jackie
 Peacock, Steve
 Plain, Colin
 Plum, David & Barbara
 Price, Greg
 Remmers, Rich
 Rogers, Neal & Joanna
 Roth, Bill
 Scholtz, Kenneth
 Sevesind, Donald
 Sherman, Jim & Jane

Smith, Kevin & Karen
 Spencer, Rich
 Tautkus, Dave & Cathy
 Tieberg, Bill
 Vaughn, Dale & Kim
Sponsor level
 Adler, Bud
 Amblad, Bob
 Anderson, Brent & Sue
 Aumock, Tom
 Austin, Mark
 Barber, Howard
 Barry, Bob & Betty
 Beacom, Bill & Joyce
 Beckman, Judy
 Bedford, Jamie
 Berto, Ben
 Betterton, Todd & Dianne
 Beutel, Jim & Ruth
 Bloom, Paul
 Bolt, Millard & Nicole
 Boutin, Kurt & Brenda
 Browne, Jim & Patricia
 Buehrer, Roger
 Buice, Richard & Andrea
 Burch, Richard
 Burkey, Ron
 Buss, Joey
 Callagher, Larry
 Camp, David
 Campbell, Larry
 Carstensen, Caryl
 Clayton, Arthur
 Cleaver, Joe
 Clock, Lynn
 Comingore, Edward
 Conner, Mike & Darla
 Crandall, Jane
 Cudworth, Les
 Curran, Robert
 Davidson, Mark
 Daw, William
 Doeller, Tom
 Douglas, Scott
 Duval, Tom
 Dyer, Brandon
 Dyer, Dennis
 Elbert, Mike
 Ellzey, Michael
 Engel, Irv & Monica
 Erickson, David & Eileen
 Esbener, Bernie
 Esquivias, R.J.
 Feenstra, Norma
 Fenrich, Eric
 Finetti, Dominick
 Finn, Norm & Nilene
 Foltz, Rob and
 Fox, Braden
 Freleaux, Maurice
 Gassman, Larry
 Gilbreth, Jim
 Gilliland, John & Nancy
 Goldberg, Fred

Goldman, Marshall & Sandra
 Goldsmith, Paul
 Graham, Brent
 Greenberg, Dick & Carole
 Haggerty, Jim
 Hamilton, Mark
 Handen, Joel
 Hansen, Scott
 Hanson, Alan
 Harris, Jeff
 Hartley, Rob
 Hartline, Frank & Cherie
 Hawes, John
 Heald, Gary & Loraine
 Healion, Jeff
 Heather, John
 Helmholz, Don
 Herman, Shelley
 Heron, Vance
 Hinckley, Jonathan & Jacqueline
 Hinkle, John & Sarah
 Hintz, Lu & Mary
 Hippler, Luke
 Holt, Earle & Marianne
 House, Bob & Maryanne
 Howard, Norm
 Howd, Bob & Sherry
 Hunt, Dean
 Hunt, Steve
 Hunter, Chuck & Pat
 Huntsinger, Tim
 Hutchinson, Scott
 Ingram, Jim
 Irvine, Bryce-William
 Jantzen, Marc
 Johnson, Ed & Anita
 Johnson, Cliff
 Johnson, Jordan
 Johnson, Ray
 Johnson, Bill
 Jones, John & Kathleen
 Jones, Robert
 Justice, Al
 Kai, Gene & Bev
 Kaiser, Richard
 Kaufman, David
 Kaufman, Adam & Cherie
 Kaylor, Harry
 Kellam, Rich
 Kellogg, Pat
 Key, Dave
 Kirby, Dave & Carol
 Klein, Willard
 Klein, Bruce & Gloria
 Klein, Ken
 Kliever, Bill
 Knight, Wayne & Judy
 Koehnlein, Don & Denise
 Kolberg, Todd
 Koutsky, Milos
 Kramp, Gregory
 Krieger, Bill
 Krizek, John & Kay
 LaFollette, Kyle & Hattie Jo

Lambert, Ivan
 Lapp, Al Leroy
 Lee, Jim & Miri
 Levin, Stan
 Livingston, David
 Llewelyn, Richard
 Locke, David
 Lockhart, Bill & Robin
 Logan, Mark
 Long, Larry
 Loper, Jeremy & Lara
 Lowerre, Dave & Sheila
 Madsen, Dan
 Malikowski, Ryan
 Mason, Dolph
 Mathews, Stephen
 Maurer, Bob
 McDougald, John & Carol
 McGill, Jack
 McKinney, Collin
 Mees, Wally
 Melville, David
 Menaker, Rob & Pat
 Menicucci, Jeff
 Merrick, Fred
 Minkler, John
 Mitnick, Marty
 Mock, Trudy
 Mueser, Dick & Lynn
 Murray, Roy
 Nelson, Don
 Niebrugge, Jackson
 Nixon, Larry & Diane
 Olmstead, Thom & Sue
 Overman, Arthur & Debbie
 Palmer, Kevin
 Pence, Graham
 Pennell, Bob
 Pennycook, Patty
 Perkins, Roger
 Pfizenmeier, Dave & Julie
 Phillips, Corley & Patty
 Prather, Kirk & Stephanie
 Price, Taylor
 Prowse, Tony
 Read, Ben
 Reed, Dick & Patricia
 Reule, Wally
 Rhoads, Doug
 Rhymer, Ray & Sandy
 Richardson, John
 Rode, Craig
 Rodriguez, Jim
 Rosen, Phil
 Salmon, Steven
 Schackman, Ed
 Schroff, Bruce
 Searcy, Wes
 Sellers, James & Susan
 Sellnow, Bruce & Nancy
 Serdahely, Jim & Olivia
 Shaffer, Bob
 Shaw, Bill & Marsha
 Sheldon, Scot

Shepard, Kelly
 Shurtliff, Steve & Rita
 Silva, J.T.
 Singer, Tim
 Slater, Keith & Wendy
 Smith, Norman
 Smurda, John
 Snow, Austen
 Soper, John & Sharyn Soper
 Soto, Kevin
 Speckman, Fred
 Spence, G & Diane
 Spero, Rick
 Spinosa, Ray
 Starcewich, David & Christine
 Steele, Michael
 Stevens, Mel & Ruth
 Stoddard, Roger
 Stone, Joe & Barbara
 Summer, Dale
 Survine, Demaster & Hazel
 Swafford, Harold
 Swanson, John & Maureen
 Szabo, Robert & Mary Beth
 Taylor, Art
 Thomas, Donald
 Thompson, Charles
 Tillou, Frank
 Tinkle, Stan & Barbara
 Travis, Mark
 Trenda, Cory & Janet
 Tuell, Gary
 Turner, Jim & Constance
 Vestal, Douglass
 Walker, Jerry
 Wallis, Tom
 Walsh, Pat
 Walton, Jack & Kathy
 Warner, Edward
 Weatherford, David
 Webb, Allan & Kristine
 White, John
 Willard, Warren & Sharon
 Wines, Chuck
 Wisniewski, Ryan
 Wolf, Phillip
 Wolven, Douglas
 Woodson, Dennis & Betty
 Wright, John
 Yin, Burt
 Youde, Chuck
 Young, Steven
 Zuckerman, Lawrence & Alfreda

FRANK THORNE

Sponsor level
 Thielking, Bruce
 Boettge, Viveka
 Firth, Nicholas
 Redmo, Goran
 Yip, Li-Wen
 Hendel, John

ILLINOIS

Coach level
 Bostick, Jim & Mary Ann
 Bradley, Mark & Cheryl
 Claussen, Pat & Linda
 Engstrom, David
 Gahl, Frederick
 Kent, John & Kate
 Kingdon, Dick & Lee
 Maynard, John & Marge
 Schnitzler, Mike
 Tomecek, Joseph
 Welch, Ron
 Wiggins, Bruce
Sponsor level
 Anderson, Al & Susan
 Bagby, Mike & Sharon
 Bieritz, Wesley & Sheila
 Blair, Byron & Diana
 Bradley, Donald
 Brown, Jim & Kathy
 Buck, Stan
 Burton, Don
 Caccamo, Nicholas
 Cain, John
 Carlen, Matt
 Condill, Bruce & Mary Beth
 Conlin, Gery & Cheryl
 Cook, Paul
 Cowin, Dave
 Crowther, Charles
 Davia, Don
 Davis, Gary & Karen
 De Bord, Tom
 Dean, Earl
 Deegan, James
 Dohogne, Mike
 Eade, Richard
 Erwin, Tom & Hortensia
 Ferrier, Doug & Sanae
 Giallombardo, Helen
 Giallombardo, Jay & Helen
 Gilmore, Jake
 Grossman, Lester & Beth
 Hansen, Rich
 Hess, Dick & Diane
 Isely, Mike & Vicki
 Jarosz, Jim & Helga
 Johnson, Niel
 Johnson, Wayne
 Kaap, Don
 Kastens, Jules
 Kaufman, Gary
 Keever, Ken
 Kinne, Andy
 Knapcik, Keith
 Lovell, Harry
 Lutter, Dan
 Marcotte, Carrie
 Martin, David
 McEvely, Tim & Jan
 McQueeny, Dave
 Monroe, Ray

Morris, John &
 Angelica Guerrero
 Mulford, Brett & Sondra
 Munneke, Allen
 Neff, Drew
 Nessler, Scott & Grace
 Ota, Ken & Tomoko
 Rhoades, Bruce
 Schoultz, Steve
 Schrof, Ed
 Sherman, Leigh
 Smit, Don
 Snygg, Mark
 Stratemeyer, Mark & Anne
 Styron, Harvey
 Supple, Danny
 Theile, David & Renita
 Toftoy, Tom
 Tremble, Mark & Kathi
 Ventura, Scott
 Wahl, Bob
 Waldorf, Jim
 Williams, David
 Woodward, Dan & Jan
 Zinkel, Robert
Champions of Tomorrow level
 Boom! Shakalaka
 Arizmendi, Josh
 Patrick, Evan
 Sell, David
 Serrecchia, Nick

JOHNNY APPLESEED

Mentor level
 Jenkins, Joe & Barbara Bruning
 Kracker, Dave & Diane
 Morris, Mike
 Ninnemann, Gene
 Popernack, Steve
 Rothwell, John & Teresa
Coach level
 Anderson, Don & Marlene
 Belka, Dave & Jan
 Bernard, Bill & Jeannette
 Chaffin, Kenneth
 Clunies, Jon
 Cook, Lee
 Foisy, Chris & Meghan
 Gray, Don & Cindy Weygandt
 Harris, Keith
 Hilsinger, Garrett
 Hopper, Matt
 Kline, Duane
 Merrill, Jim
 Miller, Buzz & Marcia
 Price, Andrew
 Ramerman, Herbert
 Sherlock, Jim
 Stark, James
 Stombaugh, Ted & Joanne
 Udeck, Bob & Diane
 Watson, Doug & Carolyn

Witmer, Joe
 Zimmerman, Clair & Karen
Sponsor Level
 Aiello, Paul
 Alcorn, George
 Andres, Jim & Beth
 Ankrom, Alexa
 Anthony, Michael &
 Robert Batteiger
 Ayers, Connie
 Baker, Richard
 Beaudry, H. David
 Bell, Jon
 Bond, Larry
 Brant, Dan & Karen
 Castiglione, Dennis & Suzi
 Chapple, Karl & Nancy
 Christ, Mark & Margaret
 Coleman, Paul & Margie
 Conrad, Denny & Sylvia
 Cook, Bob & Cindy
 Cooperider, Enos
 Courts, Bari & Carolyn
 Craze, Mike & Judy
 Cunningham, Tom
 Daum, Denny & Carol
 Davis, Chuck
 Deal, Glendon & Janice
 Denino, George
 Dickman, Chuck & Jean
 Dobbins, Ken
 Downey, Phillip
 Dudash, Dick
 Duker, John
 Edwards, Billy
 Eley, Bob
 Engler, Louis
 Evans, Bill & Betty
 Flinn, Darryl & Meredith
 Flock, Don
 Forristell, John
 Fraley, Joe
 Fritz, John & Barb
 Fry, Jim & Belen
 Gehm, Jeff
 Gibson, Bob & Josie
 Gongaware, Josh
 Gordon, John & Jackie
 Hadsell, Alan & Carol
 Hardy, Tom & Debra Garverick
 Hawkins, Steve
 Hazlett, Michael & Carol
 Heilshorn, Mike
 Henry, Bill & Katherine
 Higginbotham, John
 Hoffmann, Edward
 Hopkins, Paul
 Hopper, Cherisse
 Horning, Charles & Ruby
 Hrabar, Bob & Stacey
 Jackson, Ernie
 Jarrell, Ryan
 Jewett, Walter
 Johnson, David & Jo Ann

Kapes, Willard
 Kaspar, John & Karen
 Keller, Jerry & Leslie
 King, Steve & Annie
 Knoll, Peter
 Koeller, Eric & Kathan
 Kujawski, Aaron
 Lang, Mark
 Legters, James & Patricia
 Lockwood, John & Sandy
 Maggied, Allan & Paula
 Maher, Edward & Judith
 Mandator, Jake & Pat
 Marquart, Zachary
 McClelland, Jim
 McGaffick, Alan
 Meinen, Bing
 Meyer, Dave & Judy
 Michel, Patrick
 Miller, Bill
 Miller, RF & Di Miller
 Mills, Bob & Geri
 Moore, Robert
 Nemoy, Michael
 Noda, Bryan
 Novelty, Joe & Holli
 Ondrus, Carl
 Parker, Keith
 Patterson, Bob
 Paxton, James
 Pelsor, Bayard & Pauletta
 Phillips, Brian & Janice
 Pilat, Mike
 Pistner, Ron
 Polofka, John
 Popp, Stan & Barb
 Pummil, Fred & Barbara
 Purdy, Dennis
 Raab, Tom
 Ramsey, Jim & Bette
 Reed, Bob
 Riddick, Frank & Pat
 Ross, Jacob & Jackie
 Rosser, Ron & Helen
 Rubenstein, Jeff & Rebecca
 Sagar, Denny & Patty
 Sandmann, Fred
 Schaefer, Fred & Beverly
 Schaughency, Shaun &
 Catherine
 Schilberg, Glenn
 Schmidt, Fred & Tenesha
 Scott, Terry & Gwen
 Seibert, Greg & Julie
 Short, David
 Smith, Verna
 Starrett, Jerry & Jackie
 Steele, Larry
 Stephens, Rick
 Stevanus, Reno
 Stoll, Ray
 Stoller, Jack
 Stone, Raymond
 Thaxton, Larry

Thomas, Lowell
 Tietje, Jeremy
 Van Hesteren, Bruce & Della
 Vislosky, Michael
 Wallace, Robert
 Walters, Nathan & Melissa
 Walther, Jim
 Warner, Bud & Louise
 Warner, Jamie & Catharine
 Wasser, Brian & Joyce
 Weaver, Lorin & Judy
 Webb, Tom & Joyce
 Wendell, Steven
 Wheeler, Willard
 White, Donald
 White, Larry
 Wicker, Buck
 Williams, Ron
 Wittkowsky, David
 Woodrow, Woody & Sharon

LAND O'LAKES

Mentor Level
 Dart, Chris
 Renz, Eric
 Sheldon, Roger & Carol
 Teeters, Dick
Coach Level
 Angell, Jim & Jane
 Brey, Bob & Therese
 Carlotto, John
 Gibson, Jerry
 Halverstadt, Mark
 Kile, Jack
 Larson, Curt
 Meyer, Ronald
 Quist, Carl
 Reinhardt, Clary & Mary Ann
 Smith, Ty & Judy
 Sylte, Dave & June
 Van Gomple, Rick
 Watson, Bruce
Sponsor Level
 Aldrich, Jeffrey
 Aldrich, Steve
 Anderson, Rick
 Ansay, James
 Barlass, Mac
 Barnard, Norm & Lynnette
 Bartkowiak, Bart
 Betts, Pete & Susan
 Betts, Don
 Beyer, Bruce & Jill
 Blair, Mike
 Blair, Paul
 Boeldt, Benny
 Boettcher, Paul
 Brawner, Bill
 Britson, Chuck & Jan
 Bruss, Stan & Kathy
 Buss, Jon
 Cannella, Robert
 Carow, Brett
 Chapman, Doug
 Charles, Brad
 Cole, Dan & Sheila
 Connor, Michael & Mickey
 Corkins, Mike
 Gremer, Darryl
 Dahlen, John & Brenda
 David, Betty
 Derozier, Don
 Dillett, James
 Dodds, Clint
 Doerr, Carley
 Donaldson, Alex
 Dresen, Jim
 Dreyer, David & Trudie
 Dykstra, Bob & Lou Ann
 Edgerton, Jack & Pat
 Egertson, Darrell
 Elsenpeter, Wayne
 Emmel, Jim
 Ensrud, Ray
 Erickson, James
 Erickson, Scott & Harriett
 Everest, Gordon
 Felton, Ken & Carol
 Foy, Jim & Kay
 Galbraith, Brandon
 Gottschalk, Ken
 Gray, Bruce & Sue
 Griffith, Bob & Patricia
 Gurr, Les
 Hall, Duane
 Hall, Tom
 Hazucha, John & Joy
 Heinen, Dale & Carolee
 Heinzen, Bill
 Helgeson, Adam
 Herbst, Jerry
 Hettinga, Don
 Hickman, Jeff
 Hill, Tom & Pamela
 Hughes, Wayne
 Hutton, Duane & Linda
 Kasuboski, Mark
 Kirwin, Rich
 Kleiber, John & Josephine
 Knecht, Don
 Koechel, Clark
 Koepcke, John
 Kolstad, Sparky & Libby
 Krueger, Joel
 Kutscher, William
 Langren, Bryan
 LaPoint, Rog & Alegria
 Larson, Gerald
 Lemkuil, Robert
 Lewellen, Don & Ellen
 Lewis, Larry & Alice
 Marcus, Dick & Kandace
 McCoy, Mike
 McKown, Charles
 McNaughton, David
 Mellem, Harlan
 Meyer, Jeff & Andi

Meyer, Tim
 Montgomery, Dale & Karen
 Mueller, Sean
 Mueller, Todd
 Nagel, Matt & Ann Elizabeth
 Neubert, Lee
 Olsen, Joan
 Olson, Doc & Judy
 Olson, Chuck
 Ortenburger, Mark & Cathy
 Park, John
 Paschke, Dave
 Paulson, Don
 Peterson, Chris & Tina
 Peterson, Doug
 Pijan, Rich
 Plazek, John & Jodee
 Pratt, Gary & Vicki
 Prom, Al
 Purvis, Johnathon
 Pusateri, Leo
 Rasmus, Jim & Martha
 Record, Matthew
 Richard, Mike
 Riemenschneider, Dick & Marge
 Roble, Mark
 Rosevold, Gregory
 Russell, Don & Chaque
 Ryback, Jack
 Schmidt, James
 Schmidt, Willie
 Schmitt, Bill
 Schreiter, Anthony
 Schubbe, Thom & Mary
 Schubbe, Tim
 Schuh, Duane & Dianne
 Schultz, Brian & Ellen
 Schumacher, Carl
 Seager, Nate
 Shobe, Bryan
 Sickles, Gene
 Slattery, Dan
 Smith, Kaleb
 Speidel, Spider
 Swanson, Paul
 Teutschmann, Randall
 Tiede, James
 Treptow, Trep & Linda Sue
 True, Dan
 Umhoefer, Josh
 Valentine, Dan & Jo
 Vandenberg, Jim
 Veenhuis, Scott
 Ver Bockel, John
 Vitale, Bruce
 Von Haden, John
 Walsh, Larry
 Warning, Grant & Linda
 Weber, Tom & Polly
 Weslander, Mark & Cindy
 White, John
 Whitehouse, Whitey
 Whitlock, Cody
 Wideman, Dan

Wilcox, Mark & Krista
 Wilson, Warren
 Wolfe, John
 Wozniak, Bob & Pat
 Zeien, Paul
 Ziebell, Rob
 Zimmerman, LeRoy & DiAnn
Champions of Tomorrow level
 Croix Four
 Blegen, Adam
 Delikowski, Adam & Emily
 Hall, Matt
 Roeber, John & Karen

MID-ATLANTIC

Mentor level
 Blount, Al & Melissa
 Bridgeman, Peter
 Devine, Sean
 Gabler, Barry
 George, Dan & Mary
 Harner, Chuck
 Hunter, Chuck
 Johnson, Ross & Susan Williams
 Lewellen, Richard & Christina
 Maderazo, John
 Marcuss, Stanley
 May, Bill
 McFarland, Sam
 Neal, Rollie
 Pratt, Walt Pratt
 Toffey, Bill & Kathy
 Womer, Alice
Coach level
 Byram, Chas
 Carroll, Charlie
 Culotta, Chuck
 Deitch, Andy & Maritess
 Dubivsky, Mark
 Ehrisman, Sharon
 Fogle, Bob
 Grimes, Gerry & Abbie
 Haynes, Vinny
 Heer, Roger & Linda
 Landolt, David & Marilouise
 Lewis, Maurice & Amy
 McCook, Dennis
 Meyer, Dan & Eileen Kelly
 Murphy, Bob
 Nestlerode, Howard & Ruth Ann
 Obermeyer, Ron
 O'Brien, Dan & Laura
 Patton, Daniel & Silvia
 Petro, Tony
 Prevost, Terry & Kim
 Rack, Bob
 Sawin, Steve & Roni
 Shelly, Patrick
 Shipp, Frank & Susan
 Sitter, Raymond
 Smull, Dick & Anny
 Steinhart, Jeff

Wallenborn, White
 Walsh, Tom & Margaret
 Weiner, Tony & Nora
 Wiener, Tom & Louise
 Wile, Alan & Patricia
 Williams, Susan
 Wunsch, Ken
Sponsor level
 Ades, Louis
 Albinson, Kenneth & Joyce
 Aldinger, Bruce
 Allen, Brian
 Althof, Norman
 Alworth, John & Jacqueline
 Ammerman, Brian & Christina
 Ammirata, Dave
 Anderton, Alan
 Arnett, Ed & Nina
 Ashford, Philip
 Baepler, Walter & Holly
 Baguley, Mike & Jo
 Bailey, David & Ginger
 Bailey, George
 Baker, Ron
 Bankart, William
 Banker, Stephen & Susan
 Barker, Bruce & Valerie
 Barranger, TJ
 Bartell, Stephen
 Bartholomew, Bob
 Bauer, Tony
 Baum, Pete & Beth
 Beard, Carroll
 Beasley-Topliffe, Keith
 Becker, John & Priscilla
 Bell, Michael
 Bender, Shana
 Berger, Bob & Donna
 Berkwitz, Steve
 Berlin, Gregory & Sandy
 Berlin, Sheryl
 Blair, Joe
 Bley, Denny
 Boersma, Karel & Lynda
 Bomback, Larry
 Bordy, Ed & Nancy
 Botelle, Jim
 Bowen, Kenneth & Sue
 Brandt, Ron & Dorothy
 Bratis, Ronald
 Brictson, Stephanie
 Brookreson, Joe
 Brown, Ryan
 Burger, Rich & Sue
 Burke, Barry & Margee
 Bush, Chris
 Butala, Mark & Linda
 Butterfield, Jay & Anne
 Byers, Dave & Patricia
 Byrd, Bill & Jill
 Calabria, Philip & Suzanne
 Candrilli, Jerry & Marlene
 Carroll, Dean & Tess
 Cederberg, Arnie & Virginia

Celani, John
 Chambers, William
 Chambers, Bill
 Champion, James
 Childers, Glen & Karen
 Chouinard, Gerard
 Ciccione, Joseph & Felice
 Clare, Nicholas
 Clark, Bill & Eleanor
 Coakley, Ray
 Collins, Russ
 Colosimo, Bill & Linda
 Contzius, Erik & Monica
 Conway, Fred & Lesley
 Cotton, Austin
 Covert, Gary
 Dangel, Dick
 Davis, Arlan
 Davis, Barry
 Davis, Gregory
 Davis, Jed
 Day, William
 De Bruin, Tom
 Dean, Rob
 Deasy, Kevin & Charleen
 Dechiario, Joe & Joy
 Degan, Tom
 Dehner, Gene
 Dempsey, Joe
 Denzler, Chas
 Devine, Hugh & Bernice
 DeVoe, Scott
 Dillingham, Don
 DiSalvo, Joe & Joanne
 Downey, Will
 Doyle, Ernie
 Duggan, Larry & Margaret
 Dukart, Gary & Marlene
 Dunie, Stephen
 Eberius, Bill & Doris
 Echan, Clayton & Alberta
 Edison, Mike
 Ehrlich, Ken & Louise
 Emmer, Michael & Marjorie
 Endy, Daniel & Elyse
 Erb, Earl
 Evans, Al & Joanie
 Evans, Ike
 Ewin, Jim
 Fagerheim, Ken & Judith
 Failor, Jim
 Farabaugh, Don
 Ferreira, Andy
 Fisher, Fish & Jean
 Fisher, Bob & Carol
 France, Robert
 Franek, Paul
 Freeman, Francis & Geraldine
 French, Charles
 Friedlander, Kenneth
 Friel, Jim
 Fuller, Drew
 Furrow, Ron
 Garling, Scipio

Geipel, Mike & Lennie	Keady, Joe & Jane	Neff, Ann	Stojowski, Stephen
Geldon, Fred & Anne	Kealy, Tom	Nelson, David	Stueve, Burt
Gillespie, Ralph	Kellogg, Larry	Nicharot, Lou	Sullivan, Charles
Gingrich, Ken & Barbara	Kellogg, Neal	Nowak, Jay & Susan	Sultan, Raymond
Giovannitti, Ernest	Kelly, David & Mary Rose	Nutt, Robert	Sutton, John
Girard, Bob	Kempton, Dean & Marilyn	Obier, William	Sweigart, Don
Glemboski, Jeff	Kennerly, Katherine	O'Donovan, J C	Taber, John
Gordon, Brian	Kent, Gregory	Ondish, John & Patricia	Tallant, Shawn & Joanne
Graham, Gordan	Kindred, Jerry	Owen, Vic	Tellis, Ian
Gray, Richard	Kirby, William	Page, Craig	Thau, Bob & Rose
Graybill, Dick	Kirkland, Jim	Parr, Jerry & Marina	Thayer, Bradford
Greene, Jon	Kirschner, Frank	Patricia, John & Joan	Thomas, Bob & Martha
Greer, Bernie & Brenda	Klais, Ron	Paulhamus, Ken	Thompson, Gene & Loretta
Greif, Richard & Victoria	Klemmer, Eric & Maryann	Pearce, Don	Thomson, Kirk
Guterbock, Tom	Koch, Wayne	Peck, Thomas	Todd, Ronald
Guy, Steve	Kriebel, Bob	Peters, Fred	Toth, Jim
Hacker, Kevin & Vesna	Kruse, Bill & Kathleen	Pinto, Jack & Olga	Tyson, Tom & Maria
Halac, Rick & Sharon Lee	Kueth, Will	Pitzer, Jack & Pat	Valles, Jorge
Hamrick, Chuck	Kushto, Will & Karen	Plummer, George & Hazel	Van Gilder, Noah
Harbove, David	Lacquement, Dick & Alice Ann	Pollard, John	Van Note, Herbert
Hardy, Alan & Laurie	Lance, David & Gillian	Poplaski, Amber	Vingelli, Louis
Harrington, Mitchell	Landon, Tom & Sue	Poremsky, Matt	Volpetti, Louis
Hart, J. Charles	Larsen, Joseph	Porter, Jeff	Wadley, Edward
Hastings, Bob & Julianna	LaTurno, Raymond	Post, Boyd	Wagner, Al
Hauler, Mandi	Laufer, Alex & Margaret	Prevatt, Tim	Wagner, Paul
Hawkins, Dennis	Lausch, Sundae	Price, Doug	Walker, Ray
Hawthorne, Jim & Pearl	Lazear, Randy	Purdin, Joe	Watts, Aaron
Haydon, Robert	Leaver, William	Ramsey, Bob	Weber, John
Heginbotham, Erland	Lemieux, Roger	Ranieri, Al	Weinberg, Alan
Heine, Walt	Lido, Vic	Reckenbeil, Don & Cathi	Weiss, Larry
Hench, Seth	Liptak, Ray & Barbara	Ressler, Shaun	Welter, David
Herr, Fran	Louis, Arthur	Rittenhouse, Walter	Westin, Jan-Ake
Herrick, Jim	Lower, Chuck	Roberts, Tom & Maria	White, Linden
Herring, Ed & Meg	Ludwig, Ed	Robinson, Jeff	White, Doug & Michelle
Hertz, Kellen	Lund, Carl & Maria	Root, Chuck	Whitehaus, Lori Jo
Hertz, Joia	Lynch, Vince & Stacey	Rosenbloom, Art	Whitney, David
Hilfiker, Frank & Jean	Manfre, Louis	Ruppert, Dave & Barbara	Wilderotter, Phil
Hill, Jim & Linda	Mann, Donald	Russell, Ed & Alice	Wilkins, Ross
Ho, Michael	Margolis, Barney	Saunders, Jim & Joyce	Williams, Dan & Linda
Hobart, George	Marshall, Harold	Savage, Richard	Williams, Gwyn & Deborah Smith
Horst, Greg	Martin, Chuck & Mary Ellen	Savalza, Nate	Williams, Ira
Horstman, Lu Ann	Martin, Paul	Schellhamer, Bob & Brenda	Williamson, Jim & Judy
Horton, Tyler	Matthew, Matt & Gita	Schlott, Mike	Wilson, George & Judy
Howard, Glenn & Angela	McConagha, Dave	Schreitmuller, Dick	Wilson, Tom
Howard, Kathleen	McDonald, Bill & Gail	Seelinger, George & Patricia	Wise, Joseph
Hubbard, Bert & Carol	McGregor, Ralph	Seibert, Dude	Wlazlowski, Ed
Huisenga, Ronald	McGrew, Palmer	Sekula, Ed	Wolff, Richard
Humes, Harry	McKeever, Chuck	Servidio, Joe	Wolff, Robert
Iturbides, Vick	Mendez, Stephen	Sharpe, Chuck & Cheryl	Wood, Cy
Jefferson, Frank	Merritt, Bill	Shunk, William	Woolwine, Gene
Johnson, Cal & Carol	Milillo, Tony	Sigwart, Frank & Claire	Zink, Frank
Johnson, Bert	Miller, Larry & Judy	Silverstein, Mike & Roseanne	<u>Champions of Tomorrow level</u>
Johnson, Brian	Millerick, Jack	Simolin, George	Shamless
Jones, Bradley	Minnick, Bruce	Skolnick, Steve & Donna	Bird, Dale
Jones, Doug	Mitchell, Sandy	Smith, Bruce & Jane	Merkel, Phil
Jones, W Hardman	Moller, Randy	Snowman, Jeff	Shoemaker, Cliff & Gretchen
Jordan, Terry & Ginger	Monfils, Mike	Snyder, Allen	Susalka, Chris
Jordan, Bruce & Carol	Montgomery, Rick & Jan	Sobrio, Dan	
Jordan, Tom & Kathy	Morrison, Noah	Spangler, Jim & Barbara	
Kahl, Dean	Morton, Fred	Spoerke, Glenn	
Kaiser, Kevin	Murane, Steven	Sponseller, Howie & Kathryn	
Kane, Ed	Murtha, Bat & Andrea	Stamm, John & Linda	
Kauffmann, Carl & Kathy	Myers, Don	Stauffer, Bill	
Kaufman, Lyn	Nanes, Kal	Stewart, Tom	

NORTHEASTERN

Mentor level
Anderson, Gene
Fritzen, Ed & Michele

Lane, Walter
 Nortz, Michael
 Patterson, David
 Robillard, Dan
 Sullivan, Scott
Coach level
 Andrews, David & Alexandra
 Blank, Ted
 Curtis, Jim & Betsy
 Dyer, Steve & Pamela
 Hutchinson, Dave & Carol
 Klein, Michael
 Lenehan, Richard
 McGonegal, Bill
 Moore, Fred & Ellen Corrigan
 O'Malley, Tony & Marianne
 Pierce, David & Avery
 Rogers, Will
 Washington, Dan
 Weatherbee, Theresa
 Wright, Bill & Sue
Sponsor level
 Adelmann, Wally
 Anderson, Barbara
 Anderson, Danny
 Arico, Peter & Betty
 Arnone, Paul & Carmen
 Barrows, Granville
 Barry, Rich
 Batton, Tom
 Batton, Samuel
 Bayer, Andy
 Bernard, Bob & Jean
 Billings, Howard
 Blackstone, Russ
 Bourbeau, Dick
 Bowen, Jim
 Boynton, Stan
 Bradway, Terry & Jeff
 Brazie, Reesie
 Brooks, Emmy
 Brunner, Jim & Judy
 Buerklin, Norm
 Burger, George
 Burgess, Edward & Nancy
 Burke, Bob
 Carlson, Don
 Chestna, Jim
 Church, Charles
 Cilley, Art & Charlotte
 Clauer, Lynn
 Coates, Jim
 Coates, Diane
 Costello, Dan
 Daley, Robert & Carole
 Dalton, Roger
 Damon, Cotton
 Daum, Lee
 Davis, Don & Lois
 Davis, Ted
 Degan, Bill
 Dickens, Jeff
 Donovan, Dan
 Dowling, Walt

Dubray, Gil
 Duplessie, Wally & Faith
 Eaker, Chuck
 Eastman, Brian
 Englander, John
 Falcone, Dan & Meg
 Farmer, Tom & Patricia
 Farnham, Bob & Jane
 Feinberg, George
 Fitzgerald, Pete
 Frosch, Frosty & Bettie Jayne
 Furtado, Andrew & Mary Ellen
 Gervais, Richard
 Gifford, Edward
 Goebel, Bill
 Grant, Joe & Jenna
 Green, Russ
 Greenberg, Paul
 Gross, Kim
 Gustafson, Al & Gloria
 Hackett, Wayne & Betty
 Hadigan, John
 Haley, Sally
 Halpern, Eric
 Harrison, Warner
 Hayes, Don & Nancy
 Heines, Jesse & Bonnie
 Hentchel, David & Melody
 Higgins, Jim
 Hopper, Jim & Marti
 Horhota, Steve
 Hunt, Miles
 Israel, Raymond
 Jolie, Don
 Joy, Ed & Amy
 Kehler, Tom & Lia
 Keith, Ronald
 Kendrick, Cyrus
 Kerr, Ralph
 Kettell, Charlie & Bettie
 Kew, Jim
 Kolda, Scott
 Kraft, Phil & Peach
 Larochelle, Larry & Mary Ann
 Larson, Corbit
 Lee, Doug
 Lind, Don
 Lipman, Harvey
 Little, Jerry
 Lively, Art & Natalie
 Lombardi, Antonio
 Long, Doug
 Lopatin, Bruce
 Loring, Steve & Sylvia
 Lotterman, Steve
 Maino, Mike
 Malone, Joe
 Marino, Joseph
 Marstaller, David
 Mason-Osann, Tim
 Massa, Sebby
 Maynard, Roger & Gail
 McCarter, Duane
 McCurdy, Ross

McQueeney, Tom & Nan
 McSwiggin, Peter
 Medina, John
 Meissner, Bob & Pat
 Menard, Ronnie & Linda
 Mercier, Matt
 Milgram, Jerry
 Moriarty, Dick
 Morse, Ian & Liz
 Moscovitch, Ed
 Moss, Larry
 Munnis, Rick
 Murphy, Roger
 Murray, Jean & Vivian
 Nachbar, Duke
 Naples, Don
 Niquette, Alex
 Noble, Linda
 Oberg, Eric
 O'Connell, Steve &
 Amy Sweeney
 O'Connor, John
 Orenstein, David & Jane
 Palonen, Chris
 Pero, Edward
 Peterson, Douglas
 Prior, Mark & Abby
 Rashid, Stanley & Mai
 Reichert, Chris & Tenille
 Reid, Glenn
 Richards, John
 Riel, Skip & Robin
 Romanchuk, Jim & Rebecca
 Round, Scott
 Ruff, Bob
 Salamin, Steve & Abby
 Sandstrom, Harald
 Sause, Doc & Donna
 Schaeffer, Richard
 Secrest, Scott
 Selander, Bill
 Shea, Dick
 Stearns, Bill & Deb
 Sutherland, Joel
 Takahashi, Antony
 Taylor, Bradford
 Taylor, Samuel
 Topka, Terry
 Tortorelli, Dianne
 Tramack, Dave & Jerilyn
 Trimby, Trim & Peggy
 Verrill, Wendell
 Viens, Ernie & Gloria
 Wagner, Marshall
 Washington, Steven
 Wiley, Jay
 Wistrom, Jerry & Maria
 Wood, Peter & Amelia
 Woodhouse, John & Kathleen
 Wybieracki, Paul

PIONEER

Mentor level
 Dininny, Bob & Rosemary
 Kill, Don
 Perry, Charlie & Diane
 Phillips, Fred & Kelly
Coach level
 Berry, Chris
 Ditto, Jerry & Cathy
 MacLaren, Randy & Maria
 Meyer, Gary & Bonnie
 Rayburn, Jeff
 Slamka, Donald
 Sturdy, Ray
 Sutherland, Stephen
 Wilson, Aaron
Sponsor level
 Bammert, Bob
 Bax, Ed & Patricia
 Berry, Sterling & Anne
 Berry, Earl & Mimi
 Blanchard, John
 Bonn, Jeff
 Boyer, Roger & Judy
 Brook, Roger & Pat
 Bulka, Gene
 Burnham, Rex
 Burns, Sally
 Carinci, Art
 Carlson, Ray & Catherine
 Chirgwin, Marty
 Cole, Alan
 Coombs, Alan
 Cordle, Chris
 Cowlishaw, John
 Czapinski, Dave
 Dake, Clifton
 Davidson, Roger & Dolores
 Dixon, Bob
 Doyle, George
 Dumbauld, Ted & Marilyn
 Dunckel, Brian & Pat
 Eagles, Jack
 Ennis, Tom & Betty
 Evans, Curtis & Jean
 Fisk, Al & Bonnie
 Frucci, Jack & Pam
 George, Barry
 Grogan, Jim & Barbara
 Guldin, David
 Gurney, Roy
 Hall, Jay & Lisa
 Hall, James
 Halsey, Rob & Nikki
 Hanson, Dale
 Harrell, Cody
 Hartman, Jimbo & Kathy
 Hartrick, Dick & Mary Beth
 Hartrick, Mike
 Hatch, Charles
 Heaton, Hylon
 Hensel, Elena
 Holm, Roger & Janet

Horton, Don
 Howe, Paul
 Hunting, Bruce
 Jackson, George
 Jerzyk, Ben
 Jonasz, Bruce
 Kauppila, Walt
 Keiser, Paul
 Kemp, David & Loretta
 Keys, Carrie
 Kramb, Mike & Janice
 Kramb, Bob
 Kreun, Chuck
 Lamkin, Jim & Sandra
 Lane, Art
 Lawrence, Stan
 Ledwith, Don
 Levitt, Donald & Julia
 Lewis, Roger & Sue
 Lewis, Steve & Kimberlie
 Longroy, Robert
 Maglione, Louis
 Mann, Doc
 Markham, Jeff & Dawn
 Martin, Charlie
 Matson, Michael & Martha
 Matthes, Wil & Peg
 Maxfield, Bill & Nancy
 McAndrew, Bill & Leah
 McCaffrey, Bob
 McCardell, Craig
 McCaskey, Roger
 McNutt, Scott
 Milkie, Gerald
 Moerdyk, Charles
 Monroe, Gary & Patricia
 Monte, Scott
 Moss, Greg
 Moyer, Mike & Kathy
 Netherton, Charles
 Northey, John
 Nugent, Neil & Linda
 O'Dell, James & Jennifer
 Olesen, Jeff
 Oliver, Tim & Marcia
 Ouzoonian, Ludwig
 Parker, Larry & Carole
 Peters, Earle
 Peterson, Jay
 Pettigrew, Rob
 Phillips, Russ
 Proffitt, Michael
 Quin, James & Dolores
 Rayburn, David
 Ridenour, Mike
 Ryan, Hugh
 Schlee, Richard
 Schulte, Tony
 Scott, Kel
 Serwach, Joe
 Shaver, Toby & Emilee
 Smith, Al & Cynthia
 Steider, Adam
 Stiegemeier, John & Grace

Strauss, John & Nancy
 Stutts, William
 Summers, Kathryn
 Szewc, John & Elaine
 Taphouse, Gene
 Terpe, Donald
 Teuber, Jack & Mary
 Tipton, Matthew
 Todd, Joel
 Turner, Scott & Kristin
 VanWestrienen, John
 Weaver, Douglas & Lynn
 Weaver, Maude
 Webner, Terry & Barbara
 Whitten, Jim & Terese
 Williams, RT & Leah
 Williams, Dennis
 Willox, Iain & Jennifer
 Windak, James
 Wissinger, Denney & Ruth Ann

ROCKY MOUNTAIN

Mentor level
 Mosser, Sandi
 Wilton, Bill
Coach level
 Forsberg, Gary
 Gibson, Joe
 Holt, Andy
 Hopper, James
 Jackson, Gray & Becki
 Kennedy, Mike
 McWilliams, David & Sandy
 Nafziger, Ralph & Judi
 Peterson, Pete
 Plass, Robert
 Pomasl, Chris
 Ratcliff, Hal
 Ridenour, Neil & Elda
 Salcetti, Bob
 Szymanski, Lon
 Taylor, John & Lynn
Sponsor level
 Abelein, Rex & Anne
 Andromidas, Mark
 Arnold, Richard & Marty
 Arrington, Doug & Mandy
 Arrington, Jamie & Tina
 Asmus, James
 Asmus, Chelsea
 Balsley, Toby
 Biffle, Bill & Lillian
 Biffle, John
 Bosveld, Duane & Cindy
 Bracken, Gary
 Bray, Roger & Betty
 Bruce, Beth
 Burgener, Robert
 Byers, Kelly
 Carlson, Oly & Diane
 Christiansen, Nathan & Lise
 Clouser, Ben & Carol
 Colby, David & Mary

Collins, Farris
 Cutchen, J. Thomas
 Darling, Jim & Eileen Sharkey
 Dawson, Tom
 Didier, Paul
 Dockter, Vern & Lindalin
 Dover, Paul & Deana
 Duckett, Bob & Janet
 Edquist, Tom & Linda
 Edwards, David
 Elmer, Les & Faye
 Elving, John & Barbara
 Erlander, Phil & Dee
 Feller, Kim & Sherry
 Fitzgerald, Ed & Joan
 Foster, Brett
 Fowler, Jill
 Franklin, George & Sally
 George, Dan & Carol
 Gregg, Ben
 Hayhurst, Glenn
 Henry, TJ & Julie
 Henson, Bruce & Nancy
 Hoffman, Geoffrey & Tammie
 Hoffman, Mark
 Holdridge, Kelly & Charlotte
 Homan, JR
 Hooper, Jerry & Marilyn
 Hoskins, David & Sandy
 Hudson, Hal & Carolyn
 Humfeld, George & Diana
 Hutchison, James
 Hyland, Pete & Phyllis
 Johnson, Daniel & Lauren
 Johnson, Randy
 Johnston, David
 Jones, Doug
 Kauffman, Keith & April
 Keltner, Ned
 Kinney, Jack
 Koppenhaver, Larry & Eileen
 Langenwalter, Noah
 Levy, Chuck
 Little, Fred
 Lockhart, Tracy
 Maen, Jeffrey
 Mammarella, George
 Martin, William G. Martin
 Mason, Fred
 McDivitt, Terry & Carolyn
 Megow, John
 Middleton, Phil & Pat
 Minear, Bruce & Tish
 Mueller, Darron & Vicki
 Muelle, Robert & Mary
 Mullen, Jeffrey & Connie
 Myers, David & Dorothy
 Nelson, Arlo & Judy
 Newton, Thomas
 Niles, William & Wanda
 Nish, Devon
 Nogrady, Michael
 Norman, Douglas
 Norris, Dave & Kay

Ostler, Blake & Elena
 Phillips, Rich & Ellen
 Preston, J.C. & Judy
 Quintana, Jerry
 Romine, Dick & Maureen
 Sachs, William & Kay
 Schacht, Bear
 Schoemer, Jim & Susan
 Shaw, Jeffrey
 Shuster, Cy
 Skaff, Mike & Shauna
 Waddell, David
 Wakefield, Michael
 Westberg, Johan
 Whalen, Gilbert
 White, Al & Nancy
 Wiesner, Del & Kay
 Winters, Bruce & Marsha
 Wisdom, Vic
Champions of Tomorrow level
 Storm Front
 Clark, Jim & Rhonda
 Drown, Darin & Jenny

Lidsack, Syd & Abby
 Selano, Jeff & Mary

SENECA LAND

Mentor level
 Barickman, Jim & Peg
Coach level
 Bell, Nathan
 Bender, David & Deborah
 Camp, Terry
 Chorney, Craig & Mary
 Honeyman, Mike & Jomary
 Sabol, John
 Tarquino, Bruce
Sponsor level
 Allen, Michael
 Bahr, Glen
 Bailey, Wayne
 Ball, George
 Berenguer, Skip & Susan
 Bleiberg, Peter & Christine
 Browne, Joseph
 DeMartino, Matt
 Drake, Don & Jody
 Einhart, Eddie & Grace
 Evans, Don
 Fabian, John
 Frank, Peter
 Fruth, Matt & Connie
 Hart, Pete
 Harter, Charles
 Hunter, Al & Astrid
 Irwin, Michael & Deborah
 Jones, Tom
 King, Bob
 Knickerbocker, Gerald
 Larson, Gary & Jamie
 Lewis, David
 Lindsay, Edwin & Carol

Lyons, Edward & Betty
 Mahan, Paul
 Mamula, Milosh
 Marmelstein, Phil
 Martin, Stephen & Nancy
 Moore, Brian
 Nicholson, David
 Norton, Daniel
 Notaro, Andrew
 Nuijens, David
 Rawcliffe, Jim & Gail
 Reyes, Tito
 Ritchey, Thomas
 Rohlin, Bill
 Rowlands, Bim & Marion
 Schoonover, John & Wendy
 Schramm, John & Mary
 Talada, Butch & Kathy
 Tesseymann, Francis
 Zelows, Chaz

SING CANADA

Coach level
 Craig, Don
 Glover, Bob
 Johnston, Lloyd
 Spratt, David
 Holt, Jeffrey
Sponsor level
 Abraham, Ravi
 Allen, Lloyd
 Ball, Ron
 Belchamber, Pat & Frank
 Beudeker, Jeroen
 Bews, Jim
 Billo, Jeff
 Billows, Gordon
 Billows, Paula
 Bird, Guy
 Black, Michael
 Boan, Jack
 Bond, Dave
 Bredsen, Larry
 Bredsen, Sherrie
 Brown, Drummond
 Broadfoot, Ken
 Casselman, Harold
 Charles, Arnold
 Carr, Dick
 Chernoff, David
 Cherot, Emery
 Conley, Geoffrey
 Cooper, Bob
 Collins, Dave
 Collinson, Wendy
 Coulthard, Bill
 Devereux, Paul
 Dreyder, Herold
 Duek, Erwin
 Earle, Dave
 Erlandson, Paul
 Freedman, Laurie
 Gardner, Doug
 Gross, Art

Gunn, Bernie
 Hartman, Wes
 Janzen, Fred
 Kampel, David
 Koch, Wolfgang
 Leitch, John
 Marwood, Doug
 McAlpine, Judy
 McCann, Andrew
 McKenna, Paul
 Miles, Gary
 Mirhady, David
 Moker, Gord
 Mulrooney, Raylene
 Petch, Doug
 Pitcher, Joyce
 Prediger, Victor
 Robertson, Doug
 Robson, Bob
 Rutherford, Robert
 Sanderson, Brian
 Schott, Don
 Seedhouse, John
 Siegel, Charles
 Simpson, John
 Sinclair, Blake
 Smith, Rob
 Sproule, Patrick
 Stevenson, Robert
 Stephenson, Ken
 Stichbury, Allan
 Terry, John
 Uhrynyuk, Walter
 Wagg, Paul
 Webb, Steve
 Wilson, Jim
 Wilton, Bruce
 Young, Murray

SOUTHWESTERN

Mentor level
 Brounoff, Nick & Barbara
 Cook, Dwight
 Duff, Will
 Fleming, Jeff & Jane-Ann
 Hasbrook, Pete
 Hooten, Daniel
 Mignoli, Frank
 Moore, Alan
 Swaney, Joseph
 Welch, Howard
Coach level
 Brown, Hiram & Natasha
 Good, Ben
 Hairston, Brent
 Hess, Greg
 Hughes, Ivan & Wanda
 Johnsrud, Steven & Laurie
 Little, Jeffery & Daniela
 Lunday, Duane & Margaret
 McDonald, Andy
 Monroe, Scott & Rhonda
 Moxley, Pete & Karen
 Pinkston, Allan & Doris

Poynor, Ken & Dolores
 Reifsnnyder, Jeff
 Roman, David & Becky
 Scott, Jerry
 Senstock, Martin
 Shepard, John
 Skinner, Jan & Bernie
 Smith, Austin
 Thurston, Jeff & Pat
Sponsor level
 Abbott, Brett & Naomi
 Allenberg, Jack
 Anderson, Philip
 Arbuckle, Bob & Peggy
 Baker, Bob & Barbara
 Bartells, Paul & Sharon
 Bartholomew, Anthony
 Barton, Jerry
 Bastian, Lloyd
 Baylor, Scott & Carrie
 Baylor, Zach
 Bean, Clarke
 Beasley, Max
 Beck, John & Kathleen
 Bergenstock, Ron
 Bergmann, Tom & Angela
 Bird, Tim
 Boesdorfer, Gary & Sally
 Bonesio, Mickey & Michael
 Boston, Fred
 Bratcher, Laylan
 Buell, Bart
 Campbell, Jacob
 Caswell, Nicholas
 Chafetz, Ronald
 Connel, John & Lisa
 Cooper, Dwayne & Barbara
 Cooper, Daniel
 Cox, Bob
 Crowl, Iva Jean
 Davidson, Huggy & Martha
 De Moor, Tom
 Derksen, Arthur & Nell
 Dilling, Timm
 Dunklau, Bill & Brenda
 Ebsen, Richard & Donna
 Engelbrecht, Irvin
 Fairchild, Maureen
 Finklea, Hugh
 Fly, Larry
 Foris, Nan
 Frederick, Marcia
 Garrett, Jenn
 Glass, Wendell & Rhonda
 Glenn, Dennis & Lisa
 Goerdel, Tim & Angela
 Graham, Socko
 Greene, Jerry & Lyrice
 Griffin, Daniel & Darlene
 Gutsche, Nathan & Dawn
 Hammer, Hank
 Hammons, Michel
 Hannah, Gary & Donna
 Hardgrave, Charles

Harris, Michael
 Henderson, Bill & Terry
 Henderson, Caleb
 Hintermaier, Bob
 Holdeman, Mark & Lindsay Chartier
 Hoofnagle, Joe
 Hopkins, Bryce
 Hopper, Alan
 Howard, Ed & Jessica
 Huff, Dave & Patricia
 Hurwitz, Lonny
 Hutcheson, William
 Ives, Bob & Shelia
 James, Don & Elaine
 Jordan, Kirk
 Josephson, Al
 Klein, Steve
 Kuborn, John
 Lafler, Seth
 Lodge, Michael
 Loerch, Wally
 Lunden, K C
 Marston, Jeremy
 Martinez, Jonathan
 McCullough, Robert
 McDonald, John & Joan Bergstrom
 McRae, Joel & Emilie
 McShan, Phillip
 Mealey, Matt & Jeanne
 Moses, Jim
 Newcomb, Kim
 Nichols, Clark & Susan
 Nienstadt, Ryan & Cheri
 Olson, Jason
 Patterson, Jim
 Penn, Bill
 Pennington, Anthony
 Phelps, Pat & Janis
 Pickard, Tom & Krista
 Prince, Drew
 Pulver, Bryan
 Rea, Joel
 Rehus, Ron & Carol
 Riley, Damon & Anita
 Robinson, Robby
 Rudd, Jim
 Ruiz, Nick
 Russell, Charles & Carolyn
 Sadovsky, Brian
 Sartor, Michael
 Schneider, John & Lucy
 Seher, Ron
 Sense, Gregory
 Simmons, Scott & Glenna
 Taylor, C. Martin
 Teel, Benjamin & Ariel
 Tenczar, Bob & Nancy
 Tett, Hub & Pam
 Todd, Glenn & Kay
 Trees, Bill
 Trevino, Dan
 Tudor, Jim & Dorothy

Turner, Aaron
 Turner, Paul & Mari
 Vaughn, John
 Walker, Craig
 Warschauer, Jason & Cindy
 Weick, David
 Wells, Mike & Cheryl
 Westover, George & Karen
 Weynand, John & Sharon
 White, Rodney & Melody
 Wilson, Dennis & Peggy
 Winder, Will & Rose
 Winn, Mark & Amy
 Wright, Luke
 Young, Steve
 Zink, Kelly
Champions of Tomorrow level
 Silver Statesmen
 Cadwell, Don
 Dove, Richard & Betty
 Hoge, Jim
 Wiegmann, Paul
 Upscale
 Dunn, Bryan
 Ehrhorn, Dan
 Smith, William
 Wisbrock, Mat

SUNSHINE

Mentor level

Buehler, Jeff
 Butler, Gordon & Donna
 De Rosa, Lois
 Dignan, John
 Helbig, Arnie & Denise
 McKinnon, Jim & Nancy

Coach level

Bame, Dick
 Bensburg, Bill & Vicki
 Brinkmann, Dan & Barbara
 Carnahan, Ron & Pat
 Doheny, Dave & Dorothy
 Fitzpatrick, Jim
 Ford, Bill & Betty
 Geers, Don
 Haley, Pat & Jan
 Hanover, Paul & Marcia
 Harnish, John & Jan
 James, Ron
 Jones, Rosey & Barbara
 Kopelke, Lee
 Lamberti, Dominic
 Mastrangelo, Al & Barbara
 Miller, Don
 Quinn, Bob
 Richards, Dave
 Scully, Don
 Tirk, Bob & Ann
 Vockell, Bill & Sonia
 Wilson, Kevin & Jonna
 Zentner, Thom

Sponsor level

Alexander, John & Margaret
 Amaral, Mark
 Banek, Merle
 Barnes, Don & Debbie
 Barton, Dave & Miriam
 Barton, Dan
 Becker, Jared
 Bennett, Gerry
 Bergstrom, Lee & Sara
 Blomeley, Stan & Charity
 Borts, Andrew & Dale
 Bourdeau, Ernie & Lynda
 Bracy, Doug
 Branch, Gary
 Brozovich, Wayne & Celeste
 Brunger, Robbie
 Burns, Joseph
 Burns, Rick
 Busko, Jim & Cyd
 Carter, Jay
 Casanzio, Rich & Sandra
 Castanien, Jim
 Clancy, Matt
 Codner, Ray & Sherry
 Colleran, Bill & Valerie
 Cooley, Reuben & Connie
 Court, Dick
 Cullen, Bill & Ginger
 Cuniff, Sky & Lanita
 Cunningham, Larry
 De Angelis, Carmen & Patricia
 Decker, Tom & Jennifer
 Deignan, Daniel
 Detwiler, Det & Elizabeth
 Dobson, Howard
 Donohoe, Fran & Barbara
 Doughton, Connie
 DuBois, Bill & Mitzi
 Dudley, Ron
 Eastlake, David
 Eckert, Roy & Shirley
 Eustice, Jim
 Feaster, Chris & Sharon
 Felver, Jack
 Firth, David & Jerri
 Fischer, Dick & Rosalyn
 Fisher, Gary
 Fitzgerald, Daniel & Pamela
 Fleming, John & Rita
 Ganjamie, Charlie & Susan
 Gape, Ray
 Gehrein, Jim & Susan
 Gerould, Lon
 Given, Jimmy
 Glass, Brenda
 Gonon, Pat
 Gordon, Dick & Beverly
 Greiner, Jim
 Griesemer, Bob & Lynn
 Grillone, Adam
 Gruber, Gabriella

Guttenplan, Adam
 Hall, Manson
 Hankins, Tom
 Harrington, Scott
 Henry, Sue
 Hesketh, Ron & Joyce
 Hineman, Lynn
 Hixson, Bob & Gena
 Hobson, J. Harvey
 Hogshead, Tom
 Hyre, Marc
 Jacobs, Dave & Cassie
 Jacobsen, Steve
 Johnson, Reed
 Katsoff, Sheldon & Susan
 Kemnetz, Frank & Susie
 Kendig, Bill
 Kirkpatrick, Howard
 Knight, John & Fran
 Ladd, Jim
 Lambert, Don & Lynn Lambert
 Lankes, Robert & Kimberly
 Lavelly, Chazz
 LeBleu, Jim & Brinda
 Lee, Jason
 Leon, Lee & Patricia
 Leslie, William
 Lester, Dave
 Longfellow, John & Sarah
 Lord, Lucas
 Lubin, Lance & Mary Jean
 Lujan, Andrew
 Lux, Gretchen
 Magnus, Allen & Linda
 Mailhotte, Leo
 Mann, David
 Marino, Mike & Mary Evelyn
 Mather, Chuck
 McCoy, Gene & Margaret
 McCreary, Clare & June
 McElravy, James & Judy
 McGoff, John
 Mendez, Kevin
 Meyncke, Don & Mary Lou
 Milligan, Mark
 Morin, Rick
 Moritz, Chris & Judy
 Mower, Les
 Mullen, Keith
 Murray, Charlie
 Nantz, Harold
 Nelson, John & Phyllis
 Nitz, Gale & Lee
 Nuss, John
 Olesen, Jeffery
 Ott, William & Laverne
 Owens, Chris & Lana
 Palmer, Jim & Faith
 Parrish, Randy & Vicki
 Pascoe, Russ
 Pearson-Martinez, Zachary
 Pfeifer, Joe

Poehler, Gray
 Prince, Bruce
 Ray, Charles & Barbara
 Reeves, Robert
 Reinmiller, Rich
 Reynolds, Jeremy & Barbara
 Richards, Dave & Barbara
 Richards, John
 Riches, Dave & Barbara
 Rocklein, Joe & Betty Lou
 Rodrigues, Rod & Ann
 Rohrs, Ronald
 Ropp, Arlan
 Rose, Bob & Midge
 Rosen, Steve
 Ross, Bruce & Ann
 Russell, Howdy & Teresa
 Sardo, Dave
 Schafer, Roger
 Schmidt, Ray
 Schubert, Dave & Karen
 Shaw, Dick & Nancy
 Shearer, Joseph & Angela
 Shubert, James & Kathleen
 Shuss, Greg & Laurie
 Simmons, John & Sara
 Slamka, Jack
 Slaney, Bob & Amy
 Smith, Michael & Elspeth
 Smith, Mike & Amy
 Snyder, Stirling
 Solomon, Charles
 Spencer, Al & Angela
 Stenback, Jan
 Stevenson, Michael
 Storms, Jim
 Stromenger, Hank
 Swanson, Joel & Marion
 Swenson, Chuck
 Taylor, Kenneth
 Thayer, Reg
 Tinney, Arthur
 Tsark, Paul & Teresa
 Van de Mark, Bart & Gail
 Wagner, Larry & Donna
 Wakefield, Bob
 Wantuck, Ken
 Ward, Jason
 Ward, Bill
 Weisenreder, Jerry & Wanda
 Werner, Scott
 Whitcomb, Robert
 Whittlesey, Paul
 Willcox, Paul
 Williams, Willy
 Williams, Dick
 Williams, Tom
 Winkelmann, Bill
 Wise, Dean & Patricia
 Wood, Curt
 Woodrow, Woody

These listings represent our best effort toward accuracy. Please notify us of any errors, and we will correct them in an upcoming issue of the Harmonizer – hf@harmonyfoundation.org

(Donors of gifts between June 1, 2015 and May 31, 2016)

LEAVE YOUR *Legacy*

Harmony Foundation International invites you to participate in the **Legacy of Harmony** campaign to take advantage of a current match opportunity. Every \$10 in irrevocable commitments will receive a \$1 match—**an additional 10 percent!**

We are excited to announce that we have reached a total of \$7.5 million in qualifying estate gifts. Special thanks to the generous donors who provided matching funds:

Jerry and Connie Formsma

Dick and Peggy Lidstad

John and Sharon Miller

Anonymous

Learn more

(615) 823-5611 | (866) 706-8021
hf@harmonyfoundation.org

Tim Waurick

is back with his 4th a cappella album

featuring special appearances by:

Neyla Pekarek

(from the Grammy-nominated Lumineers)

Gene Cokeroff

(including a special tribute to Gene)

and the Fantasy Quartet

(Tim, Joe Connelly, Jeff Oxley

& Tony DeRosa)

Find it at Harmony Marketplace, or online at TimTracks.com

TimTracks.com

over 13 years!

over 1,200 learning tracks!

all available for Instant Download at TimTracks.com

There are awesome changes on the horizon!
Visit TimTracks.com and sign up for the
mailing list to stay informed!

SAMPLES OF THE NEW ALBUM AVAILABLE NOW

GAS HOUSE GANG

~and friends~

VOCAL SPECTRUM CROSSROADS INTERSTATE RIVALS

MORE GOLD MEDALIST QUARTETS TO BE ANNOUNCED

ORLANDO 2018

JOIN THE CRUISE

DWEAVE@COMCAST.NET 616-706-3287