

REGIONAL SELECTION CAMP CENTRAL

TEAM BLACK

GOALTENDER

#	NAME	HOMETOWN
1	CONNOR BAUMBACH	RED DEER
30	JACE BERRETH	LEDUC COUNTY
31	RAY MUSGROVE	HALKIRK

DEFENCE

#	NAME	HOMETOWN
2	JOSHUA BEAUDETTE	VERMILION
3	RYLIE BOSER	FORT MCMURRAY
4	JAXAN HOPKO	LLOYDMINSTER
5	COHEN JORGENSEN	LEDUC COUNTY
6	MATTHEW KELLER	AIRDRIE
7	KEITH MCINNIS	RED DEER COUNTY
8	JACE MURRAY	SYLVAN LAKE
9	RYLAN OLSON	SYLVAN LAKE

FORWARD

#	NAME	HOMETOWN
10	OWEN ASSALY	SHERWOOD PARK
11	MARCUS CYR	DRAYTON VALLEY
14	KARSON LEDIEU	RIMBEY
15	BRENDAN MCFATRIDGE	FORT SASKATCHEWAN
16	COOPER MOORE	RED DEER
17	MITCHELL PATRICK	AIRDRIE
18	DANTE TAYLOR	SHERWOOD PARK
19	LUKA TAYLOR	CAMROSE
20	LANDEN WARD	LLOYDMINSTER

REGIONAL SELECTION CAMP CENTRAL

TEAM ROYAL BLUE

GOALTENDER

#	NAME	HOMETOWN
1	CAINWYN CLARK	SHERWOOD PARK
30	NOLAN KOETHLER	DRAYTON VALLEY
31	BENJAMIN POLHILL	COCHRANE

DEFENCE

#	NAME	HOMETOWN
2	EMMETT BARNETT	SUNDRE
3	ETHAN NESIMIUK	LEDUC
5	JIMMY PROULX	SHERWOOD PARK
6	ASHTON RACH	ROCKY VIEW COUNTY
7	BRETT SCHROCK	DRUMHELLER
8	LIAM TENNANT	BLUFFTON

FORWARD

#	NAME	HOMETOWN
10	WYATT BALL	SHERWOOD PARK
11	ADRYAN BUGIERA	LLOYDMINSTER
12	TANNER HICKEY	RIMBEY
14	DAVIN KROPINSKE	CAMROSE
15	COHAN KUNCIO	FORT MCMURRAY
16	MICHAEL METCHER	RED DEER COUNTY
17	KAYNE PAWLICK	THORSBY
18	ADAM PERRON	COCHRANE
19	JAXSON TOUTANT	LLOYDMINSTER
20	REID VARKONYI	SHERWOOD PARK
21	ETHAN WYZYKOSKI	ECKVILLE

REGIONAL SELECTION CAMP CENTRAL

TEAM SKY BLUE		
GOALTENDER		
#	NAME	HOMETOWN
1	BRAYDEN CLIFTON	MORINVILLE
30	COLE MCLEAN	BLACKFALDS
31	DYLAN SPACKMAN	RED DEER
DEFENCE		
#	NAME	HOMETOWN
2	DAWSON HARDEN	THORSBY
3	LOGAN HENLEY	MORINVILLE
4	CARTER LAGACE	ROCKY MOUNTAIN HOUSE
5	MADDOX MASON	RED DEER
6	DYLAN RONALD	PONOKA
7	DMYTRO SHEPTAK	SHERWOOD PARK
8	WYLIE SMITH	CARNWOOD
9	KALE TIPLER	EDGERTON
#	NAME	HOMETOWN
10	COLTON BRANN	RED DEER COUNTY
11	BRADY COOPER	COLD LAKE
12	CORBYN DEMCHUK	LEDUC COUNTY
14	WILL JAMIESON	DELBURNE
15	DYLAN KRUCHTEN	HEISLER
16	KAYDEN LONGLEY	WAINRIGHT
17	CARTER MARSHALL	FORT MCMURRAY
18	NATHAN SHERRIFFS	ROCKY VIEW COUNTY
19	CHASE SMITH	RED DEER COUNTY
20	DREW WILLIAMSON	OLDS

REGIONAL SELECTION CAMP CENTRAL

TEAM GREEN

GOALTENDER

#	NAME	HOMETOWN
1	STRIDEN DAVEY	SHERWOOD PARK
30	MATHIS PERRON	SYLVAN LAKE
31	NICHOLAS TAYLOR	CAMROSE

DEFENCE

#	NAME	HOMETOWN
2	ISMAIL ABOUGOUCHE	LAC LA BICHE
3	KESTON BEAGLE	RIMBEY
4	BRETT LESLIE	RED DEER
5	KYLE MARSDEN	FORT MCMURRAY
6	DANE OATEN	COCHRANE
7	MAXIM SHUSHKOV	AIRDRIE
8	AIDAN VELDMAN	SHERWOOD PARK

FORWARD

#	NAME	HOMETOWN
10	DEKKAM DALLAS	CARSTAIRS
11	MACLIN DAVIE	DRAYTON VALLEY
12	MALCOLM DECHAINED	ST. PAUL
14	JAXON FUDER	COLD LAKE
15	CALEB LARENTE	LEDUC
16	BOWEN LARSON	IRMA
17	WALKER OVERWATER	OLDS
18	CADE PETERSEN	SHERWOOD PARK
19	COY PIGHIN	ALIX
20	RYDER TERPSTRA	AIRDRIE
21	KALEB VAN HOEK	SHERWOOD PARK

REGIONAL SELECTION CAMP CENTRAL

TEAM GREY		
GOALTENDER		
#	NAME	HOMETOWN
1	HADEN HEIDE	LLOYDMINSTER
30	SPENCER MICHNIK	NORGLENWOLD
31	AUSTIN TAYLOR	RED DEER
DEFENCE		
#	NAME	HOMETOWN
2	BRANDON GLOVER	IRMA
3	JACE GUNDERSON	KITSCOTY
4	KAI KLASS	RED DEER COUNTY
5	SCOTT LAVERY	FORT MCMURRAY
6	FINN MCLAUGHLIN	CANMORE
7	RHYS PEDERSON	SHERWOOD PARK
8	TENNESY YORK	CAMROSE
FORWARD		
#	NAME	HOMETOWN
10	SLADE FIRKUS	IRMA
11	RYAN HEUSER	REDWATER
12	RILEY KELLY	COCHRANE
14	DECLAN KINCH	COCHRANE
15	BRADY LEROUX	RED DEER
16	MASON SABASCH	RED DEER
17	RHYD SEMENIUK	FORT MCMURRAY
18	HUDSON SMITH	SHERWOOD PARK
19	TRISTAN VISSER	OLDS
20	CAYDEN WILDEMEN	LLOYDMINSTER
21	MADDUX WOODBURY	LLOYDMINSTER

REGIONAL SELECTION CAMP CENTRAL

TEAM RED

GOALTENDER

#	NAME	HOMETOWN
1	BRANDON BROKS	SYLVAN LAKE
30	GIBSON HORNE	LAC DES ARCS
31	GAGE ROBERTS	FORT MCMURRAY

DEFENCE

#	NAME	HOMETOWN
2	SPENCER CLAERHOUT	RED DEER COUNTY
3	BERKLEY DALLYN	SHERWOOD PARK
4	CASH GANSKE	LEDUC COUNTY
6	KAGE PREDIGER	ARDROSSAN
7	RYAN SEELEY	OLDS
8	COHEN TURCOTTE	LLOYDMINSTER

FORWARD

#	NAME	HOMETOWN
10	STEVE ANDRUSIAK	WESTLOCK
11	MATTHEW DEAVER	RED DEER
12	WARREN DURETTE	LAC LA BICHE
14	CALEB HADLAND	SYLVAN LAKE
15	MASON HAMMERBACK	RED DEER
16	JACOB LABANT	ST. PAUL
17	AJ MCSKIMMING	FORT MCMURRAY
18	ZACHARY NELSON	VETERAN
19	NATHAN PARKER	PONOKA
20	OWEN VAN HERK	LEDUC COUNTY
21	RILEY YZERMAN	LACOMBE

