

POLARIS

22

1966 POLARIS

THE AIR FORCE CADET WING UNITED STATES AIR FORCE ACADEMY VOLUME 8

Editor......Kenny Boone
Copy Editor.....Brad Ashton

Superintendents — Past and Present

TABLE OF CONTENTS

DIGNITARIES	4
PASS IN REVIEW	18
JUNE WEEK	
SPORTS	
INTRAMURALS	
DEAN OF THE FACULTY	
ARNOLD HALL	
ORGANIZATIONS	
COMMANDANT OF CADETS	
ADVERTISEMENTS	
INDEX	

DIGNITARIES

Who hath not served cannot command.
—John Florio

Commander-in-Chief

LYNDON B. JOHNSON

ROBERT S. McNAMARA
Secretary of Defense

HAROLD BRO Secretary of the A

HAROLD BROWN Secretary of the Air Force

S. McNAMARA

GENERAL J. P. McCONNELL Chief of Staff

ACCONNELL

General Moorman presents a plaque in recognition of our appreciation for the work done as Secretary of the Air Force to Honorable Eugene M. Zuckert during the Secretary's last visit to the Academy in September.

Left to right: The new Secretary of the Air Force, the Honorable Dr. Harold Brown, accompanied by the Air Force Chief of Staff, General McConnell, and the Academy Superintendent, General Moorman, review the noon meal formation during the new Secretary's visit to the Academy.

Brig. Gen. Emanuele Annoni (center) of the Italian Air Force, and a member of his staff are received by the Superintendent, Lt. Gen. Thomas Moorman.

Foreign Air Attaches return a salute as they review the Wing at the noon meal.

Dr. Billy Graham greets visitors after delivering a sermon in Arnold Hall.

Mr. W. A. Collier, Assistant Manager of the Mariner Mars Probe Project.

Lt. Gen. Koo Hou-ying, commanding general of the Chinese Military Integrated Communications Agency, took over briefly as instructor in the course in his native tongue.

 $\mbox{Dr. M. G. Cohen from Bell Telephone Laboratories explains the optical laser to members of the Cadet Wing.$

Gen. Jimmy Doolittle, USAF ret., greets Jimmy Demaret and Sam Snead seen on their tour of the Academy golf course, led by Superintendent, Gen. Moorman.

Charles (Chuck) Percy, chairman of the board of Bell and Howell (fourth from left), briefed Air Force Academy cadets on his findings of his several visits to Viet Nam.

THOMAS S. MOORMAN Lieutenant General U.S.A.F. Superintendent

DEPARTMENT OF THE AIR FORCE HEADQUARTERS UNITED STATES AIR FORCE ACADEMY USAF ACADEMY, COLORADO 80840

Within the covers of this yearbook is contained the testimony to four years of hard work and study by you, the members of the Class of 1966.

Your tenure at the Air Force Academy has encompassed a period of trial for the nation which has again proven the great dependence of our country upon a corps of highly competent and dedicated military officers. The aggressive way in which you have accepted the Academy's challenge has given me faith--shared by the entire staff and faculty--that in the future you will continue to provide our nation with the skills and the leadership that it will need in the difficult years to come.

Give unsparingly of your service, and you will be rewarded by a deep sense of personal satisfaction and the gratitude of your fellow Americans. Make the most of each new challenge and you will grow in your stature as an individual and as an officer in the service of your country.

I wish you every success.

THOMAS S. MOORMAN Lieutenant General, USAF Superintendent

"MAN'S FLIGHT THROUGH LIFE IS SUSTAINED BY THE POWER OF HIS KNOWLEDGE"

Col. R. J. Hallenbeck Chief of Staff

Col. L. C. Black Commander, Preparatory School

Col. J. A. Bower DCS/Engineering

Col. J. A. Chapman Dental Surgeon

Col. H. C. Green, Jr. Command Surgeon

Col. C. H. Munch Staff Judge Advocate

Col. J. K. Sewell DCS/Materiel

Col. H. D. Shoemaker Command Chaplain

Col. J. M. Werner, Jr. DCS/Operations

Col. J. M. Whitmire, Jr. DCS/Personnel

Col. H. Zimmermann DCS/Comptroller

Lt. Col. C. C. Anderson, Jr. Cadet Registrar

Lt. Col. G. P. Culver Director of Protocol

Cal. L.K. Sevel DCS Wateriel

Lt. Col. J. E. Gannon Inspector General

Lt. Col. W. A. Guilfoyle
Deputy Staff Judge Advocate
Director of Administrative Services

Lt. Col. S. L. Jensen, Jr. Executive Officer

Lt. Col. B. E. Macartney Special Asst. to Chief of Staff

Lt. Col. L. J. Tacker Director of Information

Capt. J. N. Mitchell Aide to the Superintendent

We know what we are, but know not what we may be.
—Shakespeare

An eagle, a wi

An eagle, a wingéd horse, and a trophy of flight...

Water... Snow... And Blue Uniforms

Worship... Entertain...

Play...

Live...

A close view of Cathedral Rock is almost always a tired one. Yeah!

The Academy Library serves to sustain the power of our knowledge, so to speak.

Net a had come the wife a display to the log hard come of the log hard of the log is the set exhauston one is one let with allow it to a sing range of gold hard. There must be set of gold hard.

Serie-ser for fo

Twenty-eight hundred different impressions . . . Where is that common thread that ties us all together? Surely it cannot be found simply in the long hours of study, the endless marching, or the sheer exhaustion after the game is over. We won't allow it to be limited to a shiny ring, a bachelor's degree, or a pair of gold bars. There must be something more . . .

Exercise—seen from the easier side.

Is this a digger or a filler?

ीर प्रतार शरीकर, तेर प्रतार दान भंद द केरान, करान त्यांच्या अन में अद्योग स्थानकर दान की तेरक

... The same uniform, the same complaints, the same pride—And, as always, every morning we rise, look up and those big beautiful mountains are still there—but so is a red, white, and blue flag . .

Why, then, are we here? Each of us must decide for himself. All this is not enough. We all know there is more—and it must come from within . . .

The first fatal step . . . "do solemnly swear (or affirm) . . ."

All right, smack, just for that, no television tonight!

Basic Cadet Drill will long be remembered by all of us. Uncle Sam's Summer Camp for Wayward Boys really kept us moving, and it seemed like those seven-and-one-half weeks would never end . . . forms, shots, all that hair, reveille, chins, the body twist, survival, the O Course, room unprepared, "no excuse sir," an infinite number of days . . .

Hey Tom, hand me your Playboy.

After the many days of drill, exercise, lectures, and the firsties, anything that was away from the Academy sounded great. At Jack's Valley, we proved that it was more fun to fire the M-1 than to march with it. Pistol qualifications made us aware that all those hours on the range may someday pay off. Survival training claimed more of our efforts than we ever expected. That long awaited trip to Peterson Field finally came and our first T-33 ride was something we will all remember. The control stick felt so good in our hands that we could only wonder when our next chance would come. To leave the flight line that day was to leave more than just a plane ride.

The closing summer found us back once again for the last few days of being a Basic. Foremost in our minds was that first pair of shoulder boards and acceptance with the rest into that "new breed of cat."

Our very own "Hell's Half Acre"—we're all quite content to let that six minutes of sheer exhaustion remain just where it is—a memory.

Once again we hurry up and wait.

The ZI Field Trip was our provide each coder with Renember the whine of in line, "Old Shakey," 0030, loundry, girls ...

"Off we go, into the wild blue yonder . . ."

The ZI Field Trip was our first taste of the Real Air Force. "To provide each cadet with the experience and motivation . . ." Remember the whine of jet engines, the lectures, SAC, waiting in line, "Old Shakey," poolside parties, Minutemen, Taps—0030, laundry, girls . . .

The latest in Air Force Technology.

Has anybody seen my . . .?

What do you mean, "Yeh, we're fine, how 'bout you?"

Seconing of Tried Common ve could miss a don now we could find the foot of the country of the country to the country to the country to the AA List?

Becoming a Third Classman was especially significant as now we could miss a day of class and relax in the Orderly Room as the Official Squadron Representative! We soon learned the enjoyment of running errands and watching the early hours of morning approach. How many times did you fill out the AA List?

The Second Class reminded us once again that one's duty is primary as they cheerfully spent many weekends here, foregoing their privileges to be the Dormitory Inspector. We added new dimensions to the art of knocking on doors and became well known for adding substantially to the running total of DI mileage.

There comes a knockin' at your door.

Ouchl

I didn't want any sleep anywayl

Let's see, at \$30 per month . . .

A, he C-Store—Special Ca leed in one they didn't have her didn't have my size, among a blee ones, the following a

l ordered one and last week by soneone else because my a year later, I have one—my brast and gove it to me!

Oh, what's the difference, I can't ski anyway.

Ah, the C-Store—"Special Deal for Cadets"—Six months ago, I went in and they didn't have any in stock; three weeks later they didn't have my size; another month and they were all out of blue ones; the following week they were sold out; finally, I ordered one and last week it arrived only to be purchased by someone else because my name wasn't on it; at last, half a year later, I have one—my roommate had an extra tooth-brush and gave it to me!

Someone needs new heels!

"Like a Rolling Stone . . ."

"If I push this button . . ."

Third Lieutenant meant 3 weeks of being on our own, learning as much as we could, and meeting all those wonderful people . . . no hours, the Stag Bar, May I take the stick, the Base Taxi, Squadron Briefings, the alarm clock, Officer's Club pool, the "Old Man," Thank You notes, girls . . .

Bill Markham enjoyed his TF-102 ride—"Excuse me, Sir, I've got to clean the cockpit."

being on our own, eeting all those won-Bar, May I take the mas, the alarm clock, Thank You notes

Charles Corley shows a ROTC flight how we do it.

Scenic Colorado

Scenic Colorado, skiing, hiking, driving, fishing, hunting, looking, smelling, doing . . . the Springs, Denver, Boulder, CU, DU, CWC, Loretta, Regis, CC, CSU . . . "Let's go skiing Saturday," "I drove up Pike's Peak last June Week," "Ever been fishing at Alta Lakes?" "We climbed up to Dead Man's last Sunday," "It's a privilege to live in . . ."

"Why do you only have 14 teeth!?"

There are many things we associate with being a cadet . . . We are soldiers and gentlemen, we strive for excellence in all we do, we are highly motivated, we are well disciplined, we admire respect, we are always sober and solemn concerning our many tasks . . . now, wouldn't it really be cool to take all the name tags out of those hats??

"Dear Judy, er . . . Jan"

Can you tell who's out of step?

Are you sure your heart works?

Fort Benning, Georgia, got its share of the boys in blue again this year, and we worked to get on top. Everyone who went finished and Jerry Allen received the Outstanding Leadership Award while Mike Blair won the Honor Jumper award.

Every Day for 3 weeks . . .

I forgot whatll

A rather memorable occasion.

At last we were firsties! Three long years had passed and finally it was our turn! We acquired a new addition to our ring finger, a set of car keys, and a definite inclination to fill up the sign-out log . . . element leaders AGAIN, 1915 Sunday, 350HP, sabres, extendeds, FIGMO, the last PFT, "Run for your Life," the future, 66 days and counting . . .

A little extra golf course time.

Steiner, Lip, and Jerry Mrozek give the Wing something to yell about.

er memorable occasion.

long years had passed e acquired a new addie acquired a new out-of car keys, and a del-ign-out log ... element ny, 350HP, sobres, ex-ny, 350HP, sobres, ex-ny, acquired to your life,

To every cadet, these buildings are as much a part of the Academy as is Fairchild Hall. CWC and Loretto mean good times, girls, and getting back on time. COME ON WEEKEND.

s much a part of the deliverto mean good ME ON WEEKEND.

55

U!

S!

A!

A-

A!

F!

I- R

FORCE!

So the years go by-to

varis and phrases are

the years and experience

gods of only a year o

voy book. Watch out w

I took for line Week inities and girls, for pass took for graduction. The

त्र के वर्ष के भी ते अपने ते के वर्ष के भी ते अपने ते के वर्ष के के के

to ord fings to fine. A so does in seek year. A very so fineless year. A very so fineless year. A very so fineless year to do year to done has to do year to done has to do year to so be on with what

Of course, what's June Week without a falcon?

The Thunderbirds attacking our missile site.

A thought for June Week is a thought for fun, for families and girls, for parades and dances, and a thought for graduation. The time goes by fast, but not as fast as will the summer. It is filled with things to do and things to think. It is one brief moment in an almost timeless year. And for all else it is, June Week is a thought for change. Each one of us cannot escape admitting to himself what he alone has done and what he alone has to do. In addition, then, to all else, let us be on with what we know we must.

High flying (?) tactics again.

There

Were

Parade

Awards

There

Were

Parades . . .

Awards . . .

Multiple winners were the rule rather than the exception at the individual awards ceremony honoring members of the Air Force Academy's Class of 1966.

Ten graduates won two awards each.

Multiple winners and their awards were: Charles M. Koliner, the Gen. Muir S. Fairchild Award for the outstanding cadet in academic achievement and the Lt. Gens. Millard F. and Hubert R. Harmon Award for the outstanding cadet in the graduation order of merit; Charles E. Redman, the Amelia Earhart Award as outstanding cadet in social sciences and the Maj. Gen. Robert Olds Award as outstanding cadet completing a major in International Affairs; David A. Willett, the Dr. John von Neumann Award as outstanding cadet in Astronautics and the Lt. Oleg V. Suzdaleff Award for outstanding achievement in Russian; Edward R. Jayne II, the Capt. Richard T. Carvolth III Award as outstanding cadet in Political Science and the Brig. Gen. Frederick W. Castle Award for outstanding cadet in National Defense Policy; and Donald H. Ross, the Prof. Samuel P. Langley Award as outstanding cadet in Aerodynamics and the Dr. Louis N. Ridenour Jr. Award for the cadet completing the best original work in the Natural Sciences and Engineering.

Other multiple winners were: Francis C. Gideon, the Capt. James C. Fey Award as outstanding cadet from the Protestant Religious Council and the Gen. Hoyt S. Vandenberg Award as outstanding squadron commander; David L. Hoogerland, the Capt. James Hall and Lt. Charles Nordhoff Award for the outstanding cadet in English and the Lt. Gen. Barton K. Yount Award as outstanding cadet in Humanities; Reese R. Nielsen, the Col. Carl F. Greene Award as outstanding cadet in Mechanics and the Wright Brothers Award for the outstanding cadet completing a major in Engineering Sciences; Michael A. Hough-taling, the Dr. John O. LaGorce Award as outstanding cadet in Geography and the Maj. Gen. Frank P. Lahm Award as outstanding cadet completing a major in Military Art and Science; and Robert L. Rhame, the Maj. Gen. John K. Hester Award as the cadet who best exemplifies the highest ideals of loyalty, integrity, and courage and the 1st Lt. Beverly S. Parrish Jr. Award for his service as chairman of the Cadet Honor Code

Committee.

Single Awards went to: John H. Casper, the Gen. Henry H. Arnold Award for leadership as Cadet Wing commander; Stanley E. Boyd, the former Civil Air Patrol cadet who achieved the highest position in his class on the graduation order of merit; Edward P. Bailey Jr., the Floyd Bennett Award to the cadet showing the most improvement in total performance; Michael O. Wheeler, the Maj. Gen. James E. Fechet Award as outstanding cadet in inter-collegiate speech competition; Bryan J. Stuart, the Capt. Edward E. Barrow Award as outstanding cadet in Chemistry, Joseph L. Faix, the Dr. Robert H. Goddard Award as the outstanding cadet in Mathematics; Charles M. Sarff, the Col. Homer Kellems Award as outstanding cadet in Theromodynamics, Jamie Gough II, the Lt. Gen. Frank M. Andrews Award as outstanding cadet in History; and Albee M. Richardson, the Lt. Col. Thomas Hitchcock Award for the outstanding cadet

Additional winners were: Carlos A. Estrada, the Capt. Earl N. Findley Award for the editor of the Talon, Cadet Wing magazine, Robert K. Boone, the Lt. Peter Trotogott Award, to the editor of the Polaris, cadet yearbook; John J. Allen, the Maj. Theodore R. Loesch-ner Award as outstanding cadet completing a major in Civil Engineering; George E. Cannon Jr., the Gen. Walter C. Sweeney Jr. Award as the cadet showing the most advancement in Military Training and Leader-ship; Robert B. Rottiers, the Col. Paul W. Brosman Award as outstanding cadet in Law; Thomas E. Carr, the Maj Richard Bong Award for the outstanding cadet in Military History; Ronald M. Urner, the Lt. Gen. Claire L. Chennault Award as outstanding cadet in Basic Sciences; Stephen J. Monagan, the Mai. Gen. Herbert A. Dargue Award as outstanding cadet in Electrical Engineering; and Llewellyn Zent II, the Lt.

John C. W. Milligan Award given to the chairman of the Cadet Professional Ethics Committee.

Final winners were: Robert A. Walker, the Brig. Gen. William Mitchell Award as outstanding cadet in Military Training; Paul R. Viotti, the Sgt. Meyer S. Levin Award for outstanding achievement in Spanish; Jerrold P. Allen, the Gen. George C. Marshall Award as outstanding cadet in Military Excellence; William W. Hogan, the Lt. Gen. Ennis C. Whitehead Award as outstanding cadet completing a major in Engineering Management; Ronald L. Boatright, the Maj. Gen. George O. Squier Award as outstanding codet in Physics; James R. Nichols, the Maj. Gen. Oscar Westover Award as outstanding codet group commander; Eugene M. DeMatte, the 1st Lt. George A. Frederick Award as outstanding cadet in the Life Sciences, Gerald R. Denny II, the Sec. of the Air Force Harold Talbott Award as outstanding cadet in Psychology and Leadership; John L. Ollila, the John Wise Award for outstanding achievement in German; James H. Parsons, the Maj. Fred A. Brockway Award for the outstanding codet with a major in Philosophy; James M. Simpson, the Maj. Raoul Lufbery Award for outstanding achievement in French; Donald L. Hausam, the Lt. Gen. George H. Brett Award for academic excellence in courses in Engineering Sciences capped by completion of an outstanding design project; Thomas S. Brandon, the Capt. Dean G. Crowell Award as outstanding cadet in Physical Education

Terry Higgins, senior from Reseda, Calif., finest gymnast in USAF Academy history, took highest honors at the 11th annual awards banquet June 3. He won the AFAAA Award as "the athlete who contributed most to the intercollegiate program," presented by Lt.

Gen. Thomas A. Moorman, Academy superintendent. An audience of 3,000 heard Duffy Daugherty, Michigan State head football coach. Col. E. A. Rafalko, athletics director, was master of ceremonies.

Tom Brandon, senior from Honolulu, won the N. Jay Boots Award as the outstanding senior athlete. A 3-year letterman and team captain, his 23-81/2 long jump is an Academy record. He is the first cadet to score the maximum in the Academy physical fitness

test, only one of 7,000.

The Tate Brothers Award for leadership went to soccer player Jim Thames, star performer in the Rocky Mountain League. The Decatur, Ala., senior set records in scoring and assists, leading the Falcons

to two NCAA play-offs.

Ron Grabe, butterfly swim specialist, won the Denver Post Scholar-Athlete Award to the senior excelling in academics and athletics. A point leader three seasons, the New Yorker took second in the Western Intercollegiate Championships. His medley team set a school record. His cumulative grade-point average was 3.79

Paul Stein, Lansing, Mich., was the only double winner. The senior quarterback set seven records last season. He won the Falcon Quarterback Club of Denver Award as the "most valuable player in 1965" and the Air Force Times Award as the "outstanding back." Scott Jackson, Berwyn, III., junior, was the Air

Force Times "outstanding lineman.

Ed Sullivan, 6-4 senior from Sacramento, Calif., won the Most Valuable Basketball Player Award, given by the Tactical Air Command. A 3-letter man, he averaged 13 points last season and ranks as a defensive ace in Academy history.

Al McClure, Bangor, Me., senior won the baseball award sponsored by the Academy Parents Association of New Jersey. The team's ace, he struck out 17 Wyoming batters in one game for a school record.

Doug Withers, San Diego junior, won the Pacific Air Forces track award. He was on the record setting mile- and sprint-relay teams. His 47.3 is a school record in the 440.

The USAF Southern Command fencing award went to John Swanson, Sharon Springs, Kans., first to win All-America honors as a sophomore.

Bernard L. Hahn, Wing Open Squash Tournament victor, won the Gen. Carl A. Spaatz Award.

mon

Brig.
det in your anish;
Award filliam Award gineer in Gen in readerick ciences;
I Harold you have a Award ames H. for the for the for the for the for the format in capped ect, and ill Award ill Award in the N. athlete. Blis long codet to all fitness the the format in the won thributed ect, and ill Award in the won thributed ect, and ill fitness went to in the senior Falcons went the won the leader of the fitness was the Air of the Air of the Air of the Air of the fitness was the format in the grade of the Air of the Air of the fitness was the format in the grade of the Air of the fitness was the format in the grade of the fitness was the format in the grade of the fitness was the fitness was

There

Were

Dances . . .

Air Force Secretary Dr. Harold Brown congratulates Cadet Francis Gideon, Honor Squadron Commander.

TENNIS

AF 1, Calif. Western 8
AF 7, U. of Calif 2
AF 1, Wyoming 8
AF 3, KSU 6
AF 7, Nebraska 0
AF 7, CSC 0
AF 7, CC 2
AF 5, CC 4
AF 7, CU 0
AF 6, lowa State 3
AF 2, KU 5
AF 7, St. Louis 2

WRESTLING

AF 13, Michigan State 36
AF 22, Colo. Mines 16
AF 21, Illinois 17
AF 19, UCLA 18
AF 23, USU 16
AF 22, DU 11
AF 30, CSU 12
AF 7, Montana 30
AF 32, Weber 5
AF 32, NMU 11
AF 31, MSU 10
AF 13, KSU 19

GOLF

AF 3, Arizona State U. 24
AF 16, U. of Calif. 2
AF 15, CSU 3
AF 18½, CU 8½
AF 18, Regis 0
AF 17, Regis 1
AF 15½, Denver 2½
AF 15, Colo. Mines 3
AF 7½, CU 10½
AF 28, CC 8
AF 10, lowa State 8
AF 12½, Grinnell College 5½
AF 1½, Augustana 6½
AF 40, CC 5
AF 8, CSU 10
AF 18, SCSC 0

SWIMMING

AF 51, Eastern Kentucky 44
AF 39, Cincinnati 56
AF 61, CU 34
AF 34, KU 61
AF 46, CSU 53
AF 78, Arizona 17
AF 70, Oklahoma State 25
AF 52, Texas Tech 43
AF 44, Denver 50
AF 41, Iowa State 51
AF 55, BYU 38

FENCING

AF 16, Wisconsin 11
AF 14, Illinois 13
AF 7, NYU 20
AF 13, Notre Dame 14
AF 13, Wisconsin 14
AF 17, Michigan State 10
AF 19, Chicago U. 8
AF 18, Wayne State 9
AF 19, Iowa 8
AF 17, Detroit 10
AF 19, KU 8

FOOTBALL

AF 14, Wyoming 31
AF 17, Nebraska 27
AF 16, Stanford 17
AF 7, Calif. 24
AF 18, Oregon 18
AF 40, U. of Pacific 0
AF 0, UCLA 10
AF 14, Army 3
AF 34, Arizona 7
AF 6, CU 19

GYMNASTICS

Colo. University Invitational—1st
AF 161.25, New Mexico 151.25
AF 174.25, UCLA 174.10
AF 174.25, CSC 161.35
AF 169.45, Iowa State 181.70
AF 168.50, Penn State 188.75
AF 170.60, CSU 136.85
AF 168.55, Nebraska 152.15
AF 175.80, SIU 189.90
AF 187.70, ASU 190.65
AF 177.95, AU 180.30
AF 172.65, CU 173.60
AF 177.60, NMSU 143.10

SOCCER

AF 7, Wyoming 0
AF 0, North Carolina 4
AF 2, St. Benedict's 0
AF 3, CU 1
AF 0, St. Louis 3
AF 3, CSU 1
AF 6, U. of Pacific 3
AF 7, Regis 1
AF 2, Army 3
AF 3, CC 0

BASEBALL CROSS COUNTRY AF 23, Wyoming 38 AF 1, San Diego 2 AF 48, Western Mich. 15 5, San Diego 10 7, St. Josephs 0 AF 29, New Mex. 30 8, St. Josephs 1 1, DU 0 AF 41, UCLA 17 AF AF 32, CSU 23 AF AF 13, SCSC 3 OSU Jamboree—5th AF 13, SCSC 0 AF 0, CSC 2 AF 8, CSU 9 AF 6, CSU AF 11, BYU 8 AF 7, BYU 5 AF 12, CC 1 AF 5, SCSC 2 AF 13, DU 8 AF 9, CC 11 AF 4, DU 5 AF 4, Albuquerque U. 9 TRACK AF 9, Albuquerque U. 2 AF 10, Wyoming 1 AF 81, Iowa State 64 AF 6, SCSC 4 9, CSU 2 AF 51, Occidental 94 AF AF 63, Nebraska 81 6, CSU 16 9, Wyoming 3 AF 63, CU 82 AF 81, KSU 64 AF BASKETBALL 55, Iowa 59 66, Wyoming 74 73, Denver U. 90 68, Loyola 55 AF 58, Kentucky 78 AF 70, Calif. 75 AF AF 57, Utah 108 AF 42, Oregon State 53 74, Michigan 83 AF AF 69, Oregon 57 77, U. of Calif 72 AF 68, Notre Dame 57 89, ASC 78 AF AF 71, OCU 76 AF 93, WSC 56 84, ACC 66 AF AF 101, Montana 84 84, Regis 68 AF 109, NMSU 60 AF 83, Marquette 79 AF 98, VU 69 SKIING 74, Wyoming 88 87, Wyoming 88 87, CU 77 AF New Years Intercollegiate—7th Denver University Winter Carnival—6th AF 97, NMU 94 University of Utah Invitational—6th AF 81, DU 86 University of Nevada Winter Carnival—1st 72, CSU 79 AF Rocky Mountain Intercollegiate Ski Championships—7th

And all is over once again — the place is the same.

COL. EDMUND A. RAFALKO
Director of Athletics

Lt. Col. Felix A. Blanchard Asst. Director of Athletics

Col. John S. Sparks, Jr. Head, Dept. of Physical Education

Lt. Col. William E. Quinlan Director of Facilities

Mr. Robert Peck, Jr. Sports Publicity Director

CHEERLEADE

PE Instructors, left to right: Capt. Charles Baldwin, Capt. Karl Schwenzfeier, Capt. Richard Garver, Capt. David Coats, Lt. Patrick McHargue, Mr. Karl Kitt.

Trainers, left to right: Jim Conboy, Lynn Laird, Eloy Sandoval, Berry Ayres.

CHEERLEADERS

Kneeling, Left to Right: S. Czonstka, J. McFalls, R. Gaines, P. Cole. Standing, Left to Right: L. Grant, R. Cree, D. Cecil, B. McLean.

AIR FORCE ACADEMY FOOTBALL COACHES

Kneeling (Left to right): Joe Moss, Chief Assistant; Ben Martin, Head Coach; Jim Bowman, Freshman Coach; Eldon (Spike) Hillstrom, Line Coach. Standing (Left to Right): Maj. Nick Liontas, Backfield Coach; Capt.

Steve Galios, Backfield Coach; Leland Kendall, End Coach; Jack Braley, End Coach; Capt. Bernie Raetz, JV Coach.

Coach Ben Martin and team captain Paul Stein.

Artest, los less, feat Gay hope. SECONO M House, Lines Doncers, J. old, Dick Follow, Call

First Downs Net Yords Rushing Net Yards Passing

Total Yards

Poss Attempts

Completions

Hed Intercepted

Pass Percentage

Number Punts

Punting Yards

Puring Average

Fumbles Lost

No. Penalties

Penalty Yards

Fumbles

It has been said that this was a season to build, and build we did-surely more than meets the eye. The final score never really tells the whole story; the newspaper article is only a summary; a 3-6-1 season is but an indication. Only those of us who have sweated and played are the true witnesses to a football season. And we who stand and cheer can only give them our interest and appreciation, for their efforts are felt by us all. Yet, no matter how much we hope for the best, they hope more; no matter what our disappointment, their disappointment is more; and no matter how much our pride, they deserve more. If ever the greatest tribute could be paid to a football team, let us all stand and pay it here and now—to Ben Martin and the '65 Falcons.

82

FRONT ROW (Left to Right): John Sowa, Jeff Jarvis, Dan Radtke, Jerry Mrozek, Joe Ross, Paul Stein, Bill Manning, Nat Sanderson, Frank Salat, Guy Hogle. SECOND ROW (Left to Right): Rich Wolfe, Sonny Litz, Bob Hinson, Lloyd Duncan, John Ondrejko, George Gibson, Bob Barnes, Don Heckert, Scott Jackson, Jim Hogarty. THIRD ROW (Left to Right): Bill Minshall, Dick Fallon, Calvin Hopper, Chuck Heffron, Dick Cathcart, Art

the eye. The first scrip the newspaper strick is in but on reflection. Only and ployed are the tree And we who sould not intered and convention. The so marks have not more to marks and so would in sould be not become some if one of the convention sould in only the convention sould in only the convention sould be not the Fisher, Chuck Roach, Ralph Eberhart, Carl Richardson. FOURTH ROW (Left to Right): Allen Burchett, Larry Cole, Ken Zagzebski, Tom Zyroll, Jack Hannig, Mike Rengel, Ken Medlin, Clay Magee, Mike Mueller. FIFTH ROW (Left to Right): Larry Cook, Jim Schultz, Steve Roseman, Mike Guth, John Dorger, Dave Allen, Gerry Wyngaard, Carl Janssen, Neal Starkey, Jerry Brinkerhoff.

THE 1965 FALCONS

	TEAM STATISTICS		SCORE BY QUARTERS
	AF	OPP	1 2 3 4 TOTAL
Points	166	156	OPPONENTS 44 28 52 32 156
First Downs	153	155	AIR FORCE 28 65 17 56 166
Net Yards Rushing	1076	1964	
Net Yards Passing	1734	949	
Total Yards	2810	2913	
Pass Attempts	278	168	
Completions	137	76	
Had Intercepted	17	8	1965 SCORES
Pass Percentage	49.3	45.2	1903 SCOKES
Number Punts	61	62	Wyoming 31, Air Force 14
Punting Yards	2354	2489	Nebraska 27, Air Force 17
Punting Average	38.6	40.1	Stanford 17, Air Force 16
Fumbles	18	38	California 24, Air Force 7
Fumbles Lost	9	21	Air Force 18, Oregon 18 (tie)
No. Penalties	46	61	Air Force 40, Pacific 0
Penalty Yards	479	500	UCLA 10, Air Force 0
Rushing Plays	391	514	Air Force 14, Army 3
Pass Plays	. 278	168	Air Force 34, Arizona 7
Total Plays	669	682	Colorado 19, Air Force 6

COWPOKES DOWN FALCONS 31 - 14 IN OPENER

The Falcons oper a hard fought game Covboys. The Covboy Ton Wilkinson and Ric

The inexperience in spots with signs of a expressed by Coach Be a little less apposition.

Our two sources of

The Falcons opened up the 1965 football season with a hard fought game against the highly touted Wyoming Cowboys. The Cowboys, led by their two able quarterbacks, Tom Wilkinson and Rich Egloff, handed the Falcons a 31-14 loss.

The inexperienced Air Force team was very effective in spots with signs of much potential. The attitude of all was expressed by Coach Ben Martin when he stated, "We needed a little less opposition than this to get our gang going."

Our two scores came on a 56 yard passplay from Paul

Stein to Bob Barnes with 2:16 remaining in the first half, and a 1 yard dive by fullback Rick Wolfe in the fourth quarter.

The game was highlighted for the Falcons by the defensive play of Don Heckert, Neal Starkey, and Jerry Wyngaard, and by the passing of Sonny Litz in the waning minutes of the game.

All in all, the game could best be described as a tough opener for a tough schedule.

FALCONS
SCARE
CORNHUSKERS
NEBRASKA 27
A.F.A. 17

After Nebraska scored on an 80 yard run the first play of the game and ran up a 21-0 first quarter score, the Falcons quickly learned what the game of football was about. By the time the final whistle blew, Nebraska knew it had had a real battle. Paul Stein set a new Academy passing record throwing for 269 yards. Halfback Larry Cook caught five of Steiner's passes for 111 yards.

The entire Air Force team played with a spirit and determination that drew the admiration of everyone in the stadium. The offensive and defensive lines did a tremendous job of holding off the Nebraska meatgrinder with Heckert, Starkey, and Magee doing an especially good job on defense. Solich, a small scatback, set the pace for Nebraska running for 205 yards.

inject with a spirit and officer of everyone is to we lines did a transacción medigrinaler with ficial, especially good juli a sel the pass for Nebrolio sel the pass for Nebrolio

INDIANS SQUEAK PAST FALCONS

The score is the ball on the Ail left in the game, it later the final which to a game which that final few seconds.

roul stem on s 98 yard kickelf the afternoon, it fleet with Guy it the Heyden playin Dave Lewis and conford to their a

The score is 16-14 in favor of the Falcons; Stanford has the ball on the Air Force 19 yard line; there are 22 seconds left in the game, the Indians score a field goal; a few seconds later the final whistle blows. This was the heartbreaking climax to a game which saw the Falcons in the lead except for the final few seconds.

Paul Stein and his flashy running and Bob Barnes with his 98 yard kickoff return for a touchdown were the highlights of the afternoon. However, the entire Falcon team looked excellent with Guy Hogle, Johnny Ondrejko, Jim Schultz, and John Heyden playing especially well. The skillful quarterbacking of Dave Lewis and the powerful running of Robert Handley led Stanford to their narrow victory.

Air Force Underestimates Bears

The will was there but the strength was not as the Air Force was defeated 24-7 by a powerful California team. The Bears took advantage of three interceptions and fumble recoveries in the second quarter to gain a 21-0 halftime lead. The bruised Falcons tried to come back, but the rugged California defense would not allow the Air Force to maintain a long drive. The Falcons played a valiant and courageous game, but with several key players injured and with everyone generally bruised and battered, the Academy just could not muster the strength needed for a victory.

FALCONS TIE DUCKS

After their heartbreaking loss to California, the Air Force bounced back under Paul Stein's leadership to tie Oregon 18-18 in a well-played ballgame. The first half was completely dominated by the Falcons who immediately scored after receiving the opening kickoff on an 80 yard drive. Danny Radtke made the conversion and also kicked the field goal which gave the Academy a 10-0 halftime lead. The Ducks, however, came back strong in the second half and scored two touchdowns and a field goal. With five minutes left to play, Steiner then led the Falcons to their tying touchdown and conversion in a brilliant sequence of plays.

The Academy defense with the excellent play of Floyd Duncan, Bob Hinson, Nate Sanderson, and Gerry Wyngaard gave the Ducks the ball for only 18 plays in the first half. Steiner, who passed for 138 yards and ran for 100 more, was again outstanding. The Falcon ground game, with the running of Bob Barnes and Johnny Ondrejko, also looked the best it has all season.

FALCONS TANK TIGERS

In their first win of the season, the Air Force defeated the University of the Pacific 40-0. The Falcon offensive and defensive teams both played outstanding games with the offense rolling up 426 yards and 29 first downs. When the Academy was not moving the ball, its defensive unit went to work and held the Tigers to a mere 19 yards on the ground. Ends Jim Hogarty and John Heyden did an excellent job boxing in the University of the Pacific, and Tom Strain, the Tiger quarterback, was consistently thrown for losses by the Falcon's crashing linebackers.

Carl Janssen was the outstanding receiver of the afternoon catching two passes from Sonny Litz for touchdowns. His sensational catch for 42 yards from Paul Stein, who scored twice himself, set up another Falcon touchdown. The Air Force ground attack, led by Ondrejko and Steiner, was again instrumental in giving the Falcons their victory.

BRUINS MASTER FALCONS

A touchdown late in the third period and a field goal in the fourth period gave UCLA enough points to defeat the Air Force 10-0 in a game marked by bruising defensive football. The excellent Bruin secondary severely hampered the Academy's passing attack, and the Falcon defense led by tackles Larry Cole and Mike Rengel, ends Jim Hogarty and Jerry Wyngaard, and safety Lloyd Duncan kept the speedy Bruin backs from breaking loose. The booming punts of Jim Hogarty which averaged forty-three yards also did much to keep the UCLANS from threatening more often. Both Paul Stein and USLA's Gary Beban were sidelined the second half because of injuries from the savage and hard-hitting play of both teams. Offensively, Falcon end Carl Janssen was the outstanding receiver of the day while Johnny Ondrejko was the leading Air Force ground gainer with fifty yards to his credit.

NS

o had produced to produce the control of a produced to be

FALCONS 14,

BLACK KNIGHTS 3!

The stage: Sold form: 55,000 football fame: 55,000 football fame: 55,000 football fame: 6 f

The stage: Soldier's Field in Chicago; the audience: 55,000 football fans; the actors: the Air Force Cadet Wing, the Army Corps of Cadets, and their respective football teams; the outcome: a jubilant Cadet Wing. This, in brief, describes a very welcome 14-3 victory over West Point—the Falcon's first victory over a sister service academy. The first score of the game came early in the second period when Paul Stein crossed the goal line on a five yard run after the Falcons marched 81 yards down the field in 10 plays. Army finally got on the scoreboard early in the fourth quarter with Andy Dull's 36 yard field goal. The Falcons, however, stopped the Black Knights from scoring again and finally wrapped up the ball game when Steiner hit Carl Janssen in the end zone with a 27 yard pass.

The entire Air Force team played an excellent game, and even Coach Ben Martin could not pick his usual player of the week. Jim Hogarty, however, deserves special mention for his punting which consistently kept the Knights in their own territory. The powerful running of Larry Cook was also instrumental in Army's defeat. A Falcon victory, however, would not have been possible without the superb play of every member of the Air Force team not to mention the support of the entire Cadet Wing. All were responsible for this "victory of the season."

With tought but once, the a which saw sever fensive team, a fensive team, a fensive team of territory and put territory and put down drive going with two pass with two pass tackles to his a folcon ground for a total of for a total of passes, three passes

100

FALCONS

RIP

WILDCATS

With tough defensive play keeping Arizona from scoring but once, the Air Force gained a 34-7 victory in a game which saw several Academy records broken. The Falcon defensive team, aided by Jim Hogarty's punts which averaged 52.3 yards to set a new record, kept Arizona in their own territory and prevented the Wildcats from keeping a touchdown drive going. Neil Starkey was outstanding on defense with two pass interceptions, a fumble recovery, and eleven tackles to his credit. The Arizona defense slowed down the Falcon ground game, but Bob Barnes still managed to romp for a total of 95 yards. Paul Stein threw four touchdown passes, three to Bill Manning and one to Carl Janssen, to break the game wide open. Steiner also evaded a hard charging Wildcat line to complete 11 of 21 passes for 179 yards which set a new season record of 1291 yards passing.

BUFFS THROTTLE FALCONS

A superb Colorado defense stymied the Air Force offensively and won a 19-6 victory for the Buffaloes. Both teams played savagely the entire game, but the Falcons could not keep a touchdown drive going. Paul Stein played well, as he has all season, and now holds the Air Force Academy record for total offense in one year. Completing 18 of 37 passes for 155 yards and running for 14 yards more, Steiner finished the year with 1766 yards to top Terry Isaacson's 1963 record. Seniors Bill Manning and Guy Hogle were also outstanding on offense while Neil Starkey, Lloyd Duncan, and Jim Hogarty terrorized the Buffaloes defensively.

THE COACH

Before going on, w recognize a thankball team, whose ha goes unnoficed, but be the object of our of the varsity.

FROSH

FROSH

FRONT ROW (Left to Right): John Brozowski, Thomas Kendall, Tom Bitterman, Dan Tibbets, Ken Hamlin, Al McNear, Mike Garner, Rudy Hallenbeck, Dave Mumme. SECOND ROW: Frank Tighe, Seff Tobolski, Bob Troy, Pat Sisson, Steve Turner, Dennis McGuirk, Dennis Ryll, Ron Pierce, Barry Cline. THIRD ROW: Bob Snow, Russ Klein, Tom Fleming, Robin Hanson, Mike Garderer, Buzz Dyer, John Turco, Bill Spradling, Bob Hinman. FOURTH ROW: Mike Huebner, Bob Gemignani, Mike Sansone, Tom Lombardo, Peter Lindemulder, Bob Phillips, Ken Rittenmeyer, Richard Swanson, Norris Boyd. FIFTH ROW: John Spithill, Bob Osterhaler, Dave

Daniel, Lance Cargill, John Owen, Jim Savage, Jim Telizyn, Mike Hruska. SIXTH ROW: Richard Rivers, Mike Beezley, Eric Kleiner, Roger Cantlon, Grant Thomas, Tom Faggerson, Dave Papsdorf, Dave Schilling, Stanley Rosen. SEVENTH ROW: Bob Ryan, John Hendricks, Francis Johnston, Marc Goldfarb, Pat Sutter, Coach Teal, Doug Steeve, Coach Dow, Coach Bowman. EIGHTH ROW: "Sandy" (trainer), Leon Wittwer (Man.), Bob Carney (Man.), Jerry Murray (Man.), Coach Ellis, Coach Gorges, Coach Leach, Coach Jozwiak, Bill Anderson (Man.), Gary Danford (Man.), "Dowey" (trainer).

Before going on, we might pause to recognize a thank-less freshman football team, whose hard playing too often goes unnoticed, but who next year, will be the object of our cheers as members of the varsity.

SOCCER

STANDING, (Left to right): Coach Capt. Carmen Annillo, Clark Young, Dale Elliot, Dave Mossbrook, George Finan, Francis Setterquist, Assistant

Coach Lt. Henry Eicker. KNEELING: George Cobb, John McBroome, Hans Mueh, Bill Kozma, Jim Thames, Dick Miller.

Team co-captains Dave Mossbrook and John McBroome.

CROSS-COUNTRY

Standing (from left): Major Haidler, D. Pugh, T. Vail, B. O'Hara, J. Carr, R. Knobloch, D. Hansen, C. Chabot, J. Neyman, J. Schroeder, T. Gruters, P. Viotte (Mgr.), Coach Arne Arneson. Kneeling (from left): L. Moore,

C. Clements, R. Foley, G. Nordyke, J. Saunders, E. Greer, W. Everett, C. Hunter, G. Ashford.

"The Great Race"

Ficility the 1964 section Anexe's torsies found if you of five deported set Al-Areican Jim Murphy, there losses the Folkons is pased primarily of sophia and bot Foley. In dual in scot of sesson's end performance on 15 Octo Note Dane Invitational of 118, running the four sesson team copitain Mic ficialing forly-ainth in USTF Championships of

Finishing the 1964 season with a 9-1 record, Coach Arne Arnesen's harriers faced the 1965 season without the support of five departed senior lettermen and the talents of All-American Jim Murphy, sidelined with injuries. In spite of these losses the Falcons were able to field a squad composed primarily of sophomores led by seniors Lew Moore and Bob Foley. In dual meet intercollegiate competition the record at season's end stood at 2-3. An outstanding performance on 15 October was recorded by Foley at the Notre Dame Invitational in which he placed fifth in a field of 118, running the four mile course in 19:21. Later in the season team captain Moore made an excellent showing by finishing forty-ninth in a field of 102 competitors at the USTFF Championships at Wichita, Kansas, on Thanksgiving Day.

		AFA OPPONENT
18	Sep	23Wyoming38
25	Sep	15Western Michigan48
2	Oct	29New Mexico30
9	Oct	Okla. State Univ. JamboreeAFA placed 6th
15	Oct	Notre Dame InvitationalAFA placed 8th
30	Oct	41UCLA
13	Nov	32CSU23

The 1965-66 base indicates the completed the first in to our credit. At this p The offense was specified to be considered to the completed of the country of

BASKETBALL

STANDING: Benson R, Andrade M, Edgerly W, Peshut S, Bolling B, Bensley C, Graham J, manager. KNEELING: Dowling P, Hugdahl P,

Markham T, Olive J, Bebout E, Sullivan E, Budinger F, Hierlmeir G. CENTER KNEELING: Coach Bob Spear and Assistant Coach Buzz E. Ciriello.

The 1965-66 basketball team, with its 14-12 record, had its best season in four years. This year's squad met some of the toughest teams in the nation, and when we had completed the first nine games, there was only one win to our credit. At this point the Falcons seemed to catch fire. The offense was speeded up and the big men started hitting the boards harder and harder. Sam Peshut and Ed Sullivan contributed greatly to this upsurge, and with Tom Markham and Fred Budinger developing more teamwork in the back court, the Falcons made the bid for their first winning season in the last four years. Finishing last in both the Mile High Classic and the Kentucky Invitational, the Far West Classic looked a bit discouraging. The Falcons lost the opener to the winner of the tournament, Oregon State, and then met the powerful Wolverines of Michigan State with All-American Cazzie Russel. The good guys

were down twenty at intermission, but at this point the Falcons got started. Michigan State won by seven points, but they had to fight for each point the entire way. Our Falcons went on to win thirteen of their last seventeen games, with impressive wins over Abilene Christian, Marquette University, Valparaiso University, Creighton, and Northern Michigan University. Several records were set by the 1965-66 squad, the most impressive of which were the new marks for field goal accuracy and total points scored. The Falcons hit at a 47.5 percent clip from the field for the season erasing a seven year record of 44.4 percent. Our cagers also netted an even 2,000 points in 26 games erasing another record. Sam Peshut was high scorer for the second straight year collecting 418 points for a fine 16.1 average.

Defense, Marty, defense!

Ready or not . . .

The Cadet Gym in all its splendor.

Good backing by the fans during a tough game.

The boards are covered!

Is your seatbelt fastened, Coach?

Wheel he had

Where's the basket?!

No shot this time!

Tom Markham—hot as ever on defense.

Even guards make it under the basket.

Sam contemplates the situation.

And Marty grabs the rebound again!

FRESHMAN BASKETBALL

Standing (L. to R.): Coach Hal Walters, Mgr. T. Doherty, Mgr. A. Berry, P. Weatherwax, M. Thiessen, C. Parsons, P. Halvonik, B. Phillips, D. Hilley, G. Walts, D. Riddle, Asst. Coach David Coates. Middle (L. to R): Mgr. T.

Pillari, Mgr. J. Leuthauser. Bottom (L. to R.): R. Macchiaverna, J. Love, M. Klindt, B. Graf, B. Spear, L. Wiseburn, B. Nelson, P. Cardenas.

Left to right: Coach Kelly, B. Fossum, E. Geoghegan, J. Tilley, P. Larsen, F. Palermo, A. Dains, D. Everett, R. Putnam, Team Captain J. Allen, R. Linsmayer, L. Funk.

SKIING

Leader of the team and the Wing—well done, Jerry!

on Copton I Ales, & Second

"Over the river and through the woods . . . "

P.J. comin' through the gate on his way down.

Larry shows determination and form coming through the gate

This year's varsity ski team has been decidedly the best to date. The winning of the Nevada Winter Carnival Invitational, and the sending of Larry Funk to the NCAA's were firsts in A. F. A. ski team history. The grand team effort, however, came at Reno, Nevada, in February where it took the first five places in cross country, the top places in the slalom and the giant slalom, and only the jumping of two Norwegian exchange students prevented the Academy from taking that event also. By placing the highest in all four events of this meet, Jerry Allen reached the pinnacle of his skiing career by winning the coveted Skimeister award, while the team won its first big time ski victory. With many of the skiers returning, Coach Kelley and the entire team look forward to a very successful season next year.

Jerry leans out for distance.

raily ski team has been feried for. The winning of the Nacional of the exist of the NCAA's were from that in the NCAA's were from that the NCAA's were from the NCAA's

the sistem and the gird size i jumping of two Novego a

media overd, while he has a

time sil victory. With ear of a ning, Couch Reley and to an forward to a very accessive

123

FENCING

Standing: Bob MacDonald, Ed Ennis, Don Ahern, John Fite, Mike Petrekovic, Paul Lantz, Roy Jared, Dani Brutlag, Dave Prizner, Dan Macherione, John Swanson.

Kneeling: Gary VanValin, Don Haussam (Capt), Jim Twardzik, Lou Turpin. Front Row: Paul Dimmick, Dave Oakes, Don Motz, Jim Bundy.

The art of fencing taught by the master.

he folcon Fencing Teo every year, and the 19th lack year the fencing he Weten Championships., Weten conpole in the 1 6d very well in both the year. Teon Coptain Do Nationals also along wit aphonore, who placed In Burdy who achieves and Don Maltz who bot

A good lunge that really hits the spotl

The Falcon Fencing Team has done an outstanding job every year, and the 1965-66 season was no exception. Each year the fencing team wraps up its season with the Western Championships, and those who place high in the Western compete in the National Championships. The team did very well in both the Westerns and the Nationals this year. Team Captain Don Hansam placed seventh in the Nationals also along with All-American John Swanson, a sophomore, who placed sixth. Also placing nationally was Jim Bundy who achieved ninth, followed by Roy Jarard and Don Moltz who both placed fourth in the Westerns.

Not, In Endy

Knowing when to back up is a good move in fencing.

STANDING: Freshman Coach Greg Weiss, Butler M, Miller R, Smith K, Lushbaugh B, Thal L, Weizenegger R, Coach Karl Schwenzfeier, Frushour G, Knopke C, Kimmel P, manager, MacPherson J, Coe D. manager, Kozma

B, Ass't Coach Mike Gray. KNEELING: Torreano M, Dudley G, Burlingame B, Higgins T. team captain, Kopf C, O'Grady P. Whittenberg K, Fink D, Martin M.

GYMNASTICS

Obviously a good job, Terry.

C Tomass A, Daley G brigar C Grady P. Wildrafe (Fel)

Karl shows good form in the free style.

Terry doing "The Higgins."

Chris gives it his best—as always.

Burry mokes the cross look say

Terry awes the judges with his form and endurance in the all-around.

Front Row: S. Bailey, R. Abramson, M. Leonard, D. McLean, W. Leek, C. Watson, T. O'Donnell, J. Higham, R. Grabe, G. Reid, D. Jackson, B. Hembrough. Standing: Coach Bob Nugent, J. Rand, H. Wetzler, J.

Schrott, B. Straw, R. Dean, G. Fedel, S. Seigler, S. Kux, R. Paulson, E. Williams, R. Driggers, L. Cannon, R. Cooper, J. Graham.

A topless what?

SWIMMING

Although the swimming team faced one of its toughest seasons this year, the Falcon splashers managed to come up with a 6-6 record. Starting the season very slowly with losses to Cincinnati and Colorado State, the swimmers came back with three wins in a row. From there they went on to finish the year with a second place in the Western Invitational Championships held at Denver University.

Several Academy records were set along the way, and three of the Falcon swimmers qualified for the NCAA Championships. They were Dan McLean, a senior from Colorado Springs, in diving, Steve Seigler, a junior from Chicago, Illinois, in the 100 and 200 yard breast stroke, and sophomore John Graham from Dallas, Texas, in the 200 yard butterfly. Seigler and Graham will both be back next year to lead the Falcon

loley does the br

hebit, S. Seigler, S. Kor, E. Hois e, B. Cooper, J. Gorbon

Bailey does the breast.

Real good, Buzz, now without hanging on.

NG

team faced one of it toplet is cohern namaged to core of vit-con very slowly with core it of the parament come book with far large went on to finds the year of sent institutional Championship is

with warm and along the way of an applified for the NCAL Con-actions, a series from Coton appear, a series from Coton give, a series from Cotons lin-ments around, and optioner lin-in the 200 and belief belief banks mad your to lead to live banks mad your to lead to live

On your mark . . . get set . . .

WRESTLING

Bottom Row: J. Barnes, W. Paajanen, D. Holmes, R. Moncrief, B. Pavelko, P. Tackabury, H. Higley and D. Henderson. Second Row: D. Engel, S. Elm, L. Wilson, B. Hob, M. Daack, B. Shumway, J. Sexton, J. Messerly. Third Row: Coach Karl Kitt, M. Thrower, C. Swedberg, T. Fahy, J. Runnion,

G. Hebenstriet, J. Busselle, M. Graves, J. Taylor, J. Roget, Coach Cliatt.
Top Row: Mgr. C. Young, T. Boettcher, B. Englebretson, M. Lang, R. Wolfe,
A. Burchett, D. Kocian, S. Jackson, and Mgr. B. Davitt.

The ref gets down for a closer look.

With both outstanding team and individual effort combined, the Falcon wrestling team turned in a fine 9 and 3 record in a tough season which included such teams as Michigan State. Three Falcon wrestlers, Bob Pavelko, Don Henderson, the MIWA champ, and team captain Bob Englebretson, also gained berths in the NCAA championships in the 123, 145, and 160 pound classes respectively. With the excellent record established this season and the return of all except two seniors, the future looks bright for next year.

Practice and good coaching make for a winning team.

The Falcon Smallbore Rifle Team completed the most successful season ever logged by an Academy rifle team. Coached by TSgt Eugen O. Reinartz, and led on by four senior three-year lettermen—Cadets First Class Stan Boyd, Paul Capicik, Ryan Denny, and Jim Dozier—and two-year lettermen Cadets First Class Art Suro and Wayne Skora, the team has chalked up an impressive record.

For the first time, the Academy hosted a National Rifle Association Sectional Tournament on the Cadet Range. Led by team captain Cadet First Class Denny's record breaking score of 282, the Academy's top team of Denny, Capacik, Dozier, and Boyd fired a new school record of 1079 to place second in this tournament.

The next week, the team travelled to New York for the NRA Sectional Tournament fired on the standard-size conventional targets. The same top team of Denny, Capicik, Dozier, and Boyd again set a new Academy record of 1161 to take first place in the sectional and to insure itself of a national ranking well up in the nation's top ten teams. All four members of this first team are All-American candidates with Boyd holding the highest match average on the team.

RIFLE

Watching is as good a way to learn as any.

Title Team completed fie in gred by an Academy rife to the Academy rife to the Academy rife to the Academy for the Academy Resources and Academy Academy Resources and Academy Resources and Academy Resources and Academy Resources and Resources and Academy Resources and Resourc

e tean toxeled to New York
manners fired on the stocks
a same top tean of Jean, (a)
as to new Academ most of it
as no new Academ most of it
as actional and to more half
as its national and be tean
as in the national and be tean
as it then one All-American action
to the most all-American action
to the national american as the
highest most all people on the
highest most all people on the

RIFLE

"..., ready on the left?"

The easy way to check your score.

"You mean you don't linspeed your rifle this way?"

The Academy primal

In record this lost years w
to that "linde school on the
dozlers Connow, Huckspell
leading the way, the leading
Compositing and also as
for the interactional allow
earn will be returning ase
to acids this year's excelle-

First row, left to right: Ronald I. Morishige (All American), Thomas M. Lillis. Second row, left to right: Jimmy D. Hogan, Lynn B. Damron (All American). William E. Hudspeth (All American), Elmer C. Caudill, David Helgevold, William H. Hoge, Mason S. Botts, (All American).

Left to right: Kenneth Stewart, Dennis B. Haas, Edward R. Jayne, Richard P. Elis, James L. Hamernick, Thomas W. Oliver, Forrest B. Humble, John L. Dunham.

PISTOL

The Academy pistol compiled an admirable 6-1 record this last year with their only loss being to that "little school on the Hudson." With sharp-shooters Damron, Hudspeth, Jayne, and Morishige leading the way, the team won the Colorado State Championship and also set a new national record for the international slow fire course. Most of the team will be returning next year and are hoping to outdo this year's excellent record.

Sen 1 tops (n 1 s t tops for 1 to

loo V Se bel

Ron draws a bead on—the photographer!!

"These last two are pretty close to the nine ring, better move them in a little."

BASEBALL

Front Row (L. to R.): D. Lee, R. Witton, D. Guido, J. Ollila, B. Guido, A. McClure, P. Morelli, K. Withycombe, P. Stein, B. Grow (Mgr.). 2nd Row (L. to R.): B. McCants, J. Hogarty, J. Snow, J. McBroom, R. Reitan, T. Simpson, T. Calvanelli, P. Hanson, G. Varhall. 3rd Row (L. to R.): Col.

Sparks (Coach), J. Conboy (Trainer), J. West, T. Zyroll, P. Cohen, E. Menarchik, J. Reese, B. Mills, Capt. Goewert (Asst. Coach), Lt. Col. Erdle (Officer Sponsor).

Team Captain John lays it down.

"How would you call this one, Ump?"

Steiner goes for the long bomb.

Cool Comin Sporks' bit and the epipment neces to Audeny teams in y it Guio, John Ollic, All I topy, faul Sen, Keith in Sinous, John McGraom Laif, operanced bookbon in the team's first eight is for first firree shahes and the team power that the control in the first first fire of fire three shahes and the team power that the control in the control in

The cutook is bright. It is NCAA Championship to it in non pitching staff or it is to the onswer has been.

The all important bullpen goes into action.

Coach Connie Sparks' baseball team appeared to have all the equipment necessary to become one of the best Academy teams in years. Returning lettermen Bob Guido, John Ollila, Al McClure, Dick Guido, Jim Hogarty, Paul Stein, Keith Withycombe, Gary May, Tipp Simpson, John McBroom and Pete Morrelli provided a solid, experienced backbone for the Falcon team.

In the team's first eight games, the Falcons won five, lost three. The pitching staff, led by ace Al McClure, has so far fired three shutouts. Falcon bats were also booming as the team pounded out 27 hits in one doubleheader.

The outlook is bright. Whether the team goes on to the NCAA Championships is a question that only the five man pitching staff and Falcon bats can answer. So far the answer has been encouraging.

Two hands are always better than one.

TRACK

Front Row (L. to R.): G. Mook, T. Vail, D. Pugh, B. Prins, J. Thompson, G. Nordyke, T. Brandon (Team Captain), G. Greer, G. Ashford, J. Rominger, D. Hansen, J. Hastings. 2nd Row (L. to R.): G. Cockrell, M. Scott, P. Viotti, R. Johnston, R. Woodell, R. Knobloch, J. Schroeder, K. Hunter, S. Thomson, M. Greene, C. Clements, J. Ellis, R. Foley, L. Moore. 3rd Row (L. to R.):

A. Cheeseman, D. Withers, T. Doyle, C. Jackson, G. Teeter, J. Roulston, J. Law, C. Siefert, A. Fisher, R. Johnston, J. Carr, J. Grandmason, D. Everett, Coach Arnesen. 4th Row (L. to R.): J. Beckham, M. Thomas, D. Stovall, J. Neyman, C. Hite, W. Shepherd, B. Thomas, W. Brown, C. Chabot, G. Green.

Form like this means good distance for Tom in the triple jump.

Thompson, one of AFA's best!

Neyman strides by.

C linker, G Terr, I belon, littlette, J Cor, J Scries, L to El J Bellon, K Terr, C Stephen, E Terre, K Son

Ross goes up and out.

This is how we catch our mascots.

TENNIS

Standing (L. to R.): Capt. T. Lynch, P. Dowling, D. Radtke, G. Leikam, C. Hoskins, J. Frost, and Capt. J. Perkins. Kneeling (L. to R.): E. Thorson, B. Hahn, M. O'Grady, T. Meyers, M. Ryan, and P. Turbiville.

"I'll point to the spot I'm hitting to."

"Hustle, men, hustle!"

Team Captain Charlie Hoskins.

Top Row, left to right: Capt. W. L. Simmons, F. Slusher, J. McCleary, J. Gough, R. Vincent, R. Neate, and Coach V. Kregel. Bottom Row: R. Colt, F. Ross, D. Ewers, A. Blumberg, and E. Villasenor-Castillo.

The 1966 Varsity Golf Team was the strongest ever to represent the Academy. Paced by Senior Captain Jamie Gough and Sophomore Rick Colt, the Falcons found strength in depth throughout the season. Senior Ramsey Vincent, Junior Dick Neate, and Sophomore Dick Ewers often added the deciding difference between victory and defeat.

The coach tees off.

Jamie tees off on Number Two.

pi bir bi l il ik

Better allow for more mountain effect next time.

Lining up the putt is half of the game
—at least that's what the book said.

After a hard day in Fairchild Hall, we leave the books behind and, heading north, stop off at the gym for a quick session of intramurder. With a spattering of athletic ability and an insuperable determination, we all have another attempt at the willful destruction of government property—both cadets and equipment. Be it soccer, water polo, or rugby, everyone gets a chance to help his squadron to the top and, whether we make it or not, the efforts and exhaustion are the same in every contest. After it's all over, we retire to the hill with either a hearty, "Clean Sweep," or a frustrated, "The lousy refs hurt us again," always remembering that there is another day. Oh yes, don't forget to police the area around your locker for extraneous pieces of equipment.

FOOTBALL

SOCCER

FLICKERBALL

FIELD HOCKEY

WATER

POLO

POLO

BOXING

This next event will be a tag-team match . .

WRESTLING

Watch the airplane.

Strike three! He's out . . . what an arm!

HANDBALL

Being able to use both hands certainly helps a lot.

SWIMMING

SQUASH

SWIMMING

RUGBY

Forming the scrum—a nice way to make friends.

"Here, you take it for a while."

"If I had a hammer . . ."

LACROSSE

A little inter-squad action.

"Forel"

BASKETBALL

The team that is alert wins.

"See how they do it?"

The last hill.

CROSS

SKETBALL

COUNTRY

"I'll huff, and I'll puff . . . and I'll diel"

"1:58, 1:59—"

Finally, another year of intramurals is over again. Now the equipment can be repaired, the grass can grow back and '67 can plan their attack to change the eligibility rules. (But cadets will continue to refrain from cutting across the varsity fields.) There are no more forms to fill out, no more members of the track team racing up and down the hallway, and all summer leave. But then, there are no more practices and record contests; those fun-filled sources of accomplishment for us all. However, those are not the important things—remember, this is still only a training situation.

"Well, Captain, it does look a little like our game—you don't wear pads."

English Football played at its best (?).

 $^{\prime\prime}\mbox{We finally did it, today we got both teams mad at us!}^{\prime\prime}$

To know that we know what we know, and that we do not know what we do not know, that is true knowledge.

-Thoreau

ROBERT F. McDERMOTT BRIGADIER GENERAL, U.S.A.F. Dean of the Faculty

DEAN'S STAFF

Left to right: Capt. D. S. Johnson, Maj. James E. Banks, Maj. H. S. Shipps, Col. G. W. Orton, CWO C. N. Dean, Maj. J. J Jones, Capt. D. E. Ackerman.

Seated in front of table, left to right: Lt. Col. R. E. Thomas, Lt. Col. P. J. Erdle, Col. W. C. Fowler, Brig. Gen. R. F. McDermott, Col. P. R. Moody, Col. Archie Higdon. Seated behind table, left to right: Maj. J. S. Pustay, Lt. Col. J. B. MacWherter, Col. R. H. Brundin, Lt. Col. G. W.

Brock, Lt. Col. O. J. Manci, Col. A. R. Miele, Col. R. G. Taylor, Col. W. H. Ruenheck, Col. H. J. Bestervelt, Col. H. E. Wodyla, Maj. W. R. Nelson, Lt. Col. J. C. Gatlin.

LT. COL. O. J. MANCI Professor and Head

Lt. Colonel Orlando J. Manci, Jr. is Professor and Head of the Department of Aeronautics at the Air Force Academy. He graduated from the Naval Academy in 1950 and was commissioned in the Air Force. In 1958 Col. Manci received his M.S. degrees in Aeronautical Engineering and Instrumentation Engineering, and in 1960 he earned his Ph.D. in Instrumentation Engineering—all from the University of Michigan.

Lt. Col. Manci's department provides instruction to cadets in the principles of aeronautics. The department offers the opportunity to specialize in Aerodynamics and Flight Mechanics, Aerospace Propulsion, or Aerospace Structures. Advanced Engineering students may take graduate level courses for the cooperative Masters Degree Program at Purdue University. In the future the Aeronautics Department will offer students the opportunity to obtain a major in this interesting field of study.

DEPARTMENT OF AERONAUTICS

First Row, left to right: Maj. R. W. Milling, Lt. Col. A. S. Ugalde, Philippine Air Force, Lt. Col. O. J. Manci, Jr., Maj. B. R. Butler, Jr., Maj. A. A. Morinello. Second Row, left to right: Maj. M. W. Andersen, Capt. C. E. Bishop, Capt. E. L. Pyne, Capt. T. E. Ross, Jr., Maj. B. E. Morrell, Capt.

B. M. Pollard, Capt. C. G. Stolberg. Third Row, left to right: Maj. R. F. Koestner, Capt. F. R. Stuart, Capt. T. J. Forster, 1/Lt. D. C. Eckholdt, Capt. J. S. Brush, Capt. J. E. Graetch, Capt. W. J. Stelpflug.

up and coming sho

ci., Ir., is Professor of companies of the Air Force. In 1958 Col. More eronautical Engineering of the Col. More eronautical Engineering of the Col. More eronautical Engineering of the Col. More eronautical Trop the decrease provides instruction of companies of the decrease provides in Aerotypoid of Aerotypoi

Rick Nichols mounts one of the test models for an aero lab.

Chuck Koliner demonstrates the size of the shock tube.

Capt. Pollard, one of the better-known aero instructors, expains the use of the heavy lab to the up and coming students.

LT. COL ROLAND E. THOMAS

Professor and Acting Head

Lt. Colonel Roland E. Thomas is currently the Professor and Acting Head of the Department of Astronautics. He received a B.S. degree in Aeronautical Engineering in 1951 and Electrical Engineering in 1952 from New Mexico State University. In 1953 he earned a Master's degree from Stanford University, and in 1959 he was awarded his Ph.D. in Electrical Engineering from the University of Illinois. His department is charged with giving all cadets a broad basic background in astronautics.

Since the Astronautics Department at the Air Force Academy was the first such department at any undergraduate institution it had to do a considerable amount of pioneering. For instance, it had to write most of its own textbooks as the first courses were taught. Basically the department's objectives are; 1) to develop an appreciation of the engineering and military compromises which must be made in the creation of a new space vehicle, and 2) to develop an understanding of the fundamental physics of astronautics. Advanced students are able to take graduate level work and then compete for entry into the cooperative Master's degree program at Purdue University.

DEPARTMENT OF ASTRONAUTICS

FRONT ROW, Seated (Left to Right): Maj. R. G. Rumney, Lt. Col. W. R. Jarrell, Maj. J. C. Casey, Lt. Col. R. E. Thomas, Maj. L. G. Leiser, Maj. E. E. Riccioni. SECOND ROW: Capt. L. H. Buss, Maj. G. W. Macpherson.

Capt. J. E. White, Capt. L. B. Molnar, Maj. J. C. Baird, Capt. J. H. Dean. THIRD ROW: Maj. T. C. Brandt, Capt. D. D. Mueller, Maj. J. P. Wittry, Maj. A. P. Hjorten, Capt. D. A. Conrady, Maj. J. L. Price.

mently the Professor of Astronautics. He il Engineering in 1951 from New Mexico Stote

Master's degree from a was awarded his Ph.D. University of Illinois his all codess a broad back

portment of the Air force department of any order des a considerable strain that to write not of to write not of to write not of to area were traph. Social to develop on appear air to new space with many componies or de to the componies to en and the componies to any componies or the componies of the componies the componies of the componies the componies of the componies the the componies the co

A fourteen-degree-of-freedom gyro.

Without Burroughs where would Astro 453 be?

Major Hjorten simplifying a set of equations by saying that the precession angle between the float and the case is very small. See?

FRONT ROW, Seated Front (Left to Right): Maj. R. E. Stockhouse, Maj. N. L. Phillips. Col. H. E. Wojdyla, Maj. G. H. Normand, Maj. R. T. Andrews. SECOND ROW: Maj. G. W. Muhlbach, Maj. J. E. Sexson, Maj. R. R. Raful, Maj. J. P. Mcdonough, Capt. M. J. Grady, 1st Lt. J. S. Gillis,

Capt. D. E. Noyd. THIRD ROW: Capt. M. E. Reed, Capt. G. R. Kaats, Maj. S. W. Cochran, Capt. F. J. Gerner, Maj. C. R. Holloman, Capt. P. R. Ferdinand, Maj. O. Brown, Maj. E. K. Mills.

DEPARTMENT OF BEHAVIORAL SCIENCE

COL. H. E. WOJDYLA

Professor and Head

Colonel H. E. Wojdyla, who is Professor and Head of the Behavioral Science Department at the Air Force Academy, entered the Air Force as an aviation cadet during World War II. He received a Distinguished Flying Cross with two clusters among other decorations for bombing missions over Europe during World War II. Since then he has had a varied and interesting career. As head of the Behavioral Science Department Col. Wojdyla has constantly strived to achieve certain goals for his department.

Primarily, the department's objective is to give the cadet the basic framework and information for viewing human behavior to better equip him to effectively lead men under his command. To do this the cadet studies psychology, sociology, and management. Advanced students may take special courses in the above topics. Leadership must start by understanding human behavior which is psychology.

pt. M. E. Reed. Capt. G. L. lo. nov. Maj. C. R. Hollomov. Cat. I. Kills.

its, who is Professor out held a experiment of the Air force lost orce as an existion cube any invest a Distinguished Print (in g other transmissor for both oring World Wor II. Since he is immensing comer. As head of the orinsent (in). World his control in graph for his department. In patch for his department. In comment's adjective it is per a second and information to recosecond and information to reco-

partments stated a to proceed and infunction to love when stated in to extend a new stated in to state and and succeptured. About a new to the above two lost comme to the above two lost charactering bases below and above the states of the the states of the states of the above the states of the states of the states of the above the states of the states of the states of the above the states of the states of the states of the above the states of the states of the states of the states of the above the states of the

Does the uniform include grey gloves?

So, this is how cadets spend their time in class!

When are you guys going to let me have my turn?

COLONEL R. H. BRUNDIN
Professor and Acting Head

Colonel Robert H. Brundin, Professor and Acting Head of the Chemistry and Physiology Department, was graduated from the Military Academy in June 1944 and commissioned a Second Lieutenant in the Army Air Corp. In 1949 Colonel Brunin attended graduate school at Ohio State University and received his Master's Degree in 1951. Subsequently his Air Force career became oriented toward educational and research duties. Colonel Brundin has held his current position in the Chemistry and Physiology Department since June 1965.

Department since June 1965.

The objectives of the Chemistry and Physiology Department reflect the broad role it plays in the Academy's mission. First, it trains cadets to think scientifically which enables them to distinguish between facts and theories, and reach decisions based on the logical use of facts. Second, the cadet is prepared for later technical and scientific courses. Finally, the department tries to impart information which is of professional and cultural value.

Front row, left to right: Maj. E. T. Walford, Col. R. H. Brundin, Maj. L. A. King. Second row: Capt. D. W. Seegmiller, Capt. J. F. Altenburg, Capt. A. L. Jennings, Maj. R. W. Haffner, Maj. A. D. Norton, Capt. W. H. Massengale, Capt. G. D. Brabson, Capt. R. W. Burns, Capt. W. D. Ralph,

Capt. A. H. Pelofsky, Capt. V. D. Calbi. *Third row:* Maj. J. R. Comerford, 1st Lt. R. L. Wade, 1st Lt. J. D. Taylor, 1st Lt. D. S. Olson, Capt. R. J. Penick, Capt. T. W. Tomaskovic, Capt. D. M. Burke.

DEPARTMENT OF CHEMISTRY AND PHYSIOLOGY

FRONT ROW, Left to Right: Maj. P. L. Cooper, Col. R. H. Brundin, Maj. G. J. D. Schock. SECOND ROW: Capt. F. D. Quick, Maj. J. D. Schlatter, Capt. D. L. Smith, 1st Lt. C. E. Rhodes, Capt. W. H. Inge, Maj. J. J. Pensiero, Capt. D. C. Perkins.

FRONT ROW, Seated (Left to Right): Maj. W. J. Acker, Maj. W. M. Roberts, Col. R. G. Taylor, Maj. R. L. Able, Maj. M. W. Dow, Maj. L. C. Endsley. SECOND ROW: Capt. L. Seig, Capt. R. Zock, Capt. E. L. Claiborn, Capt. C. A. Houston, 1st Lt. M. J. Bateman, 1st Lt. L. D. Badgett, Capt.

E. B. Oppermann, Capt. A. P. Ballantyne. THIRD ROW: 1st Lt. D. R. Plane, Capt. S. L. Dolins, Capt. J. M. L. Karns, Capt. R. O. Clark, Capt. J. J. Vitton, Capt. T. K. Graves, Maj. J. D. Suver, Capt. S. E. Schoderbeck, Capt. O. B. Martinson, Capt. J. L. Wilson.

DEPARTMENT OF ECONOMICS AND GEOGRAPHY

Professor and Acting Head

Colonel Robert G. Taylor who is Professor and Head of the Department of Economics and Geography received his B.A. degree prior to World War II at UCLA. He entered pilot training in 1943 and flew combat missions in B-17's in Europe. He then had a number of interesting assignments with the Strategic Intelligence School and Strategic Air Command before his assignment to the Air Force Academy. He received his Ph.D. in Geography from Indiana University in 1962. He is presently President-Elect of the Rocky Mountain Social Science Association and Division Chairman of the Association of American Geographers.

The Economics and Geography Department gives all cadets a basic understanding of the importance of economics and geography. To do this cadets must take a basic course in geography, principles of economics and economics of national security. Enrichment courses are provided in support of the social science majors; in particular the Engineering Management major and Masters program in Management at UCLA, and the International Affairs major and Masters program in Economics at Georgetown University.

THE BOX WELL IN COURSE ON LO

to a Profession of their and Geograph series that I at ICA, to so the content exists of a matter of interior intelligent at the litic exceptables a present feeder of a present feeder of feeder Acceptables about a feeder for

and Processing the St.

of the resolvent of the

thin which and the I

thin which and the I

thin which are the I

thin which are the

thin the I

the I therefore in

Lt. Badgett made it to Captain this year by stimulating the cadets with his economics lectures.

The end of another academic day.

FIRST ROW, Left to Right: Maj. Davis, Lt. Col. Knauss, Lt. Col. Garrett, Col. Bestervelt, Lt. Col. White, Lt. Col. Larsen. SECOND ROW: Maj. Huston, Capt. Burton, Capt. Moran, Maj. Jappa, Capt. Schroder, Maj.

Saxon, Capt. Hanson. THIRD ROW: Capt. Violette, Capt. Anderson, Capt. Neal, Capt. Choate, Maj. Bohe, Maj. Hefty, Capt. Gowen.

DEPARTMENT OF ELECTRICAL ENGINEERING

COL. H. J. BESTERVELT
Professor and Head

Colonel Harold J. Bestervelt, a graduate of West Point and a former instructor in Mechanics at the Military Academy, currently heads the Department of Electrical Engineering at the Academy. A B-17 pilot during World War II, Colonel Bestervelt obtained his Master's Degree in Electrical Engineering from the University of Illinois and served at Wright Air Development Center and the Air Force Space Systems Division before assignment to the Academy.

As a result of the increasing emphasis on weapons and command control systems which involve electronics and electromagnetics, the need for personnel capable of evaluating and directing operation of these systems has in recent years substantially increased. The objective of the EE program is to offer a selected group of cadets a tightly integrated course of study in the major areas of electrical engineering, with much emphasis on the relationships between the academic material and its practical application to military technological systems. Courses range all the way from circuit analysis to principles of system design. Optional courses in such fields as servomechanisms theory and advanced topics in physics and mathematics are also offered.

Alex, the satisfying

Alas, the satisfying and fulfilling academic endeavor—the EE labl

lette, Capt. Anderson, Cap. capt. German.

et, a gradute d'ité Machanic al he Nilon Departement d'Écrisa §-17 plus during Victa sinnel his March Vage the University al filos adoptent Cerie au he sion belore surpanel s

ing explain in version which indicate the country of the present cropbs of the present c

G

Even Ent AFB has use for EE.

LT. COLONEL JESSE C. GATLIN
Professor and Acting Head

Lt. Colonel Jesse C. Gatlin, Jr., is the Professor and Acting Head of the Department of English. He graduated from the Military Academy in 1945. Since then he has served as a fighter pilot in Germany, and he participated in a series of atomic tests in Nevada from 1950 to 1953. Lt. Col. Gatlin received his MA degree in English from the University of North Carolina in 1957. He completed his Ph.D. degree at Denver University in 1961. His department has broad objectives which it has been assigned to accomplish in the education of a cadet.

The basic aim of the Department of English is to provide an integral part of the humanities program that will contribute to the cadet's potential for self-realization as an individual human being and as a mature Air Force officer. Its objective is to help each cadet to reason effectively, to understand himself and his society, to develop a commitment to valid human values, and to communicate effectively in writing and in speecch.

To realize its aim the Department offers a total of twenty-three courses including composition, American and European literature, philosophy, fine arts, speech, and technical writing. Fifteen officers with the Ph.D. degree and twenty officers with the Master's degree comprised the departmental faculty during the 1965-1966 academic year.

DEPARTMENT OF ENGLISH

Front row, left to right: Maj. T. E. Pearsall, Maj. W. G. Clark, Maj. G. F. Richter, Lt. Col. J. C. Gatlin, Col. P. R. Moody, Lt. Col. C. P. Ausser, Lt. Col. P. L. Briand, Maj. R. B. Weaver, Maj. J. R. Galt. Second row, left to right: Capt. R. E. Ryan, Capt. C. W. Roades, Maj. E. V. Taylor, Lt. S. F. Spicker, Capt. D. E. Sheehan, Lt. R. J. Dunn, Capt. W. R. McDonald, Capt. P. W. Anderson, Maj. M. J. Mendelsohn, Capt. J. I. Kitch, Lt. W. C.

Miller, Capt. F. T. Kiley, Capt. F. R. Chura, Capt. J. M. Dougherty, Capt. J. C. Pratt, Capt. J. A. Berthelot. *Third row, left to right:* Capt. J. G. Girod, Lt. F. B. Cooper, Capt. C. J. Kielcheski, Capt. W. F. Dater, Capt. O. L. Bayless, Capt. S. L. Cohn, Maj. T. E. Lucas, Capt. E. L. Stevens, Capt. G. K. Feather, Capt. J. B. Misenheimer.

e Professor and h. He gradualed have then he has d he participated mm 1950 to 1953. m English from the He completed his 61. His department on assigned to oc-

en of English is to conities program that all for self-recilization is a mature Air Force caded to reason eficaded to communicate

ent offen a total of minion, American and e ants, speech, and the Ph.D. degree and legree comprised the 1966 academic year.

FRONT ROW, Seated (Left to Right): Maj. Hsiao-Tse Wang (CNAF), Maj. Horacio Ratti (AAF), Maj. F. W. McInerney, Col. A. R. Miele, Maj. F. J. Zagorski, Capt. Hermann Hagena (GAF), Capt. Michel R. Fauret (FAF). SECOND ROW: Maj. E. T. Ryan, Capt. L. V. Sovinsky, Maj. M. B. Sorge, 1st Lt. G. S. Ferguson, Maj. V. T. Metz, Capt. P. E. Nikulla, Capt. W. T.

Wilson, Maj. P. H. Davison, Maj. N. P. Vaslef, Capt. C. E. McManis, 1st Lt. M. V. Mikolainis. THIRD ROW: Capt. A. A. Anderson, Capt. Y. R. Geneste, Capt. P. T. Comeau, 1st Lt. R. E. Berls, 1st Lt. H. Marschall, Maj. A. C. Voudouris, Maj. D. T. Felix, Maj. G. H. Janczewski, Maj. P. Stricker, Capt. J. Ortiz-Lopez.

COLONEL A. H. MIELE
Professor and Head

Colonel Alfonse R. Miele is Professor and Head of the Department of Foreign Languages at the Air Force Academy. He received his A.B. from Fordham College, and then he received his M.A. and Ph.D. from Columbia University. He has also attended the University of Nancy in France, the Army Language School, and Johns Hopkins University. In the summer of 1962 he was recipient of the Encaenia Award from Fordham University for twenty years of outstanding achievement. In addition to several publications in the linguistic field he has given many speeches to civic groups. His department has an interesting and challenging mission.

The mission of the Department of Foreign Languages is to contribute to the general education of cadets so that they may be better equipped to become career officers in the United States Air Force. This is accomplished in Chinese, French, German, Russian, and Spanish at three distinct but interrelated levels. Tutorial reading and translation courses are offered for students enrolled in the Cooperative Masters Program with translation taught as a specialized research tool for Masters degree candidates. Language study at all levels is based upon the audio-lingual method as it is most likely that Air Force officers will use their knowledge of a foreign language as a practical conversational tool.

DEPARTMENT OF FOREIGN LANGUAGES

DeGaulle may not like us very well, but Maj. Geneste doesn't mind us at all.

I britismo and best of the se of the list from Action from Colores and the list from Action from Colores and from it f

Note: Car C E Mari, apr. A. A. Moleson, Car C E E. E. Mell, M. D. H. Model, All, G. H. Drozeni, Ap. E.

COLONEL W. H. RUENHECK
Professor and Head

Colonel Wilbert H. Ruenheck is Professor and Head of the Department of History at the Air Force Academy. As a graduate of Kemper Military School Col. Ruenheck received his A.B. degree from Washington University, and his A.M. and Ph.D. degrees from New York University. With over nineteen years of active military service, Col. Ruenheck has been at the Air Force Academy since 1957.

The Department of History strives to provide each cadet with historical knowledge of the human institutions and traditions he will be required to defend. He also develops a broad understanding of the essence of military history so that he might intelligently assess contemporary military affairs with a sense of historical perspective. Integrated with this, the cadet's courses initiate a sense of the inter-relationships of diverse societies so that he can integrate his country in the world society, and prepare the cadet as an Air Force officer to approach diverse problems with a balanced historical perspective.

OF HISTORY

FRONT ROW, Seated (Left to Right): Maj. J. H. Scrivner, Maj. R. L. Bowers, Maj. T. A. Phillips, Col. W. H. Ruenheck, Maj. G. W. Collins, Maj. H. G. Hostetter, Maj. T. D. Wade. SECOND ROW: Capt. O. L. Jones, Maj. N. B. Norton, Capt. P. T. Ringenbach, Maj. R. M. Rickey, Maj. B. E. Weathers, Maj. D. D. Braden, Capt. J. Schlight, Capt. D. R. Mets, Maj.

W. G. Hill, Maj. J. M. Boyle, Capt. P. M. Flammer, Capt. D. E. Wilson. THIRD ROW: Maj. P. E. Cook, Capt. R. D. Kennedy, Maj. A. F. Chew, Capt. J. S. Ballard, Maj. T. J. Finnegan, Maj. R. C. Leonard, Capt. D. M. Goldstein, Capt. V. B. Anthony, Maj. W. F. Cline, Capt. C. M. Bowling, Maj. V. D. Sutch, Maj. E. L. Johnson.

Professor and Head in Force Academy. As chool Col. Reethed integral University, and May York University, and Academy service, Col. Academy since 1937. The human institutions and the deservation of the sesence of military assess, contemporary assess as for the con imperiors as find the con imperiors as find the con imperiors as find the con imperiors, and proportion of the proportion of the contemporary and proportion of the contempo

Yes sir, that's all we've got!

The last minute cramming—or maybe the first minute

Front Row, left to right: Lt. Col. Hamilton, Col. Munch, Maj. Thomas. Second Row: Capt. Herman, Maj. Mazza, Maj. Zbar, Capt. Waxstein, Capt. Kirkman. Third Row: Capt. Lee, Capt. Burke, Maj. Buehler, Maj. Burkard.

DEPARTMENT OF LAW

COL. C. H. MUNCH Professor and Head

Colonel Christopher H. Munch, a native of Pennsylvania, attended Washington and Jefferson College prior to admittance to the U.S. Military Academy, from which he graduated in 1943. He received his Ph.D. in 1951 from the University of Illinois College of Law. He is a member of the Bar of the states of Illinois and Colorado.

As head of the Law Department, Colonel Munch directs the achievement of its threefold mission. This provides cadets with: an acquaintance with the substance and administration of American Law, an appreciation of the process of legal reasoning and the ability to discern the legal principles involved in realistic fact situations. Attainment of these goals is realized through the two required basic law courses. The first course deals with civil law; the second covers criminal law, purchasing and contracting, real estate operations, and the basics of estate planning. In addition, all the faculty members are lawyers and provide legal assistance to cadets and other faculty members as part of the Air Force legal assistance program.

None, Ac.

H. Auch, come of femical and underson (delay are to different Auchiere, from elect to recorded to Ad. of 15 for a content for the content of finess and Colombia of Femical Colombia for a Department Co

I get it, I get it!

Would you believe rack time?

The button for that secret door must be around here somewhere!

Obviously it's 171/2.

Capt. Perkins, versatile Office-in-Charge of this book, can teach, too.

192

for on, let to right Mai, let all 2 Cal Acceptance. Security Aci, Species, Mai, Security, Mai, Vanco, Aci, Security, Mai, Vanco, Aci, Security, Mai, Vanco, Aci, Security, Mai, Vanco, Aci, Security, Mai, Capt. Security,

U. Colonel John B. Mothenoics Department frevous to this assignment West Point and the loated at Lowry AFB.

Academy, Lt. Col. Mack Airlit. He also served as year, Among his academ team of the colon best work in geophysics.

degree from Columbia U III near work in geophysics.

With this backgrow you have you

Front row, left to right: Maj. Lambert, Maj. Kirkman, Maj. Oesch, Lt. Col. Arnold, Lt. Col. MacWherter, Lt. Col. Moorhead, Lt. Col. Robb, Maj. Stevenson, Maj. Spencer, Maj. Landers. Second row: Maj. Webb, Maj. Slezak, Maj. Rounding, Maj. Ross, Maj. Campbell, Maj. Johnston, Maj. Bauman, Maj. Eisenman, Maj. Erbschloe. Third row: Capt. Bernd, Capt. Clegg, Capt. Lund, Capt. Schafer, Capt. Tillman, Maj. Helton, Capt.

Perkins, Capt. Platt, Capt. Glass, Maj. Morrow, Maj. Wethington. Fourth row: Maj. Wurster, 1st Lt. Winkler, Capt. Gionis, Capt. Tindall, Maj. Norby, 1st Lt. Peterson, Capt. Johnson, Maj. Cook, Capt. Sackschewsky, Capt. Krutz, Capt. Torrey, Maj. Portasik. Fifth row: Capt. Emley, Capt. Hawkins, Capt. Warren, Capt. Grassberger, Capt. Gollehon, Capt. Johnston, Capt. Hodson, Capt. Roescher, Capt. Callas.

DEPARTMENT OF

MATHEMATICS

Lt. Colonel John B. MacWherter became head of the Mathematics Department at the Air Force Academy in 1965. Previous to this assignment he had served as an instructor at West Point and the Air Force Academy when it was located at Lowry AFB. A 1945 graduate of the Military Academy, Lt. Col. MacWherter participated in the Berlin Airlift. He also served as an instructor in B-25's for several years. Among his academic accomplishments are a graduate degree from Columbia University and research and development work in geophysics and nuclear testing.

With this background, Lt. Col. MacWherter is well qualified to administer the many functions of the Mathematics Department. Primarily the mission is providing each cadet with the tools required for science and engineering courses. Secondary objectives are the development of logical and orderly thought processes accompanied by a reasonable, quick, and accurate appraisal of the situation. A major is offered to cadets interested in mathematics and is the equivalent of 42 hours of mathematics. An opportunity is offered for post-graduate work at North Carolina State University.

LT. COL. J. B. MacWHERTER
Professor and Head

I never understood this lab either.

A gradu
Philip J. Ende
oircraft, hovin
fors officer in
this years of
As qualit
the Department
served as an
Michigan, the
Calorado, Sul
Liniversity of in
the has held
and Assistant
to his current
The object

ics to to provi civil engineeri courses in the codets are re Mechanics Des

Charley Rose takes the data for another experiment.

A graduate of the U. S. Military Academy, Lt. Colonel Philip J. Erdle is a veteran of 2500 hours flown in jet fighter aircraft, having also served as flight commander and operations officer in a Nuclear Weapons Squadron in the course of his years of service.

As qualification for his current post as acting Head of the Department of Engineering Mechanics, Colonel Erdle has served as an instructor in Mechanics at the University of Michigan, the Air Force Academy, and at the University of Colorado. Subsequent to receiving his Doctorate from the University of Colorado, he returned to the Academy where he has held the positions of Assistant Dean for Research and Assistant Dean for Engineering and Basic Sciences prior to his current position.

The objective of the Department of Engineering Mechanics to to provide instruction in the fields of mechanics and civil engineering and to prepare the cadet for succeeding courses in the engineering sciences, for which purpose all cadets are required to take at least one course from the Mechanics Department.

LT. COL. P. J. ERDLE Professor and Acting Head

DEPARTMENT OF MECHANICS

Front row, left to right: Capt. McClammy, 1st Lt. Jennings, Maj. Giltner, Lt. Col. Erdle, Lt. Col. Lochry, Maj. Fluhr, Maj. Dowell. Second row: Capt. Edwards, Capt. Andre, Capt. Rule, Capt. Reep, Capt. Quill, Capt. Stewart,

Capt. Ebner, Maj. Bacha. Third row: 1st Lt. Woodward, Capt. O'Neil, Capt. Harvill, Capt. Gebhardt, Capt. Kershaw, Capt. Curtis, Capt. Smetana, Maj. Grande.

LT. COL. C. W. BROCK
Professor and Acting Head

Lt. Col. George W. Brock came to USAFA in 1959 after experience as a meterologist and a researcher in the field of aeronautical icing. This year he became Acting Head of the Department of Physics. Col. Brock has degrees in Nuclear Engineering from AFIT and in Physics from Purdue. He is well qualified to direct the department towards accomplishing its mission.

The mission of the Physics Department is to provide cadets with a working knowledge of the basic principles that describe natural phenomena. Fulfillment of this mission involves the preparation of cadets for advanced engineering and sciences courses. It also provides a firm physics background for graduate work, and develops the cadet's ability to utilize the scientific method in the laboratory. Finally, the cadet is given an appreciation for the limitations of man's knowledge of the physical world.

DEPARTMENT OF PHYSICS

FRONT ROW, left to right: Maj. T. L. Jackson, Lt. Col. A. J. Mione, Lt. Col. G. W. Brock, Maj. W. B. Haidler, Maj. R. H. Kelley. SECOND ROW: Capt. J. A. Loynd, Capt. D. G. Carpenter, Capt. J. F. Ahearne, Capt. A. J. Hallisey, Capt. J. C. Balough, Maj. K. H. Kronlund, Maj. R. E.

Denfield, Capt. W. E. Ware. THIRD ROW: Capt. F. J. Leech, Capt. G. L. Legate, Capt. A. D. Maio, Capt. A. H. Neubauer, Capt. W. M. Toney, Capt. W. J. Goodwin, Capt. R. T. White, Capt. R. D. Rose, 1st Lt. J. E. Wrobel, 1st Lt. D. A. La Bar, Capt. W. L. Simmons.

to USAFA in 1959
and a researcher in
year he become
hypics. Col. Brock
a from AFIT and in
todalized to direct the
hamission.

Todalized to direct the
hamission.

Todalized to direct the
hamission of this
and codes for odvaced

Capt. Simmons enlightens one of the fourthclass advanced classes.

One more cadet on the spot for an explanation.

FRONT ROW, Left to Right: Maj. R. F. Rosser, Sqd. Ldr. D. B. Adams, Maj. W. R. Nelson, Col. W. W. Posvar, Mr. R. W. Finch, Maj. L. E. Green, Maj. P. F. Witteried. SECOND ROW: Lt. J. A. Butterfield, Capt. J. Karas, Capt. L. A. Denson, Jr., Capt. C. G. Cook, Lt. P. J. Cassidy, Lt. E. S.

Ronhovde, Capt. D. P. Burke, Capt. W. E. Albright, Jr., Capt. R. W. Masson, Capt. S. G. McClure, Capt. H. W. Holtzclaw, Capt. M. E. Smith III, Capt. R. N. Hoffman, Jr., Capt. C. J. Johns, Jr., Capt. A. R. Thoeny, Capt. R. J. Daleski, Capt. A. D. Barrett, Maj. C. R. Coble.

DEPARTMENT OF POLITICAL SCIENCE

COLONEL WESLEY W. POSVAR
Professor and Head

The Political Science Department again this year is ably headed by Colonel Wesley W. Posvar. Colonel Posvar graduated from the United States Military Academy in 1946, attended Oxford University as a Rhodes Scholar where he attained his BA in 1951 and MA in 1954. In 1964 Colonel Posvar received his Ph.D. from Harvard University. Colonel Posvar was named by the U. S. Junior Chamber of Commerce as one of the ten outstanding young men of 1959.

The objectives of the Department of Political Science are to provide future Air Force officers with a general knowledge of the values, institutions, policies, processes, and problems of the American system of government, contemporary foreign government, and the international system in order to arrive at informed, intelligent decisions in situations involving political considerations. A graduate program leading to a degree from Georgetown University is provided for outstanding students under the Political Science Department.

E Albright, Jr., Copt. B. W. Hallacton, Copt. M. E. Sahi II, other, Jr., Copt. A. B. Toon, oi; C. B. Cobbe.

ent again his year is ably or Calonel Provar grounds condenny in 1944, attends halor where he attained his 1944 Calonel Provar received Calonel Provar was somet commercia as one of the ter

ment of Political Science as a with a general incoverage

is with a general inswings processes, and problems of a combemporary foreign govwhen in order to arrive at witedrass including policial in leading to a degree from all for authorizing states were.

Surely we can fit another GR in somewhere!

How could I study, sir, I had a date last night.

Major Hitchens being brought up to date.

One way or another Audio-Visual finds its way into everything academic at the Air Force Academy. Closed-circuit television, displays and many slides and graphs are all associated with A/V. Teaching aids have helped us all throughout our four years here and only when we attend another educational institution will we realize how valuable it all was.

MAJOR HOWARD B. HITCHENS, JR.

Director of Audiovisual Services

finds in way into everything

my. Classiciant tesson

ophs are all associated with as all throughout our burand another educational indiant all was. Major Howard B. Hitchens is the Director of Audiovisual Services. His department provides a variety of important audiovisual services which enable the Air Force Academy to carry out its mission much more effectively.

Audiovisual Services has five main subdivisions which each provide valuable services. The Television Division is responsible for closed circuit television for instructional purposes and educational evaluation. The associate director of Instructional Systems is responsible for implementing programmed instruction into the Academy curriculum along with other audiovisual techniques. The Graphics Division provides a central graphics service for all components of the USAF Academy. The Training Device Division fabricates and maintains training devices, and modifies any existing equipment as needed. Finally, the Film and Equipment Division provides a complete film library and film projection equipment for all activities at the Academy.

AUDIOVISUAL SERVICES

From left to right: Mr. Dennis Gimlin, Chief Graphics Division; Mr. Herbert Zawadke, Chief Training Devices Division; Major Howard B. Hitchens, Jr., Director of Audiovisual Services; Capt. Chester F. Caton,

Associate Director for Television; Mr. Bill Hazelwood, Deputy Director; TSgt. John Schmidt, Chief Film and Equipment Division.

COLONEL GEORGE V. FAGAN
Director of the Library

Col. George V. Fagan is Director of the Air Force Academy Library. He holds degrees from three universities, the most noteworthy of which is his Ph.D. in History in 1954 from the University of Pennsylvania. He entered the Air Corp. in 1941. He has the distinction of serving at the Air Force Academy since its inception in 1955. In 1962 Col. Fagan was appointed Permanent Professor of History. He is now Director and also head of a department of instruction in academic skills and reading improvement.

The Academy Library, in the performance of its mission, procures, organizes, and maintains all library materials and provides all library services required by Faculty, Cadets, and Staff of the Air Force Academy, and other authorized patrons. The Library, as an additional part of its mission, has established a special collection of unique and rare items pertinent to the growth and development of the Air Force Academy. Moreover, it has created a reference and basic research collection in the fields of aerospace power and aeronautical history. The Academy Library has built its resources and organized its services in complete identification with the objectives of its parent institution, the Air Force Academy.

The Library . . . fime to

AIR FORCE ACADEMY LIBRARY

From left to right: Mr. G. L. Campbell, Chief Acquisitions Division; Mr. D. J. Barrett, Chief, Public Services Division; Mr. R. L. Gobble, Chief, Cataloging Division; Col. G. V. Fagan, Director of the Library.

Air Force Academy inversities, the most y in 1954 from the Air Corp. in 1941.

Air Force Academy fagan was appointed ow Director and also an academic skills and

tomorce of its mission il library materials and by Faculty, Codet, and other authorized potons.

in mission, has established the items periment to the force Academy, Moreover, research collection in the

percent collection in the operatorical history. The furces and organized in with the objectives of in any

COLONEL GAGE H. CROCKER
Director

The present commander of the laboratory is Colonel Gage H. Crocker. Col. Crocker came to the laboratory from the Academy where he was Professor and Head of the Department of Aeronautics for over two years. He has a B.S. in Aeronautical Engineering from MIT, a Master's Degree in Aeronautics from Cal Tech, a Master's Degree in Aeronautical Engineering from the University of Michigan and a Ph.D. in Aeronautical and Astronautical Engineering granted in 1961 at the University of Michigan. Since Col. Crocker was commissioned in the Army Air Corps in May 1943 he has been active in various fields of Aeronautics and Astronautics including engineering, research, rocketry, missile development and operational uses of missiles.

The mission of the Frank J. Seiler Research Laboratory is to conduct basic research in fields of chemistry, applied mathematics and aerospace mechanics. Additional responsibilities are to enourage and provide a means of supporting faculty and cadet research in areas of interest to the Air Force and to provide a general purpose scientific digital computor in support of laboratory scientists and the Academy. Named after the late Colonel Frank J. Seiler, who for many years dedicated himself to increasing the stature of in-house Air Force laboratories and to increasing the career opportunities for officer-scientists, the laboratory was established in 1962. At that time the staff was set at and remains thirty-seven people including fifteen scientists.

FRONT ROW, Left to Right: Col. G. H. Crocker, Lt. Col. C. K. Arpke, Lt. Col. J. P. Brooks. SECOND ROW: Maj. W. D. Marsland, Jr., Maj. B. S. Morgan, Jr., Capt. R. F. Yachino. THIRD ROW: Capt. J. F. Schaefer, Lt. J. M. Veigel, Lt. W. R. Alford.

lary is Colonel Gage laboratory from the ad of the Department a B.S. in Aeronautical see in Aeronautics from author Engineering from D in Aeronautical and 961 at the University of provisioned in the Am ocive in various fields of ing engineering record Seiler Research Laboratory elds of chemistry, applied ics. Additional responsibilities of supporting fault est to the Air Force and to digital computer in support eny. Named other the lot ly years dedicated hinself Air force loboratories and is for officer-scientish, the At that time the staff vo. including fifteen scientist

Chuck Koliner and Capt. Stebbins examine the shock tube.

SEILER RESEARCH LABORATORY

The myriad of equipment comprising the science of research.

Of all the known Arnold Hall Regulars, Mrs. McComas is still known best, and, to those who know her, she will remain among the best, for her efforts at supervising the Cadet Social Program are endless. This year, along with Mrs. Berry, she worked hard at making our lives more enjoyable, and, for this, much of our appreciation is due.

Going in for another performance.

AcComas is still known emain among the best,

Program are endess. I hand at making or ur appreciation is due.

Fred Waring, as usual, in the company of a beautiful girl—Miss Donna Dee Anderson.

Hans Conried, Nancy Priddy, and Donald Buka, in one of the best plays all year—"The Absence of a Cello."

The hilarious Dillard brothers, demonstrating their Arkansas-bred humor . . .

. . . and making everyone laugh.

Victor Borge, a piano, and a microphone make an excellent combination.

Members of the Hungarian Ballet Bihari—the "gypsies."

Jose Iturbi and the Colorado Springs Symphony also paid us a visit.

From the Goldovsky Grand Opera Theater, "La Boheme."

Suddenly it's all over and back to academics once again.

"Sing (with their si Hall. Boys o together for that there is

"Stop the World! I Want to get off" and Judy Collins both provided excellent and unusual entertainment.

"Sing Out, '65" provided a very enjoyable evening with their singing and laughter on the stage of Arnold Hall. Boys and girls from all over the country drawn together for the expressed purpose of showing everyone that there is actually some fun to be had out of life. Not

only was their show enjoyable, but all of the cadets who acted as escorts for these people will testify to their heart-warming personalities and friendliness. I'm sure they enjoyed the tour of the area and the football game as much as we enjoyed their performance.

It's rather had to sit still during a performance like this.

The General speaks.

"Alright, guys, somebody took my medical anatomy textbook . . ."

BLUEBARDS

While many of our clubs and divisions endeavor to take a bit of the Wing somewhere—to ski slopes, caves, mountains, etc.—the Bluebards work in reverse: they try to bring a bit of Broadway to the Wing. The society is made up of our frustrated would-be Marlan Brandos and Rock Hudsons—those guys who just don't seem to be happy unless they're hamming it up on a stage or pulling ropes behind the curtains. Under the able leadership of their greasepainted CIC and OIC, Dan Cecil and Capt. C. W. Roades, the Bluebards collaborated with the Music Division to produce our infamous "Wing Dings" and supplied entertainment for honor squadron banquets and the like. Their major projects, however, are two annual productions: an all-male comedy or drama in the fall and a spring musical which, besides being written and composed entirely by cadets, has real live girls in it. The accompanying photos are from this year's fall production, "A Cook for Mr. General."

"Aaghl Who left the hook on this chair?"

"That'll teach you to swear at me sinner."

Mrs. Verna Spicka, Col. Paul Briand, and Capt. Bert Neubaur starring in the Academy Player's production of "South Pacific."

divisions endeover to the six slopes, caves, mounted as they try to bring of the society is made up of a cost and Rock Hutter-har supply unless they're harming as behind the curties in.

es behind the cortics live

כאפיפי, סיפ זאס מתמס קילו from in the fell and a spin when and composed eine in it. The accompanying plan clice, "A Cook for Mr. Geret"

"Man's flight through life . . ."

I'm very pleased to meet you, Mr. Demopolis, my parents were Irish too.

Believe it or not there are actually two girls wearing identical formals in this picture.

I'm very pleased to meet you, Miss Zagrabrowski, my parents were Irish too.

Capt. and Mrs. Mitchell seem to be enjoying the dance.

With the Chaplain giving the dance his blessing, how could anything go wrong?

The many faces of Arnold Hall—even if you don't have a date you can go look at the scenery, old and new. Remember when your squadron won that trophy when you were a smack? Then there's the plaques from Japan and all over the world. Of course, we give away more than we get; it's sort of a tradition around here. Then when your date asks you how to tell the difference between classes you explain as they all walk by at one time or another. Of course the parking lot in front is rather cozy, too, but that's illegal. We heard a lot of lectures here—some good, some bad. The seats in the auditorium certainly are comfortable.

of field—even it you don't be somery, of and sex learns traphy when you were a most in Japan and all over the work some from we get, it and it

One of the rare "civilian" evenings in Arnold Hall.

The pool room—always an attraction for the females.

A post-movie snack.

Many -

Would you believe they're watching her form?

A look at USAFA 1970.

HONOR COMMITTEE

OIC MAIL S. C. Buck

CIC: Code! R. L. Rhame

"We will not lie, cheat, or steal, nor tolerate among us those who do." Embodied in this one brief sentence is a fundamental concept to the development of the complete man—Honor. The Cadet Honor Code has been established by the cadets as a minimum standard that is acceptable to the Wing. The Honor Representatives as a group are elected by the Cadet Wing to instruct, interpret, and enforce this code. Each Honor Representative works with the members

of his squadron in all problem areas concerning the Honor Code. Honorable conduct among men in their everyday dealings is something which each cadet believes is capable of cultivation and, therefore, this Honor Code has become as much a part of their lives as their concern for its necessity. Its effect upon them will continue to remain significant in the many years to come.

The purp

is to further th

tion of profe

courage, impr faster a strong

the Honor Co

development of fessional Milita

FIRSTCLASS HONOR COMMITTEE: Seated, Left to Right: Cadets FW Hess, TB Higgins, RL Guido, JL Ollila, RL Rhame, Maj. Stanley, C. Beck, Cadets RB Fritzsch, LT Smith, DM Keeley. Standing, Left to Right: Cadets DL

Hausam, GW Pickard, DC Schmiesing, WA Reavey, RP Cook, FJ Andrews, MR Sanders, RW Cree, RT Boatright, RD Carlson, WW Hogan, WJ Ryan, DR Vaught, TD Brown, AG Egge.

ETHICS COMMITTEE

OIC: Capt. G. P. Schurtz

CIC: Codet Z. L. Zent

The purpose of the Cadet Professional Ethics Committee is to further the cadet's awareness of a need for the application of professional ethics, and, by developing ethical courage, improve personal and group ethical standards, foster a strong sense of duty and extend the high ideals of the Honor Code. In doing this, the Committee seeks the development of the individual toward the goal of a professional Military Man, a man whose personal, moral, and

men in their everyday

most believes is copolie

Honor Code has become

र्वस्था है से स्थान

it renon significat in

social conduct reflects the highest qualities of character and manhood. As a professional military servant of his nation, his life is dedicated to the service of his country and the preservation of its principles. The professional ethics which each cadet acquires is instrumental in the development of this dedication and will help to make his service career reflect the qualities which are expected of him as an officer.

1966 ETHICS COMMITTEE—Left to right: JM Carson, RC Detwiler, WF Lyle (Secretary), RA McNamara, MW Simmons, JR Steele, GF Rodrigues, GA VanValin, PC Spencer, JR Daskevich, LW Zent (President), LW Sidwell,

VC Andrews, WH Jones, MA Parmentier, MG Marcucci, DK Patrick. Not Pictured: ML Taylor, JH Skagen, PD Gardner, WL Wacker, EJ Bielo, CD Wilkinson, JG Swanson.

CLASS COMMITTEES

PRESIDENTS

1968 Codet L. J. Funk

1967 Cadet C. H. Heffron 1969 Cadet R. H. Harris

The Class Councils for the Classes of 1967, 1968 and 1969 were organized shortly after integration of the class into the Cadet Wing. With one representative chosen from each squadron, the Councils began operation. Their sole purpose has been as a sounding board for ideas originating from members of '67, '68 and '69 and as a central body where these ideas could be acted upon and dissiminated.

The Class Councils exist for one purpose—to make their class the best class yet at USAFA.

1967 CLASS COMMITTEE: First Row, left to right: Cadets Griesser, Legasey, Laetz, and McGill. Second Row: Cadets Kellenburger, Cathcart, Gilmore, and Piper. Third Row: Cadets Paajanen, Tackabury, and Spector. Fourth Row: Cadets Wooddell, Neyman, Mass, Cormany, and Marquette. Fifth Row: Cadets Lord, Hudson, Carlton, Blaha, and Powley.

Boiley, Hagins, on Bennett, and Bro Iddins, Wade, and and Lee. Back: Co

1968 CLASS COMMITTEE: Left to right: Cadets WL Pigg, HT Johnson, TR Ayres, LJ Funk, WC Lamont, RA Shumway, AR Bailey, JR Aubrey, PJ Pignataro, DB Oderman, GL Roberts, DR Alexander, DE Heinig, SF Marlier, TC Fehrenbach, RR Ross, MF Eggert, DB Haas, FW Battcher, EJ Singer, RK Fields, MA Torreano, WM Drennan, and DR McLain.

1969 CLASS COMMITTEE: Front Row, left to right: Cadets Gardner, Thomas, Bailey, Hagins, and Wood. Second Row: Cadets Hopper, Medlin, Lamiell, Bennett, and Bradley. Third Row: Cadets Crittenden, Carrier, Murray, Iddins, Wade, and Cain. Fourth Row: Cadets Harris, Kane, Parris, Thompson, and Lee. Back: Cadets Minnich and Hinman.

1968 and 1969

n members of 67, see ideas could be

se—to note their

1966 OTC: Copt. D. W. Raymond . Chairmen, Codal M. W. Gottney. 1967 OTC: Copt. T. A. Vantine! Chairmen: Cadel E. W. Con.

1966 RING COMMITTEE: Front Row, left to right: EG DiBello, RW Moncrief, CM Sarff, MW Gaffney, MO Clements, SD Cross, RB Sutherland. Second Row: LC Dudley, MA Rudner, MO Wheeler, JH Jarvis, JW Tilley,

LW Traudt, WJ Hamm, RL Dunham, RC Morrison. Not Pictured: EL Figueroa, RL Janco, KM Krug, JR Nichols, RA Purinton, JN Sanderson, AM Meyer, JM Maron.

1967 RING COMMITTEE: Front Row, left to right: SW Holohan, RA Resling, DE Hickman, PH Medeirous, TF Menza. Second Row: MJ Mahaffey, JR East, DR Triggs, GW Lund, JE Barto, JA Bradley, JR Leonard. Third

Row: RB McDonald, BW Don, DK Withers, OT Atkinson, MJ Szczepanek, JA Shaw, RS Kunciw, TW Broadway, RE Drabant, GF Bliss. Not Pictured: MJ Donnahue, DV Rowley.

AFA ASSEMBLY

Director: Capt. L. A. Denson Chairman: Cadet J. J. Allen

THE EIGHTH AFA ASSEMBLY STAFF: Seated, Left to Right: Cadets Randy Carlson, Rusty Gideon, Capt. Lee A. Denson, Cadets Kenny Boone, Joe Allen, Lyn Dudley, Dick Thompson,

Bob Sutherland, and Jack Toney. Standing, Left to Right: Cadets Jess Moon, Curt Laetz, Chuck Christian, Capt. C. G. Cook, Capt. J. Karas, Cadets Roger Hill, and Rick Cree.

Forum President, Cadet Bruce McBride introduces one of the Forum

CADET FORUM

OIC: Capt. A. D. Barrett CIC: Cadet G. B. McBride

The Cadet Forum tries to stimulate the interest of the Cadet Wing in the field of political science. Throughout the year it sponsors outstanding speakers on current domestic and international political events, ranging from civil rights to Viet Nam. In addition to this, the club sponsors cadet trips to many civilian universities to enable them to participate in conferences and symposiums on current issues. The Windmill, the club's newspaper, presents cadet and faculty articles on many of the important issues faced by our country. Thru the media of these activities the Forum gives cadets the opportunity to expand and expound their views in the broad spectrum of political science.

Cadets Brende, Gardner, and Morrison planning future Forum activities.

While they played we practiced.

CATHOLIC CHOIR

thered of the Code
Throughout the year
arean stonestic and
an civil rights to Vie
amount code trips to
en to porticipate in
insues. The Windrell,
and faculty prices on
they are control, The
time gives codes the
are risked in the bood

1966 CATHOLIC COUNCIL: Left to right: Cadets Bob Pastusek, Phil Pignataro, Bill Marvel, Bill Wood, John Stith, Jim Cupello, Mike Curran, Paul Viotti (President), Casmier Jaszczak, Dave Messner, Don Dessert, Gary Lorenz, Bob Gemignani, and George Finan.

CATHOLIC COUNCIL

PROTESTANT CHOIR

The many hours spent . . .

... to get the final product.

PROTESTANT COUNCIL

THE PROTESTANT COUNCIL: Standing: Cadet L. Zent (President). First Row, left to right: Cadets CC Burke, RA Pritz, RB Femrite (Secretary), TL Cunningham, GN Cobb, and RW Cook. Second Row, left to right: Cadets GE Brunner, KN Bruce,

GS Gardner, DM Phillips, AB McNear, and FC Guideon. *Third* Row, left to right: Cadets JL Brinkerhoff, WA Radasky, W Kruger (Vice-President), LG Barco, JC Parsons, WE Hudspeth, and JC Dyre.

FORENSICS

Cadets Ledbetter and Wheeler compare newly discovered jokes.

Left to right: T Harkness, J Durbin, J Moon, C Frank, R Palmer.

CADET CHORALE: Front Row, left to right: Cadets Kincaid, Chapman, Swartz, Staley, and Vernamonti. Second Row: Cadets Amerongen, Lewis, Greene, Lund, and Sexton. Cadet Shuey at piano. Mr. Ed Ladouceur directs group in a rehearsal.

CADET CHORALE

The Coder Pr for the purpose of Wing. The Group several ways; PSG minute in least

rights in lecture hall to be gained. The P

leter which is a p

JEWISH COUNCIL

THE JEWISH COUNCIL: Back Row, left to right: Cadets ME Rosen, CM Koliner, WC Golbitz, and JM Spector. Front Row: Cadets JS Marcus, RS Abramson, AS Marks, and SG Rosen.

1966 PROFESSIONAL STUDIES GROUP STAFF: Left to right: Cadets WA McConnell, M Navarro, MA Marshall, TD Barnett, B O'Hara, MJ Karaffa, WL Visinsky, LW Mitchell, and DG Pugh.

PROFESSIONAL STUDIES

OIC: Maj. H. W. Green

CIC: Cadet D. G. Pugh

The Cadet Professional Studies Group was formed for the purpose of furtherance of professionalism in the Wing. The Group tries to promote professionalism in several ways; PSG movies are shown on certain Friday nights in lecture halls for the entertainment and knowledge to be gained. The PSG also produces the Aerospace Newsletter which is a professional publication given to every

cadet. The PSG room is always available to cadets who wish to study professionalism through books, magazines, and photos provided. The acquisition of a professional attitude in the cadet's conduct is an attribute which can easily have tremendous influence on his career. Each cadet should develop confidence beyond reproach and the Professional Studies Group serves this end.

OPERATION EASTER

OIC: Major J. A. Turner

CIC Butch Zent

EASTER, 1966 and ...

TO AR THE

... OR, COULD BE....
If you like to see kills having the time of their lives....
If you can see yourself in this picture

OPERATION EASTER at USAFA...

POLARIS STAFF

OIC: Coot J. R. Perkins

CIC: Kentry Beam

Kenny Boone, Editor

Brad Ashton, Copy Editor

Yearbooks at the United States Air Force Academy have a very interesting history behind them. Not a few have been published late (no fault of the publisher, believe me) and often (always) the content, proofreading level, and quality of pictures left a lot to be desired. During my four-year stay here I've seen several books come and go, but then, if I started talking about the merits of the past books I'd never get around to this one—the 1966 Polaris.

Polaris.

The book itself was printed in Marceline, Missouri, by the Walsworth Publishing Company. The company is represented in Denver by Mr. Forest Seifert who came down to the Academy about once a week during the year to give us a hand, criticize, and make very helpful suggestions. Without Forest all of us would have been lost.

Most of the staff is nictured here, but of course, there are always the

Forest all of us would have been lost.

Most of the staff is pictured here, but of course, there are always those people in the background who make any project go. For instance, many people in Ninth Squadron had something to do with the book merely by the virtue of being close to my room. When I needed some busy-work done I would knock on the first door I came to. The entire Wing was interested as evidenced by their questions and suggestions throughout the year. Sergeant Markle (Stu—he really works for the Commandant) took care of our money matters and gave us help with anything and everything he could. I'm sure we bothered him more than he needed but he never remarked about it. Also, since this is an Air Force installation, there are other agencies concerned with getting pictures of the everyday happenings around the area. When we needed a picture of something we could usually find it at base photo, Audio-Visual, Department of Information (DOI), athletic publicity, or the Falconews. We had an advantage there over many schools and I'm certain we bothered these people more than was needed also.

we bothered these people more than was needed also.

Most of the guys on the staff have done a hell of a job (I couldn't praise Brad and Troll enough). This might be the reason behind the low grades and lack of sleep for all concerned, but I think they all realize now that it was worth it. Some of the staff didn't know the first thing about putting a yearbook together, and some still don't, but they were eager to help with anything that needed to be done and that's actually how we put the whole book together. Capt. Perkins and I would put our heads together (he always won) and tell everyone else which direction to head. The result is before you now and I'll let each individual be the judge. I'm sure you've noticed the theme of the book—the color red, class color for '66. I don't know if this has ever been done before and I may have overdone it but at this point I actually don't care.

point I actually don't care.

If you want to thank someone personally for the book, here are my recommendations. My thanks to Brad Ashton, Dick Voll, Robert Lord, Jerry Allen, Buck Lyle, Bill Shepard, Bill Eubank, John Bush, Ron Wilbanks, Jim Hoppe, Ron Bracy, John Grozier, DY Thompson, Bernie Amels, Bert Hetrick, Mike Wirth, and the obvious one that certainly can't be overlooked—Capt. John R. Perkins, Officer-in-Charge and counselor-at-large for the naive, wide-eyed editor.

-Kenny Boone

Ron Wilbanks, Business Manager

Jerry Allen, assistant editor.

came, there are shown has in far income, now people the least month by the size come harm-work stem i made

county has one of an exp of encyling to cold in an of the come sected that it is now a sected that it is now a set openio county in the cold of the cold of it is now a section of the cold one county that are in any one county that are one county that are in any one county that are one county that are in any one count

the s led of c jet | cold per les the enter being to lo ed, led I find the of exist or all the first the of exist or all the state of exist or

out that stands to a go to what the set to the stands of the set to the set to the what direction as bead to the set what direction as the set to the set or mad, then set to the set to the set of the set to the set to the set to the set of the set to th

comply to the land, let at a to top. Dist fell, blade and let file and let, the files, in fest a bears letter, for file and the method-fall and and the method-fall and animal steps for the look where

Jen in

in West line by

Ron Bracy, Arnold Hall.

John Grozier, layout editor.

John Bush, activities.

Capt. John R. Perkins, illustrious leader.

Bill Shepard, academics.

Bock row: Roger Coffey, Jerry Allen, Buck Lyle, Bernie Amels, Bill Shepard, Brad Ashton, DY Thompson, Mike Kobrick. Front Row:

Dick Voll, Jim Hoppe, John Bush, John Crozier, Kenny Boone, Bill Eubank, Ron Bracy, Ron Wilbanks, Robert Lord.

Dick Voll, dignitaries.

Robert Lord, future editor.

Jim Hoppe, Secretary.

Buck Lyle, sports.

Bernie Amels, firstclass and squadron.

Mike Kobrick hard at work—hopefully something for the Polaris.

PHOTO CLUB

OIC: Maj. R. R. Erbschloe

CIC: Cadet D. Y. Thompson

OIC: Maj. J. A. Turner

CIC: Cadet J. O. McFalls

Just a few of the exciting "gems" that we get to read during the year.

THE DODO STAFF: Left to Right: Terry Schmidt, Denny Fink, John McFalls, Bob Resling, Greg Swanson, and Dick Watson.

The small, grey book that the class of '69 was issued on their first day here at the Academy was to them just another book that they could file away on their bookcase—so they thought. Now they know as all cadets know, that that little

book has on its pages all the little things that they are going to have to know that first long year. They may not have fond memories of their first Contrails but I'm sure they'll keep it for a long time to come.

CONTRAILS Villafranco CIC: Codet D. A. Imler

CONTRAILS STAFF: Left to right: Cadets HV Weed, JW Thompson, DV Franz, LC Dudley, and DA Imler.

The public relations committee, working hard to put forth a new image for the Wing, entertained students from all over the state this year.

PUBLIC RELATIONS

OIC: Maj. J. A. Turner

CIC: Cadet R. T. Talcott

ings that they are going or. They may not have but I'm sure they'l keep

DANCE COMMITTEES

Chairmen

1966 J. O. McFalls

1968 S. D. Beckham

1967 D. I. Twomey

1969 R. H. White

1966 DANCE COMMITTEE: Kneeling, left to right: Cadets MP Kennedy, DE Steward, JO McFalls, W Kelly, and RL Blake. Standing, left to right: Cadets JR Bush, RH Hoh, RE Jahnke,

JJ Jarvis, WE Rhynard, CT Fuller, MJ Connors, JR Fegan, JJ McBroome, WB Hollinger, LM Almand, and RL Boatwright.

1967 DANCE COMMITTEE: Kneeling, left to right: Cadets LS
Dougherty, JW Bell, SR Elm, WD Abraham, and DI Twomey.
Standing, left to right: Cadets LW Wilson, DA Lawrence, RS

Putnam, WE Patterson, DN DeStaffany, BM Freeman, RA
Bettner, CL Hoskings, RW Schmitt, GP Bailey, GF Smith,
EW Ennis, and GM May.

One of Arnold Hall's more formal functions.

1968 and 1969 DANCE COMMITTEES: Front Row, left to right: HF Laws III, JE Klemack, TL Allen, JL Richardson, TJ Schwalier, DL Shortridge, CP Upton, RH White, JS Campell, DC McKee. Second Row: CB Wood, RJ Wilson, Jr., DF Mrosca, RM Cole, Jr., JT Griffin, MT Vivian, RD Mugg, RE Cann, ME Reaves, CA Baer. Third Row: HC Kyle, JM Doyle, CM Hite,

MA Moffitt, JJ Natkins, MR Thomas, JD Beckman, WD Bollin, WM Schultz, JC Hedrick, Jr., TO Fleming, Jr., BJ Bauer, SA McPhail, RA Padlo, JC Dumont. Fourth Row: WC Waller, Jr., JR Wood, RC Klein, GE Brown, CN Hankins, RA Judas, RD Phillips, EL Hamel, TL Bitterman, CB Gold III, JW Martin, VJ Tambone.

1966 CAR COMMITTEE: Front Row, left to right: AR McClure, MP Kennedy, SD Cross, RH McGarity, LD McCormick, MW Seibel. Second Row: RD Fowler, JM Powell, AL Weiman, GE Rodrigues, SS Sollenberger, EA Peter-

sen. Third Row: EM Blaess, JE Garland, JR Davis, RE Gardner, JF Janecky, C Arnold, RD Jayne, JC Dyer.

CAR COMMITTEE

OIC: Capt. G. S. Palmer CIC: Cadel J. C. Dyer

CADET CLUB

CLUB OFFICERS: Left to right: John Bush, Steve Cross, Norm Rathje, Carlos Estrada, and Tom Guckert. Not Pictured: Ed Bielo.

FALCONERS

OIC: LI. Col. J. C. McIntyzo CIC: Cadat J. E. Meadows

Cadet Jim Meadows and a Gyr Falcon.

The question is, "Will he stay in the stadium????"

FALCONERS: Front Row, left to right: CT Robertson, JF Meadows, FJ Hernlem, JR Wormington. Back Row: AG

Zangri, VS Jansen, JM Hazen, DE Nowlin, JR Betcher, JC Hicks, EH Petersen, GW Lund, AW Tan.

The Pep Band, better this year than ever, helped our basketball team to its best season yet?

MUSIC

OIC: Maj. W. T. Shelton

CIC: Cadet R. A. Draper

The familiar Flame-Outs giving their rendition of "We Gotta' Get Outa' this Place," at the Wing Ding.

SABRE DRILL TEAM

OIC: Copt. R. F. Abel CIC: Code: K. A. Weeks etkin

London bridge is . . .

MODEL ENGINEERING

OIC: Capt. G. L. Moore

CIC: Cadet I. Munninghoff

AVIATION OIC: Capt. R. A. Karam

CIC Codet K. C. Forester

The USAFA Aero Club, now the second largest in the USAF, is equipped with a variety of aircraft. A total of twelve aircraft, including the Cessna 172, Cherokee 140, Commanche 250, Mooney Master, T-34, and Mooney Super 21, give the club an ability to fulfill the various aims of its members. The Cessna 172's are popular among new flyers who know that they will meet it again as the T-41 in pilot training. A ground school is offered for those who wish to prepare for the private pilot license written examination. Qualified pilots find faster, more challenging aircraft available for acrobatics and cross country flying in the T-34 and Commanche 250.

Pine Valley Municipal Airport.

RADIO

OIC: Maj. G. J. Schock CIC: Cadet D. D. Price

the second largest in the

ety of aircraft. A tool of Jesuson 172, Checke IA July 1734, and Moore like

the various on the the bobojo, avoid sex pla er is again as the full is give a offered for hose viole plet lease with series तह, तक केवीवकृत केव and one county fing a to

MATHEMATICS

OIC: Capt. J. D. Johnston

NHC Code: 1 1 Fan

MATHEMATICS CLUB STAFF: Seated, Left to right: Capt. J. D. Johnson, Cadets GW Corwin, M Rosen, JR Woody, JL Faix, and HT Bunnell. Standing, left to right: Lt. A. J. Winkler, Cadets RW Gilmore, RD Cason, WL Visinsky, Lt. Col. J. B. McWherter, Cadets RM Willett, RJ Leopold, DR Busch, JM Doyle, and Capt. RH Warren.

Dr. W. A. Collier, guest speaker on the Mariner Project, speaking with Cadets Gerber, Bunnell, and Faix.

Dr. Keller (center), one of many guest speakers to the Math Club answers questions after his presentation on the "Simulation of Nuclear Effects".

Red, 176, of 6.11 Affant

Presentation of awards by General Moorman at the annual Math Club Banquet.

SOARING

OIC: Capt. J. P. McCarthy

CIC: Cadel M. O. Ciaments

The Soaring Club was established in the fall of 1964 with a purpose of providing cadets with Private, Commercial, and Instructor ratings in gliders. To accomplish this goal, the club owns and maintains three sailplanes. Instruction is available at a low cost and is provided by Academy officers with Instructor ratings in gliders.

The Club is expanding its facilities as well as its equip-

ment inventory with several new goals in mind. Major among these goals are entrance into soaring meets by qualified cadets and an expansion of the program to the point that cadets will completely operate all phases of the soaring activity including flight training. The Club hopes that this will bring nationwide recognition to the Academy for its advances in the field of soaring.

ing S

The development of interest in, and insight into, the uses of engineering in the Air Force is the goal of the Cadet Engineering Society. The Society has a program that allows selected cadets to attend technical conferences sponsored by industry. This gives the cadets some insight into the engineering problems in the Air Force and shows them the application of some of the courses they are taking at the Academy. The Society also represents the Academy at regional levels in student paper competition. Each Spring the Society has an Open House at which cadets talk to the public about the projects they are working on.

ENGINEERING SOCIETY

OIC: Capt. B. P. Pollard

CIC: Cadet C. A. Estrada

O'Brien, Cheeseman, and Dibb under the supervision of the ASTRO department check out some of the latest hardware.

PHYSICS

OIC Maj. R. H. Kelly

CIC: Codet D. J. Galas

PHYSICS CLUB: Seated, left to right: Cadets Visinsky, Crane and Maier. Middle Row: Cadets Ermak, Nordyke, Greer, McCalley, Patterson, Holmes, Edlund, Duncan, and Kramer. Back Row: Cadets Burnett, Milanouch, Thompson, Jared, Paige, Adams, and Caudle.

The steely-eyed killers of the Wing. They stalk . . .

They learn to fight . . .

They track . . .

SPECIAL WARFARE

CIC: Cadet R. L. Dunham

OIC: Capt. R. A. Johnson

BRIDGE

OIC: Capt. R. P. Dowell CIC: Cadet F. W. Hess

It is possible, isn't it

Bret Maverick in disguise?

CHESS

OIC: Maj. R. G. Rumney CIC: Cadet J. L. Hess

RALLY COMMITTEE

OIC A 5 Christian

City Cordet C. E. Olsehne

Our fearless cheerleader, preparing to make the ultimate sacrifice for the Wing.

Why, everybody was there!

Academy that is the United Status Arizona, Colorase Locrosse club. Sis during their office for those who are

Left to right: Cadets Hardesty, Cockrell, Walsh, Linsmeyer, Ferron, Freix, Gubser, Olschner, Gordes, McElvain, Bettencourt, and Vachall.

LACROSSE

OIC: Capt. R. E. Kelley

CIC: Cadet N. F. Rathje

The Lacrosse Club is one of the unofficial teams at the Academy that represents the Academy in contests across the United States. This year the team met such teams as Arizona, Colorado, Stanford, College College, The Denver Lacrosse club. Since the members of the Club must practice during their off duty time the team requires much dedication for those who are hardy enough to brave the sport.

ICE HOCKEY

OIC: Maj. W. A. Norby

CIC: Cadet F. L. Setterquist

One more goal.

The Ice Hockey Team under the coaching of Lt. Grieshaber was able to post a 3-11 record this year. With the addition of the Academy's new field house they plan on going on varsity status in the next year. They should be an excellent addition to the Academy's intercollegiate athletic program.

Gentlemen, uh . . .

Would you believe . . .

All in favor say "Aye"

TOASTMASTERS

OIC: Capt. T. K. Graves

CIC: Cadet J. A. Walsh

SPORT PARACHUTE

OIC: Capt. W. U. Miller

CIC. Codel P. A. Johnstein

NCAA CHAMPI

BOWLING

OIC: Capt. L. W. Pritchett CIC: Cadet R. A. Purinton

NCAA CHAMPIONS

Left to right: Roger Sorensen, Paul Sellers, Dick Purinton, Sam Bole, Connie Teetz, Ken Hacker.

BOWMEN

OIC: Lt. Col. W. R. Jorrell CIG. Coder A. L. Stewarter Lay

FISHING

OIC: Capt. J. D. Bishop CIC: Cadet J. M. Orlowski

Although the fishing club did take many trips, everyone knows where this is.

. . . and where this is tool

Maj. Norman tries to instruct Cadet Tanner in the finer points of shooting skeet.

SKEET CLUB

OIC: Maj. G. H. Normand

CIC: Codet M. A. Tonner

I know that thing is out there somewhere.

HANDBALL

OIC: Maj. S. A. Glenn CIC: Cadet L. J. O'Connor

Follow the bouncing balll

Did you ever lose to yourself?

Most people just put one in front of the other.

MOUNTAINEERING

OIC: Maj. J. E. Banks

CIC: Cadet D. R. Schock

The Mountaineering Division is a recreational activity that takes experienced and inexperienced cadets through the steps of developing the necessary skills to enjoy the challenge of climbing rocks with ropes, pitons, and caribeiners.

Activities include climbs of 14,000 foot peaks (such as the Marron Bells, The Crestones, and Long's Peak) before the snows come, a climbing school of three sessions in late September to teach the fundamentals to beginners, climbs in the Front Range (The Flatirons, The Maiden, Garden of the Gods, and Cheyenne Canyon) and spelunking in some of the local caves.

SADDLE CLUB

OIC: Maj. B. E. Weathers CIC: Cadet M. K. Thompson

Where we go today, Kemosabe?

After the fall . . .

How about a little jaunt around the back yard?

"What do you mean torpedo off the port quarter!"

SCUBA

OIC, Copt. R. P. Gebhardt

CIC: Codel W. N. Schrecker

"zzzzz . . ."

Twenty-thousand leagues out to lunch.

SKIING

OIC: Capt. G. P. Schurtz CIC: Cadet B. J. Stuart

At least most of them have confidence.

Look Ma, no hands.

The SUPER SKIERS OF USAFA—they have all the confidence . . .

At last I'm really flying.

Well Tom, I've finally got you where I want your

Well Tom, I had you where I wanted youl

Aten, Araila, Fleyd, Ethi fron Eck Cree.

Well, . . . Tom

JUDO

OIC. Capt. J. T. Poirier

CIC: Cadet D. R. Walker

Ahern, Mrosla, Floyd, Rittenhouse, and Guerina take fielding practice from Rick Cree.

John Ahern, the fearless leader.

Rick Cree kills another one.

SOFTBALL

OIC: Capt. E. L. Pyne

CIC: Cadet J. J. Ahern

SQUASH OR, Maj. Rachating CIC, Code 11: 1854

Singles is a pretty fast game . . .

. . . but doubles seems to be more of a contact sport.

Swim . . . pass . . . shoot . . . drown.

WATER POLO

OIC: Maj. P. F. Witteried CIC: Cadet J. C. Marshall

1966 WATER POLO TEAM: Front Row, left to right: Maj. Prosser (Coach), Cadets Eberhardt, Lindell, Abramson, Marshall, Graham, Bundy, and Hosmer. Second Row: Cadets Kirby, Burgess, Fedel, Oderman, Schenk, and Otrosko. Third Row: Cadets Dean, Carrier, Wise, Bailey, Driggers, Schrott, Warner, and Miller.

LOUIS T. SEITH Brigadier General, U.S.A.F. Commandant

Col. John F. Daye, Jr. Deputy Commandant

Col. James H. Heaberg Dept. Chief Military Instruction

Lt. Col. Robert L. Hunt Director of Personnel & Admin.

Col. Elvin E. Burnett Director of Materiel

Maj. Robert K. McCutchen
Director of Operations

Lt. Col. William J. Mahon Chief of Military Training

Lt. Col. William P. Dougan Chief of Navigation Division

Maj. Joseph L. Hotard, III Cadet Dining Hall Officer

Lt. Col. Clyde V. Myers Cadet Store

Maj. John D. Pennekamp Executive Officer

Maj. Stanley C. Beck Executive for Honor & Ethics

Lt. Col. Arthur R. Moore, Jr.
1st Group AOC

Lt. Col. Clyde W. Armstrong 2nd Group AOC

Col. John R. Geyer 3rd Group AOC

Maj. John Ford 4th Group AOC

John Ollila and Joe Jarvis, pondering the problems associated with the class of '66, have decided that we should let the class of '70 have red for their class color.

1966 CLASS OFFICERS

Left to Right: John Ollila, treasurer; Jim Murphy, president; Tim Brown, vice-president; Joe Jarvis, secretary; John McFalls, historian.

"Who's Who

Allen, Joseph J.

11th Squadron Commander, Fall Semester
Chairman of the Air Force Academy Assembly

Allen, Jerrold P.
Wing Commander, Spring Semester
Second Group Commander, Fall Semester
Varsity Ski Team Captain

Andrews, Franklin J.
4th Squadron Commander, Spring Semester

Apgar, Robert C. 16th Squadron Commander, Fall Semester

Bagley, Larry C.
8th Squadron Commander, Fall Semester

Boatright, Ronald L. 18th Squadron Commander, Fall Semester

Boone, Robert K.

9th Squadron Commander, Spring Semester
Editor of the 1966 Polaris

Botts, Mason S.
All American—pistol

Brandon, Thomas S.
Varsity Track Team Captain

Brown, Timothy P.
Third Group Commander, Spring Semester
Vice President of the Class of 1966

Bruce, Philip W. 14th Squadron Commander, Fall Semester

Casper, John H. Wing Commander, Fall Semester

Darrell, Wesley K.
1st Squadron Commander, Fall Semester

Daskevich, Joseph R. 10th Squadron Commander, Spring Semester

Detwiler, Ross C. 4th Squadron Commander, Fall Semester

Dixon, Cornelius W.
2nd Squadron Commander, Spring Commander

Estrada, Carlos A. Editor of the Talon

Eubank, William E.
7th Squadron Commander, Spring Semester

Faix, Joseph L. Second Group Commander, Spring Semester

Fuller, Charles T.
5th Squadron Commander, Fall Semester

Gaffney, Michael W.
Third Group Commander, Fall Semester

Gardner, Phillip D. 23rd Squadron Commander, Spring Semester

His

Gideon, Francis C. 13th Squadron Commander, Fall Semester

Gough, Jamie Varsity Golf Team Captain

Guido, Richard L. 7th Squadron Commander, Fall Semester

Haichett, Ronald L. 19th Squadron Commander, Spring Semester

Hausam, Donald L. 2nd Squadron Commander, Fall Semester Varsity Fencing Team Captain

Higgins, Terry B.

Varsity Gymnastics Team Captain
All American—Gymnastics

Higham, James L.
Fourth Group Commander, Spring Semester

Hogan, William W. 20th Squadron Commander, Spring Semester

Hollinger, William B. 22nd Squadron Commander, Spring Semester

Howard, William H. F.
First Group Commander, Fall Semester

Hudspeth, William E.
All American—pistol

Jarvis, Joe H. 17th Squadron Commander, Fall Semester

Jones, William H. 17th Squadron Commander, Spring Semester

Lupini, Robert G.
8th Squadron Commander, Spring Semester

In '66".

Markham, Thomas O. 9th Squadron Commander, Fall Semester

Maybee, John D. 20th Squadron Commander, Fall Semester

McBroome, John J. Varsity Soccer Team Captain

McFalls, John O.
6th Squadron Commander, Spring Semester
Historian of the Class of 1966
Editor of the Dodo

McLean, Daniel P.
All-American—diving

McMahan, Joseph P. 21st Squadron Commander, Spring Semester

Moore, Lewis T. E. Varsity Cross Country Team Captain

Moncrief, Rehn R.
1st Squadron Commander, Spring Semester

Mossbrook, David W. Varsity Soccer Team Captain

Mravak, Thomas A.

3rd Squadron Commander, Fall Semester

Murphy, James M.
Deputy Wing Commander, Spring Semester
All American—Track and Cross Country

Nichols, James R.
First Group Commander, Spring Semester

Oakes, David 12th Squadron Commander, Fall Semester

O'Donnell, Terrence Varsity Swimming Team Captain

Ollila, John L.
Fourth Group Commander, Fall Semester
Secretary-Treasurer of the Class of 1966
Varsity Baseball Team Captain

Olschner, Clarence E. Chairman of the Rally Committee

Peshut, Samuel Varsity Basketball Team Captain

Redman, Charles E. 23rd Squadron Commander, Fall Semester Rhame, Robert L. 21st Squadron Commander, Fall Semester Chairman of the Honor Committee

Roberts, James E. 19th Squadron Commander, Fall Semester

Schrecker, Walter N. 24th Squadron Commander, Spring Semester

Smith, Harvey M.
11th Squadron Commander, Spring Semester

Spencer, Paul E. 14th Squadron Commander, Spring Semester

Stein, Paul E.

3rd Squadron Commander, Spring Semester
Varsity Football Team Captain

Thames, James E.
Deputy Wing Commander, Fall Semestetr

Thompson, Tommy G.
18th Squadron Commander, Spring Semester

Toney, Virgil J. 10th Squadron Commander, Fall Semester

Tooley, Edward S.
5th Squadron Commander, Spring Semester

Van Duyn, John E. 6th Squadron Commander, Fall Semester

Van Valin, Gary A.
12th Squadron Commander, Spring Semester

Walker, Donald R. 15th Squadron Commander, Fall Semester

Weinman, Arnold L. 13th Squadron Commander, Spring Semester

Wilkinson, Charles D. 15th Squadron Commander, Spring Semester

Wise, Sidney J. 22nd Squadron Commander, Fall Semester

Wright, John R.
16th Squadron Commander, Spring Semester

Zent, Llewellyn 24th Squadron Commander, Fall Semester Chairman of the Ethics Committee

Ahern, J. J., Jr.

Albertson, F. W., Jr.

John, known as the "old man," is the oldest (and wisest) member of '66 in Ninth Squadron. Citrus Heights, California proudly claims Cadet Ahern as theirs. John spent three years as an enlisted man before becoming a cadet. The Academy means a little more to Cadet Ahern. After graduation, John, one of the better academically inclined students, will probably attend North Carolina State University for his masters in mathematics. After that, John will go to pilot training and hopes to get into Tactical Air Command and fly fighter aircraft for awhile. I'd like to look over my shoulder some day and see him flying my wing, but more likely I'll be flying his wing. John will wear the Air Force uniform proudly and serve his country wholeheartedly.

JAMES STERLING AINSWORTH

"Jim"

Jim is a true hog caller from Razorback land. He claims Magnolia, Arkansas, as his home and came to Colorado in 1961 as a cadet candidate at the USAF Academy Prep School. He takes great pride in having been able to save the South, or at least his Southern drawl, during his four-year stay at the Academy. Jim hopes to become a member of a rock-and-roll band some day. After acquiring fame in this area, he wants to become a medical doctor and donate his talents to the Peace Corps. He prefers an assignment in Denmark or Sweden, but would humbly accept one to anywhere but Africa. These plans, of course, must wait until Jim has had a successful career in the Air Force as a navigator.

FRED WOODWARD ALBERTSON, JR.

"Fred"

Fred took a trip around the world and after looking the situation over decided that he liked USAFA best, but he hasn't stopped wondering about it since. It's a good thing that the District of Columbia doesn't have Congressmen. Fred spends half his time flying, writing, phoning, or sending tapes between USAFA and Philadelphia and the other half taking apart the squadron's tape recorders and phonographs, which is probably why the Dean never lets him go on choir trips. As for the Air Force, Fred will be either the youngest general or the oldest second lieutenant around; which one, nobody has decided yet. After graduation Fred plans to go to pilot training and then he'll put the shoe on the other foot and become an I.P. himself.

JERROLD PARK ALLEN

"Jerry"

Although Jerry started life at the Air Force Academy at an early age (4 1/2 since his birthday is on February 29), he turned out to be one of the finest cadets to ever don the blue uniform and to be affectionately known as a "zoomie." Brattleboro, Vermont, is Jerry's high school claim-to-fame, partly because that's where he learned to ski, and partly because he was raised there. Like most cadets, he has a variety of interests, but skiing is where Jerry really stands out. He's one of the finest skiers to ever ski for the Academy Ski Team and demonstrates his skill almost every weekend of the season. Our class committee and various other organizations found Jerry in their ranks when he could break away from girls, cars, and studying. Well-liked and respected by all the cadets in "Niner," and the Wing, he always manages—although it is somewhat difficult at times—to be one of the gang and stay sharp at the same time.

After living
Texas, Joe felt
personality and a
and admiration at
felt the same way
Superintendent's Li
curricular activities
Group and the Act
membered as one
our classmates. W
he will go fax. Ca
always has in his n

JOHN JOSEPH

LARRY MADISON

Larry come to people could into brought a desire it and an effervexen and Southern draw over the world. An for skiling, Europe, Larry, while his to dressed man an a the gymnastics te playing his heart is meant study for Larry, so we we

BERNARD JOHN J

Bernie is a m
over two years in
down" for a tour it
he has worked tow
persistence and he
keep his head a li
frame helped him
freally his second
On O.D.P.'s to I
working." After a
his past experience
a part of the "n
dedication and bi

PARKER JOHN A

Somehow th diminished Park's The Academic H record for week but the excursion say the least." Future plans in prolonged boch

"1.1" the oldest land

Citrus Heights

neirs. John spent

coming a codel.

del Ahern. After

demically inclined

lina State Univer-

that, John will go

Sool Air Command

te to look over my my wing, but more wear the Air Force my wholehearledly.

back land. He dains name to Colorado in SAF Academy Prep

been oble to sove

owl, during his fourbecome a member

ther ocquiring fore.

medical doctor and

le prefet at esign-

humbly accept one

של משוב, חבו על

in the Air force to

id and other boding led USAFA bed, but it since. It's a good lear) fine Corgeswriting plotting or

Philodelphia and he

tops recorden and

the Dear neer its

Forz Fed will be

tostal tross tai

ed jet. After godin

ig and then hell got come on 17 himself.

e his Force Acodemy

is on February 291, most to see do proteir inoun as a letter i high school where he learned to ed here. Like nost

but using it where their kiers to ever

विकास के व्यक्ति हैं।

Our class committee

Jery in heir rooks

cars, and studying

des in Niner, and

and to somethor

ा वर्ष वर्ष क्षेत्र क्षेत्र व

After living nineteen years in the lush, green plains of Texas, Joe felt right at home in colorful Colorado. His personality and abilities soon gained him the friendship and admiration of all who knew him. The Comm and Dean felt the same way and at their requests Joe stayed on the Superintendent's List from the start. He was active in extracurricular activities on the staffs of the Professional Studies Group and the Academy Assembly. Joe will always be remembered as one of the friendliest and most respected of our classmates. With qualities like these it is certain that he will go far. Could it be that the long black cigar he always has in his mouth is an omen?

Allen, J. J.

LARRY MADISON ALMOND

"Larry"

Larry came to the Academy from as far South as most people could imagine—Albany, Georgia. With him he brought a desire to succeed, a sympathetic understanding, and an effervescent personality. His winning smile, sincerity, and Southern drawl have helped Larry to make friends all over the world. A reputation as a wheeler-dealer and a love for skiing, Europe, and good music are synonymous with Larry, while his taste in clothes makes him about the bestdressed man on campus. Quite an athlete, Larry was on the gymnastics team and every Spring could be seen playing his heart out for Tenth's Rugby Team. Week days meant study for Larry, but the weekends always found Larry at his "home" in Colorado Springs. The world is waiting for Larry, so we want to wish him the best of luck always.

BERNARD JOHN AMELS

"Bernie"

Bernie is a native of Wycoff, New Jersey. He spent over two years in the Air Force before deciding to "settle down" for a tour of academic life. Here at the "Blue Zoo" he has worked toward a Basic Science major. This required persistence and hard work, but somehow he managed to keep his head above water. Some said that his 5'18" frame helped him in basketball and water polo, but it was really his second wind that kept him and the team going. On O.D.P.'s to Denver, however, he would be "hardly working." After graduation Bernie plans on combining all his past experiences with his leadership potential to become a part of the "real" Air Force again. With his sense of dedication and bearing, his future looks bright.

Amels, B. J.

PARKER JOHN ANDERSON

"J. J."

Somehow the privilege of living in Colorado has not diminished Park's love for the hills of western Pennsylvania. The Academic Hermit of Friendly First has probably set a record for weekends spent voluntarily(?) at the Academy, but the excursions he has made certainly were unusual-to say the least. "What's the AFSC for submarine hunters?" Future plans include pilot training, graduate school, and prolonged bachelorhood.

Almand, L. M.

297

Andrade, M. G.

MARTIN GLENN ANDRADE

"Marty"

Marty left the warm climate of Albuquerque four years ago to face the cold and the winds of the Colorado Rockies. Finding them too cold for him, he disappeared into the gym where he could be found every afternoon on the basketball court. He developed into one of the defensive stalwarts of our team, helping it to its successful season this year. When not playing basketball, he could be caught occasionally studying long books on the way to becoming a "Hum" major. Future plans include a go at pilot training accompanied by a course in flying low in his GTO. Just as his personable traits leave him many good friends at the Academy, they will enable him to reach the success in life we all predict for him.

FRANKLIN JOE ANDREWS

"Frank"

Frank was born in a small town in Illinois, called Pierson Station, in August of 1942. His Grandfather lost no time in cultivating in him a love for the woods, and Frank learned fast. The first thing to come under his sights was a squirrel, when he was five. He has been hunting, successfully, ever since. After spending two years at the University of Illinois he made the big move to the mountains of Colorado. While at the Academy, Frank was a member of the Fightin' Fourth's fightin' team, a Wing Champion boxer for two years, squadron honor representative, a member of the gun club and ski club, and a participant in various weekend extracurricular activities. 8 June 1966 brings a degree in Management with two minors, gold bars, and a new wife-a tall blonde who has been patiently waiting for five years. After graduation, he leaves with his new wife and car for pilot training and from there to wherever the fields are greenest.

VICTOR CHARLES ANDREWS

"Vir"

Hailing from Chicago, V. C. Andrews may be found studying diligently at his desk during the week. The weekends reveal another side of "Vic"; he may be found zooming around in a blue, "fastback," classic-model bomb which (though not the Mercedes he eventually hopes to own) is capable of speeds in excess of 20 mph on last minute dashes to the Academy on Sunday nights. Deeply religious and extremely enthusiastic, his serious concern for academics has netted him Dean's List several times. Talk of Chemistry turnouts has been known to bring smiles. For the future: pilot training, a career in SAC as a KC-135 jock, and marriage to his "source of red paint" (though not in that order).

RON ALAN ANTHONY

"Ham"

Trading his steel-town boots for patent leather shoes, Ron came into college with an illusion that there were girls out West, but they went further west. A fishing enthusiast, Ron's first two years at USAFA were filled with weekly excitement as he waded in the freely flowing brooks of Colorado. Fate soon dictated that he persist in academics for which he was known to study at night while recuperating during the day. Sustained only by weekend tutoring, he found it easy to maintain a place with the academic elite of "Friendly First." In spite of an occasional nostalgic cruise to the Caribbean, Ron's dedication will allow him to enjoy flying with MATS and even-sitting on alert in Tokyo or Berlin.

Andrews, F. J.

Anthony, R. A.

Andrews, V. C.

298

ROBERT COLIN A

Bob come to
but over the year
"home." A membe
boxed and played
Bob has had very
listen to his point of
out of studying an
the six slopes. Com
steaks by the Dean
Superintendent's eith
been oble to come:

COLIN BOONE ARM

fully the future holds

Rising out of Land of Alamagon. Academy with high ever, time has chan from the article on operating table. California have his, to the influence of Onaha, who may USAFA, Colin has b so far. Being a mer Club, he also letter medicine is the same

WILLIAM BRADFOR

Brad arrived highlands, and imm charm over the lab pools and football it wassal ability to a young lodies at a manages to operate City each season. Colorado to keep a Brad's spare time ir relaxation and ever the life of a fighter crushed flight cay induced builty. It indications, neither

GEOFFREY BARR

Born in Akron
around the world is
with high hopes a
school along rigid
into a junior execusince Jeff always.
He had had the finest
and more junk in
the last attitudes
marry and settle
wasn't soying.

ROBERT COLIN APGAR

"Bob"

Bob came to the Academy from Barksdale AFB, La., but over the years has called many places in the world "home." A member of the Academy judo team, Bob also boxed and played football for the Squadron. Consequently, Bob has had very little trouble getting his roommate to listen to his point of view. When he can rationalize his way out of studying on Sunday afternoons, you'll find him on the ski slopes. Consistently on the Commandant's List, Bob sneaks by the Dean every once in a while to join the Superintendent's elite. As of yet, no sweet young thing has been able to corner him-for very long that is-and hopefully the future holds bachelorhood and pilot training.

COLIN BOONE ARNOLD

"Semi"

Rising out of the forsaken deserts of the Enchanted Land of Alamogordo, New Mexico, Colin came to the Academy with high hopes of becoming a fighter jock. However, time has changed his aspirations and now the only flying that he anticipates is that which he will do around an operating table. Medcial schools near the beaches of California have his, or should it be said "their," fancy due to the influence of a certain female medical student in Omaha, who may be prompting the choice. While at USAFA, Colin has been on the Dean's List two semesters so far. Being a member of the Car Committee and Radio Club, he also lettered in track. Let's hope that aerospace medicine is the same after he finishes school.

WILLIAM BRADFORD ASHTON

"Ash"

Brad arrived at USAFA fresh from the Connecticut highlands, and immediately began spreading his Yankee charm over the local population. His love for swimming pools and football fields seems to be surpassed only by his unusual ability to carry on negotiations with four or five young ladies at a time. A real world traveler, this smoothie manages to operate between Santa Barbara and New York City each season, pausing to spend a few weeks in Colorado to keep up on curricular activities. Here most of Brad's spare time is spent somewhere between good hard relaxation and even harder study. Thoroughly addicted to the life of a fighter jock, he looks to a long career in the 'crushed flight cap' corps. With all that good luck and 'natural ability," the Air Force just can't miss, and from all indications, neither can Brad.

Ashton, W. B.

GEOFFREY BARR AYKROYD

"Jeff"

Born in Akron, Ohio, Jeff, as an "Army brat," traveled around the world before coming to the Academy. He arrived with high hopes of making the Academy a tough military school along rigid Army lines, but he was soon transformed into a junior executive type. The big ideas so characteristic of a junior executive were just a natural course of events, since Jeff always thought big in any idea he entertained. He had the finest clothes, hopes for the best car and house, and more junk than any other person in the squadron. One of the last attitudes Jeff acquired at USAFA was his desire to marry and settle down soon after graduation; however, he wasn't saying who the lucky lady would be.

on the basketball ensive stolwarts of on this year. When aught occasionally ecoming o Hum iol training occoms GTO, Just as his said friends at the he success in He

perque four years

Colorado Rockies ared into the gym

"Fronk" Winds, called Fierson the bir to fee in a, and Front learned sight was a spire ing accessfully, see University of Minos on of Colombia White of the Fightin Fount's score for two years, miles of the gan clair

PICES VERIEN EXTE p o deper is los nd a new wis-orbi g for five years. After with and car for pilot the fields are greates.

ted ed you avedo 加班市田 e may be food pon mic mode both which द्री। विक्र से करों है 日日日日日日 ngto. Deep) religion a concern to occion limes. Sall of Chemis

miss for the bare a NC-135 lock and a Manage and in the

y point tobe both म तिल तिल्ह प्रथम होते e A thing entire हा हिंद्र को रहा edy Bounty brooks of a person in occupación with while recoperating weekend storing he the acasenic eile o

क्रायाचे व्याज्यक्तं वर्गस नी दोला हैन है से होंगे ner in Toxico di Berin

299

Bagley, L. C.

LARRY CARL BAGLEY

"Bird-Dog Bags"

Bags claims to be a Texan and a true "Southern Gentleman," but this "Air Force brat" has made the tour from Panama to Maine. The only cadet known to sing hillbilly songs in the shower, in the halls, and in his sleep, Butch would like to be a pilot, would settle to be a navigator, but will probably take his .45 and spectacles into some jungle to lead the blind. Bags and Bud Kelley became the only two aerospace pioneers to pilot a white elephant down the battle ramp. He has always been a leader and has earned the respect of his classmates and others who have known him. His career in the "real" Air Force should prove to be as exciting and monumental as the past four years. Look out, world!

'Ed'

One of the founding fathers of the "What's More Important Club" located in Eighth's "No Sweat Hallway," Ed was loved and respected by people as well as the AOC's. He managed to sneak on the Dean's List a couple of times and played on the Freshman golf team. He has no plans for the future, because "you can never really be sure . . ." Ed provided an example for his classmates to follow through his hard work in academics and his reverence for traditional American ideals. He was also willing to donate his free time to good causes — a reforestation project, for example. We all have the greatest respect and admiration for Ed, and we're sure that he'll have many friends in the Air Force — especially if he is stationed at March AFB.

"Carl"

Known to his friends as "Misteer Bakeer," Carl holds the position of 17th Squadron's court jester. Undoubtedly his boyhood experiences in the little farming community of Dansville, Michigan helped equip him for the job. Nevertheless, he soon made a name for himself in every area except academics, particularly in intramural basketball and intercollegiate dating. C. L. gets his intellectual kicks in doing EE labs and reading Hum assignments. During the winter he can be seen schussing down the slopes with the aplomp of a country boy in his first pair of shoes. Once he makes it past graduation day, the management major wants to fly.

The ever present Mach 1.

Bailey, E. P., Jr.

ROBERTO SABAY

Bob (who is a on the island of C the Philippine Air school." When he Academy he was we ever, he has undergrow with "the best of in such places as Nemast of us, he is intrespecially snow white. After graduation, Bobefore he returns to tion as first man from way to make Cognisin

MILTON CARLTON B

Tony was one Reno's population. He areas. Tony always outlook became som found on the sunny Swedish femme, Ton spot—readily disting Ness suit and the la down the slapes. The part was the transit military man, and ag been rated in the to figer, his skill at the for easy transition to

JOHN EVANS BALLET

Everyone who is been sent on the situation ments on the situation time he renders his a to be the greatest t

JERRY LEE BEATTY

Although deditions as exerted his surviving, hunting, to ally sociolizing du difficulty here—it to study without if or the future—thu school, flying train

Bird-Dog Bags "Southern Gen de the tour from to sing hillbilly his sleep, Butch e a navigator, but into some jungle became the only elephant down the

er and has earned

who have known

should prove to be d four years. Look

the What's More "No Swed Hot people or well or use "you can rever an example for his

work in production feet deds. He was 0 good mass - 0 e of hore he gadwe're says for he'l - epecial if he is

Boles," Cat lob jele. Intobel) e luming chronis in the feet News क्षी है साम दस्य स musi basiated and melend for a igenesis. Doing to as the stopes will be pair of store. Once e motogeneri moo

ROBERTO SABAY BARANGAN

Bob (who is also known as Fishnet) is from Cebu City on the island of Cebu in the southern Philippines. He is in the Philippine Air Force and attended the PAF "flying school." When he first arrived in the U.S. and at the Academy he was very quiet and shy. Since that time, however, he has undergone considerable change. He can keep up with "the best of 'em" and has spent some wild times in such places as New York, San Francisco, and Tokyo. Like most of us, he is intrigued by the local weather at USAFA, especially snow (which is not too plentiful in the Philippines). After graduation, Bob intends to continue his pilot training before he returns to PAF where he will reassume the position as first man from his flying school class, which is a fast way to make Captain!

Tony was one of the more conservative elements of Reno's population. However, nature took its course in three areas. Tony always excelled in academics, and his social outlook became something more than conservative. If not found on the sunny beaches of Mallorca with a lovely Swedish femme, Tony could always be found at a lively spot-readily distinguished from the crowd by his Elliot Ness suit and the briar between his teeth—or navigating down the slopes. The third area in which nature played a part was the transforming of Tony from a civilian to a military man, and again she succeeded as Tony has always been rated in the top of his class. Having always been a tiger, his skill at the controls of a scooter or MG will make for easy transition to fighters.

JOHN EVANS BAUER

"Jeb"

Everyone who knows Jeb will say that he always comments on the situation; whether it is a depressing or joyful time he renders his opinion. Jeb may subconsciously aspire to be the greatest railroad engineer in the history of the New York Central Railroad; ostensibly, however, he is going to dedicate his Air Force career to MATS. After pilot training, Jeb wants to see the world and he feels that "driving a huge truck" is the best way to see it. Jeb is usually in on all the pranks that occur in Twelfth Squadron -much to his dismay he is usually one of the victims regardless of his actions. His classmates will always remember him by the good-natured approach he takes toward these pranksters and everything else that surrounds him.

JERRY LEE BEATTY

"Jerry"

Although dedicated to indolence as a way of life, Jerry has exerted himself manfully, engaging in parachuting, surviving, hunting, fishing, climbing, rescuing, and occasionally socializing during his internment. As for his major difficulty here—it would have to be to find enough time to study without losing any time from reading novels. As for the future—the sights are set waiveringly upon graduate school, flying training, and Vietnam, in that order.

Barnard, M. C., III

Barangan, R. S

Beatty, J. L

Bauer, J. E.

Becker, G. E

GERALD ERNST BECKER

It took four years at the Academy for the zinc dust to wear off Palmerton, Pa's gift to Third Squadron! Once it had worn off and everyone saw what was underneath, it was the consensus that he looked better before. Having proved himself a social nebbish by his poor taste in both women and clothes, Jerry immediately set out to make a mess of academics also. Somehow he fouled that up and has been a consistent member of the Dean's List. Jerry's free time at the Academy has been seemingly spent trying to prove that he can drink more, and hold less liquor than any other cadet. Short in stature, and for that matter in every area, too, Jerry plans to enter pilot training immemiately after graduation. If he somehow manages to get through it without demolishing a couple of aircraft, he may yet prove to be an asset to the Air Force.

Bennett, M. P.

MARTIN PATRICK BENNETT

HOWARD DUTCHER BERKLEY, III

"Marty"

"Dutch"

"Jerry"

After being raised just around the bend from our sister academy at West Point, Marty decided to migrate west where he spent a year at the AFA Prep School before joining the "Playboys" of 19. After nearly losing his firstyear battle with the Dean, he regained his footing and became a perennial member of the Dean's List. Fated to serve his nation, he has diligently been pursuing an International Affairs major. His motivation and experience make him a marked man for success, as will be reflected by his performance in pilot training, grad school and the Air Force.

Berkley, H. D., III

Berls, G. O.

Dutch came to us from the midwestern college town of Columbia, Missouri. After finding his way to Colorado and a star the first semester, Dutch started a gradual descent toward graduation through the course of an Engineering Science Major. To help pass the intervening months, he has worked in the humor section of the well-known DODO and spent Friday nights with the bowling league. Being a professed bachelor, with reservations, Dutch has done his best to pass the weekends with Cadet tradition, while awaiting only June '66 and the chance to become a flyboy.

GEORGE OTTO BERLS

Seeking a change in environment, George came west to dry and spacious Colorado from the wet and cramped New England state of Connecticut. For the first half of his stay at USAFA he was a consistent member of the Dean's "Other List" and would most likely be found in his room on weekends studying for next week's GR's. This was all changed though when his curriculum emphasized the science and engineering areas. After graduation George plans on a visit to grad school and a career in the missile R&D field of Systems Command; i.e., a ground pounding missileman.

ALFRED MICHAE This stolward school and still force which has

and Superintenden classmales with a propensity for stick his loves are moun Rescue and an M.C. is also a mighty Airborne course in future includes pilo fighter pilot in TA hard to visualize. proud of Mike and about him in the fu

WILLIAM GEARY BE

After a year a wearing his big Tex Playing guitar for f were his favorite of When he goes home surfing, deep sea fis Mexican food. After training, but hasn't y into an F4C.

RICHARD C. BETHU

Bathroom come via Lackland AFB on his doolies year but There were only the codet: 1-PFT, 2-3-what kind of co model airplanes. W halftime at a footbo the plane started. his diploma (Hum m to pilot training.

MICHAEL EDMON

Mike come to fresh from the beer Force brot, Mike F the Libyan Desert. favorite son, provi covered slopes of ski and long for H Mike plans a flying nautics and comp a good cadet, but I military machine. the zinc dust to

ladron! Once it 14 underneath, in

before. Having

por taste in both

d out to make a

uled that up and

lean's List Jerry's

ningly spent trying

lid less liquor than

es liquor hon for that matter in flor that matter in flor training imme-monages to get of autout, he may e.

the best from or

decided to nigrate

A Prep School before

tearly being his first med his being be

Decris Lie. Fold to

es pursing as later

and experience note ill be reflected by fa-not and the Air Force

क्षा कारत कारत कर के

way in Colorado and

ted a gradual fector rat of an Expressy

menty sorts to be

te velicon 2000

bowlets league Beig Case railto, vile case railto, vile car la beare a fito.

ल कि भई तर्द तर्दात

कि कि कि कि वि वे

el member of the Decr

自 智 物对 自 祖 如

图 原 医肉

1 to 100 feb

This stalwart southerner came to us fresh from high school and still slightly red-cheeked, but with a driving force which has seen him on the Commandant's, Dean's and Superintendent's Lists. Mike has won the respect of his classmates with an alarming straight-forwardness and a propensity for sticking up for what he thinks is right. Among his loves are mountain-climbing, Special Warfare, Mountain Rescue and an M.G. for which he has waited five years. He is also a mighty Airborne trooper, having traversed the Airborne course in his own home state of Georgia. Mike's future includes pilot training and a career as the hottest fighter pilot in TAC. With his drive, this possibility is not hard to visualize. Chamblee, Georgia has a right to be proud of Mike and will probably be hearing quite a bit about him in the future.

Bernstein, A. M., Jr.

WILLIAM GEARY BERRY, JR.

"Bubba"

After a year at Millard's Prep School in Oregon, and wearing his big Texas grin, Bubba finally came to USAFA. Playing guitar for the Flamout's and learning to snow ski were his favorite off-duty pastimes while at the Academy. When he goes home to Port Arkansas, he enjoys swimming, surfing, deep sea fishing, hunting, water skiing, and eating Mexican food. After graduation Bubba plans to go to pilot training, but hasn't yet figured out a way to plug his guitar into an F4C.

RICHARD C. BETHUREM

"Bathroom"

Bathroom came to the Zoo from Green Bay, Wisconsin, via Lackland AFB and the Prep School. Rich played football his doolies year but hung it up in favor of intramurder sports. There were only three things he sweated while he was a cadet: 1-PFT, 2-getting all his term papers done, and 3-what kind of car to buy. Rich also fooled around with model airplanes. When his big chance came to perform at halftime at a football game he couldn't get the engine on the plane started. After graduation Rich plans on taking his diploma (Hum major) and commission and heading off to pilot training.

Bethurem, R. C.

MICHAEL EDMON BEVACQUA

"Mike"

Mike came to us as a young, sensitive future general fresh from the beer halls of Munich, Germany. As an Air Force brat, Mike lived in many exciting places, including the Libyan Desert. Hawaii will be proud to call him her favorite son, providing he learns to surf. On the snowcovered slopes of the Colorado Rockies, Mike learned to ski and long for the flatlands of Kansas. After graduation, Mike plans a flying career and possibly research in astronautics and computer programming. Niner will be losing a good cadet, but the Air Force will be gaining a hard-nosed military machine.

Berry, W. G., Jr.

Bielo, E. J.

EDWARD JULIUS BIELO

"Vulture"

RONALD LEE BLA

as the Wing's on

aled, battle-torn ribbons; our hers

ing over the Yall

and slightly raise

oped a deadly e

dodging, and a

Ron plans to go

the rest of his An

to go but straight

WILLIAM JOHN Little did 8 Queens for the A

become one of t

important Club"

He battled throu

challenges of liv

there really was

fine for activitie

quent trips to Co

important. Being

noting his man

Driving ambition his chances for s

ANDREY IMANTS

Academy, both is

it is this underlyin

of international p

scope is well four

a colorful five yes

Since then, Siou

Andy's many sch

been a leader on

outstanding socce

majority of his f

least, in the conte

will head for pile pick up various a

RONALD LEE BO

world, put away

grass that decor

Oklahoma. When

much—he was st

hide his unlimited

he made the Sur

Rep, Dance Rep.

started throwing

versofile skier

stomach or hear

One day he

Andy's with

Venerable s Ron come out of

Arriving in a relief package from Richmond, Virginia, our smiling, easy-going "Vulture" met his first challenge, the English language. He speedily mastered the art of walking and chewing gum simultaneously and was rapidly promoted to the position of lacrosse official. Ed's true prowess and cunning came forth early in his cadet career on the stickball field and in the squash court. Transfigured from a 150-pound weakling to a 175-pound "Mr. After," our mechanical wizard, known for his versatile dancing style, selected the truly challenging management major. "Death on Skis" can be found racking through E.E., mixing poison Daiquiris, refusing to drag his blown GTO, or hanging over rails in the wee hours. Ed's future includes pilot training, if they'll let the blind fly, and a certain tall blonde. He'll be a general some day; bless our nation!

PRICE TOMPKINS BINGHAM

Coming from the rolling, green hills of upstate New York, "P.T." settled into the routine of Fightin' Fourth. Always a student of the other way of doing things, Price developed interests that varied from goon squads to intramurder soccer and rugby. Finding time to explore an empty building, he soon became a frequent customer of the Library. For the future "P.T." hopes for a close, but rapid study of the geography of Asia followed by a return to the study of Military History.

EDWARD MEREDITH BLAESS

'Fd'

Ed hails from Boone, Iowa, a picturesque city named after Daniel Boone. "Fightin' Fourth's" athletic teams owe much of their success to Ed's athletic abilities. Though not exactly an academic wizard, Ed has distinguished himself in this area also. He was so highly thought of by the History Department that he spent his first summer leave at USAFA gratifying his intellect with historical facts for the second time. After this not so enjoyable experience, Ed rebounded with typical determination to make the Dean's List. Previously a confirmed bachelor type, Ed's second-class year saw a rather sudden change. After being introduced to the sister of his roommate's fiancee, Ed now includes in his future plans a new car, a long honeymoon, pilot training, and a continuing friendship with his roommate-brotherin-law.

MICHAEL IRWIN BLAIR

"Mike"

Mike was no stranger to the Academy, having lived on the reservation for two years prior to trying on the "Rocky Mountain Blue." He tried his hand at many things while a cadet, among the more notable are winning his Jump Wings away from the Army ("Probably the only things he'll ever wear over that left pocket!"), being quietly removed from the "rock-pile" by a little brunette, beating the Dean at his own game, and remaining the unsung hero of "The Clean Sleeves Anonymous Club" for four years running. After graduation, Mike plans to attend the Air Force Civil Engineering School and then into the Air Commandos or anything else to stay out of "those-silos." Of course, there is that certain brunette with that hungry look in her eyes.

Blaess, E. M.

Blair, M. I.

Bingham, P. T.

RONALD LEE BLAKE

mond, Virginia,

first challenge,

red the art of

and was rapidly

ficial Ed's true

his codel coreer

and "Mr. After

versalite dancing

nagement major

bugh EE, mixing

GTO or hong-time includes pilot

section to I blande

It of upstate New

his Fourth Always

III. Price developed

STOR SOCIE

emply building, he

te Diray, for the

m to the sucy of

turesque cily noned

official controls

collies. Trough not Substituted Nated

alt of by the fistry

ner leave at USAFA

och for the second

ence, Ed rebounded

e Deon's List. Fre-

I MECOND-COM YEST

ng introduced to the

now include in his

noon, pilet toining.

connot-bole

ordern, having lived

or to trying on the

had a now hisp

tole are winning his

bobly the only things

beng quiety re-

he broneste beging

ning the prisoning hero

lib for four years

to oftend the Air

these into the All

of of those-silos

性的物物

"Ron"

Venerable patriarch of the Class of '66, they say old Ron came out of the ranks of the retired Air Force to enter as the Wing's only jet ace. When as a doolie, the bemedaled, battle-torn veteran was asked how he got all his ribbons; our hero was heard to reply "Well Sir, I was tooling over the Yalu at about 20,000 when . . ." Ron was born and slightly raised around Cincinnati. Here he has developed a deadly eye with a large bore rifle, agility in Deandodging, and a rash on his seat from just itching to get out. Ron plans to go into fighters after graduation. Here as in the rest of his Air Force career, we see no way for old Ron to go but straight up.

WILLIAM JOHN BLITT

Bill

Little did Bill know when he left the wilderness of Queens for the Air Force Academy that he was destined to become one of the founding fathers of the "What's more important Club" located in Eighth's "No Sweat Hallway. He battled through academics, intramurals, and the usual challenges of living among the clouds and found out that there really was something to be learned. He even found time for activities such as bowling, riding, judo, and frequent trips to Colorado Springs-the latter being the most important. Being a budding Einstein of sorts, he plans on making his mark on science along with pilot training. Driving ambition and a will to win leaves little doubt as to his chances for success at all he attempts.

"Andy"

Blake, R. E

Blitt, W. J

Andy's witty sarcasm is well known throughout the Academy, both to the instructor and the student. Perhaps it is this underlying trait that has turned Andy to the fields of international politics and psychiatry. Andy's international scope is well founded, for he was born in Latvia and lived a colorful five years in Germany before reaching the States. Since then, Sioux Falls has been the lucky recipient of Andy's many scholastic and athletic contributions. He has been a leader on the 15th Squadron football team and an outstanding soccer player for the freshman team. But the majority of his time is spent in academic pursuits or, at least, in the contemplation of such. Upon graduation, Andy will head for pilot training, and will try, on the side, to pick up various credits for his degree in psychiatry.

Blumberg, A. I.

Boatright, R. L.

RONALD LEE BOATRIGHT

ANDREY IMANTS BLUMBERG

One day he said good-by to the greatest family in the world, put away his cowboy boots, spit out the blade of grass that decorated the corner of his mouth and left Oklahoma. When he got to Colorado, he didn't change much—he was still as easy going as ever and he couldn't hide his unlimited sense of humor. But, in his unassuming way he made the Supt's List every semester, was elected Honor Rep, Dance Rep, and made the Judo team (after which he started throwing people around in the halls). He was a versatile skier-he could ski on one leg or two or on his stomach or head. (I have seen him do it.) If anyone ever maxes life, Ron will probably be the one to do it.

Two of our most famous landmarks.

KENNETH FRED BOEHRINGER

After spending all of his life back East, Ken decided to travel a bit, setting his sights first on the sunny state of Colorado with the windy Rockies close at hand—temporarily. Because of several encounters with the Dean, he will graduate "Sans Magna Cum Laude." In fact, with his quest for knowledge unsatisfied, Ken returned early one Christmas to "pursue" his education. Nevertheless, his high ideals and winning smile have brought him popularity. With four years of his life gone and still "nestled in the Rockies," Ken would like to see the rest of the world. His plans include a return to Europe after graduation, and then on to pilot training and a bright future in the Air Force.

Boehringer, K. F.

Boney, J. S.

JAMES STOKES BONEY

"Stokes"

Stokes is a native of Normandy, Tennessee, where he claims, they have stopped rum running. His mind seems to be forever occupied with cars, cubic displacement, horse-power, four-in-the-floor, and the like. With all of his duties, he still finds time for the drags at CDR. He can usually be found on the Commandant's List each semester, and jumps off and on the Dean's List as often as his car preference shifts. His plans for the future are centered around navigator training at Mather AFB in California and from there into MATS. Once in MATS, only he will know his limitations. His aspirations are pointed toward being a dedicated officer in the real Air Force.

Boone, R. K.

Borowski, R. A

ROBERT KENNETH BOONE

"Kenny"

Kenny was expelled from his high school gang "The Unbearables" and left Pittsburg, Kansas to ride across the plains to USAFA. He immediately started establishing himself as number one in several areas. He wrote the most girls, collected the most records and knew the worst jokes. He devoted much of his energy to editorship of the Polaris, the Academy Assembly and the Rally Committee. Kenny kept the Dean happy and was on the Commandant's List every semester. Being squadron commander for Ninth Squadron was his greatest honor, however, and we know that he will excel at pilot training and enjoy an outstanding career as an officer.

RICHARD ALAN BOROWSKI

"Dick"

Feeling the Packers could do it alone, Dick left Northeastern Wisconsin and has been trying to convert the Wing to his point of view on the subject ever since. Being one of those individuals who understands the devious working of a slide rule, his major will be something in the sciences. However, the usual picture of a bemused scientist is not at all accurate, as Dick's interests include the Radio Club, the Catholic Choir, Dance Band, Talon, Bluebards and above all during the winter months as many trips to the ski slopes as possible. After graduation, Dick hopes to make a stop for a graduate degree on his way to pilot training.

MASON SAUN

Mase com
a small college
to B.C. summer!
class year with
"reflered from
a year at the U
back to a certain
received a section
bugs of Isam
with musical interest
his "spare" time
and that certain
high gain steres

ANTHONY JOSE

Tony halls it at the right fin streets of Marian trailer. Coming I his interests are and most impaint ship and easy-g known. After the "Friendly First," acquired the atth being a definite into. With his rin in quest of the probably charact

WILLIAM GARLA

Being disillu

four active high is Bo came to the exception of a sit he managed to a Superintendent's of importance for the weekends in Political Science heading to Greet anti-Air Force Az intends to substitutionally marriage for the

ROBERT JOSEPH

Bob is a must the Rocky Mountain the Rocky Mountain a "Rot" year at V foremost authority in MT courses, this the couldn's a somewhat of a neu USAFA resulted in Science to Military pilot training, and a happy life in so and an eventual st

MASON SAUNDERS BOTTS

ast, Ken decided

he sunny state of

hand-temporar

the Dean, he will

fact, with his quest

early one Christop

occulorly. With for

fled in the Porcies

old. He plans include

and then on to pilo

termina vice in

to departe for

E. 製作自己作品

TOP, He see made to

m to be or prices

the sed for her all

will boy to leads

eri benç o bishe

10 top clot per 2

Low tribute to

med statement and

是被教育部門

d loss to set its

य बर्जीकर्ता में के चित्र

a left Cante Los

to be Constituted in

य व्यक्ति है है

a bes sieb

इत्तर स्वाप स अवकान

"Mase"

Mase came to us from the hills of West Virginia and a small college therein. Quite a change from campus life to B.C. summer! The "friendly fella of 6th" wound up thirdclass year with two F's, one D, and special order TA-514 "relieved from assignment . . . pending dismissal." After a year at the University of Kentucky, with occasional visits back to a certain beauteous blonde belle in Boulder, he received a second appointment, and rejoined the blue bugs of USAFA with the Class of '66. Four years on the Pistol Team with at least one as an All-American, plus a musical interest in guitar, banjo, and bass have occupied his "spare" time well. Pilot training, lots of hours in MATS, and that certain blonde seem to be the future of 24th's high gain stereo listener.

Botts, M. S

ANTHONY JOSEPH BOVE, JR.

"Tony"

Tony hails from Marion, Indiana, and on the right day at the right time he may be found driving through the streets of Marion at the wheel of a diesel semi-truck and trailer. Coming to the Academy directly from high school, his interests are extremely high in athletics, food, sleeping, and most important-music-hating. It is through his friendship and easy-going personality that he has become best known. After three years as an able-bodied member of "Friendly First," and one year in Second Squadron, he has acquired the attributes of becoming a fine officer and of being a definite asset to any organization that he enters into. With his ring and diploma he will exit the Academy in quest of the "usual plans." There is one word that probably characterizes Tony perfectly—a gentleman.

WILLIAM GARLAND BOWEN

"Bo"

Being disillusioned with extracurricular activities after four active high school years in Southbridge, Massachusetts, Bo came to the Zoo anticipating a restful stay. With the exception of a short(?) period on the precision drill team he managed to achieve this objective. A semester on the Superintendent's List attests to his ability to keep people of importance from discovering his real activities. During the weekends which he manages to escape from the Political Science Department, Bo can usually be seen heading to Greeley where the fraternities are only 95% anti-Air Force Academy. Being something of a rebel, he intends to substitute graduate school for pilot training and marriage for the highly regarded life of a bachelor.

Bowen, W. G.

ROBERT JOSEPH BOWERS

"Bob"

Bob is a true "Sutherner," having ambulated out to the Rocky Mountain Empire from Savannah, Georgia, after a "Rat" year at VPI. He prides himself in being the Wing's foremost authority on aircraft and was a terror on tables. In MT courses, there just wasn't any aeronautical question that he couldn't answer! Academics, however, have been somewhat of a nemesis for Bob, and an extra summer at USAFA resulted in a change of major from Engineering Science to Military Arts and Sciences. In the future-after pilot training, and perhaps some fighter-jocking-Bob sees a happy life in some exotic, far-off land as an Air Attache, and an eventual promotion to Chief-of-Staff.

Boyd, S. E.

STANLEY EUGENE BOYD

As one of the top members of the class, success and excellence easily summarize Stan's four years as a cadet. In addition to his exceptional achievements in academics, Stan has been a valuable member of the Academy's rifle team, winning many trophies and medals for both himself and the team. Stan was also a star swimmer in Twelfth Squadron's intramural swimming team. After a summer of traveling in the U.S., Stan is looking forward to obtaining his Master's Degree in Astronautics at Purdue. From there it will be pilot training. Then, hopefully, into the F4C, and eventually to Edwards for test pilot school. Undoubtedly

Stan will be a success in all his endeavors and an undeniable

RONALD LAYNE BRACY

credit to the Air Force.

"Ron"

"Seb"

A constantly competitive individual, Ron came to the 19th Squadron from Batesville, Arkansas. His arrival gave an extremely huge boost to the intramural athletic teams of the squadron, and that same competitive spirit has garnered him a slot on the Dean's team also—a position offered only through long hours of hard study. Not one reluctant to share his knowledge, Ron's willingness to tutor his classmates in certain subjects has earned him credit for more diplomas than just his own. Post-graduation plans call for an early June wedding, a berth at pilot training, and then a career as a flying officer. Ron's affinity for hard work, coupled with his natural abilities, predict for him a bright future as a career officer.

Bracy, R. L.

Brandon, T. S.

Bradley, P. F.

PAUL FISHER BRADLEY

"The Lonely Wanderer"

P.F.B. is a misplaced Californian who claims New York City as home. To most of the guys, he is well known for his unfailing devotion to skiing. The challenge of the slopes was only increased by the "Alta Incident" and the screws that he now must carry in his left leg. Surfing, scuba diving, and sailing are also high on his list. Hounded by "vette drivers, Paul dedicated much of his last two years to proudly defending his "Animal." And then there was dancing—need to say more? Pauls hopes for the future are high-graduate school, a Fulbright Scholarship to Latin America, his wings, and TAC. Outwardly fun-loving, only those who knew him well could detect the seriousness with which he plans to plunge into his Air Force career. He's shooting for the top and he says that he will make it.

THOMAS SCOTT BRANDON

After six years of exile in Alaska and Hawaii, Tom got the break of his life when he was appointed to the Academy. Slipping the surly bonds of USAFA on weekends, Tom can be seen cascading down the snowy slopes of Colorful Colorado on his famous laughter-silvered skis. He has also been a "big gun" high jumper, broad jumper, and triple jumper on the varsity track team throughout his four years at Aluminum U. As a member of "Eleventh's Infamous Three," Tom spent seventy days in Europe traveling from Oslo to Mallorca, taking village after village by complete surprise. After graduation and a repeat performance in Europe, Tom heads for pilot training and, hopefully, a TAC assignment.

RONALD SCOT Home to 8 is a better know west to USAFA. and could be for end. Being skill 'Fightin' Fourth the Connordan fly was transmitted and he's lookin Academic interes and a trip to su gree may postpo lows, Rom's goin

ROBERT NATHAL

the best of his or

Bob come h South Dakota, Hi many claims to fit mental in the tr Revenge? You b to get the best of He did what he days Bob's sense situation come h has become a USAFA. He has Superintendent's varsity and inten we wish Bob the assignment and a

TIMOTHY DEAN

June 25th, T.D." (touch-down from Gary, Indias began looking to help him find his to know as a 63 met the Dean wit the helmet away keep off the Dear people was reco him to two of the honored with, a m Treasurer, June V helmet out of stor TAC will be goin effective leader p

PHILIP W. BRUCE Faster than

romances at a sit emerged from the After being square finally learned to was demonstrated swimming team w where he received He also was elect and first-class ye manned aircraft a

RONALD SCOTT BROOKS

'Seb' class, success and

years as a cade!

ents in academics

he Acodemy's rifle

als for both himself

swimmer in Twelfer After a summer of

forward to obtaining

Partie from Here

h, imp the F4C, and

school, Undoubted

on and an underlabe

hal for one to be

mics. To omice give

जारा जीते हैं।

gethe pri to p

क्षान्त प्रकृतिक संदर्ध

ich. Not one blicher

四日日初日四日

ने किए को किए को है

वर्धानंत्र इंद्रा क्षेत्र के

ple toing set to

effeity to lock top, maded to him a begin

The lates Waster

m who claim New York

to be disperted

delete of the late

ecident and the scent

s fielig min big

id. Hounded by "ect

祖田田田は

And then then to

is hope for the bids

क रिकार्क में जि

ready to being 20

not be using at

A house &

ale and town for pr

को ब्यानंत्रं है है

of Safet on western

or the story stope of

工事中心世世 拉 性

me both me to

and houghts to for

of Beenty Honor

a Scope toxicy for

the ellipse by complete

and private a

and and happily a

Home to Ron in Chagrin Falls, Ohio, of which Cleveland is a better known suburb. Right out of high school he headed west to USAFA. Here he fell in love with Colorado's scenery and could be found on the ski slopes every possible weekend. Being ski rep helped considerably. Ron represented "Fightin' Fourth" on the '66 Class Council and has been on the Commandant's List ever since his arrival. His desire to fly was transmitted to Aero Club activities, funds permitting, and he's looking for a waiver to get to pilot training. Academic interests have shifted to the area of management and a trip to sunny California (UCLA), and a master's degree may postpone flying for a few months. Whatever follows, Ron's going to climb into his new Buick and make the best of his opportunities.

Brost, R. N.

ROBERT NATHANIEL BROST

"Bob"

Bob came to USAFA from Brost City, "Y-A-N-K-T-O-N," South Dakota. His "doolie" year provided the first of Bob's many claims to fame. It seems that Bob's brother was instrumental in the training of those fellas that trained Bob. Revenge? You bet! Never one to permit adverse condition to get the best of him, he came up with the perfect solution. He did what he was told. What else! During those dark days Bob's sense of humor and ability to cope with any situation came to the fore. Since those days Bullet Bob has become a standout in every area of endeavor at USAFA. He has been on the Commandant's, Dean's and Superintendent's Lists as well as devoting time to both varsity and intermurder athletics. An inspiration to us all, we wish Bob the best in his plans for the future—a flying assignment and an Air Force career.

Brooks, R. S.

TIMOTHY DEAN BROWN

June 25th, 1962 was the date for the entrance of "T.D." (touch-down) Brown into the gridiron of AFA. Fresh from Gary, Indiana, clad in cleats, helmet, and pads, Tim began looking for the training ramps. The first person to help him find his way was one of the monsters we all came to know as a 63er. The firstie took the cleats. Tim next met the Dean who confiscated the pads. Finally, Tim put the helmet away and spent the next four years trying to keep off the Dean's other list. Tim's outstanding ability with people was recognized by his classmates. They elected him to two of the most coveted positions a cadet can be honored with, a member of the Honor Committee and Class Treasurer. June Week, 1966, Tim will bring his football helmet out of storage and trade it for a TAC F4C helmet. TAC will be gaining an outstanding officer, both as an effective leader and aggressive athlete.

Bruce, P. W.

PHILIP W. BRUCE

"Phil"

Faster than an F-104, able to tie up long-distance romances at a single bound, this James Bond of USAFA emerged from the Prep School to join the Class of '66. After being squadron commander at the Prep School, he finally learned to be just a "doolie." His ability in sports was demonstrated by being part of the 14th Squadron swimming team when it went to the wing championships, where he received thirteen stitches from the diving board. He also was elected an officer of the Ski Club his second and first-class years. Phil will continue to fight for the manned aircraft and less TDY for TAC pilots. In the future you will find Phil flying F-5's for TAC.

Brown, T. D.

Brunner, G. E.

GARY EDWARD BRUNNER

Gary has spent his career in the 24th Squadron trying to keep his head above water in the "other than" science field and attempting to get to Grad School in a science field, preferably mathematics. Second-class year, with science the predominant area of study, saw the Dean's List conquered. Our hero managed to join the rest of the Protestant Choir every Sunday morning in attempting to add music to the chapel service and further participating in the Chapel program by being a member of the Religious Council. As a member of the Cadet Chorale, he has served as librarian, secretary, and president. Plans after graduation include marriage, pilot training, MATS and C-141's, grad school, and then—well, who knows—maybe back to Aluminum U. on the other side of the instructor's desk.

WALTER HERBERT BUCK

"Walt"

While marching from Thomaston, Alabama to Washington, D. C., Walt got lost and sought refuge at the Sheraton-USAFA. Since that June day in 1962, he has found time to be elected 8th's representative in the 1966 Class Council, and to find his name on the Superintendent's Merit List. Although he is constantly occupied with skiing, guns, girls, science-fiction novels, and "Aero," Walt manages to gaze hopefully at the F4 he has perched on his bookshelf, with which he hopes to break glass windows after graduation from pilot training. This and graduate school in Electrical Engineering should help round a fine career for the Alabamian.

Buck, W. H.

Burroughs, P. N.

MICHAEL CLARE BULKELEY

"Bulk"

For four years the halls of Niner have been graced with free music from the showers. Feeling that being a member of the nationally famous singing groups—the Protestant Choir and the Chorale—necessitates keeping in top form, Michael frequently practiced in the showers, sometimes to the detriment of human relations. While not exhibiting more than spurts of prowess with brain or brawn, his devotion to music, as exemplified by four years in the choir, three in the chorale, and two in the dance band, led to his appointment as an officer in the choir. Being a particular devotee to any piano, he has accompanied the chorale and will always play any available piano. With this musical devotion, Michael's fondest wish was for a music major at USAFA.

PAUL NORMAN BURROUGHS

Paul came to the Academy highly recommended by the residents of his hometown of Greene, Iowa. While at the Academy he has participated actively in sports, both on an intercollegiate and intramural level. His favorite sport is squash. He could be found often sitting on the opposing team's bench at athletic contests as he liked to escort visiting teams. Paul also found time to be an Allied Arts usher and participate as a member of the Bluebards. Cadets having problems with computer courses frequented his room for advice. Eighteenth Squadron's fourth-class training program has suffered under his guidance for more than two years. After graduation it will be pilot training, with luck, at Williams AFB in his native state of Arizona. Hopefully, MATS will have a berth for him in the F-130 or C-141.

JOHN 808ER

John on
of fort Wolton
after a year a
Aloboma. John
for a master
computerized al
scholar. Millianii

scholar Millianii most of his sec ficing his marchin gor him electie representative Polaris. The ful school, a new co

JERRY BAIRN C Jerry come 1962. Originally

tine with the Ato go. Now he sports are nume Whenever anyth there to record every once in a cordion. Tinkerin he keeps every! things, Jerry low wrealing, diving, quiet, serious, on

GEORGE EDWA

A product
Academy directi
School. (You get
come to Loke in
Ed's occodemic outstanding, par
occidemic ender
Coder Choir, Ho
fively. Although
thas mode up for
through the CS
between goals
bright indeed, a
o blue suit or a

PAUL JOSEPH C

Coming to i prep school. Pour half the Wing or "Kop'-i-sick." in SAMI's and IRI's entire four years and small bore or found time during overloods or to doy's Russian or popcor popper Europe, the Far "Bobsey Iwas" of Li.

JOHN ROBERT BUSH

Squadron trying her than science hool in a science

class year, with

aw the Dean's List

n the rest of the

attempting to add

participating in the

er of the Religious comple, he has served

Pani other groduo

MATS and CHATS

ow-nother back to

הם המשכטיו לפו

Alabana to Wash

capit relige of he

is 1962, he has band ne in the 1966 Dass

ed with sking, par, t, "Wall nanope to had on his booking", indows after gradio-

ducte school in Ber-

त कि काम के के

in how beet good fieling hit beig t

signs goos-to

manife lepty t

ted in the stores relation. While not

with both or both

by for jest in the

the dame bood, let

the class ledg to

to scorptist to

politic pers. Wit

तिह मंत्रे का वि व

th remeded by

me bec with the

sien is sport, but

ल्ले के किएके इंग

the opposite

he had to excen

· 加加加加加

to Bushouts Codes

Fepreled His room

the training pro-

to not for no

I taking with lot

Artista Hopefully

54 F.130 or C.14

'Johnny

John, an Air Force brat, calls home the sunny haven of Fort Walton Beach, Florida. John came to the Academy after a year of military preparation at the University of Alabama. John is an Engineering Sciences major and hopes for a masters along this same line. If John could have computerized all his courses, he would have been a Rhode's scholar. Militarily, a known fact about John is that he spent most of his second-class weekends at the Academy practicing his marching, etc. John's achievements at the Academy got him elected dance representative and Cadet Club representative for Niner, and Activities Editor for the Polaris. The future for John will be pilot training, grad school, a new car and boat, and then maybe a wife

Callahan, J. B.

Bush, J. R

JERRY BAIRN CALLAHAN

Jerry came from Falls Church, Virginia to USAFA in 1962. Originally he wanted to go Navy, but after a little time with the Air Force, he decided that this was the way to go. Now he wants to fly fighters for TAC. Hobbies and sports are numerous for Jerry. He is quite a camera bug. Whenever anything happened in the squadron Jerry was there to record it for posterity. The alcove is entertained every once in a while by the "sweet" music from his accordion. Tinkering with everything electrical and mechanical, he keeps everything working to perfection. Besides these things, Jerry loves sports of all kinds. His favorites are wrestling, diving, and tennis. To all his friends, he was a quiet, serious, and hard-working cadet.

GEORGE EDWARD CANNON, JR.

A product of the Land of Lincoln, Ed came to the Academy directly from a tour of duty at Danville High School. (You get to Danville by heading due east until you come to Lake Michigan, then turning right.) A CE major, Ed's academic achievement has been nothing less than outstanding, particularly in the sciences. In addition to academic endeavors, Ed's interests include the Protestant Cadet Choir, Hondas, parties, and anything else fun and lively. Although missing the ZI field trip with his class, Ed has made up for it by such enlightening trips as a tour through the C-Springs sewage plant. Despite being torn between goals military and monetary, Ed's future looks bright indeed, and promises nothing but success whether in a blue suit or a business suit.

Cannon, G. E., Jr.

PAUL JOSEPH CAPICIK

'Cap'

Coming to Colorado after half a year at an Oregon prep school, Paul spent much of his time telling at least half the Wing and football coaches that it is pronounced "Kap'-i-sick," not "kuh-pi'kik." Concluding early that SAMI's and IRI's were not for him, he spent almost his entire four years excused from them by way of football and small bore or high power rifle meets. Occasionally he found time during the week to study for some of his numerous overloads or to prepare a battle plan for the following day's Russian or Mech (keeping, of course, one eye on the popcorn popper and toaster!) Having already traveled Europe, the Far East, and Africa, this half of Second's 'Bobsey twins' plans further schooling and the culmination of his extensive search for the perfect girl.

311

Carison, K. R.

Carr, T. E., II

Sgt. Coltrin decides on another tour with the help of Lt. Grieshaber, Class of '65.

KENT RICHARD CARLSON

In Kent's four years, the Academy did little to change him. It is true that he wears shoes now, but not by choice. If you ever happened to pass his room you could see many of the old island customs of Waikapu Maui, Hawaii. Did you ever try eating dried squid, or see a hula dancer in a grass skirt walking around the halls? In his stay Kent has won the distinction of never having won a battle with the "Red Monster." Upon graduation Kent plans to go to UCLA for his Master's Degree and the chance to unload some of his stock on someone else.

RANDAL DAVIS CARLSON

"Randy"

Randy hails from that growing metropolis of the midwest, Manlius, Illinois. After leaving the comforts of big city living, he soon became an outstanding member of Eleventh Squadron and serves as their representative on the Honor Committee. After striving for excellence, Randy's performance is reflected by his perpetual presence on the Superintendent's List. During his few free moments, Randy can be found working on the staffs of such organizations as the Professional Studies Group and the Academy Assembly. Randy is a member of the Astro Master's program, and following a brief stay at Purdue plans to enter pilot training. Following this his main ambition is to become the greatest F-105 pilot and bridge player in the Air Force. With Randy's ability and dedication we can be certain that he will be successful in any of his future endeavors.

THOMAS EAMES CARR, II

From Maine, a land of rocks, potatoes and lobsters, Tom arrived in Colorado with two ambitions: to graduate and to become a pilot. USAFA gave him three squares, a pad and some rough going (Economics), but he loved it. Consistently a member of the Commandant's List, he at times overcame a passionate indifference to academics and rose to the Superintendent's List. He began his term in "Thirtsy Third," but spent the last two years in "Friendly First." Following graduation comes, hopefully, a career in TAC.

JOEL ALLEN CAI
Like most oft
a try while at AFA
started magnifices
amid a pile of ten
to ski anyway? Hi
as keeping on the l
During his final ye
fell modily in love
yes, he has fratte
irresistible life at
more years. Future

JAMES MATTHEW Have you learn'd le

admired you, of and stood asid Have you not learne those who rejet themselves ago you with contempossage with y

JOHN HOWARD C

After a year at up his number one. Blue Wonders of the in the 19th Squadri for four years. Nor jobs like Wing Ser mander, and Wing if or weekends in Der he was most framous. "The triple filip on top 25 in his class, Aktro Department s. Master's Program: a hopes to win his wir

EDUARDO CASTILLO

One of the first deep South, Ed had deep South, Ed had ceent. In June 19 ime four foreign of one of the four; he of the active "Fri humor is slightly or located by a versity ottend graduate at an engineer with Bolivian Air Force."

JOEL ALLEN CARROLL

little to change

not by choice. could see many buil, Hawaii. Did

hulo doncer in In his stay Kent

van a battle with

at plans to go to chance to unload

Tordi

oppis of the mid e contain of bo

ording member of

STREET, OF

troletz, loto)

o preste or he

to nonett, Rosóy

luch proprietions to Acodemy Assen-

Or | payer, or

erane he gested to fore With te cercis for he

pines and lobsless

None to gradule

m free spore, c i, but he bed it

ndant's list, he d

e to acadenics and begon his tern in years in "Friendly operally, a career "Joe"

Like most other flat-landers, Joe decided to give skiing a try while at AFA. But what a try! Joe's skiing experience started magnificently and ended roughly one minute later amid a pile of twisted skis and broken bones. Who wants to ski anyway? He then turned to greener pastures, such as keeping on the better side of the Dean and Commandant. During his final year at the foot of the Rampart Range Joe fell madly in love with his red Corvette. Women? Well, yes, he has fraternized a bit (Heh, Heh, Heh) but the irresistible life of a bachelor has claimed him for a few more years. Future plans include pilot training.

Carroll, J. A., III

JAMES MATTHEW CARSON

Have you learn'd lessons only of those who admired you, and were tender with you, and stood aside for you? Have you not learned great lessons from those who reject you, and brace themselves against you? or who treat you with contempt, or dispute the passage with you?—Walt Whitman

JOHN HOWARD CASPER

"Johnny"

After a year at Georgia Tech, Johnny decided to give up his number one position there and head for the wild Blue Wonders of the AFA. John found a comfortable roost in the 19th Squadron, entrenchced himself on the Supt's List the first semester of his cadet career and remained there for four years. Normal squadron life was interrupted by jobs like Wing Sergeant Major, First Detail Group Commander, and Wing Commander, but Johnny still found time for weekends in Denver and Sundays on the slopes, where he was most famous for an intricate skiing maneuver called "The triple flip and burrow-under." Ranking among the top 25 in his class, the Atlantan wrestled the Dean and the Astro Department successfully enough to win a shot at the Master's Program at Purdue after graduation. John also hopes to win his wings after graduate school.

Carson, J. M.

Casper, J. H.

EDUARDO CASTILLO

"Fd"

One of the first genuine representatives from the deep, deep South, Ed has retained a good part of his Spanish accent. In June 1962, the Academy admitted for the first time four foreign cadets to the Cadet Wing and Ed was one of the four; he came from La Paz, Bolivia. He is one of the active "Friendly First Weekend Warriors" whose humor is slightly affected if he does not have a good looking date every weekend. He played soccer on the Academy's varsity team. After graduation, he plans to attend graduate school before returning to his country as an engineer with pilot wings, and then work for the Bolivian Air Force.

Cecil, D. B.

Christian, C. B., Jr.

Clements, M. O.

DANIEL BYRON CECIL

Doolie Christmas, everyone sat up and took notice of a great dancer at the variety show, and they've been taking notice ever since. Cec was the choreographer of the '64 Bluebard's production ''Trouble with Gruber'' and the director of the '65 show. He was also elected cheerleader as a second-classman and became an almost permanent member of the Commandant's List. He fell short of the Dean's List, though, 'cause he can't even count to ten on his fingers. Cec's most likable personality has won him the friendship of 23rd and will put him in good stead wherever he goes.

ALAN BROWNE CHEESEMAN

'Cheeser'

Cheeser came to USAFA in eager, wide-eyed anticipation straight out of a Massachusetts high school with the speech affliction peculiar to that area, one that still haunts him. Once here, working with the track and cross-country teams took up most of his afternoons and many glorious weekends. Favoring the scientific aspect of the Dean's offerings, he hopes to enter graduate school in one of the Master's Programs in June of 1966. After seven more months with the books, he plans to go on to pilot training in a nice, warm climate. With pilot training behind him, he would like to see what life is like in the cockpit of a SAC bomber. Maybe not quite so wide-eyed, he's still looking forward to a thirty-year career in the Air Force.

CHARLES BRITTON CHRISTIAN, JR.

C. B."

If you ever spend any time around C.B., one thing will soon be evident. He's from Alabama, and if you're never heard of Tuscaloosa, he'll be the first to remind you it's the location of the University of Alabama. His usual war cry, "Roll Tide Roll," is a tool of his main hobby, that of convincing everyone that the Southeastern Conference plays the best football in the nation. This son of the most affable of states is content with the simpler things of life, including a good bed and a fast game of pool. He firmly believes that there is one special girl somewhere, but he doesn't spend much time looking around for her. He tried it and all it does is scare them away. And, Oh yes, Picayune is the Tung Oil Capital of the world, if you didn't already know.

MANEN OSCO CLEMENTS

Clam"

In June of 1961, Clem arrived at the AFA all set for a quick education and a career in the Air Force. Now, after five best years of his life, he is finally getting a chance at the career end of his dual ambition. Actually, Clem does leave his second home with a heavy heart, for to pass the time he became deeply involved in the Ski Club, Aero Club, and Soaring Club. Despite the fact that the Dean never really favored Clem, he always managed to wear the wreath. After graduation, Clem plans an extensive career in the Air Force which will begin with either pilot or navigator school. Perhaps he will best be remembered by the stirring words he muttered as he ran off into the mountains with his diploma—"I came, I saw, I stayed . . . and stayed . . . and stayed . . .

ROBERT ROSS CLI
Bob is on Art
school, that is to se
the Fishing Club, the
and on hope now a

school; such the Fishing Club, if you now a got on hops now a Dance Committee a nobody interested, good International a good International and interested in any of that Air will take in a little but the property of the pro

LUKE ELDRIDGE CLC

Although the car his time convincing Maine. How many oil of Maine in olphable dimber, Luke found both the Dean and sights lower progress only idea. Managin seems to be Luke's di found varied success of being on alumnu plons for the future in then pilot's wings for

JESSE WILLIAM CO

Entrance into the decided upon durin USAFAPS to ensure privilege of claiming Honer City, Pa., as he at any time, even on a snow storm, by It woodle. He will also buddy by many py things while at the the idea of becoming include pilot training that will meet his low

MICHAEL JOHN CO Michael halls from 1

cept he women.
But he lost some entitle.
Now he wombs.
Since he came here.
He tried to site
But he got gung-ho.
It wasn't USAF
You see, he likes of
That there's all

But he didn't leave He just develor His interests range To rugby and And reading and in (You see, in a

Mike's got high he His academic And if that's not e A home, a fa ROBERT ROSS CLOAR

d took notice of

y've been taking

ipher of the '64

er" and the di

cted cheerleader

almost permanent

tell short of the

count to ten on

has won him the

ad stead wherever

side eyed onlogo

ph intoo with the

on the oil took

and pros-courts

and many glorious and at the Depris

chool in one of the

MOVED TOTAL TOTAL

plot toing it a

g belief him, to

a coolpil of a SAC I, he is still looking for Force

nd CB, one filey

one and if you're

first to remind you

sono. Ha uso vo

name hooses, that of

of the nost attack

go of life inchoing the firstly believe see, but he obesit

He nied I and all es. Focuse is the ion I already box.

the AFA oil set for a

or Force Now, other y spiring a charce

Actually Clean does sort for it pass he

Si Out Apro Out

et the Deat reve

oped to wear he

THE EXPENSIVE COTES

er part or norgoty

ead by the sirring

HE POWERS W

"Po" "Rabbit"

Bob is an Arkansas boy who has done all right in school; that is to say, he was a member of both ski clubs, the Fishing Club, the Sixth-Floor Kite-Flying Club, and he got on hops now and then. He worked diligently on the Dance Committee and tried to form a Boomerang Clubnobody interested. "Rabbit" enjoyed South America, as a good International-Affairs major should, but he does not recall any of that Airborne training last summer. Maybe Bob will take in a little bit of Europe real soon.

LUKE ELDRIDGE CLOSSON, JR.

"Luke"

Although he calls Pennsylvania his home, Luke spends his time convincing everyone that the world started in Maine. How many other people would memorize the counties of Maine in alphabetical order? An avid skier and mountain climber, Luke found many of his ambitions frustrated by both the Dean and Commandant. Each year found his sights lower progressively until graduation loomed as an only idea. Managing to remain as obscure as possible seems to be Luke's driving motive and one in which he has found varied success. He maintains the dubious distinction of being an alumnus of the Air Force's Prep School. His plans for the future include an extended bachelorhood and then pilot's wings followed by a career in TAC.

JESSE WILLIAM COGLEY, III

"Cog"

Entrance into the Academy was a goal that Jesse had decided upon during high school, and he attended the USAFAPS to ensure that he obtained it. Jesse has the privilege of claiming the coal-cleaning capital of the world, Homer City, Pa., as his home. He could be easily recognized at any time, even on the opposite side of the terraza during a snow storm, by this distinctive walk that was really a waddle. He will also be remembered as a great "drinking buddy" by many people of both sexes. He enjoyed two things while at the Academy, playing contact sports and the idea of becoming an officer. His plans after graduation include pilot training and searching the world for the girl that will meet his long list of qualifications.

MICHAEL JOHN CONNORS

"Mike"

Michael hails from Seattle and he'd be there yet, 'cept he wanted to fly and to be a cadet But he lost some enthusiasm by and by,

Now he wants to graduate, but still wants to fly. Since he came here fresh from his high school career

He tried to stay a hot dog through his doolie year, But he got gung-ho and even motivated,

It wasn't USAFA; it was the girls he dated. You see, he likes good cooking and it seems he's found That there's always a good Italian cook around

But he didn't leave the Air Force or his squadron pals, He just developed an affinity for Italian gals.

His interests range from shooting and skiing and skating

To rugby and wrestling and even some dating And reading and traveling and combing his hair

(You see, in a few years his hair won't be there.) Mike's got high hopes but he doesn't wish for the stars

That's all.

His academic major is just two gold bars, And if that's not enough he wants other things, A home, a family, and those silver wings.

Cloar, R. R. Coaley, J. W., III

Closson, L. E., Jr. Connors, M. J.

Do you suppose this is upside down?

Conrad, J. C., Jr.

In 1962, John departed from his home in the "Garden State" and deserted the East Coast and its Ivy League schools in favor of four years here at the "Ramparts." Not unknown to the Superintendent's List, he has continuously been high on the Dean's List, as attested to by his G.P.A. and high class standing. In the 21st Squadron, he is well known for his exploits on the soccer field and as the twotime recipient of the Lee A. Downer Memorial Trophy. His musical interests have found an outlet in two choirs and some casual ukulele strumming. Looking beyond graduation, John should find himself at either Purdue or some other school studying Astronautics and then on to pilot training.

"Steve"

"Cos"

Plucked from Cincinnati at the tender age of 17, rangy Steve Conver brought with him a bag of tricks to promote his Academy career, including one pair of basketball shoes (size 13), one baby grand piano, ten cartons of Winstons (five for himself and five for his parasitic classmates), and a "Spelunker's Guide to the Academy Tunnel System." Between hiding his clean laundry and presiding over 24th Squadron's Daily Forum (a society for the furtherance of "bull sessions"), Steve managed to dabble in Basic Sciences and forward his reputation as an amateur philosopher and master of sarcastic wit. Abounding in musical talent, "Stevie Wonder" shared his tenor voice with the Choir and a local folk-singing group, "The Confinement Quartet Plus One," Steve will head south after graduation and try to cram his lanky (five feet, sixteen inch) body nito the cockpit of a fighter.

CMSgt Cook's noteworthy career in the service motivated lvy for his future plans. Much desire for traveling, for meeting new faces, for keeping the life he knew and appreciated also influenced him in going to USAFA. At the top of his list is Texas-RAFB, and San Antonio; second is California in which Ivy favors Frisco, HAFB, and San Rafael High. His free time is used for sports (especially tennis), mathematics, and science fiction. Seen at his favorite pastime, taking privileges, he would probably be riding in the Green Plague—that's a '46 Plymouth. Ivy has worked with Contrails Staff, been in the Math Club, and has been a regular on the Dean's List. After graduation he plans on a few Master's Degrees, pilot training, and an Air Force career in the space program.

Conver, S. K.

Cook, I. D., Jr.

Lt. Col. Ed White, Gemini-4 astronaut, talks with Roger Scott and John

RICHARD PAUL CO

Rich come to the capital you kee to see if I could ma he decided to spend Rich spends his sine sleeping, eating, an student, if you don't the books. He can all life with a cheery The graduate whenever win his wings. This in MATS and a long

WENDELL LEE COO

Wendy is a de Colifornia. He was i the Academy—he ha says: "It oin't no bi nountain or swim a find a more talented this guy. You would a his free time at the finds no greater sat flying in that other fighters ofter gradua

DONALD FIELD CRA

Don departs his incomparable joy the of the "University of the Academy from excelled in hunting compus life as evide has been on the Des is "Anything will give This explains his say octive in the Ski Cli when not in his roo certain blue-eyed blo

RICHARD WILEY C

Rick come to great city of Dallas military schools at power at this inst mandant's List. This whether greeting front of the Wing heights in his capa representative, he spends his spare f plus strumming his the Catholic Choir Talon, and playing in the "Garden its lvy League Ramparts," Not has continuously to by his G.P.A. odron, he is well and as the two norial Trophy. His n two choirs and eyond graduation, the or some other

ender age of 17. a bag of tricks to one-pair of basket-and, ten cortors of his poresite closse Academy Tunel ndry and presiding iery to he tute ged to dobble in

on as an ander

n to pilot training

Abounding in myi leter vote vië The Confinences in other graduation est inchi body nio the service not

ne for toxiling, for e inex and oppre-ISAFA, At the top in second is Col-and San Rafael especialy terminal to be ridge to y has worked with and has been a ion he plats on a and an Air Force

RICHARD PAUL COOK

"Cookie"

Rich came to the Academy from Harrisburg, Pa., "It's the capital you know." He did it, yep you guessed it, "Just to see if I could make it." He made it and liked it so much he decided to spend Fourth-Class Christmas at the Academy. Rich spends his time doing things that interest him: reading, sleeping, eating, and dreaming. He's really a pretty good student, if you don't measure scholarship by man hours at the books. He can always be seen brightening up someone's life with a cheery "hi" and a pat on the back. He plans to graduate whenever '66 graduates and hopes to go on to win his wings. This should be followed by a short career in MATS and a long one in life.

"Wendy"

Wendy is a desert rat whose hometown is Holtville, California. He was in for a big surprise when he came to the Academy—he had never seen it snow. But as he usually says: "It ain't no big thing." If he tells you he'll climb a mountain or swim a river, you know he will! It is hard to find a more talented all-around athlete and competitor than this guy. You would usually find this qualified pilot spending his free time at the Aero Club instructing other cadets. He finds no greater satisfaction than sharing the pleasure of flying in that other beautiful world. Wendell hopes to fly fighters after graduation and get some combat experience.

Cook, R. P.

DONALD FIELD CRAIGIE

"Don"

Don departs his beloved Alma Mater with a feeling of incomparable joy that only a man who has spent four years at the "University of the Air" can appreciate. He came to the Academy from Schroon Lake, New York, where he excelled in hunting and trapping. He quickly adjusted to campus life as evidenced by the frequency with which he has been on the Dean's and Commandant's Lists. His motto is "Anything will give up its secrets if you love it enough." This explains his success at the Academy. He was very active in the Ski Club and could be found on the slopes when not in his room. His future includes F-4C's and a certain blue-eyed blonde.

Craigie, D. F.

RICHARD WILEY CREE, JR.

"Rick"

Rick came to the windswept hills of USAFA from the great city of Dallas. He had already had his initiation into military schools at Texas A&M which helped in his rise to power at this institution and appearances on the Commandant's List. This fellow is very prominent around here, whether greeting his innumerable friends or standing in front of the Wing urging our athletic teams to greater heights in his capacity as cheerleader. As squadron honor representative, he keeps everyone toeing the line. Rick spends his spare time in the normal pursuits of all cadets, plus strumming his guitar, occasionally lending his voice to the Catholic Choir, heading the Sports Department of the Talon, and playing baseball. After graduation Rick plans to have a party—wanna come?

Crist, K. R.

KENNETH ROY CRIST

Mountains were nothing new to Ken when he first came to USAFA and Second Squadron, despite being a loyal Kansan from McDonald. His quiet, unassuming exterior belies a guy who is an avid skier, likes football, basketball, and water skiing (to mention only some). Though the term "math major" may conjure pictures of little men poring over slide rules and CRC tables, Ken took part in the Mountaineering Division and Special Warfare Group—then took temporary leave of his senses and went to Jump Training. Soon Ken will depart these hallowed glass walls with his hard-earned diploma, heading for Pilot Training and a bright career. A tough but fair competitor, he will do well—and we all wish him the best!

Neil hails from Blue Island, Illinois and came to the Academy straight from Culver Military Academy's Black Horse Troop. At the start of his cadet career he joined the Academy's ill-fated Modern Pentathlon Team and remained a member until the team was disbanded in 1963. His continued interest in the sport was shown by his frequent, allweather appearance in boots and breeches on the way to the Academy Stables, and by his successful avoidance of the Spring PFT's. In his second-class year he became CIC of the Cadet Saddle Division. As an early candidate for the Georgetown Master's Program he hopes to spend the first seven months of his Air Force career earning that degree in Washington, D. C. From there he hopes to go straight to pilot training.

Cross, S. D.

Steve blew into USAFA from Hays, Kansas. During his short four year stay at the Academy, he became well known as a rock. He validated the escape and evasion course since he had so much practice with the girls. Achieving such a status gave him ample opportunity to run the Wing by participating in such activities as Cadet Club rep, Ski Club, Car rep, Hunting Club, Fishing Club, Skeet Club, Ring rep, Sky-Diving Club, and Religious rep (with the amount of time spent directly proportional to order listed). He managed to hop on the Comm's List most of the time. Shortly after graduation, Steve will learn to tear up the sky with a sleek T-38.

Crotteau, D. A

Crist, N. B.

DAVID ARTHUR CROTTEAU

STEPHEN DENNIS CROSS

"Frenchy"

After realizing the Air Force's need for hard core professionals, Dave said goodbye to Mosinee, Wisconsin, the paper towel capital of the world and came to USAFA by way of the Prep School. Since entering the Academy, Frenchy has been steadily concerned with not letting academics interfere with athletics. After making the All-Wing football team as a freshman, he became a familiar sight in the cage to opponents of the Lacrosse and Hockey Clubs. Whenever hockey and lacrosse did not take up his weekends, Frenchy devoted most of his time and energy to skiing. Although he came to us fresh and innocent, the four years have taken their toll, and Dave now foresees a long, happy bachelorhood in the "real" Air Force.

DONNIE D. CULPE Donnie D. all variety of trashy Colvin Titus. Having diving awards, in Donnie has become of the "Benning Bu the entire Wing I developed a uniqu been elected (?) to) scholars, he has no

interest in the oc

"Ken"

CARL ANTHONY D

What's this-o from his dashing o that Carl halls fro graduation from Lee Carl migrated north progressing through football games, man He walked the root noting the Superint in most any sport s wheel of a GTO and TAC con offer. He training and a bad prywgyl.

MARTIN THOMAS D

A native of Du 19th directly from hi confined to the wor any spare time was or fishing or, during and beaches. Three usher flight gives Mo plans for pilot training ize. "Duck's" other and football and se about twenty years of like to refire to son fish, and tell war ste

JAMES MICHAEL DA

Jim come to U even the C-47 is breakthrough. Need quite a shock, but seems to be on the proven his courage up for Economics co During his wealth a joyed such things After graduation it as a pilot or no

DONNIE D. CULPEPPER

"Ken"

when he first espite being a assuming exterior tball, basketball, Though the term

inte men poring

ook part in the are Group—then

d went to Jump downed glass walls for Pilot Training amperior, he will

and come to the

Academis Book

ter he loted he

ean and remained in 1962. His con-

In 1901 He con y he happen, of-her on the way to soful moidance of or he became OC softy condidate for softy condidate for those in speed the pursue eximing that on he larges to go

Canas, Dring to

becare vel rost

emins coore since in Achesing and a own the Wing by Out the Si Out Seet Clab Ring on

with the proper of finesh the support

w free Starty sta

to the six wit :

ल कि किसी वार केंग्र

ing Victor to

come to Chiffy by

may the Academy

西田鄉如

esting the Al-Wing

me t faile igh

ar and Hockey Clobs

ल क्षेत्र के क्षेत्र कर्म सहस्त्र के प्रोतेष

and he low years

PERMIT E GOS 1000

Donnie D. affectionately known to his friends by a variety of trashy names, is First Squadron's answer to Calvin Titus. Having amassed a veritable mountain of skydiving awards, including flat feet and knobby knees, Donnie has become one of the more outstanding members of the "Benning Bunch" and is looked up to, literally, by the entire Wing. During his stay at USAFA, Donnie has developed a unique relationship with the Dean and has been elected (?) to both of his lists. Like many other aspirant scholars, he has majored in AFCR 553-1, with an area of interest in the ac pro paragraph.

CARL ANTHONY D'BENEDETTO

What's this-an Italian in Colorado? Yes, it is obvious from his dashing appearance, especially the eyebrows, that Carl hails from fine Italian ancestry. Shortly after graduation from Lee High School in Baton Rouge, Louisiana, Carl migrated northward to the Academy. While he was progressing through his four years, he enjoyed "away" football games, many of which he attended as statistician. He walked the road toward a degree in Basic Science, making the Superintendent's List along the way. Carl excels in most any sport and has visions of himself behind the wheel of a GTO and holding the stick of the hottest aircraft TAC can offer. He says that after graduation it's pilot training and a bachelor's life for him (for a little while, anyway).

MARTIN THOMAS DAACK

A native of Dubuque, Iowa, Marty came to Playboy

JAMES MICHAEL DAKINS

Jim came to USAFA from the prairies of lowa, where even the C-47 is still considered a remarkable scientific breakthrough. Needless to say, the first three years were quite a shock, but after a remarkable adjustment he now seems to be on the right track. In recent years he has proven his courage countless times by continuing to sign up for Economics courses in the face of overwhelming odds. During his wealth of spare time at the Academy, Dake enjoyed such things as skiing, fishing and, of course, girls. After graduation it looks like flying training for Jim-either as a pilot or navigator—depending on his ability to wrangle a waiver.

Culpepper, D. D.

'Dake

19th directly from high school. Although he was fairly well confined to the varsity wrestling room during the winter, any spare time was usually spent in the mountains hunting or fishing or, during the summer, on or near tennis courts and beaches. Three years of experience on the Protestantusher flight gives Marty a job to fall back upon if his current plans for pilot training and a flying career do not materialize. "Duck's" other activities included intramural rugby and football and sea gull spotting for the squadron. After about twenty years or so of service, this outdoor fan would like to retire to some cozy cabin in the Rockies to hunt, fish, and tell war stories until he "fades away.

Daack, M. T.

Darrell, W. K.

Daniels, H. S.

HENRY SPENCER DANIELS

"Spence"

Coming to USAFA straight from high school as a fresh and innocent Army brat, Spence had no trouble in making friends with everyone. His amiable smile (until he earned braces) and sense of humor were always available and he has a way with girls, though he considers himself a true rock. Being a sportsman, much of his time is occupied with tennis, golf, swimming, and skiing. After lettering in frosh cross country, he decided to devote his all to a major in astronautics. On the weekends he can be found on the golf course or schussing down the ski slopes after snow bunnies. His future plans are to become the "greatest fighter pilot" and then go to a real college to get his master's degree.

WESLEY KENNETH DARRELL

"Wes"

Idaho grows lots of potatoes and a few people. The only way to get out of the state is to go to AFA. Lots of potatoes leave but people have more sense and few depart. Wes departed. He landed in "Friendly First" where they don't discriminate against cretans. The Academy's tempremental computer made several gross errors and occasionally he got on the Supt's List. With his uppercrust background he was accepted in the high society clique which frequented such exotic places as the Hogan and the Bella Vista. Wes' future, however, seems uncertain since he plans to surpress his avid love for the higher arts and settle for a dull existence flying airplanes.

JOSEPH RONALD DASKEVICH

"Ron"

Somewhere round about Fort Worth, Dallas, or Houston, actually, Ranger, Texas is home for Ron. A top competitor for Tenth Squadron, Ron always played to win those intramurder rugger, football, or field hockey games. Most athletes play their hearts out, but Ron's black eyes seemed to indicate he used his head. Late in 1964, Ron captured the "jacks" championship and still retains his title. His easy-going personality, except with Doolies, has made friends for Ron everywhere. His sense of duty, as well as his height, put him on the Color Guard and the Honor Guard. His participation in three consecutive "Hell Periods" has earned him the nickname, "The Holy Terror," or something worse, but Ron is not one to shirk responsibility. The halls of USAFA will seem empty without Tenth's refugee from Poland, with his cowboy boots, railroad watch, and Airborne wings. After graduation, Texas will reclaim its favorite son for the duration of pilot training at least. Good luck always, Ron.

This place is for the birds.

NOSEPH RONALD

Ron abandan

greater Live Ock in

antitude expressed

and cold!

greate expressed get that cold? It activities of an ieat usually found care guided Yankees who and trying to comm was really a Liberal seen rapidly disapp as the Florida Flosh

EUGENE MARIO DE

Hand picked to gollont four yet a gollont four yet DEAN as First Sa chair trips, smallin and vigorous shuly ing why "so much, linke." Contrary to i in the Springs and I knowledge at life, a and an Air Force ca

GERALD RYAN DE

Ryan Denny or When he leaves in he will leave behind her will find hard to everything he has mention the wards. It's common knowle enviable job in we and the TV set, a "Authorized" all the full colorado. He a accodenics stand in further his education at UCA. Big things

ROSS CRAIG DETW

Motivated by a extracurricular activity private pilot, he spee some of Colorado's finsell in the local flying was in search green such as found the fall of his Secon hours and an inco brought voluntary ofter graduation. A Air Fair.

JOSEPH RONALD DAVIS

nool as a fresh uble in making

intil he earned

available and

s himself a true

s accupied with

to a major in bund on the golf er snow bunnies

est fighter pilot' moster's degree

"Wes"

few people. The

to AFA Lots of and few depart.

codemy's tempre-

and occasionally

That background

which frequented

Belo Visto, Wei

plans to surpress

settle for a doll

Dallas, or Houston

A top competitor

o win those intro-

ey gones. Mod lack eyes seened 64, Ran captured ing his file. His solles, has made

dath, as well as and the Honor

Tentr, or some

expossibility. The Tenth's refugee rood watch, and

will reclaim its mg at least. Good

"Ron"

Ron abandoned the sophisticated social whirl of greater Live Oak for the Rockies Resort, arriving with an attitude expressed by "You're putting me on! It just can't get that cold!" It did, so he turned his attention to such activities of an indoor nature as he could find. He was usually found car-repping for Fourteener, correcting misguided Yankees who thought they had won the Civil War, and trying to convince the Poli Sci Department that Atilla was really a Liberal. Following 8 June, Ron's MG-B will be seen rapidly disappearing in the Southeasterly direction, as the Florida Flash follows the sun toward Moody and TAC.

Davis, J. R.

EUGENE MARIO DE MATTE

Hand picked from the ranks of the Bronx, Geno spent a gallant four years foiling the forces of C.O.M. and D.E.A.N. as First Squadron Mafia Rep. In between Catholic choir trips, smashing down the slopes, wine skin in hand, and vigorous study (??), he spent most of his time wondering why "so much, could be given up by so many, for so little." Contrary to popular belief, you can find a fine girl in the Springs and he did. He gained much here, a broader knowledge of life, and hopes to apply it in medical school and an Air Force career.

GERALD RYAN DENNY, II

Ryan Denny came from St. Louis back in Sixty-two. When he leaves in Sixty-six, you can bet your class shirt he will leave behind a trail that even the next best "LS" will find hard to follow. Although he has excelled in everything he has tried, people who know Ryan never mention the words "study" or "work" in his presence. It's common knowledge in the 13th that he has done an enviable job in wearing the tile thin between his room and the TV set, and that he keeps his card marked 'Authorized' all the time because it is a privilege to live in Colorado. He claims that he was never one to let academics stand in the way of his education; and to further his education, Ryan looks forward to graduate school at UCLA. Big things are in store for the Little Man.

De Matte, E. M.

Denny, G. R., III

Detwiler, R. C.

ROSS CRAIG DETWILER

Doc

Motivated by an intense desire to fly, many of Doc's extracurricular activities were so directed. As an Aero Club private pilot, he spent many a Saturday and Sunday touring some of Colorado's picturesque scenery or just enjoying himself in the local flying area. It is said that all of his flying was in search of of just one patch of non-irrigated green such as found in his New Jersey home. At any rate the fall of his Second-Class year, with a cutback in flying hours and an increase in Denver-Academy commuting, brought voluntary postponement of serious flying until after graduation. A future in aviation, hopefully for the Air Force, awaits.

"Ed"

"120 lbs. of dynamite and drive" is a good description of this native of Stoneham, Massachusetts. When in a good mood, Ed will answer to the name of "De Wop." In three years, Ed has made the Dean's List three times and the Commandant's List two times. Aside from studying and being a "good soldier," "De Bubbler" has been Ring and Ski Rep for the squadron, always making sure that he got plenty of time on the slopes for himself. In one exceedingly weak moment, Ed decided to make a big jump and ended up as an illustrious airborne trooper. Future plans call for much time on the slopes, in a flashy sports car and in the cockpit of anything that will fly.

DiBello, E. G.

Dibb. P. A.

PHILLIP ALLEN DIBB

"Diptwang"

"Corn'

Hailing from Milwaukee (Land of the Golden Brew), Phil is one of the sacred few who doesn't particularly like beer, although he is learning. After a short tour at USAFA Prep School, Phil brought his many talents (?) to the "Zoo" to join the Eleventh Squadron clan. A gung-ho guy from the word "go," he can usually be found hanging from the end of a climbing rope, or just roamin' around in the Rockies. His many activities include the Special Warfare Group, Mountain Rescue Team, Scuba Club and the Professional Studies Group to name just a few. Phil's loyalty to his friends and his great desire to do his job well make him an asset to the United States Air Force.

Dixon, C. W., III

Dopler, B. A.

Warren migrated to the expanses of USAFA from Jacksonville in the sunny state of Florida. Being an irredeemable southerner, he arrived at the Academy with the aspiration of being a career officer. Toward this end and with future defense planning possibly on the horizon he completed his academic training at USAFA with a Military Arts and Sciences major to his credit. Due to the proximity of water in his native state, Warren is fascinated by water specific and the process which expanses such things as water skiling and

CORNELIUS WARREN DIXON, III

of water in his native state, Warren is fascinated by water sports which encompass such things as water skiing and beach parties. High on his list of interests, naturally enough, is flying. Added to these lists are the sports and activities which he enjoyed during his stay at AFA. Ahead is undoubtedly a very successful career.

Bruce came to USAFA from the steel country of Pennsylvania after a year of college. With this great disadvantage of knowing how the other half lives, he set about the task of observing his civilian ways. After a year of frustration and fighting the system, he decided to go military and laid the foundation for becoming a fine officer. Bruce is known as the mathematical wizard by the Dean, who ran out of math courses for him. After some close calls with the English Department early in his cadet career, he was lured to the Dean's team by the sound of more privileges. With eyes willing, Bruce is bound for the sky and pilot training.

THOMAS HANK

Inc., roce track, himself, only to also had to turn forced him to the other forced him to the horizontal footbal and varsity track quest for excellent and since he don he has had to to "Rock" status. At to novigation to blazing a trail to

JAMES KENNETH

A "brot" bit is longest tenure offitude subdued, with occasional of Utilizing his Commaximum, Jim co. of R and R. At I Jim has spent a m the High Power or the Fort Benning "gung ho," desp Force wings and of return to books st

LYNTON CHARLES

Lyn come to Auburn University, home at Ft. Walton towards the Interns erative Master's Pn to go to Georgeta stop at the alba fin List all but two sen the Dean's team. Committee, Chapel

ROBERT LANSON

Exchanging the Union Springs, Alabb Union Springs, Alabb was not an easy to a Refusing to be stere to appear as much to appear as much unanimously recognitive that do so they tried, and as they tried, and they concerned. One of F Special Warfare G nickname "Ranger remained just ole 80

THOMAS HANKINS DOYLE

a good description 4. When in a good

De Wop." In three

three times and he

on studying and being

of been Ring and Si

ture that he got pleas

one exceedingly wen

jump and ended up a

use plans call for ma

he can and in the cools

Lot of the Color by

and the last of the last Aby to to to till

ten ten fith 's

2011年1日日本

tool begg better me meigh

to bed ton in

自自由日本

be Blibbittie

in job well sold in your

DIF

t in some of Silver and had been

me this di

on the butter

四 四 1 1 1 1 50 delle

Rhad bette

on New 1 board

| 前海||南南

hitten ode

m in m b prize

南京南京南西 20,00

"Tom"

Tom was rescued from the Charles Town Properties, Inc., race track, Charles Town, West Virginia, by Uncle Sam himself, only to find out later that his horse had won! He also had to turn down a possible scholarship (the Academy forced him) to the University of Virginia. Something of an athlete, Tom has found fame in such diverse settings as the intramural football and field hockey fields, the golf course, and varsity track. He has not been content to confine his quest for excellence entirely to physical endeavors, however, and since he doesn't classify himself as a "smart cadet, he has had to study. Perhaps this is the reason for his "Rock" status. After graduation, Tom plans to go straight to navigation training in his Bomb and begin anew . . . blazing a trail to glory.

JAMES KENNETH DOZIER, JR.

'Jim'

A "brat" born and bred, Jim settled at USAFA for his longest tenure anywhere. With his predominantly rebel attitude subdued, he quickly settled upon the Dean's mean, with occasional departures to both ends of the spectrum. Utilizing his Commandant's List extra privileges to the maximum, Jim could usually be found only in the interests of R and R. At home on the range (rifle and/or skeet), Jim has spent a major portion of his time blazing away on the High Power and Varsity Smallbore Rifle Teams. One of the Fort Benning's EST's, he has actually been called 'gung ho," despite his reverberating protestations. Air Force wings and diamonds lie in the future, with a possible return to books some years hence.

Doyle, T. H. Dudley, L. C

Dozier, J. K., Jr. Dunham, R. L., Jr.

LYNTON CHARLES DUDLEY

'Lyn'

Lyn came to the Academy after spending a year at Auburn University. An Air Force brat, he now makes his home at Ft. Walton Beach, Florida. He has been working towards the International Affairs (Political Science) Cooperative Master's Program since his Doolie year and hopes to go to Georgetown University after graduation, with a stop at the altar first. He has been on the Superintendent's List all but two semesters, when he took a short rest from the Dean's team. He has been active on the 1966 Ring Committee, Chapel Usher Flight, and the Academy Assembly.

ROBERT LANSON DUNHAM, JR.

"Dingbat"

Exchanging the red clay, sunshine, and pretty girls of Union Springs, Alabama, for the rocks and wind of Colorado was not an easy task for a tried and true Rebel like Bob. Refusing to be stereo-typed, he maintained a unique ability to appear as much like a "good guy" as possible and was unanimously recognized as the 11th Squadron "hot dag." He became a member of 15th Squadron in 1965 and, as hard as they tried, they didn't change his attitude of remaining relatively (?) unattached as far as females are concerned. One of Bob's big enterprises at USAFA was the Special Warfare Group from which he inherited another nickname "Ranger Bob." He came, he saw, and left, but remained just ole Bob.

Dunn, B. G.

Dunne, W. E.

Dunshee, R. B.

From the Greater Coleman (Texas) metropolitan area, there came one summer's day four years ago a "pink-cheeked, fuzzy-chinned lad" full of the milk of human kindness. He was always very polite, even when he got lost. Now, Beegee is a steely-eyed professional killer, although the untrained eye might feel that he was one of the nicest fellows around. He claims that he is hard as a rock inside, but he is almost always polite to Doolies. He is sometimes prone to do foolish things such as jumping out of airplanes, but as long as this does not carry over, the country is still safe. At any rate, the Academy's loss is the Air Force's gain, and if Beegee burns as much midnight oil out there as he did here, he should be very healthy. We are all sure that he will succeed in whatever he does.

WILLIAM EDWARD DUNNE

"Bill"

Bill came to USAFA as a fine athlete and soon proved his mettle in both the boxing ring and the intramurder pools. Most content when inflicting bodily harm on his fellow man, he has an aggressive spirit and a will to win which will stand him in good stead throughout his career. In addition to his combat experience, Bill is an avid skier and secretary of the Cadet Saddle Club. A true wheeler-dealer, he was the only Third-Classman ever to purchase a car with the Commandant's blessing. Although he speaks some broken English, he refuses to give up his native Bronx-ese in favor of a more popular tongue. With his other varied talents, Bill's sense of humor, warm personality, and outstanding academic and military records should bring him success in whatever career field he might choose.

ROBERT BURDETTE DUNSHEE

"Bob"

June of 1962 found Bob journeying to USAFA from Oskaloosa, Iowa. During his four years at the Academy, Bob was a member of the golf team and did an excellent job of hitting that little white ball around the local golf course. An academic hustler, Bob constantly pushed the Dean for that magic "3.0," and he succeeded in making the extra privilege lists several times. He hit the ski slopes with a marked regularity and was a member of the Protestant Cadet Choir, the Cadet Chorale, and the water skiing club. As a member of the 19th' exclusive Playboy Club, Bob will have no trouble finding himself a future bride, although he swears that pilot training is his most immediate goal. Everyone in the 19th Squadron looks for Bob to be a future aircraft commander in one of SAC's select combat crews.

JOHN CURTIS DYER

Coming right out of a Brooklyn high school, John had to alternately list New York, New Mexico, Oregon, and Hawaii as his home while at the Academy. Hardly any less itinerant than his retired Army parents, he moved from Third to the friendly confines of First Squadron at the beginning of his Second-Class year where he had little trouble adjusting to its imperturbable attitude. An ardent automobile enthusiast, he served as president of the '66 Car Committee, and was perhaps known best for his love of fast cars. Turning philosophical on occasion, John viewed the development of the individual in society as all important, and saw responsibility as the underlying basis of freedom: "We all have the right to live our own lives, but that right implies another to suffer the consequences."

WILLIAM HUGH Hailing for only codes to be Although he has validate his second decided his fall to take time or aspirations inclu-

LUCIAN BRUCE

Four years
Little did it kno
of Super Eddy,
than any other
to perform in his
came from his e
his o years to di
greeted all prob
Our hero was ne
denced by his a
sionally. Looking
Whatever his can
of his endeavors.

ARTHUR GEOFFR

Although Jef to listen when he thing when he had of his classmates, Jeff had natural in juda and wan pounds. Happines TR-3, a weekend in Majorco. Jeff w and, if the brass of USAFA, he will

GARY SCOTT EGL

It was late in trip into the Air E trip into the confer. He was a lim of froternities land dilemma by joining the climate capital the climate capital warmth and sunsh warmth and sunsh and capital trip into the conference of the conference o

WILLIAM HUGH EARLEY

metropoliton area

sary ago a "pink milk of human kind

m when he got lost

signal killer philosoph

was one of the ficer

hard as a rock inside

poles. He is sometime

معاونه أه لاه ومو

over, the country is no is the Air Force Louis ight oil out here is

We by all to be

e shirt of mark of to distance of to to distance of to

日本記書を記る

如何如此

क विशेष का किए का

the where design is to

ti pedaga i mai h

क्षेत्र क्षेत्र क्षेत्र व क्षेत्र

reichmein

to the end time.

in and solution that of reg is seen it des

the server 156 to

brymthiant

no of the sales

al math bide

much and to be t

(ETPE | TEST | 17

2. 为日初日四日 0 上四十十十十四

mak and he styles

放於 \$15 注注

tend time to the

河日日田河田 田田が出まれ "Bird"

Hailing from the "smokey" city, Bird is probably the only cadet to be in three and almost four different classes. Although he had two third class years, Bill managed to validate his second class year. While the Academy hierarchy decided his fate, Bird spent a year at Pitt. Bill managed to take time out to participate in cadet forensics. Future aspirations include a career as a flight surgeon.

Earley, W. H.

LUCIAN BRUCE EDDY, JR.

"Louche"

Four years ago Lyons, Ohio lost 2% of its population. Little did it know that this loss would result in the creation of Super Eddy. Probably the holder of more nicknames than any other cadet, Julian could always be counted on to perform in his usual tactful manner. Most of the names came from his extraordinary ability in athletics. It took him two years to develop the cheerful smile with which he greeted all problems, including his unhereditary baldness. Our hero was never one to shy away from trouble, as evidenced by his achieving a spot on the Dean's List occasionally. Looking ahead finds Lucian with plans of pilot training and graduate school. Beyond that, who knows? Whatever his career will be, we wish him good luck in all of his endeavors.

ARTHUR GEOFFREY EGGE

"Jeff"

Although Jeff was a quiet Texan, people soon learned to listen when he spoke. This attribute of only saying something when he had something to say earned Jeff the respect of his classmates, and he was voted honor representative. Jeff had natural athletic ability. He earned a brown belt in judo and won the Wing championship in boxing at 147 pounds. Happiness for Jeff included good Bourbon, his TR-3, a weekend on the slopes, and an occasional summer in Majorca. Jeff wanted to go into fighters after graduation and, if the brass think as much of him as his classmates did at USAFA, he will get his choice.

Eglinton, G. S.

Egge, A. G.

GARY SCOTT EGLINTON

"Eggs"

It was late in June one year when Gary decided to trip into the Air Force Academy and see what it had to offer. He was a little disappointed to find the Academy void of fraternities (and sororities), but made the most of this dilemma by joining "Friendly First." Although Colorado is the climate capital of the world, Gary much prefers the warmth and sunshine of his home in Phoenix, Arizona. Gary's stay at the Academy has been marked by outstanding achievement in academics as well as athletics (Gymnast extraordinaire). As for the future, I think Gary will continue in the endeavors which he enjoys most: chasing good-looking girls, driving fast cars, and maybe even a little jet-jockey

Eisler, S. L.

STEVEN LEE EISLER

Steve made the transition from the rolling, fertile hills of lowa to the drought-stricken mountains of Colorado without too much trouble and soon settled down to the Academy's daily regimen and working toward an Engineering Science major. After spending a year on the freshman swimming team, Steve decided he'd rather be a fast fish in a small pond instead of a slow fish in a big pond, and has since contributed his talents to coaching and swimming on intramural water polo and swimming teams. A three-week stay at Williams Air Force Base for Operation Third Lieutenant has helped him decide to give pilot training a

"Elio"

"Steve"

"Elio," a confirmed Scotsman in name, religion, and finances, traded San Francisco's lusty atmosphere for a something-less-than-quiet career at USAFA. An ardent skier, "D.F." is the name well remembered for duck-hunting at Aspen and imitations of the C-Springs hummingbird. A firm believer that a pop E.E. GR is the only thing worse than losing, Dale was a fullback on the varsity soccer team, a squash-lover, swimming/water polo whiz, and a myopic member of the Dean's team. Although the digital computer ("timesink") is his favorite toy, Elio may drop his guard after hoped-for pilot training and succumb to that "right girl."

"Roomie"

After spending two years at Millard Prep School in (a)Bandon, Oregon, Carlos decided he'd had enough of cold, windy, perpetual winters and being fifty-'leven miles from nowhere, so he headed for Colorado. Not one to be easily discouraged, however, he climbed into his red (class color) long-handles, and began his battle with the Law, Econ, etc., Departments. Carlos makes friends quickly (especially with the waiters), and soon established his contacts, which made life easier and a little more enjoyable. Having held positions of note on the Talon staff and in the Catholic Choir and Foreign Language Club, Carlos has kept busy while at the Academy and is sure to stay that way in the future. His status as a "rock" is rather shaky, but either way, he plans to go into either Civil Engineering or pilot training (he always leaves an alternative) after graduation.

Elliott, D. S.

Estrada, C. A., Jr.

Gen, Wilson, Gen. McDermott, Col. Seith, Col. Higdon, Col. Moody, and Gov. and Mrs. Love review the retirement parade for Gen. James V. G. Wilson.

ROBERT CARLIST

Texas brought I Uncle Sam's average mission that che "Tub," permanent fish-like introduction wings enough to Denver, a verificade, or desert of sorts from San graduation, pilot afraid to be fies little co-pilot on

WILLIAM EMANL

Since Bill of the Academy will bookground, alon him the natural lik that immediately tils high maral sti helping hand. If it the ZI field trip, Bill likes snow-ski will be a lake, bo and his willingnes asset to the Air

ROBERT MICHAEL

When Boo le from Glassport en vania, but soon in a pseudo-hame an there though, he conditions of the avoided all the roster, and the Common and the Common pation, one of ma almost three year changes, Bob dec to fly.

JOSEPH L FAIX

When Joe or and his roots in the sidered the "gun the good will of be making lots of goo a pilot, he plans o pilot, he plans his father's footst demic field and he knows about Academy colors of the plans of the pl

rolling, fertile hills

tains of Colorado

ettled down to the

haward on Engineer

year on the freshnor

rather be a fast fall

at in a big pood, and packing and swimming

of people y supplied

for Operation This

ם קיות סום דמום ו

DE IN SUPE WHEN BE ול מינוסים אנו

E ISA'L AS DOOR IN

develop of bend

ring brainbit lie

to only they won to

for each size bit o

Die wie mit tein

though the digital process

· Be m 加 和 m

वर्ष कालां व वि क्

en et Milari Rep Stat i Secolal Int No. 100 100 1

n and last the best in Counts March

e. In field it is it

nd input it into etc.

Less son test por

nd an emind to

西村 1 清 田 日本

क क कि कि विकास करें

二十二 () () 11 1

mi minut

11 四 日本日

in the Gillipsen

one is alexed in pas

"Bill"

"Bob"

One of the few good winds that has blown out of Texas brought Bob from Austin to the Rampart Hilton. Uncle Sam's swabbies remain infamous for the order misprint that changed Estus to Estub, providing the tag "Tub," permanently adopted by his friends. Noted for his fish-like intramurder talents, flat-footed "Tub" shed his water wings enough to be a two-letter man on the BSU Council. As 14th's "Tub," he'll be remembered for his weekly trek to Denver, a veritable ritual dispite blizzards, tornadoes, floods, or desert heat. After receiving a motorized sleigh of sorts from Santa in '65, Bob will be counting down to graduation, pilot training, and an ADC hot jock seat. Never afraid to be tied down, his career plans include a sweet little co-pilot on the home front.

Estus, R. C., Jr.

WILLIAM EMANUEL EUBANK, III

Since Bill comes from an Air Force family, he came to the Academy with the Air Force already in his blood. This background, along with previous college experience, made him the natural leader for all of us. Bill is the type of man that immediately gains the respect of the group because of his high moral standards and willingness to always lend a helping hand. It was Bill who was our flight commander on the ZI field trip. Somehow, he kept us all out of trouble. Bill likes snow-skiing, golf, and tennis, but heaven for Bill will be a lake, boat, and water-skis. With his abiity to lead and his willingness to work, Bill will certainly be a valuable asset to the Air Force.

ROBERT MICHAEL EVANS, JR.

When Bob left home, he thought he had gotten away from Glassport and the smoky valleys of Western Pennsylvania, but soon realized he had only exchanged them for a pseudo-home and the perpetual clouds of USAFA. Once there though, he adapted, quite unreadily, to the monastic conditions of the institution. During his first two years, Bob avoided all the lists and rosters, etc., except the CCQ roster, and the Catholic Choir attendance list. The Commandant finally discovered Bob during the second semester of his second-class year. Bob failed to believe that he had made the Commandant's List, but after a thorough investigation, one of many that semester, he was convinced. After almost three years, despite many rumors about proposed changes, Bob decided to stay. After graduation, Bob hopes

Faix, J. L.

Evans, R. M., Jr.

JOSEPH L. FAIX

to fly

When Joe came to the Academy, he left his sun tan and his roots in the sandy beaches of Miami, Florida. Considered the "gung ho" type, he has occasionally earned the good will of both the Commandant and the Dean while making lots of good friends in the "Evil Eighth." The son of a pilot, he plans a little grad school, then on to follow in his father's footsteps. Joe claims mathematics as his academic field and, a few years hence, plans on mating what he knows about mathematics and airplanes to plant the Academy colors on a distant star.

Fal, J. W.

JOHN WILLIAM FAL

'Falowski'

After spending many years in the "real" Air Force, this old SAC trooper finally ended up at USAFA. John was never one to let academics stand in the way of his education, although they did interfere with his privileges quite often. As the "Dirty Old Man" of 13th Squadron, he spent most of his time trying to keep all of the "young punk teenagers" in line. In order to protect his rapidly aging body from the wild attacks of his fan clubs, John studied judo for two years with the Judo Club. Firmly convinced that he has entered "a period of extended bachelorhood," he wants to remain as free and independent as the Air Force will let him. Along these lines, he plans to go to pilot training and then stand alert with SAC.

DAVID PATRICK FALES

Coming to the Academy from Southern California, the land of surf and sun, Dave did not find the privilege of living in Colorado quite to his taste. Since then, his main aim in cadet life (other than graduation and a commission) has been to strike out to various distant places around the country. Along that line, he finds the Dean's team and its added privileges an ideal solution. Dave's plans for the future center around the Lone Star state which includes a certain Italian doll, pilot training at Webb AFB and flying as an instructor pilot for ATC—in that order. Graduate work in EE should follow.

Fales, D. P.

JAMES ROBERT FEGAN

Blown westward off the sand dunes of Cape Cod, Jim packed up his guitar, bade farewell to a budding musical career and swapped his long hair and broken E-strings for cadet blue and a basic science major. An academic extremist, he holds a record for tripling his Grade Point on one semester. Along more conventional lines, he served as Dance Representative, intramural field hockey and soccer terror, choir boy and charter member of the After-Taps Discussion Group. Returning one summer to USAFA, with a pair of well-deserved jump wings, Jim found that the rigors of Fort Benning had transformed him into a metaphysical anomaly-a military "Dylanist." In any case Jim's multifarious talents in combination with his perseverance and dedication are qualities that will prove invaluable to the Air Force.

Fegan, J. R.

EDMUND LYLE FIGUEROA

When most young men first arrive at USAFA, they bring with them such useful items as suntan lotion and skis. But what does this C. E. enthusiast from Norwalk, California come equipped with? Nothing but his surfboard and asking where the surf is. This guy is so "Hodad" entrenched that he can be found up at Palmer Lake during his free time riding the gigantic two-inch waves. In winter, though, it's pretty hard to get the Palmer Lake surf up because of extreme icing conditions, so Figs then has to be content with either the indoor pools or his sink which he has also adapted to sleeping purposes. He says there isn't the thrill of big-time lake surfing, but it's adequate. After graduation (we hope) this lad is going to have to put away the board (after summer leave) and concentrate on pilot training.

looks forward to in the Air Force, L As the Class of the Academy's lo as George begins LOUIS CHARLES

GEORGE KEITH

a set of high is

devotion to day

Mexican torillos

laining on active

been a regular brot, George kn

George on a year at the Fi

Holling from

his mark on USA of-foot, he excel quiring speed to Whole Man Conc name usually app range from a ha sidekick, and a s the more social is liberation force which wrought he during the summe sion, Lou was als right clubs. With Lou now faces a fi

DENNIS EDWIN H

The most pos Big Den of Sex skier from Readi years in Coloradi sking the white s growth of his oth football, to square excelled in all as Den" is a true co at parties, most o rocking best. An blazing new trails

ROBERT EDWARD After coming

from USAFA Prep phases of codet IP of ocademic exce found his way on other. In intercolle himself to be a t track. He holds himself coming in England state of from his puritan or

GEORGE KEITH FINAN, II

Folowski real" Air Force

USAFA. John was

e way of his educahis privileges quie

Squadran, he spen of the young pul

ned his topicy oging

च होतेत क्षित क्षेत्र च

Old Firm) convaced

Pencied bachelorhood

adependent on the All

he plans to go to pile

Southern College, to

not led the printer of ce. Since there is no

of the same

STATE SALE STATE IN

1 the Comm's test and 3

on Their port to be

D 100 000 000 1

E West Hotel

and the little little

見言は日本は

nevel to a haring tell and love Scient

or top le spirit i

Holing in Gody Part I

क्टांचर्च हेट. हे इन्हें ई

是 衛 性 姓 姓 姓

restor of the litera

ne same t SR of :

在 中 四 日 日 日 日 日

and the style project in the style below the property of the

George arrived at the Academy in June of 1962, after a year at the Prep School with a sincere sense of duty and a set of high ideals. He will leave with the same ideals, devotion to duty, and a capacity to hold anything from Mexican tortillas to homemade champagne. While maintaining an active participation in soccer and judo, he has been a regular on the Commandant's List. An Air Force brat, George knows the many facets of service life and looks forward to the many career opportunities available in the Air Force, especially in the field of counter-insurgency. As the Class of '66 passes into the ranks of the Air Force, the Academy's loss will, no doubt, be the Air Force's gain, as George begins the trek to success as an officer.

LOUIS CHARLES FINCH

Hailing from Whitesboro, New York, Lou came to leave his mark on USAFA. Being fast, rangy, colorful, and lightof-foot, he excelled in all sports from soccer to track requiring speed and agility. Mastering both sides of the Whole Man Concept-military as well as academic-Lou's name usually appeared on the Supt's List. Lou's hobbies range from a hot sax and cool jazz to Marshal Dillon's sidekick, and a more than intellectual interest in art. On the more social side, he was a star member of the small liberation force, commonly referred to as Field Trip F-2, which wrought havoc upon several European strongholds during the summer of '64. During the course of this invasion, Lou was alsa a star entertainer in many Continental night clubs. With his homemade "Foo-counter" at his side, Lou now faces a future in which success is inevitable.

Finch, L. C.

Finan, G. K., II

DENNIS EDWIN FINK

'Big Den'

The most popular Fink in the Wing is none other than "Big Den of Sexy Sixth." The 6'4" power-packed water skier from Reading, Pennsylvania, has, during his four years in Colorado, completely mastered the fine art of skiing the white slopes. Skiing for Denny is a natural outgrowth of his athletic talents in all sports. From freshman football, to squadron wrestling, to Cheerleading, he has excelled in all aspects of Col. Rafalko's curriculum. "Big Den" is a true connoisseur of music with a big beat and at parties, most of which he is the life of, he is at his rocking best. An Astro major, Den has high hopes of blazing new trails in the frontiers of space.

Fink, D. E

Foley, R. E.

ROBERT EDWARD FOLEY

"Bullet Bob"

After coming to the confines of the Aluminum Museum from USAFA Prep, Bob set out to prove himself in the many phases of cadet life. By usually maintaining a high degree of academic excellence and "military bearing," he has found his way on to the three merit lists at some time or other. In intercollegiate athletics, "Bullet Bob" has shown himself to be a top competitor in both cross country and track. He holds several Academy records but still finds himself coming in second best. He hails from the New England state of Massachusetts which is quite apparent from his puritan outlook. His plans for the future include pilot training.

Andy came to USAFA from the small but mighty town of Mt. Pleasant, Pennsylvania with the sight of the gridiron in his head. However, the loss of many pounds of personality in the recreational Basic Cadet Summer squelched any such intention on his part. "Wheels" has since settled for the quiet life of academic endeavor (two summers on "R" Flight) with an occasional weekend party to break the monotony. Since every weekend was an occasion the latter took up the majority of his time. A look into the future envisions a probable pilot training slot followed by a tour in MATS.

Fornal, A. R.

Fowler, R. D.

RAYMOND DALE FOWLER

"Dale"

Born and raised in Oklahoma, Dale was the first to put Valliant, Okla. on the USAFA map. He spends his academic time in Engineering Management and the rest of his time keeping busy. 22nd Squadron is his present home except for privilege time. Dale hides the fact that he has two left hands by keeping his hands covered each year with gloves. In the winter, squadron and Wing open boxing take up his time. When spring comes he trades his boxing gloves for Lacrosse mittens in the Lacrosse Club. In the immediate future Dale hopes to go off to pilot training and from there to F-105's. The distant future even makes him think of a ranch back in the Good Country.

Fritzsch, R. B.

Fuller, C. T.

When Graduation D

When Graduation Day, June 1966, finally arrives and this gentleman from Cincinnati, Ohio is presented his commission and degree, the Air Force will gain a promising professional officer. Ralph early distinguished himself in the field of Economics and participated in the Master's Program for that subject area. He was feared but revered among Doolies for his vast knowledge of aircraft and represented Third Squadron for the Class of '66 on the Honor Committee. Ralph increased his already broad background by participating in the Cadet Forum, the Ski Club, the Forensic Society and the Saddle Club. His frequent trips with the Debate Team enabled him to impress the civilian world with his rapid fire logic and rational mind. Ralph will be looking forward to the continuation of his academic pursuits and would like to enter the field of the Military Attache for his contributions to the real Air Force.

CHARLES THOMAS FULLER

"Chuck"

Coming from a military family, Chuck decided early in high school that his one main goal was to attend the Academy. After much preparation, including an extra year at the USAF Academy Preparatory School, Chuck finally obtained an appointment through the Reserve Category of the USAF and immediately set out to earn a B.S. degree with a major in Astronautics. In addition, he was Polaris rep, dance rep, and an active member of the Mountain Rescue Team. After graduation, Chuck hopes to go on to graduate school to earn his Master's Degree in Astronautical Engineering and then to the Air Force Systems Command where he hopes to get into research and development for the remainder of his career in the Air Force.

Ken hais fath izes in making the share of the states giving up three in planes. Observed spending many his states of the share of the states of the share of the

MICHAEL WOODI

Being o avail USAFA on his han over missed at a existence of femals, kept the Gaose in known Wing-wide opening the door underneath. As Chithe one who chow Dring In. When I he plans on going learning something doesn't discover the con't see out of the a try.

DAVID JOHN GAL

The Clut of the does not apply to oblities and interest the majored in both in general, in his award strong, hunting the for East, Markon school and with his a should have no has physics and become

ROBERT TIPTON G The Big D's I years here Tip has

managing to come List every semester and landed on the Tip could always to pounding out a sta scrimmaging with As one who believe ably served Niner knowledge of out dollars. His sking from Aspen to V South in his shi training.

KENNETH V. FUNKHOUSER

all but mighty town

ight of the gridical

gunds of personality

squeiched any such

tince settled for the 8, to taken's Co.

party to break the

on occasion the lotter

lock into the face

or billowed by a low

a. Dale was the first to

total and the red of

to it is prest ton

to the too too be to

क्षे कर्म क्षेत्रक क्षेत्र

and Wing oper bons.

nes he trades his books

Lacross Chi In Se in

of to pile toing as में डोज कर उपने में

1956, finally price and

This is present in an

na vil gai a poneș

distinct and a

mispoled in the Asia:

के बात है जाते हैं। एवड़ी

क्षांक से कराने को क

Charle Hate by

menty bood belowed

from the So Cal to

e Cub thi teper to

he to expende he had

司 四日 五日

reference of the states or the field of the filter 性性於如

PRINTER

Ken hails from New Castle, Pennsylvania. He specializes in making the Dean's List the spring semester and shining his shoes. He also hates leave as evidenced by his giving up three weeks of freedom just to jump out of airplanes. Obsessed with a desire to fly, Ken dreams of spending many happy years as a throttle jockey, but as a TAC pilot, our airborne "Tree" is much more likely to find himself in the cockpit of an OIE as a forward air controller.

MICHAEL WOODWARD GAFFNEY

Being a "brat," the Goose will claim anywhere except USAFA as his homeland. In spite of the fact that he has never missed a party, he still refuses to recognize the existence of females or alcohol. This strange abstinence has kept the Goose in amazingly trim shape. In fact, he was known Wing-wide for his ability to enter a room without opening the door: he would slip his two-dimensional body underneath. As Chairman of the Ring Committee, he was the one who chose Mitchall Hall as the site for the Ring Dining In. When the Goose escapes from the Blue Zoo, he plans on going to graduate school in the hopes of learning something useful. Then, if the Flight Surgeon doesn't discover that he is legally blind in one eye and can't see out of the other, he might give Navigator School

DAVID JOHN GALAS

"Dave"

The Clut of the "flabby mind-flabby body" certainly does not apply to Dave who with his virtually unlimited abilities and interests not only excelled academically, where he majored in both physics and mathematics, but in life in general, in his own subtle way. He'll try anything athletic and more. His interests include SCUBA-diving, snow and water skiing, hunting, playing guitar, mountain climbing, and traveling to places across the globe, such as Nassau, the Far East, Mexico and Europe. Dave is going to graduate school and with his unique perception and spirit of adventure should have no trouble gaining his post-graduate goals in physics and becoming a top Air Force officer.

ROBERT TIPTON GALER

"Tip"

The Big D's loss was USAFA's gain. During his four years here Tip has combined lots of work and lots of play, managing to come out on top in both. On the Commandant's List every semester, he has also cracked the 3.00 barrier and landed on the Superintendent's List a couple of times. Tip could always be found either in front of his typewriter pounding out a story for the Talon or out on the PE fields scrimmaging with the other members of the Lacrosse Club. As one who believes in mixing business with pleasure, he ably served Niner as both Car Rep and Ski Club Rep. His knowledge of automobiles has saved many a firstie "mucho" dollars. His skiing prowess is attested to by many a bunny from Aspen to Winter Park. June will find Tip heading South in his shiny, new Vette looking forward to pilot training and some of those good-looking Texas women.

Gaffney, M. W.

Galas, D. J.

Galer, R. T.

Zombie-like creatures appeared and disappeared in the silence of the

Gardner, P. D.

PHILLIP DUANE GARDNER

From the beautiful beaches of sunny Southern California, Phil brought to USAFA a warm personality which along with his outstanding leadership ability earned him the deep respect of all his classmates. A true leader by example, Phil rarely has to raise his voice, yet he always gets the job done as evidenced by the outstanding job he did as 23rd Squadron's first sergeant. Usually found on either the Dean's or Superintendent's List, Phil's natural academic aptitude and searching mind, plus his interest in political science, will serve him well in the future. Elected by his classmates as their Ethics Representative, P.D.'s sincere convictions, warm personality, and intelligence make him a man marked for what should prove to be a highly

successful career in the Air Force.

'Rich'

"Phil"

Rich comes to us from Indiana, and equipped with his academic acuity, has managed the often unobtainable five years of pre-grad college. His interests are many, the most effecting being his Dad's farm and a wicked Corvette. Raised in Hammond, Indiana, the big city was always mean and not so dear; but despite this thing many of us would call a hinderance, Rich comes as a man with a respect for others and his family that is hard to find. And this is what we will remember.

JAMES EDWARD GARLAND

"Jim"

Jim came to this mile-high country from the lovely sealevel city of Miami, Florida. A common sight would be Jim walking down the halls swishing a squash racket, waiving a lacrosse stick, or waxing his flat skis. Instead of going home like every one else does on leave, Jim heads straight for Aspen in the winter where his cunning personality gave him the opportunity to be the best salad-maker in the Red Onion. In the summer time, he heads for that cheap island in the Mediterranean Sea where visits with the cultural sites are few. Hard work earned Jim recognition in athletics and natural ability won Jim recognition in the social fields. He plans on pilot training after graduation and, if all goes well, you will see this young officer racing up to his fighter plane in his 1937 Jaguar. With his desire to do good, Jim should go a long way as a pilot and officer in the Air Force.

Garland, J. E., Jr.

Gault, R. S.

Gardner, R. E.

RICHARD STANLEY GAULT

Although some people consider him ready to retire because of his "age," most people know this is ridiculous when they see how young at heart he is. For some reason very few people seem to want to call him by his real name. "Goot," "Stosh," and "Old Man" are some of the nicer things he has been called. Before coming West, his development was interrupted by a stint with a large aircraft manufacturer and a few night school hours at a "cool" southern university. The Dean got so tired of him second semester second-class year he put him on the Dean's List. Future possibilities include pilot training, with the C-141 in mind, navigator training, and procurement. He's always been the last minute type anyway.

FRANCIS CLAR Rusty, on existence since as he is known

the military phon This finally won his second-class ! cally, being eige Acodemically, he has not let exhau Protestant Religiou of the Fathing and it is obvious he w standaut career of

WILLIAM BANDALL

"Ub" someho Yorkton where of then, each day is vigil of minor-facing the Acodemy either To Lib, happiness is the fight physical or date. The future will neorine, revolution

MICHAEL TERRY GO

After 18 years cone here crywcy. porticipated in skim diving. His efforts to p have been partially a out of five semesters spend his last year on ski slopes in a blue Si are uncertain but man and pilot training

WILLIAM CHARLES G

Williamsport, Pa Baseball and W. C. C . Willie is devote graduate with a major in whatever he does demonstrates. Having Army ROTC—before there some day to the big ones after he industrious, and leve that," and he has sense of humor thro of his lately cloisters

FRANCIS CLARE GIDEON

sunny Southern Col.

on personality which

o obility earned him

in voice, set he own

the published of the

games. Usually found or

bert to All the

mind, that he most

and in the later like

to Represent 121

क्षेत्र हे हे हैं है

of the other principle.

interes to see her

ten od a vdet (re

to a 1 to of 1 to of

1 日本日本日本日日

के विदेश करते हमाद्रा संदर्भ क ds. A construction section to tes leas a printer

in the six tree (pr e m less in less mil

es hi com procipe

e but minimize the let

head to be dealer

ten vit eit fe det at

ed he recipie total

s respire the ext

क्षेत्र कृतिका स्तित्र

the magnific

with his desire to put to

a plot को कींग है।

"Rusty

Rusty, an Air Force brat, has led a success marked existence since arriving at the Academy. Mr. Wonderful, as he is known to many, has been a leader in his class in the military phase of Academy life since fourth-class days. This finally won him the post of Group Sergeant Major in his second-class year. He has also been a standout athletically, being especially good at field hockey and squash. Academically, he has made Dean's List several times. Rusty has not let extracurricular areas lag either, being on the Protestant Religious Council and being an active member of the Fishing and Ski Clubs. From his performance here, it is obvious he will excel in the Air Force and make a standout career officer.

Gideon, F. C., Jr.

WILLIAM RANDALL GODFREY

"Llib" somehow tore himself away from his native Yankton where all roads lead and came to USAFA. Since then, each day is either good or bad after the morning vigil of mirror-facing. Llib can be seen wandering around the Academy either combing his hair or studying Diff Eq. To Llib, happiness is distinguishing blue from green during the flight physical and just for once lucking out on a blind date. The future will find him seeing the world and in the meantime, revolutionizing Air Force management.

MICHAEL TERRY GOLAS

After 18 years as an Air Force brat, Mike decided to come here anyway. Known for not being known, he has participated in skiing, judo, karate and, hopefully, skydiving. His efforts to prove that man can live on sleep alone have been partially successful as a present record of four out of five semesters on the Dean's List shows. He plans to spend his last year commuting between USAFA and various ski slopes in a blue Sting Ray. After a solo departure plans are uncertain but may include a Masters in (shudder) Econ, and pilot training.

Golas, M. T.

WILLIAM CHARLES GOLBITZ

"Bill"

Williamsport, Pa.? Oh, that's the home of Little League Baseball and W. C. Golbitz, future chief of . . . of . . . of . Willie is devoted to the local computer, and he will graduate with a major in aeronautics. Bill will make good in whatever he does as his occasional Dean's List patch demonstrates. Having spent a year at Penn State-in Army ROTC-before his ascension, Willie hopes to return there some day to do graduate work. He wants to fly the big ones after he gets his wings. Bill is hard working, industrious, and level-headed, although he "wouldn't say that," and he has retained a surprisingly good-natured sense of humor through all of the trials and tribulations of his lately cloistered existence.

Godfrey, W. R.

Gommel, H. E., Jr.

"Gommes"

From the desert to the mountains is quite a change—but "Gommes" took it with the greatest of ease. An avid water-skier and one-time surfer, this Tucson boy took to the winter slopes with glee. Using his combat tactics learned at NMMI, our fun-loving friend excelled on the fields of friendly strife, as well as on the dance floor, leaving time to make every list at least once. When trying to make contact with "Gommes," just listen, because it isn't hard to get "the beak to speak." You might also find him mixing a suicidal martini, streaking along the world's longest runway, struggling with a computer program, or tinkering with his electronic equipment. Future plans include a 'Vette, pilot training, a master's degree in Astro, and, hopefully, astronaut training.

Gooden, T. D.

Gough, J., III

Another cheerful day in the "dark ages."

334

TOBE DEAN GOODEN

Hailing from Tulsa, Oklahoma, Tobe's greatest surprise was that the Rockies were not just large sand dunes. Athletically, he was always in the top per-cent group in PFTs and is hard to beat in wrestling and judo. He attained recognition in Europe with the night life in Germany keeping him in stitches. The weekends will find him taking off in his Mustang for the slopes, if he can stay out of a cast, or in the warmer weather, water skiing, if he can keep from breaking his nose or arm. While recovering from these sports he can be seen strumming the guitar or dating girls from La Junta to Boulder. When he graduates he hopes to combine flying with engineering in aircraft testing, filling his weekends with sports car racing.

JAMIE GOUGH, III

"Rusty"

Thinking that USAFA would offer greater challenges, the "Red Dog" matriculated from the hallowed halls of a civilian squirrel cage, Oklahoma University, to the opportunity-filled aluminum portals of the Rockies. He had no difficulty in adjusting to the strict military way of life and in fact the normal became so routine that no opportunity was overlooked in search of variety-left-handed salutes where most inappropriate, a position on wing staff with one of the lowest cum's ever to enter that area, and even a twin for his run-down Mustang. Repercussions from such incidents did little to deter "Gooch" and his indomitable will prevailed against the accommodating upperclassmen and the system as well. The only question is "will he survive with this same will outside the cloistered retaining walls of the AFA?"

Lee Gouley monity of Montan himself by gradual Proving capable of military man, he himself is Meril overage of over 3 encer major whether grad school or in later years, he by otherding pilot of the capacity of the capacity

WILLIAM ROGER C

of Mother.

Rog comes in Berwyn. The year I much good as sha problems with sever and Poly Sci. He privileges is not wer neering Science on Deon's List, but fina for him seems to as XX.E. and then then ear drum. After set fine in the hospital funked the PFT and ogareties. If he eve and pass the eye e

RONALD JOHN GR

A New Yorker city to come West in Disnoyed but not into, it is compiled into, it is compiled into, it is into the Academy and in the Academy and in the Academy and in the Academy and it is class year. Ron regulars, Finding the need his effort into it is to grodual academy and the produced and the that who know a compile the produced and the pro

JOHN DAVID GRA

The "6'4" Tro the thriving metrop graphing all the bed the basketball coun with all the bounce brown-eyed handsu After Jack finishes annum, he'll be re hardship a." quite a change of ease. An avid

son boy took to the nbat tactics learned ed on the fields of e floor, leaving time then trying to make because it isn't hard t also find him mixing e world's longest run ron, or tintering with

include a Vete, plot

and hopefully asto

Table) grades supra-किए कर देवह की percent grap in Fig. suits. He strated excele is Gerron legio fed in birg of a 日の日は日日日 ding it he can been hile recovering from the

the guiltr or birting pix

te graduties te lase to

in pipel borio his

offer greate delega. m the haloved halv of a University to fix 1000 the Books to lot to क्षीका का विशेष ne find an important on भेते नेपार्थन प्रश्नेत प्रश्नेत प्रश्नेत

正 400 代 40 四十 ter eve, and need to perceion for so in ord to related to STATE OF THE PARTY OF क्षाति है भी है होत a topical species of

LAURENT LEE GOURLEY

'Bittie'

Lee Gourley came to the Academy from the rural community of Morton Mills, Iowa where he had distinguished himself by graduating first in his eighth grade class of one. Proving capable of making the transition from farm boy to military man, he has consistently been named to the Superintendent's Merit List with an accompanying grade point average of over 3.50. Having chosen an Engineering Sciences major with emphasis in Astronautics, he has aspirations toward attending graduate school at Purdue University to earn a Master's Degree in Astronautics. Regardless of whether grad school comes immediately upon graduation or in later years, he hopes to enjoy a "rated" career either by attending pilot training or receiving navigation training at Mather.

Rog

Rog comes from a small Pennsylvania town called Berwyn. The year spent at Drexel didn't seem to do him much good as shown by a widely fluctuating GPA and problems with several academic departments; namely, Econ and Poly Sci. He claims that two years on fourth-class privileges is not very motivating at all. Going for an Engineering Science major he had aspirations of making the Dean's List, but finally decided to just graduate. Motivation for him seems to come from his model cars, particularly an XK-E, and then there's a stereo system that likes to shatter ear drums. After setting a record for his squadron in rest time in the hospital he is probably the only cadet to have flunked the PFT and still make the top ten per cent—with cigarettes. If he ever manages to get through academics and pass the eye exam, he would like to fly.

"Ron'

A New Yorker by heart and birth, Ron left the big city to come West in quest of an education Academy style. Dismayed but not disheartened at what he had gotten into, Ron compiled an admirable record as a cadet. To pass the time for four years he did a little swimming for the Academy and now and then, even a little studying. Although never cracking the lineup of the Supt's team until first class year, Ron did manage to be one of the Dean's regulars. Finding the technical route to his liking he channeled his efforts into the Astro program. After graduation, it'll be graduate school for another stint with the books. After that, who know what the future may bring?

JOHN DAVID GRAHAM

"Jack"

The "6'4" Troll of all trades" came to USAFA from the thriving metropolis of Wellston, Ohio, and after autographing all the beds at the hospital, hit Twentieth Squadron, the basketball courts, and the "jerking" floor at Irving's with all the bounce of a bunny rabbit. "Swish," Mama's brown-eyed handsome man, claims Hum as his first love. After Jack finishes his five or six "birthday" showers per annum, he'll be ready for the good food, clean living, and hardship assignments of the real Air Force. Good luck, Jack!

Gourley, L. L.

Grabe, R. J.

Graham, J. D.

Gravelle, R. M.

ROBERT MICHAEL GRAVELLE

Bob left Dayton, Ohio, the land of the Wright Brothers and green trees, that fateful day in 1962 for the sanctuary of USAFA, with its brown mountains and Pine trees. His quiet, easy-going manner soon carried him high in his class both academically and militarily. Taking time out from his busy schedule, Bob found himself contributing his many talents to the Talon business staff and numerous "official" trips that go with the job. His extracurricular interests carried him from the ski slopes of Aspen to the tree-covered ruts of the Academy golf course. Graduation will find him carrying his fine record to pilot training, fighter aircraft, graduate school, and continued success in the Air Force.

JOHN LYMAN GROZIER

"Troll"

'Bob'

John "The Troll" Grozier came to us as a drop-out of the School for Leftist Trolls underneath a little known bridge near Mansfield, Mass. Forced to abandon the ancient art of trolling by the strenuous life at the Academy, he soon discovered a wide new field for trolls-Snow Trolls. Fortunately, John only became the Snow Troll on weekends. During the week he worked hard not only at his studies, but also devoted a large amount of time to the training of doolies to become good future officers. Added to his own enterprises he always had a helping hand for any over worked staff-type or organization leader who was in desperate need of help. He never seemed to run out of business letters to type for someone. Troll will always be remembered by his many friends for his courageous attacks against the Red Monster that plagued the Class of '66 in Ninth Squadron. John faced this fierce task armed with a giant red afghan hand-made with loving care. When John graduated, he left the Academy with a host of friends who could always be grateful to him for his understanding, concern, and general good nature.

BURLYN ROSS GUBSER, JR.

Screaming into USAFA from McMinnville, Oregon, by way of the Millard Preparatory School, Ross eagerly launched his six-foot three frame into the stream of cadet life. He has become the perpetual source of enthusiasm and spirit for all activities. "The Grub" lives with gusto and outgoing vigor, throwing himself whole-heartedly into each endeavor. An Air Force man from the beginning, Ross developed a taste for thin air as a brat, and hopes to satisfy his altitude hunger through pilot training and a stint in the cockpit. He is a seroius student, and can be found asleep at his desk when not playing basketball, bowling, eating, drinking or writing letters. His immediate motivations in life are graduation, pilot training and that certain girl.

THOMAS GROVER GUCKERT

"Pooh"

Pooh hails from Baltimore, home of the Bullets, Orioles, and Colts, all of which he cheers ardently. Since coming to the Academy he has proven himself a nonconformist by making the Dean's List every semester, and sneaking on to the Supt's List once or twice. Not to be outdone by anyone at Palmer or Wasson, Pooh boasts one of the largest collection of 45 RPM records. Being well rounded, he has helped out the 21st Squadron football team for three years, been a member of the Catholic Choir and the Ski Club, and is on the Academy lacrosse team. He can usually be found during his free moments either out on the Golf Course or in Arnie's Pool Room. At present Tom hopes to become a collegiate at Purdue before going on to intelligence school.

Grozier, J. L.

Gubser, B. R., Jr.

THOMAS GEOR A New En changed the loo

changes (Colorado, Writh being changes) assouling the most. When he is served fighting graduation Tom Dragarity as he earn a Macher's

RICHARD LAWREN

ron, was no snam has been on the 5 one since his arm academic activity opposing batters the variety basels Dick plans to go a Degree in Internal Air Force career, proven abilities in Dick should be a to the Academy.

ROBERT VINCENT

One of the on outstanding per othletic field. Halli Copy" was a frequ From the first days his four-year sajo astound, confuse, a and umpires, and a ber of the Deon's include a seven-mar His exploits on the pegrance on secon number of bullet-or well known. His sp gence will no doub Air Force coreer p

RONALD LEE GUN
"Pops" colls "
"Pops" colls "
country during his
country during his
one of the movers
"minor" accomplish
port-time members
membership on the
Sking of oil kinds
with dusk-til-down
future looks like a
training back in

THOMAS GEORGE GUENTHER

of the Wright Brothers

962 for the sanction a and Pine hees Hi

d him high in his closs

king time out from his

combying his non

and matrous official

some to the tree-covered

return of the la

being light troop

screen in the Air Fore

one to us os a dopost si mech a late inom brite

to observe the cocker of

or the Academy, he are to policification loss to

e Snow half on vester

四日 日日 日日 日日 日日

of of lost to be today!

offices. Added to face

helping hand for on on

for leader who was a le-

田田田田 日 秋日 日 日日

estere id sovic liv lic

auropea etak opis k

the Court Have

era tak anal et car

6 long on Valid my with a hast of free in in to be related a

a from Actionals Copy of

or little busprint

te men i all le to

ra of articles and part of

a will pain and triping or

कारों हा को होता । spining he trops (to

世 年 に 日 に 日

· 西北拉北地

on he but sist is a

超越城城城

in their the part

祖田田戸

"Tom" "T.G."

A New Englander with a western accent, Tom exchanged the foothills of Massachusetts for the mountains of Colorado. With the stubborness of a mule he has resisted being changed by the Blue Zoo. He is frequently observed assaulting the mountains in his jeep in quest of Colorado trout. When he is not tangling with a trout he can be observed fighting the ten-pins for Evil Eighth's 66er's. After graduation Tom will try to overcome the sting of the Dragonfly as he heads for pilot training. Later he plans to earn a Master's Degree in Structural Engineering.

Guenther, T. G

RICHARD LAWRENCE GUIDO

Dick

Dick, one of the most popular cadets in Seventh Squadron, was no stranger to military and academic honors: he has been on the Superintendent's List every semester except one since his arrival at the Academy. In the midst of all this academic activity Dick took time out to throw fast balls past opposing batters to his twin brother when he pitched for the varsity baseball team in the spring. After graduation, Dick plans to go on to Georgetown University for a Master's Degree in International Affairs and then on to a successful Air Force career. With his propensity for hard work and proven abilities in the academic, military, and athletic areas, Dick should be a credit to the Air Force as he already is to the Academy.

ROBERT VINCENT GUIDO

"Bob"

One of the "Goldust Twins" at the Academy, Bob was an outstanding performer, both in the classroom and on the athletic field. Hailing from Glen Cove, Long Island, "Carbon Copy" was a frequent visitor to the Loretto Heights campus. From the first days of Basic Summer until the closing days of his four-year sojourn, Bob combined with his brother to astound, confuse, and amaze blind dates, opposing batters and umpires, and opposing EE instructors. A frequent member of the Dean's and Commandant's clubs, Bob plans to include a seven-month stay at Georgetown after graduation. His exploits on the diamond, ranging from a surprise appearance on second base along with a teammate to a number of bullet-quick pick offs of unwary runners, are well known. His sparkling personality and studious intelligence will no doubt make him equally well-known as his Air Force career progresses.

Guido, R. V

Gundy, R. L.

RONALD LEE GUNDY

"Pops

"Pops" calls Texas home but has adopted USAFA ski country during his sojourn in Colorado. Along with being one of the movers of Thirteen's "66" crowd, Ron lists such "minor" accomplishments as four years on the Dean's team, part-time membership in many clubs, and near permanent membership on the Academy Chorale and Protestant Choir. Skiing of all kinds ranks high on his list of "must" sports with dusk-til-dawn apres ski fun running a close second. The future looks like a MGB, graduate school, and then flight training back in God's own Texas.

Hacker, K. J.

KENNETH JOHN HACKER

"Ken"

Ken came to the Blue Zoo from the booming metropolis of New Ulm, Minnesota. Through four years of disillusionment, his greatest endeavor has been on "the fields of friendly strife." When he isn't thinking about sports, he is reading—anything from the Denver Post obituaries to an lan Fleming thriller, but nothing that requires greater concentration. Ken's weekends are spent anywhere but at USAFA. He can usually be seen heading toward "the slopes," Duffy's, or Kachina Lounge—. After graduation, Ken will go to pilot training—and then thirty years as a dedicated Air Force officer.

DON MICHAEL HALLENBECK

The first to come off the Hallenbeck assembly line, Don arrived here from Hawaii with sand in his hair, salt in his ears and great expectations. We are proud to point out that four tough years have not diminished his friendliness or enthusiasm. An avid skier, Don will long be remembered for his mid-winter Swedish sauna and snow jumping technique. After graduation he will be off to pilot training with hopefully a resultant TAC fighter assignment. We expect big things from Don. Bright, imaginative and extremely likable, he will be an asset to any outfit he works for.

Hallenbeck, D. M.

JAMES LEONARD HAMERNICK

"Jim"

From the "halls of Little Falls,"—Minnesota, that is—came Seagram Seventh's hum expert. In addition to a long trail of broken hearts, Jim will leave behind many a long black streak on the north road heading away from the "glass cage." The big fella has a knack for handling a basketball, taking choir trips, and hazing any cocky adventurer who happens along—especially his roommate. He will usually be found under the protective shield of his "red monster," behind the wheel of a burgandy 396, or amidst the C-Store's record stacks choosing the latest sounds to add to his rockin' collections. After four years of successfully majoring in graduation, we're sure that Jim will be welcomed by the Air Force into the seat of his favorite desk job—the cockpit of an F-4C.

Hamernick, J. L.

THE REAL PROPERTY.

WILLIAM JAMES HAMM

"Bill"

Bill came to Colorado from Annandale, Virginia. He was a member of the first class to enter the AFA Prep School and from there joined us in Seventh Squadron. He is usually on the Superintendent's Merit List when he can spare the time from his duties as a member of the Ring Committee and as Business Manager of The Talon. Bill is an International Affairs major and has distant hopes of going to graduate school in Economics. His immediate postgraduation plans include marriage, pilot training and, hopefully, ADC fighters. Bill's dedication to the Air Force is practically unlimited and his leadership will be felt as his career develops.

Hamm, W. J.

he majored in such has proven himse likable members. has proved that it has demonstrated

FRANCIS BERNA

sordry octivities a wrecks. Never of decent bridge gam in the Saturday in fluctuating grades is a man of extrem wrecking is his sap Chevries 196 hom down to pilot haim

JAMES DURLEY H

RONALD L HATCH

Coming to the can best be chara seeing well-disciplin hinself such a pera contemporaries as in military mattern, and adval he imparts. Russian, future plan toward the Foreign there is a matrimon after the graduation.

FRED C. HATHORN

Fred claims in who hasn't been it who hasn't been it Southern Louisiana, apporent handicap and began workin was available. Or Rithmetic, he by far even more interest in computer fired got "gung ho where he went to whether important call for grad scha the only one in hi

years of distillusion

en on the fields of

ing about sports, he is

Post obituaries to an

requires greater con-

sem conywhere but at

agola sid "browd pi

er production, lies will

y years as a dedicated

lember) coamby ins by 四日 白 新 上京 四十日

t me paid to min

decided to Seda

ा भी दिए है एक्टिक

of priors was been an

he of the girt being of

the exigence, Named

stopping to size

世 明 田野 田田 古 田田 古

e felt,"—Kirest, fritun sout it dits to In all the bird to

क्षाने तार्थ विशेष ३० म

कि कि द कि विकास

神の田田田田

SUN-EDICE I COM

other the principe feet in

日本地 ガロシア

and state desire to be

is alota to be

patein et mit

a le les minutes

対立はは

Coming directly to USAFA from San Jose State, where he majored in surfing and dabbled in engineering, Bernie has proven himself to be one of the 24th Squadron's most likable members. A casual individual to say the least, Bernie has proved that the "no sweat" philosophy is feasible and has demonstrated his versatility by sleeping through such sundry activities as classes, squadron parties and even car wrecks. Never one to let studies stand in the way of a decent bridge game, old "No Trump" has proven his worth in the Saturday morning bridge club. Noted for his highly fluctuating grades and Physical Fitness Test scores, Bernie is a man of extremes. An avid automobile enthusiast, (autowrecking is his specialty), Bernie hopes to climb behind a Chevvies 396 horses and, after graduation, make it on down to pilot training.

"Monkey"

After getting tired of the snail-like pace of his home town (Batesville, Mississippi), Monk decided to speed up his life and came to live with us in the jet stream. He had a language problem at first—"Suh, Ah don know whah mah teeth is . . ." -but he overcame it rapidly under the tutelage of '63. His biggest shock came when he discovered that some people actually believed the South lost the Civil War. An avid sports participant, Tarbarrel was a great asset to Sixteenth's football and rugby teams, plus a sure fourth for any bridge game. His future plans include pilot training and marriage to Sandy. A happy-go-lucky guy, his lone worries are straight razor and shaving cream. The only thing worse, he says, would be no shaving cream.

RONALD L. HATCHETT

"Hatch"

Coming to the Academy from Waco, Texas, "Hatch" can best be characterized as one intensely interested in seeing well-disciplined and duty conscious cadets. Being himself such a person, he has earned a place among his contemporaries as someone to be admired and respected in military matters. If he can conquer the slight southern drawl he imparts to an otherwise excellent mastery of Russian, future plans call for a career probably oriented toward the Foreign Affairs field. But before anything else, there is a matrimonial arrangement to be completed-right after the graduation ceremony, unless we miss our guess.

FRED C. HATHORN

"Fred C."

Fred claims to come from civilization but as anyone who hasn't been there will tell you, Louisiana, especially Southern Louisiana, is just one big swamp. In spite of this apparent handicap, he managed to get off to a good start and began working to get a math major as soon as one was available. Of the three R's, Reading, Riting and Rithmetic, he by far prefers the latter and finds the subject even more interesting and challenging because of his interest in computers. In addition to his academic pursuits, Fred got "gung ho" one summer and vacationed in Georgia where he went to jump school. That summer proved to be rather important to Fred. His post graduation plans now call for grad school if possible and what will probably be the only one in his class—a commission in the Army.

Hatchett, R. L.

Harris, J. D. Hathorn, F. C.

Hauge, R. S.

Hausam, D. L

Heenon M. E.

Take me to your leader

ROBERT STEVEN HAUGE

Known as the "Brooten Bomber," and with humble beginnings in the ice fields around that Nordic burg in Minnesota, "Houj" is the Squadron expert on cows, clodhopping, and related subjects. With experiences under his belt such as a self-administered .22 Cal. hole in his left foot with an unloaded rifle, R. S. was a natural for USAFA. A continually changing music box with distinctive gold lettering, a yes for the Toastmasters Club, a professed lack of knowledge of girls, ski trips with midnight swims, and an inability to manipulate VW's through autobahn exits characterize "Houj's" progress toward graduation. Looking through binoculars while sipping warm tea without cream or sugar, we see Bob fulfilling his long time ambition as a SAC bus driver. We only hope graduate school in Economics or Management don't upset the easy-going nature or friendly smile of disbelief usually associated with "Houj."

DONALD LEROY HAUSAM

"Houi"

Fortunately for Second Squadron, Don decided to leave Sedalia, Missouri and come West for a few years. Unable to hide his abundant ability, Don has been on the Dean's and Comm's Lists and has held top positions in the squadron. His classmates decided that Don would make a good Honor Representative and promptly elected him to that position. He has also been an outstanding member and team captain of the Academy's outstanding fencing team. A true believer that a well-rounded man also needs social life, Don has been a regular at the Denver parties and any others that he could find or start. Don plans to fly after graduation, but if he is not careful with his loaded GTO, he might be flying low before then.

MICHAEL EDWARD HEENAN

"Hurtin"

Luckily for Mike, the "Bring Me Men" sign was put up after this 90-lb. weakling arrived from North Wales, Pa. This little known "All-City" southpaw from the Philadelphia area will graduate with an inspiringly unimpressive record at the Academy. To the amazement of his classmates, Mike found that he could get by in academics with a minimum of study, a maximum of sleep, and a consistent place on the Dean's List to show for it. Banned on all the nearby femme campuses, he took to drinking and failed againfinally, to end up seeking his revenge by devising systems to beat the horses at the local track. Unhampered by negative accomplishments at the Academy, Mike hopes to achieve fighter pilot glory, and no doubt, he just might make it.

WILLIAM HARRY The true Spa of Washington Un lenging rigors of easy-going topool phrenic monents controls of a jet fi keeps on top of a while spending extra Not wishing to wa sunner leave afford will find Harry look

DANIEL LEE HEITZ

forward with confu

When Don co Michigan the near Dean's List for all tour pad. He has close at fines. N otherics, he surpri on Fightin' Fourth His fine was spe "avoy" on the we hobby, hom radia, i on the bands. After training of William and Development p

JAMES FRANK HE

Holing from H and fresh from a y gave up girls and nity in the Rockies. his ego outlet on I recting and acting enjoyment, Jim he Wing Squash Char Bluebards and pas what he liked to di training (fighters, a attache job. Acco forward to his pre

FREDERICK WILLIA

Four years ag a budding college from an Army for Australia to Tokyo such postimes as heart-rendering qu trips sow him show and Europe, Fred (16th's master pa the bridge path or the Bridge Club. squadron he may personable little school and pilot

WILLIAM HARRY HEITMAN

er, and with humble that Nordic burg in

expert on rows, ded

experiences under his

22 Cal hale in his let

icas a matural for USAFA

districtive gold le

Club o professed los

and the said the said

through autobate site

word graduation looking

שמיון שם שליטון כפס

s long time emblion as

schools school in Econom colded sens a peop ad with "Manife

boots to bear

日本 京田 日 日 日 田

当 なりをかける

Distribution of

at to la catalo

od 1000 100 10

top a strong to

calmy ample for

replicate to the lane and

tient best 1日日前日日日 latin ter.

her ly le in cri

arried fee feet feet to

safes to him

stand takes a

mand of history, in

or a material of a man

am mi : 四世 [2]

or Limited had

古田町田田田中

10 日本本 中年十二十二日

of the lateral day Action, the loss to the 四 在京 中 日 日 日 日

"Harry"

The true Spartan of Illinois, Harry gave up the luxury of Washington University at St. Louis for the more challenging rigors of an Air Force career. An unassuming and easy-going topnotcher, Harry spends most of his schizophrenic moments fitting a Walter Mitty image behind the controls of a jet fighter and an English sports car. He also keeps on top of an International Affairs major admirably, while spending extra time in sundry extracurricular goodies. Not wishing to waste summer relaxing, Ol' Harry spent one summer leave attacking Alabama out of C-119's. Graduation will find Harry looking back at a job well done and looking forward with confidence.

Heitman, W. H

DANIEL LEE HEITZ

"Dan"

When Dan came to the Academy from Grand Rapids, Michigan the near future held two goals: to be on the Dean's List for all eight semesters and to remain off the tour pad. He has been successful in both although it was close at times. Not having participated in high school athletics, he surprised all with his skill and determination on Fightin' Fourth's intramural teams, especially Lacrosse. His time was spent on academics during the week and "away" on the weekends leaving little opportunity for his hobby, ham radio, although his voice was heard occasionally on the bands. After graduation his sights are set upon pilot training at Williams and later on in his career a Research and Development position in the field of Astronautics.

JAMES FRANK HERNANDEZ

Hailing from the southern city of Birmingham, Alabama, and fresh from a year at Birmingham-Southern College, Jim gave up girls and fraternity parties for "The Great Fraternity in the Rockies." Not much of a coed man, Jim found his ego outlet on the thespian boards of Arnold Hall, directing and acting in the Bluebard Society. Aside from this enjoyment, Jim helped the 22nd Squadron dominate the Wing Squash Championship for three years, and—next to Bluebards and passing science and math courses—it was what he liked to do best. Future plans for Jim include pilot training (fighters, of course) and, hopefully, later on an air attache job. According to Jim, the Air Force can look forward to his presence for the next twenty years or so.

Hess, F. W., Jr

Hernandez, J. F.

FREDERICK WILLIAM HESS, JR.

Four years ago Fred left Kansas City, Mo., home, and a budding college career to defend the nation. Coming from an Army family, he was already well known from Australia to Tokyo. His first summer here was spent with such pastimes as admiring the F-100 and uttering such heart-rendering quotations as: "Oooh, a bug!!" The field trips saw him share his good fortune with the entire U.S. and Europe. Fred's mad passion for cards has caused him (16th's master point leader) to head the squadron down the bridge path and is one reason why he was President of the Bridge Club. When he isn't honor-repping for the squadron he may be found as CIC of the Chess Club. This personable little fellow is bound to breeze through grad school and pilot training to become one of TAC's finest.

Hess, J. L.

JAMES LAWRENCE HESS

"lim"

JAMES LOWE So is the

from the steel

most successful

two years at Fu

blue Motivote

and a chance in

to his fraternity

in Colorado. All

high performance

have been dire

foirer sex." He

member of the Fo

freshman and va as the 22nd Sa includes pilot sch we hope.

RICHARD PETER

of New York whe

of his years befo from Brooklyn Pre

he did know who

cone to Colorad

for an Engineer

Science. His first while his main in on the weekends After graduation, then to pilot train

JAMES GABRIEL

len; they just cor

his mark quite e

However, since the

feam and an inve

football, lacrosse.

On the weekends

log, your next be

the golf course .

school, helping W dictionary, making someone can figu the cockpit with the

GARY CARR HO

names have fol

'Spaz," disappe

become intereste

polo. The second

views on females

Virginia, hopes 1

ble ofter gradue

yet known, it wi

Gary was a mer

He also skied wh

Gary come and found the n

West Hozlets

Rich come I

Since that fateful decision that sent him from a farm in western New York to Disneyland East, Jim has spent enough time away from the Cadet Club to acquire a favorable reputation with the Dean. But as a charter member of Evil Eighth's "What's More Important Club," Jim has never believed in spending all of his time studying. A country boy at heart, he can be found almost any week night listening to Johnny Cash records, or K-Pike radio (weekends he can't be found at all). After graduation, Jim plans to spend twenty or thirty years remaking the Air Force and then retire to that "hundred and sixty acres in the valley."

ROBERT CHARLES HETRICK

"Bert"

Bert comes from Omaha, Nebraska near good ole SAC-land. This probably motivated him in coming to USAFA. His motivation has never ceased as shown by his usual presence on campus during weekends with the exception of the ski season. This "terror" of the slopes has shown versatility by making the Commandant's and Dean's Lists on separate occasions and combining his skills to merit the Superintendent's List. He is a camera bug who can usually be seen snapping his shutter all over campus, the U.S. and even Europe. He considers himself as a world traveler and intends to continue along these lines after navigator training. His wish is to fly the big birds, but contrary to his up-bringing, he will fly for MATS.

CLARK WORTHEN HIGGINS, JR.

"Corcky"

Clark came to us from Boulder City, Nevada. During his four years at USAFA he has fulfilled his aspirations well, being a veteran of the Dean's and Superintendent's Lists. When he was not sleeping or studying one could always find the "Golden Bod" hefting dumbells in the weight room. Probably Clark's favorite pastime besides girl watching was terrifying the ski slopes. From Vail to Aspen he became known as the dauntless "Ski King." On graduation day he and his Cutlass will be taking the road to graduate school at sunny UCLA and then on to pilot training. We wish him the best of luck in what will be the beginning of a very successful career.

TERRY BRUCE HIGGINS

"Higgs"

"Higgs" ventured forth from his somewhat sheltered childhood into the wild and wicked world of cadets when he was just a mere babe of seventeen. Soon after his arrival at the Blue Zoo, he swung his way to fame and national recognition on the high bar and ended up as captain and all-time hero of the Gymnastics Team. Somehow, along the way to the top Terry also managed to beat the Dean often enough to keep his GPA up in that nevernever land of 3.6++. Although he was never one to take privileges to excess, Terry did manage to sneak over to his coach's house every now and then for dinner. It will be a long time before the Academy forgets Terry's All-American-boy freckled face (which he shaved three times while at USAFA) and an even longer time before someone tops his record.

Higgins, C. W., Jr.

Higgins, T. B.

Hetrick, R. C.

ent him from a form

East. Jim has spen

to to acquire a toval

a charles member of

Jim plots to spend

e his force and her

ebroke near good de and him in coming to crosed as store by by अस्तिका असे कि स error" of the state to

omerce (red ben)

on or sing of painting

a cased poly violat

the of the coton to

iden lines a civil

e story there is site of

有物的物质如

aller Dr. North Dri tilled to option of

and Supervisors in

mining me mil det

ing databal is to est

poster bods pried

per for following

美国 () 四百

thing for task to pain

at had tony feet

will be for beginning of a

करीत करने हैं जाते हैं

かられた

s in the voley

"Rich"

"Dexter"

Jim is the 22nd Squadron's very own representative from the steel city of Pittsburgh, Pa. Having given up a most successful future as a mechanical engineer, he left two years at Purdue behind for a future with the "men in Motivated by a keen desire to be a fighter pilot and a chance to specialize in astronautics, he bid farewell to his fraternity—Acacia, and set out for the Ramparts in Colorado. Although his interests have centered around high performance aircraft and missiles, most of his thoughts have been directed toward a certain member of the "fairer sex." He has distinguished himself as an outstanding member of the Falcon's swimming team and has held several freshman and varsity records. Jim was elected and served as the 22nd Squadron's Honor Representative. His future includes pilot school, graduate school, and then straight up, we hope.

RICHARD PETER HILKER

Rich came to the Academy straight from the great city of New York where he was born and lived all the seventeen of his years before coming to the Academy. He graduated from Brooklyn Prep School and contrary to popular opinion, he did know what a cow and a tree looked like before he came to Colorado. Not having the required prerequisites for an Engineering Science major he settled for Basic Science. His first love while at the Academy was skiing while his main interests and hobbies include getting away on the weekends and painting whenever that's possible. After graduation, he plans mostly to enjoy his leave and then to pilot training.

Higham, J. L

Hoffman, G. C.

JAMES GABRIEL HNAT

West Hazleton, Pa. and colleges have a common problem; they just can't seem to hold on to Dexter. Jim made his mark quite early at the Academy by reporting late. However, since then Jim has been a standout on the Dean's team and an invaluable member of the Eighth Squadron's football, lacrosse, basketball, wrestling, and boxing teams. On the weekends if you don't catch Dexter at the sign-out log, your next best bet would be to check the ski slopes or the golf course . . . Jim's plans for the future include grad school, helping Webster correct some of the errors in his dictionary, making a million dollars, and flying 105's if someone can figure out how to get a seeing-eye dog into the cockpit with him.

Another goalie gets ready to bite the dust

GARY CARR HOFFMAN

Gary came to USAFA from Randolph-Macon College and found the new life a wee bit different. Various nicknames have followed him since he arrived. The first, "Spaz," disappeared when he changed squadrons and became interested in what is now his favorite sport, water polo. The second, "Hippo," was given him in honor of his views on females. The management major from Portsmouth, Virginia, hopes to get his master's degree as soon as possible after graduation. Although the graduate school is not yet known, it will more than likely be on the West Coast. Gary was a member of the choir, chorale, and scuba club. He also skied whenever he could and attended lots of parties.

Hogan, W. W., Jr.

Hohwiesner, W. H.

Hoh, R. H

Tom Brandon gives it the old college try

WILLIAM WALTER HOGAN, JR.

Bill came to the Academy from too distant New Jersey to become the tallest troll in a long, long while. The "long man" is infamous for his efforts to sleep through his cadet career. He has been on the Superintendent's List a few times, was the Squadron Honor Representative, and even tries to study—a little—hoping to go to graduate school at UCLA. Here's hoping that all his plans work out just as he decided they should.

GUY OTIS HOGLE, JR.

"Honk"

Young Otis came to the Air Force from Rialto, California at the tender age of seventeen. Though neither the most military nor the most studious cadet in his class, Guy's quick wit and friendly attitude soon gave him widespread popularity. His size and speed brought him a starting slot in the AFA backfield as a junior. "Honk's" casual outlook on life well matches his great yearn for the beaches of California. Overcoming four years of unceasing homesickness and a few rugged spots in the curriculum, Guy's plans as to a specific career are as yet undecided. To be sure, whatever his endeavor, his personality shall bring him

ROBERT HENRY HOH

After high school Bob got tired of the green grass and colorful trees of Ohio and traded them in for the mountains and plains of Colorado where the predominant color is brown, hence his nickname as the "Brown-spotter." Most people say that being one of the youngsters in the class hasn't kept Bob from most of the better things in life. He likes life in the penthouse with the rest of "Friendly First" and has been known to spend several of his weekends sightseeing with friends from his room with the western exposure. He consistently wore the wreath on his sleeve and once even shook hands with the Superintendent, but that was due to an administrative error. One acknowledged goal of the fair-haired, sunburned skier was to install coke machines and a pool table in the computer room to give it some value.

WILLIAM HENRY HOHWIESNER

"Bill"

Stumbling east (probably about 2 A.M. with a cup of black coffee in one hand) came the pride of Salem, Oregon, to try USAFA on for size. A charter member of the candle burners, he has maintained varsity status as a member of the Dean's team. With a great love for the outdoors, he has become an enthusiastic skier, adding more than his share of sitzmarks; or when the slopes are closed, the squash courts have capably entertained him. As one of the first Electrical Engineering majors in the Wing, Bill plans on graduate school and a lot of living following June Week '66.

WILLIAM BOYEN A notive of Beach, Florida, W. guy with the insoft. is the personifical deep." A nember s class, Willy will bed Nanogement After Colorado (3, Will

for pilot training of

postmes—lood, spo

DOUGLAS I. HOLME

He come to t graduated in June a period of time he's last two years were ocadenics constantly usually winning out i during the rest of when neither counter no regrets, in his h about being "the be is more to come.

DAVID LEE HOOGER

Dove come to U halling from the o Michigan, Being acr he was immediately a everywhere, but he so it was a painful proc philosophical rambling his floring tennis bo in his room. He has a although not particular or what position he to to become a steely turn his talents toward

MICHAEL ALLEN HO

A native of Kimi Zoo after a year at such as this seems to ity, Mike's career at improvement, resulting When not studying fi be found singing as Chorale, dreaming a impressive collection Mike plans a long sh bachelor, although i Miss plans to modify

WILLIAM BOYKIN HOLLINGER, JR.

listant New Jersey

long while. The sleep through his

trintendent's List o

epresentative, and

o go to graduate

his plans work out

to the link (d Though helpe he had in his close, Gay's

gove his videores

to a rotal to

for the bassies of

steems to so

unicular, Gold plan adecided To be use

oh del big in

of the geen grant

ner is in the econom

pydenied dir I

"Box-gote" los

purgren in the day

better forg a fig fe

कार है जिल्ले हैं।

करते हो है। स्टोरचे

च्चा को संप्रदेश

to wash to be feet

the Superiories to over the minorist

are 10 1 100 00 e comple con a pe

11111111

क्रम कि क्रोंस है देखे

as A charte tested of

किल्ले को क्लिड

11 图 加加加加加加加

int for the to

被物理思知

straight in A st

西市 1 为 1 年 日

that him blook is

"Willy"

A native of Camden, Alabama, now living in Vero Beach, Florida, Willy will long be remembered as the quiet guy with the insatiable appetite and irresistable charm. He is the personification of the old adage "Still waters run A member of the first AFA Prep School graduating class, Willy will become a 2nd Lieutenant with a degree in Management. After surviving five cold winters in "Colorful Colorado (?)," Willy will head South to "God's Country" for pilot training at Craig and the pursuit of his favorite pastimes—food, sports cars and a girl.

Holmes, D. I., Jr.

Hollinger, W. B., Jr.

DAVID LEE HOOGERLAND

is more to come.

"Hoog"

Dave came to USAFA at the tender age of seventeen, hailing from the cultural center of the North-Alma, Michigan. Being accustomed to the peripatetic method, he was immediately awe-struck by the regimentation he saw everywhere, but he soon accustomed himself to it although, it was a painful process. Today he is known mainly for his philosophical ramblings, his cat and shark dissections, and his flaming tennis ball which caused him some time spent in his room. He has always been quick to join any argument although not particularly caring what he was arguing about or what position he took. Never having possessed the desire to become a "steely-eyed killer of the air," he hopes to turn his talents toward medicine at either Duke or Michigan.

Hoogerland, D. L.

MICHAEL ALLEN HOUGHTALING

"Mike"

A native of Kimball, Nebraska, Mike came to the Blue Zoo after a year at a civilian university. While an action such as this seems to suggest some basic emotional instability, Mike's career at the Academy has been one of steady improvement, resulting in a position on the Supt's List. When not studying for his military affairs major, Mike can be found singing as a member of the Cadet Choir and Chorale, dreaming about his MGB, or going through his impressive collection of old Playboys. After graduation, Mike plans a long stretch as a TAC fighter jock and career bachelor, although its been rumored a certain hometown Miss plans to modify this classification.

Houghtaling, M. A.

Housel, H. C.

"Hersch" "Craggy"

"Mister" Housel came to USAFA from the docks in Bremerton, Washington, and can remember counting 20 days until graduation—that is when he decided to stick it out. Hersch played three years for Coach Martin's "Brown Tide" and has developed a superb attitude toward cadet life. He has found a few minor faults with the Academy but has kept one thought in mind—it costs money to go anywhere else. He has been on the North Bridge Honor Guard, the Dean's elite List, and has been close to the Commandant's special roster during his long four-year career. Hersch's plans include pilot training and a quick retirement on the West Coast.

'Howie'

"Give me fifteen minutes a day, and I, Charles Atlas, will mold your body into a Herculean physique!" Upon reading these words on the back cover of a Batman comic book, Bill made up his mind to develop his 97-pound frame into that of a powerful Group Commander. And he did! Along the way, Howie has managed to brighten the halls of Sixth with his radiant personality and natural sense of humor. Although his All-American good looks don't help him in his amazing academic recovery each Finals Week, they do boost his fun quota on weekends. Bill's natural talent for success shown here at the Academy is a sure indication that he is headed for the top.

'Roh''

Coming to USAFA from the hills of Kentucky, William J. R. Howard, better known as Bob, settled down to the hectic academic and military grind with only a few protestations. He made his way here via high school to find life quite a bit different from that of the past. Even though it wasn't the same easy life Bob had been used to at home he stayed on to major in Military Arts and Sciences. Bob is probably best noted for driving to class one Spring leave. He likes just about any sport and is a member of the Gun and Ski Clubs. After graduation, marriage and pilot training are his plans in that order.

Howard, W. H. F.

Howard, W. J. R.

Hey, Joe, where's my thumb?

WILLIAM EDINO
Focing the oble to succeed in tic outlook. Never when there was a degree of success All-American team often weekend act Operation Easter wand representing Council was one of

JOSEPH CHARLES

we trost Bill will co

Since going of to school every in excitement Joe was West for high of werigo, he found his disappointment. Dean louded him his in disown him. Being I fine Aero Club and Now with this four probably again in through the intellect or perhaps as that

HAROLD JAMES IC

Coming out or occis of Son Antonia the othributes charact by noting his rank, wreath on his sleeve second uniform fifth and other June West special stewardess. Major to good use fieutenant's poy, this fing, and me at every opportunit will carry his traden

JUDD CASEY IVERS

While still a year the draft like was to desire to go to col fit was better than the control of the color of

WILLIAM EDMOND HUDSPETH

Hersch Croggy

from the docks in ember counting 20

decided to stick in

ich Martin's Brown

solde loward code!

the Acodemy but

noney to go any. North Bridge Honor

been close to the

his long touryear

oning and a grici

and I, Charles Alta.

em photoe" los

ver of a Baines conic

to his 97-pound from

mode, And he did

o brighten he had

कर्प वर्णन क्षेत्र में

good looks don't had

very each finds West, versions, 50's rates

he Academy is a size

in of Retain Yillow

ot, selled don't fil

will on 1 to 1000

सिक्न क्षेत्र है जिस है।

the goal five floor

d been sed to of lone in of time to a

on me boil for

is a mention of the Gar survinge and paid training

"Bill"

Facing the realities of life as an idealist, Bill was usually able to succeed in the former without sacrificing his optimistic outlook. Never known for a high propensity for studying when there was other work or play to be done, "Hud" still found time to be a Dean's List regular. He also found a degree of success at the pistol range as a member of the All-American team. Hiking, sports, and riding horses were often weekend activities besides the normal cadet pastimes. Operation Easter was one of his most rewarding adventures, and representing '66 on the Protestant Cadet Religious Council was one of his services to the Wing. In the future, we trust Bill will continue to be four-square.

Hurst, J. C.

Hudspeth, W. E.

JOSEPH CHARLES HURST

"Joe"

Since going over Niagara Falls in a barrel on his way to school every morning somehow lacked the thrill and excitement Joe was looking for, he packed up and headed West for high adventure. Contacting a severe case of vertigo, he found himself at USAFA. Too tough to admit his disappointment, he made the best of the situation. The Dean lauded his academic achievement; the track coach awarded him his numerals, and the Commandant tried to disown him. Being that "different breed of cat," he joined the Aero Club and learned to fly the T-34 and the glider. Now with this four-year side step life terminated, Joe will probably again return to adventure seeking, perhaps through the intellectual thrill of a Masters in Math or Astro or perhaps as that fabled hot fighter jock.

HAROLD JAMES ICKE

"Harry"

Coming out of the vast Texas wastelands, from the oasis of San Antonio, Harold started as USAFA by capturing the attributes characterizing success. This can easily be seen by noting his rank, grade point average, and the star and wreath on his sleeve (which has been there since about his second uniform fitting). Harry is from an Air Force family and after June Week it will be pilot training and a very special stewardess. He will be putting his Management Major to good use trying to run a household on second lieutenant's pay. Ick's special interests at USAFA have been golf, skiing, and making a dash for that "oasis" in Texas at every opportunity. After four years at the zoo, Harold will carry his trademark of success into an Air Force career.

lcke, H. J.

JUDD CASEY IVERSEN

"Soldier"

While still a young man, Judd got to worrying about the draft (he was quite precocious), so he suppressed his desire to go to college and signed up for the Academy (it was better than getting married). Soon after arriving here, the happy warrior's quick mind perceived that too much weight was being placed on the advanced ROTC program and thereafter was an outspoken advocate of its abolishment. Judd's aptitude to use all resources at his command has shown itself in his ability to exhaust his demerit allotment (without going "F" in conduct), to meet a Commandant's Disciplinary Board (and not serve any punishments), and to be excused from a Mech final (when he had a D in the course). a very personable type, Judd and his faithful friend Bruce (and, of course, their friendly, 'sorry about that'') will certainly be missed (somewhere).

347

Jaeger, J. B.

Jaglinski, M. C.

Jahnke, R. E.

Dr. Brown, General McConnell, and General Moorman review the Wing at lunch.

JAN BRUCE JAEGER

Originally from the wastelands of South Dakota, Jan came to USAFA for four years of fun and frolic by way of Mt. Vernon, Washington. His reasons centered around his motivation toward flying, and he hopes someday to be flying for TAC. Jan has been on the Commandant's List every semester but one, and even had enough gumption to make it to the Dean's List once. He spent one semester of his second-class year on Group Staff. Jan had a reputation for being a "gambler" during his third-class year due to his nefarious, but very short lived, activity in that field. A chance meeting in his third year limited his extracurricular activities to the object of that chance meeting. His future plans include pilot training and hopefully a degree in architectural engineering.

MICHAEL CHARLES JAGLINSKI

"laa"

Lacking the maturity most of us have upon graduating from high school, Mike decided to spend two years at the University of Connecticut close to the shelter of his home in Bristol. He then came to USAFA, bringing with him enough credits and/or intelligence to validate many courses and attain a 2.9 GPA. A star of rugger, lacrosse, and soccer, Jag can get redder in the face and look more pooped than anyone else, with the minimum effort. He has the distinction of having spent his 21st birthday aboard a destroyer in the Pacific, but this was atoned for when the celebration for the following year was held at the Club Lido in Paris. His sound judgment and ability at handling men will make Mike a fine addition to the officer ranks.

ROBERT ERNST JAHNKE

"Bob"

Bob and the Dean got along very well when Bob first arrived at the Academy, but the good relationship deteriorated rapidly. Bob anticipates being one of the few cadets whose cumulative grade point has dropped more than one compete point since doolie year. Bob has yet to participate in intramural athletics because of his enthusiastic participation on the varsity golf and pistol teams. A fierce competitor, Bob allowed his pistol teammates to carry him to the national championship. Bob's prowess with a golf stick also left something to be desired, his game depending as much on the day's stock quotations as anything else. Bob plans to enter pilot training upon graduation and to fly whatever he can get his hands on. He also plans a tour as a bachelor lieutenant but is open to suggestions.

Jamer can
Visconsin via the
confarts of free v
all of which prove
Academy. The "In
vibrant personality,
quorierback of the
other two-friends, on
more than a few
He was one of the
immediate plans all

ROBERT LEWIS JAN

plans on going to a

Janner, his goal w

Soft you, a ward or USAFA has done Pa No more of that I when his GPA you Speak of him as he Of one that slept not Of one not easily aw Amexed to a media Like a great deity, a Of one whose subdi Albeit unused to tele Dropped quality pai And say besides tha Where on omnipole Culminated Pas's car He took in his group And left the gate.

JOHN FRANKLIN JA

One summer di a 6'4" form, detem "college" memories. "If a G inte wrong, but a link wrong, but fe fun formula's ap Cub Rep. couldn't is more summer and the fun formula's ap couldn't is more summer and the Air Force. O "local boy made g Jet Set in four easy

JEFFERSON JAMES
This cotton-too

This cotton-loop Town (Fort Worth) unconny oblishy to a proved himself in set, and has earned foir friend and a fee respect of his con the Commander AFA's gridinon's fire own right, he is one his own right, he is one and into what procedures.

THOMAS EDWARD JAMROSY

oth Dakota, Jan frolic by way of ered around his

someday to be ome-andant's List

ough gumption to

one semester of

had a reputation

class year due to

his extracurricular

sering His base

by a degree in

ne upon protecting nd his year or he shallow of his hone

braging with his

die pros sq

we and look note sinum effect, He for

Selder design

कार्य के संबंध

n hed to the Cas

didn't lade

to the sties only

n white little pad string a

being the st be by

id to dopped too

। हा के कि है दे may of his study

bull party jes SERVED & ET 10

line att 自即被控制

den in option de

on potein of t

I THE 'S ASSESSED.

"Jammer"

Jammer came to the Aluminum U. from Milwaukee, Wisconsin via the Prep School route. There he learned the comforts of free weekends, cars, and nearly enough pay, all of which proved invaluable during his first year at the Academy. The "Trolls" of 20th are familiar with Jammer's vibrant personality, and his fighting spirit demonstrated as quarterback of the 20th football team. By excelling in the other two-thirds, academic and military, Jammer has spent more than a few semesters on the Superintendent's List. He was one of the first of his class to be engaged and immediate plans after graduation include marriage. He also plans on going to pilot training and after that, if we know Jammer, his goal will be on the top somewhere.

ROBERT LEWIS JANCO

"Possum

Soft you, a word or two before he goes. USAFA has done Possum some service and he knows't. No more of that. I pray you, in your diploma, when his GPA you shall relate, Speak of him as he was. Then you must speak Of one that slept not wisely, but too well, Of one not easily awaken, but being studious, Annexed to a medical career, of one whose hand, Like a great deity, offered salvation to those misled, Of one whose subdued eyes, Albeit unused to television and civilian life, Dropped quality points as fast as doolie pushups. And say besides that at USAFA one, Where an omnipotent and decorated general, Culminated Pos's career and said, "gentlemen, dismissed," He took in his grasp the precious diploma And left the gate.

Jamrosy, T. E

JOHN FRANKLIN JANECKY

"Jack"

One summer day in 1962, there settled upon USAFA a 6'4" form, determined to begin creating four years of "college" memories. Maybe Jack had the "college" part a little wrong, but formalities didn't slow down the "memories." If a GTO w/ski rack goes whizzing by, it's just Jack, off to create more. A GTO w/ski rack must be the fun formula's approved solution—a Car Rep. and Ski Club Rep. couldn't be wrong. With an International Affairs major, Jack is about to start cementing a few foreign relations . . . which should go well with the success he'll have in the Air Force. Crookston, Minn. must be proud of their "local boy made good"—from city limits to International Jet Set in four easy years.

Janecky, J. F.

JEFFERSON JAMES JARVIS

Jeff

This cotton-topped Texan arrived at USAFA from Cow Town (Fort Worth), with a basketfull of tall tales and an uncanny ability to make them seem believable. Jeff quickly proved himself no stranger to Denver's social or collegiate sets, and has earned an enviable reputation as a firm but fair friend and a man-about-town. He has also achieved the respect of his classmates by an almost permanent niche on the Commandant's List and a reputation as one of AFA's gridiron's finest. A competitor by nature and leader by fact, he is one of the few cadets to claim authorship in his own right, having had his first book published his junior year. Future years will find Jeff at graduate school, and into what promises to be a successful and distinguished

Jarvis, J. J.

Jarvis, J. H.

Jayne, E. R., II

Johnson, G. M.

Col. Francis S, Gabreski and Maj. Alan Coville pass on some first-hand flying experiences to Steve Swartz.

JOE HOWARD JARVIS

USAFA's own human dust storm, Joe hails from the thriving metropolis of Stillwater, Oklahoma, wherever that is. Arriving here at the Ramparts, Joe was ready to tear up the program and has done just that. He's managed to keep on the Supt's List, work on an Astro major, and make group staff. Being of sound body, but not too bright upstairs, he has decided to jump out of airplanes in the Georgia heat. Joe is an avid skier; not good, just avid. He hasn't seen USAFA on Sunday in quite a while because of the call of the snow bunnies. Joe claims to be a rock, but has the strength of sandstone; time is going to wear him down. Grad school and navigator training are in sight after

EDWARD RANDOLPH JAYNE, II

"Randy"

According to Randy, the most important place in the nation is Kirksville, Missouri, which is now summer home to him. The rest of the year finds him spending short periods of time at his desk making the Academy Master's Program look ridiculously easy, indulged in the latest Hot Rod Magazine, devising new contract bridge tactics, or arguing about the political implications of the sports page. His weekends are spent at the pistol range watching the time go by in between shots until he can drive his 396 cubic inches to Denver where someone special will be waiting. After his four-year vacation at the AFA, Randy plans to drop in on Grad School, in addition to logging loads of cockpit time.

GARY M. JOHNSON

If there is anyone here at the Academy who is following in the footsteps of Jimmy Clark it is Gary M. Johnson. This Brooklynite came here in an attempt to find out just how the astronauts circle the globe. Besides his unsatiated thirst for knowledge, many a man has found out how tough Gary can be with a lacrosse or hockey stick in his hand. To take up what little outside time he has, Gary has pursued sports cars. The next time you read about an astronaut being sent up, or pass a loud sounding sports car, take a second look for it may be Gary.

Dakota by way of North Dakoto, The lanything above a compiled an admin and science, which the complete lack of Norwegian bloom significance of his by spending many l advantages of getting innumerable ski sia cents a day, and the forward to gradual

P. W. JOHNSON,

On 15 June, 1 beauty of the Acade ful years of success looking to four mor been finding out eve pointments, many a found a faith which classmates he's expl better than most in lost in the lush val graduation on a per tion before plowing I the Air Force, For for able to look at the w eagle. Good luck, F Sam has to offer in

PETER ANTHONY JO

Whether flying. travel he loved, Pet kept himself busy as President, and a regu memories of a girl i 14th's happy gang more were taken aw jumping accident ea Memoriam on page

WILLIAM HOKE JOY

Reverberating cry, "Hey, Hoke," wh with "The Bald One" to an EE problem, be likes EE. Hoke claim Texas as his home. and almost expired famous for his "oco Denver and studies to Texas. As of the training after grad school. He claims he'll be single for v

HOWARD CONWELL JOHNSON, JR. "Howie," "Ole"

Howie escaped from the snow and wind of North Dakota by way of Sigma Alpha Epsilon at the University of North Dakota. The immortal formulator of Johnson's Rule (anything above a borderline A is wasted effort), he has compiled an admirable record of nearly 4.0 in mathematics and science, which is exceptionally remarkable considering the complete lack of effort involved. A fun-loving product of Norwegian blood, "Ole" has managed to live up to the significance of his middle name (abbreviated "Connie") by spending many hours in his room contemplating the disadvantages of getting caught. The veteran of battles with innumerable ski slopes, Europe on a motorcycle and 25 cents a day, and the varsity pistol team, Howie is looking forward to graduate school and has high hopes for pilot

P. W. JOHNSON, JR.

ails from the wherever that

dy to lear up aged to keep

d make group

of upstairs, he

Georgia heat

e hasn't seen

of the call of

but has the

or him down

n sight often

n place in the

anner hone to

g that periods

ester) Program latest Hat Rad

Sico, of brosing

ton page He acting the line

this 196 catic will be waring. Randy place to

ieny who is fol-Gary M. Johnson

to find out just

es his unsticled of our how toops

in its head for

W & 23.00

our con tole o

On 15 June, 1962, P.W. first set eyes on the shocking beauty of the Academy. Having just completed four delightful years of success in the California school system, he was looking to four more years here-but of what? Well, he's been finding out ever since that day. There have been disappointments, many apparent defeats, but from it all, P.W found a faith which has kept him going. Along with his classmates he's explored many new horizons. He succeeded better than most in not making any list. Sometimes feeling lost in the lush valley of knowledge, he hopes to reach graduation on a peak from which he can pick a new direction before plowing back into the thick undergrowth of life in the Air Force. For four years his eyes have been set on being able to look at the world from the cockpit of his own winged eagle. Good luck, P.W., as you set out to see what Uncle Sam has to offer in the way of "entertainment."

PETER ANTHONY JOHNSTON

"Pete"

Whether flying, hitch-hiking, or ridin' the rails for the travel he loved, Pete always called Cincinnati home. He kept himself busy as a swimmer, a skier, a '66 Class Council President, and a regular on the Supt's team. The laughs and memories of a girl in a parade, a summer in Europe, and 14th's happy gang were only a part of him. All this and more were taken away by his tragic death in a parachute jumping accident early in his life. He is remembered In Memoriam on page 421.

WILLIAM HOKE JONES

"Hoke"

Reverberating down the halls of V-Berg comes the cry, "Hey, Hoke," which means someone is seeking audience with "The Bald One." Most likely they are after an answer to an EE problem, because this poor mixed up lad actually likes EE. Hoke claims both Watseka, Illinois, and Laredo, Texas as his home, because he was born in the former, and almost expired in the latter before escaping. Hoke is famous for his "academic weekends," that is, he goes to Denver and studies, and also for his mysterious excursions to Texas. As of the present, Hoke has his sights on pilot training after graduation and then maybe a little grad school. He claims to be a real rock, but it's doubtful if he'll be single for very long.

Johnston, P. A

Johnson, P. W., Jr. Jones, W. H.

John McFalls leads the gang in a cheer.

Kasparian, A. F.

ARSEN FRANK KASPARIAN

"Frank" or "Kasper"

Frank came to old USAFA from a sheltered childhood in New England, and quickly found that the worldly ways of the wild west were to his liking. A serious student of the Sciences and a respected cadet, Frank is consistently on the Superintendent's List. He also seems to find abundant time and opportunity to search out the finer things in life in such strange and far away places as Ft. Benning, California, and the Far East. Frank plans to see a lot of the world from the air, and he hopes to stay free and easy to enjoy it all. Frank has won many friends and a great deal of respect at the crystal alma mater, and we are all certain that his future will be as successful as his cadet career.

DAVID MICHAEL KEELEY

'Kelly"

Kelly hails from Dixon (where is that?), Illinois, and he is proud of it. As the biggest member of "Niner," Dave has been a real asset all of his four years here at the Academy. Besides participating in tennis and basketball, Dave kept busy working on the honor committee. With such an easygoing personality and plans for a T-bird (car type) and pilot training, Dave will not have any trouble in the bright future that lies ahead.

NICHOLAS BERNARD KEHOE, III

'Nick"

Rochester, New York, home of Eastman Kodak, sent to USAFA Brownie Hawkeye's and Kodachrome's Nick Kehoe. Coming to "Steve Canyon Tech" by way of a year at Villanova University, the "human pear" immediately became known for his congenial smile, perseverance, and selfless sensibility. Being an outstanding leader and possessing the only tailored cadet parka in Academy history, Nick combined military and academic excellence to become a permanent member of the Superintendent's Merit List. An avid sportsman, this brawny lad follows basketball, football, and track as hobbies, and his quick hands and keen eyes won him the job of goalie for the Cadet Lacrosse Club. When he was not whirling a lacrosse racket or inhaling hot fudge banana splits at Michelle's, Nick could be found studying to maintain his 3.5 and dreaming of graduate school and pilot training. Nick is destined to make a fine officer and should have little trouble applying his academic abilities toward serving the Air Force well.

THOMAS WESLEY KEISER

"Tom"

Tom came to USAFA from a small town in Western Pennsylvania. Although a "city slicker" most of his life, he enjoyed survival and the times spent at Farish Memorial greatly. Outstanding in his memory of USAFA are recognition, graduation, EUROPE, and the Ring Dance. Graduation presents new horizons for his conquests. First of many plans is pilot training and, hopefully, an assignment with TAC. Grad school also looms on the horizon. Marriage seems far distant in Tom's future, that is unless some girl has different plans. He looks forward to overseas assignments and TDY as a bachelor!! Here is hoping everything goes well for Tom.

Kehoe, N. B., III

Keiser, T. W.

Keeley, D. M.

352

WAYNE KELLEY, Before "unc was the mad infor The only walking wick and Larry L pioneers to succes bottle ramp. Kel w the has scars to pr Sweet Got and is nitee. He spends toking to trees, a way of adopting t two years repairing and come to Alum real" Air Force, refire to the form.

MICHAEL KENNETH

A flutacion of another Marine The lure of the will silver binds proved initial stock of bits gloomy period as a sergeant of Airborn joining the Special flying coreer in the mondant's List, Mike using unfamiliar were water-cooled ship-silvendent's List. Ather backelor plans to be and many an FAC.

CHARLES ARTHUR IS

Chuck "come i June of 62, to worm Sonto Monico, Chuci and go back to We hardly ever "up" ara ered upon learning o shuss-booming ever spent two years trying najored in the paralle of the Acodemy. Rea characteristic wide, w petually tanned face looking at a light bull surfboard to the Sou Never a "rock" amon be less successful in in avoiding the Dean

MICHAEL PRENTISS P

He came from a way of Millard's PreMile took to shootin
Colorado State Character
Team, From there he
letters three years or
Committee, Car Committee, Car Committee, Car Committee, Car Committee, Car Codet Club have kind him around on look for a bright n
bose and F-103's. 1
base, of course, but

WAYNE KELLEY, JR.

rank" or "Kasper

heltered childhood the worldly ways

nerious student of

ronk is consistently

ms to find abundant

finer things in life

s A. Benning, Coll-

to see a lot of the

by free and easy to in and a great deal

id we are all certain

Man Bass only

of Way Incha

has a fe Later

bolistol, Dos let

E. With and or stre

18世世世世

I habe in he bigs

fatte lab, a

hedist

DEC CHESTO IS

THE DESIGNATION IN

deg bits of per

Acases high fig

ecolog t beret (e) [e] [c]

on took in

古世世世世紀

THE LETTER DIE RE

近日 日本日日 日

mak to best stder

में क्रिकेट देखें हैं

大田村 E ちゃ ガタガ

of the statest tile

his codes coreer.

"Brunswick"

Before "uncle Bud" came along, Warren G. Harding was the most infamous person to come out of Marion, Ohio. The only walking, talking bowling ball in captivity, 'Brunswick' and Larry Bagley became the only two aerospace pioneers to successfully pilot a white elephant down the battle ramp. Kel will try anything once and most things twice (he has scars to prove it). He is Evil Eighth's original "No-Sweat Kid" and is the Vice-Chairman of the Dance Committee. He spends his spare time writing protest poems, talking to trees, and taking care of his 26 kids—his by way of adopting a local children's home. After spending two years repairing radios as an Airman, he quit working and came to Aluminum U. Anxious to get back into the "real" Air Force, Kel plans to put in at least twenty and retire to the farm.

MICHAEL KENNETH KELLY

"Mike"

A thunderous roar in forty-four announced the arrival of another Marine at Quantico, Virginia. Well . . . almost. The lure of the wild blue yonder and a chance to fly those silver birds proved too much. After recovering from the initial shock of basic cadet summer and the long dark gloomy period as a doolie, Mike ran true to form by hazing sergeants at Airborne to become an outstanding graduate, joining the Special Warfare Division, and initiating his flying career in the Judo Club. After attaining the Commandant's List, Mike began a running battle with the Dean, using unfamiliar weapons such as books, his brain, and a water-cooled slip-stick to reach his goal of the Superintendent's List. After graduation? This fun-loving confirmed bachelor plans to become the best-fighter jock in TAC and marry an F4C.

CHARLES ARTHUR KENNEDY

"Chuck"

Chuck "came in on a surfboard and a prayer" in June of 62, to warp an old Air Force phrase. A native of Santa Monica, Chuck was ready to hop in his 'Woody' and go back to Weirdo Land after finding the surf was hardly ever "up" around the Rampart Range, but reconsidered upon learning of "Ski Country, USA," and has been "shuss-booming" ever since. A six-year degree man (he spent two years trying to learn physics at N.M.S.U.), Chuck majored in the parallel turn, sitzmarking, and civilian living at the Academy. Recognized in the "Niner" area by the characteristic wide, white, toothy grin shining on his perpetually tanned face (which he could obtain merely by looking at a light bulb), Chuck will be taking his skiis and surfboard to the Southwestern desert for pilot training. Never a "rock" among his compatriots, he will undoubtedly be less successful in pursuing bachelorhood than he was in avoiding the Dean's List.

MICHAEL PRENTISS KENNEDY

"Mike"

He came from green Wisconsin to windy Colorado by way of Millard's Prep School. Not an academic wonder, Mike took to shooting. As a fourth classman, he won a Colorado State Championship on the High Power Rifle Team. From there he went to pistol shooting and won his letters three years on the varsity pistol team. The Dance Committee, Car Committee, Usher Flight, Gun Club, and Cadet Club have kept him busy, but not so you would find him around on weekends. After June, 1966, you can look for a bright red XKE heading for the nearest TAC base and F-105's. There will be a slight pause at a ATC base, of course, but not for long!

Kennedy, C. A

Kelly, M. K

Kennedy, M. P.

Well, that takes care of Monday's books, now for Tuesday's,

Kincaid, T. E.

THOMAS EDWARD KINCAID

Tom came to USAFA straight out of high school in Falls Church, Virginia, although he is originally from Brooklyn, N.Y. Looking for an excuse not to study, he soon became engaged in many activities including Bluebards, the Protestant Choir, the Chorale, and writing for the Talon. He was also an outstanding member of Third's water polo and swimming teams for three years. Tom also left his mark in academics appearing on both the Dean's Lists. Along the academic lines, Tom plans to graduate with an Engineering Science Major and eventually gain his Masters. Though not wishing to commit himself at present, he hopes to include flying as part of his Air Force life, but whatever

King, W. R.

Koen, L. D.

Forward at the double time . . .

WALTER RAYMOND KING

he does he will be sure to succeed.

"Wally"

"Tom"

He comes to USAFA from Toledo, Ohio. He attended Bowling Green State University for one year before entering the Academy. He has tried unsuccessfully to find an area he is good at in academics so he will graduate with an Engineering Science degree. He is very interested in reading and music. After graduation he is trying to get into the air any way he can, preferably as a pilot but probably as a navigator. He wants to be stationed overseas as soon as possible after graduation. Until that time, you might catch a blue flash roar by as he overcomes the speed limit in his blue Buick. Come 11 June 1966 he'll be married to Miss Fran Hammonds.

LYLE DORSEY KOEN

Lyle is from an Air Force family that lived in Mississippi, Spain, England, and now in Louisiana. After a year in the USAFA Prep School, Lyle moved up on the Hill and tore up the academic departments enough to spend six weeks with NASA in Houston working with their Management Department. After graduation, he hopes to get his Master's Degree in Management. Lyle water skis, snow skis, goes on Fishing Club trips, and occasionally goes horseback riding. Don't worry about this guy on the outside.

the rude shock of program immedia so for as taking a ances, his drive it. during the years of trips, working on choice of a non-n the vision of a lan plans include gradi leading eventually Class of '66 are

CHARLES MICHAL

Philodelphia was

The younges

ALVIN ANDREW KI

saying "Designed L craft of the future.

Al's first year convince everyone the old country out that he became a ch we realized that we he became the ten wheat jeans. All was and accepted even be sorry to leave, perhaps a TAC assi hin with his pipe, X know that he will su

CHRISTOPHER ROBE

If there is any does, it's effort. He proven beyond a da ics, high class standing tremendous appetite. a year at the Prep S he's been acceleration at the top wherever t questions to instruct knots. His disarming unaware and gained for the future? What

CHARLES RICHARD

Charlie hails fro of Carrollton, in the Among his varied a of airborne wings, r expert proficiency in lish a USAFA brane beginning. His plan and assignment to C-130's, or crop du zation. Charlie's gr the choice between the choice of an ac instrumental in his o has been his role

CHARLES MICHAEL KOLINER

all of high school in

e is originally trose not to study, he so

tes including Bluebon

and writing for the loor

ber of Third's water por

years, Ton also let

on both the Decn't Lin

plans to graduate with eventually goin his Moon

imueli di present le lib

All Force life, but who

tion Tolera, Olic St. to.

के कि का का में कि

d procession to be a s

ं क्षेत्र हो होते हैं

H. CO & RE | 1855/15

tion he is thing to give

efemie ne più la mele

it is initial beauty

cie. bi to to se

the work of

eme II lier Pet bilant

四 於 知 如 如 日

河田 田田 | 田田

he feet be set of

raise terratori

1 物物 明明社会

the printing is to 17

Account of or in

TO M STATE OF THE may be proposed

"Chuck"

The youngest man in the class, Chuck's childhood in Philadelphia was interrupted by a trip to Colorado and the rude shock of doolie summer. He took to the enrichment program immediately, overloading madly and even going so far as taking electives in Econ. But contrary to appearances, his drive for quality points was not his only activity during the years at USAFA. Other interests included debating trips, working on various publications, and defending his choice of a non-rated career. Essential to this defense is the vision of a long, carefree bachelorhood. Chuck's future plans include graduate school immediately after graduation leading eventually to Systems Command. Members of the Class of '66 are instructed to look for the little plaque saying "Designed by Koliner" as they climb into the spacecraft of the future.

ALVIN ANDREW KONTRICK

Al's first year at the Academy was spent trying to convince everyone that he wasn't really a subversive from the old country out to get secrets. He succeeded so well that he became a charter member of the Supt's team before we realized that we had been infiltrated. An avid ski buff, he became the terror of the slopes in his turtleneck and wheat jeans. Al was always the epitome of military bearing, and accepted everything with a smile. Although he will be sorry to leave, he eagerly awaits pilot training and perhaps a TAC assignment. A few years will probably see him with his pipe, XKE, and perhaps someone else. We all know that he will succeed in whatever he does.

CHRISTOPHER ROBERT KOPF

"Chris"

If there is any one word to characterize all that Chris does, it's effort. He goes all out in everything he does, as proven beyond a doubt by his excellent grades in academics, high class standing, national standing in gymnastics and tremendous appetite. While the man from Sacramento spent a year at the Prep School before he really got under way, he's been accelerating ever since and promises to come out at the top wherever he goes. Chris amuses himself by posing questions to instructors guaranteed to tie their minds in knots. His disarming sincerity has caught many instructors unaware and gained him a special place with his classmates. For the future? What stands in his way?

Kopf, C. R.

CHARLES RICHARD KOSTER

"Charlie"

Charlie hails from the thriving central Illinois metropolis of Carrollton, in the heart of the midwestern farm belt. Among his varied accomplishments, Charlie boasts a pair of airborne wings, membership in the USAFA ski club, and expert proficiency in unicycle riding. His attempts to establish a USAFA branch of the FFA were doomed from the beginning. His plans for the future include pilot training and assignment to either MATS C-135's or C-141's, TAC C-130's, or crop dusting for the National Farmers' Organization. Charlie's greatest decisions at USAFA have been the choice between an Impala and an Allis-Chalmers and the choice of an academic major, where an EE turnout was instrumental in his choice of management. His greatest asset has been his role as Seventh Squadron's indispensable morale booster.

Krug, K. M.

Bain entered USAFA from a small but cultured center of population by the name of Rancocas Woods, New Jersey. Before arriving at the AFA, Bain served a tour of one year sharpening his mental prowess at Juniata College at Huntingdon, Pennsylvania. Setting higher goals he entered the Académy where he immediately excelled. Bain is most noted for being an outstanding member of the pistol team on which he has worked long and industriously. He has won many honors so far among which is the individual sectional championship. Bain is extremely interested in skiing, deep sea fishing and, strangely enough, flying. Toward this end he joined the ski club and, of course, he partakes of the other sports while at home. On the horizon looms pilot training and a very successful career in the Air Force.

Kurt comes to the Academy from a small, sleepy, cultural center of Massachusetts, the name of which is rather insignificant. After trying out a couple of the Dean's majors it now looks like he will graduate in the management field but you never can tell, at any rate Aeronautics and Electrical Engineering are definitely out. His one observation since coming to Colorado, is that if Colorado had an ocean it would be the prettiest place on earth. His post-graduation plans include a red MG convertible and probably flight training. Until then, he plans to just take life as it comes—one weekend at a time.

"lack"

Jack, a former squadron commander in the CAP, came to USAFA after two years of civilian education at a small college in upstate New York. When asked about his greatest accomplishment in life, he will probably reply that being accepted here was his most notable. As a result of his varsity status on the Dean's Team, Jack does not foresee graduate school in the near future. However, his plans after graduation do include marriage to a certain girl affectionately called "Mo," and, with a little luck, he also anticipates flight training as his first assignment. When the long-awaited graduation day does arrive, Jack believes he will have outdone his fore-mentioned greatest accomplishment. The members of 16th bid Jack a fond farewell with lots of luck in the future.

Kramer, E. B.

Kunz, J. W.

Kuzmiak, G.

GEORGE KUZMIAK

"Kuz"

After being imported from a small Russian village in Pennsylvania, "Kuz" bent his major efforts to become a leader both on and off the USAFA campus. Notwithstanding this first setback, he became a stalwart in the Bow Club working diligently to create mass chaos. Nevertheless, he still manages to tear himself away from the ever present academics to inflict a few casualties on the intramural fields and within the ranks of the underclass. Enlightened, but seeking further enlightenment, he postulates such controversial phrases, usually in Russian as: "Today dynamicism—Tomorrow the world." Each to his own motto, but we do suspect that "Kuz" and the Air Force will be seeing a lot of each other in the years to come.

Lovie half
"firling year
coming to the A
ogainst the Accade
for, a marvelous
that "ring." Ha
sleeping, a "Vem
nitely not listed in
are first pilot trait
Astronous Program
very enficing.

LOUIE LACY

PAUL LEONARD L

Paul is one of plained about the boy from Solida, biased. In fact, in decided to make if Great Curve, he with the Dean's, Commin of other fact, Paul Tiking, Future plan pilot training.

NICHOLAS MARK I

Born and raise come to USAFA rigit survive the razzing that he made both tean in his doolle v his Eastern ways, a Johny Cash. His ma wresting, judo, or a After his exile from I in history as a fighte and think up all so successful career.

DANIEL FRANCIS LAF

Unlike most code
The midget was too
Academy scoot who p
the football team. W
the football team w
the Ski Club, the ii
Division, the Pep Bam
More Important Club
time or two. Under ii
U. B. "Killer" Kelley
iinto a deadly and eff
to broaden his horiz
and will go directly i

LOUIE LACY

but cultured center

Woods, New Jersey.

ata College at Hist

goals he entered he

ed Boin is most noted

of the pistol team of

lustriously. He has no

the individual section

breshed in sking des

thing lowerd his ed

the horizon born pi

coreer to the Air for

fon sind, ien, sin क्षेत्र व क्षेत्र के क्षेत्र

chapte of the Date I to cie is the toropter is

the Automatic of Sec.

d. He on dende is

il Calorata ball or to

or such the particular

ज्ञान कि जो होती है

tistabile.

in and this

n में क्षेत्र संदर्भ है। र

oi, Was side do't pri

10 ml print to 22

stal state & 1 std

er le Harn

no for feet 122 क्रम राज्य है है।

Facilities, No. in con-

ma mi bie til THE PER STATE

Louie hails originally from Tennessee, but spent a "thrilling" year at the Millard Preparatory School before coming to the Academy. He has fought a long hard battle against the Academic Departments and might still win. Some of the highlights of his stay at the Academy were recognition, a marvelous trip to Europe and the moment he received that "ring." His interests include: water and snow skiing, sleeping, a "Vette," and, of course, girls. These are definitely not listed in that order of preference. His future plans are first pilot training and then some wild ideas about the Astronaut Program. A long life as a bachelor also sounds

PAUL LEONARD LANTZ

Paul is one of the very few cadets who never complained about the Colorado weather. Being a mountain boy from Salida, Colorado, his opinion may be slightly biased. In fact, he liked the mountains so much that he decided to make the AFA his home. A firm believer in the Great Curve, he was known occasionally to be found on the Dean's, Comm's, and Superintendent's Lists. In the way of athletics, Paul found the varsity fencing team to his liking. Future plans call for possible graduate school or pilot training.

Lantz, P. L.

Lacy, L.

NICHOLAS MARK LANZILOTTA

Born and raised on the rocky shores of Maine, Nick came to USAFA right out of high school. He managed to survive the razzing about "pahking the cah" well enough that he made both Dean's List and the freshman wrestling team in his doolie year. Since then he has shed many of his Eastern ways, and has even developed a taste for Johnny Cash. His main interests while at the Academy were wrestling, judo, or any good punishing type of athletics. After his exile from Colorado, Nick plans to make his mark in history as a fighter pilot. With his ability to make friends and think up all sorts of schemes, he is destined for a successful career.

DANIEL FRANCIS LARSON

"Lars"

Unlike most cadets, Lars did not come from anywhere. The midget was found under a cabbage leaf by an Academy scout who promptly signed him to play tackle on the football team. While at the Academy the miniscule marauder found time to participate in the Judo Club, PSG, the Ski Club, the Radio Club, the Foreign Languages Division, the Pep Band and the Eighth Squadron "What's More Important Club" and even made the Dean's List a time or two. Under the tutelage of such all-time greats as U. B. "Killer" Kelley and "Che" Ostrozny, Luigi developed into a deadly and efficient weapons system. He will continue to broaden his horizons at pilot training after graduation and will go directly from there to Chief-of-Staff. Questions?

Larson, D. F.

Lanzilotta, N. M.

Lauger, L. M.

LARRY MICHAEL LAUGER

"Loui"

Hailing from a small town like Emmetsburg, lowa, some people might not start bounding to the top of the ladder of success. However, Larry seems to have started climbing with arrival at the Academy. Taking the graduate route through the Astro program and coming out with flying colors, Larry seems destined for better things. Coping with the Eisenhower Golf Course and writing to his fiancee have taken up most of his time at the Academy, although he found time for things like studying, waxing his car, and early morning road work around the campus. With his drive and ability, Larry should have a bright future ahead of him and easy success in his pursuit of a master's degree in Astro and many hours of good work in fighters.

JAMES EDWARD LAW

"Jim"

Jim came to the Academy from Clinton, Iowa. The first impression his classmates had of him was an insatiable appetite walking around on two enormous feet whose room was a supply depot for the Hershey Candy Company. Since then he has distinguished himself as a consistent member of the track team and bridge club. In fact, many consider Jim to be the best all-around card player in the Wing. He loves to psych his opponents into defeat. In the area of academics it is a Management Major all the way. After graduation Jim plans to go to pilot training. After a tour in ADC, he plans to go back to school to get his degree in psychology.

A Pennsylvania Dutchman from Stroudsburg, Jay came

to the Academy, unimpaired, after high school in England

and one year of concentrated study at the USAFA Prepara-

tory School. If a man could become rich by hunting and

fishing, Jay would be a millionaire. While in Colorado, his

specialty was deer, but he bagged everything from catfish

to a vicious cinnamon bear. When not enjoying these finer

things of life, Jay could be found working toward pilot

training and a Math master's with an easy manner and

direct approach that was admired by everyone.

LeVan, J. E., Jr.

Ledbetter, L. E., Jr.

Law, J. E.

LAMAR EDWARD LEDBETTER

JAY EDWIN LEVAN, JR.

Led has been associated with the Air Force all of his life. After serving 18 years as a brat in such places as El Paso, Texas and Lincoln, Nebraska, the Florida boy came to Colorado to spend a year at the AFA Preparatory School before entering USAFA. Between his numerous debate trips, Led works toward his major in International Affairs, and is planning to obtain a master's degree in Economics shortly after graduation. If he remains in good physical condition after his many ski excursions, Led plans to go to pilot training. Backed by his varied experiences and lots of desire, Led should have a very rewarding career.

RICHARD WILLIAM Dick come to U

Air Force, his viewo

WARREN I. LEEK

graduation, Dick wants plationed in some cou

front teeth are prohibit

After being born i his life in and around (Colorado slopes to his li He has always been at by his contributions to fit teans. Being an outdoo always been able to find fishing. Plans after grad hopefully, fighters.

THOMAS LEE LEB. IR.

Four long and ever forth to this Academy a the proposition that som are engaged in a great dedicate a small partier to one who spent four ye and proper that we sho will little note, nor long they had better not for ILEIB-AS IN TRIBEL IN the great task before and a sense of human people—that shall not p

DAVID LEE LEIPPE

Dave comes to u USAFA Prep School. K never fails to pass CC being from California once or twice a year Dave hopes to procure GM with which to so plans to go to pilot to portant link in further "Louj"

lowa, some the ladder

ted climbing

oduate route

with flying

Coping with

Fightee have

although he

his car, and

With his drive

ahead of him

m's degree in

ton, lows. The ts on inscriptie eet whose room

Company, Since

my consider lin

Wing. He loves

es of academics

graduation lim

1 ADC, he plans

in psychology.

iction in England

USAFA Preson

by hunting and e in Colorado, his

thing from coffet

joying these fire

ting toward plan

east name out

Air Force of of his

in such places or

e Forida boy cane

Preparatory School

news debote tips

physical condition

का क क क वि

ences and loss o

n,

Dick came to USAFA with an inside knowledge of the Air Force, his viewpoint being dimmed only by the four sparklers on his father's shoulders. He soon learned that all that glitters is not stars, however, and to make sure that he was able to undergo the withering hardships of cadet existence, Dick was forced to put himself at the mercy of feminine wiles every weekend. He was also renowned in the athletic world. Dick was All-Wing Goalie in intramural soccer for two years, an outstanding wrestler and squash player, and holds the distinction of being the only man on the varsity baseball team to get his two front teeth knocked out during bunting practice. After being on the Dean's List both semesters in his Fourth-Class year, Dick decided to switch his efforts to the military side of life and has been on the Comm's List ever since. After graduation, Dick wants to be assigned to a fighter wing stationed in some country where harems are legal and front teeth are prohibited by law.

After being born in New Zealand and living most of his life in and around Chicago, Illinois, Warren found the Colorado slopes to his liking and now calls that state home. He has always been at home in the water, as evidenced by his contributions to the varsity swimming and water polo teams. Being an outdoor type by preference, Warren has always been able to find some time for skiing, hunting, and fishing. Plans after graduation call for pilot training and, hopefully, fighters.

THOMAS LEE LEIB, JR.

Four long and eventful years ago Joplin, Missouri sent forth to this Academy a new cadet, naive, but dedicated to the proposition that some day he would graduate. Now we are engaged in a great personal survey. We have come to dedicate a small portion of this page, as a parting gesture to one who spent four years with us. "It is altogether fitting and proper that we should do this." Fourteenth Squadron will little note, nor long remember what he did here, but they had better not forget how to pronounce his name (LEIB-AS IN TRIBE). It is now for him to be dedicated to the great task before him—graduate work in psychology and a sense of humor-about people, with people, for people—that shall not perish from the earth.

DAVID LEE LEIPPE

"Dave"

Dave comes to us from "sunny" California via the USAFA Prep School. Known for his academic prowess, he never fails to pass CQ without studying . . . some. Even being from California hasn't hindered his skiing ability; once or twice a year is all his legs and grades can take. Dave hopes to procure a Sting Ray or something nice from GM with which to squelch Fords. After graduation, he plans to go to pilot training. Dave has been one of 18th's outstanding intramural soccer goalies as well as an important link in furtherance of 18th's drill team.

Leek, W. J.

Leib, T. L., Jr.

Leippe, D. L.

John Hicks tells the opponent's cheerlead ers about the Academy's mascot.

Lewis, J. F., Jr

JAMES FRANKLIN LEWIS, JR.

'Bud'

A Tarheel from the town of Stanley, Bud has managed to teach some of the true English language to several roommates, but in the process unavoidably picked up some of the Yankee dialect. In his spare time, if not in the rack, he might have been found out on the range with the rest of the High Power Rifle Team, on the ski slopes, or off somewhere with the Protestant Choir or Chorale. Some of his other special interests included off-duty privileges and accessories, drawing, painting, and banjo-picking. An International Affairs major, Bud plans to go to pilot training or possibly Intelligence school.

WILLIAM FRANCIS LEYDORF, JR.

"Bill"

Easy-going Bill left his home in warm Chattanooga to come to the snow and cold of USAFA. He soon came to be one of the best liked of 11th Squadron and a perennial member of the Dean's Team. Aside from his academic excellence, Bill has found time to be Chairman of the Professional Studies Group and a member of the USAFA Assembly. An Astro major, he has kept everyone on their toes in any related subject. His sights are set on Purdue and pilot training after graduation; and after flying for a while, he would like to go to work for Systems Command. We all know that with all his fine qualities Bill cannot miss fufilling his aspirations. We wish him the best of luck.

HOMER OTIS LICHTENWALTER, III

Homer, delayed by customs during his immigration from Short Hills, New Jersey, has been running behind time at USAFA ever since and will undoubtedly be late for graduation too. Plagued with lethargy and procrastinationitis, Homer's academic achievement has followed a "middle-ofthe-road" policy. However, he more than makes up for this shortcoming when it comes to the more active side of his life. Wounded seven times in action (34 stitches total), Homer has been a star performer in soccer, water polo, golf, skiing, track, bowling, and weekends. Protruding ears and an empty wallet characterize his aristocratic taste for costly stereo systems, but he claims no liking to the EE Department's approach to electronics. To the real Air Force we send one heck of a lot of unsoiled potential. Here's to you, Homer!

Lichtenwalter, H. O., III

Leydorf, W. F., Jr.

ERIC KENT LINDBERG

One of the last of the good old-time popcorn poppers, Ric hails from Ravenna, Nebraska, the cultural center of the fertile crescent of that state. Ric didn't let his cultural background keep him frim majoring in Astro and Engineering Sciences though at the Academy, and doing a good job at both. He can always be counted on to liven up the conversation with a moving analysis of the latest vacuum tube characteristics which he has discovered in EE class. Ric always looks out for his buddies where girls are concernedhe's bound and determined to break up any romance that might lead to true happiness. When he's not sleeping, you'll probably find him dozing, or playing a good game of squash. A truly outstanding guy, Ric's future is certain to be hounded by success.

WALTER JOSEPH L One of the m Walt's presence halls of Alamina LL had a ready still wi everyone. Being a no to the open spores of eridenced by his pres posible, during the w notel planes and basic plu today-with to

MURRAY WILLIAM LOSS

Murray's a traveling of Texas, Colfornia, and line at the Academy has in one place. He spent t the "real" Air Force. O career of the Academy the Deon's List and acc hasn't learned to fully Auroy will always be ren cheerful disposition that to After graduation Murray and possibly a slat in TA to have the good will and

KENNETH CHARLES LON

In 16th Squadran, nuscle and blood, steel a a back that is strong." Bectricol Engineering, a Glade, plus a good brid New England Revaring have "K.C." Lord. There has not left his mark or Loveland Basin to the analog computer. After to make his mark on the

BUFORD LEE LOWE, III

This member of 1 Tennessee for the half thereby embarked on e-begin at the bottom. Chorale, Profesiant Cho occasionally managing spare time. Majoring national Affairs, he list as finally winning his F future plans include pi TAC or ADC and, hop

WALTER JOSEPH LIONA

'Bud' has managed

ige to several

not in the rock

e with the rest

slopes, or off

orale. Some of

privileges and

picking. An In-

to pilot training

'87

Chartenoogo lo

ioon come to be and a perennial

n his acadenic naimon of the

e of the USAFA

revote on her

s let on Purche ther flying for a stems Commond.

Bil come nis

his innigation ning behind fine te late for gradu

ed o 'mode-o

naies up for this

active side of its la nithes total

IN. WOR DOO,

. Promoting ears

liking to the Et the real Air Force

plentid. Here's to

рорсот роррега hard center of the

his called book

and Engineering

ing a good job of

en up the conver-

test vocasi tota

E des & d

ore concerned

any ramance that

e's not seeping

ing a good game future is certain

est of lock

·Walt

One of the nice guys of the Tough Twenty Trolls, Walt's presence will certainly be missed next year in the halls of Aluminum U. In his own taciturn manner, our friend had a ready smile with a sarcastic "Oh, is that right!" for everyone. Being a native of Brooklyn, Walt wasn't used to the open spaces of Colorado but quickly adjusted as evidenced by his presence on the ski slopes, whenever possible, during the winter months. With his interest in model planes and basic sciences, we vision in Walt's future pilot training—with an eye toward TAC—and graduate school

MURRAY WILLIAM LOEFFLER

"Kraut"

Murray's a traveling man who came to USAFA by way of Texas, California, and Holland. As a matter of fact, his time at the Academy has been the longest he's ever stayed in one place. He spent two years before he came here in the "real" Air Force. One interesting aspect of Murray's career at the Academy has been his alternation between the Dean's List and academic pro; apparently the Dean hasn't learned to fully appreciate Murray's capabilities. Murray will always be remembered for his smiling face and cheerful disposition that made it impossible not to like him. After graduation Murray hopes to go on to pilot training and possibly a slot in TAC. In all his endeavors he's sure to have the good will and friendship of all of us behind him.

KENNETH CHARLES LORD

"K.C."

In 16th Squadron, they say "A man is made out of muscle and blood, steel and bone, a mind that is weak and a back that is strong." If you add a little knowledge of Electrical Engineering, a pair of fast skis and the North Glade, plus a good bridge hand, and then toss in a little New England flavoring in the form of Massachusetts, you have "K.C." Lord. There are not too many things that Ken has not left his mark on, from the freshly broken trail at Loveland Basin to the blown fuses in our own beloved analog computer. After graduation, he will be heading out to make his mark on the Air Force.

Lowe, B. L., 111

Lord, K. C.

BUFORD LEE LOWE, III

"Dick"

This member of 17th Squadron traded the hills of Tennessee for the hallowed halls of Aluminum U. and thereby embarked on a four-year career of practicing to begin at the bottom. Dick has been active in the Cadet Chorale, Protestant Choir, Bluebard Society, and Ski Club, occasionally managing to work in a little studying in his spare time. Majoring in graduation with a minor in International Affairs, he lists his most noteworthy accomplishment as finally winning his four-year struggle with the Dean. His future plans include pilot training, followed by a career in TAC or ADC and, hopefully, graduate school.

Lundholm, L. A.

Lupini, R. G.

LARRY ALDEN LUNDHOLM

"Lar"

One of our "northern" boys, Lar left East Troy, Wisconsin, in answer to the call of the fighter pilot spirit. Surviving the combined traumatic experience of doolie year and the Prep School, Lar proved himself consistent in all areas of endeavor-military, academics, and athletics. However, his athletic ability was not confined to the Academy. On any given weekend, depending on the weather, he could be found either on the ski slopes of the Rocky Mountains or at the Academy Golf Course. In the academic area, Lar pursued his field of primary interest, Political Science, to acquire an International Affairs major. Future plans call for navigator training and, casting aside fighter pilot dreams, hopefully a MATS C-141 assignment, and possibly graduate school following his first tour of flying duty.

ROBERT GLENN LUPINI

"Lupe"

Arriving at USAFA from the hills of Mifflinville, Pa., Lupe decided very early that Colorado had only two things of any worth to him: an education and skiing any time he had the opportunity. After very little experimenting he came to the brilliant conclusion that fewer Humanities courses would lead to a happier and much longer life as a cadet; thus he is known to the Dean as an avid science enthusiast. He is recognized by all within his squadron as a naturalborn athlete because of his uncanny ability at such intramural sports as boxing, lacrosse, and soccer. Soon after graduation, Bob plans to settle down with a wife, a car, and almost any flying contraption that the Air Force will trust him with, not necessarily in that order.

WILLIAM FRANKLIN LYLE

Buck came to the Academy from the hills of West Virginia as an innocent young man. Upon entrance to the Academy he was one of the few lucky members of the class to be told that he was going to really have to study to make it to graduation. Since that time he has continuously applied himself to do well in academics so that he could obtain that 3.0. He has yet to obtain that goal but being military is his specialty. He was on the Wing Color Guard and served as Niner's First Sergeant during which time he really "Bucked" up the squadron. He was also Secretary for the Ethics Committee and Sports Editor of the Polaris. After graduation Buck will go to navigator training, maybe take another trip to Europe, and then go back to grad school for a Master's in Management.

"From this live demonstration, it is, no doubt, intuitively obvious even to the most casual student

DANIEL MACHERO After graduate Jersey, it looked as Novy since he had University of Rochest However, at the last pe coming to the Acode intranural lacrosse, field fencing. Dan is also a beside his avid interes first magnitude. Someth

female enlangiements

June will find Dan on his

to the OSL

DENNIS ALLAN MATER

Since that day this his first love to '55 Ch cone north to climb the ten, But his continued to nilary rank, and max indicate that he is dete system. Chreaser's secon plot training so that he earn his master's and do can start working on a s that will be satisfactory ability and drive, Chres the Air Force, fighting th

JOHN PATRICK MAJORO

Pat is one of those the Air Force needed his normal four-year training is good stead as he hung aspects of code! life. L pattern of going from a " one. He should be prep successful coreer. Right 1 that he can go out and I does not get the waiver a field such as Intellige geting into Attache work

HENRY WILLIAM MANN

Bill rode in from P sack of spuds over his of USAFA, Hank show as a member of the in '63. The "cleft pol Vorsity for his last he Squadron's "infamous during their incompar scooter wrecks on M. the Riviera and North USAFA. After gradua in Europe, including Spain, he plans on DANIEL MACHERIONE

ost Troy, Wisliet spirit, Sur-

of doolie year onsistent in all

and athletics

ed to the Acodon the weather

in the weather, as of the Rocky in the ocademic est. Polisical Sciator. Future plans and possibly and possibly and possibly and possibly and possibly and possibly

d affinite fo

ed only two things

ding any fine he

rimening he cone

Amoritie corse

er life as a code:

science enhance

dos as a rated

ally at sad into

moties. Soon ofer

भी क भीद करता.

the Air force will the.

n the hills of West

pon estronce in he

oly members of the

really have to state

line he has confo

endenio io fini le

obtain that good but

on the Wing Color organis during which

potent the was that it from Hiller of the

to navigate framing and then go book to ment. "Dan"

After graduating from Butler High School in New Jersey, it looked as if Dan might pursue a career in the Navy since he had both an NROTC scholarship to the University of Rochester and an appointment to Annapolis. However, at the last possible moment he saw the light. Since coming to the Academy he has distinguished himself in intramural lacrosse, field hockey and rugby as well as varsity fencing. Dan is also a member of the Catholic Choir, and beside his avid interest in skiing he is a camera bug of the first magnitude. Somehow he has remained free from any female entanglements—with a Cutlass to his credit yet! June will find Dan on his way to pilot training and eventually to the OSI.

DENNIS ALLAN MAIER

"Chreaser"

Since that day this young Texas revolutionary kissed his first love (a '55 Chevy) "goodbye" in Longview and came north to climb the Ramparts, he has fought the system. But his continued top performance in academics, high military rank, and maximum effort in intramural athletics indicate that he is determined to succeed in spite of the system. Chreaser's second love is physics. He is by-passing pilot training so that he can start as early as possible to earn his master's and doctor's degrees in physics. Then, he can start working on a new explanation of modern physics that will be satisfactory to his ever-curious mind. With his ability and drive, Chreaser should go right to the top in the Air Force, fighting the system to the very last.

JOHN PATRICK MAIORCA

"Pat"

Pat is one of those "Prep School" grads who saw that the Air Force needed his services for a year more than the normal four-year training period. His extra training stood him is good stead as he hung just a little above the mean in most aspects of cadet life. Unlike most cadets he followed a pattern of going from a "no sweat" attitude to a "gung ho" one. He should be prepared to overcome any block to a successful career. Right now he is hoping for a waiver so that he can go out and try his hand at jet jockeying. If he does not get the waiver, he will probably try to get into a field such as Intelligence with the idea of some day getting into Attache work.

Maiorca, J. P.

HENRY WILLIAM MANNING

"Harelip"

Bill rode in from Paul, Idaho on his cow pony, with a sack of spuds over his shoulders. After summer rest camp at USAFA, Hank showed his talents on the gridiron, and as a member of the "Brown Tide," went to the Gator Bowl in '63. The "cleft palate" then bulled his way up to the Varsity for his last two years. As a member of Eleventh Squadron's "infamous three," "Scarface Bill" turned "wino" during their incomparable tour of Europe. After several scooter wrecks on Mallorca and a little cultural study of the Riviera and Northern Spain, he regretfully returned to USAFA. After graduation and extended post-graduate work in Europe, including a visit with his Basque relatives in Spain, he plans on pilot training and, hopefully, a TAC assignment.

Marcrander, D. B.

DAVID BRYCE MARCRANDER

"Dave"

Traveling from the "Gateway to the West" Dave came to the Academy from Kirkwood, Missouri. Four years at USAFA have been sufficient time to transform him from a free civilian with black and white striped PJ's through the stage of sixteen name tags, to a conscientious military man. Everyone in 22nd has known "Marc" as a terror on the 'fields of friendly strife' while the thought of academics sends a shiver up his spine. Dave has been in the Academy Protestant Choir and participated in a wide range of extracurricular sports from skiing to mountain climbing in his Cutlass. After graduation the Air Force has a slot for

"Mike"

Mike traded a career in chemical engineering at Tufts University for one in astronautics at the Academy. Coming from a state which isn't much bigger than the Academy itself-Rhode Island-he finally managed to adjust to the weird and wondrous life of a cadet. Lacrosse, choir, skiing, golf, and the Ethics Committee were his main outlets for time and money, and every once in a while, he even managed to tear himself away from the splendor of A-Hall long enough to take out a girl. He doesn't believe in wasting effort, so he kept ahead of the Dean's List each semester by a few hundredths of a point and hopes it will lead to a graduate school some time after pilot training.

THOMAS ORR MARKHAM

"Tom"

Hailing from the plains of Kansas, Tom, after a year of prep school, headed for USAFA bringing with him a winning personality and a lot of athletic ability. Overcoming all obstacles placed before him, such as his interests in sleep, women, and clowning, Tom has done well both militarily and academically during his stay here. His memorable experiences include a wild summer in Europe and four years of basketball under Coach Spear. If Tom's future is anything like his four years here, things look very bright for pilot training and a successful Air Force career.

JOHN MICHAEL MARON

"Mike"

Soon after arriving from the swelling metropolis of Littleton, Colorado, Mike set to work introducing his classmates to Denver's better spots. Devoted to life's finer things, he immediately made it known that nothing the Dean had to offer could deter him from his cherished "bull sessions" and notoriously amateur guitar playing. One of 24th Squadron's most soporiforous third blanket members, Mike relentlessly pursued his four-year hobbies of sleeping, dozing, and napping. Anything but a humble person, the "Littleton Lip" accumulated a record amount of "mirror time," and commuting to Denver every weekend enabled him to reap the benefits of a coeducational atmosphere undreamed of by his classmates. Frequent engagement in intramural boxing earned him a broken nose, marring his good looks only slightly. Mike's sense of humor and optimistic outlook which have proved an asset during the darker hours should serve him well throughout his Air Force career.

Markham, T. O

Maron, J. M.

Marcucci, M. G.

Dave in F-4C's provided he can get off the ground.

MICHAEL MARTIN

Southern California for of gymnod, silver, willing to give almost an Quote" and a few bane denonstrations. Next co with some exciting times ocodenics desenie some have done that we can varsity gymnast swinging afor you will probably b with his eyes on a future here will be a Phonton

JOHN CALHOLIN MA John, who origin

rivded at the Academ Prep School "Soci"

of the Acodemy from

noil. He excelled at gr

of the varsity water point

codet coreer was his su

during which he toured somer he had hopes of

of getting stock in Korach

Europe from the left, Ju

a return to Europe and its

of later getting combat is

JOHN DALLAS MAYBEE

Mabes come to us here he had the situation everyone, John has bee codel coreer. He's been Mobes also held high po field trips. His classinate how he got so military. J is known throughout the 20th to a couple of the eove the Zoo with his m

GERALD BRUCE MCBRI

"Varied" would this 24-year old Hoo spending two years and trying for an app the light and became Fourth, Bruce was receding hairline USAFA included For as possible while to plans include flying graduate school, ar

JOHN CALHOUN MARSHALL

est" Dave came

Four years of

form him from a

PJ's through the ous military man

a terror on the

ght of academics

in the Acodemy

wide range of

entain climbing in

ce has a slot for

represented of Tutto

Academy. Coming han the Acodemy

ed to odjest to the rose, choir, sking,

s non outes for

a while he ever

splendor of A.Holl believe in working

List end senses es it will lead to a

Ton, other a year ringing with him o

oblity Diestring his interest in steep

well both military re. His menorable

Europe and four E Flori future is

क क्षेत्र का क्षेत्र

elling metropolis of mendacing his class oled to life's fire

not nothing the Dean his cheristed but

to playing One of

d blooker nembers

habbles of seeping

humble person, the

מחמור כל יהודם

y weelend enabled cational atmosphere

and expense

n nose morning his

humar and optimis

during the duries

his Air Force coreer.

12 CT-05

e gound.

"Sack"

John, who originally comes from Fort Worth, Texas, arrivded at the Academy after a brilliant year at Millard's Prep School. "Sack" has successfully explored every facet of the Academy from turnouts to midnight skiing on the mall. He excelled at golf and swimming and was captain of the varsity water polo team. One of the highlights of his cadet career was his summer overseas field trip in 1964, during which he toured the Far East. During leave that summer he had hopes of going around the world, but fears of getting stuck in Karachi, Pakistan, forced him to approach Europe from the left. John's post graduate plans include a return to Europe and then on to pilot training, with hopes of later getting combat time in Viet Nam.

MICHAEL MARTIN

"Mike"

Southern California sent us this enthusiastic combination of gymnast, skier, and would-be politician. Always willing to give almost anything a try, he gave us "Martin's Quote" and a few bone cracking diving and trampoline demonstrations. Next came airborne training in Georgia with some exciting times and many new thrills. Mike and academics deserve some mention too; and now that we have done that we can probably once again find our varsity gymnast swinging on his favorite P-Bars. After graduation you will probably be able to find him in pilot training with his eyes on a future TAC assignment where he hopes there will be a Phantom II just waiting for him.

Marshall, J. C. Maybee, J. D.

McBride, G. B.

JOHN DALLAS MAYBEE

"Mabes"

Mabes came to us from Ann Arbor, Michigan. Once here he had the situation well in hand and proved it to everyone. John has been on the Supt's List most of his cadet career. He's been on both group and wing staffs. Mabes also held high positions on both the ZI and overseas field trips. His classmates in 20th could never figure out how he got so military. John's prowess on the athletic fields is known throughout the Wing. He was a big cog in helping 20th to a couple of their Wing championships. Mabes will leave the Zoo with his math major, and then head to grad school.

GERALD BRUCE McBRIDE

"Bass"

"Varied" would best describe the college career of this 24-year old Hoosier from Noblesville, Indiana. After spending two years at Purdue and Ball State Universities and trying for an appointment to Annapolis, he finally saw the light and became a flyboy. A member of Fightin' Fourth, Bruce was one of the early members of the "receding hairline" club in his squadron! Interests at USAFA included Forum, Fishing Club, and skiing as much as possible while trying to stay on the Dean's List. Future plans include flying anything the Air Force will let him fly, graduate school, avoiding Marines at all costs, and finding a Sweetheart for this Sigma Chi.

365

McBroome, J. J.

JOHN J. McBROOME

"Mac"

Mac, a member of 17th Squadron, manages to keep busy in sports throughout the year. In the fall and spring it is soccer in which he has lettered for three years. Winter is spent in intramural wrestling and water polo with weekends on the ski slopes. In skiing, Mac is changing the popular notion that cadets are all speed and no form. John is a firm believer in the blind date, and surprisingly enough his luck has been great. He is still a confirmed bachelor and says it will stay that way for a few years to come. After graduation Mac plans on flight training and then into a career in the Air Force with time out for graduate school.

HERBERT McCLANNAN

"Herb"

Herb, who was born in Germany is now a native of Piqua, Ohio. He came to the Academy for some reason or other and for the same reason decided to stay. His four years of higher education were spent trying to retain his individuality, and he succeeded to some degree since he didn't drink much beer, didn't date many girls, and didn't spend much time in Denver. A career in Civil Engineering looms on the horizon, but as far as the rest of the future is concerned, well, "life's too short to worry about it."

ALAN ROBERT McCLURE

"GT"

Finding the University of Maine much too enjoyable, GT took the long step from Bangor, Maine to USAFA, and also managed to bring along a few words that nobody else could pronounce. GT has spent most of his time off the Dean's List, and on the baseball diamond, having been a starting pitcher for three years. After seeing the Colorado mountains, Skeeter couldn't resist the curving ski slopesor could it have been the lure of curves that move and come all dressed in different colors? Majoring in Engineering Sciences, GT tried to match wits with the computer and, of course, lost. Believing that his car should fit his name, the GTO was the only choice to carry him to his first assignment. Present plans head him for research and development or aeronautical design, a far cry from being a grease monkey back in Bangor.

The liaison officers become acquainted with the Academy once again.

McClannan, H.

RICHARD DEAN M. Coming to the High School in North athlete, particularly varsity team, and a Wing championship ! likes to travel, he ha Brossels, Belgium. Dic how to win friends naturally to him becoun Interested in politics, it

of the interest that he

Dick plans to go to Mat

in thirty years, people

Richard D. McConn. S

MARLAND IRWIN McC

Ted, sometimes in to USAFA with the inte on engineering degree so deeply ingrained the his serene disposition a observers. The general passing science and mat to the management may began to produce his h frustrated and academic determined to relieve hi his philosophy will prov "Set no goals; expect no cones along; and learn t

LARRY DON MCCORMIN

Larry arrived at the of Collahan, Renida an civilian life to a program with fun only slightly in high school—and gett overcome the desire to and minored in engineer noted for a slight account his collection. While her but manages to spend a forward to pilot training then graduate school, all

WILLIAM JAMES MCCC

William James Mo the wild desert sands out of his shoes, he r make his List. Being F he couldn't help but for engaging in his fr cold occasionally to alligators, Bill spent winds dreaming of v in winter. He mode h major and is well kno

RICHARD DEAN McCONN

inages to keep fall and spring

te years. Winter rater polo with

has is changing

ed and no form

and surprisingly

still a confirmed

o few years to

out for graduate

is now a native of for some reason or

d to stay. His four

trying to retain his ne degree since he

my girls, and didn't

in Civil Engineering in next of the future

to your stoy it

much too enjoyable Name to USAFA, and words fed tobes most of his fine of Sanard, having been

seeing the Colorato carring so signe-

one hat now as

morning in Engineering

the computer and of

ould fi his note to

to his first compared.

and designed to

and a deep upons

"Dick"

Coming to the Academy straight from Valley City High School in North Dakota, Dick proved to be a natural athlete, particularly excelling in golf, by being on the varsity team, and squash, by being a member of three Wing championship teams for 22nd Squadron. A man who likes to travel, he has been seen from San Francisco to Brussels, Belgium. Dick doesn't need to read a book on "how to win friends and influence people."—This comes naturally to him because of his personality and good looks. Interested in politics, he will do well in this field because of the interest that he takes in people. After graduation, Dick plans to go to Mather AFB for navigator training. Then, in thirty years, people may read about The Honorable Richard D. McConn, Senior Senator from North Dakota.

MARLAND IRWIN McCORD, JR. Ted, sometimes ironically known as "Deacon," came to USAFA with the intentions of becoming a general with

an engineering degree. However, his military bearing was so deeply ingrained that it was completely camouflaged by his serene disposition and, therefore, obscure to the casual observers. The general rank will have to wait. After barely passing science and math courses for two years, he changed to the management major; engineering courses immediately began to produce his highest grades. With military success frustrated and academic results unpredictable, Ted became determined to relieve his neurotic anxieties first. He hopes his philosophy will prove successful in the real Air Force. "Set no goals; expect no rewards; do your best at whatever comes along; and learn to live optimistically with the results."

McConn, R. D.

LARRY DON McCORMICK

"OD"

"Ted"

Larry arrived at the USAFA from the fertile bottomlands of Callahan, Florida and decided to retire from a hectic civilian life to a program of academics and military training with fun only slightly intermingled. He came straight from high school—and getting used to college academics overcame the desire to quit. Larry majored in graduation and minored in engineering sciences. He is probably best noted for a slight accent and certain country records in his collection. While here he has taken up golf and skiing but manages to spend a lot of time sleeping. He is looking forward to pilot training and, hopefully, flying in TAC, then graduate school, all without marriage.

McCormick, L. D.

McCormick, W. J.

WILLIAM JAMES McCORMICK

William James McCormick came to the Academy from the wild desert sands of Nevada. After shaking the sand out of his shoes, he managed to fool the Dean once and make his List. Being from the land of the cards and dice he couldn't help but spend a little time on the tour pad for engaging in his favorite pastime. Although braving the cold occasionally to hunt bear, deer, rattlesnakes, and alligators, Bill spent most of his time escaping the winter winds dreaming of what it used to be like to see the sun in winter. He made his goal graduation with a Mathematics major and is well known for his saying "We have our rights!"

McDougall, F. J.

FRITZ JOSEPH McDOUGALL

Fritz came to the United States from the Alps in Austria, but now calls Ohio his home. After two years of college at Kent State University and becoming a member of Phi Sigma Kappa, he finally fulfilled his ambition to become a cadet. Mac is now trying to obtain a master's in astronautics, although he would much rather go to pilot training after graduation. He wants to join TAC and fly the latest fighters, then become involved in the space program, preferably as an astronaut. Fritz does plan to make the Air Force his career, and feels qualified to make this assumption as he is an Army dependent. At the present his favorite pastime is skiing, and you can find him speeding down the various slopes in Colorado.

Mar"

Mac

After being born and raised an Air Force brat, Mac, just out of high school, figured "why change now" and ended up at the Blue Zoo to further his career. Not content with the everyday routine, much of his time was spent in extracurricular activities like Rally Committee, Mountain Rescue Team, and Water Ski Club, just to name a few. He also did penance with the Army for three weeks to earn his jump wings. With what time was left for devotion to the objectives of the Academy, Mac managed to pull down a few Commandant's wreaths and even an occasional Dean's star. Having gained many lasting memories and friendships, he is looking forward to a career as a fighter-type throttle bender.

"Johnie Mac"

Whether whooping it up at a football game, or rocking to the sounds down at Club, you'll find Johnie Mac where the action is. Raised to young manhood as an AF brat, he calls the greater part of the United States and Canada his home town. John was a member of the first graduating class of the USAFA Prep School, and to this day he is humbly thankful for this chance to prove himself. Mac is famed far and wide for his glib tongue, his ear-to-ear grin, and his good-natured, often biting sarcasm. His outgoing personality brightens the halls of Sixth considerably. Johnie is, of course, our head cheerleader, the editor of the Dodo, as well as chairman of the '66 Dance Committee. An Astro major and permanent Comm's List resident, he looks forward to pilot training and a career in TAC.

McElvain, K. L.

McFalls, J. O., III

Progress is our most important product.

RAYMOND HID

as well attested As Fifth's car rep, type configuration pilot training and drove a Nessau-bil felest house; in plus obvocate of the oil acceleration of the oil acceleration on the cauth and the cauth are subdued years in history, and "die Can not in Russia with an

DANIEL PAUL MELEAN

Bezz con' claim he is one of those amo the day he was born notion in cold places not of high school producted from a sch Stoening, Michigan, D of the Academy, most a a diving board or a tra out to do some study! grade point is not the h estoronical, but he me to spend his fime on tho or important. After gra school and then fly an hin with. Aspirations It possible birth to the '68

JOSEPH PATRICK MOMAN

After los mode the Acideny existence, and Acideny existence, and fooders, los sometow is terdent last for six seme la of ways to improve the improve the Air Force, and improve the Air Force, and ince it more and improve in the acident last ince it is stopes in written and or sold and last to Air force and tops on anythe Air force A

ADBERT ANDREW McNA Here is a man who would be a decided as decision to go with the the Leetsdale, Pa. nath varied tolents from the

varied talents from the can be little doubt that his pace in the "real" his natural understand conscientious drive to to make room for, wh

RAYMOND HILTON McGARITY

from the Alps in

Affer two years of becoming a member

hed his embition to

to obtain a master

वर्ष वर्षक के कि कि

to you TAC and it

months in the san

ace this bearing to

र्व किलो प्रकालि के किल

State of the Party of

PA DO SE SE DESIGNATION

to his fact but he क हर दास हव उसक कुछ (स्क्री हर, क्रो

2 5 to 100 pet in

by Carried Routes

OF DESCRIPTION OF

with the steering to the

west to pull store tier

M SERVICE Law

emoies and frenchis.

s a Spile toe hote

"John's Mot thall game, or racking nd Johnie Mac where dod as as AF brot,

States and Canada the first graduating

to this day he is

ove himself Mac is

gue, his ear-to-ear

g sorcesm. His out-

Sun considerably. soder, the editor of

to Dance Committee

m's List resident, he

JAT ni test

"Ray"

Ray arrived at USAFA from the sunny state of Florida as well attested to by his perennial tan and broad smile. As Fifth's car rep, he was the leader of the pack in Mach 2 type configuration that he hopes will carry him through pilot training and into some of TAC's latest hardware. Ray drove a Nassau-blue Corvette which just fit him and his latest honey in plush southern comfort. Ray was a rugged advocate of the old hard-nosed school when it came to academics; our boy slept long and hard through the semester so he could tackle his finals with zest. In Ray's more subdued years his cadet mastery of diplomacy, Russian history, and "ole Confederate smarts" will make him our man in Russia with an air attache post.

McLean, D. P.

McGarity, R. H.

DANIEL PAUL MCLEAN

Buzz can't claim any special place as home because he is one of those among us whose Air Force career started the day he was born. He has lived almost all over the nation in cold places and in warm places. He attended most of high school in our own Colorado Springs, but graduated from a school in that thriving metropolis of Ishpeming, Michigan. During his rather enjoyable stay here at the Academy, most of his time has been spent on either a diving board or a trampoline. Occasionally he takes time out to do some studying on his major, mathematics. His grade point is not the highest and his military standing isn't astronomical, but he manages to do what is expected and to spend his time on those things he finds either interesting or important. After graduation he hopes to go to flying school and then fly anything that the Air Force will trust him with. Aspirations have also been voiced toward a possible birth to the '68 Olympics in Mexico.

JOSEPH PATRICK McMAHON, JR.

After Joe made the transition from civilian life to Academy existence, and between return trips to South Pasadena, Joe somehow found time to make the Superintendents List for six semesters. His other lists included a list of ways to improve his roommate, a list of ways to improve the Air Force, and a list of "things to do this summer." You could find Joe with his fat side-kick Otis in Joe's room making some sort of list, catapulting down Aspen's ski slopes in winter or down the face of a Huntington wave in the summer with personalized wipeouts, both on solid and liquid H2O. Joe should be a credit to the Air Force and tops on anybody's "list."

McNamara, R. A., Jr.

McMahon, J. P., Jr.

ROBERT ANDREW McNAMARA, JR.

"Mac"

Here is a man who has clearly demonstrated that he would be a decided asset to every organization, and his decision to go with the "5-year currciulum" merely gave the Leetsdale, Pa. native greater opportunity to exhibit his varied talents from the athletic fields to the choir loft. There can be little doubt that this trend will continue once he takes his pace in the "real" Air Force. Mac's aim to jockey a jet, his natural understanding and "way" with people and his conscientious drive to get the job done mark him as a man to make room for, where it counts, in the Air Force.

369

Meadows, J. E.

JAMES EDGAR MEADOWS

Jim migrated to the Academy from Akron, Ohio. He soon gave up all plans to be an engineer and majored in International Affairs, being quite adept in Political Science and managing to find his way onto the Dean's List a number of times. A participant in the Falconry program for four years, he was named Head Falconer his senior year. After graduation, there are plans of marriage, flying school, and possibly attache work sooner or later.

ROBERT JOSEPH MESTEMAKER

"Rob"

Bob lived in close proximity to USAFA for over four years, and no one has yet been able to figure out why he still came here. However, after two less-than-outstanding years at CU, he took the wrong turn off 85-87 and has since been trying to find his way out. While wandering through the Engineering Department, he managed to learn to make approximations well enough to make the Dean's List consistently. His success in these endeavors is at least partly due to his consuming more coffee than any other member of the Wing. On weekends he could usually be found at the Cadet Club, complaining of the difficulties of getting back to his Air Force-provided home in Hawaii. Plans after graduation include graduate school.

Meyer, A. M.

Michels, W. L.

Mestemaker, R. J., II

ALFRED MICHAEL MEYER

"F==d"

Hailing from Clifton, New Jersey, Fred is still a true "Yankee," even though he has lost much of his "Jersey" accent. While wishing many times that he was back at his favorite haunts in the New York City area, he has managed to see his way through USAFA academics without having too many close calls. English, Mechanics, and Physics gave him many interesting times, with Physics being the course that brought about his decision to switch his major from Engineering Sciences to International Affairs. One Nassaublue Sting Ray will carry him through his Air Force career which, even though it may conceivably be short, will carry him on to greater and better things.

WILLIAM LEE MICHELS

"Mike"

Bill came here ostensibly to play basketball; however, his mind was soon changed and he devoted his tremendous amount of excess energy to every project he could find. He did an excellent job as Dance Representative and was responsible for many of the details of the Ring Dance. Besides decorating the Squadron Air Power Room, he found time for the Ski Club, and Toastmaster's Club, along with some serious inventing. Bill's diversified interests allowed him to do well academically and socially. His easy-going personality makes it a pleasure to know him. If past is prologue, then the future holds success unlimited for Bill and the Air Force.

RAYMOND FA Roy left & on Army Brot,

coming to the forced his olive suitcase. While work for the Dr GPA and still be incident, he was this grades came study habits. Out not allowed to into and watching be training and/or grades.

STEPHEN JAY MC

Steve was bit or lown quite familithe back of his without college or huly ""its a privil the Dean's List a try di how they didn't witenphous of Hum sciences path and world," though still flight. His biggest the usuall will be to slopes or head back

REHN MATTHEW M

Apprehensively, of Great Falls, Mon Code 80840. After aged to conform to covers just about excelling for four year is now ready to les skiing, dancing, on plans include earnin training, and week-

JESSE MORRIS MO

Coming to USA
adapted to civilizate
humor, his wide grim
in Eleventh Squadron
GPA, Jess found tim
and also to go to at
Jess also picked up
skill was attested to
in a strategic loca
Degree in Internati
diately after gradu
105's.

Akron, Ohio. He

and majored in Political Science

ran's List a number

program for four

senior year. After

flying school, and

USAFA for over four

s to figure out why he les-hon-ovisitións

m bill 85-87 and has

gut. While wordering

he namaged to lear

it to make the Dear's

endecular is at least

coffee from cry tife

is the could must be

ig of the diffication of

ided home in Hovoi.

eney, Field is of a tre

at much of his "lessy

that he was book of his

in over, he has noroget

piol totiv pineters

denies, and Physic pre

Physics being the cutte

to paint his near feet

nd Affect On News

क्षेत्र के में किए तस

一方 大学 大学

play basiebal lovere

he concret in heneralis

The court feel to

Interesting and sea to

of the Eng Donce, Beside

over from he took in

and Code plants with some

6) servicing personally

Family prologies, then

or 30 and the Air Force

g.

diste stool

Ray left one life of wandering to take up another. As an Army Brat, he saw a good part of the world before coming to the Academy. Four years of Academy life reinforced his already well developed ability to live out of a suitcase. While at the Academy, he was most noted for his work for the Dean. Not everyone can hold down a 3.69 GPA and still be on academic probation. In spite of that incident, he was a permanent fixture on the Dean's List. His grades came in spite of, not as a result of his nonexistent study habits. Outside interests, with which academics were not allowed to interfere, included bridge, skydiving, reading, and watching television. Graduation plans include flight training and/or graduate school in astronautics.

Milberg, R. F.

STEPHEN JAY MONAGAN

"Steve"

Steve was born and raised in Waterbury, Connecticut, a town quite familiar to any cadet who has ever examined the back of his uniform buttons. Coming from high school without college or prior service, Steve soon learned that truly "'tis a privilege to live in Colorado." After finding the Dean's List no sweat he decided to give the Commandant's List a try during doolie year only to find that somehow they didn't work out too well together. Always contemptuous of Hum majors, Steve followed the engineering sciences path and hopes to continue outside in the "real world," though still maintaining an interest in the world of flight. His biggest problem after graduation (aside from the usual) will be to decide whether to remain near the ski slopes or head back to, or under, the sea.

REHN MATTHEW MONCRIEF

"Monk"

Apprehensively, Rehn traded the quiet, small town life of Great Falls, Montana, for the hustle and bustle of Zip Code 80840. After a short period of adjustment, he managed to conform to the norm of "Friendly First," which covers just about everything. After staring blankly at the ceiling for four years while waiting for the weekends, he is now ready to lead a half-way normal life. He enjoys skiing, dancing, and playing golf. After graduation, his plans include earning a Master's in Civil Engineering, pilot training, and week-day privileges.

Moon, J. M., III

Moncriet, R. M.

JESSE MORRIS MOON, III

"Jess"

Coming to USAFA from the Kansas plains, Jess soon adapted to civilization. Known for his irrepressible good humor, his wide grin and red hair became a familiar sight in Eleventh Squadron. While maintaining well above a 3.0 GPA, Jess found time to be a stand-out on the debate team and also to go to airborne training while at the Academy. Jess also picked up a bit of seamanship at 'USAFA. His skill was attested to by a very obvious cabin cruiser placed in a strategic location. Future plans include a Master's Degree in International Affairs from Georgetown immediately after graduation, followed by pilot training and 105's.

21

Moore, L. T. E.

LEWIS TEN EYCK MOORE

"Lew"

The heavens declare the glory of God; and the firmament sheweth his handiwork.

Day unto day uttereth speech, and night unto night sheweth knowledge.

There is no speech nor language, where their voice is not heard.

Their line is gone out through all the earth, and their words to the end of the world.

Morey, R. L.

Morgan, H. W., Jr.

First-class color bearers?

RONALD LEONARD MOREY

"Ron"

Fightin' Fourth's Morals Representative hails from Wichita, Kansas where his mother is known for "Throwin' the biggest feed in these parts." He found Colorado with its long ski slopes, distinctive brew, and universities to his liking. An outstanding athlete in high school, he bolstered many of Four's intramural teams and his fearsome grin with his left incisor removed struck fear into the heart of many opponents. He was no slouch in academics, either, as he was never absent from the Dean's List. Although he dated many girls and was at the top of many of their lists, he preferred to always return to his one true love—his big red rack where he spent many pleasant hours in solemn slumber while the world passed by unnoticed. Well liked by everyone, he will take his talents to pilot training and graduate school and then to an undoubtedly successful career for Uncle Sam and a hopefully long tenure as a bachelor fighter jock.

HOWARD W. MORGAN

"Morgs"

Morgs was born and raised in the great state of Tennessee. Even though Morgs still loves the South he has been told he talks like a Yankee—that's by Tennessee standards only. For as far is Niner is concerned, Morgs is still a true Southern "Gentleman?" Howard has developed a great love of the sport of skiing and hopes that in the near future he will be able to join the ski patrol. It has been rumored that Morgs is supporting the Bell Telephone Company in Tennessee by himself, and I think you'll get him to agree to this. As a final word of warning —Wall Street look out as soon as Morgs gets enough money to begin his investment scheme.

PETER EDWARL
Hailing fro

fornio, Pele site before he kno Lockland AFB. A USAFAPS, he can freque soon found his in soon to find him of dodging the WACHAMACALITI Deen. After grad training and the questions of the design of the soon to find him of dodging the wachamacality.

RUSSELL COWAN

Russ come h following his fath to his infinales a depending on the for many things: for other peoples ship, his elegant, "Avis" motto, Wa hall with his "hall on how readily present administra from his viewpoin having served on chairman of the fo some of his class everything.

RONALD ARTHUR

Forsoking the Bar Harbor, Mains evitably traded the and an M-1. His a thing except his in thing except his in the settler of the will forever to the life will forever to the life will forever to the latin bus the T-Craft have linds dounted, he anxiete stick of anyther.

DAVID WILLIAM

Dave gave to the Climate Coweather, wait a weather, wait a traing on his "the managed to get an open spot on to a mistoke.) Dave team while letter water polo team the pitch or in heading for the the pitch or in heading for the splans in order.

PETER EDWARD MORRELLI

of God; and

and hight

age, where

in the total from Wichin for "Throwin" the big-I Colorado with its long

merches to he likes, and, he booteed non

femore on vit to

the heart of con-

cadenics, either, co.te.

Est. Although he doted

many of their list, he

t the low-this big tel

hours in soleto simber

d. Well fled by sery

training and ground in

भू बद्धानी क्रम के

terms at a bactelor

in the great state of library the South Series

משום ען ומל-או

ne a constrai, Non

or of sking and land

tale to just the in parts

is connecting the del

by Smell and the

ם לוכל אמל כל אמינים

रिकार क्षेत्र करका प्रकार

oil the of the world. "Pete"

Hailing from the thriving metropolis of Tulare, California, Pete stepped into a plane (his first mistake) and before he know it found himself fighting off Tl's at Lackland AFB. After a year's tour at the newly originated USAFAPS, he came to the Blue Zoo (his second mistake—they came frequently after that, according to AOC's). Pete soon found his interest—baseball—however, it was not too soon to find him. After spending four unsuccessful years of dodging the AOC's forceful pen, Pete, alias DA, WACHAMACALLIT, TWGW, etc., has finally licked the Dean. After graduation, Pete is looking forward to pilot training and the quiet life of a fighter jock.

RUSSELL COWAN MORRISON

"Russ"

Russ came to the Academy from Evansville, Indiana, following his father's footsteps into Air Force Blue. Known to his intimates variously as "Fang," "Birdbath," or Russ depending on their point of view, he was famous at USAFA for many things: nursing problems, stem cristies, appetite for other peoples food, water sports, his Pontiac salesmanship, his elegant, stylized manuscript, and following the "Avis" motto. We will remember Russ shuffling down the hall with his "holy" T-shirt and khaki trousers expounding on how readily world problems could be solved if the present administration (disdain-boo) would only see things from his viewpoint. Russ leaves the Academy richer by having served on his class ring committee, as program chairman of the forum, and, most of all, convincing at least some of his classmates that there is some humor in most everything.

RONALD ARTHUR MOSLEY, JR.

"Mose"

Forsaking the wild blue waters and rocky coast of Bar Harbor, Maine, Ron discovered the blue above and inevitably traded his slicker and clam hoe for a blue suit and an M-I. His cadet career has changed virtually everything except his inability to say, "I parked my car in the Harvard Yard." Since his USAFA debut, Ron has compiled an unbelievably traumatic set of experiences which qualify him as either a stunt man or a fighter pilot, and his charmed life will forever be a mystery. A violent altercation with an Italian bus (he lost) and a subterranean landing in a T-Craft have indeliby marked him as a lover of life. Undaunted, he anxiously and impatiently awaits a career at the stick of anything that is small, fast, and flies.

DAVID WILLIAM MOSSBROOK

"Dave"

Dave gave up his home in the Empire State to come to the Climate Capital of the World. (It you don't like the weather, wait a minute and it will change.) While concentrating on his "three S's" (soccer, skiing, and sleeping) Dave managed to get a Civil Engineering major and even found an open spot on the Dean's List. (Somebody must have made a mistake.) Dave became one of the standouts on the soccer team while lettering three times and helped Seventeenth's water polo team during the off-season. When he wasn't on the pitch or in the pad, Dave could usually be found heading for the slopes in his "little GTO." After graduation, Dave's plans include marriage and pilot training in that order.

Morrelli, P. E.

Morrison, R. C., Jr

Mosley, R. A., Jr.

Mossbrook, D. W.

Bill Smyth, eager and alert, gets ready to take Russ Morrison's picture.

THOMAS ANTHONY MRAVAK

Tom came here with two years of college at Clarkson College of Technology and the taste of fraternity life, as a member of Delta Upsilon, still fresh in his memory; that's the past. Things changed quite a bit to say the least: arguing at Class Council Meetings, sweating at Judo Club practices, singing with the Catholic Choir, and swinging with the Flameout's; that's the present. After six years of study Tom's especially anxoius to graduate: graduate school after the Purdue Program, Flight School, fighters, Astronaut training, and Mars: that's the future.

"Jer"

Jer has been a hard-hitter both on and off the football field-take it from one who has felt the blocks. "Animal" has fit him rather well on the field—ask C.U. guards and tackles. Jer has carried his aggressiveness off the gridiron into Fairchild Hall and has come out on top-especially in the science fields. Now, non-sciences, poli sci, for instance, gave him a few headaches. Judging by this, his chances for President in thirty years or so aren't the best in the world so he'll just have to be satisfied with designing space stations, Mars colonies, latrines, TFX's, and perhaps even a rocket that could get his own weight to one of these places. Make my capsule comfortable, Jer.

Hans was born in Germany and lived there until he was seven years old when he moved to the United States where his home is now in Milwaukee, Wisconsin. Hans is known for his ability at soccer here at the Academy, having played one year of frosh soccer and three years of varsity soccer, doing an excellent job each year. His sarcasm and quick wit have been a bright spot in Eighth Squadron for the past four years and have made a lot of friends for him. Hans also has that special ability to make good grades in a very difficult major, chemistry, and still sleep and run around most of his free time. He is engaged to a very pretty brunette from Denver and plans to get married immediately after graduation.

Mueh, H. J

Mullen, J. H.

Mrozek, J. L.

JAMES HARRY MULLEN

After a year's tour at the Citadel, Jim decided he liked his "knob year" there so well that he just had to have more of the same. Hearing USAFA's beckoning "ya'll come," Jim left the beaches of Charleston, S. C. for the windy Rockies. The Academy's own Dr. Jekyl-Mr. Hyde, he can be equally serious pondering a book on political theory, or downing a yard of stout with a lovely at his side (both of which he does amazingly well). Although marvelled at for his ability to molify the opposite sex by dividing his time equaly between C. Springs and Denver, his first love is flying. Jim's wry wit and keen sense of humor are bound to be an asset for a career in SAC, along with a shot at an International Affairs major in grad school.

JAMES MANNO

during confineme

Jim, o notice life since he come in high school, h on the Deon's Li athletics Jim has a books. He become Academy to win a 5000 Meter Run 1964. Then in Ses other codet has Olympic Team wh only one place. of his junior year President of the C career as a pilat i for the United Sta

WAYNE ARTHUR

Four years o Richland, Washin but now the only This contradiction study in contrasts turnout, both Dec boxer second-class doolie who was a attitude, the Hum neering scholarsh who taught Sunda ters despite maxi him, USAFA was ! way to a commis

ALFRED HARRIS

"Zock"—ye compus. In one w be described as a at squadron parti and a regular or of energy is not strange sounds, c old Georgia hillb ing how to enjoy many a person's sonality and quir Air Force career TAC in the near THOMAS CHRISTOPHER MUNCH

'Mayerick' lege at Clarkson

aternity life, as a

is memory; that's

the least: arguing

ido Club practices

swinging with the

ears of study Tom's

he school ofter the

Astronaut training

n and oil he tookel

the blocks. "Aring"

esi CU, proris ord

tress of the grains

on top-especially in

politic, to instance

के कि कि विकास

men) the best in the with designing space

to and perfect ever

hight to one of fee

ed fixed there and he

d to the United State

nt Washin for t

o the Academy having

the jest of varie

year. He somen day

in Sight Spector for

do Hed to his

to make good grades

क्या हो। अस्त कर क

व सामग्री के व पर

plant is de sauer

model. In decided he

that he but had to have

(FA') Sectioning "Yoll

The lead the the te

a book as polico

of with a lovely of his

city well Although

in the opposite set by

Springs and Derver

all and less sense a

古中四世 : 弘仁

After note is great

e le

"Dragon"

During his time there, Tom had many unique experiences with the Sixth Squadron. He left his permanent mark on the squadron in the form of a rough spot on the wall be put his shoulder through at the end of his doolie year. He was thrown into the showers about six times when he was a third-classman (usually for no reason). In spite of this, he was a hard-working fellow who put a good effort into everything he tried. He burned the midnight oil quite often, and his efforts paid off (he passed). Dancing was one of his favorite pastimes and he could frequently be seen dancing at the Cadet Club or practicing in his room during confinements.

Murphy, J. M.

JAMES MANNION MURPHY

"Murph"

Jim, a native of Chicago, Illinois, has had a very busy life since he came to the Academy. Only an average student in high school, he has still managed to spend more time on the Dean's List than off. In the area of intercollegiate athletics Jim has really left his mark on the Academy record books. He became the first cadet in the history of the Academy to win an individual NCAA title when he won the 5000 Meter Run championship as a sophomore in June of 1964. Then in September of 1964 he came closer than any other cadet has ever come to making a United States Olympic Team when he missed a slot on the track team by only one place. A two-time All-American by mid-semester of his junior year, he then moved into the office of the President of the Class of 1966. Jim is looking forward to a career as a pilot in MATS and, with a little luck, competing for the United States and the USAF with the 1968 Olympic

Four years ago Wayne took his first plane ride from Richland, Washington, to Colorado Springs, and got sick, but now the only future he can invision includes flying jets. This contradiction tells the story of his stay at USAFA . . . a study in contrasts: making the Dean's List by passing an EE turnout, both Dean's Lists the same semester, the volunteer boxer second-class year who never won a fight, the gung-ho doolie who was on Class III restrictions a year later for his attitude, the Humanities Major who turned down an engineering scholarship to come to the Academy, the agnostic who taught Sunday School, flunking the PFT for two semesters despite maxing one event, and a hundred others. For him, USAFA was four years of unsuccessful searching on the way to a commission and wings. Will they be the answer?

Myers, W. A.

ALFRED HARRIS NADER, JR.

"Nate"

"Zock"—yeah, Nate's here, the biggest 5'5" man on campus. In one word, Alfred Harris Bullet Nate Nader can be described as a fireball. As a choir member, an entertainer at squadron parties, a leader on the fields of friendly strife, and a regular on the Commandant's List, this little bundle of energy is not to be stopped. Famous as an innovator of strange sounds, a lover of swinging music, and just a plain old Georgia hillbilly, Nate has that enviable ability of knowing how to enjoy life, and he used that ability to brighten many a person's day at USAFA. His sparkling, dynamic personality and quick wit are sure to take Al a long way in his Air Force career which includes pilot training and, hopefully, TAC in the near future.

Nangle, J. T.

JAMES THOMAS NANGLE

Coming to USAFA from Kenmore, New York, Jim settled down to the hectic academic and military grind with only a few protestations. He came here straight from high school to find life far less enjoyable than that of his past. While the urge to quit was overwhelming, Jim was not to be easily swayed and he decided to major in Engineering Science. Jim is an avid golfer and spends most of his free time on the course. He has thus far achieved the solid rank of C/Capt and found himself on the Dean's List. He is

JOSEPH MARTIN NARSAVAGE, JR.

anxiously looking forward to graduation.

"Nars"

"Jim"

Being from "Upstate" New York, "Nars" liked to look on the "up" side of things. Armed with a good sense of humor and a copy of How to Stop Worrying and Start Living, he seemed to spend most of his time hopping from one turbulent romance to another, starting unsuccessful business ventures, and escaping the long arm of the confinement list by the barest margin while still managing to remain on the Supt's List for the majority of his semesters. Something of a ham at heart, Joe dabbled in Bluebards, The DODO, The Talon, and a squadron effort called "Propwash" for which he got into trouble more than once ("What's a ten-letter word for zookeeper?"). An aspiring TAC pilot with the Astronaut Program his long-term goal, he hopes to break fewer landing gears and land in fewer cow pastures during pilot training than he did flying locally.

Nash, P. R.

Nenninger, W. P.

Narsavage, J. M., Jr.

PETER ROBERT NASH

"Pete"

After surviving a childhood in Townsend, Montana and a year at Carroll College, Pete decided to walk the straight and narrow and came to USAFA. He majored in astronautical engineering with a minor in life and related subjects. Pete put in a lot of time on that minor and probably will come out pretty high in the final ranking. His favorite pastime is skiing, and on the slopes he lives up to his motto: "I'm not very good; but I sure am fast." After graduation Pete plans to go into pilot training, and let his career develop from there as it will. With his good sense and a lot of desire, the way is up.

WILLIAM PAUL NENNINGER

"Nenns"

Busch Bavarian, the home of St. Louis, also claims the dubious distinction of being Bill's long lost homeland. Perhaps Bill's most notable achievements at USAFA were his participation in the Academy Assembly and the Forensic Association (where he, in his first year, compiled an enviable 4-17 record). Gaining Supt's List his Second-Class year, Bill became a firm advocate of social activity and TV while trying to maintain a GPA of around 3.0. First-Class year added a car and a goal of graduation to his interests. Known for his ability to get along well with everyone and his determination to support what he believes is right, Bill has made many friends during his stay at USAFA. Future plans include eventual marriage, graduate school, and immediate pilot training with hopes of a TAC assignment.

JAMES ALLEN N
James a New
of those pleasant
ries to enjoy file
Plorida boy and in
the Academy groun
"Doc" enjoys fishe
trying to get his fil
outdoors and is as
with If "Doc con

easy method of att

conquer anything the

JAMES RICHARD NII

Air Force life is colonel in SAC and Prep School. His di Vietnam were chang "Theta Lady" from Aeronautical Engineer included with a fam AOCs, hots, tousts, Facific Northwest, fili versation on hunting.

REESE ROBERT NIELS

Probably the brill Reese has set records study time. Because in to a 4.00 average, it is sports, sleeping, implying bridge or expensive to a 4.00 average, it is sports, sleeping in Academy, he might be Utah (home) to Bield future is concerned, go, Being an Astrong gram, Reese plans there—maybe the military in the state of the st

PATRICK WILLIAM

Straight from P sixty with visions of survival composphere. Doubts failed to agree with sistent rocks of the N spark to any get-tog career, he made the to the pursuit of Varsity Sunday Rac has endeared him continue to stand h

JAMES ALLEN NEWTON, JR.

York, Jim set

tary grind with aight from high that of his past.

Jim was not to

or in Engineering most of his free

ed the solid rank

lean's List. He is

Non" liked to look

a good sense of Farrying and Start

time hopping from tering unsuccessful

g am of he con-

t still managing to y of his senesters.

toled in Suebords

dan effort collect

de more than once

per?"]. As appring

his long-term good,

and land in fever in did flying locally.

lownerd, Mortoro

ecided to wall fre SASA. He najored

in life and related

on that minor and

e find ranking His

iopes he ines up to

ha to pay, the

wining and let his

With his good sense

out, also dains he ing but honelood

of USAFA were his

one the forest

complet on ex-

in the Second-Class

stood activity and

and 1.0 First Cass

ice is his stereth

with everyone and

eleves is right, Bill

of USAFA Fotore

a TAC assignment.

"Doc"

James a Newton, Jr., known as "Doc" to most, is one of those pleasant persons who is seldom unnerved, and tries to enjoy life whatever the deal. "Doc" is a Chipley, Florida boy and I'm sure he thought there were swamps on the Academy grounds, otherwise he would never have come. "Doc" enjoys fishing, in warm water that is, and is still trying to get his first mule deer. He is at ease with the outdoors and is as pleasant to work with as he is to fish with. If "Doc" can pass on to others his determined and easy method of attacking all problems, I am sure he can conquer anything that comes his way.

Newton, J. A., Jr.

JAMES RICHARD NICHOLS

Air Force life is nothing new to Rick; his father is a colonel in SAC and he came to the Academy from the Prep School. His dreams of a 'Vette' and fighting in Vietnam were changed his last two years when he met a "Theta Lady" from the campus of WSU. A degree in Aeronautical Engineering and fighters are goals now to be included with a family. He is best known for his love of AOC's, hats, toasts, and choice of ties. A true fan of the Pacific Northwest, Rick can always be engaged in a conversation on hunting, boating, and fishing.

REESE ROBERT NIELSEN

"Niels"

Probably the brightest student to ever hit the Academy, Reese has set records for the highest grades per hours of study time. Because he doesn't have to study to keep close to a 4.00 average, Reese concentrates on other areas such as sports, sleeping, traveling, dating, and dating. When not playing bridge or excelling in basketball or golf at the Academy, he might be found anywhere from Brigham City, Utah (home) to Bielefeld, West Germany. As far as the future is concerned, Reese will go as high as he wants to go. Being an Astronautics major and in the Master's Program, Reese plans to go to graduate school and from there-maybe the moon.

Nichols, J. R.

Nielsen, R. R.

O'Brien, P. W.

PATRICK WILLIAM O'BRIEN

Straight from Poland, Ohio, came O-B in June of 1962 with visions of surviving four years of the unique USAFA atmosphere. Doubts crossed his mind when the "brace" failed to agree with his physique. One of the most consistent rocks of the Wing, he never fails to add the necessary spark to any get-together. Definitely dedicated to a military career, he made the supreme sacrifice of a summer's leave to the pursuit of an airborne rating. A member of the Varsity Sunday Rack-time Squad, Pinky's easy-going attitude has endeared him to his classmates and will undoubtedly continue to stand him in good stead in his future endeavors.

O'Connor, L. J.

LAWRENCE JOSEPH O'CONNOR

"Larry"

Larry came to the Academy via the USAFA Prep School where he was a member of the first graduating class. He was Cadet-in-Charge of the handball club and the statistician group during his First Class year. He plans on pilot training at Laughlin AFB, Texas and then flying for TAC.

"Terry"

It is not too much a surprise that Terry was attracted so avidly and successfully toward the water when he first entered the Academy. Coming to this institution directly from Hawaii, it cannot be denied that he brought with him much of the atmosphere and spirit of the Islands. Throughout his Academy stay, Terry has been a prominent member of both Varsity Water Polo and Swimming Squads, captaining the team during his first class year. His ability has also shown forth in academics; he has been a consistent member of the Dean's List, and his name has also appeared on the Superintendent's Merit List. His chief non-aquatic interests lie in the fields of skiing and the development of a series of varied interests through informal reading. His future plans include graduate school in the area of his present academics major, International Affairs.

O'Leary, P. F

Oakes, D.

O'Donnell, T.

PATRICK FRANCIS O'LEARY

"Pat"

Pat came out of the heart of smokey, industrial America—Pittsburgh—to see the sun and breathe the fresh air of colorful Colorado. Although his first two initials are similar to the first two letters in PFT, he never generated any enthusiasm for such activities. Likewise, he was never known for exerting any extra effort for the Commandant or the Dean—although usually he made the Dean's List. He was most usually in favor of "taking it on in." This usually meant going to sleep somewhere. At the present his ambition is to graduate and get out into the real Air Force.

DAVID OAKES

"Flms"

Dave, sometimes known as "Elms," was born on the last day of '44 and he will never be last again. Dave has to be portrayed with a long sword in one hand, a mahogany wheel in the other, a center of gravity of about two feet above the ground, and a dream of distant planets in his eyes. Fencing, driving his burgandy Sting Ray, and the Astronautics program have amazingly left enough time for skiing, bowling, and soaring. A stickler for perfection, he has the enviable ability of achieving it. We look for Dave in a few years flying a coke bottle-shaped missile either on the highway or into the far reaches of space.

After spends
the Academy wheart. Despite the
Departments to squador has manage
When this Collored
away from the faint
Colorado ski slope

colorate sale parks. Already the Ollie plans to finish his services to the A a man with strong personality. Whether of Vietnam, Ollie is

JOHN LYLE OLLILA

Because of the people, John welcome because of its simplic on the boseball dian beckaned him—sking California skin pigmen than willing to sacrift yet relaxing, mountain the most effective ess USAFA.

CLARENCE EDIMOND

This sim New greener grass of Law career, but offer a she words as "campus" vocabulary. With a e thrust his energy into chairman. He gained on the chapel, built falcos win tootball eyed blonde, a single desire to live well, to

JOSEPH MICHAEL C

Ex-Air Force Joint Commonly known and commonly known and commonly known and continues as a Second corotions as a Second corotions as a Second corotions as a Second continue would show Joe to the Vandenberg H Tiger Ten Squadrom the only way to solitude, however, his pointings of Human and the Air Force to fit the Air Force to fit and common as a second common and common an

RICHARD JAMES OLIVER

AFA Prep School

luating class. He and the statistician

on pilot training

Terry was afracted noter when he first inclution directly te brought with his Monds Throughout oninent member of

Squade, coptaining His ability has also

a consider nea-

her olso oppered जी का का

the development of

formal reading. His

in the ones of his Afform.

moles interior

one breate the field

for No mid: 01

he never generated

igniz, he was lett

to the Connector

de the Desn's list He

ton a "This such

the present his conti-to the next his force.

a was born on he

led again Dave has

ne hand, a natagan

in of above two feet

detail places in his

Sing Boy, and the

let enough line to

er for perfection he

e We look for Dove

housed missly sitted

100CE

"Ollie"

After spending a year at the Prep School, Ollie entered the Academy with a smile on his face and a dream in his heart. Despite Herculean efforts by the Physics and E.E. Departments to squash this dream, this International Affairs major has managed to make an occasional Dean's List. When this California beach boy can manage a weekend away from the fairer sex he can be seen falling down a Colorado ski slope in his conservative luminescent orange parka. Already the proud owner of a set of jump wings, Ollie plans to finish a year of flight training and then offer his services to the Air Commandos. The Academy is losing a man with strong drive, great ability, and tremendous personality. Whether in the Embassy at Paris or in the fields of Vietnam, Ollie is sure to find success in the Air Force.

JOHN LYLE OLLILA

"Ollie"

Because of the name reading difficulties of most people, John welcomed the name "Ollie." It suited him too because of its simplicity, and it could be most often heard on the baseball diamond. But another conflicting interest beckoned him-skiing. Although his well-cultured southern California skin pigments cried for sunshine, they were more than willing to sacrifice sun for snow on the exhilarating, yet relaxing, mountain slopes. It was here "The Finn" found the most effective escape from the demands of living at USAFA.

Oliver, R. J.

Olschner, C. E., III

Ollila, J. L.

Orlowski, J. M.

CLARENCE EDMOND OLSCHNER, III

"Clay"

This slim New Orleans red-head happily left the greener grass of Louisiana State University for a military career, but after a shocking fourth-class year such collegiate words as "campus" and "dorm" still lingered in his vocabulary. With a box of tools and a bag of tricks he thrust his energy into the Rally Committee and later became chairman. He gained his greatest thrills from sticking arrows on the chapel, building flaming signs, and seeing the Falcons win football games. In Clay's future awaits a blueeyed blonde, a single-engine aircraft, and a never-ending desire to live well, laugh often, and love much.

Where there's action . . .

JOSEPH MICHAEL ORLOWSKI

"Joe"

Ex-Air Force Joe, twenty-five years old at graduation and commonly known as "Christmas tree," had more decorations as a Second Classman than some of the faculty. He walked with the brave who guarded our country week after week without fail. Every once in a while the COC would show Joe to the world, then file him away again in the Vandenberg Hall filing cabinet. Though Joe's from Tiger Ten Squadron, he's more a bull than a tiger—that's the only way to explain the horns. In those weeks of solitude, however, he had the constant companionship of his paintings of Hugh's Playmates. Torn between the passions of flying planes and painting models, he went back into the Air Force to find his one true love.

Ostrozny, N. J

NORBERT JOSEPH OSTROZNY

8 June 66 - a long, difficult haul, but well worth all the blood, sweat, and tears. After three years at the University of Buffalo and four attempts at gaining an appointment to the Academy, Norb finally made it as a member of the best class to ever graduate from the Academy, the Class of '66. His fierce competitive spirit was best displayed on the intramural fields as one of Evil Eight's "hatchet men." Because of his quick wit, Oz was quite well known and well liked throughout the Wing. One of the leading men on the "varsity traveling squad," he managed to visit Hawaii, the Philippines, Okinawa, Japan, Korea, Madrid, London, Copenhagen, Mallorca, and Lackawanna, N.Y. (home) all in one summer. Future plans include pilot training and then an assignment with TAC or the Air Commandos.

GEORGE FRANCIS PAINE

"Gnnnn"

"Oz"

George hails from Los Aangeles-another California boy. While not really burning the place up academically or otherwise, he's the kind of guy who would loan you a dollar when you only needed a dime. George is wild about all water sports, and being a fair swimmer he has been fairly active on Twelfth's team. Graduation will see George on his way to navigation training and later, hopefully, on to language school at Monterrey, California-at the moment he is undecided between Japanese and Russian. From there plans are hazy if existent at all. Good luck George.

Palmer, G. T.

GARY THOMAS PALMER

"GT"

Gary is one of the myriad of "small-town boys," and is privileged to call Columbia Station, back in Ohio, his own small town. The quick pace of military life soon left him far behind, trying his darndest to catch up. The Dean treated him a little better, providing rest and relaxation in the relative security of a Math Major (or will it slip back into a Basic Science Major?). But all things considered, he has enjoyed life here at the Academy, especially with the finest part of '66, the First Squadron men. And to finish it all off, what could be better than FLYING?

"Mike"

In June of '62, with a bandage on his head and \$300 in his pocket, this Connecticut Yankee ventured westward for the first time in his life. This great procrastinator from the East spent his time indulging in such activities as field trips, Catholic Choir trips, fishing club trips, ski club trips, squadron sponsor trips, and if he couldn't avoid it, studying. At one time in his career here, he played the cymbals with dubious success. At different periods during his four-year existence at the Academy, he somehow managed to make all three lists. Mike has no definite post-graduation plans, but travel and grad school are somewhere in the future.

home. Present plans

school, and a career

RICK N. PARSONS

After 18 years chance to represent cone west with ambi for himself. It didn't of the most notorious on his ocodemic pro stort and strong finish every semester. His is ranged from skiing to emphasis on artiletics squadran style, With be for any aerospac on a Math major on

DANIEL KAYE PATE

On the clay hill was right and wrong His first love is hand sod really hasn't have singing in the Protes Ethics meeting Deke he would like to sh years of dancing o note of courion—he

JAMES PATTERSON

One of the la down the primrose home. A gung-ho and a particularly of dislikes. After

but well worth

e years at the

gaining an ap-

made it as a

duate from the

petitive spirit was

as one of Evil

tick wit, Oz was at the Wing. One

eling squad," he

Okinowa, Japan

slorce, and lock-

oture plans include H TAC or the Air

-onother Colitonia

up academically or

would bon you o

earge is wild about

r he has been fairly

see George on his

hopefully, on to

io-d he noned

Busion, Fron fiers

al-town boys," and

back in Ohio, his illery life soon let

catch up. The Dept

at and releasion in

for will it sip book

hings considered, he

especially with the net. And to find it

his head and \$300

estes vetros processor to

à atime a feb

महा की दर्क मेंग

न करते हैं इंदिल्ड

ed the chebos with

tring his toryeo

nanoped to note

of graduation plans det in the filter

NG!

ick George

In 1962 Jim came to USAFA from Falls Church, Virginia, excited by the spirit of the cadet image and filled with high hopes of becoming a hot jet pilot with a degree in aeronautical engineering. He spent the next four years searching fruitlessly for reason and justice in an artificial chaos. In 1966 he graduated with a more realistic picture of cadet life, hopes of becoming a helicopter pilot, and having a degree in the humanities. The things of value which Jim retained throughout the four-year training period were is honesty, his integrity, and his love for his girl back home. Present plans include graduation, marriage, chopper school, and a career out in the real Air Force.

Parsons, J. H.

RICK N. PARSONS

After 18 years of arduous study, Rick got his big chance to represent Lyndonville, New York at USAFA. He came west with ambition and confidence to make a name for himself. It didn't take long for him to become one of the most notorious doolies around. As the years rolled on his academic prowess was best known for the slow start and strong finish that placed him on the Dean's List every semester. His interests for the past four years have ranged from skiing to representing the Math Club with an emphasis on athletics that made him a football starsquadron style. With his head in the stars, where it should be for any aerospace leader, he has focused his talents on a Math major and on some kind of a flying career.

DANIEL KAYE PATRICK

"Deke"

On the clay hills of Indiana, Deke learned that right was right and wrong was wrong, but now he's not so sure! His first love is handball but his latent passion for breaking sod really hasn't had much of a chance. While sometimes singing in the Protestant Choir or representing First at an Ethics meeting Deke can usually be found doing something; he would like to study mathematics seriously after a few years of dancing on laughter's silvered wings. Just one note of caution-he usually "isn't saying"!

Patrick, D. K.

JAMES PATTERSON, III

" IP3"

One of the last of Fightin' Fourth's "rocks" to be led down the primrose path, JP3 calls Glen Ellyn, Illinois, his home. A gung-ho Airborne trooper, the State of Georgia and a particularly lush spot called Ft. Benning top his list of dislikes. After numerous close calls with the Dean and the Marine Corps, Jim eventually hopes to get into TAC and Vietnam after completing pilot training.

Patterson, J., III

Perry, G. M., II

GLENN MYERS PERRY, II

"Per"

GARY CLEVELAND

was interrupted for

which he matricula

blood that sticks. W

of Airborne Gung-h

fort," Gary found fit.

Rescue Team, got a

for the Polaris, exp

Sundays with Mond

Wing's own Go-Go

his GPA was strictly

with pilot training on

JOHN MICHAEL PON

Madison (pag. 400).

Piper Cub of the age

USAFA seemed to be

three years of facing

the true rebel spirit,

fly. His first-class yes

in his "Vette," dreat

trying to forget his

nardant's Precision

DORSEY DEAN PRICE

to see if he liked m

the place, he set to work he has manag

making the Dean's L

Oub. His sports inte

you can usually find

overage codet. Alth

talents you can bet t he tries. If motivation

a criteria for measure

ROGER ALLEN PRICE

stay in Fourteenth o

perience for everyor

classes, has also mo

world by achieving

tenure here. Rog is

night oil he burns

his blistered bowling

Hailing from L

Diz come to Co

"Mike" comes

Gary's trek

From not so deep in the mountains of West Virginia emerged "the Per," champion of lost causes (still lost). Glenn has distinguished himself in Twelfth Squadron by his outstanding performances in squash, basketball, and softball, and he has earned the title "Per the Paw" as goalie on otherwise unsuccessful field hockey teams. Among his favorite activities, excluding his unexplained presence in the Protestant Choir and the Cadet Chorale, were finding good things about West Virginia, inviting people to Arnold Hall for "friendly games" of pool, and riding through Europe on a motorcycle. Although he specialized in political science because he was afraid nobody else would, Per spent most of his cadet career on the Dean's List. Graduation should see this veteran of two hundred unmarched tours headed for pilot training and a long, successful Air Force career.

SAMUEL PESHUT

"Sam"

Hailing from Monaca, Pennsylvania, Sam decided that a career in the Air Force was a far cry from stoking coal in the steel mills of his home state. Quiet number 42, as he was known by the basketball fans, was recruited by Coach Spear to add to the strength of the AFA round ballers. That he did. Silent Sam was always one of the leading scorers and led the Falcon Dribblers through the 65-66 season as team captain. In addition to his outstanding reputation as a "hooper," the big tall fellow was noted for his record collection that would have shamed any DJ in the country. As the "Serb" progressed from a Hot Dog to an easy going Firstie, he improved on his even disposition. Consequently, he was well liked by everyone that knew him and should do well with Uncle Sam's fly boys. Included in his plans for the future are pilot training, of course; lots of flight time, of course; and marriage, maybe.

EDWARD ALFRED PETERSEN

Pete caught the military bug early in life and came to the Academy directly from a distinguished career at Kemper Military School where his academic achivements left him well prepared for "aerospace academics," at least until classes started. His sleek "pretzel" form could be seen weekly during football season, chasing after the Wing mascots after they have lost interest in providing half-time entertainment. Pete adds many talents to all endeavors of which he is a part, not the least of which is keeping everything organized, neat, and tidy—a desirable asset an any organization. His hard-working spirit has earned for him a spot on the Bluebards staff and a position as Squadron Car Rep. Upon graduation, Pete will take his oranizational abilities to the Air Force and pilot training.

GEORGE WAGLEY PICKARD

"Wags"

Being the only 51/2 year old Razorback to graduate from USAFA has been probably the least of Wags' achievements. Besides having the dubious distinction of being born on February 29th, he has distinguished himself continually in valiant efforts to dispel the stigma of his middle name, to extol the desirability of various kinds of hogs, and to defend the beauty of brown eyes and long hair. Extensive duties as Twelfth Squadron Honor Representative have not prevented him from pursuing his Civil Engineering major and participating actively in water skiing, bowling, and numerous other sports. Possessing the enviable characteristic of being liked by everyone, George, with his drive and determination, has a head start toward success in a future to include pilot training and a subsequent rewarding career in the Air Force.

Pickard, G. W.

Petersen, E. A., III

GARY CLEVELAND POTTER

West Virginia

Squadron by his

efball, and soft-

Paw" as goolie

soms. Among his

med presence in

ale, were finding

people to Arnold

d riding through

else would. Per

nan's List Gradua-marked unmarched

ong, successful Air

nic. Son decided or by ton stoling

Quiet number 42 s, was recruited by

of the AFA round

always one of the

ribblen frough the

on to his automore

ל מומו בע אסום

oned on 11 in the

m a Hat Dag to an his even disposition.

everyone fiel linev it if if boys included

ing, of course los of sóc.

ply in life and cone ofispialed case of academic achienest

acadenia, si est

from sold is set

sing other the Way

in providing toll-line in to all endeavon di

नीते हे विकास स्व

desirable tase of or

to end to in

acidia a Specia

tole his organization

lember to grains the less of Work dicta diferio i a friegotel line

god the digns of th ने वं क्वा कि व

क्रिक्स क्षत्र वर्ष वर्ष

ipates for text

ten person to Co

क्रिके हे स्टब्र ही

DOM: POSSON HE

हे के। कार्यपुरुष्ट (कार्युट का वे निर्देश तर्ग कार्युट

क्रोतेल् उत्तरं ह प्रकेशक

ming.

Gary's trek westward from the green mountain state was interrupted for a year of prep school in Indiana, after which he matriculated at Disneyland East with '66—the blood that sticks. With his attitude often changing from one of Airborne Gung-ho-s'ville to one of "2.01 is wasted effort," Gary found time to traverse crevices with the Mountain Rescue Team, got out of IRI's by taking pictures of them for the Polaris, explore USAFA's maze of tunnels, spend Sundays with Monday's ski casualties, and frequent the Wing's own Go-Go Club-the Cadet Club. Even though his GPA was strictly decreasing, the future looks bright with pilot training and a career in the Air Force.

Potter, G. C.

JOHN MICHAEL POWELL

"Mike" comes from a small town in Virginia called Madison (pop. 400), and logged his first flying hours in a Piper Cub at the age of 11. Since flying was his first love, USAFA seemed to be the right place to make a start. After three years of facing both the Dean and Commandant with the true rebel spirit, nothing is changed—he still wants to fly. His first-class year was spent charging merrily along in his "Vette," dreaming hopefully of pilot training, and trying to forget his honorary membership on the Commandant's Precision Drill Team and in the Century Club.

DORSEY DEAN PRICE

Diz came to Colorado from New Orleans, Louisiana to see if he liked mountain living. Deciding that he liked the place, he set forth to make his mark. Through hard work he has managed to make a good record such as making the Dean's List and being president of the Radio Club. His sports interests vary from skiing to football and you can usually find him doing his best at these. Diz is an average cadet. Although he does not claim outstanding talents you can bet that he will do his best in any venture he tries. If motivation toward a career in the Air Force is a criteria for measurement, Diz can be expected to go far.

Prigge, R. A.

Price, D. D.

ROGER ALLEN PRIGGE

"Diz"

"Mike"

Hailing from Lewiston, Minnesota, Rog has made his stay in Fourteenth an entertaining as well as a unique experience for everyone. Rog, the terror of remedial swimming classes, has also made a name for himself in the academic world by achieving the silver star several times during his tenure here. Rog is best known squadron-wide for the midnight oil he burns, for his golden flickerball arm, and for his blistered bowling thumb. His records in these areas, as well as in making friends, will take some time to surpass.

Purinton, R. A.

RICHARD ANTHONY PURINTON

Lacking the English skills necessary to get an appointment to USAFA right after his graduation from Reno ("Sin City") High, Dick spent a year at a sheep farm, most affectionately known as "Millard's," on the rainy coast of Oregon. After numerous down to the wire battles with the Dean, he has finally reached that exaulted position of a "Firstie." While not being able to finish a season of playing for the Lacrosse Club in his first three years, (he's a "Delta Clubber") he hopes to make it this year. Most of the time, though, you'll find him over at the bowling lanes or on a bowling trip. After graduating and hopefully getting a master's in Mathematics, he plans to spend most of the rest of his career in a cockpit.

EVAN JAMES QUIROS

"Mexican"

"Dick"

The Mexican struck out from Laredo and the Running W Ranch one day in '62 and swam the Rio Grande upstream to Colorado and USAFA. Four years here meant Econ, a midget mustang, an elusive private pilot's license, and tinkering on any one of a hundred projects which would have left his room full of surprises to an eagle-eyed AOC. Believing in the true worth of academics, Evan worked hard to become the very foundation of the '66 order of merit. Graduation will bring pilot training at Laredo, hopefully, and a return to the Mexican culture. Is there any other?

DANNY LEE RADTKE

Dan came from the metropolis of Manistee, Michigan up in "God's Country" and the terrain he covered in getting to USAFA was about as varied as his interests. Dan was the place kicker for two years on the football team, a three-year member of the tennis team, a ski instructor for the ski club, spent enough time and money to receive his private pilot license in the Aero Club, and enjoyed other interests in sailing, water skiing, and touring Colorado in his Cutlass 442. Dan had the rare experience of being one of the few cadets in the Class of '66 to participate in combat as he spent a period of TDY in Viet Nam during his second-class summer. After graduation and pilot training, he would like to gain several single years of experience and then yearns to fly with the Thunderbirds.

WILLIAM BENFORD RANKIN

"Bill"

Coming from Hagerstown, Maryland by way of the USAFA Prep School, Bill started out on the right foot by making friends at the AFA hospital and subsequently validating the fourth-class system. After his return to 21st, Bill joined the Math Club, working his way up to Trips Committee Chairman. He balanced this feat out by achieving the Brown Belt rank of Sankyu as a member of the Judo Club. Bill also found time for membership in the Forensic Society, the Ski Club, and the Playboy Club. Taking time from his busy trip schedule, Bill has also managed to accumulate a stereo system that delivers 80 watts of audio power to the F complex and, on occasion, the AB complex (Right? Murph). When he bids adieu to the Academy, Bill plans a career in the intelligence field.

Rankin, W. B.

Radtke, D. L.

384

NORMAN FRANK Norm stories Texas, and lived down in Topocha oysters. Athough USAFA, Norm wos to Prep School of regular member a Dean's man, he a of some of Color

captain of the Lan

intramural team on

include pilot trainin

ble work as an Ae

WILLIAM ANTHON

Upon Bill's 9 Springfield, Mass. great athletic and innediately jumps heavily wooded a scenic beauty of Co his wheezing abilit love in political so engineering course graduate work at I religious unbringing Honor Representati displayed in the Ti will undoubtedly wi political scientist, s

CHARLES EDGAR

Chuck came ! and, wishing to le bottom. On loan Colorado four of return a love for found on the golf A major at one fi political science, h tional affairs and Georgetown before

ALBERT THOMAS

Al, otherwise came to the Acr famous, New Ha high school, Al pr on the Dean's of second tenor sec sorely missed on New York because with interests in proved to be gre as most cadets de get an appoint stion from Reno sheep form, most the roiny coast of

re bottles with the hed position of a a season of playree years, the's a is year. Most of the bowling lones or on hopefully getting a end most of the rest

"Merican" to and the Running the Rio Grande upyears here neont thed project which its to an eagle-eyed of academics, from undation of the 66

ng plat toing a

fie Heich pive

if Hariste, Kidiga in he covered in get on his interests. Con in the football team, a על שטעשה או ב ... namel a receive to and expect one

turing Colordo a perience of being one 'as to poricipate in y in Viet New during the set ple rains years of expenses debits.

rolland by way of the of the right tool by and subsequently roll or his retor to 21st क्षेत्र के विशेष a member of the look the in the Foreign So. Date Toking time from proped to accomulate a

of moto power to the

18 complex fight

e Academy, Bill plan

NORMAN FRANKLIN RATHJE

"Norm"

Norm started making his mark in the world in Abilene, Texas, and lived the life of a nomad before finally settling down in Tappahannock, Virginia, well known to all for its oysters. Athough turned down on his first application to USAFA, Norm was determined to get to Colorado and went to Prep School at Culver Military Academy for a year. A regular member of the Comm's Club and an occasional Dean's man, he also holds his own as an active supporter of some of Colorado Springs' finer establishments. He is captain of the Lacrosse Team and a definite asset to any intramural team on which he plays. After graduation, plans include pilot training, Flight Surgeon permitting, and possible work as an Aerospace Civil Engineer.

"War"

Upon Bill's graduating from Cathedral High School, Springfield, Mass., some foreseeing person mentioned the great athletic and academic facilities out West. Reave immediately jumped at the opportunity to forsake the heavily wooded areas of Massachusetts for the rugged, scenic beauty of Colorado and USAFA. After demonstrating his wheezing ability during basic summer, he found true love in political science rather than in the more strenuous engineering courses; at present, he has an eye toward graduate work at Georgetown. Bill's sense of integrity and religious unbringing managed to win him the 17th Squadron Honor Representative position, while his literary talent was displayed in the Talon. His great drive and determination will undoubtedly win for him great heights such as general, political scientist, senator, or married man-probably the latter.

CHARLES EDGAR REDMAN

"Chuck"

Chuck came to USAFA from the heart of the Midwest and, wishing to learn the trade inside out, started at the bottom. On Ioan from Kendallville, Indiana, he gave Colorado four of the best years of his life and received in return a love for skiing and sports cars. Chuck could be found on the golf course, squash court, or open highway. A major at one time or another in both astronautics and political science, he finally conceded his talents to international affairs and plans on enjoying some campus life at Georgetown before entering the "real" Air Force.

ALBERT THOMAS REED

"Big Al"

Al, otherwise known as "Pork" or "Big ol fat ol Al," came to the Academy from the town that made Yale famous, New Haven, Connecticut. Coming straight from high school, Al proved his prowess in academics by being on the Dean's other list every semester. A stalwart in the second tenor section of the Cadet Catholic Choir, Al was sorely missed on three of the four possible choir trips to New York because of academics. A Civil Engineering Major with interests in Electrical Engineering, his greatest chore proved to be graduating. He hopes to go to Pilot Training, as most cadets do, and after that to graduate school.

Rathie, N. F.

Redman, C. E.

Reed, A. T.

Reston, R. T.

RUSSELL TURREFIEL RESTON

"Rocky"

Originally from Honolulu, Hawaii, the Rock is a real man-of-the-world, having lived in Texas, Florida, Bermuda, Scotland, and now calls Wyoming "home." He spends most of his time cruising up to Wyoming to see Beverly, that adorable little blonde he's been engaged to for the past five years. An accomplished rock 'n roll artist, he delights in shaking Vandenberg Hall with audio reverberations from his electric guitar during preparations for his performances at the Cadet Club, a pastime which has caused many people to refer to him as "the biggest Hot Dog in the Wing." Rocky is also a conscientious performer in the academic and military areas, being in the enviable position of having been on the Dean's List since his arrival at USAFA. His plans for the future include marriage to Bev ASAP, traveling, and a Master's Degree in Economics.

ROBERT LYNN RHAME

"Bob"

Bob left Abilene, Texas and gave up his chances of becoming a rich oil man to help out his Uncle Sam. The USAF has been thankful ever since. His sense of humor and ability to take a joke have made life a little brighter for all of us. He has held many responsible positions, including that most distinguished of all positions in the Wing, Chairman of the Honor Committee. Bob has the prime prerequisites of a good leader—the ability to get the job done while winning everyone to his side with personality plus. He hopes to attend graduate school at North Carolina State before he begins his flying career. The Wing will miss him when he's gone, but the Air Force will have gained a great leader and those who serve under and with him will be lucky indeed.

WAYNE EDGAR RHYNARD, JR.

"Mike"

Mike, known for is partiality to folk singing, has participated in a variety of activities ranging from fencing to the Catholic Choir. An Air Force "brat," he has always been associated with the service and would like to become a fighter jock soon after graduation. Mike has always had a strong attraction to a 3000-acre ranch in Martinsdale, Montana where he can play part-time cowboy and get back to the great outdoors. His fondness for the ranch life has carried over to his choice of car—a Mustang. Mike has displayed a high degree of motivation and leadership ability, as shown by his frequent appearances on the Commandant's List, and should make a fine officer in the Air Force.

CLAUDE ADDISON RICH, JR.

"Buz"

A southern gentleman by birth and nature, "Buz" came to Colorado from the thriving metropolis of Kannapolis, North Carolina. He soon realized the possibilities of his new Rocky Mountain home as he took up skiing and painting 5's on Eagle Peak overlooking USAFA. When not skiing the downhill at Aspen or Breckenridge, or a slalom behind the Water Ski Club's boat, "Buz" can usually be found driving his conservative red, fully aerobatic, Sting Ray in tight formation with the other members of the 5th Squadron racing team. Plans for the future include flying school and then on to fighters. "Buz" thinks the ideal assignment would be a tour with the "Thunderbirds." If he can keep the 'Vette' flying low and the fighters high, he can look forward to a bright future in the Air Force.

Rhame, R. L.

Rhynard, W. E., Jr.

Rich, C. A., Jr.

386

ALBEE McLAM

Small status
of Montpeller, V.
lenging and reviced in order to it
ovisionaling reput
person who can
any game you a
actually has been
Albee's main inher
sking, the Protest

rugby team and a

plans for the ful

MERCER BURK RIC

Merce arrivel Coorks," West Pla graduation, he will flight time, all with Merce claims to be Show-Me-Texan. He (KØVF) and phono linebooking in foot is in the basic scies fikely to be found a in the mountains. He school with a coree

DAMON WOODRO

"Rick" is a good than to harvest a lift that is. He spends in "Bluebards" and his nical staff for three in a while for a little then with the Fishing offer graduation.

PRABADH RIDDHAG

Codet, from a Academy after after for a year. While each in the Codet Aero (in the Codet Aero) and thrills of the Codet Aero (in the Codet Aero) are weekend flying the dreams and thrills of the codet are force, flying element to the Codet Aero (in the Codet) are force, flying element in the codet are force, flying element in the codet are force, flying element in the codet are force for a flying element in the codet are force for a flying element in the codet are force for a flying element in the codet are force for a flying element in the codet are force for a flying element in the codet are force for a flying element in the codet are force flying element in the codet are flying the codet are

ALBEE McLAM RICHARDSON

"Rocky" e Rock is a real

Florida, Bermuda, ome." He spends

ing to see Beverly

engaged to for the

ck in roll artist, he

ith budio reverbero

preparations for his

posine which has

as "the biggest Hot

onscientious performer

being in the enviole

a Lie since his oring

clude marriage to Ber

gove up his choice of out his Uncle Son. The

a. His sense of horo

ade life a life bigle

esponsible poston in

of position in the Ving.

Bob has the print on

mat so of filled

his side with persons

school of North Contin

g cores. The Miss will

Air forz wil toe pie

serve under and with lin

內 在 就 的 時 世 四 e copiq for both

100 pet 1 pe 100 e and wait he to bear

क्षीतर, सिंह रेड केवर रेड

our and it forest

bayes optical a

toches to be not in

and come here, for

र्थ वर्तन्त्र स्त्रं प्रतिकार

special special state

il main a fee office is to

bit of the Er or

मु अनेपूर्ण है जिल्ला and to proble the

ree in Economics.

Small stature but tall ambitions mark this representative of Montpelier, Vermont. Life in the "Zoo" has proven challenging and rewarding for him, and he has acquired a certain amount of notoriety as one of the few members of the Wing crazy enough to major in Economics. His success is not limited to this field though as he has also acquired an outstanding reputation on the athletic fields as the only person who can dislocate both shoulders and a knee in any game you can name. A conscientious student, who actually has been known to study occasionally on weekends, Albee's main interests have been maintaining a high GPA, skiing, the Protestant Choir, playing on 19th Squadron's rugby team and any other sports he could find time for. His plans for the future include graduate school and pilot training.

"Merce"

Merce arrived at USAFA from the "Heart of the Ozarks," West Plains, Missouri, with his eye on flying. By graduation, he will have picked up over 200 hours of flight time, all with the Judo Club. Being a native Texan, Merce claims to be a rare bird caged at the Blue Zoo, a Show-Me-Texan. He is an avid participant in amateur radio (KØVIF) and photography. His favorite sports range from linebacking in football to sky-diving. His academic major is in the basic sciences with emphasis on EE. He is equally likely to be found designing an electronic gadget or hiking in the mountains. His future plans include pilot or navigator school with a career in the Air Force.

DAMON WOODROW RICKARD, JR.

"Rick"

"Rick" is a good Illinois boy who enjoys nothing more than to harvest a little grain on weekends-after dancing, that is. He spends most of his free time, however, with the "Bluebards" and has been an active member of the technical staff for three years. Rick likes to hit the slopes once in a while for a little skiing and does some fishing now and then with the Fishing Club. Law school is his immediate goal after araduation.

PRABADH RIDDHAGNI

Cadet, from Bangkok, Thailand, Ron entered the Academy after attending Worcester Tech in Massachusetts for a year. While at the Academy he found his biggest love in the Cadet Aero Club. A member of the Club since his fourth-class year, Ron could be found on any particular weekend flying the Colorado skies in his T-34, sharing the dreams and thrills of "fighter pilots" the world over. His plans for the future include pilot training in the United States, assignment to a fighter squadron in the Royal Thai Air Force, flying either F-86's or F5A's, and eventually becoming an instructor at the Royal Thai Air Force Academy. He also hopes to get his master's degree in aeronautical engineering.

Richardson, A. M Rickard, D. W., Jr.

Richardson, M. B. Riddhagni, Prabaddh

Mach 1 upset over something

Riley, W. J.

Roberts, J. E.

Roberts, J. N.

Rockefeller, G. R.

WILLIAM JAMES RILEY

"Bill"

Well known for its cadets as well as its oil wells, Texas escorted Bill into the Academy after four illustrious years at Marshall High. Coming from all those wide open spaces, Bill couldn't see being tied to the nest for four long years, so he went to Jump School and then helped begin the long awaited AFA Sky-Diving Club. When he wasn't jumping out of airplanes, he was helping the varsity track team in the 100, 220, and 440-yard events. When asked what his ambitions were, Bill said "Chief of Staff, of course." With this man's exceptional amount of drive, it is quite possible that the world may, in a few years, see its first Aerospace Airborne Air Force Chief of Staff.

JAMES EMRY ROBERTS

Em gave up a promising career as a cow-puncher in the Sheridan, Wyoming cattle area for a chance to ride the Rampart Range. Since trading his chaps for the silver and blue, Em has proven himself quite adaptable to the Air Force way of life, having been named to the Commandant's List nine semesters and the Supt's List one semester. Known throughout the Wing for his ability to get the job done, Em is a hard driving example of military leadership personified. His cadet career from Doolie to Firstie has been a continuous chain of one command position after another. Post-graduation plans call for Em's relinquishing his spot as the "Number One bomber pilot" in the Cadet Aero Club for a slot in pilot training and if past performance is any indication of what to expect for the future, Em will be hot on his way in the race for Chief of Staff.

JAMES NELSON ROBERTS

"Jim"

Jim, otherwise and usually known as "Hurt Dog," hails from Alaska, Hawaii, or Virginia depending upon the mood in which you happen to catch him. Skiing and bowling occupy disproportionate amounts of his time, despite the fact he can never quite develop his prowess in either. In intramurder he prefers the "knockin" sports of football and rugby, and has a reputation for never missing a shower party. This type of activity leaves him little time for his Humanities Major to which several instructors will attest. After his usual summer on Waikiki, Jim plans to follow up graduation with flying, either behind a stick or a scope. 'That's a good question!" is his reply to any queries of marriage, and he is not going to make any such hasty decisions "for a while."

GARY R. ROCKEFELLER

As one of few men to finish a "Complete Cadet Career," Rock has marched over two hundred miles in service of the Commandant's Home Guard. Known as Twentieth Squadron's Cooler King, and founder of the Brown Wreath Club, Rock is a charter member of the Bluebards and heaviest heavyweight on the Judo Team. Graduation will find Rock on the way to pilot training and the wild blue younder by way of Hawaii, if he can get by the West Coast surf and girls.

GARY ERNEST

Blown in managed to bri including a beau As of June '66, Californian to the "top down," soc interests to extra naintained a hig great deal of ma Force. This obility extraordinary kno surely lead to his

ROBERT JOHN RO

Plucked from pineopple fields. fidently take up Blue Zoo had man in particular. His th List plus one startli out from under the An ordent lover of and water pala ; awhile after gradu After that he hop C-130's) between a

CHARLES MILLARD

Despite on An to the Academy of State University. O native distinguished his first two years. of his grades, but I own, he made the As soon as he gets wings, Charlie hope

DONALD HAMILTO

From the bo muddy Ohio from Don skied, studied this modern institut a GPA that puts military attitude m than routine. Who Bumaga and Twa tactics as "Hello, spirit remained with ing Saturdays in Future plans inclu ivy-covered walls be the Air Force'r

GARY ERNEST RODRIGUES

Bill s its oil wells, Texas

a Bustrious years of wide open spoces

for four long years

helped begin the long

he wasn't jumping out

only took teen in the

When osted what his

Short of course. With

the the quite possible

L see in first Aerospoor

es for a character in

the chape to the site of the chape of the ch

een noned to the Con-

the Supin List the late.

ちとの日本日本

क्षात्र व्यक्ति के अवस्था

er from Doole to find

re connect policy is

ा के कि के बिक्रांत

onber plof in to (e) ng and it past patrons pact for the lates in all

boom to "Bot Eq. (b)

is depending and the rest

the Sing and princip

四月日知如

क्षेत्र हैं। इस्तर है कि

ממני לי ממני " המסמו

n to me ning ; me

ese in the fact to

ment intuite of the

phil in pin a bis a

beind : 200 0 1 CF fil may to an age of 河口加河田田

ONE of Set

Blown in from the West Coast in June of '62, Gary managed to bring a bit of California with him to USAFA, including a beautiful tan and an avid interest in sports cars. As of June '66, Gary has not changed much—he's still a Californian to the core, and is most likely to be seen with "top down," soaking up the sun. One cannot limit Gary's interests to extracurricular. While at the Academy, he has maintained a high grade point average and developed a great deal of motivation toward a flying career in the Air Force. This ability and motivation, teamed up with Gary's extraordinary knack for getting along with people, will surely lead to his continued success.

Rodrigues, G. E.

ROBERT JOHN ROMAN

"Bob"

Plucked from the rich island earth in the sun-soaked pineapple fields, Bob was shipped from Hawaii to confidently take up bachelorhood at USAFA. However, the Blue Zoo had many surprises in store for him—math courses in particular. His three semester stand on the Commandant's List plus one startling upset of the Dean's team helped him out from under the threatening skies of the five year plan. An ardent lover of the water (as evidenced by his swimming and water polo participation), he'd better stay dry for awhile after graduation as his plans include pilot training. After that he hopes to fly low and slow (preferably in C-130's) between officer's clubs.

CHARLES MILLARD ROSE, JR.

"CM"

Despite an Army background, "CM" decided to come to the Academy after a year of AFROTC at North Carolina State University. Once here, the Wilson, North Carolina native distinguished himself athletically and militarily. For his first two years, he was noted for the precarious balance of his grades, but to everyone's consternation, including his own, he made the Dean's List during his second-class year. As soon as he gets his degree in Civil Engineering and his wings, Charlie hopes to fly for either TAC or MATS.

Rose, C. M., Jr.

DONALD HAMILTON ROSS

From the backwoods of Marietta, Ohio-across the muddy Ohio from Appalachia—to the peaks of Colorado, Don skied, studied, and schemed his way to distinction at this modern institute of learning. Although associated with a GPA that puts him among the academic elite, Don's military attitude may surely be considered somewhat less than routine. Who among those of such Troll fame as Bumaga and Twaz will forget such rebellious fourth-class tactics as "Hello, sir!" or pet guppies? His indefatigable spirit remained with him, even as an upperclassman, spending Saturdays in Denver and Sundays on the ski slopes. Future plans include a "tour" of the hallowed halls and ivy-covered walls at a real college. The Academy's loss will be the Air Force's and Princeton's gain.

Ross, D. H.

Ross, J. S.

JOSEPH SHAW ROSS

"Joe"

Joe came from the hills of Kentucky in June of 1961 to sunny Colorado for what he thought was a short, four-year stay. But he liked the place so much he applied for the Dean's five-year program for an extra year of study in physics and math. He was accepted to the delight of instructors, AOC's, coaches, coeds, and every bartender in Colorado. A firm believer that the best part of the "rounded man" is developed on the weekend, "Snags" made sure he had plenty of sleep to last him through football games with the Brown Tide, track meets and parties, the Driftwood Closet, the Colfax Avenue truck tragedy, and as many excursions to Denver as time and privileges would allow. As the last remaining member of the 'Hole Sick Crew' bids farewell, he heads for Laughlin, fighters and Vietnam.

"Foggy"

Since those first drill periods of BCT when he acquired his nickname, Foggy has done his best to live up to it. A lean and mean customer in ice or field hockey, he was also able to help the squadron in squash and lacrosse. He kept way ahead of the Dean throughout his cadet career, and plans a little more study in economics after graduation. The Commandant wasn't quite as impressed, however, and wreaths were scarce. Foggy was famous for his blind dates (and they usually were), but like the true USAFA hero he was, he gutted out each one for at least fifteen minutes before disappearing into the night, babbling incoherently. Fond memories will always return when we think of the "Fog."

Rudner, M. A.

"Mal"

Having completed his education in Haddonfield, New Jersey, Mal selected USAFA for a visit because the scenery had convinced him that it was a dude ranch. A born organizer, he divides his week into work and play days, and then becomes confused as to which is which. Mal is blessed with an ordered mind insulated with a protective coating of wry humor. He can crank out mathematical formulas all night and still manage a cracked chuckle the next morning. He is an avid reader of stimulating books and a good athlete. A stable and mature individual, Mal is a dependable and consistent worker, a faithful friend, and an excellent classmate. His loyalty and capability will make Mal's contributions to the Air Force and his country meaningful and valuable.

Ryan, W. J., III

Rottiers, R. B.

WILLIAM JOHN RYAN, III

MYRON ALFRED RUDNER

Bill ventured west from the Victorian city of Philadelphia. He adjusted very quickly and became one of the "Rocks" of Playboy 19. His diverse interests have led him to success in athletics—especially as a wing champion swimmer—as well as with the academic departments. He has been on the Dean's List every semester and the Comm's List several times as well as serving as the Squadron Honor Rep. On weekends, you can find him burning up the ski slopes, the golf course, or the highways with his MG in search of high adventure. Bill hopes to head for pilot training after graduation then toward graduate school and an eventual Aeronautical Engnieering degree.

Frank's bis is the best the tremendous and possesses a cha huntily. In a so a pedestal, men forgotten mesnin O SUCCESS OS O ha embarking on hi Solot becomes U home town, Alba con soy he is the only words that people hold for

FRANK EMIL S

LEONARD DONA

Leonard D. product of Fulton his home with gr a life of ease, of USAFA was the in never recognized hero, his humar w hunor is his des nothing." Howeve renembered by 1 gools, other grade hood and pilat h hoppy flying.

MILTON RICHARD

Virtue has types who has t (his family's beer on that career in his Mach 2 tricy pool, his first big completes his As kiddie car into s ADC for a wing sugar plums. Sita all over Colorado over him. Mile_

JOHN NATHANI

Rising from Arkansas, "Sand partially because a standout even player in high so inebacker for the likes to do-kno seem odd that gridiron would b that is Nat's goo practice while a mate out and tu operated" on Although he is far in the Air F planning on a f is by the female future would see

FRANK EMIL SALAT

dry in June of 1961

was a short, four-year he applied for the

ated year of study in

to the delight of in

and every bartender in

the part of the "rounded

"Snogs" node size ha

ough bodal gones with

e porter the Different

tropedy, and as not

d privileges would olow

the Hole Sick Crew big

त हो हिए को हा है है है।

tis ber to he sp to), a

or field hocies, he wa

त प्राचन कर्त कराइ है ।

sto sto of bodguer

económica afer projetos

in ingressed, house, no

femous for his bled dos

is the true USAR tests के हैं कि कि ते

ight, bubbling leatest

non when we find the

territor in Hartandal, for

in a visit because he com-

on a date and A land

and work and you don't

with a with the last

that with a product man

as referred tree t

check checks for secretar

making last of 1 pt

10 to 11 to 11 to 11 क्षेत्र वित्र को व तर्वत क्रकेट में क्रिकेट के क

then and Venon

Frank's biography could be summed up by saying he is the best friend a man could have. He is a man with tremendous athletic and scholastic abilities, but one that possesses a characteristic most successful people losehumility. In a society where many people place money on a pedestal, men of Frank's stature will try to instill the forgotten meaning of brotherhood. Frank is in every way a success as a human being and will be nothing less when embarking on his career. In June of 1966, when Cadet Salat becomes Lieutenant Salat, the proudest people is his home town, Albuquerque, New Mexico, will be those who can say he is their friend. Warmth and admiration are the only words that could be used to describe the feelings people hold for "the Jolly Green Giant."

LEONARD DONALD SALSBURY

Leonard D. Salsbury alias "Snortz" alias "Sals" is a product of Fulton, New York (43°20'N;76°25'W.). He left his home with great ambitions, but instead chose to have a life of ease, of sunshine, and of recreation. He decided USAFA was the institution of his dreams. Although Sals was never recognized as an academic genius, or a military hero, his humor will never be forgotten. An example of this humor is his description of his record at USAFA, nothing." However, his boxing for the squadron will long be remembered by those who saw, or heard of, him. Snortz' goals, after graduation, of course, are confirmed bachelorhood and pilot training. To Sals, we wish good luck and happy flying.

"Sals"

"Nat"

MILTON RICHARD SANDERS

"Virtue has its own reward . . ." Milt is one of those types who has friends (and enemies) all over the States (his family's been almost everywhere). His eyeball's been on that career in the "Real Air Force" ever since he rode his Mach 2 tricycle into the deep end of the "O" Club pool, his first big step in the right (?) direction. If Milt ever completes his Astro Major, he may be the first to send a kiddie car into space. A nice easy life in the cockpit with ADC for a wingman lies in his dreams along with other sugar plums. Sitzmarks belonging to "Sandy" can be found all over Colorado but, somehow, his lucky alligator watches over him. Milt-"A shade of difference . . .

JOHN NATHANIEL SANDERSON

Rising from the stumps and gopher holes of Jonesboro, Arkansas, "Sandy" is known throughout the Cadet Wing, partially because of his sloped shoulders which made him a standout even as a doolie. An All-American football player in high school, Nat came into his own as a leading linebacker for the Falcon Cleaters doing something he really likes to do-knocking the heads off his opponents. It may seem odd that a guy who likes to rough it up on the gridiron would be looking forward to medical school, but that is Nat's goal in life. He has already had some surgical practice while at the Academy after he kicked his roommate out and turned his room into a menagerie where he "operated" on things such as cats, lizards, and sharks. Although he is not a potential "Flyboy," he is sure to go far in the Air Force as a doctor of medicine. He is also planning on a future as a bachelor, but as well liked as he is by the females in Colorado, Jonesboro, and Europe, this future would seem dubious for Nat.

Sanders, M. R.

Salsbury, L. D.

For our lecture this morning . . .

Sanford, J. J.

JOHN JOSEPH SANFORD

Obese . . . well get a license plate as soon as we get back to Weisbaden . . . what kite? . . . how does your garden grow? . . . please pass the shaving cream . . . but I just got it cut last week . . . Lacrosse, what's that? . . . well, if they can't take a joke . . . fell in love again last weekend . . . 2.0000 . . . M.D.? . . . Life.

CHARLES MICHAEL SARFF

Hailing from the metropolis of Moundsville, West Virginia, Charlie took time out only to shake off the coal dust before trading in his pick and shovel for a slide rule and lacrosse stick. After putting the slide rule to good use and becoming one of the academic leaders of the class, Charlie turned to athletics. Grabbing his trusty lacrosse stick, he rushed into combat on the "friendly fields." Three years of this friendly competition have left their mark in various forms. Appreciating women for the menace that they are, he learned this fact early from his two sisters. An M.S. in Astronatutics followed by pilot training loom ahead for Charlie.

Sortt C. M.

Saunders, W. S.

Come rain or shine.

WALTER STANLEY SAUNDERS

Bo spent two summers working in the Norwegian Merchant Marine before giving up the blue of the sea for the blue of the sky. He still hasn't completely forsaken the sea as a look at his photo portfolio will plainly show. He spends every leave period in his father's boat plying the waves of the Wicomoco River. Having had some success at acting in high school, Bo decided to try his hand at directing. He assisted in directing The Trouble with Gruber in the spring of 1964. In the fall of '64 he got his chance as head director of Stalag 17. Not satisfied with off-stage work, Bo took to the stage in subsequent Bluebards' productions. After graduation, Bo will be looking forward to an overseas assignment with the security service.

RONALD LERCY S Holling from Schiff decided en street-fighing cloth come o profession

come o profesional quarterbacks in the tolents to use on the or fine showing. He to the distribution with the championship con even read, as List several times. No with the Comm for foult, however icoloming, the "Il however copublishes toward"

GEORGE J. SCHMI

From the bank looking well-populs to the desolate Calview. In some wallanger was bathen high humidity. So changing always-will cided to hibernate Academy study ner outside warld he m lection of dalls and becoming accuston speeds, George has view, dalls, and he flying machine.

TERRY ALLEN SCH

Screaming as an ectatic grin e that the best wie mirror. He come to the town he is still of the world, Milh as "Bull," he had arrived. His ender the Ski Club, the was Deputy for a tendent's List. Par brought Terry to doubtedly greatly

DALE CLETUS SC

Dale came
skirts of Sidney,
Dale was right or
earning the right
List, Superintend
alkintramural spo
Although maintar
ranks of confirm
science will soon
We do know to
America with a
Sciences with a
is not in Dale
leave his mark

RONALD LEROY SCHILLEREFF

e as soon as we get

tell in love again last

of Mondaile, West Vo. to shake of the cool during the production of th

ide tale to good use out

orders of the class. Clarke

של לפו שבינים ולוכיו

ady Selds." Three year

left their not in total

te metors for fer or

is two steen, for M.S. in

raining bon steed by

play it to levels

a fe die af fe en f

I corpeely bross in this will plant for the

a letter i tot pieg te

flowing lost part scan

क्टबंड के कि के किस है

g The Treatment Godes of the heapy to those

क मान्य मान्य

bequet Batters pain

by lesing freed a p

OF FILE

aving cream . see, what's that?

how does you

"Schliff"

Hailing from Clifton Heights on the outskirts of Phily, Schliff decided early in 1962 that he would trade in his street-fighting clothes for a beautiful suit of blue and become a professional killer. After being one of the top quarterbacks in Pennsylvania in high school, Ron put his talents to use on the freshman football squad where he made a fine showing. He also has applied his athletic prowess to the ski club, bowling club, and probably most important, to the championship bowling team for Playboy 19. Schliff can even read, as evidenced by his being on the Dean's List several times. Not being one-sided, he has even agreed with the Comm for three semesters. Ron does have one fault, however (color blindness), and won't make it to pilot training. He'll have to be content to apply his academic capabilities toward graduate school.

Schillereff, R. L

GEORGE J. SCHMIDLE, JR.

From the banks of the Hudson (Weehawken, N.J.) overlooking well-populated Manhattan Island, George moved to the desolate Colorado steppe in hopes of improving his view. In some ways his move was successfuul as he no longer was bothered by great crowds of people or the high humidity. Soon, however, he tired of the neverchanging, always-windy Rampart Range atmosphere and decided to hibernate in his room and shoot for a new Academy study record. Just to maintain contact with the outside world he managed to amass an AOC baffling collection of dolls and a mug full of a blond's hair. Gradually becoming accustomed to high altitudes and high (VW) speeds, George has decided to give up his wonderful books, view, dolls, and hair for the confines of a heavier-than-air flying machine.

TERRY ALLEN SCHMIDT

"Bull"

Screaming away from the Academy in his GTO with an ecstatic grin equalled only by his wit, Terry contends that the best view of USAFA is seen in the rear view mirror. He came to the Academy via the *Prep School from the town he is still helping to maintain as the beer capital of the world, Milwaukee, Wisconsin. Known affectionately as "Bull," he had the system down pat since the day he arrived. His endeavors include the High Power Rifle Team, the Ski Club, the Professional Studies Group for which he was Deputy for Aerospace Information, and the Superintendent's List. Patience and hard work have successfully brought Terry to the beginning of a career which will undoubtedly greatly benefit the Air Force.

Schmiesing, D. C.

Schmidt, T. A.

DALE CLETUS SCHMIESING

Dale came to USAFA from a dairy farm on the outskirts of Sidney, Ohio. Used to hard work and long days, Dale was right at home in the busy atmosphere of AFAearning the right to wear his Dean's List, Commandant's List, Superintendent's List patch and being a top player in all intramural sports he has participated in for 5th Squadron. Although maintaining a 3.6 average keeps Dale in the ranks of confirmed "rocks," we in 5th feel his love for science will soon change into a love for the opposite sex: We do know for sure he will be the only dairy farmer in America with a B.S. degree and majors in Engineering Sciences and Astronautics. Although flying after graduation is not in Dale's immediate plans, we are certain he will leave his mark in whatever field he chooses.

Schock, D. R., III

Scott, R. D.

Dan, born in the Keystone State, came to the Academy from Boulder via the Prep School at Bainbridge (Navy, yet). While here, amidst all the modern structures, Dan's interests included doing things with minimum effort, mountain climbing, bridge (which no one would play with him), skiing, and trying to find a girl to go with him. Liking the place so much, he pulled a fast one moving from the dungeons of evil Eighth to the lofty heavens of dirty mean Seventeenth in order to get an extra year in on his "scholarship." While his first-class year didn't hold the promise of a car, Dan hopes to have his GTO all primed up for the trip to pilot training or wherever the Air Force will send him (to graduate school, maybe).

WALTER NORRIS SCHRECKER

"Butch" or "Schreck"

From Kentucky, the land of black-eyed peas and okra, comes Walt Schrecker. Renowned for his booming voice guaranteed to strike fear into the heart of any doolie and his uncanny ability to consistently get the best of the Dean's Shop desire, logging about fifteen hours of rack time per day, "Schreck" has been a permanent member of our Hall of Fame, the Superintendent's Merit List. A great practical joker, his favorite prank is to lull the Dean into a sense of false security until a week before finals and then crack his books for the first time and raise his grades from 2.9 to 3.6. During the week, "Butch" can be found "bagging it" or working out for the 24th Squadron Tube Team in the TV room. The weekend finds him still "bagging it" or quaffing down at the Cadet Club (pronounced with a Southern accent, of course) wearing his wide "classical" ties and "Weejins." An outdoor enthusiast, his hobbies are water skiing and SCUBA diving, being president of the USAFA SCUBA Club. If the Air Force can tear his red blanket away from him, they will reap the benefits of his talents at Pilot Training and graduate school where he will undoubtedly be one of the best.

ROGER DUNCAN SCOTT

"Rog"

"Uncle Rog," well known by his classmates for his ready smile and easy-going wit, is a native of Farmington, New Mexico. His most outstanding trait is his ability to get along well with people. He seldom does anything without taking a severe kidding from one and all, but he has proven his ability to dish it out as well as take it. Roger is always the center of attraction at a party and can expect a warm welcome wherever his career may take him. Rog is the son of a deceased pilot of World War II and is strongly motivated toward serving his country as a flier. He has set a standard of dedication few of us can hope to match. His father would have been proud.

CHARLES REVERDAN SCRIBNER

"Chuck"

Chuck, a small town boy from Conneaut, Ohio, has had a rich and varied life thus far. After a rewarding high school career and attendance at the Millard Preparatory School in Oregon, he entered the Academy. Chuck steadily improved his academic standing and excelled in other areas. He has consistently made the Commandant's List and won his jump wings. Chuck has always been active in the squadron, either as a formal leader or as an agitator when he deemed it necessary. One example of his leadership potential can be seen in his rapid promotion from a mere Sunday School teacher to kindergarten Sunday School supervisor. If we ask the "Colorado Kid," a title his parents dubbed him, to what he owes his success, I'm sure he would give the credit to his Mother, Father, and Grandmother along with a dedicated school principal and a hot pilot friend.

Seib come
Mississippi in I
those who we have he had be he man
his bock, but wi
out. Mike spent I
Chorde and a
besides the misc
Photo Clubs. Seib
his last as associ
Dean's other list
to recognize his a
let that get him
career in Intelliget

MICHAEL WAY

THOMAS HENRY

Biosphemous his four years. He one of the objet wanted for the occasional confinessential to his provided a good and valuable expeyes open. And the pressure necessary cofion sufficient much, enjoyed muthat "The Zao"; score and ten.

FRANCIS LESLIE

Since he aim
wo in the Air We
—Sefler became
default. One of
soccer team but it
Yet when the hoc
joined and, using
Minnesoto, he bes
year and OIC his
earned him a Su
with other lists an

BRUCE WARREN

It is probate cooling that he quickly that he quickly worrying about duplicating their to him, but import to him, but import pean's list padd his first two. He of advice, "Ke win 'em all"

MICHAEL WAYNE SEIBEL

came to the Academy

Bainbridge (Navy, yet) ructures, Dan's interests

effort, mountain cinb

play with him, sking

th him. Liking the place

oving from the durgeon

of Girty mean Seventeen

o his "scholostia" Wile

he promise of a cor, Do

ed up for the trip to plat

a will send him to gradiest

Buth or School black-eyed pess and also ned for his booming voice the heart of any doole and y get the best of the Dept. ben hours of rack fine per morani member di dar fal

Mark List. A great product of the Dear into a rece of

fore final and the cool

d coise his grades for 19

tings, part as uso "p

Squadran Tube Team in the

hin oil "boppig i' o

Cub (proposal să o

waring his wide "desiral"

r enfluier, hi lobbis se

ng, being preiden dite für force con tor is ei

ell now the benefit of the

To al estiv locific etculos

n by his decrees to h

it, is a native of familyte.

day tool it is district

olden dan arphie with

त कार कर्त है, के रेट के

o well a ble t bye :

はは四日は日日

I CHE TO THE ME BY

in al Wald War I and S

ing to county is a fig. He

the less of a car logs to

from Convent Dia la to the a people his of the Alliest Proposity the Academy Oucl steps)

व वर्ष शरकीर्थ । द्रोस वस्त

Company is at so

about her afte is to

व्योग व व व व्योग्नेप श्रेष

वाद्याकृत से कि व्यक्तिक

कर्ष प्रकल्पेत हित्र व तथ

को दि " व सिंह कि प्राप्ता

SECRET FOR SITE he would

later, and Greatentee

missipal and a hot pilot

best prod.

ø

"Seib"

Seib came to the Zoo off the banks of the muddy Mississippi in southeast Missouri (Cape Girardeau, for those who've heard of it). Not one to go looking for trouble, he managed most of the time to keep Them off his back, but when he did slip his fantastic luck helped out. Mike spent four years in the Protestant Choir and the Chorale and a year as Black Jack Squadron's Car Rep, besides the miscellaneous activities such as the Ski and Photo Clubs. Seib also spent three years on the Talon staffhis last as associate editor. He managed to stay off the Dean's other list most of the time. The Comm didn't seem to recognize his other (latent) potentialities, but Seib didn't let that get him down. Marriage after graduation and a career in Intelligence are included in Mike's future plans.

THOMAS HENRY SELECMAN, JR.

FRANCIS LESLIE SETTERQUIST

"Tom"

Blasphemous though it may be to say, Tom enjoyed his four years. He drew great solace from the fact that, as one of the objects of the '63 haze machine, he seldom wanted for the company of a fire-breathing firstie. The occasional confinement permitted the solace and quietude essential to his progressive development. The field trips provided a good insight into the seamy side of the world and valuable experience in the art of sleeping with one's eyes open. And the Dean and his shop applied the constant pressure necessary to inspire him toward even higher education sufficient to burst an eyeball. Tom experienced much, enjoyed much, and benefited from all. Here's hoping that "The Zoo" prefaces a productive and fulfilling three score and ten.

Seibel, M. W. Setterquist, F. L.

Selecman, T. H., Jr.

Sharer, B. W.

"Setter" Since he already had three years in the Air Force two in the Air Weather Service and one at the Prep School -Setter became the 17th Squadron's elder statesman by default. One of the first things he tried was making the soccer team but the Dean dictated that he would not play. Yet when the hockey team was started, Setter immediately joined and, using the skills and talent developed in Cloquet, Minnesota, he became a high-scoring center his second-class year and CIC his first-class year. Hard work his doolie year earned him a Supt's wreath but since he has flirted more with other lists and his fiancee.

BRUCE WARREN SHARER

"Bruiser"

It is probably unfair to say that Bruce didn't worry about anything the four years he was at USAFA. It's just that he quickly found out that there were enough people worrying about what he did for him to waste his time duplicating their efforts. The Academy had trouble adjusting to him, but improved to the point where he collected more Dean's List patches his last two years than he had turn-outs his first two. He firmly followed those two famous phrases of advice, "Keep your sense of humor" and "You can't win 'em all' and proved their validity by graduating.

Shepard, W. K.

WILLIAM KENT SHEPARD

"Shep"

When Bill came to USAFA from Prep School with little more than the latest rock and roll album, he immediately decided that a varying range of endeavor was the best for him. Shep was attracted toward everything from the curves in the F-104 to those in Denver. Academically, Bill showed outstanding interest and ability in the scientific field, especially Aerodynamics. Being in the Fishing, Ski, and Gun Clubs only helped Bill cultivate friendships all over the Wing. Besides studying, Shep was busy as Ski Club and Gun Club Representative while being outstanding on the High Power Rifle Team. After pilot school, and flying for several tours Bill plans to go to graduate school.

Shepler, T. R.

Sheridan, P. R.

All future astronauts.

THOMAS ROBERTS SHEPLER

"Shep"

"Shep" is a rock of the first magnitude hailing from Baltimore. He likes girls, but would rather stay close to his "rack" and Hi-Fi equipment on a weekend. On rare occasions, though, he ventures out in search of his ideal woman whom he describes as lovable, appreciative, good looking, and smart—a tough order which he has not, as yet, filled. Tom hasn't had much of a battle with the Dean; he has made Dean's List more times than not. He likes to study so much that he has been found studying in his closet on Saturday mornings during lectures! After graduation, it's off to John Hopkins Medical School with the hope of becoming an astronaut in the field of medicine.

PAUL RICHARD SHERIDAN

"P.R."

When Paul came to us from the big city of Detroit and suburban Grosse Pointe, he never dreamed that the clouds of USAFA would be such a haven and recluse for a frustrated hot dog. "The big Motown" had a great effect on the style that later won him the title of firstie and; later, mover #1. Besides these exploits, P. R. met both the heights of success and the depths of frustration from both the Comm and Dean. These depths of frustration brought him to become a charter member of the non-sweater club. His future plans call for graduate school followed by pilot training. Marriage seems a way off, since he enjoys looking so much.

GRAHAM EDWA From a metri one of the South's disadvantage thes

discretized on this School '421, Eddy let up. He has be senseler and has senseler and has senseler and has corea, Ahead lies Craig in Seina, Ali the Air Force seems

DONALD CHARLES

Coming back from the beaches of in his return. That it is back home to women. In between was the Dean, Followship this, there Don's endeavors a creas as basing, membered much it destined for the six Air force is certain.

LARRY WAYNE SIL

This guy from where he picked proceeded to the prowess in boxing into the ring with singly and in co papers. His achie Dean's, Comm's or tolent, drive and coming one of the

MARK OWEN SII

Mark, like of
the call of his co
Aerospace questi

the coll of his co Aerospace questi tional choice by Department and taining an admit Team. im Prep School with

roll album, he imme-e of endeavor was the toward everything from

n Denver. Academical

ed oblity in the scientific

being in the Fishing Si

amonte friendships of over

and was pool as by OF

while being property or

ा क्रोल प्रचेत्रक, कर्च मृत्यू के

for naphát loing la

mid other sty does to be

t a weekend. On the oth

מוצא לבלו על לם למוצא מ

appeidie, por long

ले हैं। का का का है।

other with the Dect to be

from not, He like to not

nd studying in his dawn bor

turned After graderior, in School with the tops of la-led oil medicine.

from the big city of Detail he never depred hid he ते व किसा वर्ष स्टांस है।

Hiptorn" had a good end

物機可能放出

repiets, P. E. mel bet to

gifts of tradeoin for bot

digita of transfer bright

aber of the somewhere do

podiate school followed by a creaty off, since he exper-

podat ricol

From a metropolis called West Point, Mississippi, came one of the South's finest. Being from the South is a supposed disadvantage these days, but Eddy changed many minds at USAFA on this point. As one of the "Old Guard" (Prep School '62), Eddy took the place by storm and has never let up. He has been on the Superintendent's List every semester and has generally excelled in all phases of cadet life. With true Southern charm he has made himself known to a large portion of the female population in the local area. Ahead lies graduate school and pilot training at Craig in Selma, Alabama. An unlimited career in or out of the Air Force seems to lie ahead.

Shirley, G. E.

DONALD CHARLES SHULTIS, JR.

Coming back from Christmas leave with a golden tan from the beaches of Hawaii, Don finds only one consulation in his return. That is that there are only five months before it is back home to the land of big surf and the beautiful

women. In between airborne and mountain climbing, there was the Dean. Following the Dean, there was the Commandant who often put a damper on Don's social activities. Despite this, there still was time for being a typical cadet. Don's endeavors on the fields of friendly strife in such areas as boxing, wrestling, and football will long be remembered much to the dismay of his opponents. Don is destined for the sky with dreams of being a hot pilot. The

Air Force is certainly gaining a fine officer.

"Sidewinder"

This guy from Pocatello, Idaho spent a year at B.Y.U. where he picked up his "liberal education." Thence he proceeded to the party school of the west to exhibit great prowess in boxing and international affairs. Nobody steps into the ring with "da Bear" without trepidation and he has (singly and in collusion) authored some notable PolySci papers. His achievements as a cadet have put him on Dean's, Comm's or Supt's Lists with amazing regularity. His talent, drive and conviction will see Larry through to becoming one of the best officers in the Air Force.

MARK OWEN SIMMONS

Mark, like Cincinnatus of old Rome, left his plow at the call of his country. Waldron, Michigan's answer to the Aerospace question, has proved the wisdom of his educational choice by surviving frequent forays with the Econ Department and the rigors of the boxing ring, while maintaining an admittedly shaky position on or about the Dean's Team.

21

Simmons, M. W.

MICHAEL WAYNE SIMMONS

"Mackie"

Mack came from the deep, dark coal mines of Deepwater, West Virginia to sunny Colorado in order to pursue a career in the Air Force. Upon graduation he hopes to go to Purdue and get his Master's Degree in Astronautics, and he will go to flying training after finishing Purdue. His time at the Academy has been spent looking after his roommates as well as himself, and there are very few people in Black Jack Squadron who haven't received help in one way or another. Mack just isn't satisfied with mediocrity, and there is no such thing as wasting time as far as he is concerned. With a little luck, there's not much that he pursues that he won't get.

JAMES MICHAEL SIMPSON

"Jim"

After spending his early life following the wanderings of an Air Force family, Jim thought he'd try it himself, via the Academy. A typical evening would find him drinking prodigious quantities of a black brew and doing more worrying than studying. The subject is usually Pol. Sci. as to him the inner workings of even a slide rule remain only partly comprehensible at best. However, his worrying was never supported by the facts as he proceeded to make the Dean's List every semester and even completed a tour of duty on the Superintendent's List. While becoming one of the Academy's more accomplished political scientists, he has kept an eye on an eventual graduate degree.

JAMES HENRY SKAGEN

"Jim"

Jim came to the Academy from snow-filled Burlington, Wisconsin. Disillusioned in finding out this was not a coed college with a big ROTC unit, he decided to make the most of it. He has habitually been on the Dean's List and has also made the Commandant's List several times. During his free time, you can usually find him on the snow-covered slopes of the Rockies, on the golf course, or basking in the warmth of the Phoenix sun. Why he goes to Phoenix, nobody knows. On the intramural fields, Jim has distinguished himself in soccer, basketball, and squash. His post-graduation plans include flying then a Master's Degree in Astronautical or Aeronautical Engineering.

Skagen, J. H.

Simpson, J. M.

WAYNE PHILIP SKORA

"Chicago Wayne" has majored in "activities" during his time here at the snow capitol of the Rockies. His most amazing feat has been to participate in freshman soccer, varsity rifle, ski club, high powered rifle team, karate club, sport parachuting club, and airborne training in a record time of four years flat. This record stands as a challenge to those who follow. An Engineering Sciences major, Wayne will enter the Air Force as a well qualified young officer. After pilot training he expects to help settle the world situation with his prowess as a fighter jock. As the Academy loses one of its most active first classmen, the Tactical Air Command can look forward to a talented and eager new man in their force.

Harv, having world before setting to the got sidebacks quite what he was pendence and specarated, only an arrow Deon bother him on TV Cub. Specating lovering the days overage 19. Under the standing of people make Harv a real of

LE THOMAS SMITH

Before coming his year at a real from Harvard . is still in the for fut nember of "Tiger grad school, and ha the eye charts in t Although not the o al intraneral spor could always be an the Dean's team on his science-minded scheduling appointm humanity-type cours course! Here's hopi bonds of earth" and landings will be hap

STEPHEN SHOCKEY

Teoring himse Stote, Steve decide the always kept in homesickness, say the "Firecracks to the military way obilities. He served as one of the Wing into a real jolly "a tering the skill of fioral, Now, Solly r to ATC for the futual like Steve—but, in USAFA.

JOHN MATHEW S

Arriving from smallest little cit smallest little cit failands and sown bananasi at USAI found the athlets liking, engoging tramural handball than readily occur mountains behind and even climber roof of the darm content with his anyway.

HARVEY MORRIS SMITH

coal mines of Deep

ado in order to pursue duction he hopes to go

ree in Astronautics, and

er Enishing Purdue, Ke

local looking ofter b and there are very few

वित्र क्षित्र क्षित्र क्षेत्र क्षेत्र

Title lad feet to and

its blowing to wooding

page he d by i hand in

of world feel for drain

nch have not doing now

ed a moh % 50.00

n e side tot treat en

Soverer, his verying to

or he proceeded to take

and even completed the

Let. Wife bernig to

lished political scena, is

y from mow-filed British

sing and fire was not a cod

he decided to eale te no

on the Dept of the let seved the Juny to

to his or he severed

the best a rote par

w he goes to Rossic odaly

in, let be describe to

कार्य के प्रांतिक

ole') Degre à longit

pared a stole big

and of the book to to

ortisch a beina sta

अनार्थ मेंग संदर्भ दिवस देवे

क्षेत्रका क्षेत्रक है। बार

कटार्थ त्याचे क व तंत्रीशृह

org Lines rept, Vist

में कार्यां हिंदी क्रिक्ट क्रिक्ट

न कि अर्थ है है अर्थ

ow sex As the Acodes

man the Tochcol Air

mented and eager new

gradiate depte.

"Hary"

Harv, having decided early that he had to see the world before settling down to accomplish anything, somehow got sidetracked at USAFA for a four-year stretch. The quiet little resort town of Clear Lake, lowa, hadn't offered quite what he was looking for. His two great loves, independence and speed, left no room for this rock to be cracked, only an occasional softening. Harv rarely let the Dean bother him and early became a member of Eleven's TV Club. Spending many of the weekends at the K, (counting the days) he heard more sad stories than the average JP. Under the thick cover, however, lies an understanding of people and a dedication to purpose that will make Harv a real credit to the Air Force.

Smith, L. T.

LEE THOMAS SMITH

"L.T."

"Steve"

Before coming to Disneyland East, and even before his year at a real college back in Illinois, Lee graduated from Harvard . . . High School that it. Although marriage is still in the far future (and maybe never) for this stalwart member of "Tiger Ten's" true rocks, graduation, co-ed grad school, and hopefully pilot school (if he can memorize the eye charts in time) are in the more realistic future. Although not the athletic type, a spirited performance in all intramural sports, especially soccer and basketball, could always be anticipated from "L.T." Athough often on the Dean's team and a member of the honor committee, this science-minded student spent his entire aacdemic scheduling appointments trying to weasel out of "one more" humanity-type course-even if it meant another computer course! Here's hoping that when he does "slip the surly bonds of earth" and "touch the face of God," that all his landings will be happy.

STEPHEN SHOCKEY SOLLENBERGER

Tearing himself away from the attractions of Penn State, Steve decided to settle amidst the Falcons. (Although he always kept in touch with the colleges back that way . . . homesickness, probably!) Anyway, Solly or should we say the "Firecracker Phantom," never did adhere exactly to the military way, but he did discipline himself in other abilities. He served as 15th's Car Rep., distinguished himself as one of the Wing's top squash players and even developed into a real jolly "golf ball knocker" (not to mention mastering the skill of a few hands of Hearts between inspections). Now, Solly plans to roll his "mags" (w/'Vette) down to ATC for the future. Predictions don't come easy for men like Steve-but, in or out of uniform, he'll do credit to USAFA.

Sollenberger, S. S.

JOHN MATHEW SOWA

"Herr Sova"

Arriving from Hervey City which, unlike Reno, is the "smallest little city in the world," John exchanged the flatlands and soybeans of Illinois for the Ramparts (and bananas) at USAFA. One of Second's "Bobsey twins," found the athletic activities of the Academy well to his liking, engaging in varsity football and baseball, and intramural handball. The outdoor life of Colorado was more than readily accepted by John. He came to know the mountains behind the Academy as well as his back yard, and even climbed out a sixth floor window to sleep on the roof of the dorm under the cool western sky. A guitar and German enthusiast with never a particular girl, John will be content with his sports car and pilot training-for a while anyway.

Smith, H. M.

Spencer, P. C.

PAUL CASH SPENCER

"Spence"

Our candidate, ladies and gentlemen, stands on his record. A native of the "Great and Sovereign State of Maryland," he spent a year in the "regulars" before coming to the Academy. His platform includes short girls, long XK-E's, and the manned bomber. Added to this, he has played three years of Lacrosse, and is an avid jazz fan. He does not take the party line but plans to return to SAC after pilot training (unless someone offers him a "job" in Viet-Nam or the likes). If graduated, he plans to make a career of the "Force." Yes, ladies and gentlemen, our boy is the logical choice for second lieutenant in June of '66.

George defected from the Army. He came to USAFA through USMAPS and as we near graduation he is one of the few Army troops remaining in '66. George claims Hawaii as home "because it's a nice place to be from." Among other things, his room has been known as the "Radio-TV Repair Shop" of Third Squadron. He has been beating the reg's for quite awhile with all the junk on his dresser. Most of his free time is spent piloting his GTO "anywhere the sun's shining," or more often he is down at the Cadet Club on Saturday night making sure all the beer gets drunk. Graduation will see George going to pilot training and then, hopefully, to a MATS C-141 outfit.

Easley, South Carolina's contribution to the Academy and the Air Force has been well accepted and appreciated. Never having any trouble with the Dean and the Comm, John's only problem area seems to be women. I wonder how long this will last. Keeping his distance, this quiet and shy rock has led the bachelors of Eighth in most endeavors. Maybe he is quiet around women, but his personality changes on the intermurder field as shown by his agility and determination in football and rugby. The only thing this true Southerner has lost is his "draw" and I'm sure he will regain that when he gets back down south for pilot training.

Spitz, G. R.

Steele, J. R.

Capt. Lynch and another exciting demonstration

PAUL EUGENE
Hailing fin
Academy with a
athletics. As the
games can test
both areas. Pau
few of the area

fine mind and et left short in the hopes for an au Riviera, but may at pilot training, his four-year tou to the same stan of the Air Fam assigned to the Pi department.

DONALD EMMET

Here is one working of coller credit for educati life (Sigma Nul. has been outstand sides of the houston and wreath, so also awed much sorothy houses for of the Lone Star by his social ende to pilot training, the Air Force he

JAMES EDWIN S

Third's civilia tucky. Among his in his classmates for bridge partners. I directly proportion Kentucky gentlems that yellow Muchacky team, Jim stick for a degree

THOMAS MERRILL

Tom came time, here for some time, he skiling, however, skiling, however, west. Tom appress that his spring si then so were the great love of second to return the chance to return the sunscription of the second to the second to return the second to return the second to the second t

emen, stands on his Sovereign State of egulars" before condivides short girls, long added to this, he has d is on ovid joss for plans to return to SAC e offers him o Tob" in

and, he pions to mole a

and despeted on pol

increases in late of 66

Army. He come to USAFA a displacion pe p distri g in the George dom s nice place to be for. has been leave as fand Soundhor the too bear के भारत ही तेन होता है है a local planty in CO क प्रकार क्षेत्र के हैं कि

right resignant of he

nes George going to plat

to a MATS CALL SE

contribution to the Action accepted and expected. the Dept and the Cont. ms to be worse. I worst hi detroit, hi aid to र्ज डिक्के के सार्व शर्मकरा. m, but his percentily closed रंग्य है से इसे इस suph The and thing for

for me fa me le vi the mit to ply pint

PAUL EUGENE STEIN

"Steiner"

Hailing from Lansing, Michigan, Paul came to the Academy with an impressive record in both academics and athletics. As the Dean and anyone in the stands for football games can testify, Paul has lived up to expectations in both areas. Paul has spent his free time trying to entice a few of the areas lovelies, but having been blessed with a fine mind and excellent coordination, Paul was unfortunately left short in the looks department. After graduation Paul hopes for an assignment as a liaison officer to the French Riviera, but may have to settle down as a steely-eyed killer at pilot training. Having shown unusual military bearing in his four-year tour at the Academy, Paul hopes to live up to the same standards in the Air Force. In the best interests of the Air Force, we would recommend that Paul be assigned to the Panama Canal as head of the snow removal department.

Steward, D. E.

Stein, P. E.

DONALD EMMET STEWARD

"Des"

Here is one man who is no stranger to the intricate working of college life. To Oklahoma University goes the credit for educating Des in academics, girls, and fraternity life (Sigma Nu). Bringing his many talents to USAFA, he has been outstanding in both the academic and the military sides of the house, usually wearing the Superintendent's star and wreath. Seventh Squadron's intramurder teams have also owed much to his abilities. Ambassador-at-Large to sorority houses from CU and CSU in the north to the heart of the Lone Star State, Des added international experience by his social endeavors throughout Europe. Looking forward to pilot training, Des promises to be the type of officer the Air Force needs, no matter what position he holds.

Third's civilian soldier is a native of "Louiville," Ken-

tucky. Among his favorite pastimes are writing 103s, betting

his classmates for low GPA, and searching for weekend

bridge partners. Jim, a math whiz, calculated his GPA was

directly proportional to time spent between the sheets. A

Kentucky gentleman, his only connection with horses is his flashy yellow Mustang. Long a stalwart of Third's field hockey team, Jim is looking forward to trading his hockey

Stierle, J. E.

THOMAS MERRILL STIRRAT

stick for a degree.

JAMES EDWIN STIERLE

"Tom"

"Jim"

Tom came to the Academy from sunny Florida where, for some time, he had wished he had stayed. Winter and skiing, however, brought a change to his opinion of the West. Tom appreciated the benefits of the sport so much that his spring semester GPA's were constantly low, but then so were those of the fall semester. Even with his great love of "squeaky" snow, he still never missed a chance to return to his beach. He was always short of socks because his unscrupulous roommate was taking unfair advantage of Tom's gin-playing abilities. Although his future plans are constantly vacillating, Tom plans to resume life by graduating (hopefully).

Stith, J. A

JOHN ANDREW STITH

"Johnny"

WILLIAM O

con't take To

enjoyed his s

interests lie i chess, and the

the future-p

Force, Conce

"God gro

and are

this way,

JOSEPH PHILIP

to be enough a

country in '62.

went West to

the ski slopes of

and banja picki

Chair, Codet Cl

List, and the Co

Joe's life at the

graduation—"to

skies on laughte

EDWIN PAULSO

come to USAFA

ever, they threw

four years of bo

came. Off the c

and helpful and

Civil Engineering

the Air Force. W Sully should have

GEORGE A. SURC

before he entered

able to take some

the Academy, Art v

rifle leams. Art ha

to make the time

pressure home-ma

though Art never le

he has always ser

After graduation it

to go to TAC from

Art had a yes

After spend

Pirkin' col

Having Bill states the

In June of 1962 John decided to leave his home and go West. Thus, he left the carefree civilian life in the green hills of Akron, Ohio, to attempt the four-year job of graduating from Alcoa U. He accomplished that goal in an Engineering Science major even though he had to spend some of his Christmas leave from third-class year at USAFA. His distinctive hair coloring and ready smile are his distinguishing characteristics. He was a member of the Catholic Religious Council and one of the few cadets who didn't mind Academy weather. With graduation he hopes to do well in the "real" Air Force.

FREDERICK WEBSTER STRONG, III

"Rick"

Born and raised in San Diego, California, Rick could never adjust to the fact that the Rampart Range was not the Pacific Ocean. After spending a year at the Air Force Prep School, he moved "up on the hill" two ridges to the north in June of 1962. He has been a novice at the "Metal Monastery" located thereon ever since. Rick's absence from the Academy during the summer months was rather less conspicuous than his presence during those happy times in such places as San Diego, San Francisco, Copenhagen, Berlin, Madrid and Majorca. Best known for his culinary eccentricities—an insatiable craving for Lawry's seasoned salt among others—Rick is aslo an avid Porsche enthusiast. His other interests include classical music, component stereo systems, and remaining a bachelor long enough to make up for his "lost" youth. After graduation, Rick hopes to go to Georgetown University for his master's degree in International Affairs and from there to wherever the Air Force wants him.

ALAN LEE STRZEMIECZNY

Nicknames originate for many reasons, although seldom out of necessity, from dean to pal, they all agree, on Stretch and not Strzemieczny. Born and raised in Chi-town, the big and friendly Pole came to play some football, but found the Dean to be his real foe. While football, swimming, and hunting (with bow and rifle) keep his spare time adequately filled, it is through his model of an F-104 that Stretch finds moments to foresee the challenging and enjoyable years to come as an Air Force officer. The career before the career can best be described as: one sir . . . , wing, finally, oops, boring, CQ, over the hump, wing, SAC, "schooter," guiding light, Machts Nichts, Knock-knock, my turn, "409," 100th, countdown, last supper, gold bars, 100th, countdown, last supper, gold bars, 5/5, future = lim R

BRYAN JAMES STUART

Bryan, blind and forgetful, is probably one of the nicest guys in the Class of 1966. Never one to let power go to his head, he was undoubtedly trampled and stepped on more than any person in the Wing. However, as in every Dr. Jekyll and Mr. Hyde story, when Bryan was turned loose on a privilege, look out! He insulted, shot down, dumped, and broke dates with more Porter Hall girls than most of us would date in a life time. Bryan's claim to fame is that of being the second best skier in the world (Stein Eriksen is first). Very few weekends passed without one slope or another seeing Stu's friendly face and flashing skis. Stu's future plans include medical school and a career as an Air Force butcher and pill-roller.

Strong, F. W., III

Strzemieczny, A. L.

WILLIAM OSWALD STUART, III

eave his home and ion life in the green

e four-year job of sined that goal in an

igh he had to spend

Scioss year at USAFA

ody unite are his dis-

member of the Cotholic

few codets who didn't

duction he hopes to do

go, Colfornia, Rick could Ramport Range was so

a year of the Air force the hill two ridges to the sen a novice of the Neo

e inc. fo's dec uniner notife wa tale

etce during from hotel

go, Son Francisco, Core-

iorca. Best loom to to

liable orang to law)

th is talk on old force clude desical nuit, as-entaining a backets in

o" youth. After godinion

a University for fix restri

and from there to where

non reson, short a 四日元世の日本日

Born and robed in Chican ne in play some factor, for

ed toe. While tooled, pinand the less to one for

the model of on Fifth for

um the challenging and exprisions diffice. The cover below

per for here wis 50

lectio Nicto, Eroci-Iroci, m

ione, led sopre, gold les

प्रकृति है प्रत्येकी वस व व

THE New SE IS A PART

क्रकेटरी स्टब्स्ट वर्ध स्टब्स

to king towns a test

n we have took to

to relied and they dept

विश्वास की होते किए कर्ज है है

新田 | 2000 日 | 1000 | 1 付け

of the second (Sect Billion)

Sand special cost stoke of

भार कर्य विकास संदे हैं।

and and a concest as on Air

"Tex"

Having lived out of his home state more than in it, Bill states that you can take the man out of Texas, but you can't take Texas out of the man. Like a true Texan, Bill enjoyed his stay with the Hi-Powered Rifle Team. His other interests lie in a relaxing game of golf, a quiet game of chess, and the enjoyable company of a young woman. On the future-plans of marriage and a career in the Air Force. Concerning Bill's role in the Air Force he puts it this way,

"God grants liberty only to those who love it, and are always ready to guard and defend it."

Stuart, W. O., III

JOSEPH PHILIP SUGG

"Joe"

Pickin' cotton and sackin' groceries just didn't seem to be enough of a challenge for Joe, so he left Razorback country in '62. With an Arkansas twang and his banjo, he went West to challenge the Dean, the Commandant and the ski slopes of Colorado. For four years his smiles, songs, and banjo pickin' filled the halls of USAFA. The Protestant Choir, Cadet Chorale, Ski Club, Commandant's List, Dean's List, and the Commandant's Drill Team were all a part of Joe's life at the Academy. Joe has but one ambition after graduation—"to slip the surly bonds of earth and dance the skies on laughter-silvered wings.'

EDWIN PAULSON SULLIVAN

"Sully"

After spending 18 years in sunny California, Sully came to USAFA to become a military man. One day, however, they threw him a basketball and it was all over. After four years of basketball, Coach Spear was never sorry he came. Off the court, Sully is well known for his friendly and helpful attitude. In the academic area, he majored in Civil Engineering and will some day be mixing concrete for the Air Force. With his ability and desire to work hard, Sully should have a fine career ahead of him.

Sugg, J. P.

Sullivan, E. P.

Suro, G. A.

"Art"

Art had a year of college at the University of Delaware before he entered the Academy. As a result of this he was able to take some courses which interested him. While at the Academy, Art was a member of the small and large bore rifle teams. Art had a facility for finding unusual activities to make the time pass during call to quarters. His highpressure home-made dart gun was a good example. Although Art never let academics dominate his other activities, he has always seemed to come out ahead in his courses. After graduation he plans to go to flying school and hopes to go to TAC from there.

Sutherland, M. E.

MONT EDWARD SUTHERLAND

This lean, mean and wiry lad hails from the "Show-Me" state. Somebody said that the Air Force Academy was tough, so the Air Force has been 'showing' this lowly ex-high school "hot dog" ever since June of '62. Here at the Academy, the Airborne wonder marched with two different squadrons—21st and 24th. For his first two years, he was in the Black Jack Squadron, then switched over as a second-classman to become a Watusi. After coming to the 24th, he became a Rally Committee heavy-man in some night escapades. During the academic year, Suthie would spend his weekends on various trips with the Protestant Choir, the Ski Club, and the Water Ski Club. When he joins the ranks of AFA grads, Mont wants to get his master's degree in Civil Engineering.

Sutherland, R. B.

ROBERT BLAIR SUTHERLAND

"Boober"

Start with a winning smile, add a story-teller's way with words, finish up with just a dash of bright red hair, and you'll come up with a charmer every time. Yankee all the way, Bob hails from Bend, Oregon. Luck, and a martyr's sense of perseverance brought him through Millard Prep School to these Hallowed Halls where his work on the Academy Assembly, Cadet Club, and Ring Committee have earned him his share of the honors. Vitality personified, Bob doesn't know the meaning of the word "defeat" and in a fighter with cannons blazing, he'll be a tough boy to stop. Inborn genius with an outboard drive, RBS is the Air Force answer to flexibility, and with diploma in hand, behind the wheel of an E-Type MG-B, he'll show 'em how it's done.

Svoboda, J. G.

"Svoby"

Born in Florida, arriving from St. Louis, living in Tacoma, with a permanent address in Portland, Joe has learned to call USAFA his home. The first indication of his future success was his appointment as permanent minute caller during basic summer. Joe Freedom's next chance to excel, which he blew also, came during leave in Europe when, after complaining about his companion's driving ability, he took the controls and promptly smashed in the fender of a rented VW. On weekends Joe can usually be seen whizzing down the slopes or imitating Carlos Montoya on his guitar. Joe is headed for pilot training after graduation and hopes to fly for TAC or ADC.

JOHN GREGG SWANSON

Known far and wide as "The Man from I.O.W.A." Gregg brought to wondrous Colorado the ever-present smile and corny joke of a true Sioux City-ite. An avid addict of science fiction and a music-lover of infinite capacity, his interests also include mountaineering—he was the first man to scale Pike's Peak since Pike. Constantly on the Dean's List, this strapping young super-skier seems destined for a noteworthy career in Uncle Sam's Aerospace Force. His plans after graduation are merely to become the only fighter jock to land in Falcon Stadium. All in all, J.G. is definitely one of the hottest products of "The Largest Menagerie in the World."

STEVEN L .

his father's ambition of a dastra per bridge. Steve for many him hair (music?), of Mathematic fun?" Though monocle, he problems, and he was always the solution to version, Steve with the Blueba with the Blueba

RONALD TAYL

Ron, raise the World—hay to reorganize the When not argue Ron can either theory notes. Redemonstrations is studying to be dropped from the retains an avid that go with it, fires off his Vetheon. Then off to pilot.

MORRIS ADAMS

Marrie lett summer of 1962 the scenery of it Academy, he h average in his sunday School of Yankess. After pilot training.

MICHAEL LEON

Mike come is leave knowing the leave knowing the leave knowing the leave with leave with Buz in the street leave. However, with Buz in the street leave, with Buz in the street leave, with Buz in the street leave. However, and the leave with leave with leave with compared to a limit in fighters. He had filled with compared to a limit in fighters.

STEVEN L. SWARTZ

s from the "Show.

Force Academy was showing' this lowly

have of 62. Here of

marched with two di

for his first two years

then switched over as a

had. After coming to the

The Leaviner is the

denic per Solie vole tips with the Architect F Sil Cit When he pin

worth to get his moter

a, add a stan-when to a don't d' bight at la come every line, loise à

and, Oregon Ltd. mi :

brought his brook his

ed tight when his soil o

let Outs, and Eng Coming

of the house. Visin are

meaning of the wood little on binning, he'll be a top in

m after die Ein

illy, and with defent is let

Tope HG-1, believe to

四月知日前河

THE REAL PROPERTY.

to tone the fee below it

married is perced to

are to help to be

W DER TOTAL BERT LOS

明 如 日 本四 日

क्षेत्र वर्ष प्रकार वर्ष । व

V Desired hards

有 的现在分词 (1) **西城市市西南部** 古发出版

metric (death to print

Maria Bar Dalas

Book

"Steve"

A product of California wine country, Steve follows his father's footsteps into Air Force blue with the keen ambition of becoming a pilot and following his class motto, ad astra per aspera. After escaping from USNAPS, Bainbridge, Steve came to the Academy and became famous for many things: his grey bathrobe, his penchant for longhair (music?), his special relationship with the Department of Mathematics, and his question, "Do blonds have more fun?" Though "Yon" Swartz never learned to wear a monocle, he was interested in military history and world problems, and in lieu of DeGaulle, Adenauer, and Johnson, he was always kind enough to provide his classmates with the solution to the world's problems. To assuage his introversion, Steve sang with the choir and chorale and acted with the Bluebards.

Swartz, S. L.

RONALD TAYLOR TALCOTT

"Ron"

Ron, raised in Salinas, California-the Salad Bowl of the World—hopes some day after his hitch in Air Force blue to reorganize the Republican Party and run for Congress. When not arguing over the importance of Bracero labor, Ron can either be found in the rack or studying his political theory notes. Ron's talents are not limited to politics and demonstrations against properly constituted authority as he is studying to become the world's second Picasso. Having dropped from the ranks of the Academy ski team, he still retains an avid interest in the sport and the snow bunnies that go with it. After graduation Ron plans to drive the tires off his Vette and spend a few weeks in the Mediterranean. Then off to pilot training and eventual assignment as a pilot.

"Morrie"

Morrie left the promised land of Tennessee in the summer of 1962 and headed west to enjoy the climate and the scenery of the Rampart Range. During his stay at the Academy, he has managed to compile a fairly good average in his International Affairs major. Some of his outside activities include hunting, fishing, and teaching a Sunday School class, in addition to occasional fights with Yankees. After graduation, he hopes to go southeast for pilot training.

Talcott, R. T.

Tanner, M. A., Jr.

Taylor, M. L.

MICHAEL LEON TAYLOR

"Mike"

Mike came believing that he was the greatest and will leave knowing that he is. Actually the most valuable knowledge he gained during the last four years is the ability to recognize his limitations. The only constructive mark that Mike will leave behind is the product of a joint effort with Buz in the shape of a "5" overlooking dearly loved real estate. However, due to the mild manner in which he approached intramurals, Mike did pick up a few nicknames. After flying low for one year in his 'Vette,' Mike is looking forward to a little more altitude and aspires to a career in fighters. He hopes that there is a place in an Air Force filled with computers and complexity for a philosophy such as his.

Teetz, C. O.

CONNIE OTTO TEETZ

"Otto"

Otto came to the Academy straight from Schoharie High School in the Catskill Mountains of New York. Right from the beginning he had to start convincing people that his name really was Connie, but there are advantages. How can an upperclassman chew you out when he's chuckling over the thought of a guy named . . . ? Connie is a Basic Science major with a lean toward Physics, and he says pilot school and some more Physics are his only immediate plans after graduation. Connie's main activity is the Bowling Club, and he spends most of his Sundays competing against the other colleges in the area. Making known his plans for "20 years" after graduation, we are sure the Space Era will make room for a guy named Connie.

JAMES DENNIS THAMES

"Jim"

Jim was born in Montgomery, Alabama in 1942. The son of a service family, he moved around attending many different schools. It was in England that he first saw and learned to play the game that today he loves. To Jim, the game of soccer holds many challenges, as does his future. If one were to pick out one thing he feels strongest about, it would perhaps be loyalty. Loyalty to his country, a person, a cause, or an idea rank highest among the qualities he values most. His plans are to make a future of the service. The first step after graduation will be pilot training after which he hopes to become a single engine fighter type. He loves the English people and it seems fitting that his idol should be Sir Winston Churchill.

Thompson, D. Y.

Thompson, J. D.

Thames, J. D.

DONALD YATES THOMPSON

"D.Y."

Coming to USAFA from the vast plains of Texas, Don, better known to everyone as D.Y., found the mountains quite a change. A strict believer in Boyington's law, Don settled for a major in Humanities and a minor in photography. He came to USAFA by way of USAFAPS to find life far less enjoyable than that of his past. While at USAFA he "enlarged" his hobby of photography to become Photo Editor of Polaris, staff photographer for the other cadet publications and president of the Photo Club. In his spare time Don managed to make a few trips to the ski slopes and act as CIC for the Protestant Sunday School. Presently his two biggest goals are graduation and pilot training.

JAMES DONALD THOMPSON

'lim'

Coming from the tall evergreens and salt air of Washington to the barren rocks and snow blown slopes of Colorado didn't have much effect on Jim. After an "exciting" fourth-class year, airborne, and four years of battle with the Dean and a cute little 5'2" lass from Denver, he has just one thought in mind—his academic major—graduation. If you'll ask him what's on the schedule after that, he mentions pilot school, a hitch with ATC, and maybe TAC after that. A sworn career man, Jim plans to give Air Force one-hundred per cent.

A service South Caralli, immediately a know-how to distinctions as geant, and qui team. A great toes when Dia RG, Sr. flies a fion RG, Ir, will steps out. It is pin stars on him

TOMMY GORDI

money on Dick.

Tom is a place twice in a Elizabeth City, make his bed a still managed to ample, he now 19-pound overcized by many is ski trips, eight and a waning b fion and other g a little more.

JAMES WILLIAM

Till come toting on armful Being of sound ming Science Main the Science depa afternoons found track and cross-orman, Jim can be places—swinging rugged downful in Till plays musical club instructor and Winter Feorets and skir and, hopefully, a

VIRGIL JACKSON

One year ou

Chi, and the gree

brown mountains

you would find

you would find

foriball, rugby, or

at a party havi

connoisseur of fin

on the latest styles

ness looks for Je

it in his presence

respect of all or

if it is good enou

memories to kee

from Schohorie

New York Right

incing people that

e are advantages

ou out when he's

loward Physics, and

Physics are his only

Comie) non original

most of his Sunday

S is the cres. Moting

e production, we de

or a guy named Conse

a. Alabana in 1942 Te

d project cheeling ray nd he he for on m

day he love to in to

letger, to the little

he feel storget size

and it a rick

and place most in

con the to note a fine

ter graduates vi to pla

to become a stoje ego i people and I seen Hig ites Durchill.

the next pion of two for

a SI, but h non

ies a begg or h

क्षांत्र कर्त । एक । इंक

2 经过年 161

一日日本日本17

DE 100 10000000 10 10

of present of the Page 14. and a relative to the

to the federal later later 西田产生

caed .

A service brat who last hailed from Shaw AFB in South Carolina before reporting to the Academy, Dick immediately combined his talents for humor and military know-how to become one of '66's best. He has held such distinctions as Class Council member, Squadron First Sergeant, and quarterback of a Wing championship football team. A great one for practical jokes, people stay on their toes when Dick approaches with that gleam in his eye. RG, Sr. flies a Recky Voodoo now, and soon after graduation RG, Jr. will most likely step into the cockpit as his dad steps out. It is usually unsafe to try and predict who will pin stars on his shoulders, but '66 would do well to put its money on Dick.

Thompson, T. G.

Thompson, R. G., Jr.

TOMMY GORDON THOMPSON

"Tom

Tom is a brat, seldom telephoning home the same place twice in a row, but most frequently calling a still in Elizabeth City, North Carolina his home. He learned to make his bed and clean his sink before coming here, but still managed to get a lot out of his cadet career; for example, he now has been exposed to Poli Sci 211 and has a 19-pound overcoat. Tom's four years here were characterized by many (successful) turnouts, and many (unsuccessful) ski trips, eight consecutive semesters on the alpha roster, and a waning bachelorhood. Tom is unhampered by ambition and after graduation plans to learn to appreciate life a little more.

JAMES WILLIAM TILLEY, II

"Til"

"Til" came to the Rockies from Milwaukee, Wisconsin toting an armful of records and assorted ski equipment. Being of sound mind and body, he enrolled in the Engineering Science Majors Program and proceeded to devastate the Science departments with his trusty slide rule. Weekday afternoons found Jim on the fields of friendly strife running track and cross-country for two years. A devoted outdoorsman, Jim can be found enjoying himself in some strange places—swinging from a rope from cliffs or running a rugged downhill course on the way to the gym. On Sundays, Til plays musical ski equipment while doubling as a ski club instructor and lays claim to numerous sitzmarks at Aspen and Winter Park. Upon graduation, Jim will tote his records and ski equipment away with him to pilot training and, hopefully, a Mach 2 Single Seater.

Tilley, J. W., II

Toney, V. J., Jr.

"lack"

One year out of high school, Jack left college, Sigma Chi, and the green hills of Georgia for USAFA and the brown mountains of Colorado. If you looked close enough, you would find Jack, always playing to win, on 10th's football, rugby, or soccer teams. Weekends would find Jack at a party having his usual once-a-week fling. As a connoisseur of fine clothes, Jack always kept everyone up on the latest styles. Jack doesn't look for happiness; happiness looks for Jack, and all those surrounding him share it in his presence. One of the few cadets to command the respect of all others, Jack will go far in the Air Force, if it is good enough for him. "You have so many wonderful memories to keep alive, and you have all the dreams of tomorrow." (Gayle, 1965)

Tooley, E. S.

EDWARD STEPHEN TOOLEY

Tools dropped in early one Monday from the great South Side of Chicago, and before he knew it someone (probably from the North Side) swiped his duds and handed him a blue suit, so he decided to stay. Ed has been on the Supt's, Comm's, and Dean's Lists quite often though the Dean usually caused some bloodshot eyes and sleepless nights. He is easily recognized by his unquenchable smile and willingness to help his friends in any way. Being somewhat shy, he is often teased about his "fear of the opposite sex," but Ed merely grins patiently, resting with the knowledge that someday the one special girl will come along. Equipped with friends and GOOD FRIENDS, a smile, and the spirit to make the most out of life as it comes along, Tools will head for pilot training, perhaps a tour in Viet Nam, then embark upon what should be a brilliant career.

Toro, B. R.

BRUCE ROBERT TORO

"Bruce"

"Tools"

Bruce "rolled" into the Academy from his home in Tucson, Arizona. After losing a "few" pounds here and there that first summer, Bruce started the uphill climb with great vigor and success. Not to be one to let the "little things" get him down, Bruce often forgot his own problems by helping the other fellows with their's. Known for his ability to communicate at ALL levels, Bruce was often the motivating power behind the move. "El Toro" was never known to be the most graceful member of the Academy Lacrosse Team, but no opposing team would ever doubt his "moxy" factor. After graduation, Bruce plans on marriage and continued study in his academic major, Civil Engineering.

Traudt, L. W

Towne, G. W.

GEOFFREY WAINWRIGHT TOWNE

"Geoff"

Geoff came to the Wing from the City by the Golden Gate, San Francisco. Dedicated to flying and the cadet parking lot, Geoff could usually be found during the week in a text book or working out with the Judo team. Having already obtained jump wings, Geoff hopes to become a forward air controller for TAC upon completing pilot training, all the while enjoying a happy bachelorhood in the "real" Air Force. Looking into the future, Geoff will, no doubt, sojourn to a civilian institution for an M.A.

LARRY WILLIAM TRAUDT

"FM"

Larry hails from Lincoln, Nebraska, though his folks moved to the "Mile-High City" after his doolie year. As well as being the originator of "Traudt's Disease," holds the record of having his P.I.O. board censored the most times. His major accomplishment was graduating with an Engineering Science major, and this is followed by his participation in the Forensic Society and many hours preparing for the Ring Dance as a member of the Ring Committee. Larry is noted for his cheery "hello dere!" and for usually being the last member of the Wing to bed at night. During his last two years of existing at "Aluminum U," he remained faithful to his one-and-only and marriage is in his plans shortly after he becomes rated.

LOUIS ALAN TUR

Halling from exoct—it was an Acodemy, to fam. Well, anyway, "to. survive four years valuable asset to l confine his activities succeeded in mobile another, as well a Sovage Seventh's dude golf, eight bo and hearts inch as Lou's plans for the Air Force coreer.

JAMES MATTHEW T

Im come to Pennsylvania. Gradu showed himself as Fencing Squad for fi not of good voice, t and still make trips Catholic Chair. Jim what this place was what "they" were to be known loud and many Form 103 or noster of the cutting Jin's affable person noke him successful follow.

DUANE CONVERSE

Being a "brat, to the Air Force. Fit devotion toward to Academy High, it a the next step. His di to face discourages ever knew, with the ever present. I gue fondness of the Co coptain of the Va surviving members i interest in political will include graduat his career, for succe

RONALD MARK UP

Cadet Ronald classmates as Cad great many new t Sam's generous of For instance, he "Doolie" and have completely blew hi forever transfixed wasn't clever enav rank. His scarred o that all good this book. However, 17 grin on his face r learn was not to good so maybe h

girl will come clong RBOS a Inite and e or if comes plans erica e tor e Va he o beller care

white of the Acolon

e the Chy by the Solds क मेंग्र को के कर to the bird had to 自知治院物 A 100 0 1000 1

Mede

から は は は だ ! of Total Deep 's 10 and most to

from the great knew it someone ed his duds and stay. Ed has been quite often though eyes and sleepless unquenchable sale ny way, Being lone

hear of the opposite ning with the book

en for to be a ev pond les od र्ज रेड को उंचे के と 対 日 日 日 日 日 torgol tis out process ther). Once to to t The same

ten wait or his m. Brass plant on noacadesic son Gi

日本の一日本

阿拉拉拉:在 to the led of a

whole hope to be

LOUIS ALAN TURPEN

"lou

Hailing from Hoosier-land-Munster, Indiana to be exact—it was only natural for Lou, upon arriving at the Academy, to funnel his athletic activities toward fencing! Well, anyway, "fast, rangy, and colorful" has managed to survive four years of flashing blades while proving a valuable asset to Coach Nick Toth's team. Never one to confine his activities to a single area of endeavor, Lou has succeeded in making both the Dean's Lists at one time or another, as well as serving on the Rally Committee as 'Savage Seventh's' Rally Rep. His cultural endeavors include golf, eight ball, hearts (as in cards), the Cadet Club, and hearts (not as in cards). A Civil Engineering major, Lou's plans for the future call for graduate school and an Air Force career. "You know what I mean?"

JAMES MATTHEW TWARDZIK

"7ik"

Jim came to 7th Squadron from the coal mines of Pennsylvania. Graduating from switch-blades to swords, he showed himself as an outstanding asset to the Academy Fencing Squad for four years as a top sabre man. Although not of good voice, he maintained an ability to skip practice and still make trips as a member in good standing of the Catholic Choir. Jim didn't realize for his first two years what this place was all about. When he finally discovered what "they" were trying to do for (?) him, he let his views be known loud and clear. Needless to say, this resulted in many Form 103 orations, wherein he proved himself a master of the cutting remark as well as the cutting blade. Jim's affable personality, quick wit and dedication should make him successful in any career field he may choose to follow.

"D.C."

Being a "brat," Dee has spent most of his life close to the Air Force. From that life has grown a deep love and devotion toward that service. After graduating from Air Academy High, it was only natural that the Academy be the next step. His devotion has given him the determination to face discouragement that was greater than most of us ever knew, with the determination to be a good officer ever present. I guess some people like blizzards too; his fondness of the Colorado climate led him to become Cocaptain of the Varsity Drill Team, and one of the few surviving members of the Century Club. Following a strong interest in political science, his plans after pilot training will include graduate school. There will surely be success in his career, for success follows effort.

RONALD MARK URNER

"Ron"

Cadet Ronald M. Urner, known less formally by his classmates as Cadet Ronald M. Urner, Sir, experienced a great many new things while taking advantage of Uncle Sam's generous offer of an extended fellowship at USAFA. For instance, he added a new word to his vocabulary: "Doolie" and how to obtain their kindest affection. He completely blew his academic career with at least five B's forever transfixed upon his transcript. Furthermore, Ron just wasn't clever enough to get out of extra work and extra rank. His scarred career had its final shock when he found that all good things didn't really come out of a math book. However, I'm really wondering why he has had that grin on his face ever since. The one thing Ron never did learn was not to do his best and his best is really pretty good so maybe he will turn out okay after all.

Twardzik, J. M.

Turpen, L. A.

Tway, D. C., Jr.

Urner, R. M.

Van Duyn, J. E., Jr.

JOHN EDGAR VAN DUYN, JR.

"Van"

"Just the fastest, fightingest aircraft in the Air Force," says the big Dutchman, and his fellow "bandits" from Sexy Sixth are betting on the determination of Van John to get that and more. Under the shiny steel of his airborne wings is a heart of gold; under his mouse brown hair is the gray matter of a Dean's-List Engineering Science Major, and under his size ten-and-a-half boots are often fastened two very scared skis. Difficult and time-consuming jobs like First Sergeant were right up Van's alley, and in four years he averaged a remarkable 4.8 hours of sleep daily, over half of it in class. Years from now we should hear more about John, for when he gets his own command Air Force stock is sure to triple in value.

GARY ALAN VAN VALIN

"Muff"

The Air Force can justifiably be proud of "Muff." He started out strong duck-walking down the halls of Vandenberg Hall during Basic Summer and has been easily recognizable ever since. Since he cannot decide which list he prefers, Muff has been trading each semester, but finally seems to have decided that the Superintendent's patch looks best on his sleeve. Being from Wisconsin, he likes snow and snow balls. He is a real menace in the winter and is known to have employed 100-pound snow balls against some targets. Muff won't see much snow during the winter of '66—he will spend his time terrorizing the skies of Arizona. TAC will have quite a time with the world situation (and GAVV) for a few years. After a while he hopes to be on TDY to Mars or the Moon.

"Fred"

Don Vaughan, alias "Fred Flintstone," came to USAFA from Memphis, Tennessee. Singing in both the Protestant Cadet Choir and the Cadet Chorale has occupied much of his time. Don as seen the star of the Dean's List and the wreath of the Commandant's List on his sleeve several times, and as Honor Representative of Fifteenth Squadron, he has found no excess of time in his schedule. His friendly nature and easy-going manner gained him many lasting friendships while at the Academy. Don looks forward to a future of flying in the Air Force and perhaps some work in the field of Astronautics. He believes sincerely in following the Lord's will for his life and we know success will follow him in all that he does.

CHARLES LACY VEACH

A "hoale" from the enchanted isles of Hawaii, "Chasveachy" strolled into USAFA with the idea of choosing the dorm nearest the beach. Being soon deprived of his surf board and surfing "baggies," the dark-haired boy grudgingly assumed the role of a "mainlander" and a marching "mainlander" at that. And this he appeared to do very well for he became a permanent fixture on the Commandant's Merit List and a very frequent visitor to the Dean's Merit List. As the days passed at the Academy, a gleam grew in Lacy's eyes that forbode a competitor for his love of the sand and sea. That competitor was a flying piece of hell-raising machinery in the sky. Who can doubt the promising future of this man who loves both the sea and the sky and his eyes set on Mars.

Van Valin, G. A.

Veach, C. L.

Vaughan, D. R.

410

Swampral for La, in hopes of it. as soon as possible could usually be a Course, where he of letters on the water skilling, solid support Sport compile who fits well into the major, Vince hopes MATS. And to consider seeing planty of

PAUL RICHARD VIII

essentials.

New York, Ho fines known as P.R. for firee years he. Fourteeth for his training and gradus his lifelong ambition on a Howatian catt distrip. P.R. is traited climbing, and cute (Astro, Mech, and a long summer leave America, or the Far he hasn't done bet seen before.

CARL JOSEPH VOG

Chuck migrated see a certain awe-idelicately in the foi impressed with who have. In addition othlete, and militan side interests in pile In spite of all his eff of being the Wing's Civillan." After an training and will p

DAVID ROSS VOLI

Ross, the man infomous in his four womb. Dave is the star bowler of the areas possible, whi league. While atte Science major, this Fairchild Hall and He learned quickly it! Alternating from ski areas and the tain fishing famous has seen the frust Rockies what it is Tempest is headed nostalgia the field that formed the fr

HALTON RAMSEY VINCENT

ft in the Air Force,

bandits" from Sery of Van John to get

of his airborne wings

from hair is the gray

Science Mojor, and

ore other fostered two

e-consuming jobs like

May, and in four years

m of sleep daily, over

as trong year use

on command Air Force

town the hole of You

m and has been easily

conver decide which lid each senester, but finally

विकासिका वर्ष ton Warnin to lies

ed neroce in the victe

100-good sow bols

net med may dring

his time terroing to

ole time on he soft

you. Also a whole

intre met SR

ing in both the Prostor

DE TO SECRET RES S

of the Dept i Et and the

at in to state next

ing of Friend Service

in the schools to the ch

pried to not step to los to to to

and periods only not in

ine inset a bout at inset unset al bis

attend his of their

ि करने तेन द्वारा में देवदांतु

阿田田村

में व अवस्थानित वर्ष व

est to be special to

a the sire with our doubt

te Ross.

"Swamprat"

Swamprat (or Vince) came out to USAFA from Sulphur, La., in hopes of furthering his aim of getting into a cockpit as soon as possible. When not dreaming of his wings, he could usually be found in the vicinity of Eisenhower Golf Course, where he managed to hack his way to a couple of letters on the varsity golf team. His other loves include water skiing, sailing, snow skiing, and a canary yellow Super Sport complete with a lovely accessory named Linda who fits well into the right seat. A Military Arts and Sciences major, Vince hopes to fly for TAC or the 135 or 141 for MATS. And to candidates for USAFA, his formula for success: get plenty of sleep and don't clutter your mind with

Viotti, P. R.

Vincent, H. R.

PAUL RICHARD VIOTTI

"P.R."

New York, Hawaii, and Tennessee all claim Paul, sometimes known as P.R. or Skip. An Evil Eighth Squadron troop for three years he was transferred in the Wing reshuffle to Fourteenth for his senior year. Paul's plans include flight training and graduate school in political science. However, his lifelong ambition is to settle down with a Polynesian girl on a Hawaiian cattle ranch, complete with boat dock and airstrip. P.R.'s tastes lean toward German beer, mountain climbing, and cute girls. Glad to be rid of Double E, Aero, Astro, Mech, and other menaces, he looks forward to a long summer leave spent jaunting around Europe, Latin America, or the Far East. His goal in life is to do all things he hasn't done before and see all the places he hasn't seen before.

CARL JOSEPH VOGEL

"Chuck"

Chuck migrated West from St. Louis four years ago to see a certain awe-inspiring bit of architecture nestled so delicately in the foothills of the Rockies. Being thoroughly impressed with what he saw he decided to make it his home. In addition to developing the qualities of scholar, athlete, and military man inherent in all cadets he found side interests in playing his guitar and taking privileges. In spite of all his efforts he somehow gained the distinction of being the Wing's outstanding example of "The Misplaced Civilian." After graduation Chuck hopes to go to pilot training and will probably take up post-graduate study in cars, booze, and females.

Volin, D. R.

DAVID ROSS VOLIN

"Ross," "D.R."

Ross, the man from Joisey, has been both famous and infamous in his four unbearably long years at the aluminum womb. Dave is the champion fly tier of Twelfth and the star bowler of the Hobies, a team that set new lows in all areas possible, which is a difficult thing to do in a cadet league. While attempting to ram through an Engineering Science major, this stellar student has run the gamut of Fairchild Hall and has been on both sides of the Dean. He learned quickly what to do with an Astro major-drop it! Alternating from the slopes of Colorado's magnificent ski areas and the rivers and lakes that make Rocky Mountain fishing famous, to climbing the walls of his room, Dave has seen the frustrations and joys that make life in the Rockies what it is. When graduation passes by and his Tempest is headed for the world, Ross will remember with nostalgia the field trips, IRI's, Mech quizzes, and late nights that formed the four years that were to alter the rest of

"Shark," as he is "affectionately" addressed by his numerous colorful associates, found the Academy slightly different from Louisville, Kentucky—for instance, he had to wear shoes. Sticking his thumbs into many of the cadet activities, he found mountaineering, the mountain rescue team, the Forum, photography, and skiing to his liking, and used his talents as the POLARIS Dignitary Editor. Although summer of '65 found him with the doolies during survival training after roughing it for eight days with the Third Class, his main interests will remain unameliorated: abstract art, philosophy with most of its implications; devising a rational basis for understanding life; and, to cool his overtaxed and individualistic cerebrum, a little tennis. Plans are to go on to pilot training and catch a seat in an F4.

Voll, R. A.

Wacker, W. L.

WILLIAM LESLIE WACKER

"Bill"

Bill came to the Academy from a small town in Ohio called Wellington. He graduated from High School with dreams of becoming some sort of an engineer, but he soon changed his plans and is presently working toward a Military Arts and Sciences major. Bill's favorite pastimes include playing bridge, golf, sleeping, and taking privileges and, besides all this, he finds time to be Twenty-Second Squadron's Ethics Representative. Bill is looking forward to graduation and then pilot training with visions of becoming a fighter pilot. Graduate school may also fit into the picture, but he has made no definite plans yet.

Walker, D. R.

Wallace, W. C., Jr.

DONALD ROBERT WALKER

"Don"

From New York, the ski country of the East, to the snow covered Rockies of Colorado comes Don Walker, a hard working, conscientious athlete and scholar. Being a firm believer in the phrase "you only get out of it what you put in," Don has found USAFA a busy home. In his four years he has managed to stay near the Dean's List and Commandant's List as well as find time for other interests in skiing, Judo, and flying. With high hopes of an Air Force career as a pilot, eyesight permitting, Don leaves USAFA to give the "Real Air Force" a fine officer.

WILLIAM C. WALLACE, JR.

"Bill"

Bill "EE" Wallace came to this academic battlefield and became the first cadet to leave the EE theater by any other means of travel besides a stretcher. Bill's next goal is to save the rest of his classmates from the horrors of EE by removing what he has taken from the EE department and putting it in space. Some future day when you are orbiting in space and blow a fuse you will be glad to see Bill's "electrical fixit" capsule rendezvous with you and repair your coffee maker.

JOHN ANTHONY "Got a ciga \$5.00 fill the first more destitute men Wor on Poverty, from a rope in Ch singing occasional the "Top Ten," or di to be "out" of the Warfare Group took nonic-depressive, fo firee fines a year, Figure Sondinizers efforth, round out the AFB Inovigation schi Corso, and a very ha

CHARLES DEPONES W

change (maybe)

"The Old Man from Lucerne, Indiana from Lucerne, and he almost anyone to make our gotten down at the dependability, clear personality will carry

RICHARD BRUCE WA

The "R.B." pre own Dick Watson o but no one can have of the Academy, this from Colorado Univ Applying some of t distance running end field team, earned course, we should n complishments in his The "Sleeping Lizons 68% of his classes, and yet manage to remarkable wit lihove opfinistic outlook on of everyone he has another, confided in to aid in lessening or more great conquest enter pilot training then gradually over placing the master of

JAMES CHARLES W

You think you'
really isn't any subin to and all of his cau nothing), they under the settles down to years of prowling gaining the Wing begin his reformal commence with the taking by endead characteristics of

JOHN ANTHONY WALSH, JR.

'Shark' addressed by his

Academy slightly

istance, he had to

lany of the cadet e mountain rescue

king to his liking

S Dignitary Editor the doolies during

eight days with the

emain unameliarated

in implications de-

ling life; and to cool

ebron o lete tenis

कर्ल दर्शन व १६८१ है।

on a stell feet is Dia

the tip Solo vis

on express by the con

and soline that a

Mil bois soits

ing, and thing princip

the its the Terror Securi

El is boding broad a will eath of bearing

this do f in to

anny of the Bar to the

in some Der Vole, o

m # die big !

五四十五四十二十四日

A charten

四部在四次

empty products to a box is to the

a sime!

"Johnny"

"Got a cigarette? . . . No? . . . Well, how's about \$5.00 till the first of the month?" Probably one of the . Well, how's about more destitute members of '66, and site of a self-initiated "War on Poverty," John can usually be found dangling from a rope in Cheyenne Canyon, roaming Tenth's halls singing occasionally indiscriminate off-key excerpts from the "Top Ten," or doing anything else unusual that happens to be "out" at the time. Toastmasters, skiing, and Special Warfare Group took the rest of his time. Being a chronic manic-depressive, falling in and out of "love" at least three times a year, and a charter membership in Female Figure Scrutinizers and Droolers Anonymous (a wasted effort), round out the picture. Future plans include Mather AFB (navigation school), extended jaunts in his wine-red Corsa, and a very happy life caring about everything for a change (maybe!).

CHARLES DENNIS WATSON

"Dennie"

"The Old Man" brought us his academic prowess from Lucerne, Indiana, after two years at Ball State College. His red hair (what little there is) and friendly smile have been keeping things bright around Eleventh Squadron's area for three years and now he plans to go on to enlighten some pilot training base. Famous for his "they wouldn't dare give us a quiz tomorrow" outlook on academics, Dennie has kept just about everyone but himself guessing as to his ability to get grades. They said it couldn't be done, and he almost proved it. Dennie did as much as anyone to make our swim teams great and won't be forgotten down at the pool for a long time. His quick wit, dependability, clear mind, and a sincere and engulfing personality will carry him far as an officer.

RICHARD BRUCE WATSON

"Dick"

The "R.B." prefix to the name of Sixth Squadron's own Dick Watson doesn't stand for rhythm and blues, but no one can honestly tell you why not. Since his debut at the Academy, this rocking, stomping exchange student from Colorado University has never ceased to "move." Applying some of this energy and coordination to the distance running endeavors of Coach Arnesen's track and field team, earned Dick the dubious title, "Streak." Of course, we should not overlook his other outstanding accomplishments in his chosen academic major, Basic Science. The "Sleeping Lizard" is the only cadet to doze through 68% of his classes, to possess an unserviceable slide rule, and yet manage to receive above average grades. Dick's remarkable wit (have you been following the DODO?) and optimistic outlook on life have made him an instant friend of everyone he has met. We have all, at one time or another, confided in him for his thoughtful, earnest advice to aid in lessening our frustrating problems. The future holds more great conquests for this amazing guy, as he plans to enter pilot training at Laughlin AFB, Del Rio, Texas, and then gradually overcome the obstacles in ultimately replacing the master of Basic Scientists, "Mr. Wizard."

JAMES CHARLES WEBSTER

"Young James"

You think you've got a problem? Take it to Jim. There really isn't any subject he can't make you feel worse about. Nobody minds though, because even if they don't understand all of his caustic remarks (his name isn't Webster for nothing), they understand the big, friendly grin. Jim is a Lit. major and when no one is around to thoroughly confuse, he settles down to tearing apart a good book. After four years of prowling around in the 11th Squadron area and gaining the Wing-critic reputation, Jim is now ready to begin his reformation of the Air Force . . . and he will commence with the aforementioned, insurmountable undertaking by endeavoring to imitate those lighter-than-air characteristics of the bird . . . in flight.

Watson, C. D.

Walsh, J. A., Jr.

Watson, R. B.

Webster, J. C.

Weed, H. V., Jr.

HAROLD VINCENT WEED, JR.

"Hal"

The greater part of the time this Duluth product has spent at the Academy he has been right at home. But Hal says that there are other seasons besides winter in northern Minnesota. Hal spends most of his time either pursuing his Math Master's program or being pursued by it. His pursuit has been successful enough to keep him on the Dean's List throughout his four years at the Academy. When not studying, contemplating, or sleeping, Hal fills his free minutes to the hilt with "touring," skiing, and playing cards. He is commonly acknowledged as Fifteenth Squadron's expert on "hearts," and bridge. Following graduation Hal hopes to finish his Master's Degree in Mathematics and lend his considerable talents to the Air Force.

TYSON EUGENE WEIHE

"Ty"

After one year at K.U., Ty decided to give the AFA a break, and he's still not sure who got the best of the deal. This Larned, Kansas product was quickly taken into the hearts of all and given the name of "Lightning" because of his blinding speed. After a first semester on the Dean's List, times changed and graduation became the primary goal. Always versatile, Ty has helped the squadron on the intramurder fields as well as providing sparks on the social side of squadron life. To find this fair-haired boy, just look for a party in Denver (or anywhere else) or hopefully, in a new Chevy. Post graduation plans call for fun and flying.

"Arne"

In a weary and losing battle to make academic studies a way of life, Arne migrated from cold and blustery Minnesota to cold and windy Colorado. The 'OI Man's' membership in the Thirteenth's Candle Burners Club helped him outwit the Dean by close margins each and every semester. Not one to let these fierce encounters dim his restless nature, Arne has majored in Electrical Engineering studies, Connies, and privileges. Such sports as soccer, cross-country, squash, and most important, skiing, are high on his list of interests. The future looks like pilot-training, much traveling, and more Electrical Engineering.

Wetzel, K. R.

Weihe, T. E.

Weinman, A. L.

KENNETH RICHARD WETZEL

"Dick"

A native of Tiffin, Ohio, Dick had a little trouble deciding between Wittenberg University and USAFA before joining us, and a lot of trouble justifying his decision for the next four years. Once settled at the base of the Ramparts, he became a permanent fixture in the halls of Savage Seventh, until the moved to Tiger Tenth and the Cadet Club. Dick's athletic endeavors include membership in the Ski Club, freshman cross-country, and the weekend evacuation squad. He was no stranger to the Dean's List, and he was so enthused by the Electrical Engineering program that he gave up part of his Christmas leave for extra study. Too blind to be a pilot, Dick will head for Mather AFB upon graduation to pick up his navigation wings and an assignment to SAC or MATS.

MICHAEL ORVAN
Mike was ba
dependent, he gre
and Spain in 19
directly out of Ali
directly out of Ali

directly our of years or a cade, stoles. The ochin Forum, and the Am or accordant learn years are consider this summer work in the Seler Research to go to graduate entering the "read".

WILLIAM ROY WHI

A Confederate bothrobe identify to Mobile, Alaboma a internurder brought with enthusiasm alon is the word in acade have been adequate First-class year for 8 from Alaboma way. Billy goes with his gui Life is for living. C USAFA, Billy looks fit Air Force career ath Force! Here comes Bill

CHARLES DAVIS WIL

After eighteen in the videness north the videness north peared into the swom With a tight grip of Southern dictionary, fourth-class year. The swing into action and less upward progress upward progress when List. On the worders for a devotion by few. Fitheenth's strength of the codes for a devotion by few. Fitheenth's strength of the codes for a devotion by few. Fitheenth's strength of the codes for a devotion by few. Fitheenth's strength of the codes for a devotion by few. Fitheenth's strength of the codes for a devotion by few. Fitheenth's strength of the codes for a devotion by few. Fitheenth's strength of the codes for a devotion by few.

DAVID ANTHONY W

Dave hails from born in Philadelphia glorious land of Art true rebel. Noted a world, who stated it been known as "the world, Dave likes his and with sooks Germ know who wears a control of the USAF in the state of the USAF

MICHAEL ORVAN WHEELER

uluth product has

at home. But Hal

winter in northern

either pursuing his

ed by it. His pursuit

in on the Deon's List

my. When not study

On his tree minutes

playing cards. He is

Squadron's expert

graduation Hal hopes hemotics and lead his

cided to give the AFA o

即物物的物物

sicily then to be

of Totals, pass

I sensite as to bear

for bette to piny

iped the species or the

providing spoke in the

fed he to be be

myles de o la

station size of this

the is note project the

मा कि को का कि

nomin to O to 100

nde Bonet Och bege in

海西世間西

emoter in it als

Better Spierry six

\$57 E BOY (\$5.00)

pisting no tree

Description of Section

"Mike"

Mike was born in Mauston, Wisconsin. As an Air Force dependent, he grew up in Florida, New Mexico, Okinawa, and Spain. In 1962 he came to the Air Force Academy directly out of Alamogordo High School. During his four years as a cadet, Mike has devoted most of his time to studies. The activities he participated in-debating, the Forum, and the Academy Assembly-still allowed time for an occasional tennis game. The high points of the four years are considered by Mike to be his trip to the Far East, his tour with the 45th Tactical Reccy Squadron, and his summer work in mathematical economics sponsored by the Seiler Research Lab. Following graduation, Mike plans to go to graduate school in International Relations before entering the "real" Air Force.

WILLIAM ROY WHITE, JR.

"Billy"

A Confederate Flag and Roll Tide on a supposedly red bathrobe identify this Tenth Squadron boy who claims Mobile, Alabama as his home. Rugger and football in intermurder brought out the beast in Billy as he played with enthusiasm along with the best of them. Psychology is the word in academics and many unsuspecting classmates have been adequately (?) anaylzed at one time or another. First-class year for Billy meant a Sting Ray and someone from Alabama way. With his love for folk music, wherever Billy goes with his guitar there will be music and good times. Life is for living. One of the true four-year visitors at USAFA, Billy looks forward to pilot training and a second Air Force career after his first as a brat. SURF'S UP! Air Force! Here comes Billy. Don't you ever die!

Wilkinson, C. D.

Willett, D. A.

CHARLES DAVIS WILKINSON

"Wilk"

After eighteen years in the Army, Chuck headed into the wilderness north of the Mason-Dixon Line and disappeared into the swarm of hostile upperclassmen at USAFA. With a tight grip on his Southern-to-English, English-to-Southern dictionary, he battled his way through a hectic fourth-class year. Then suddenly, lean and mean "Wilk" swung into action and after two and a half years of relentless upward progress Chuck made it to the Superintendent's Merit List. On the way he won the respect of his fellow cadets for a devotion to duty and a fighting spirit equaled by few. Fifteenth's stalwart defender of the Academic Log and meanest end ever won't let the Air Force slip past him unchanged.

DAVID ANTHONY WILLETT

"Rocket"

Dave hails from the "Deep South." Although he was born in Philadelphia, it didnt take much time in the glorious land of Athens, Georgia for Dave to become a true rebel. Noted as being the only guy in '66, or the world, who stated he wanted to go into missiles, he has been known as "the Rocket" ever since. A man of the world, Dave likes his liquor Scottish, his language Russian, and his looks German-or is it English? Who else do you know who wears a monocle? A rock from way back, Dave is one of the unattached few left in Lusty Eleven. Excelling in all respects (GPA 3.9+), he is sure to take the world of the USAF in the same light.

After high school, Sid, an Air Force brat, left the white beaches of South Carolina to come to the white mountains of Colorado. However, now he claims another home—Florida. Sid entered the Academy with plans for earning a degree in a scientific field. After a short time here and after trying out several majors, he finally found himself with the "managers." At USAFA Sid learned to enjoy skiing, both kinds, and squash; also spent a lot of time on weekends finding things to do in the local area. After graduation Sid hopes to begin his Air Force career by going to school in California then heading to pilot school.

Wise, S. J.

Withycombe, F. K.

FREDERICK KEITH WITHYCOMBE

"Keith"

Keith, being the traveled gentleman that he is, considered his various residences: Germany, France, New York, New Jersey, California, Florida, Washington, D.C., Texas (twice), and Colorado Springs, and made his decision: this was the only place in the world where he could live in a wind tunnel under a 365-day-per-year cloud cover. After trying the scholar's role, Keith realized that shining shoes and playing baseball were much more important, and sacrificed his academics for the Commandant's List. Continually striving for better civil-military relations, Keith has probably contributed more to our reputation among the intelligentsia on local college campuses than any other single cadet. With his athletic prowess, varied interests, and public relations abilities, Keith will undoubtedly become one of the finest officers and pilots the Air Force has seen.

Witton, R. T., Jr.

Womack, C. L.

RICHARD THOMAS WITTON, JR.

"Rick"

Armed with his favorite comeback "that and a dime will get you a cup of coffee anywhere," Rick left the soot of Martins Ferry, Ohio and headed for the clear desert air of Colorado. While lending his talents to the varsity baseball team, Rick has managed to maintain his place on the Dean's List. His other varsity endeavors include chariot racing during the wee hours of the morning at the RAF Academy in Henlow, England. He was once quoted as saying "Who needs women?" However, he changed his mind the next morning while recovering. Rick's great personality and tremendous sense of humor will surely help him gain success. As for the immediate future, he plans on going to pilot training or Purdue.

CARL LAVAN WOMACK

Carl came from the state of the Razorbacks and a town called Russellville, located on the lazy Arkansas River. After two years of college in Arkansas, Carl came to the USAF Academy looking for a good education, flying, and a good time. Academics came sooner and easier than the good times in Fightin' Fourth during "doolie" year. Hopefully, by continuing on the Dean's List for seven semesters, the flying will come at Williams AFB in Arizona. The ski slopes of Colorado will be missed most by Carl as he leaves the Rockies and the USAF Academy.

JERRY DENNIS W.

represents one par metropolis in the Coming to the Millard School and terests are extreme most important and easy-going per After four years of First," he has according officer and a defienters into. With Academy in quest that probably chain

JAMES ROBERT W

Jim come to lowing his motto broke his ankle a bindings too light a slope. Jim also extra for signing in late with Connie Icantil overseer on his pla sion is better than a gineering major. Jim school at UCLA and it's back into the say "yall" without g

TERRELL WILLIAM V

Because of his was chosen by 80 % and dod) to represe on a coused as "Bart Beel—Far accodenics find him ing Science with a Terry was best know tho" of 20th Squi leam. His future will hime to extend his and a rewarding co

JOHN ROBERT WO

Jack hails from the found in Euro often found in Euro greenery of Belgium among other achie List, the design of and a foir knowleds he is currently in a gods of the Air Fo Force Systems Cornucleor physics an ahead

JERRY DENNIS WOODS

e brat, left the

me to the white le claims another my with plans for Ather a short fine

n, he finally found

FA Sid learned to

diso spent a lot of o the local area.

his Air Force coreer

ading to pilot school

Talk'

mon that he is, conn, France, New York

mingron, D.C. Texas tode his decision his

ne he mold live in a

or cloud cover. After and that strong store

e important, and so-door's Est. Commonly

I. Keit his probably

nong he nteligenso

the single code

mit, and paid to

become one of the

Try

noi "that and a dine

ne," To let fe so

in the clear deset or

to the rossly bosebol

his place on the Dear's

the charies racing da-

the BAF Accieny in

and a sping Who

ged his mind he test

great personally and

help him goir success.

me so doud to byo,

the Bootbooks and a

or the last Atlanta

Arionas Col core

r a good edicate.

THE NOTE OIL STEE

not doing 'doole

ह विकारी दिले कि अपन

Tion AFF is Arizon

most by Corl as

Action.

has seen

Jerry hails from Rough And Ready, California, and represents one per cent of the population of that striving metropolis in the heart of the California Mother Lode. Coming to the Academy by an indirect route via the Millard School after graduation from High School, his interests are extremely high in athletics, food, sleeping, and most important-music-hating. It is through his friendship and easy-going personality that he has become best known. After four years as an able-bodied member of "Friendly First," he has acquired the attributes of becoming a fine officer and a definite asset to any organization that he enters into. With his ring and diploma he will exit the Academy in quest of the "usual plans." There is one word that probably characterizes Jerry perfectly—a gentleman.

Woods, J. D

JAMES ROBERT WOODY

Jim came to us from Roanoke, Virginia. Always following his motto "I never make misteaks," Ski King Woody broke his ankle on his second ski trip after getting his bindings too tight and hitting a rock on a closed professional slope. Jim also established an all time record of seven hours for signing in late from an ODP. After this he went steady with Connie (confinements) for a month. Having been an overseer on his plantation in Virginia, Jim realized supervision is better than work so he got into the management engineering major. Jim hopes to follow up his major in graduate school at UCLA and then go on to flying school. After that, it's back into the Confederate Air Force where you can say "yall" without getting docked by the English Department.

TERRELL WILLIAM WORK

Because of his money and vote-getting capability, Terry was chosen by 80% of those present (3 sisters and a mom and dad) to represent the sugar beet capital of the country -Fort Morgan, Colorado. His unique ability to raise sugar beets soon caused his jealous classmates to refer to him as "Bart Beet-Fastest hoe in the West." His efforts in academics find him on his way toward a major in Engineering Science with a minor in sleep. In the athletic field Terry was best known as being a member of the "towering trio" of 20th Squadron's wing championship basketball team. His future will see him leaving Colorado for the first time to extend his successful campaign into pilot training and a rewarding career in the Air Force.

Work, T. W.

Wormington, J. R.

JOHN ROBERT WORMINGTON

"Jack"

Jack hails from Albuquerque; however, he is more often found in Europe than in New Mexico, preferring the greenery of Belgium to the dust of New Mexico. He counts among other achievements five semesters on the Dean's List, the design of a squadron patch (currently in disfavor), and a fair knowledge of the Air Force. A scientist at heart, he is currently in the Astronautics Master's Program. The gods of the Air Force Institute of Technology and the Air Force Systems Command willing, there is a degree in nuclear physics and work in nuclear propulsion research

Wright, J. R., Jr.

JOHN ROBERT WRIGHT, JR.

To the Academy, the town of Northfork, West Virginia, gave its contribution to the Class of '66 in the form of John. Most of the time this fun-loving, warm-natured guy can be found at his most dreaded pastime, studying. His best known characteristics of determination and hard work have paid off as not one semester has yet to pass without John's name adorning the Dean's Merit List Star. Planning to use this learning in the acquistion of a degree in Civil Engineering and later work in this field, John intends first to hit Pilot Training and a few years in the cockpit after which his plans forecast graduate study. John will leave behind him some unburned midnight oil and the memory of many

THOMAS PETER WRIGHT

Tom hails from Hartford, Michigan and left the University of Michigan after a year because he had heard that cadets have even more fun than Wolverines. Upon arrival at USAFA he became a member of the Fightin' Fourth and spent his first two years battling with the Dean and the Comm Shop before he realized that the key to more fun was being able to take privileges—hence his rapid rise to the Dean's List. Like most Michiganders, Tom enjoys water sports but he soon traded in his webbed feet for a pair of snow skis. Tom came to the Academy with hopes of being a happy TAC bachelor, but on one of his frequent forays into C-Springs, a girl convinced him that two can live on a Second Lieutenant's pay as cheaply as one, so now after graduation he will head his GTO toward pilot training and an Air Force career with a new bride beside him.

During his stay here at USAFA, Bob proved to be equally versatile with either a computer program, an Econ book, or a saber in his hand. He quickly settled down to a science curriculum and managed to ease his way through as many courses as he could on his way to a future slot in graduate school. Along with graduating high in his class,

Bob also found time to serve as Treasurer of the Talon and as Cadet-in-Charge of the Saber Drill Team. Along with graduate school, his plans after graduation include pilot training followed by a colorful and undoubtedly suc-

Wright, T.-P.

Wroblewski, R. A

ANTHONY CARMEN ZAMBELLI

cessful career in the Air Force.

ROBERT ANTHONY WROBLEWSKI

"Tony"

'Bob'

After spending a year at Allegheny College, Penn., Tony migrated West from his hometown of New Castle, Penn. to USAFA. Tony's avid desire to learn the art of flying has held his interest high enough to keep him away from the Dean's List-one or the other. His intramural athletic prowess in football, boxing, and rugby have held him in great stead even after acquiring three shoulder injuries. His other interests include mountain climbing, girls, Corvettes, golf, and sleeping—not necessarily in that order. After graduation Tony plans to head South for pilot training where with his attitude and determination he should succeed.

"Tom"

Descending smog from Pittsb the sharpness on the Air Force, Eq the hospital is enough hours to years at the Acon piece he is one h seem to be for squadron out by graduation, if he hopes to go into some area in the vast knowledge a

LLEWELLYN Z

Conal Zone, 8

and now claim

hard at the A

served on the

has been a me

second-class ye

Easter, he was

operation. Fina

mates to elect

for the year 19

man for the Mat

naufics Masters (

PAUL ANDREW

Born and

418

LLEWELLYN ZENT

ork, West Virginio

in the form of John. natured guy can be

studying. His best and hard work have

o poss without John's Stor. Planning to use

gree in Civil Engineer

he intends first to bit

he cocipi offer which

John will leave belief if the memory of many

ichigen and left he lie

because he had lead to

Wpierber lan me

of the Fights Fact on

of with the Best stellar

to te in t min

po-less is not be

opposes, les piccos

は の付出 を りにかけ

cadeny with loss of less

or one of the beautiful d his he was less

despiy a ca, a co is STO toxod plot toxy a

e trick beck in.

39

SA h pett e t make pape the रहे. कि कारों। सोले केर 10 1 日本日本の日 of a to contract · pate 1411 and a local to be 方知論則能以 阿阿拉西西 TONE STANIS

"Butch"

Born and raised south of the border in the Panama Canal Zone, Butch maintains that he isn't a real Panamanian and now claims New Mexico as his home. He has worked hard at the Academy. During his fourth-class year, Butch served on the Usher Flight, and since his third-class year he has been a member of the Protestant Cadet Council. In his second-class year as a committee chairman for Operation Easter, he was a major contributor to the success of that operation. Finally, his standards of conduct led his classmates to elect him to be Chairman of the Ethics Committee for the year 1965-1966. He also served as Publicity Chairman for the Math Club. Plans of the future include an Astronautics Masters at Purdue and then pilot training.

Zent, L., II

PAUL ANDREW ZOMNIR

"Zoomer"

Descending upon the Academy like a big cloud of smog from Pittsburgh came Paul Zomnir, bringing with him the sharpness and military bearing of two previous years in the Air Force. Equally at home on the handball courts or in the hospital is "Zoomer." He has almost accumulated enough hours for his command hospital wings during his years at the Academy and Prep School. When he is in one piece he is one heck of a handball player, but these times seem to be far between. He has managed to help the squadron out by playing in two wing championships. After graduation, if he can stay put together long enough, Paul hopes to go into navigator training or possibly get into some area in the Air Force where he can use some of his vast knowledge of political science which is his specialty.

Zomnir, P. A.

Another story from the ol' Letcher.

Climb to 2 feet and level off.

Al McClure never sweats the small stuff.

And still another year is written into the books. Now, '66, it's our turn. To '69 we leave our training; to '68 we leave 2 years to go; to '67 we leave opportunity; and with one last toast, we leave . . . Bottom's up to the Big Red!

The Rally Committee comes through with another firstl

In Memoriam

to the series of the series of

Peter A. Johnston

Pete came into the Academy with but one goal—to excel in everything in which he took part. From that time until his tragic death, he did exactly that. He approached each obstacle with the cool confidence which only a person with his ability could do. We cannot think of one instance in which Pete hesitated in his persistent search for outstanding achievement.

From the first moment we came in contact with Pete he served as a model for all of us to emulate. His one-hundred percent effort in all he attempted and his resultant successes will be a reminder to us of the value of true dedication. For productive military careers, again, we need only follow the example he set. Motivation for service to our country is something easier to understand when we have seen it lived by one close to us.

Though Pete was taken so early in life, it is a comfort to know his ideals and values will continue to be motivating factors in all our lives.

WING STAFFS

Left to Right: Pete Johnston, Admin.; Jamie Gough, Ops and Training; Dick Cathcart, Sgt. Major; Phil Gardner, Activities. FRONT ROW: Dick McGill, Ops and Training Sgt.; Jim Thames, Deputy Comm.; John Casper, Commander; Steve Cross, Materiel.

Guarding the stadium.

John Casper in an unfamiliar position—sitting down.

SECOND

We members of the Wing Staff are dedicated—"John turn up the TV."—to a smoothly operating Cadet Wing—"Em, the popcorn's done, pass some over here."—through a thorough training program—"When Steve comes back over the fence, see that he gets his bed made."—providing each cadet with—"Bob, tell the Sgt. Major that his car lights are on."—knowledge, experience and motivation—"Jerry, hide that liquor somewhere else."—essential to his progressive development—"Oh no, I better get out of my civies, assembly just blew!" . . .

Left to right: Ryan Denny, Emry Roberts, Jim Murphy, Bob Gravelle, Jerry Allen, Tom Duross, Clay Olschner, Tom Boettcher.

Military bearing and posture have always been requirements for being a member of Wing Staff.

SECOND SEMESTER

n Die Geben, für beier bi der, die Terren Darb Gen.

I haven't the faintest idea what the baseball bat is for either.

Reference: page 450.

Left to right: Rehn Moncrief, Denny Triggs, Mike Rhynard, Bill Howard, Hal Hudson, Jan Jaeger.

FIRST GROUP STAFF

. . . and of course, always discussing policy before it comes down.

SECOND SEMESTER

Another decision for the group commander.

Standing, left to right: Mike Heenan, Rick Nichols, Tony Bove, Carl Womack. Seated: Paull Burnett, Ed Legasey (yes, that's really a black eye).

1st Squadron

How does 14 to 3 sound?

Squadron Commander

C/Lt. Col. Wesley K. Darrell

AOC

Capt. Ralph M. Jordan

Squadron Commander

C/Lt. Col. Rehn M. Moncrief

ARBEIT, F. P.
BARTO, J. E., JR.
BLOOM, M. J.
BOETTCHER, C. D.
CHAMBLESS, R. M., J.
DOUGHERTY, J. J., JR.

GISSON, G. C.
ONALL, J.
HEFLESOWER, C. R.
HOFFMAN, W. A. III
JORGAN, H. S., JR.
KOWALCHUK, C. L.

LETCHER, M. W.
LUPIA, E. A.
MARKEY, J. H.
MC SROOM, J. M.
MC GILL, R. M.
PFEIRE, D. L.

ROSEN, M. E.
SCHMIDT, A. E.
SCOTT, C. F.
THOMPSON, W. E. III
VAN EPER, D. W.
WILLIAMS, F. M.

67

ARBEIT, F. P.
BARTO, J. E., JR.
BLOOM, M. J.
BOETTCHER, T. D.
CHAMBLESS, R. M., JR.
DOUGHERTY, J. J., JR.

GIBSON, G. C.
GNALL, J.
HEFLEBOWER, C. R.
HOFFMAN, W. A. III
JORDAN, H. S., JR.
KOWALCHUK, C. J.

LETCHER, M. W. LUPIA, E. A. MARKEY, J. H. MC BROOM, J. M. MC GILL, R. M. PFEIFLE, D. L.

ROSEN, M. E. SCHMIDT, A. E. SCOTT, C. F. THOMPSON, W. E. III VAN RIPER, D. W. WILLIAMS, F. M.

'67

Squadra Comorde

Cal Rein M. Moncriel

Will these new fatigues be tapered?

I like it like that!

DEAN, R. A. EAVES, T. J., JR.

ESTES, J. T., JR. EWERS, R. G.

FITE, A. A.
GREEN, W. E.
GROSS, F. G.
HAYDEN, J. E.
KOLBE, A. L.
LUSHBAUGH, R. E.

MADSEN, K. R.
MAYWHORT, W. W.
MIRACLE, M. L.
MOSLEY, J. B.
MOSS. M. W.
MULKEY, D. K.

PASKO, DP PETERSON, R. PIGG, WL PREVOST, DG RASOR, RO REED, JK

ROSEMAN, SR STIER, RA WALSH, WJ WENTZEL, EP WILHITE, JR BAILEY, R. W.
BEAR, J. R.
BENNETT, A. C.
COLUNGESE, C.
COUNN. D. P.
COBSETT, P. J.

DOLL, 1 M.
DONNELLY, 1 L.
FEREY, L. O.
FSOVEL, R. S.
RENING, T. O., JR.
GANNON, J. B.

GIFFARD, K. N.
GONCALES, J. J.
GRENARD, M. R.
HENKELMAN, A. W.
HOPE, C. J.
HORACEK, J. W.

CULEDY, J. M.
CULIAN, K. L.
KOERNER, W. S.
USOWSKI, R. J.
MAHNKE, H. L. III
MANZO, J. A.

MC QUADE, C. E.
MOORE, W. F.
NEUMAN, R. W.
OLAFSON, F. K.
OPPEDAHL, K. E.
PETEK, J. M.

PRENGER, L. B.
SALAS, J. T.
SAMUEL, T. H.
SAVAGE, J. W., JR.
SETH, E. L., JR.
SPRADLING, W. O.

STEPHAN, B. A.
STEVENSON, K.
TRENTON, J. E.
TURCO, J. A.
WALSH, J. A., JI
WILKINS, R. G.

REAL DESIGNATION OF THE PROPERTY OF THE PROPER

MENT NEEDS N

EST PERSON IN THE PERSON IN TH

ESSIAN SI STER BA WASH, WI WENTER SI WENTER BAILEY, R. W. BEAR, J. R. BENNETT, A. C. CALABRESE, C. COLVIN, D. P. CORBETT, P. J.

DOLL, J. M.
DONNELLY, J. L.
FEENEY, L. O.
FISCHER, R. S.
FLEMING, T. O., JR.
GANNON, J. B.

GIFFARD, K. N.
GONZALES, J. J.
GRENARD, M. R.
HENKELMAN, A. W.
HOPE, C. J.
HORACEK, J. W.

'69

KECK, P. W.

KILLEEN, J. M.
KILLIAN, K. L.
KOERNER, W. S.
LISOWSKI, R. J.
MAHNKE, H. L. III
MANZO, J. A.

MC QUADE, C. E. MOORE, W. F. NEUMAN, R. W. OLAFSON, F. K. OPPEDAHL, K. E. PETEK, J. M.

PRENGER, L. B.
SALAS, J. T.
SAMUEL, T. H.
SAVAGE, J. W., JR.
SETH, E. L., JR.
SPRADLING, W. O., JR.

STEPHAN, B. A.
STEVENSON, K. E., JR.
TRENTON, J. E.
TURCO, J. A.
WALSH, J. A., JR.
WILKINS, R. G.

AOC

Major Howard E. Fridley, Jr.

Squadron Commander

C/Lt. Col. Donald L. Hausam

Okay, my name's Carol, now will you get those lights out of my eyesl

2nd Squadron

Squadron Commander

C/Lt. Col. Cornelius W. Dixon III

Mr. Noble with a smile and a package.

'67

ABRAHAM, W. D. BUDINGER, F. W., JR. DAVIES, J. D. II DE LUCA, B. L.

21

EGAN, J. J. III GILMORE, J. R., JR. HAYNER, M. S. LUMBARD, M. B. MC COMB, J. F., JR.

NESBITT, P. M.
OLIVE, J. F.
PICHON, A. A., JR.
RAY, W. D.
SIKORA, C. R.

TEMPLIN, R. T.
TRAPUZZANO, M. P.
TRIGGS, D. R.
TUBRE, T. W.
WONDOLOWSKI, J. J.
WRIGHT, D. B.

pet from light at all ty and

Squadron Connorder

Comelius W. Dixon III

ALLEN, D. K.
BARCLAY, L. E.
BEANBLOSSOM, B. V.

BOOTS, R. J. BURLINGAME, B. A. DORGER, J. M. '68

EVANOFF, L. L. FARLEY, J. H. FLYNN, P. H.

FREEMAN, J. R. GILCHRIST, M. H. HECKER, R. J.

HOGE, W. H. HOPPER, C. M.

HUHN, D. W. KARAFFA, M. J. KOBRICK, M. KROENKE, D. M. LIM, A. E., JR. MACALUSO, R. T.

PHILLIPS, D. M.
PUEPPKE, J. E.
RICHARDSON, J. R.
SAN ANTONIO, R. C., JR.
SEEVERS, J. S.
SEXTON, J. T. III

STALEY, R. S. II TORREANO, M. A. VAN AMERONGEN, W. G. WALKER, D. A. WOOD, W. B. WORRELL, R. H. III ADAMS, M. A.
BANKOWSKI, D.
BAUMGARONER, T.
BLACK, T. J. III
BOSE, C. M.
BOTER, C. A.

CALIAGRAN, R.E. JA CALIAGRAN, R.E. JA CARTAGES, T. D. BRAU, T.E.

DE TONA, I.M.
OFF, I.L.
BEEL, E.R.
HONDER, E.R.
HONDER, M.A.

6

JONES, D. D.
LUTTERBIE, T. P.
MC CULLOUGH, M. B.
MC KEE, D. C.
MELIOR, G. L.
MINNICH, T. G.

MURAWSKI, R.
PETERSEN, M. F.
PITANIELLO, J. L.
PITIMAN, S. R.
SNOW, R. T.
SPEARS, R. P., JR

STOREY, J.
SULLIVAN, D. W.
TOOPS, T. A.
WALTI, J. R.
WALTS, G. L.

58

HUMN, D. H. EABAHA, H. J. EOBREC, A. ENDENE D. H. UM. A. E., R. MACAUSO, E. T.

MUMILE NEWELL NEWELL SHAPPING ELL SHOWLELL SHOWLE SHOWLE

CHERLES II

OREANO, M. A.

WAS ARESONDEN V.S.

WALER D. A.

WOOD, W. B.

WOODELL R. H. III

ADAMS, M. A.
BANKOWSKI, D. R.
BAUMGARDNER, T. R.
BLACK, T. J. III
BOSE, C. M.
BOYER, C. A.

BRAU, J. E.
BURNS, D. R.
CALLAGHAN, R. E., JR.
CARUTHERS, T. D.
CURTIS, C. L.
DE WEESE, G. J.

DE ZONIA, J. M. DYER, S. L. ESTES, R. H. HERBERT, R. P. HONAKER, R. R. HUEBNER, M. A.

'69

Over hill, over dale . . .

JONES, D. D.
LUTTERBIE, T. P.
MC CULLOUGH, M. B.
MC KEE, D. C.
MELLOR, G. L.
MINNICH, T. G.

MURAWSKI, R.
PETERSEN, M. F.
PITANIELLO, J. L.
PITTMAN, S. R.
SNOW, R. T.
SPEARS, B. P., JR.

STOREY, J.
SULLIVAN, D. W.
TOOPS, T. A.
WALTI, J. R.
WALTS, G. L.

21

AOC

Capt. Jack C. Runyon

3rd Squadron

Squadron Commander

C/Lt. Col. Thomas A. Mravak

Squadron Commander

C/Lt. Col. Paul E. Stein

BAILEY, G. P.
BEATTY, L. D.
BURNETT, P. C.
COOLEY, D. W.
DEBOE, D.
DELAPLANE, W. K. III

DURBIN, J. E.
ERMAK, D. L.
FANCHER, R. B.
FRY, H. J., JR.
GROW, R. A.
HENDERSON, H. K.

dron

Squadran Connarder

and faul E Stein

HOGARTY, J. P. LOSER, G. A. LUND, G. W. MALECKAS, A. F. Mc ADAM, T. J., JR.

MONDA, E. MORGAN, J. D. S. POWLEY, H. W. PROVINI, G. J. TAN, A. W.

'67

I can't get no . . . sa tis fac tion!

ANDERSON, K. R.
ASHFORD, D. G.
BURGESS, S. H. II
BURKEY, B. A.
COE, R. E.
DRAPER, S. D.

ECKERT, W. D.
FEINSTEIN, J. S.
FIELDS, R. K.
HARLAMOR, S. W.
HOLMES, C. P.
HOWORTH, L. A.

'68

JACKSON, PV JOHNSON, RE KAVCSAK, CJ LANG, MR MICHELS, J MOSBACH, RJ

MUGG, R. D. O'GRADY, J. P. POLLOCK, E. T. SMITH, J. W. SOTAK, M. A. SULLIVAN, G.

THOMAS, E. A.
WEIGT, N. O.
WILES, R. L.
WILLIAMS, R. T.
WILLIS, R. H.
ZAUBER, G. R.

BERG, W. R.
CAMPBELL D.
CHISHOLM, R.
CLARK, N. B.
EDELMAN, S.
FARRELL, P. W.

RETCHER, D.,
R.OYO, S. C. II
GILLIG, M. G.
GRACE, L. M.
RAGINS, R. T.,
HARRIS, L. H.

HAYNES, M. L. HOSKING, J. A. HOWE, G. S. JENGEN, L. F. KELFFA, J. N.,

NELSON, K. L. OSTERTHALER, R. OSTHOFF, W. M. PIERCE, R. L. PIERELLI, D. J. RAMSEY, B. M.

RYAN, P. W.
RYLL, D. L.
SCRAGG, G. W.
SEAMON, T. L.
SISSON, P. L.
SNYDER, J. L.

TALLADAY, K. R.
TAMBONE, V. J.
THODE, P. T.
TOPPER, D. R.
TURNER, D. C.
WIERINGA, R. W.

ANDERSON, K. R.
ASHFORD, D. G.
BLRGESS, S. H. III
BLREY, B. A.
COS. R. E.
STAFFE, S. D.

EDECK 1 ENSENTS SELLIC MELAUCLIN MELAUCLIN MONORALA

100 t 1000 t 1000 t

BERG, W. R.
CAMPBELL, D. S.
CHISHOLM, R. H.
CLARK, N. B.
EDELMAN, S. H.
FARRELL, P. W. II

FLETCHER, D. A.
FLOYD, S. C. III
GILLIG, M. G.
GRACE, L. M.
HAGINS, R. T., JR.
HARRIS, L. H. II

HAYNES, M. L. HAYNES, M. L.
HOSKINS, J. A.
HOWE, G. S.
JENSEN, L. P.
KIEFFER, W. R.
KRUPPA, J. N., JR.

'69

MC NAIR, R. G. MOREHOUSE, M. A.

RYAN, P. W. RYLL, D. L. SCRAGG, G. W. SEAMON, T. L. SISSON, P. L. SNYDER, J. L.

TALLADAY, K. R.
TAMBONE, V. J.
THODE, P. T.
TOPPER, D. R.
TURNER, D. C.
WIERINGA, R. W.

21

4th Squadron

Hey Sarge, how 'bout a light?

Squadron Commander

C/Lt. Col. Ross C. Detwiler

AOC

Major Daniel S. Rickard, USA

Squadron Commander

C/Lt. Col. Franklin J. Andrews

I hope it's a tie.

uadron

patra Conste

ALBRIGHT, J. S. II ARDIS, D. G. BERZINS, J. J.

BETTNER, R. A.
BURNS, D. R.
CUNNINGHAM, T. L.

DAVIS, J. L. DUGGAN, C. T., JR. FINNEGAN, P. W.

GRANDMASON, J. L. HICKMAN, D. E. LESLIE, R. S.

MC FADZEAN, B. W. OTIS, J. M. PIPER, D.

'67

RIESS, M. T. ROWAN, R. A. RYAN, M. O. SCHMIDT, S. C.

STEADMAN, J. E. STICKLER, E. A. SWARTWOOD, R. V. TASHNICK, W. D.

CAUGHLIN, D. J., JR. CUPELLO, J. M.
DILLMAN, A. D.
DRIGGERS, R. E.
DYER, A. R.

EBERHART, R. E. ENTSMINGER, A. R. GOYETTE, J. A. HOFFMAN, E. G.

LONG, M. H. III LYNCH, C. L. MC PHAIL, S. A.

PATTERSON, R. J. PETERSEN, W. B. RYDER, J. L. SAWYER, W. B., JR. SCHAIBLE, T. D.

SHUMWAY, R. A., JR. SIGAFOOS, W. H. III STEPHENS, D. F. TALIAFERRO, J. Q., JR. VARHALL, G. ZUBROD, T.

HENEY, D. T.
HEROOTZ, R. L.
HOGAN, J. D.
HOSNER, C. R.
HJBER, B. E., JR.

MC CORNICK, 1 C IIII
MC CREE, W. A. III
MILLER, 1 G., JR.
NELSON, D. A.
RANSDELL, S. J.
REDDY, J. A.

RUBLE, P.
SCHRECK, R. L.
SHOMAN, D. E.
SILKEY, C.
SNEAD, J. K.
STEPHENSON, B. R.

TELIZYN, J. G.
THOMPSON, S. A.
TOBOLSKI, J. J.
TURNER, S. V.
WALLS, D. W.
ZYKI, L. C., JR

ABRAMEK, E.T.
ABMSTRONG, M.E.
BAILEY, B. P.
CAMIOLO. A.G.
CAMP. L. E.
CALDUL, E.C. I

AL.A

MENTAL ME

ANDERSON, J. E. ARNOLD, J. L.

BRADLEY, D. M., JR. BURMEISTER, M. D. CANTLON, R. D.

CARPENTER, N. C. CLARK, D. E. COLLIER, T. W., JR. GENGELBACH, R. B.

REDDY, J. A.

MC CORMICK, J. C. III
MC CREE, W. A. III
MILLER, J. G., JR.
NELSON, D. A.
RANSDELL, S. J.

AOC

Major Ernest G. Schultz

Squadron Commander

C/Lt. Col. Charles T. Fuller

Squadron Commander

C/Lt. Col. Edward S. Tooley

5th Squadron

This guy should pay more attention to the signs

The only way to see a football game.

ARMSTRONG, P. N. BLYSTONE, J. B. CARNEY, J. M., JR.

COBB, G. N. CZONSTKA. S. J. GEORGE, J. G.

HEDDEN, R. C. HEPNER, T. C. HOLOHAN, S. W.

HUDSON, H. C. ICENHOUR, J. O., JR.

JACKSON, F. S. KNOX, D. K. LEWIS, J. R.

MAY, G. M. MC CRILLIS, J. M. PAINTER, D. T.

PALMER, R. B. PASTUSEK, R. R. RETELLE, J. P., JR.

SAVAGE, W. E. WEEKS, R. O. WILLIAMS, E. R. 11 '67

CEGGTOLLE CANNGHALLS MESSILLE DAYSON LA. II DAYSON LE DEMER, E.E.

MENNERS LE SENDERS LE

6

GASNICO, P. C.
MARYEL, W. M.
MONINGHOFF, P.
NASH, C. R.
OWNEY, H. K.
PAVEL, A. L.

PEGONETT, 1 A
PATCLIFFE, A. T., IR
ECHARDSON, 1 L
ETTENMETER, K. A.
ROSEN, S. G.
SCHILLING, D. A.

SCHMITT, 1. B.
SCHWARTZEL, G. D.
SHINOSKIE, 1. 1.
SMITH, N. E.
TAUSCH, H. J., JR.
THOMASON, 1. A.

BECKETT, M. H., JR. BENSON, R. H. BROCKETT, W. F.

CAFFREY. W. J. CANNON, L. E. III CLARK, J. R., JR.

COLE, L. R.
COLLAZO-DAVILA, V.
DE GOVANNI, G.

DRENKOWSKI, D. K. FERRON, J. J. FREY, R.

GREENE, E. A. II HELMINSKI, T. R.

Let's have a pep rally!

HUNTER, C. D.
IVERSON, D. E.
KNUTSON, D. R.
KOLLENBERG, C. L.
LONGENECKER, J. B.
MOFFITT, M. A.

MORRIS, J. K.
OWEN, A. K.
PIGNATARO, P. J.
STEILING, C. H., JR.
STIDHAM, J. E., JR.
SULLIVAN, J. R. L.

VAZQUEZ, A. III VORIS, R. E. WAUER, G. G. WIGGINS, J. P. WURM, J. P. YOOS, C. J. II ALEXANDER, R. D.
BROWN, R. W.
BUCKINGHAM, W. A., JR
BURROUGHS, R. O.
CARLTON, P. K., JR.
CORNELLA, R. P.

CREIGHTON, B. F. CUNNINGHAM, B. D. DALECKY, W. J. DAVIDSON, J. A. II DAWSON, D. E. DEMMERT, P. F.

DEVENGER, D. J. EBERHARDT, J. A., JR. FREEMAN, M. S. GOLDFARB, M. J. GRAHAM, K. E. HAAS, R. J., JR.

HEWITT, J. U. HINCHEY, J. A. HOPPER, J. D., JR.

'69

HUGHES, D. E. INGRAM, S. D. JONES, R. L., JR.

KRASNICKI, P. C. MARVEL, W. M. MUNNINGHOFF, P. NASH, C. R. OWNBY, H. K. PAVEL, A. L.

(a) (an 130 a)

03(1) 036(1) 036(1) 036(1)

PERSONETT, J. A.
RATCLIFFE, A. T., JR.
RICHARDSON, J. L.
RITTENMEYER, K. A.
ROSEN, S. G.
SCHILLING, D. A.

SCHMITT, J. B. SCHWARTZEL, G. D. SHINOSKIE, J. J. SMITH, N. E. TAUSCH, H. J., JR. THOMASON, J. A.

AOC

Capt. John E. Bales

6th Squadron

Now, where in the world could they hide my bed?

Squadron Commander

C/Lt. Col. John E. VanDuyn, Jr.

Squadron Commander

C/Lt. Col. John O. McFalls III

BEATTIE, C. W.
BETTINGER, S. P., JR.
BRADLEY, R. G.
COOK, D. F.
DUNCAN, L. F.

Jadron

Squadran Connader

O. McFalls III

FEDEL, G. A.
GREENE, M. L., JR.
HEISER, R. L.
HOWERTON, G. F., JR.
HURLEY, W. C. III

JENSEN, L. C. LEGASEY, E. E. MC DERMOTT, J. H. K. MERRYFIELD, M. K. RAFFERTY, G. J.

SHAW, J. A., JR. SIMMONS, C. J. SOVITSKY, G. A. VANCE, H. J. WHITE, J. H., JR.

'67

WILSON, L. W.

WIRTH, M. C.

WYMAN, S. S.

BARRS, D. M.
BEDNARZ, M. H.
CARR, J. F.
DALEY, R. A.
DANNEY, M. M.
DEFAZIO, J. E.

DUNCAN, C. Y. S. III DURHAM, G. R., JR. ELLIS, R. P. ELLISON, M. A. FINDEISS, S. H. FREEBORN, M. D.

FOSSUM, B. D. GAINES, G. P. IV GEORGE, W. F. II GONDA, J. C. III HAAS, D. B. HAMILTON, D. W.

HENDROXS. 1 W.
NMAN, D. F.
JONES, P. L.
KAPUTA, G. E.
MAESH, C. R.

MC GURK, D. P.

ORGERON, J. J.
OWEN, J. T., III
PAGE, M. L.
POWELL, W. M.
NEED, R. L., JR.
SAMMONDS, R. F., JR.

SCHEIHORSE L D.
SCHOCKEMOEHL L A.
SKORUPA J A.
STOWE, S. D.
STURM, S. R.
SULLIYAN, R. L.

SUMRALL, I. B., IR.
TOUSLEY, G. H. III
TSETSI, S. M.
WALSH, N. E.
WHALEN, E. R.
WOLFF, P. R.

MC CONNELL, W. A., JR. MC ELREATH, K. W. PERROY, V. L.

PHILLIPS, M. PRICE, A. W. PRINS, B. E.

READ, L. C. III ROACH, C. D. ROSE, E. A. III

'68

ROWELL, W. W. SMITH, R. H. STILING, M. L.

TODD, W. S., JR. VIVIAN, M. T. WALKER, D. E.

448

MARS, D. M.
MEDHARZ, M. H.
CARR, 1. F.
CAR

DONCAN C Y.S. III DORHAM, G. R., R. ELIS, B. P. ELISON, M. A. FINDESS, S. H. REBIORN, M. D.

POSSUM, B.D.
GAINES, G.P. IV
GRONGE, W.E. II
GONDA, J.C. III
HAAE, D.E.
HAAE, D.E.
HAAE, D.E.

CARRIER, M. H. CENSULLO, F. X.

DAVIS, R. C. DE AUSTIN, B. J.

DE GROOT, D. A. DYBAS, R. A. FOSTER, J. A.

FULLER, G. A. GOLART, C. S.

HENDRICKS, J. W. INMAN, D. F.
JONES, P. L.
KAPUTA, G. E.
MARSH, C. R.
MC GUIRK, D. P.

SUMRALL, J. B., JR., TOUSLEY, G. H. III TSETSI, S. M.
WALSH, N. E.
WHALEN, E. R.
WOLFF, P. R.

SECOND GROUP STAFF

Left to right: Robert Lord, Bob Gilmore, Jerry Allen, Harvey Smith, Gary Van Valin, Ron Daskevich.

He's usually brushing his teeth.

Marching on to another packed stadium.

Left to right: Randy Carlson, Joe Faix, Jack Toney, Dick Guido.

SECOND SEMESTER

Breakfast-reveille formations during the winter were always bad news.

Oh, I wish everyone would stop looking at me . . . I'm just dying to make my movel

Squadron Commander

C/Lt. Col. Richard L. Guido

AOC

Capt. Fred M. Davis

Squadron Commander

C/Lt. Col. William E. Eubank II

BADELL, P. C.
BEBEE, R. C.
DAINES, A. R.
DYSART, C. J.
FRUSHOUR, G. V., JI.
GABLE, H. C., JR.

GERBER, W. J.
GRIESSER, T. W.
HALL, W. R.
HAMMONDS, V. L.
HOLBROOK, J. C.
HOLLSTEIN, J. A.

KRUZEL, I. J., JR.
MC DONALD R. B.
MILNE, G. P.
O'BRIEN, K. J.
ROCK, T. E., JR.
RODRIGUEZ, E. M.

ROWE, A. W.
SMITH, J. L.
SPROUL, K. B.
VERNAMONTI, L. R.
WEIZENEGGER, R.
WENNER, G.

dron

Special County

parited!

Notice the rigid posture, eyes straight ahead, mouths clamped tightly.

BADELL, P. C.
BEBEE, R. C.
DAINES, A. R.
DYSART, C. J.
FRUSHOUR, G. V., JR.
GABLE, H. C., JR.

GERBER, W. J.
GRIESSER, T. W..
HALL, W. R.
HAMMONDS, V. L., JR.
HOLBROOK, J. C.
HOLLSTEIN, J. A.

KRUZEL, J. J., JR.
MC DONALD R. B., JR.
MILNE, G. P.
O'BRIEN, K. J.
ROCK, T. E., JR.
RODRIGUEZ, E. M.

ROWE, A. W.
SMITH, J. L.
SPROUL, K. B.
VERNAMONTI, L. R.
WEIZENEGGER, R. E., JR.
WENNER, G. M., JR.

ALLARD, D. C.
BARIBEAU, M. D.
CASSIDY, M. D.
CASTRO, A. P.
COLE, R. M., JR.

COOK, L. P.
DAVIDSON, T. E.
DELLWARDT, D. J.
DUNCAN, I. J.
FUNK, L. J.

HOUGHTON, E. J. III JACKSON, R. N. JOHNSON, J. R. KELLEY, L. D. LAMBERT, O. J. II

LINSMAYER, R. M., JR. MAAHS, L. D. W. MANN, D. C. NAVARRO, M. PARKER, J. R.

PETREKOVIC, M. III PETTUS, R. L. REESE, J. W. ROMINGER, J. D. RUFFING, R. E.

'68

SMITH, H. C. II SORENSEN, R. W.

THOMPSON, M. J. VASEK, G. R. VIHEL, R. S.

454

ALEXANDER, P. W. BAER, H. S. BENCH, P. S. BROWN, R. A. CALLEN, R. C. DEL YECOHO, P.,

BYGER, J. M.
EMPEKSON, T. C.
EVANS, E. A., JR.
PISCHER, M. W.
PITZPATRICK, J. D.
POX, T. W.

FROEHLICH, R. A.
GALLI, P., JR.
GRAF, W. S.
JAEGER, W. P.
KATNIK, D. R. KAYLOR, M. H. III

KOHN, R. A.
KOLET, S. A.
LAWS, W. P. III
LOVE, R. H.
MARCOTTE, R. C. J.
MATHESON, S. W.

利用的的品

SC SC SC ST TB

UPT WA WO WO

ALEXANDER, P. W. BAER, H. S. BENCH, P. S. BROWN, R. A. CALLEN, R. C. DEL VECCHIO, P., JR.

ENGER, J. M.
EPPERSON, T. C.
EVANS, E. A., JR.
FISCHER, M. W.
FITZPATRICK, J. D.
FOX, T. W.

FROEHLICH, R. A. GALLI, P., JR. GRAF, W. S. JAEGER, W. P. KATNIK, D. R. KAYLOR, M. H. III

it it

RIAR IIV III EX

DICAL LIX HELI HELI KOHN, R. A.
KOLET, S. A.
LAWS, W. P. II
LOVE, R. H.
MARCOTTE, R. C. J.
MATHESON, S. W.

'69

MUMME, D.
PURYEAR, A. D.
ROBERTS, L. W.
ROSE, M. T.
SANSONE, M.

SCHAFFER, H. A. SCHOTT, D. W. SOLOMON, T. D. THOMPSON, W. C. III TIBBETTS, D. M.

UPTON, C. P.
WALDRON, M. B.
WALTON, L. K.
WOOD, J. J.
WOOSTER, F. M., JR.

21 2

Squadron Commander

C/Lt. Col. Larry C. Bagley

AOC

Major Daniel O. Walsh

Squadron Commander

C/Lt. Col. Robert G. Lupini

8th Squadron

We would sure like to have an AFA Homecoming Queen, how about you?

BAKER, R. R., JR. BECK, L. R. BUNNELL, H. T. CORMNEY, L. K. DANIEL, E. L. DIMMICK, P. H., JR.

FREIX, G. D.
HAGEY, J. F.
HAYNES, R. W.
HILL, R. H.
HOUSTON, C. E.
KRONBACH, H. E.

'67

in is lost as the beautiful of your

KRUGER, W. III LAMOTHE, R. R.

ROBY, T. B. SCHEIMER, G. L.

SELKE, R. K. SMITH, J. P.

WILLIAMS, V. M., JR. WOODDELL, R. G. W.

EVERETT, W. D. FARINO, K. GERHARDT, C. L., JR. HALLMAN, H. E., JR.

ADAMS, W. W. BASSETT, F. E. BASSETT, F. E.
BJORK, J. R.
BORAH, S. B.
BRAND, A. P.
BROWN, G. W., JR.

CAHMAN, J. A. CHABOT, C. W. CURRAN, M. DREIER, T. A. DRIGGERS, D. A. DUNHAM, J. L.

"THE GAME OF THE YEAR SOLDIER FIELD .. NO Vember 6th TICKETS SALE

'68

Army didn't think so.

KYLE, H. C., JR.
MC CALLEY, M. G.
MC CLOY, T. M.
MONTI, V. V., JR.
MORRISON, M. J.
PENRY, J. A. M.

458

ANDERSON, N AST.E. D. L BLANCHAED, S BOTTOMEY, E. BROTHEES, E.

BOUGHERY, GENGER, F

HUB, V.D. HUB, V.D. HOUB, I.C. HOWE, I.D. HOWE, I.L.

LACISON, M. LACEY, M. E. LUCES, J. E. MARCIS I S MC EMUREY

MILLER, G. O. MODERS, D. PARES, H. L. PARESONS, J. POWELL R. E

BALL H. S. BHINESHITH BICKARD, L. BOBINSON, SCHWALIER

SOTEROPO TAYLOR, I TOEWS, R VAN IEU

ANDERSON, W. A. II ASTLE, D. L. BLANCHARD, E. P. III BOTTOMLY, R. BROTHERS, K. G.

DAMS, W. W.
ASSETT, F. E.
LIORK, J. R.
BORAH, S. B.
BRAND, A. P.
BROWN, G. W., R.

CARRAN, I.A.
CHASOT, C.W.
CHEAN, M.
DEST. T.A.
DEGGES, D.A.
DINBAR, I.L.

BROUSSEAU, T. H., JR. BRUCE, K. N. DOLAN, K. DOUGHERTY, J. A. GIERINGER, F. T. J. III

HANEY, W. R.
HILLEY, V. D.
HOLDER, R. C.
HOWLE, J. D., JR.
HUNT, A. R.

JACKSON, M. B. LACEY, M. R. LUDERS, J. R. MARCUS, J. S. MC ELMURRY, T. T.

MILLER, G. O. MOOERS, D. F. PARRIS, H. L., JR. PARSONS, J. C., JR. POWELL, R. E., JR.

RAAB, H. S.
RHINESMITH, R. H.
RICKARD, J. C.
ROBINSON, J. N.
SCHWALIER, T. J.

SOTEROPOULOS, S. M.
TAYLOR, J. R.
TOEWS, R. H.
VAN ZELFDEN, E. A., JR.
WISE, J. L.

Capt. Gerald P. Schurtz, USA

Thank you very much, that was the third Dear John in two days!

Squadron Commander

C/Lt. Col. Thomas O. Markham

9th Squadron

Squadron Commander

C/Lt. Col. Robert K. Boone

Active men use Brylcream.

BAUER, C. A.
BOSTON, R. G.
BRENDE, O. A.

DE TURK, R. A.
DRABANT, R. E.
ENNIS, E. W., JR.

FEE, J. W. FITE, J. L., JR. FORESTER, K. C.

HASTEDT, D. J., JR. JOHNSTON, R. A. KNOBLOCH, R. E.

LEE, J. R. LENNE, M. A. LORD, W. R.

MAC CARROLL, M. J. MOORE, D. R., JR. MUELLER, A. E., JR.

Section County

-

WARREN, R. H., JR. WILBANKS, R. T. YATES, D. L. ZANGRI, A. G.

21 22

AYRES, T. R. BARNES, H. D., JR. BROUSSARD, R. D.

BUFORD, W. L., JR. DOWSING, P. Q. FLOYD, B. O.

GORSUCH, G. S. GRIFFIN, J. T. GURLEY, J. W., JR. HAYWARD, R. L.

> HEBENSTREIT, L. G. HEFFER, J. E. HOPPE, J. D. KURZDORFER, J. C. MAZUREK, W. J.

MC BRIDE, P. J.
MEYER, J. L.
MITCHELL, L. W. III
PALERMO, F. X.
PEARSON, M. L.

POHLMAN, R. J. RADASKY, W. A. RITTENHOUSE, J. D. SAFFORD, S. J. SHEPHERD, W. G.

SPACKMAN, G. L. STEWART, D. B. TEDOR, J. B. THOMSON, S. W. WHITTENBERG, K. F.

BARTON, R. L. BEZLEY, M. L. BELL, R. G. BORJP, B. R. BOYER, J. P. BROWN, D. A.

DAVE, G.L. DOMENT, T.L. BROSON, B.C. BRANS, J.R. III PRANS, J.R. III

RENCH, C.S.
GENGNAN, E.J.
GROW, J.B. III
GILL, E.E., R.
HALLETT, J. W., JR.
HOE, G. L.

100 NS, D. T. JOHNSON, L.S. KINE, D. E. LAWS, H. F. II LEUTHAUSER, L. L.

LINDENGLIDER, P.
LOVE, T. L.
LYNN, D. K.
MAISEY, W. A. III
MARS, S. E.
MARTIN, M. E.

MAY, M. G.
METZLER, D. L.
MIANO, P. F.
PARKS, R. W.
RAKESTRAW, D. W
REID, V. S.

SMITH, J. A.
STAKE, T. L.
STEPHENSON, B.
THIESSEN, M. R.
WALDROP, J. M.
WILSON, R. W.

BARTON, R. J. BEEZLEY, M. J. BELL, R. G. BORUP, B. R. BOYER, J. P. BROWN, D. A.

DAVES, G. L.
DEAVER, M. A., JR.
DOHERTY, T. J.
ERICKSON, R. C.
ESTRADA, R. A.
EVANS, J. H. III

FRENCH, C. S.
GEMIGNANI, R. J.
GIBSON, J. B. III
GILL, R. E., JR.
HALLETT, J. W., JR.
HOE, G. L.

'69

IDDINS, D. T.
JOHNSON, L. S.
KLINE, D. R.
LAWS, H. F. II
LEUTHAUSER, J. L.

SETTE FILE STERROS TARROS

MENT I

CONT. I. CONT. I. CONT. I. CONT. I. CONT. I. CONT. I. CONT. I.

LINDEMULDER, P. LOVE, T. L. LYNN, D. K. MAISEY, W. A. III MARS, S. E. MARTIN, M. E.

MAY, M. G.
METZLER, D. L.
MIANO, P. F.
PARKS, R. W.
RAKESTRAW, D. W.
REID, V. S.

SMITH, J. A.
STAKE, T. L.
STEPHENSON, B. Y.
THIESSEN, M. R.
WALDROP, J. M.
WILSON, R. W.

21 2

Capt. John J. Clune

10th Squadron

You'd never guess what it was like to take this picturel

Squadron Commander

C/Lt. Col. Virgil J. Toney, Jr.

Squadron Commander

C/Lt. Col. Joseph R. Daskevich

6

ARHAUGH, J. H.
OSTROM, S. G.
AREFON, R. E.
ASON, R. D.
RACE, H. D.
RAWFORD, C. S., JR

DAVIS, D. E.
DE STAFFANY, D. N.
DON, B. W.
FULLER, T. W.
GUERBINA, E. B.
KEWIN, T. J. III

MESSNER, D. A.
MILLER, R. B., JR.
MODRE, M. H.
MODRIS, L. P.
O'GRADY, M. E.
PRITZ, R. A.

EATLIFF, L.K.
ETITER, D. R.
SHOWALTER, L. D.
STREETS, J. B.
VISINSKY, W. L. J.
WILLETT

ron

on Commander

Cal land & Daderich

'67

Okay, Mach 1, if you stay in the stadium today, I'll let the string go.

BARHAUGH, J. H.
BOSTROM, S. G.
CARLETON, R. E.
CASON, R. D.
CHACE, H. D.
CRAWFORD, C. S., JR.

DAYIS, D. R.
DE STAFFANY, D. N.
DON, B. W.
FULLER, T. W.
GUERRINA, F. B.
KIRWIN, T. J. III

MESSNER, D. A.
MILLER, R. B., JR.
MOORE, M. H.
MORRIS, L. P.
O'GRADY, M. E.
PRITZ, R. A.

RATLIFF, L. K.
RITTER, D. R.
SHOWALTER, L. D.
STREETS, J. B.
VISINSKY, W. L., JR.
WILLETT, R. M.

BEAUREGARD, A. J. BEHR, R. D. BOWEN, J. E.

BRANT, W. E. BROWN, W. F., JR. COOPER, R. C.

CURRENT, W. E. DAVIS, P. E. DENNY, J. R.

EVANS, M. GENNA, D. J. GLADE, B. W., JR.

GRAVES, C. A. GRAY, R. R. III '68

HEINIG, P. E., JR. HERNLEM, F. J. III HURLEY, P. J. KITTREDGE, T. M. MROSLA, D. F. MUELLER, M. J.

O'BRIEN, R. S.
PROBERT, R. C.
SQUIER, C. C.
STEPHENSON, S. K.
STEWART, D. A.
SWELLER, J. R.

THOMPSON, G. S.
THORBURN, D. E.
WEISHAAR, H. A.
WEYODAU, F. H., JR.
WOODSIDE, B. J.
WREN, R. E., JR.

ALLEN, T. L.
BOLME, G. O.
BOON, T. S.
BURNS, J. J., JR.
BUSCHING, R. K.
CARGILL, L. R.

CLARK, E.S. COOK, R. W., JR. DANFOED, G. S. DENAULT, R. K. EVANS, T. H. HAMMOND, S. O.

HANSEN, J. G. R. HEAD, C. W. III HINDMARSH, G. R. HULSEY, R. R. JOHANNES, W. E. KANE, G. J.

CENNEDY, W. S.
LITTLE, K. H.
LOVEDOY, J. H.
MAC NEILL, A. F.
MAHEL, J. P.
MALINOVSKY, R. A.

MOORHEAD, G. W. PASSUDETTI, M. PETERSON, R. J. PETTIGREW, B. POSNER, J. M. REITER, B. A.

STARR, B. F. III
SUMMERS, W. IV
TROY, R. W.
VOLLMER, C. D.
VORDER-BRUEGGE
ZWOLINSKI, R. D.

ALLEN, T. L.
BOLME, G. O.
BOON, T. S.
BURNS, J. J., JR.
BUSCHING, R. K.
CARGILL, L. R.

CLARK, E. S.
COOK, R. W., JR.
DANFORD, G. S.
DENAULT, R. K.
EVANS, T. H.
HAMMOND, S. O.

HANSEN, J. G. R. HEAD, C. W. III HINDMARSH, G. R. HULSEY, R. H. JOHANNES, W. E. KANE, G. J.

KENNEDY, W. S. LITTLE, K. H. LOVEJOY, J. H. MAC NEILL, A. F. MAHER, J. P. MALINOVSKY, R. A.

MOORHEAD, G. W. III
PASSUDETTI, M.
PETERSON, R. J.
PETTIGREW, B.
POSNER, J. M.
REITER, B. A.

estil esti esti esti

MES I

'69

RUE, R. C.

SCHMIDT, W. L. SELLARS, K. E. SMITH, V. C.

STARR, B. F. III SUMMERS, W. IV TROY, R. W. VOLLMER, C. D. VORDER-BRUEGGE, J. W. III ZWOLINSKI, R. D.

11th Squadron

Now that all the grass is finally grown in this area, let's build a parking lot!

Squadron Commander

C/Lt. Col. John J. Allen

AOC

Capt. Gilbert S. Palmer

Squadron Commander

C/Lt. Col. Harvey M. Smith

Cal Berkeley east??

ron

'67

LA FORGIA, A. B. LAETZ, C. J. MOORE, F. H. MULCH, G. L. NAGUWA, S. M. NELSON, M. L.

NOLLY, G. E.
SPIEGELHAUER, M. A., JR.
STRAW, W. E.
VINCENT, R. C.
VITTER, R. T.
YOUNG, C. S., JR.

BELL, W. J., JR. DAMRON, L. B.

GILMORE, R. W. GREEN, G. J.

GRIMM, A. D. HARKEY, J. B., JR.

HAWKINS, D. S. HUGDAHL, P. O.

KENT, J. H. KORNEMANN, W. E. II

ALEXANDER, D. R.
BARNES, L. R.
BEEKMAN, W. D.
BELWOOD, L. E.
BLUMBERG, A. E., JR.
BOOKER, R. L. V.

COOLIDGE, C. H., JR. CUMMINGS, J. S., JR. DVORAK, D. F. ENGEL, R. W. GOLDAK, P. J. GOSNELL, P. A.

HALL, R. B., JR. HUMBLE, F. B. JONES, J. R. KOPSCH, G. A. LILLIS, T. M.

MORGAN, F. E. MROSLA, D. J. PARKER, P. M. L. POLK, S. R. RIEMER, W. D.

WALDRON, P. K. WELSH, J. R., JR. WEST, J. D. WILSON, R. J., JR. WYNGAARD, G. F.

MANNING, W. T.
MAETIN, Y. M.
MATERNA, R. D.
MAKOLACIK, T. R.
NYMEYER, R. L.
OTTOPY, F. B. III

ALBRECH MANET, BOND, E BOWEL L BRUMANT,

CAIN, D. D.
CAMPBELL, D.
DAVIS, G. K.
DOWNEY, J.
GOSSELIN, A.
GUYDTE, M.

PARK, T. N., JR. REEKIE, S. SCHALLER, R. N. SICIJO, L. STAVELY, J. A. STEWART, K. D.

ELANDER, D. R.
ABNES, L. R.
EEKMAN, W. D.
EEKWOOD, L. E.
BUUMBERG, A. E., R.
BOOKER, R. L. V.

COOLDGE C H. A CUMMINGS, I.S. A DVOMAG, I.S. A DVOMAG, I.S. DVOMAG, I.S. DVOMAG, I.S. GOLDAG, R. I. GOLDAG, R. I. GOLDAG, R. I. GOLDAG, R. I.

80000

ALBRECHT, C. E. BARNETT, S. D. BOND, R. L. BOWER, J. H. BRILEY, R. C., JR. BRUMMITT, J. D.

CAIN, D. D.
CAMPBELL, D. G.
DAVIS, G. K.
DOWNEY, J. W.
GOSSELIN, A. E. III
GUYOTE, M. F.

HANKINS, C. N. HENRY, W. C. HILL, C. H., JR. HOWE, R. M., JR. HURLEY, R. D.

JENKINS, W. T. KALMUS, D. E. KIEFERT, R. A. KOHLMYER, K. J. KUDLAC, M. P.

21 2

'69

MANNING, W. T.
MARTIN, V. M.
MATERNA, R. D.
MIKOLAJCIK, T. R.
NYMEYER, R. L.
OTTOFY, F. B. III

PARK, T. N., JR. REEKIE, S. SCHALLER, R. N. SICILIO, L. STAVELY, J. A. STEWART, K. D.

TERRY, W. S.
THRASHER, J. H.
TIGHE, F. A.
TURNER, H. M. C., JR.
WADE, R. G.
WILSON, R. A.

AOC

Major Glenn L. Nordin

"I know a place ..."

Squadron Commander

C/Lt. Col. David Oakes

12th Squadron

Squadron Commander

C/Lt. Col. Gary A. Van Valin

That's all right, don't turn around.

'67

Squatra Canada

BALLARD, J. R. BANNWART, J. L. BUSH, A. K.

DOUGHERTY, L. S. ELLIOTT, G. D. FOLZ, E. J. GILES, M. N.

ROBERTS, J. S. ROUNCE, R. W. SCHMIDT, J. R. III SLUSHER, F. B. WETZLER, H. P.

'68

The male to female ratio at the AFA is less than that of other universities.

PULVER, R. O. SCHUDER, R. G. SINDLE, R. A. STRICKLAND, J. L. THOMAS, M. R. TURCHICK, W. A.

ANDRUS, & C III BAILET, M. C BARRETT, G. L BOTO, N. D. JE BERIER, D. C CARDENAS, P. J.

CHERY, C. S., JE.
DE FILIPPI, G., JE.
DE WITTE, JE. D.
REEMAN, E. H., JE.
GARSON, D. L.
HAMITON, D.

BENN, 22 HONE I Y HONE I Y HONE I Y

IDHISON, C. W.
IDHE, T. D., JR.
IDAS, E.A.
GARNOTT, G. W.

CAUTENBERG, D. E. KLBCZ, L. GATHERBEE, W. E. LOCKHAET, G. B.

LOUGH, I. M.
MC BNENY, R. I.
MITCHELL, D. I.
PENLAND, R. E.
PRASER, D. E.
RAY, R. D.

SPEASL, P. D.
TAYLOR, G. F.
WARD, M. R.
WEEMS, A. L.
WEISE, E. W.
WEENER, G. D.

WETTERER, M. T.
WEYERMULLER, A.
WITTMER, L. A.
WOOD, F. R.
ZEHNER, W. F. III

ANDRUS, B. C. III
BAILEY, M. C.
BARRETT, G. L.
BOYD, N. D., JR.
BREWER, D. C.
CARDENAS, P. J.

CHERRY, C. S., JR.
DE FILIPPI, G., JR.
DE WITTE, M. D.
FREEMAN, R. H., JR.
GARRISON, D. L.
HAMILTON, D.

HARTMAN, R. D. HASEK, J. HEFFNER, M. R. HODGES, T. B. HOLMES, D. A. JACKSON, C. A.

र्व क्षेत्र कार्यात

MERKE MEKK MICLE MICLE

MEGULE ME

> MOUNT MOUNT

MELLE MELLE MEDILE MORELE MEELE JOHNSON, C. W. JONES, T. D., JR. JUDAS, R. A. KAMENICKY, G. W.

KLAUZENBERG, D. E. KUBICZ, L. LEATHERBEE, W. E. LOCKHART, G. B.

'69

LOUGH, J. M. MC ENENY, R. J. MITCHELL, D. J. PENLAND, R. E. PRASER, D. E. RAY, R. D.

SPEASL, P. D. TAYLOR, G. F. WARD, M. R. WEEMS, A. L. WEISE, E. W. WERNER, G. D.

WETTERER, M. T. WEYERMULLER, A. P. WITTMER, L. A. WOOD, F. R. ZEHNER, W. F. III

21

THIRD GROUP STAFF

Left to right, standing: Bill Stuart, Dan Twomey, Mike Langston, John Wright. Seated: Mike Gaffney, Dick Thompson.

Would you believe . . . astro?

Well, then . . . how about aero?

Same ol' routine, every night at 1915.

SECOND SEMESTER

Left to right: Charley Rose, Tim Brown, Dan Gibson, Kenny Lord, Gary Lorenz, Lyn Dudley.

Squadron Commander

C/Lt. Col. Francis C. Gideon, Jr.

AOC

Capt. Townsend A. VanFleet, USA

Squadron Commander

C/Lt. Col. Arnold L. Weinman

Dave Keeley, flunking another PFT.

13th Squadron

BARTLETT, J. R.
BLAHA, F. R.
CARPENTER, A. W.
COLEMAN, J. E.
CROSBY, W. L., JR.
DOWLING, E. P. III

DUROSS, T. P. EVANS, T. F. GABRIEL, L. D. LANIER, R. D.

LEACH, A. S. LEONARD, J. R.

Smile along with the airborne shuffle.

'67

LORENZ, G. R.

MESSINGER, J. MILANOVICH, F. P MORISHIGE, R. I.

MUELLER, G. S. PRICE, C. R. SCHMITT, R. W. SHAY, D. E., JR. STUGART, M. T. WELLS, C. R. III

ABOLD, P. L. BARNES, J. W. BECKHAM, J. D., JR.

BEKMAN, P. D.

BOWERS, R. K. BROWN, A. J. CHAPMAN, J. C. CORLEY, C. J.

ROULSTON, J. A. RUNNION, J. F. RUSINAK, V. R., JR. SHUEY, G. N.

SILVERMAN, P. B. STONE, R. S. THOMPSON, C. K. VILLASENOR-CASTILLO, E. ZYROLL, T. C.

BUSILLE BUSILLE DADICA CARLA COPINGE DAVE, 1. BAUS, 1. II GARDARI,

HAND

DE,

GOBNAN

CELLS, B. E.
CREM, S. W.
LOBRITZ, R. W.
MELLY, P. 1.
MERKELL, J. C.

MILIER R.F.
MONICO, M. A., JR.
MOORE L.H.
MORGAN, J. R.
MOSIEY, T. W.
MUSHOLT, M. J.

PHILLIPS, R. D.

POLLACIC, B. H.

RILEY, J. E., JR.

RYAN, R. E.

SPEARS, D. I., JR.

SWENSEN, E. C.

'69

ABBOTT, J. R. ANDERSON, T. M.

ARNETT, D. W. II ASPRAKIS, G. A. BAKER, H. III BALDWIN, C. C.

.

ıı

II II II II II II II

MILLER, R. F.
MINNICK, M. A., JR.
MOORE, L. H.
MORGAN, J. R.
MOSLEY, T. W.
MUSHOLT, M. J.

Major Ronald A. Johnson

14th Squadron

Something new and exciting—rifle exercises.

Squadron Commander

C/Lt. Col. Philip W. Bruce

Squadron Commander

C/Lt. Col. Paul C. Spencer

BRAZIL, D. L.
FELLOWS, R. E., JR.
HARP, T. P.
HASSEMER, D. W.
HENRY, P. F.

HIERLMEIER, G. T. HINSON, R. E. KELLY, T. J. KOZMA, W. J.

adron

LECLAIRE, D. B. LINDAHL, T. B., JR. MESSERLY, J. A. MINSHALL, B. W. MOOK, G. D.

'67

ORTON, R. C. PECHEK, P. J. QUINN, W. E., JR. RESLING, R. A.

BAER, C. A. BAILEY, S. D.

BIERER, L. E. III BOYD, K. R.

Preparing for future fires.

CARSON, J. P. III

'68

CRAIG, W. A.
CURTISS, W. D.
DOTY, R. S., JR.
FAHY, T. W.
GAUNTT, W. A.
HEMBROUGH, W. M.

LOVELAND, L. E. MOBLEY, C. L. ODERMAN, D. B. ONDREJKO, J. J. ROBERTS, J. L. SCHIFF, T. X.

ASSOT, & L ACHESON, W. G., J AMBROSE, D. E. III BARNETT, E. E. BROZOWSKI, J. L QINE, B. P.

COUNS, E.C. DAVIS, D. E. REWLER, E.L. GOETHER, S.L. III GRAY, L.D. HARENGTON, S.

BENANN, D.R.
HERLT.P.
LAPI, C.T.
DHISTON, E.P.
CALFRAN, G.A.
CLATECK, L.S., JR.

SOWALL A. W. R. SOWARTE, F. C. JR. SCOTT, J. E. SMILEY, J. L. STOBER, M. J. SWEETMAN, G. F.

NELSON, & W.
OGG, & K.
OFINETER, R. H.
PAINE, R. L.
PAINT, P. R.
ROBINSON, K. S.

TRAVERS, S. S., JR.
TYRE, L. W.,
VAN DOREN, A. S.
WAGNER, D. J.
WALLER, W. C., JR.
WRIGHT, G. L.

ABBOTT, R. L.
ACHESON, W. G., JR.
AMBROSE, D. E. III
BARNETT, F. E.
BROZOWSKI, J. L.
CLINE, B. P.

COLLINS, R. C.
DAVIS, D. R.
FULWILER, R. L.
GOETTLER, S. J. II
GRAY, T. D.
HARRINGTON, S.

HARTMANN, D. H. HUBER, T. P. JARVI, K. T. JOHNSTON, F. P. KAUFFMAN, G. A. KILPATRICK, J. S., JR.

Preside the fa

SOLVI SOLVI

'69

MAGILL, W. S. III MARTIN, D. K.

MC FARLANE, M. D. MONICO, P. D.

NELSON, B. W. OGG. R. K. ORTMEIER, R. H. PAINE, R. L. PLATT, P. R. ROBINSON, K. S.

SCHWALL, A. W., JR. SCHWARZE, F. C., JR. SCOTT, J. E. SMILEY, J. L. STOBER, M. J. SWEETMAN, G. F.

TRAVERS, S. S., JR. TYRE, L. W. VAN DOREN, A. S. WAGNER, D. J. WALLER, W. C., JR. WRIGHT, G. L.

15th Squadron

A late-evening conference about an aero lab—the stability of a boiled egg in flight.

Squadron Commander

C/Lt. Col. Donald R. Walker

AOC

Maj. Earl E. Michler

Squadron Commander

C/Lt. Col. Charles D. Wilkinson

BARNES, J. C.
BURKE, J. W.
BURSKI, M. L.
CALVANELLI, T. J.
CERAK, J. P.
DONOVAN, B. J.

dron

村地田村

to Conste

ter l'Altre

ELM, S. R. GROSICK, F. E. GUNTER, E. D., JR. HAGER, H. E. III HALL, H. J.

A typical lunch formation.

CLAWSON, D. W. COCHRAN, J. E. DE LOACH, J. G. DIKKERS, G. L. DOYLE, J. M. EDEN, A.

ELLIS, J. D.
FRANZ, D. V.
GORDES, J. N.
GRAHAM, J., JR.
HAGER, R. J.
HELGEVOLD, D. P.

COCHED, CO. MILLY. DWORLIC SHELLS FIZENCE, K.L. B. FERNIER, K.L. B.

GALOWAL I. A.
GARREL M. I.
HARRI M. E.
HARRIEL I. I.
HOS. I. I.
DIAL G. W.

LANELLIN.
LANDA, A.W.
ESSEG, A.I.
EWS., I.E., IR.
1088G, I.C.
10884500, T.A. III

MACAUSO, K. E.
MARCIANO, D.
MC CAETHY, D. T.
MILER, W. T.
NEWINGER, J. C.
NELSEN, R. A.

PAULSON, C. R. PAVEL, R. A. PILLARI, T. RECTOR, P. B. RIFENBURG, G. I SHAYER, W. P.

KOSTIUK, J. P. KRAMER, T. N.

'68

KRUPA, J. F. KUX, S. A.

NEUMANN, C. R. OBERG, D. L.
PAVELKO, R. J.
PURSLEY, L. F.
RICE, T. E.
ROBERTS, G. L.

RUSSELL, W. C. SCHENK, D. STEVENSON, M. G. TAYLOR, W. W., JR. TERRY, J. G. WAGNER, G. F., JR.

WSON, D. W. CHRAN, J. E. LOACH, J. G. KERS, G. L. WLE, J. M. EN, A.

SUS, I.D. PANZ, D. V. GORDES, I. N. GRAHAM, I. R. HAGER, R. I. HEIGEFOLD, D. F.

ENN(1 NEOLI NEOLI

ARN, R. M. BERRY, C. L. BIGLER, J. M. BOESCHE, G. V. CHASE, J. A.

CRUTCHFIELD, C. D. DAVIS, J. W.
DUMONT, J. C.
EAVES, J. B.
FITZGERALD, M. J.
FRESHWATER, K. B., JR.

GALLOWAY, T. M. GARNER, M. J. HABER, W. F. HUNTLEY, J. S. IVERS, J. D. JOYAL, G. W.

'69

LAMIELL, J. M.
LANUM, A. W.
LESBERG, M. J.
LEWIS, J. B., JR.
LOBERG, J. C.
LOMBARDO, T. A. II

MACALUSO, K. B.
MARCIANO, D.
MC CARTHY, D. T.
MILLER, W. T.
NENNINGER, J. C. NIELSEN, R. A.

21 2

AOC

Major Harvey W. Prosser, Jr.

Would you believe a flu shot?

Squadron Commander

C/Lt. Col. Robert C. Apgar

16th Squadron

Squadron Commander

C/Lt. Col. John R. Wright, Jr.

ASHBROOK, O. O. BLUM, R. E. BROADWAY, T. M. CAUDLE, J. E. COFFEY, R. K. ESTAVILLO, A.

FARIS, W. L.
FERGUSON, D. D.
FINK, D. E.
HUNTER, A. M. II
LANGSTON, M. J.
PAGE, L. F.

Spectra Canada

Ditt & Wight A.

'67

A typical native ceremonial paying tribute to the god of fire.

PARRISH, D. E. PUTNAM, R. S.

SCOTT, M. T. SOWADA, D. E.

SPECTOR, J. M. TAIT, A. F., JR.

THOMPSON, J. W. WOOD, S. B.

Everybody was there.

CHAPMAN, J. C., JR. COUCH, R. W. COVEY, R. O. FALLON, R. E. GIBBONS, R. E.

GROVES, W. K., JR. HARKNESS, T. R. HITE, C. M. HUGHES, S. F. JOHNSON, R. L.

LANGLEY, J. M. LEIKAM, G. E. LITZ, E. E. METCALF, D. S. RENGEL, M. J. RISHER, D. K.

RUSSELL, R. A.
SCHROEDER, J. B.
SEAMAN, J. M.
STOCKTON, C. R.
WHITTINGTON, D. H.
WILSON, W. D.

492

ENG. A DISEL N K (BC)

KOK, KOE, KOK, NGA, NGA,

HABON HAWON SATEL SATING SATING

12 FILE STEAMS ALL
STEAMS T.C.
SHEWAYN T.C.
SHANNEY, J. H., IR.
VANCEHORST, D. R.
VARNEY, R. G., IR.

WALINSKI, C. O.
WEATHERWAX, P. W.
WILLIAMS, T.
WOOD, J. R.
WURZBACHER, M. F.
WYPP, J. P.

BUCKNER, J. H., JR.
BYINGTON, K. L.
COOK, M. J.
CORROTO, T. J.
DIEHL, R. L.

GARVEY, R. P. GREEN, W. V. M. IV HAMLIN, K. E.

HOWLAND, W. T. LELAND, A. H. LINDELL, M. K. MC KENZIE, B. E., JR. MC NALLY, E.

'69

PARSON, T. E. ROWLAND, J. C. II SALTER, J. L. II SANTINI, S. G. SAVAGE, B. J.

SELTZER, S. R.
STEARNS, M. L.
SUERMANN, T. C.
SWAYNEY, J. H., JR.
VANDERHORST, D. R.
VARNER, R. G., JR.

EVII EVII EVII EVII EVII

WALINSKI, C. O. WEATHERWAX, P. W. WILLIAMS, T. WOOD, J. R. WURZBACHER, M. F. WYPP, J. P.

Squadron Commander

C/Lt. Col. Joe H. Jarvis

AOC

Capt. Benjamin R. Battle

Squadron Commander

C/Lt. Col. William H. Jones

Boy, you really know how to hurt a guyl

17th Squadron

'67

Even the band gets up for the Army game.

ARNOLD, H. J. III ATKINSON, O. T. BOOSE, J. A.

DENHAM, C. A. EDGERLY, W. G. HANSON, P. E.

L'HOMMEDIEU, C. S. LEOPOLD, R. J.

LUNDBERG, R. S. MC CULLOCH, R. S.

MILLER, J. P. MOIX, P. P.

NAJERA, R. A. NELSON, J. W.

PETERSON, G. G. PUMFREY, M. A. ROBINSON, D. G.

'68

AHERN, D. B. BALLEW, E. E.

BEGERT, W. J. BENSLEY, C. D., JR. BOWLES, R. D.

Leader of the pack.

DECONTENT
DECONT

TORGER TORIA TELL TORIA TORIA

HECK. DISCOUNTELLA DISC MECH BROOK D.E.

MENUL 1 G KONDEL E W. MORRERE D. G. MONEL J. E. MONEL

POENCE I M.
STON, I.A.
STOOMS, M. I.
SHELE, M.
SHOOS, G. I.

PACELOC NASEL Nase

WILLIAMS, J. E. WOOD, R. W. YOST, R. D.

BUNDY, J. W. CAMERON, P. R. CANN, R. E., JR. CANNON, S. M.

HOFFMAN, G. S., JR. JANSSEN, C. A., JR. KAPP, D. L. LIPS, W. C. MAGUIRE, R. A., JR. MALLOY, J. E., JR.

MC CANTS, W. O.
MC DONALD, G. L.
NORTON, R.
POLK, C. J.
PREVOST, R. S.
SINGER, E. J.

STEVESON, B. C. SULLIVAN, T. L. II SWANSON, J. F. TORKELSON, O. C. UHLS, W. G. WALKER, R. C.

ADAMS, R. B.
CAYATO, M. J.
COMBS, G. D.
COOK, D. C.
COUNTRYMAN, F. W., JR.
COURINGTON, T. H.

CROWDER, G. E., JR. DRYDEN, J. A. DUPRE, D. R. GARDINER, R. M. GRADY, M. J. HAMLET, D. R.

HANEY, C. W.
ILLINGSWORTH, R. A.
KLEIN, R. C.
LAKE, P. G.
LAND, E. C. II
LEMANCZYK, D. P.

MARSHALL, D. G. MC CRACKEN, R. W. NOLTENSMEYER, D. G. QUINN, F. J., JR. ROSS, W. D. II ROSSO, M. J., JR.

RYDLEWICZ, J. M.
SAXTON, J. A.
SCYOCURKA, M. L.
SEALE, J. E., JR.
SIMMONS, G. L.
SPEACE, L. M., JR.

EAU HIL

ALLE

Call Bil Bil Bil Bil Bill Bill

CORES SPENCER, D. C.
TAGGART, D. A.
WADE, B. K.
WARREN, W. W.
WAX, C. J.
WILLETT, T. E.

WILLIAMS, J. E. WOOD, R. W. YOST, R. D.

'69

AOC

Major Edwin F. Rumsey

18th Squadron

SSgt. Smith, MSgt. Cronin, and C/2c George Cobb refereeing one of our gym dances.

Squadron Commander

C/Lt. Col. Ronald L. Boatright

Squadron Commander

C/Lt. Col. Tommy G. Thompson

CARROLL, T. M., JR.
CATHCART, R. J.
COX, S. C.
FERGUSON, D. E. W.
FULLER, J. H., JR.
GEOHEGAN, W. T.

GIBSON, D. J.
HALLIDAY, J. M.
HENDRICKSON, W. C.
HOEKSTRA, D. V. D. M.
HOSKINS, C. L.
IMLER, D. A.

'67

LARSEN, P. J. MIDKIFF, R. M. REICH, T. D. RYAN, J. E. SAUNDERS, W. P., JR.

SCHROTT, J. W. III SEIVER, D. J. STRICKLAND, J. R. TERRY, J. R. WILLIS, R. K. WILLKE, T. L.

DECKER, R. J.
DOWELL, W. J.
DYER, L. R. III
FINAN, R. E.
FORSYTHE, H. H.

HARONS, I.D.

BARNARD, D. M.

BAZAR, W. A. BURNHAM, R. C.

COLLINS, B. R. DAVY, J. A. DUFFY, J. E.

HARRIS, W. L. HASTINGS, J. R. HIX, J. H., JR. KRENEK, D. A.

FINLINSON, W. R. FLYNN, D. GIBSON, S. B. GRUTERS, T. J.

MOORE, D. P.
MYERS, T. D.
O'BRIEN, M. A.
PAQUIN, R. G.
PARKE, H. J.
POLNASZEK, E. E.

ACKERMANN, F. R. ALBERS, M. D. BANBURY, J. Q. II BENNETT, R. W.

BOGUSCH, R. J. BRIESCHKE, L. R. CAMPBELL, J. C. CARTER, R. L. CHAPMAN, F. W. DANG, P. K. W.

DECKER, R. J. DOWELL, W. J. DYER, L. R. III FINAN, R. E. FORSYTHE, H. H. HARKINS, J. D.

HAYGOOD, R.
HEFNER, R. S.
HOPKINS, S. V. C. III
KEYSERLING, S.
KIRKPATRICK, R. J., JR.
KLEMACK, J. E.

21 22

Left to right: Manny Clements, Jeff Hurt, Mike Kennedy, Monty Sams, John Ollila, Carlos Estrada.

John always kept the reg book up to date.

Manny getting Mike in shape for chapel on Sunday.

FOURTH GROUP STAFF

Left to right: Bob Barnes, Tom Jamrosy, Jim Higham, Jeff Jarvis, Fred Hathorn, Paul Schlichter.

SECOND SEMESTER

Jeff and Bob always kept up with the current events.

With Julie Andrews presiding.

Major Ward K. Dodge

19th Squadron

The battle cry of Security Flight.

Squadron Commander

C/Lt. Col. James E. Roberts

Squadron Commander

C/Lt. Col. Ronald L. Hatchett

. . . They will hit the dusty trail.

CHUBA, F. C., JR. COCKRELL, G. L. CORWIN, G. W.

CROFT, D. R. ENGLEBRETSON, R. E. II FELKER, R. I.

HEFFRON, C. H., JR. JASZCZAK, C. KNEPELL, P. L. KREER, J. R. LINES, R. W. LOCKE, W. J.

西京学的神

non Commander

al. Rooch L Hatter

ROBERTS, J. S. III ROMAN, R. J. ROSS, M. C. SHAW, F. A. SMITH, G. F. STUART, R. K.

TAYLOR, W. W.
TURBIVILLE, H. P., JR.
WITHERS, D. R., JR.
WOLFE, R. E.
WRIGHT, J. A.
ZAJAC, J. J.

ABRAMSON, R. S. BELL, W. J.

BETTCHER, J. R. BLACKMAN, R. M., JR.

DAVITT, W. F. III FEHRENBACH, T. C. II

GREER, E. F. HANNIG, J. D.

We gotta' get outa this placel

HANSEN, D. H.
HEDRICK, J. C., JR.
LANCASTER, P. J., JR.
MARKS, B. S.
MC ADORY, D. G.
MOORE, F. M.

RADLEY, R. J.
ROBERTSON, C. T., JR.
SALLEE, R. J.
SCHMIDT, P. M. K.
SHARP, M. W.
SIEVERS, R. B.

STINSON, S. J.
STROBEL, D. J.
STUBBS, R. E.
SWEDBERG, C. L. R.
TOWT, H. C.
WISE, F. C.

506

ALLEN, E. W., BONE, G. M., CAMERON, G. DAWSON, M. S. DESSET, D. M., DUNRAM, A. D.

ENOSON, I. A.
RUROT, D. I.
GAMEL-GONDAN
GAMELAGO, W. E.
GOLDHAN, G. D.
GUKCH, M. E.

6

PAUL, C. A.
PELTON, D. A.
RUSS, T.
SANTILLO, V. 1
SEZNA, E. W.
SHORTEIDGE T

SONNENBE SORENSON SPITHILL, J. THOMAS, O WARNER, ZIER, G. S

ALLEN, R. W., JR. BONE, G. M. CAMERON, G. C. DAWSON, M. S. DESSERT, D. M., JR. DUNHAM, A. D.

ERICKSON, J. A. FAUROT, D. J.
GAMEZ-GONZALEZ, A. R. GARRARD, W. E., JR. GOLDFAIN, G. D. GUKICH, M. R.

HAMM, J. D. HARRIS, J. M. HINMAN, C. G. HULL, R. A.

HAKEMAN, T. G.

KAISER, C. F., JR. KEATING, R. KING, R. B.

'69

LAVRICH, D. L. MANG, D. K. MASIN, J. L. MC GRADY, M. B.

HAMERIA HEROLIC, R UNCOTRILL HAMILI HCADRIC HODELA

MODELLA MODELLA MODELLA DEBELLA DABAL MESSIA

MODELL MESOLIL MESOLIL

SMOVE THE STATE OF THE STATE OF

SANTILLO, V. J. II SEZNA, E. W. SHORTRIDGE, D. L., JR.

MC NAUGHT, W. III MEECE, J. W. METTS, R. D. MILLER, J. C. NELSON, R. E.

SONNENBERG, S. B. SORENSON, J. C. SPITHILL, J. A. THOMAS, G. C. WARNER, J. J. ZIER, G. S.

AOC

Capt. James A. McGinn, USMC

You know that spot by the gym where those guys were digging yesterday . . .

Squadron Commander

C/Lt. Col. John D. Maybee

20th Squadron

Squadron Commander

C/Lt. Col. William W. Hogan, Jr.

ARCHIBALD, A. M., JR. CARLSON, R. T. CERNY, L. J. II CHORLINS, R. D. COLE, G. P., JR.

'66 takes '69 through the PFT.

adran Connaide

of Wiler K. Hopen, Jr.

COLGROVE, R. T. DELLAFIORA, T. HARRIS, G. J. JACKSON, J. E.

MARSHALL, K. R.

MC CARTY, D. C.

MENZA, T. F.

MILLER, R. P.
MULCAHY, W. F.
OWEN, D. H.
SCHOFIELD, J. E.
SWEATLAND, K. K.

BATCHELOR, J. D.
BRINKERHOFF, J. L.
BUCCHIONI, D. T., JR.
BURAGLIO, R. J.
BUSCH, D. H.
EGGERT, M. F.

GAGE, T. P. HARDESTY, F. L. JONES, T. M. LEONARD, R. E., JR. MAC WHERTER, J. B., JR.

MARTIN, F. P. III MAY, G. A. MC DANIEL, W. T., JR. MC KLENDIN, P. B.

MENARCHIK, E. D. MERIDETH, E. L., JR.

MOXON, A. L.

ORVIS, K. G. OTROSZKO, V. PAULSON, R. W. PRICE, C. P. III

TAIBL, P. E.
TANAKA, M. K.
VETETO, B. M.
WATKINS, J. J., JR.
WIERZBANOWSKI, T. J.
WURL, R. J.

GRIVE, I. R.
HAMLIN, G. R.
NGERSOLL, H. I.
GENER, E. J.
GRIVE, R. P. LENEY, W. H. III 88888

20000

MASSHALL, L. I. MASON, T. H. MC DONALD, J. M., JR. MC KELLAR, L. W., NEISEN, D. J. OLDS, R. L.

OVERSTREET, I. C., IR.
ROBERTSON, D. L.
RYAN, J. H.
SMITHA, D. L.
SPEAR, R. B., JR.
STEEVE, D. R.

SUMMA, F. W.
TERHUNE, J. A.
TEILOW, L. J. III
UTTER, H. W.
WHITE, R. H.
YOUNGHANSE, J. M.

TOHEIDR 1 D.
NYERHOFF, 1 L.
COHION, D. T., R.
RAGLIO, R. I.
SCH. D. H.
SCHET, M. F.

a

11

BADELL, M. C. BASSI, R. A.

BAUER, D. L. BROWN, D. R. CAMP, G. P. CASE, T. R.

COOK, D. B., JR.
COOPER, K. M.
CRITTENDEN, B. L., JR.
CROFT, F. C.
DEITER, R. L.

DOYLE, R. B. DYRE, R. T. FARRELL, D. A. GERLACH, M. J. GRANDJEAN, R. L.

OLDS, R. L.

OVERSTREET, J. C., JR. ROBERTSON, D. L. RYAN, J. H. SMITHA, D. L. SPEAR, R. B., JR. STEEVE, D. R.

SUMMA, F. W.
TERHUNE, J. A.
TETLOW, L. J. III
UTTER, H. W.
WHITE, R. H.
YOUNGHANSE, J. M.

Helping us beat Army were members of the Republic of Korea's Air Academy.

21st Squadron

Squadron Commander

C/Lt. Col. Robert L. Rhame

AOC

Capt. Larry W. Pritchett

Squadron Commander

C/Lt. Col. Joseph P. McMahon, Jr.

BARNUM, R. J. BURBANK, D. A. DONAHUE, M. J. EAST, W. W. FEMRITE, R. B. FORTIN, R. F.

FREEMAN, B. M.
HENRY, G. D., JR.
HOWERTON, C. L., JR.
LANDERS, J. S.
LOWE, W. B., JR.
MULDROW, R.

'67

MUNNINGHOFF, I.

NEATE, R. E. NEYMAN, J. E., JR.

PEDDRICK, J. W. ROSS, A. B.

SCHLICHTER, P. M. SEIGLER, S. S.

STADJUHAR, E. C. STAGNO, G. C.

STROUD, W. P. III TILDEN, T. V.

dron Connorder

CLEMMENSEN, COCKRUM, D. I DOWNES, E. R. FRATT, R. D. GATTIE, J. L. GRAHAM, J. E.

HALLENBECK, A. HANNAH, S. B. HAVEILLA, B. J. HOFFMAN, T. L. HUMPHREYS, E. JOHNSTON, G.

KAY, S. A. KUMABE, B. T. LINBERG, R. O. LYKINS, T. W. MARCUS, D. L. MASTERS, D. R.

ATWOOD, C. R. BAILEY, A. R. BALAZS, B. W.

BOHNER, S. N. BOLLIN, W. D. CLAREY, R. F.

DAVIS, D. R.
DUNCAN, D. W.
DUNKERLEY, A. G.

GRAHAM, J. S. GRANT, L. B., JR. HAWKINS, R. L.

HOLADAY, W. W. HUGHES, R. L. JONES, C. D.

KERCHNER, R. L. KING, M. H. LEVITSKY, G. LUTTER, R. N. LUTTON, P. H.

'68

MADSEN, J. E. MC IVER, J. R. MC SHERRY, W. P. MILLER, A. R. MILLS, N. B., JR.

MIRABELLO, R. A. MORTON, R. S. PARKINSON, M. G. PATTERSON, E. H., JR. VAN DE KAMP, J. W. ADKINS, A. L.
ALLEN, E. H.
BITTERMAN, T. L.
BRADY, T. J.
CAMM, J. A., JR.
CARNEY, R. J.

CLEMMENSEN, C. E. COCKRUM, D. M. DOWNES, E. R. FRATT, R. D. GATTIE, J. L. GRAHAM, J. F.

HALLENBECK, R. G. HANNAH, S. R. HAVRILLA, R. J. HOFFMAN, T. L. HUMPHREYS, E. R. JOHNSTON, G.

KAY, S. A. KUMABE, B. T. LINBERG, R. O. LYKINS, T. W. MARCUS, D. L. MASTERS, D. R.

'69

MC MURPHY, M. A. MC NEAR, A. B. MC SWAIN, D. L. MRAZ, M. A.

MURRAY, G. F. O'HAGAN, R. B. ORZECHOWSKI, S. RHODES, T.

ROHRSSEN, R. C. RUTH, R. L. SHUMWAY, T. R. SKINNER, E. M.

STEPHENSON, T. J. WAGNER, H. E. WEINERT, C. L. YOUNG, J. H.

Squadron Commander

C/Lt. Col. Sidney J. Wise

AOC

Capt. Carl P. Johansson

Squadron Commander

C/Lt. Col. William B. Hollinger, Jr.

Down the icy slopes come two of USAFA's beginning skiers—I doubt it.

22nd Squadron

BISSETT, K. R., JR. BLISS, G. F.

EDWARDS, J. W. FONTAINE, P. A.

HAHN, B. L. HECKERT, D. W.

HOUSER, C. B.
JARED, R. A. II
KELLENBERGER, J. W.
MACUR, R. L.
NOWLIN, D. V.

PARK, B. S. PIGG, K. E. REGAN, W. J., JR. SAMS, M. S., JR. STANSBURY, B. P., JR.

STELLING, H. G., JR. THOMAS, R. J. VAN HOY, L. N. WATTS, R. K. WIEDENMANN, G. N.

USAF's omnipresent spirit factor—Col. Miele.

ALLHOFF, F. H., JR.
AUBREY, J. R.
BLUHM, S. A.
BOEHRINGER, K. R.
BONFIGLIO, Y. J.
CONNORS, T. L.

DEVEREAUX, T. P. DONOYAN, J. ECUNG, M. FORSTER, R. E. GROSS, G. S. HAMEL, E. L.

HART, M. B.
JULICH, A. L.
LEITNER, F. K.
LEONARD, E. L. R.
LEWIS, C. T.
MAC PHERSON, J. G.

MARKHAM, W. E., JR. MESSINGER, G. E. MEYER, T. J. RAND, J. G. REID, S. H. REYLING, R. A.

ROGET, A. J.
STIDMON, Z.
TAVERNEY, T.
THURSTON, W. H. III
TOOF, J. A.
TOWNE, K. G.

'68

2700 glue manufacturers can't be wrong.

518

LOUDBN, L. C.
MACCHIAVERNA
MC BRIDE, J. W.
MC GRAIN, T. R.
MONIFOE, M. W.
MONIFOE, M. L.

MURPHY, M. J.
MYERS, H. S. II
NALL, R. H.
OLIVER, T. W.
PADLO, R. A.
PAPSDORF, D. Y

PHILLIPS, L. R. I.
POLNISCH, A. I.
SCHUTT, R. C.,
SEWARD, R. E.
SPOONER, R. E.
SULLIVAN, W.

SUTTER, R. J.
TOWNSEND, A
VREELAND, A
WATERMAN, L
WISEBURN, L
ZIEGLER, D.

ALLHOFF, E. H., JR.
ALBERY, J. R.
BEURM, S. A.
BOEHENGER, K. R.
BONFIGLIO, V. J.
CONNORS, T. L.

TO BONGSAN 10 BONGSAN 11 BISAN 21 DAN EDS.L.

1,949kt

DEVEREAUX, T. P.
DONOVAN, I.
ECUNG, M.
POISTER, R. E.
GROSS, G. S.
HAMEL, E. L.

SHEDLKET

HAF, K.E.
ALICK A.L.
BENGLEL
BONED, E.L.
BRIS, C.T.
HAC REBOOLE.

TOUR LA TOWNE C.G.

SUTTER, R. J. TOWNSEND, P. J. VREELAND, A. D. WATERMAN, J. H. WISEBURN, L. P. ZIEGLER, D. A.

LOUDEN, L. C.

MURPHY, M. J. MYERS, H. S. II NALL, R. H. OLIVER, T. W. PADLO, R. A. PAPSDORF, D. W.

MACCHIAVERNA, B. A.
MC BRIDE, J. W.
MC GRAIN, T. R.
MOBLEY, M. W.
MONROE, M. L. F.

ALEXANDER, W. L. ANDERSON, J. N. BALLARD, E. L. BROWN, R. K. CARTER, S. P.

'69

ELLIS, W. H., JR. GOODE, M. L. HAMMOND, C. H., JR. HARRIS, R. H.

HENDRIX, D. A. HENSLEY, S. G. JUSTIN, J. E.

LARKINS, R. D.

AOC

Capt. Joseph J. Matelich

The rope climb—an event at which the 200-pound basic cadet wonders do not excel.

Squadron Commander

C/Lt. Col. Charles E. Redman

23rd Squadron

Squadron Commander

C/Lt. Col. Phillip D. Gardner

BARNES, R. P.
BARNES, W. H., JR.
BARNETT, T. D.
BAXTER, D. E.
BOISTURE, W. W., JR.

BURMAN, S. W. CORMANY, G. C. CRANE, B. D. HALSEY, S. E. HICKS, J. L.

HOLMEN, G. L.

iseph J. Matelich

dron Conmorder

al Pilip a Gordner

'67

Another sunny afternoon at Falcon Stadium.

HURT, J. W.

JAMES, S. L. KRAMER, R. L. LA ROSA, B. D. LOLAS, A. J. MAGEE, C. S. II

MAHAFFEY, M. J.
PATTERSON, W. E.
PETERSON, W. A.
RUDIGER, B. L., JR.
SVANOE, K. E.
WILLIS, G. N.

ALEXANDER, J. E.
BIRK, F. T.
DOMENICA, M. F.
DRENNAN, W. M., JR.
DUDLEY, G. W.
DUROCHER, C. L.

EISENMAN, W. J. FROST, J. C. GERRITY, B. A. HAZEN, J. L. HENDERSON, D. A. HIGLEY, H. A., JR.

HUNGERBEELER, H. L. LAWSON, M. L. MAC KAY, J. A. MIZELL, R. L. NEU, J. E. NICE, R. E., JR.

PAIGE, S. F. PARRISH, J. L. REAVES, M. E.

SAUNDERS, J. D. SCAPEROTTA, L. C. SCHOENY, D. E.

'68

TACEY, G. R. TEMPLIN, R. J. THOMAS, J. W., JR.

THOMSON, S. W. THROWER, M. B. VAIL, T. M.

VORWALD, D. M. J. WEBB, J. B. YAMAMOTO, W. M. ALDRICK, C. L. ALLISON, M. M. BALL G. D. BENNETT, G. M.

BERRY, C. G., JA CAMPBELL, J. S. DARE, L. E. DAVIS, D. C., JA FOWLIES, R. T. GLPIN, M. D.

GREFIE, M. M. HANSON, E. R. HOUSE, C. B. KENST, M. J. DNOS, N. H. III

KOLOSZNSKI, D.
KOTTI, G. R.
UALLIN, G. D.
LINCK, T. D.
HAYS, D. L.
KC GALLIARD, K.

MILER, I. E., IR.
NADOLSKI, J. M.
NELSON, J. L.
NICHOLAS, T. A.
PERCY, J. R.
PERSETT, M. J.

SANE I D., IR.
SALMON, T. I.
SCHUS, T. E.
SNAPP, E. L. III
SNOOGRASS, I. R.
STANICAR, D.

STELLMON, L E SWANSON, R. E. THORNTON, W. C TUCKER, B. C WHITCOMB, D. D WILSON, F. N., J

ALDRICH, C. L. ALLISON, M. M. BALL, G. D. BENNETT, G. M.

LEXANDER, J. E.
RK, F. T.
OMENICA, M. F.
RENNAN, W. M., R.
RUDLEY, G. W.
DUROCHER, C. L.

ESPANAN, W. I.
PROST, 1 C
GENETY, 8 A
KAZEN, 1 L
KEJESON, 0 A
KIGGER, K. A. R

MOCREER ST. MCM.TA MCM.

BERRY, C. G., JR. CAMPBELL, J. S. DAEKE, L. E. DAVIS, D. C., JR. FOWLKES, R. T. GILPIN, M. D.

GRIFFITH, W. M. HANSON, R. H. HICKS, L. F. HOLZER, C. B. KLINDT, M. J. KNOX, N. H. III

KOLODZINSKI, D. C. KOTTI, G. H. LUALLIN, G. D. LYNCH, T. D. MAYS, D. L. MC GALLIARD, M. R.

MILLER, J. E., JR. NADOLSKI, J. M. NELSON, J. L. NICHOLAS, T. A. PERCY, J. R. PERRETT, M. J.

SAINE, J. D., JR. SALMON, T. J. SCHAUS, T. E. SNAPP, E. L. III SNODGRASS, J. B. STANICAR, D.

STELLMON, L. E. SWANSON, R. E. THORNTON, W. C. TUCKER, B. C. WHITCOMB, D. D. WILSON, F. N., JR.

Capt. Jack K. Farris

24th Squadron

A familiar Sunday scene to all USAFA skiers.

Squadron Commander

C/Lt. Col. Llewellyn Zent II

Squadron Commander

C/Lt. Col. Walter N. Schrecker

0

ADAMS, T. E.
BESENDS, C. S.
BOSLEVAC, M.
BRADLEY, J. A.
COMBOTS, C. U.
COMB, C. G. III

DRAFER, R. A.
FISHER, A. R.
FRANCISCO, M.
GRESHAM, C. R.
JACKSON, D. E.
LASATER, N. E.

LAWRENCE, D. MURRAY, R. M.
PAAJANEN, W.
PLETCHER, J. H.
PLIGH, D. G.
RATHKE, F. A.

REID, 1. G. SARDA, P. 1 SMITH, E. A SPRAGUE, O VOIGHT, R

ron

r lock on to Six in

Squatra Connecto

Jack N. Schrecker

The funniest thing happened to me on the way to the game today.

ADAMS, T. F.
BESBIKOS, C. S.
BOSILJEVAC, M. J.
BRADLEY, J. A.
CLEMENTS, C. L.
COBB, C. G. III

DRAPER, R. A.
FISHER, A. R.
FRANCISCO, M. C.
GRESHAM, C. B., JR.
JACKSON, D. E.
LASATER, N. E.

LAWRENCE, D. A. MURRAY, R. M. PAAJANEN, W. A. PLETCHER, J. H., JR. PUGH, D. G. RATHKE, F. A., JR.

REID, J. G. SARDA, P. J. SMITH, E. A. SPRAGUE, C. B. VOIGHT, R. O. WALLER, P. T.

BAUER, B. J.

BROWN, R. K. BETTENCOURT, M. J., JR.

Gen. Moorman takes part in the last day of basic cadet training.

BUONO, B. J. BURNETT, B. C. BUTLER, M. R.

COUSINS, P. A. CRYER, J. M. DRAPER, T. A. GREGORY, W. E., JR.

BITER T. R. CHTTBIODN, R. I. DALLAGER, J. R. DAVIS, J. M. DENEY, W. A. BIGLISH, L. W.

FAGERSON, T. D. FOSTER, E.A.
GABOUR, M. I. IV

GILETTE S. C. GRIFFIN, R. T. HAPER, R. E.

HART, R. L. HEREINGTON, C. O., JR HOWELL, L. D., JR

JANUS, J. B.
KINDALL, T. R.
KINDASERG, G. M.
LEE, C. W.
LUMME, T. A.
MASEY, C. E.

MARTIN, 1 W., IR MC GRATH, W. 1 GOLVIE, 1 W. RODLE, D. L RVEIS, R. F. SCHLABS, G. H.

SCHULZ, W. P.
STUEBBE, J. E.
TOTH, R. S.
TUTTLE, W. T.
VAN METER, R. M.
WALKER, R. A.

PEDERSON, S. C. PILKINGTON, J. S. ROSS, R. R., JR. RUSSELL, P. C. SEIFERT, C. W.

SMITH, K. H. S. STARKEY, R. N. SUTTON, D. A. TEETER, G. W. WAGNER, M. J. WILHELM, K. L.

ALEXANDER, L. W. ANDERSEN, D. B. BELDEN, R. P., JR. BLONSHINE, B. P. BONELLI, G. W. BRUNO, A.

BUTLER, T. R.
CRITTENDEN, R. J.
DALLAGER, J. R.
DAVIS, J. M.
DENNEY, W. A.
ENGLISH, L. W.

FAGERSON, T. D. FOSTER, E. A. GABOUR, M. J. IV

of the of back told being

1

'69

GILLETTE, S. C.
GRIFFIN, R. T.
HAPER, R. E.
HART, R. L.
HERRINGTON, C. O., JR.
HOWELL, L. D., JR.

JANUS, J. B. KENDALL, T. R. KRONBERG, G. M. LEE, C. W. LUMME, T. A. MABRY, C. E.

MARTIN, J. W., JR. MC GRATH, W. J. OGILVIE, J. W. RIDDLE, D. L. RIVERS, R. F. SCHLABS, G. H.

SCHULZ, W. P. STUEBBE, J. E. TOTH, R. S. TUTTLE, W. T. VAN METER, R. M. WALKER, R. A.

from ancient jet to avionics

Probably the world's first demonstration of a jet-propelled craft was witnessed around 360 B.C. by a small gathering of Greeks. References indicate that the "wonderful wooden flying pigeon was propelled by the blowing of the air mysteriously enclosed therein." Invented by Archytas, the pigeon was most likely propelled by steam and was praised as one of man's most ingenious inventions.

Unlike Archytas' pigeon—which required strings to control its flight path—today's aircraft depend on sophisticated self-contained instrumentation for navigation, such as the Low Altitude Inertial Navigation System. Operating at supersonic speed, avoiding terrain obstacles and accomplishing precise navigation to a specific destination while continually informing the pilot of his

present position, are but a few of the essential capabilities of AC Avionics Systems. Over fifteen years of experience in the design, engineering and production of precision avionics systems has established AC as a

leader in the guidance and navigation field. For further information contact Director of Sales-Engineering, AC Electronics Division, General Motors Corporation, Milwaukee, Wisconsin, 53201.

AC ELECTRONICS

Division of General Motors.

MASTER NAVIGATORS THROUGH TIME AND SPACE
GUIDANCE AND NAVIGATION FOR SPACECRAFT
MISSILES AVIONICS SPACE BOOSTERS

L.G.J. Varfour Company

here is an Honor in Ousiness that is the fine gold of it; that reckons with every man justly; that loves light; that regards kindness and fairness more highly than goods or prices or profit. It becomes a man more than his furnishings or his house. It speaks for him in the heart of everyone. His friendships are serene and secure. His strength is like a young tree by the river.

In ordering future Class Rings, Class Pins, Miniatures, Wedding Announcements and Wedding Bands Write To:

Dennis P. Clappier, Representative L. G. Balfour Company Attleboro, Massachusetts or 1318 Saratoga Drive Colorado Springs, Colorado 80910

Is this all you think of when you think of Avco?

Think again. We are this. And much more. We are 25,000 people changing the way you live: an unusually broad range of commercial, defense and space capabilities now identified by this new symbol.

AVCO AEROSTRUCTURES DIVISION

(Structures for aircraft and space vehicles)

AVCO BAY STATE ABRASIVES DIVISION

(Grinding wheels and other abrasives)

AVCO BROADCASTING CORPORATION (Radio and television stations)

AVCO

AVCO DELTA CORPORATION

AVCO
ELECTRONICS
DIVISION
(Communications systems)

AVCO EVERETT RESEARCH LABORATORY

(High temperature gas dynamics, biomedical engineering, superconductive devices)

AVCO LYCOMING DIVISION

(Engines for utility aircraft and helicopters)

AVCO NEW IDEA FARM EQUIPMENT DIVISION (Specialized farm machinery)

AVCO ORDNANCE DIVISION (Ammunition, fuzing devices)

AVCO
RESEARCH AND
DEVELOPMENT
DIVISION
(Missile and space systems)

AVCO SPENCER DIVISION (Heating boilers and sewage

(Heating boilers and sewage systems)

AVCO
TULSA
DIVISION
(Aerospace instrumentation)

You'll be hearing more about us.

AVCO CORPORATION, 750 THIRD AVENUE, NEW YORK, NEW YORK 10017

Clifton's in Gemini Control

And proud of it! because we know we wouldn't have been selected if any better synchros had been available.

The above tandem gyro pick-off synchros monitor roll, pitch and yaw for Gemini's Guidance Platform.

In rotating components, Clifton is leading the way in R & D, accuracy and reliability.

cppc

CLIFTON
PRECISION PRODUCTS

TRW Systems is an operating group of TRW Inc., a diversified manufacturer of automotive, electronics and aerospace systems and components

Interplanetary space is our beat

The exploration of deep space began with our Pioneer I in 1958. Later we put Pioneer V into orbit for NASA and helped send Mariner II to Venus and Mariner IV to Mars. Our six Nuclear Detection Satellites are still monitoring outer space for the Air Force. And our two OGOs continue to gather scientific data for NASA.

A few weeks ago we launched Pioneer VI into solar orbit. Now we're studying Voyager and manned Mars missions for NASA. We have built more kinds of spacecraft than any other company. And we have had a hand in 9 out of 10 U.S. space launches.

TRW SYSTEMS

ONE SPACE PARK . REDONDO BEACH, CALIFORNIA 90276

Outstanding Opportunities in Tomorrow's Technology — Today at TRW Systems

DEW LINE: ITT operates, maintains and supplies the strategic Distant-Early-Warning (DEW) Line across Alaska, Canada and Greenland, The same responsibility is true for DEW EAST, DEW DROP and NARS.

WESTERN TEST RANGE: Since 1959, ITT has operated the vast ground support equipment needed at Vandenberg AFB, Pillar Point, and aboard 5 range ships for the tracking and monitoring of spacecraft and missiles.

EUROPE: ITT system engineers implemented Project 486L, the massive Air Force communications system extending from Spain to Turkey; installed the U.S. Army's largest communications system (ET-A); and served as prime contractor for the ACE HIGH system stretching from Norway to Turkey.

HUNTSVILLE: At the Marshall Space Hight Center, ITT engineers perform vehicle systems checkout services on the Saturn rockets which will one day carry men to the Moon.

A few reasons why we're rarely home.

At ITT's Federal Electric Corporation arctic, beneath the sea in submarines, employed, 4,500 are on field assignments in 30 countries on all continents.

You're likely to meet ITT engineers just about anywhere-in the Arctic, Ant- graph Corporation, New York, N.Y.

d most the main Internal to or hall had by the (FEC) in New Jersey, where 7,600 are in the air-wherever there are electronic and communications systems to be maintained at optimum effectiveness. International Telephone and Tele-

THESE 16 ITT COMPANIES ARE ACTIVELY SERVING U.S. DEFENSE AND SPACE PROGRAMS:

BARTON INSTRUMENTS CORP. . FEDERAL ELECTRIC CORPORATION . ITT ARKANSAS . ITT CANNON ELECTRIC ITT DATA SERVICES . ITT ELECTRON TUBE . ITT FEDERAL LABORATORIES . ITT GENERAL CONTROLS . ITT GILFILLAN INC. . ITT HAMMEL-DAHL . ITT INDUSTRIAL LABORATORIES . ITT INDUSTRIAL PRODUCTS . ITT SEMICONDUCTORS . ITT WIRE AND CABLE . ITT WORLD COMMUNICATIONS INC. . JENNINGS RADIO MFG. CORP.

MINUTEMAN is the U.S. Air Force's solid-fuel ICBM. Compact, quick-firing Minuteman missiles are stored in blast-resistant underground silos ready for launching. Boeing is weapon system integrator, responsible for missile assembly, test, launch control, ground support, and weapon system assembly at launch sites.

TWIN TURBINE Boeing/Vertol helicopters are in service with U.S. Army, Marine Corps and Navy. Sea Knight assault helicoper (top), can carry up to 25 fully equipped combat troops. Chinook (bottom), deployed to Viet Nam with 1st Cavalry Division (Airmobile), is U.S. Army's standard medium assault helicopter.

SPACE RESEARCH at Boeing covers wide spectrum of activities, from space environment simulation, space medicine and life support systems to orbital vehicles. Picture shows space rendezvous and docking simulator in new Boeing Space Center. Lunar landings, launches and re-entries are also simulated in Center.

LUNAR ORBITER is camera-carrying spacecraft which NASA will launch into lunar orbit this year. Boeing-built Orbiter will photograph and transmit to earth pictures of large areas of moon to help select landing spot for astronauts.

BOEING

NEW 737 is smallest Boeing jetliner, yet has cabin as wide and roomy as biggest Boeing Intercontinental. Quiet, quick-climbing, the 737 will operate with ease from smaller airports, carry up to 113 passengers, at 580 mph. 737s have already been ordered by Braathens (Norway), Irish, Lufthansa, Mexicana, Pacific, Piedmont, United, Western, Wien Air Alaska.

ADVANCED SATURN, shown in artist's concept, will be free world's largest rocket, standing some 350 feet high. Saturn will power orbital and deep space flights. Boeing holds NASA contract to develop, build and support the testing of the S-IC first-stage booster, developing thrust equal to approximately 160 million horsepower.

You'll go better refreshed with the taste of ice-cold Coca-Cola... big, bold, never-too-sweet. You get a special lift — because Coke is something more than an ordinary soft drink.

Who

is taking half-mile wide pictures of the ocean bottom with sound?
is developing the first nuclear rocket reactor for space?
is the country's leading designer and manufacturer of airborne fire control radar?
is building the world's first space radar for rendezvous missions?
is manufacturing electrical systems for today's most advanced aircraft?
is working on a worldwide super communications system?
is designing the nuclear reactors, turbines and generators for our fleet?
has a tiny TV camera for use on the moon

You can be sure if it's Westinghouse

ATOMIC, DEFENSE AND SPACE GROUP

It's murder.

Mention (

and they gi

There's riget around

give them a We have

Who ever heard of selling a camera to people who hate to take pictures?

It's murder.

e fire control radar!

aircraft?

NIT feet?

Mention picture-taking to them and they give you a whole lot of la-de-da about what a nuisance it is.

Things like "You can get an ulcer just trying to load a camera."

Or "Who's got the time to fool around with all those goofy gizmos?"

There's really only one way to get around those kind of people. Show them a camera that won't give them any problems.

We have one. The Agfa Isomat-Rapid.

There isn't a complicated thing about it.

Examples.

Our pressure plate that flattens film for sharper pictures.

Our <u>rapid</u> loading. It says good-bye to fumbling,

ve to fumbling,

threading, and rewinding. Just tell your customers to plop in some <u>rapid</u> film. Close the camera. Flip the advance wheel. And shoot.

Then there's our automatic electric eye. It gets just the right amount of light on pictures. Without any fussing around.

Our big optical viewfinder. It's got a shoot-or-don't-shoot signal that helps prevent wasted exposures.

Our simple click-stop focusing scale.

Our f/4.5 precision lens.

Now.

What do you do about people who hate to take pictures and who can't afford the Isomat?

Show them the Agfa Isoflash-Rapid.

It's got the same exact <u>rapid</u> loading as the Isomat. And the same exact pressure plate for crisp, clear pictures.

So with the spring and summer almost here (lots of pictures get taken in the spring and summer) make sure to have a

good supply of our rapid cameras.

They also go over big with people who love to take pictures.

WORLD'S SECOND LARGEST MANUFACTURER
OF CAMERAS AND FILM

For full details contact: Bazar Inc. Sales Co., 111 Chestnut St., Providence, R.I. Other warehouses in Norfolk, San Antonio and San Diego.

FROM CONCEPT...

THROUGH TECHNOLOGY...

TO PERFORMANCE~

CURTISS-WRIGHT
IS DEDICATED TO
CONTINUING ADVANCEMENT
OF AMERICA'S
AIR SUPREMACY.

CURTISS-WRIGHT CORPORATION

WOOD-RIDGE, NEW JERSEY

The 5-year/50,000-mile warranty on your 1966 Plymouth, Dodge, Chrysler and Imperial covers parts and labor.

HERE'S HOW CHRYSLER CORPORATION'S 5-YEAR/50,000-MILE ENGINE AND DRIVE TRAIN WARRANTY PROTECTS YOU: CHRYSLER CORPORATION WARRANTS FOR 5 YEARS OR 50,000 MILES, WHICHEVER COMES FIRST, AGAINST DEFECTS IN MATERIALS AND WORKMANSHIP AND WILL REPLACE OR REPAIR AT A CHRYSLER MOTORS CORPORATION AUTHORIZED DEALER'S PLACE OF BUSINESS, WITHOUT CHARGE FOR REQUIRED PARTS AND LABOR, THE ENGINE BLOCK, HEAD AND INTERNAL PARTS, INTAKE MANIFOLD, WATER PUMP, TRANSMISSION CASE AND INTERNAL PARTS (EXCLUDING MANUAL CLUTCH), TORQUE CONVERTER, DRIVE SHAFT, UNIVERSAL JOINTS, REAR AXLE AND DIFFERENTIAL, AND REAR WHEEL BEARINGS OF ITS 1966 AUTOMOBILES, PROVIDED THE OWNER HAS THE ENGINE OIL CHANGED EVERY 3 MONTHS OR 4,000 MILES, WHICHEVER COMES FIRST, THE OIL FILTER REPLACED EVERY SECOND OIL CHANGE AND THE CARBURETOR AIR FILTER CLEANED EVERY 6 MONTHS AND REPLACED EVERY 2 YEARS, AND EVERY 6 MONTHS FURNISHES TO SUCH A DEALER EVIDENCE OF PERFORMANCE OF THE REQUIRED SERVICE, AND REQUESTS THE DEALER TO CERTIFY (1) RECEIPT OF SUCH EVIDENCE AND (2) THE CAR'S THEN CURRENT MILEAGE.

The warranty is good for 5 years or 50,000 miles. The repairs or replacements it covers are made without charge—parts and labor. It's the longest, strongest protection ever offered by any American car manufacturer. And because the warranty is transferable from owner to owner, it can mean more money when you trade. Expert craftsmanship and advanced safety features make Chrysler Corporation cars outstanding buys. All this and the exclusive warranty. Don't settle for less!

LESS THAN A DECADE AGO THE COSMOS BELONGED ONLY TO CHILDREN

A child is not fettered by the infinite.

For even beyond forever lies discovery. Discovery that begins when a mind asks "why?". This basic probing, this "why?", repeated time and again, has led man down incredible avenues of adventure. And knowledge begets knowledge, with each new discovery dovetailing and complimenting the last. Lockheed is a leader in today's accelerated surge of progress. It has put wings on the fastest jet plane in the world. It explores phenomena at ocean depths. It applies computers to myriad tasks on earth. It probes the universe with more space satellites than any other corporation in the world. Today, as the men of Lockheed continue to grow in their basic understanding and command of the esoteric mysteries of nature, so too, grows all of mankind. And the reason for growing is clear. Tomorrow awaits.

LOCKHEED AIRCRAFT CORPORATION

THE UNFOOLABLES

TO CHILDREN

Modern-day Americans are from Missouri. Especially in the matter of quality in products and services. You can't fool them even part of the time. GT&E is not indifferent to this new public attitude, because there's something basically right about striving for the best. GT&E follows this precept in all of its operations. And does it better by running its business as a family of integrated companies. It boils down to giving our people a common aim and a unity of purpose. The result of such teamwork is new and better products and services at the lowest possible cost. That's why GT&E continues to grow in every field it serves.

GI&F

GENERAL TELEPHONE & ELECTRONICS

730 THIRD AVE., N.Y. 10017 - GT&E SUBSIDIARIES. General Telephone Operating Cos. in 33 states - GT&E Laboratories - GT&E International - General Telephone Directory Co. - Automatic Electric - Lenkurt Electric - Sylvania Electric

A-15

THE HORIZON IS WHERE WE PUT IT

... And our horizon is never at our elbows.

A highly diversified, advanced-technology company, Ling-Temco-Vought, Inc., is engaged in the design, development and fabrication of numerous products in such vital fields as aeronautics, missiles and space, electronics, acoustics and high-power electrical wire and cable.

Planned for growth and flexibility, LTV consists of four major subsidiaries. Three of these — LTV Aerospace Corporation, LTV Electrosystems, Inc., and LTV Ling Altec, Inc. — were formed late in 1964 as part of "Project Redeployment," a dramatic move undertaken by LTV to further advance it to a greater leadership position in today's swiftmoving electronics/aerospace industry. Through Project Redeployment, 11 experienced operating divisions were consolidated into three strong publicly owned subsidiaries in which LTV holds a substantial interest. The fourth sub-

sidiary, The Okonite Company, an established leader in the field of electric wire and cable, was acquired in 1966 by the purchase of its assets and is wholly owned by LTV.

Project Redeployment is a continuing program within LTV. Subsequent phases will lead to further selective acquisitions by LTV that will add both financial and technical strength, and at the same time, combine with growth performance from within — to further shape the destiny of LTV.

At sea, on land, in the air and in outer space, LTV forges ahead — meeting problems with startling new concepts...challenge with innovation. The super-power NATO fleet communications station near Anthorn, England...the installation of 245 modulators for Stanford University's two-mile long atomic particle accelerator...Pacific missile range operations and management...rocket-powered SCOUT launch

vehicles for NASA and DOD...A-7A Corsair II, the Navy's new light attack aircraft...ABC3—Airborne Battlefield Command and Control Center...display systems that graphically chart NASA spacecraft...electronic shipboard instrumentation for Apollo Re-Entry Ships...astronaut maneuvering units (AMU) for the Air Force...XM561 high-mobility vehicles designed to go anywhere the Army fights...LANCE, the Army's newest battlefield missile...XC-142A tri-service transport, the world's largest flying V/STOL. These brief descriptions highlight only a few of the diverse products and activities in which LTV is engaged today.

To meet the needs of tomorrow, LTV invests substantially in Research and Development. At its corporate LTV Research Center and in each of its subsidiaries, scientists, engineers and technicians are charged daily with the challenging task of forging their own and the company's future.

LING-TEMCO-VOUGHT, INC.

LTV COMPUTER CENTER
ARLINGTON, TEXAS

LTV RESEARCH CENTER
DALLAS, TEXAS ANAHEIM, CALIF.
HONOLULU, HAWAII

LTV AEROSPACE CORPORATION

A Subsidiary of Ling-Temco-Vought, In

LTV Aerospace Corporation is engaged primarily in the design, development and production of aircraft, missiles, space maneuvering systems, ground vehicles, management of range and launch operations and providing support services. It is composed of four divisions—Vought Aeronautics, Astronautics, Michigan and Range Systems — and one subsidiary, Kentron Hawaii, Ltd. Customers include the major military services and NASA. Corporate headquarters: Dallas.

LTV ELECTROSYSTEMS, INC.

A Subsidiary of Ling-Temco-Vought, Inc.

LTV Electrosystems, Inc., is a primary source for total capability in many vital phases of defense electronics, including reconnaissance and surveillance systems; command and control systems; high-power radar and radio; information display systems; commercial radio transmitters, and guidance systems. Facilities: Dallas, Garland, Greenville and Arlington, Texas; Greenville, S.C. Corporate headquarters: Greenville, Texas.

LTV LING ALTEC, INC.

A Subsidiary of Ling-Temco-Vought, Inc.

Composed of four divisions — Ling Electronics, Altec Lansing, Peerless Products, and University Sound — and two subsidiaries — Altec Service Corpand Gonset, Inc. — LTV Ling Altec, Inc., is an acknowledged leader in the field of acoustics. Products include vibration test equipment; high-fidelity sound units; commercial sound systems; transformers and modulators. Facilities: Anaheim, Calif.; Oklahoma City, Okla. and Winchester, Mass. Corporate headquarters: Anaheim.

THE OKONITE COMPANY

A Subsidiary of Ling-Temco-Vought, Inc.

The Okonite Company, a wholly owned subsidiary of LTV, is one of the leading developers and manufacturers of high-voltage electrical wire and cable. Its customers include many of the nation's leading power utilities, large industrial companies which install their own power distribution networks, and independent telephone companies. Facilities: Passaic, Paterson and North Brunswick, N. J., and Providence, R. I. Corporate headquarters: Passaic.

wings of DC-9 and

er space with the

astronauts to the

inue to launch and

ide television and

Air Force Academy student, 15 years after graduation.

After an Air Force Academy cadet spends four years studying to become an officer, what comes next? A lifetime of study. As one of the leaders of his country, he

must constantly keep abreast of advancing technologies in a world that is going to get more and more complicated. A good officer will remain a student throughout his career.

NORTHROP Builder of the F-5 tactical fighter

CAREER OFFICERS

If you have mail service you can have the FULL BANK SERVICE of Riggs National Bank

Whether you are in Washington, D. C., or some remote corner of the world, you can have the comfort of knowing that your financial affairs are being handled by one of the largest banks in the world.

Savings accounts, checking accounts, bankby-mail, trust services, and money for practically any good purpose are part of the full bank service available to you through Riggs National Bank.

Serving Washington and the Armed Forces since 1836, we are proud to have served such distinguished people as Admiral David Farragut, General Winfield Scott and Dr. Samuel P. Langley . . . we'd be proud to serve you, also.

The RIGGS

NATIONAL BANK

of advances methodogical

OF WASHINGTON, D.C. • FOUNDED 1836

WASHINGTON'S LARGEST IN SIZE AND SERVICE!

Member-Federal Deposit Insurance Corporation Member-Federal Reserve System

ESPECIALLY FOR YOU...

- ★ A life insurance service exclusively for officers, future officers and their families:
- ★ Larger than 93% of the life companies in the United States; licensed in the District of Columbia, 48 states, Canal Zone, Puerto Rico and accredited by Department of Defense for solicitation overseas. Premiums payable by allotment at one-twelfth annual rate, also available later in civilian life;
- ★ Policy loans available immediately without note or policy endorsement;
- ★ Up to \$1,500 available by wire in event of death on active duty;
- ★ Aviation coverage to fit your individual flying needs with extra premium refunded if grounded 90 days or more;
- ★ The best plans available to you anywhere.
- ★ Over \$1 billion insurance in force;

UNITED SERVICES LIFE INSURANCE COMPANY

1701 PENNSYLVANIA AVENUE, N.W. WASHINGTON, D.C. 20006

Life Insurance Protection Exclusively for the Service Officer, His Wife and Children

Telephone (202) 298-6235

Stetson has served for so many years as the foremost supplier of shoes for officers of all branches of the Armed Forces that it must rightfully be rated a top specialist in this field of footwear—and a tried and true veteran of the services. Army, Navy and now Air Force officers have honored Stetson by selecting this footwear as most worthy to be worn by the elite of each branch.

Such a position of esteem and prestige had to be won... and kept... by unfailing adherence to the finest quality standards, readily apparent in the smarter appearance, the greater comfort and extra service every Stetson offers. Stetson will ship shoes anywhere to any officer on an open account basis.

STETSON SHOE COMPANY, South Weymouth, Mass. 02190

ELD IN v Officers

-to-be

y years as the forecast style has of the Armed Forces that

ectables in this field of footner.

he services. Army, Nevy and an Statem by selecting this fective

we elite of each branch prestige had to be won ... Et

a the first quality standers greater comits

ter seeson will ship shoe

contrat basis. A Mass. 02190 Designers and manufacturers of communications and electronic equipment for the U.S. Armed Forces

- · Electronic Data Printers
- · Tape Perforators and Readers
- · Communications Systems Design
- · Field Technical Support

At America's side since 1836 HANDGUNS, LONG GUNS, ARCHERY TACKLE, AND MILITARY ARMS.

YOUR BEST FRINGE BENEFIT

Armed Forces Co-operative Insuring Association

FORT LEAVENWORTH, KANSAS

Formerly (1887-1962) ARMY CO-OPERATIVE FIRE ASSOCIATION

For Officers Of The AIR FORCE-ARMY-NAVY-MARINE CORPS-COAST GUARD

BROADEST PERSONAL PROPERTY FLOATER COVERAGE AVAILABLE AT LOWEST NET COST

INSURE YOUR EFFECTS (Clothing, Cameras, Engagement Rings, etc.) FOR THEFT FROM AUTO — LOSS — MYSTERIOUS DISAPPEARANCE - FIRE - FLOOD - AND OTHER HAZARDS

A-20

To The U.S. Air Force Academy

Graduating Class

Fair Winds and
Happy Landings.

From A Group of Well-Wishers

SINCE 1922

SPECIALIZ ARMED FO

ונקנסת מו

rendel

- I toy pt

sonoble to

AE

Her

POLICIES CARRYING THIS SYMBOL HAVE SAVED MILLIONS FOR U. S. ARMED FORCES OFFICERS

Write today for details on any of these policies. Compare the savings offered with standard rates

- Automobile Insurance
- ★ Household Goods & Personal Effects Floater
- Personal Articles Floater
- Comprehensive Personal Liability
- Homeowners Package Policy
- Boat Owners Insurance
- Farmers Comprehensive Personal Liability

UNITED SERVICES AUTOMOBILE ASSOCIATION

Dept. P-65 USAA Building — 4119 Broadway
San Antonio, Texas 78215

If you are a member of the graduating class...
YOU QUALIFY FOR A PREFERRED
DISCOUNT-RATE CHARACTER LOAN!

In addition, should you wish money for the purchase of an automobile, there is **no** encumbrance involved! **You** retain title—even take car overseas if you wish!

This preferred loan is available to you for one full year after graduation.

Free Checking Account Service while at the Academy and extending until 1 January 1968.

For more information, write to:
W. Kenneth Rees
NORTHEASTERN NATIONAL
Scranton 1, Pa.

Banking For The Military Since 1940!
Member FDIC

Northeastern Pennsylvania National Bank & Trust Co.

National Bank of Fort Sam Houston

AT SAN ANTONIO

1422 East Gravson Street San Antonio, Texas — 78208

SPECIALIZING IN SERVICING MEMBERS OF THE ARMED FORCES SINCE 1920. One of the first banks to inaugurate special services to military personnel -Regardless of whether active or retired and regardless of where stationed or residing. Now the permanent banking home of many thousands of military personnel stationed and residing throughout the World. Liberal personal signature loans at reasonable rates. Write, wire or phone for further information

Directors

Maj. Gen. W. E. Prosser U.S.A., Retired Maj. Gen. M. E. Tillery U.S.A.F., Retired Brig. Gen. E. W. Napier U.S.A.F., Retired Col. H. E. Fuller U.S.A., Retired

THIS SYMBOL

ONS FOR

ES OFFICERS

total Effect Finder

Franci (solity

SSOCIATION

-4719 Brookers

hould you wish

purchase of an ETE S NO ETCUTed You reton

ke to 0,6520

loan is projecte e full year other

Account Series Academy and ex-

Jane 1968

KOKE

Not let M!

RVICES

(Iddity

No

Col. D. B. White U.S.A.F., Retired Mr. W. Evans Fitch

General Insurance Mr. W. L. Bailey

President R. L. Mason Executive Vice Pres. Mr.

Mr. Jess J. Laas Chairman of the Board

Member Federal Deposit Insurance Corporation

When everything's under control... Robertshaw's well represented!

> Pressure and Temperature Controls for Process Industries, Internal Combustion Engines, Heating and Ventilating; Automobile Thermostats; Bellows Assemblies

FULTON SYLPHON DIVISION, KNOXVILLE 1, TENNESSEE

The Mach 3 XB-70, by North American, is a vital contributor to America's future in high-speed, high-altitude flight.

and flight control systems for the Minuteman missile.

An integrated radar system built by North American serves pilots in the F-105 Thunderchief.

The twin-jet T-39 Sabreliner is built by North American.

The rocket-powered X-15, world's fastest aircraft, is one more example of North American capabilities.

North American built the rocket engines for Air Force Atlas, Thor, and Jupiter missiles.

Pioneering for the U.S. Air Force and the Nation

North American Aviation is at work through seven divisions to expand America's defense power and advance the frontiers of science.

The Autonetics Division builds electronic equipment for the Minuteman missile, all-weather aircraft, and Polaris submarines.

Rocketdyne built the rocket engines for most of America's major space flights. Atomics International pioneers in nuclear technology; built SNAP 10A, the world's first nuclear reactor in space.

Space & Information Systems Division is building the Apollo command module, service module, and Saturn S-II stage. The Columbus Division builds the OV-10A counterinsurgency aircraft and the Redhead/Roadrunner target missile.

The Los Angeles Division is producer of the Mach 3 XB-70, X-15 rocket plane, and the T-39 Sabreliner.

The Science Center performs fundamental research to further North American's extraordinary diversification in the fields of the future.

North American Aviation

Atomics International, Autonetics, Columbus, Los Angeles, Rocketdyne, Science Center, Space & Information Systems

We believe that peaceful co-existence is best maintained by being too tough to tackle

Mason & Hanger-Silas Mason Co., Inc.

ENGINEERS and CONTRACTORS

Designers of Explosives Processing Plants and Explosion Resistant Structures

Builders and Operators of Ordnance Facilities

500 FIFTH AVENUE NEW YORK LEXINGTON KENTUCKY

BRO^ADMOOR yourself

for the pure pleasure of it all.

The BROADMOOR

Colorado Springs, Colo.

CONGRATULATIONS and BEST WISHES

SINCE 1841

Your Guide to the Best in Men's Slippers

L. B. EVANS' SON CO. WAKEFIELD, MASS.

COMPLIMENTS OF

J. M. RUBIN & SONS

Glove Manufacturers for over 65 Years

New York City Office: 180 Madison Avenue Factory: Gloversville, New York

Serving Officers and
Non-Commissioned Officers
of the Armed Forces
Regular and Reserve
with Low Cost
Group Term
Life Insurance

Officers Benefit Association

AMERICAN LIFE BUILDING • BIRMINGHAM, ALABAMA
Brigadier General Roger L. Zeller (USAFR), President

Most popular watch in ¾ of the world

% of the world is underwater. In that world, skindivers have made the self-winding Zodiac Sea Wolf their undisputed first choice. Big, luminous, easy-to-read dial. Tested and guaranteed for waterproofing* and accuracy 660 feet underwater. Sweep second hand and movable bezel to tell your time under at a glance. Unbreakable lifetime mainspring and balance staff. There's no better watch, no better value for active sportsmen. Men's or ladies'; black or white dial; Model 1750 W, \$110.

⊕ Zodiac

from El Paso
Who knew what to do
with his lasso.
But his brass it was dingy,
And his dates they

were stingy
Until he was told about
BRASSO.

O. Moral: Girls take a shine to a Brasso man.

Brasso

TENN-SHUN! Sendyour Brasso limerick to Brasso Div. R. T. French Co., Rochester

To Graduates of the U.S.A.F.A. The Exchange National Bank ATCHISON, KANSAS

offers the finest tailored banking services available to Academy Graduates

- Automatic Savings Plan
 Pank by Wail Companions
 - Bank-by-Mail Convenience
 - Checking Accounts
 - Personal Loans (including auto loans)
 - Savings Accounts

For more details about our services, write us c/o Military Department
P. O. Box 438

EXCHANGE NATIONAL

BANK of Atchison MEMBER F.D.I.C.
U. S. DEPOSITING

A Ce

Most popular watch in lof the world

of the USAFA

· National But

ON, KANSAS

ps Plan innerience

holloned banking series Academy Gradutis

monto Lauris (including arts lass) Accounts

about our services, with the linery Department Q. Best 438 The Ace label is your guarantee that the finest workmanship and the best of quality materials have achieved the handsomest, longest-wearing cap made. Ace caps are always correct, always comfortable, worn always with pride. Look for the Flight Ace label.

GREATEST NAME IN MILITARY CAPS

ACE MANUFACTURING COMPANY, INC. 333 EAST MARKET STREET, SAN ANTONIO, TEXAS

Corvette Convertible with retractable seat belts standard; one of eight features we install for your safety.

Italy doesn't have a thing on Ashtabula, Ohio.

Indeed, Italy's formidable ability to produce sensuous automotive shapes is more widely recognized than Ashtabula's. But then few people realize that Ashtabula is where we build the body for this country's only production sports car, Corvette.

Like its Italian counterparts,

Corvette is more than just an automobile. It's an experience: to look at, to sit in, to drive.

Ah, to drive.

Just starting the engine makes your pulse pound. And once under way, you have such exotic seasonings as independent front and rear suspension, four-wheel disc brakes

'66 CORVETTE

—and up to 425 horsepower on order—to heighten the effect.

But there ends the similarity. The Pride of Ashtabula is sold and serviced in Keokuk, Duluth, Ada, Traverse City, Billings—

anywhere there's a Chevrolet dealer. And it costs several million lire less.

ets CIVI

BY CHEVROLET

To The

United States Air Force Academy

Graduating Class

of

1966

Best Wishes!

Happy Landings!

this is the age of military specifications . . . shouldn't there be a special bank for military men?

YES, and there is — Marine Midland's Highland Falls Office — serving the special banking needs of military officers for more than fifty-five years.

EXAMPLES: "Safekeeping Services" keep valuables and papers bank-vault safe in our safe deposit boxes, and available to you by

Safeguarding property all kinds — now and in the future — is the work of our Trust Department. We administer trusts and estates of all sizes, as well as provide Investment Management service.

ASK FOR FREE MILITARY BANKING INFORMATION KIT

Complete details about our specialized services for military personnel and their families, just write, phone or come in for your free copy.

ALL TRANSACTIONS MAY BE HANDLED BY MAIL HIGHLAND FALLS OFFICE Highland Falls, New York

of Southeastern New York
Member Federal Deposit Insurance Corporation

"Our best to you"

from your local Sinclair Dealer

Drive with care and buy Sinclair

SINCLAIR REFINING COMPANY 600 Fifth Avenue, New York, N.Y. 10020

FIRST CHOICE FOR A SECURE FUTURE . . .

USAF Academy cared enough to take the time to get the very best protection available for its Cadets. The proposals submitted by the nation's top life insurance companies were carefully evaluated and the plan of United American Life Insurance Company was considered the most advantageous for the members of the Cadet Wing.

ToTh

A secure policy — backed by a secure Company — to secure the Cadets' future.

UNITED AMERICAN LIFE INSURANCE COMPANY

1717 California Street, Denver 2, Colorado

Hughes is: satellites, sensors, command & control, guidance systems, microelectronics, moon-landers, antennas, communications, lasers, computers, missiles...

and many more.

HUGHES

To The

United States Air Force Academy

Graduating Class

of 1966

Best Wishes!

Happy Landings!

- FROM AIR FORCE WELL WISHERS

COMPANY

What does it take to make a new improved GTO? Pontiac.

Who else could but Pontiac? After all, little things like 335 or 360 hp, stick-like-glue handling and fantastically plush interiors just don't come from anybody. Take on a GTO. Best way in the world to tell a real tiger from a would-be. The tiger scores again! Wide-Track Pontiac/'66

PONTIAC MOTOR DIVISION . GENERAL MOTORS CORPORATION

We don't know where you'll be stationed, but chances are some inside information about the place will come in handy.

We had Arthur Frommer ("How To See Europe On \$5 A Day") write some books for us—books that tell you how to get the most out of Washington, D.C., New York, California, New England and Arizona on a 2nd Lieutenant's pay.

You'll find what the different hotels and motels give you for \$10, \$20 and \$30.

What to pay in the posh restau-

rants. And what to pay in the sensible restaurants after what you paid in the posh ones.

And how to do the things you'll want to do—from getting to the Statue of Liberty (by boat), to the Grand Canyon (by mule), to the top of Nob Hill (by cable car).

Arthur Frommer sizes places up for you ahead of time—from the "swingingest spot in Phoenix" to the dressy places in New York.

And we might add that these *are* books, not pamphlets. The California one runs 288 pages.

Each is \$1, and comes with a special kit—complete with an "encyclopedia" of the area and a Trip Distance map of the U.S.A.

(Each book also comes with \$40 in discount coupons, for tours, museums and the like.)

Now all we need is a note telling us which book you'd like. And your dollar.

Send it to American Airlines, Box 1000, Bellmore, New York 11711.

You could even wind up knowing more about Washington than your Congressman.

American Airlines

...for those relaxing hours

SYMPHONIC

STEREOPHONIC HIGH FIDELITY COMPONENT SYSTEMS AND PORTABLE PHONOGRAPHS

Precision engineered and outstanding styling combine to make these Symphonic models the ultimate in phonograph perfection. You'll be thrilled spending your relaxing hours listening to your favorite renditions as if you were at the original performance. Incidentally, Symphonic is America's largest manufacturer of phonographs.

SOLID-STATE MODEL 4PN407: A stereo high fidelity portable that has no equal. A delight to see...hear...and own. Deluxe Garrard changer with 3 interchangeable spindles. Two full response 6" PM speakers, each in detachable swingout enclosure. Volume, Balance and Tone controls, two jeweled styli. Superbly designed with drop-down hide-away changer. In Gold or Pewter.

MODEL B4KX605: Two-piece system. Precision FM/AM* Tuner-Amplifier with two self-contained professional type 6" x 4" speakers. Five audiophile controls, two external speaker jacks and pilot light. Garrard changer features automatic shut off, Diamond LP stylus and three interchangeable spindles. Both are style-matched in genuine Walnut veneers and hardwood. Tuner-Amplifier: 24" wide x 8" high x 8" deep, Changer 15" wide x 7" high x 1344" deep.

MODEL ES600 EXTENSION SPEAKERS: (Optional) Illus trated above with B4KX605. Four speakers, each enclos une contains one 8" woofer and one 33" (weeter, Complete with two 20 foot extension cords, Each speaker enclosure is 15" wide x 11½" high x 5" deep.

SYMPHONIC RADIO & ELECTRONIC CORP., A Subsidiary of Lynch Corporation 470 PARK AVE. SO., NEW YORK, N.Y. 10016

to the
1966 Graduating Class

American Electric, Inc.

15544 MINNESOTA AVENUE PARAMOUNT, CALIFORNIA

THE HERALDRY OF MERIT

The above trademark has earned the right to be considered as such. It signifies a dependable STANDARD of QUALITY that has always been distinctive and recognized. We are proud of this, as you men are of your career.

ART CAP COMPANY, INC.

729 BROADWAY, NEW YORK 3, N. Y.

Hirsch Tyler Company

UNITED STATES AIR FORCE ACADEMY

COLORADO

The importance of the role played by the

Hirsch Tyler Company

in the Academy life of the Cadet Wing cannot be overestimated.

A smartly dressed Cadet in a

Hirsch Tyler Company

uniform is both outstanding and distinctive.

Together with other business firms,

MY, INC.

Hirsch Tyler Company

is happy to be of service to the Cadet Wing. We are proud to have been selected to furnish the military uniforms for the Cadets of the United States Air Force Academy.

A- 34

22

FROM FF-1

GRUMMAN Aircraft Engineering Corp., Bethpage, N.Y.

THIS VERSATILE DRIVE LINE COMBINES BOTH MOBILITY AND SPEED

For nearly 50 years Rockwell-Standard has provided vital components for military vehicles. Result: axles and transfer case, such as shown above, that are capable of fast highway speeds and good maneuverability over rugged terrain. Gears, brakes and other parts are interchangeable, front to rear. Modular design permits the addition or subtraction of axles to accommodate 4x4, 6x6 or 8x8 vehicles. What's more, these components are standard defense items, readily available throughout the worldwide military supply system. Rockwell-Standard produces a complete line of all types of axles and driving components for military vehicles, including planetary and trailer axles, power shift transmissions, torque converters, brakes, universal joints and suspensions. See how Rockwell-Standard engineering experience and facilities can help you. Just write or call:

TRANSMISSION AND AXLE DIVISION, DETROIT, MICHIGAN 48232, ROCKWELL-STANDARD CORPORATION

Make room for a new idea of Ford.

Sure, we're the people who build cars—from Mustangs to Lincoln Continentals.

And the same people who come up with some of the newest ideas in cars—like 2-way tailgates, Stereo-Sonic Tape Systems.

But that doesn't mean when we build a Philco refrigerator, we put a dashboard in it.

We've never limited our thinking to automobiles.

As far back as forty years ago we were making trucks, tractor plows and airplanes.

Today one of our "assembly lines" is less than one

inch long. Making Philco micro-circuits for the Apollo Block II guidance computer.

met.

質打

120

But did wa

Ett. -200 Ng 201 Nh

Others are producing air conditioners...color TV . communication systems . . . Autolite spark plugs. We designed NASA's huge Mission Control Center

in Houston. (Try putting that in your garage.)

The point is-next time you see our familiar Ford trademark, please make room in your mind for more than cars.

Make room for a new idea of Ford. Where the new ideas are coming from.

You know about this one...

THE LOCKHEED-U.S. AIR FORCE C-141A STARLIFTER is the amazing aircraft that recently completed a 23,000-mile roundtrip flight from Travis AFB, Calif., to Vietnam to New Zealand to Travis in $2\frac{1}{2}$ days to deliver troops and supplies to Vietnam, and to support the scientific program in Operation Deep Freeze. It was designed for and meets all of the Air Force requirements for a logistics support system. Its capacity, loadability, and air-drop capability have not compromised its ability to maintain high subsonic cruise speeds—up to 485 knots.

But did you know these Wilcox units were on it?

WILCOX 800 GLIDESLOPE RECEIVER is fully crystal controlled, designed for use on all 20 glideslope channels. Completely solid state; no moving parts. Extremely high sensitivity, with a low noise figure. All this yet it needs less input power than a cigarette lighter.

WILCOX 806 NAVIGATION RECEIVER offers extremely high accuracy, sensitivity, reliability. It is actually like having two receivers for the price of one. Identical channels are used to obtain Automatic VOR information (RMI presentation) and Manual VOR information (DI presentation). Failure in one channel does not affect the other channel.

WILCOX 807 TRANS-CEIVER is the smallest, lightest VHF transceiver — with the lowest power input. Yet the power output stage is rated at 100 watts, operates at 40 watts—for long-life reserve power. 1360 frequencies offer worldwide coverage. The 807 has automatic squelch.

Wilcox welcomes your inquiries about the three units shown here, other Wilcox Airborne Equipment, and our capability to design, engineer, and manufacture electronic systems. Write or phone. No obligation, of course.

WILCOX

Wilcox Electric Company, Inc. • 14th and Chestnut Street • Kansas City, Missouri, U. S. A. 64127 • 816-231-0700

1966 POLARIS INDEX OF ADVERTISING

AC Spark Plug Division	
General Motors Corporation	A-1
AGFA-Gevaert, Inc.	A-10
Ace Manufacturing Co.	A-26
Aerofin Corporation	A-22
American Air Lines	A-32
American Electric Inc.	A-33
Armed Forces Co-operative Insuring Assoc. $\mbox{_}$	A-20
Art Cap Company	A-33
Avco Corporation	A-3
Balfour, H. G.	A-2
Boeing Company	A-7
Brasso	A-25
Broadmoor	A-24
Chevrolet Division General Motors	A-27
Chrysler Corporation	A-12
Clifton Precision Products Company	A-4
Coca-Cola Company	A-8
Colt	A-20
Curtiss Wright Corp.	A-11
Douglas Corporation	A-15
Evens' Sons Co., L.B.	A-24
Exchange National Bank	A-25
Ford Motor Company	A-37
General Telephone & Electronics Corp	A-14
Grumman Aircraft Engineering Corporation	A-35
Hallicrafters Company	A-22
Hirsch Tular Company	

Hughes Aircraft Company	A-3
I T T Companies	
Kleinschmidt, Division of SCM Corporation	
Ling-Temco-Vought, Inc.	_ A-16
Lockheed Aircraft Corp.	_ A-13
Marine Midland Nat'l. Bank	_ A-28
Mason & Hanger-Silas Mason Company	_ A-24
National Bank of Fort Sam Houston	_ A-22
Northeastern Nat'l. Bank	_ A-21
North American Aviation	_ A-23
Northrop Corporation	_ A-17
Officers Benefit Assn.	A-25
Pontiac Motor Division	A-31
Riggs National Bank	A-18
Robertshaw Controls Company	A-22
Rockwell-Standard Corp.	A-36
Rubin & Sons, J. M.	A-24
Sinclair Refining Co.	A-28
Stetson Shoe Company	A-19
Symphonic Radio & Electronic Corp.	A-33
T R W Systems	A-5
United American Life Insurance Company	A-29
United Services Automobile Association	A-21
United Services Life Insurance Company	A-18
Westinghouse, Atomic, Defense & Space Grp.	A-9
Wilcox Electric Company	A-9
Zodiac	A-25

SING of SCM Corporation - A-20 Masson Company --- AM Sam Houston _____ 4-22 rate Cap ___ 40 Lates (autai) - 73 Amortin - All ns (mini — VI) 西野鄉田村

STAFF CREDITS

Abot, Jones Bable All Hat, Echard les & bit Paliples & the World St. less Beer Ton All ing line line is 五题 to little E Stem barro Ered St **出始出** C in firth & **地面を別の** 放松社员 施經 55 In his best II A 独放地 是 feet ine being 1 78 短船里 5 (date (about) 26 Ant Cole for 67 **建油量** Ø Std Orlean 55 look, bit b II, AT both, bashed II Acris lan Year III Seets, fol Visited 45 land library 45 Rote Wileston 58 Antibiology dis la loi let II. III &Botton II AMM QUI

KACO Ather IN Aterida I Ateria II

the liberted and the li

des lockes SI

150 (m) 250 (m) 500 (m) 250 (m

to Visited E.S.

Annold, Jomes View Anthony, William Bard, Anthony, William Bard, Anthony, William Bard, Anthony, William Bard, Jomes Lymon, Anthony, William Bard, Jomes Lymon, Annold, Jomes Lymon, Anthony, William Bard, Anthony, William Bard, Anthony, William Bard, Ashton, William Bard, Willia

the feet in

Constitution of the last state of the last state state

EDITOR	_	Kenny Boone	PASS IN REVIEW	-	Brad Ashton, Kenny Boone
ASSISTANT EDITOR	-	Jerry Allen	JUNE WEEK	-	Kenny Boone, Robert Lord
ASSOCIATE EDITOR	-	Robert Lord	SPORTS	-	Buck Lyle
BUSINESS MANAGER	_	Ronnie Wilbanks	ACADEMICS	-	Bill Shepard
SECRETARY	_	Jim Hoppe	ARNOLD HALL	-	Ron Bracy
PHOTO EDITOR	_	D. Y. Thompson	ORGANIZATIONS	-	John Bush
COPY EDITOR	_	Brad Ashton	MILITARY	-	Bernie Amels
LAYOUT EDITOR	_	John Grozier	WHO'S WHO IN '66	_	Bill Eubank
INDEX	_	Bill Eubanks	DIGNITARIES	_	Dick Voll

PHOTO CREDITS

Bill Smyth—cadet portraits, page 1, class ring page 52

Military Training—airborne pictures page 50-51

Norman Rockwell—President Johnson page 7

Associated Press International—Thunderbirds page 62

Base Photography Lab—division pages

Colorado State Publicity Department—46-47, 508, 516, 524

Forest Seifert—page 2

Department of Information, USAFA—8, 9, 10, 14, 76, 170, 288

Department of the Air Force—60-61

INDEX

A

high Kenny Boons

Boome, Robert Lord

Abbott, James Robin 481
Abbott, Richard Lee 485
Abold, Phillip Lewis 480
Abraham, William Dale 250, 431
Abramek, Edward Thomas 440
Abramson, Richard Stanley 130, 238, 285, 506

Acheson, Richard Lee 485 Ackermann, Frederick Richard 501 Adams, Michael Anthony 433 Adams, Richard Buell 497 Adams, Thomas F. 264, 525 Adams, Walter Wade 458 Adkins, Alfred Lee 515 Ahern, Daniel Bernard 124, 496 Ahern, John, Joseph Jr. 296 Ainsworth, James Sterling IV 296 Albers, Michael Dennis 501 Albetson, Fred Woodward Jr. Albrecht, Charles Evan 471 Albright, John Scott 439 Aldrich, Charles Lee 523 Alexander, David Ray 231, 470 Alexander, James Edward 522 Alexander, Larry Wayne 527 Alexander, Paul Woodland 455 Alexander, Robert David 445 Alexander, William Larry 519 Allard, David Charles 454 Allen, David Keith 83, 432 Allen, Edward Hosmer 515 Allen, Jerrold Park 120, 122, 123, 242, 244, 423, 450

Allen, John Joseph 233, 243 Allen, Robert Windley Jr. 507 Allen, Thomas Lee 251, 467 Allhoff, Francis Henry 518 Allison, Mark Melder 250, 523 Almand, Larry Madison Ambrose, David Edward III 485 Amels, Bernard John 242, 244 Andersen, David Bruce 527 Anderson, James Edward 441 Anderson, James Robert 492 Anderson, James Norris 519 Anderson, Kimmel Ross 436 Anderson, Parker John Anderson, Terrance Martin 481 Anderson, William Albert II 105, 459 Andrus, Burton Curtis III 475 Arbeit, Ferde Paul 427 Archibald, Alexander Morton Jr. 509 Andrade, Martin Glen 113, 119, 298 Andrews, Franklin Joe 228, 298 Andrews, Victor Charles 229, 298 Anthony, Ron Alan 298 Apgar, Robert Colin 299

Ardis, David Grayson 439

Armstrong, Michael Edward

Armstrong, Peter Neil 443

Arnett, David William II 481

Arnold, Hendrick Jackson III

Arnold, James Lyman 441

Ashbrook, Owen Orval 491

Ashford, Gary Lee Jr. 110, 142, 436 Ashton, William Bradford 242, 244

Ashprakis, George Anthony 481

Arnold, Colin Boone 252, 299

Arn, Robert Mark 489

Astle, David Lockwood 459
Atkinson, Obbie Ted 232, 495
Atwood, Charles Russell 247, 514
Aubrey, James Reynolds 231, 518
Aykroyd, Geoffrey Barr 299
Ayres, Timothy Robert 231, 462

B

Badell, Michael Curtis 511 Badell, Patrick Curtis 453 Baer, Howard Stephen 455 Baer, Craig Alfred 251, 484 Bagley, Larry Carl Bailey, Allen Roger 231, 514 Bailey, Brooke Pleasants 440 Bailey, Edward Par Jr. 300 Bailey, Gregory Paul 250, 435 Bailey, Maxwell Clay 475 Bailey, Roger Wayne 429 Bailey, Steven Dean 130, 131, 285, 484 Baker, Carl Laverne Baker, Hab III 481 Baker, Robert Ralph Jr. Balazs, Brent William 514 Baldwin, Charles Cread 481 Ball, Gerald Dannie 523 Ballard, Edwin Lee 519 Ballard, James Richard 473 Ballew, Elza Earl 496 Balven, Terry Lee 481 Banbury, John Quincy II 501 Bankowski, Dennis Raymond 433 Bannwart, James Lester 473 Barangan, Roberto Sabay 237 Barclay, Lawson Eugene 432 Barco, Leroy Glenn 236, 474 Barhaugh, John Howard 465 Baribeau, Michael Dell 454 Barker, Daniel James 492 Barnard, Douglas Michael 500 Barnard, Milton Carlton III 301 Barnes, Harry DeWight Jr. Barnes, Joseph William 480 Barnes, Judson Clower 487 Barnes, Larry Raymond 470 Barnes, Robert Paul 83, 85, 92, 101, 503, 521 Barnes, William Harold Jr. Barnett, Franklin Earl 485 Barnett, Steven Dale 471 Barnett, Thomas Dale 239, 521 Barnum, Robert James 513 Barrett, Gary Lee 475 Barrs, David Michael 448 Bartlett, John Richard 479 Barto, James Edward Jr. 232, 427 Barton, Raymond Joe 463

Bassett, Frederick Ewell 458

Bassi, Richard Anthony 511

Batchelor, John Douglas 510

Bauer, Christian Andreas 461

Baumgardner, Thomas Richard

Bazar, William Anthony 500

Beanblossom, Bobby Val 432

Bauer, David Leslie 511 Bauer, John Evans 301

Baxter, Dale Eugene 521

Battcher, Frederick William 231, 492

Bauer, Bertrand Joseph 251, 526

Bear, Jonathon Riggs 429 Beattie, Charles Walter 447 Beatty, Jerry Lee 301 Beatty, Lyle Douglas 435 Beauregard, Alfred John Beavers, Jessie Keith 449 Bebee, Richard Carl 453 Bebout, Eli Daniel 113, 492 Beck, Larry Richard 457 Beckham, James Dale Jr. 142, 251, 480 Becker, Gerald Ernst Becker, Michael Lee 449 Beckett, Mason Hartsel Jr. Bednarz, Michael Henry 448 Beekman, William David 470 Beezley, Michael Janssen 105, 463 Begert, William Jerome 496 Behr, Robert David 466 Bekman, Paul David 480 Belden, Richard Peter Jr. Bell, Robert Gregory 463 Bell, Warren Jasper 506 Bell, William John 250, 469 Belwood, Lloyd Earl 470 Bench, Patrick Scott 455 Benjebar, Ralph Harrat 449 Bennett, Alan Carl 429 Bennett, George Milton 523 Bennett, Martin Patrick Bennett, Robert William 441 Bennett, Robert Wilmer 501 Bensley, Charles Duane Jr. 113, 496 Benson, Ronald Hugh 113, 444 Berg, Walter Richard 437 Berkley, Howard Dutcher III Berls, George Otto 302 Bernstein, Alfred Michael Jr. Berry, Alison Speirs 119, 481 Berry, Carlis Glen Jr. 523 Berry, Clifford Lyndon 489 Berry, William Geary 303 Berzins, John Janis 439 Besbikos, Charles Stevens Bethurem, Richard C. 303 Bettcher, James Robert 506 Bettencourt, Manuel Joseph 526 Bettinger, Sterling Peter 447 Bettner, Ronald Arthur 250, 439 Bevacqua, Michael Edmond Bielo, Edward Julius 229, 304 Bierrer, Lindsey Earl III Bigler, John Michal 489 Bingham, Price Tompkins 304 Birk, Frank Tipton 522 Bissett, Kenneth Robert Jr. 517 Bitterman, Thomas Leonard 105, 251, 515 Bjork, James Robert 458 Black, Thomas Jefferson III 433 Blackman, Robert Marvin Jr. Blaess, Edward Meredith 252, 304 Blaha, Frank Robert 230, 479 Blair, Michael Irwin 304 Blake, Ronald Lee 250, 305 Blanchard, Edward Payson III 459 Bliss, George Fales 232, 517 Blitt, William John 305 Blonshine, Brandon Powers 527 Bloom, Michael James 427 Bluhm, Steven Andrew 518

Blum, Ronald Evan 491 Blumberg, Andrey Imants 305 Blumberg, Alvin Earl Jr. 146, 470 Blystone, John Bruce 443 Boatright, Ronald Lee 228, 250, 305 Boehringer, Kenneth Fred 306 Bogart, David Bruce 492 Bogusch, Roy Jackson 501 Boehringer, Keith Ronald 518 Boesche, Gerald Victor 489 Boettcher, Thomas Dean 132, 423, 427 Bohner, Scott Newton 514 Boisture, Worth William Jr. 521 Bole, Samuel Joseph 474 Bollin, William Donald 113, 251, 514 Bolme, Gerald Owen 467 Bond, Ronald Leslie 471 Bone, Gary Michael 507 Bonelli, George William 527 Boney, James Stokes 306 Bonfiglio, Victor Joseph 518 Booker, Richard Le Van 470 Boon, Thomas Scott 467 Boone, Robert Kenneth 233, 242, 244, 306, 460 Boose, John Adams 495 Boots, Robert James 432 Borah, Steve Bruve 458 Borowski, Richard Alan 306 Borup, Richard Blake 463 Bose, Clarence Mark 433 Bosilievac, Michael Joseph 525 Boston, Ronald Gene 461 Bostrom, Stuart Gary 465 Bottomly, Roc 459 Botts, Mason Saunders 136, 307 Bove, Anthony Joseph Jr. 307, 425 Bowen, Jack Edgar 466 Bowen, William Garland 307 Bower, Jeffrey Harding 471 Bowers, Ralph Kenneth 480 Bowers, Robert Joseph 307 Bowles, Ralph David 496 Bowman, William Robert 428 Boyd, Keith Robert 484 Boyd, Norris Dunlap Jr. 105, 475 Boyd, Stanley Eugene 308 Boyer, Charles Arthur 433 Boyer, John Philip 463 Brady, Terrence Joseph 515 Bracy, Ronald Layne 242, 244, 308 Bradley, Donald Matthew Jr. 231, 441 Bradley, John Allen 232, 525 Bradley, Ronald Gay 447 Bradley, Paul Fisher 308 Brand, Allen Perry 458 Brandon, Thomas Scott 142, 308, 344 Brant, William Edward 466 Brau, James Edward 433 Brazil, Douglas Lee 483 Brende, Otis Allan 234, 461 Brewer, Dwight Carlton 475

Brieschke, Larry Robert 501

Brooks, Ronald Scott 309

Brost, Robert Nathaniel 309

Brown, Andrew Joseph 480

Brown, Daniel Richard 511

Brown, David Allan 463

Brothers, Kenneth Grayson 459

Broussard, Raymond Douglas 462

Brown, Gerald Eugene 251, 449

Brousseau, Theodore Henry Jr. 459

Briley, Richard Carl Jr. 471 Brinkerhoff, Jerry Lee 83, 236, 510

Broadway, Terrance Mentor 232, 491 Brockett, William Frederick 444

Brown, Gerald William Jr. 458 Brown, Dr. Harold 9, 348 Brown, Rayford Keith 526 Brown, Ronald Kenneth 445 Brown, Russell Arthur 455 Brown, Timothy Dean 228, 309, 477 Brown, William Francis Jr. 142, 466 Brozowski, John Louis 485 Bruce, Karl Nelson 236, 459 Bruce, Philip Warren 309 Brummitt, John David 471 Brunner, Gary Edward 236, 310 Bruno, Anthony 527 Brutlag, Dani Herman 124, 492 Bucchioni, Daniel Thomas Jr. 510 Buck, Walter Herbert 310 Buckingham, William Andrew Jr. 445 Buckner, John Hugh Jr. 493 Buchanan, Edwin Cee 449 Budinger, Fred W. Jr. 113, 431 Buford, William Leslie Jr. 462 Bulkeley, Michael Clare 310 Bundy, James William 124, 285, 496 Bunnell, Harold Thomas 260, 457 Bunten, Michael Wayne 481 Bunton, Clark Joseph 449 Buono, Bruce Joseph 526 Buraglio, Rockne Joseph 510 Burbank, Deane Arthur 513 Burchett, Allen Wade 83, 132, 492 Burgamy, Michael Barnet 474 Burgess, Stanley Hugh II 285, 436 Burke, Charles Cecil 238, 484 Burke, Joseph William 487 Burkey, Bruce Alan 436 Burlingame, Barry Arthur 126, 128, 432 Burman, Steven William 521 Burmeister, Michael Dean 441 Burnett, Byron Claire 526 Burnett, Paull C. 264, 425, 435 Burnham, Russell Clark 500 Burns, Danny Ray 439 Burns, David Ray 433 Burns, John Joseph Jr. 467 Burrill, Rober Glenn 492 Burroughs, Paul Norman 310 Burroughs, Richard Owen 445 Burski, Michael Lee 487 Busch, Dennis Harlan 260, 510 Busching, Richard Kit 467 Bush, Andrew Kenneth 473 Bush, John Robert 242, 244, 250, 253, 311 Busselle, James Robb 132, 484 Butler, Michael Ryan 126, 526 Butler, Thomas Raymond 527 Byington, Kent Lane 493

Caffery, William Jay 444 Cahman, John Alfred 458 Cain, Donald Darden 231, 471 Calabrese, Carlo 429 Callaghan, Raymond Eugene 433 Callahan, Jerry Bairn 311 Callen, Ronald Charles 455 Calvanelli, Thomas John 139, 487 Cameron, George Charles 507 Cameron, Peter Roy 496 Camiolo, Arthur George 440 Camm, John Ambler Jr. 515 Camp, Gene Philip 511 Camp, James Reed 440 Campbell, Donald Gene 471 Campbell, Douglas Stuart 437

Campbell, James Charles 501 Campbell, Jeffrey Stephen 251, 523 Cann, Robert Eugene Jr. 251, 496 Cannon, George Edward Jr. 311 Cannon, Lovick Edward III 130, 444 Cannon, Stephen Michael 496 Cantlon, Roger Dale 105, 441 Capicik, Paul Joseph 311 Capron, Charles M. 481 Cardenas, Paul John 119, 475 Cargill, Lance Robert 105, 467 Carleton, Roger Eugene 230, 465 Carlson, Kent Richard 312 Carlson, Randal David 228, 233, 312, 451 Carlson, Roger Thomas 509 Carney, John Martin Jr. 443 Carney, Robert James 105, 515 Carpenter, Adelbert Wall 479 Carr, James Francis 110, 142, 448 Carr. Thomas Eames II 312 Carrier, Michael Heywood 231, 285, 449 Carroll, Joel Allen III 313 Carroll, Patrick Henry Jr. Carroll, Terry Malone Jr. 499 Carson, James Matthew 229, 313 Carson, John Paul III 484 Carter, Richard Lee 501 Carter, Stephen Paul 519 Cartwright, Michael Roger 474 Case, Thomas Ray 511 Cason, Robert David 260, 465 Casper, John Howard 313, 316, 422 Cassidy, Michael Dennis 454 Castillo, Eduardo 313 Castro, Armando Ponce 454 Cathcart, Richard James 83, 230, 422, Caudill, Elmon Cleveland II 136, 440 Caudle, Joseph Edward 264, 491 Caughlin, Donald Joseph Jr. 440 Cavato, Marty Joseph 497 Cecil, Daniel Byron 79, 214, 314 Censullo, Francis Xavier 449 Cerak, John Paul 487 Cerny, Leonard Jerome II 509 Chabot, Charles William 110, 142, 458 Chace, Harvey D. 465 Chambless, Rubyen Martin Jr. Chapman, Frank Warner 501 Chapman, John Carroll Jr. Chase, James Arthur 489 Cherry, Clyde Stephen Jr. 475 Cheeseman, Alan Browne 142, 263, 314 Chipman, Michael Andrew 449 Chisholm, Robert Hearn 437 Chorlins, Richard David 509 Chrismer, Denny Lee 428 Christian, Charles Britton Jr. 233, 314 Chuba, Francis Charles Jr. 505 Clarey, Robert Friebe 514 Clark, Dwight Edward 441 Clark, Ernest Sherwood 467 Clark, James Robert Jr. 444 Clark, Nathan Bruce 437 Clark, Steven Martin 481 Clawson, Duane William 488
Clements, Charles Leslie 110, 142, 525
Clements, Manen Osco 232, 314, 502 Clemmensen, Charles Edward 515 Cline, Barry Paul 105, 485 Cloar, Robert Ross 315 Closson, Luke Eldridge Jr. 315 Cobb, Charles Grinnell III 525

Cobb, George North Cobb, John Startey

Cocarell, Gerold Les

Colors, Jones Edward

in Edord Bie 124 A

in loger Keith

on Jess William

while look of

100/100/

17 lideral E

Less &

or miles

in bridge

(leg (10)

보보네 및

12 12 12 B State Will

主持 調

Now B

出海海车

2005

出版图 67

西西西西

m'empi (il

五世紀 1

or light by \$10.

shipt D

in its

il diel coli ii

sibilate (6)

string 6

a his tip C

able a

a lead from 10

arbitan E

· 加加 五面

司首 五五

S SELECT

निकास छ

schold M.

三世 年 五

100 to 10

可知是同

a hierar D

Par 16 10)

Saled AT

to section

Brimerde OL

See 117

Codine ATS

In Dinton 264, 537 is Carled Shelladar In

Stood Wiley In. 79, 72

tion Barry Franklin 445.

and William Wear 474

renden, Burr Louis Ir. 5

tenden, Robert Joseph

Joh, David Richard 505

Goff, Frank Carlton 511

Crosby, Warney L. Ir.

Cross, Ray George 49

Cross, Stephen Denny

Crowder, George Ed

422 Crotteau, David Arth

Cheneth Roy 318

GRETON SEE

四島 田南江 田

mineter a

a look DE

CON STORY

inhel II

and bet an

Cocom, Douglas Mind

Cobb, George Normen 236, 443, 498 Cobb, John Stanley 428 Cockrell, Gerald Lee 142, 505 Cockrum, Douglas Michael Cochran, James Edward 488 Coe, Richard Eric 126, 436 Coffey, Roger Keith 491 Cogley, Jesse William III 315 Cohen, Philip Louis 139, 428
Cole, George Peyton Jr. 79, 509
Cole, Larry Rudolph 83, 96, 444
Cole, Ray Martin Jr. 251, 454 Coleman, James Edward 479 Colgrove, Roger Thurman 509 Collazo-Davila, Vicente 444 Collier, Thomas Wayne Jr. 441 Collins, Brent Russell 500 Collins, Richard Craig 485 Colt, Richard John 146, 474 Coltrin, Sgt. William 312 Colvin, Dennis Paul 429 Combs, Gary Dale 497 Conine, Robert Lee 471 Connolly, Robert James 473 Connors, Michael John 250, 315 Connors, Terrance Lewis 518 Conrad, John Cosley Jr. 316 Conver, Stephen Kay 316 Cook, Daniel Bragg Jr. 511 Cook, Douglas Charles 497 Cook, Douglas Franklin 447 Cook, Ivy Dewey Jr. 316 Cook, Laurence Phillip 83, 101, 454 Cook, Michael Jackson 493 Cook, Richard Paul 228, 317 Cook, Robert Wayne Jr. 467 Cook, Wendell L. 317 Cooley, Douglas Walter 435 Coolidge, Charles Henry Jr. 470 Cooper, Ralph Clinton 466 Cooper, Kenneth Michael 511 Coppinger, Roy Westbrook 481 Corbett, Philip James 429 Corley, Charles Joseph 45, 480 Cormany, Gerrit Charles 230, 521 Cormney, Laney Kyle 457 Cornella, Robert Paul 445 Corroto, Thomas Julian 493 Corwin, Gerald Wayne 260, 505 Costenbader, Jan Larkin 466 Countryman, Frank Whitney Jr. 497 Courington, Timothy Hall 497 Cousins, Paul Alexander 526 Couch, Robert Walter 492 Covey, Richard Oswalt 492 Cox, Sherwood Conner 499 Craig, William Alexander 484 Craigie, Donald Field 317
Crandall, Daniel Lee 473
Crane, Barry Duncan 264, 521 Crawford, Charles Shelladay Jr. 465 Cree, Richard Wiley Jr. 79, 228, 233, 247, 317 Creighton, Barry Franklin 445 Crimmel, William Wear 474 Crist, Kenneth Roy 318
Crist, Neil Barry 318
Crittenden, Burr Louis Jr. 511 Crittenden, Robert Joseph 527 Croft, David Richard 505 Croft, Frank Carlton 511 Crosby, Warney L. Jr. 479 Cross, Ray George 495 Cross, Stephen Dennis 232, 253, 318, 422 Crotteau, David Arthur 318

Crowder, George Edward Jr. 497

501 251,523 251,496 d.jr. 311 111 130,444 oel 496 105,441 311

119, 475 105, 467 mma 230, 465 md 312 md 128, 233, 312

TO 509

12, 40

HE 105,515

1 Wall 479 1 Wall 479 1 10, 142, 448

leywood 221, 285

110

ry's

ne lt. 499

hew 129,313 II 484 501 II 519

Roger 474

571 6 260,465

emis 454

213 tonce 454

ed 313,316,421

lones El 100,40

netord (1 155,44) twent 254,471

loseph Jr. 441 seph 497

n 79,214,314

Spier 449 467 erone | 559 William 110,140,

465 en Martin (c. 407

Warre SII Carol Is All that All

pler J. Cit

of Andrew Life

Hest D

Joid 509

ine 45 mm 14 market 50 Decision 51 market 40 m

ing OT

48 48 110, 143,512 100 110, 143,512 100 110, 143,512 101, 485 115 485

de al

Boxe 10.30

481

Crump, Richard Kenneth 480 Crutchfield, Clifton Daniel Jr. 489 Cryer, James Michael 526 Culpepper, Donnie Dale 319 Cummings, Jack Stanton Jr. 470 Cummings, James Bernard 449 Cunningham, Barclay Dillon 445 Cunningham, Edward Eli 473 Cunningham, Thomas Lee 236, 439 Cupello, James Michael 235, 237, 440 Curet-Mendez, Juan Alberto 449 Curran, Michael 235, 237, 458 Current, William Eric 466 Curtis, Christopher Lee 433 Curtiss, Walter Dallas 484 Czonstka, Steven Jay 79, 443

D

D'Benedetto, Carl A. 319 Daack, Martin Thomas 132, 319 Daeke, Lynn 523 Daines, Alan Robert 120, 453 Dakins, James Michael Dalecky, W. J. 445 Daley, Robert Arnold 448 Dallager, John R. 527 Daly, R. P. II 519 Damron, Lynn Bradley 136, 137, 469 Danford, Gary S. 467 Dang, Peter K. W. 501 Daniel, David S. 105, 481 Daniel, Edward Lail 457 Daniels, Henry Spencer 320 Danney, Mary Maxwell 448 Darrell, Wesley Kenneth 320 Daskevitch, Joseph Ronald 229, 320, 450 Daves, George L. 463 Davidson, J. A. II 445 Davidson, Thomas Eliot 454 Davies, James Donald II 431 Davis, Daniel Richard 465 Davis, Daniel Robert 485 Davis, Douglas Richard 514 Davis, Douglas S. 519 Davis, Gary K. 471 Davis, Jack W. 489 Davis, John Leonard 439 Davis, Jon M. 527 Davis, Joseph Ronald 252, 321 Davis, Peter Edward 466 Davis, Robert C. 449 Davitt, William Francis III 132, 506 Davy, Joel Alexander 500 Dawson, Donald E. 445 Dawson, Mark S. 507 De Austin, B. J. 449 De Filippi, G. Jr. 475 De Groot, D. A. 449 De Matte, Eugene Mario 321 De Staffany, Dale Nelson 250, 465 De Turk, Robin Andre 461 De Weese, G. J. 433 De Witte, M. D. 475 De Zonia, John M. 433 Dean, Roger Alan 130, 428 Dean, William Kit 285, 480 Deaver, M. A. Jr. 463 Deboe, David 435 Defazio, James Eugene 448 Deiter, R. L. 511 Del Vecchio, P. 455 Delaplane, William Kerlin III 435 Delcavo, Anthony 519 Dellafiora, Thomas 509

Dellwardt, David James 454

Demmert, Paul F. 445 Denault, R. K. 467 Denham, Charles Albert 495 Denney, W. A. 527 Denny, Gerald Ryan II 321, 423 Denny, John Robert 466 Dessert, D. M. Jr. 235, 507 Detwiler, Ross Craig 229, 321 Devenger, D. J. 445 Devereaux, Thomas Peter 518 Di Bello, Edward George 232, 322 Dibb, Phillip Allen 263, 322 Diehl, Ronald L. 493 Dikkers, Gary Lee 492 Dillman, Alan Dale 440 Dimmick, Paul Harry Jr. 124, 457 Dixon, Cornelius Warren III 322 Dodson, T. L. III 493 Doherty, T. J. 119, 463 Dolan, Kevin 459 Doll, Charles Joseph Jr. 474 Doll, John M. 429 Domenica, Michael Francis 522 Don, Bruce Wayne 232, 465 Donahue, Morgan Jefferson 232, 513 Donnelly, J. L. 429 Donovan, Brian James 487 Donovan, John 518 Dopler, Bruce Allan 322 Dorger, John Mitchell 83, 432 Doty, Richard Samuel Jr. 484 Dougherty, James Anthony 459 Dougherty, John James Jr. 427 Dougherty, Llewellyn Serle 250, 473 Dowell, W. J. 501 Dowling, Emmett Patrick III 113, 144, 479 Downes, Earl R. 515 Downey, James W. 471 Dowsing, Philip Quentin 462 Doyle, Jeffrey Morgan 251, 260, 488 Doyle, Richard B. 507 Doyle, Thomas Hankins 142, 323 Dozier, James Kenneth Jr. 323 Drabant, Robert Earl 232, 461 Draper, Robert Allan 525 Draper, Stuart David 436 Draper, Thomas Alan 526 Dreier, Thomas Alden 458 Drenkowski, Dana Kim 444 Drennan, William M. Jr. 231, 522 Driggers, David Alonzo 458, 522 Driggers, Robert Edwin 130, 285, 440 Dryden, James A. 497 Dudley, Gary Warren 126, 522 Dudley, Lynton Charles 232, 233, 248, 323, 477 Duffy, John Everett 500 Duggan, Cornelius Timothy Jr. 439 Duncan, Charles Van Sant III 448 Duncan, Donald Webb 514 Duncan, Ian Jameson 454 Duncan, Lloyd Farol 83, 92, 96, 102, 447 Dunham, Alan D. 507 Dunham, John Lee 136, 458 Dunham, Robert Lanson Jr. 232 Dunkerley, Alan Guenther 514 Dunn, Ben Garvin 324 Dunne, William Edward 324 Dunshee, Robert Burdette 324 Dupre, David R. 497 Durbin, James Edward 435 Durham, George Robert Jr. 448 Durocher, Cort Louis 522 Duross, Thomas Patrick 423, 479 Dvorak, Darrell F. 470

22

Dybas, Robert A. 449 Dyer, Allen Ray 440 Dyer, John Curtis 236, 252, 324 Dyer, L. R. III 501 Dyer, Stephen L. 433 Dyre, Rolin Tod 511 Dysart, Christopher Justice 453

Earley, William Hugh 325 Early, C. L. Jr. 493 East, James Robert 232, 469 East, Wilbur Wayne 513 Eaves, James B. 489 Eaves, Thomas John Jr. Eberhardt, J. A. 285, 445 Eberhart, Ralph Edward 83, 440 Eckert, William Douglas 436 Ecung, Maurice 518 Eddy, Lucian Bruce Jr. 325 Eden, Anthony 488 Edelman, S. H. 437 Edgerly, Walter Gardner 113, 495 Edlund, Maurice Edward II 264, 496 Edwards, Jerry Wayne 517 Edwards, John Oliver Jr. 519 Egan, John Joseph III 431 Egge, Arthur Geoffrey 228, 325 Eggert, Martin Floyd 231, 510 Eglinton, Gary Scott 325 Eikelberry, Daniel John 496 Eisenman, William John 522 Eisler, Steven Lee Elliott, Dale Stanley 326 Elliott, George David 473 Ellis, John David 142, 488 Ellis, Richard Patrick 136, 448 Ellis, W. H. Jr. 519 Ellison, Michael A. 448 Elm, Stephen Roger 132, 250, 487 Engel, Richard Wayne 132, 470 Enger, James M. 455 Englebretson, Robert Edward II 132, 133, 505 English, Lewis W. 527 Ennis, Edgar William Jr. 124, 250, 461 Entsminger, Arlen Ray 440 Epperson, T. C. 455 Erickson, J. A. 507 Erickson, R. C. 463 Ermak, Donald Louis 264, 435 Estavillo, Abraham 491 Estes, James Tyler Jr. 428 Estes, Richard H. 433 Estrada, Carlos Alberto Jr. 247, 253, 326, 502 Estus, Robert Carlisle Jr. 327 Eubank, William Emanuel III 242, 244, 327 Euler, John Martin Jr. 480 Evanoff, Larry Lee 432 Evans, Elmo A. Jr. 455 Evans, J. H. III 463 Evans, Michael 466 Evans, Robert Michael 327 Evans, Thomas Freemont 479 Evans, Thomas H. 467 Everett, Warren Douglas 110, 120, 142, 458 Ewers, Richard Glen 146, 428

Fagerson, T. D. 105, 527 Fahy, Terry William 132, 484 Faith, Gregory Gene 496

Faix, Joseph Lee 260, 327, 451 Fal, John William 328 Fales, David Patrick 328 Fallon, Richard Earl 83, 492 Fancher, Richard Bartlett 435 Farino, Kenneth 458 Faris, William Luddy 491 Farley, James Howard 432 Farrell, Don A. 511 Farrell, P. W. II 437 Fast, Richard Charles 474 Faurot, David J. 507 Fedel, Gary Albert 130, 285, 447 Fee, Jerry William 461 Feeney, Louis O. 429 Fegan, James Robert 250, 328 Fehrenbach, Theron Carl II 231, 506 Feinstein, Jeffrey Samuel 436 Felker, Richard Ira 505 Fellows, Ray Edward Jr. 483 Femrite, Ralph Byron 236, 513 Fenno, Donald K. 493 Ferguson, Dennis Eugene Webb 499 Ferguson, Douglas David 491 Fields, Richard Keith 231, 436 Figueroa, Edmund Lyle 232, 328 Finan, George Keith II 235, 237, 329 Finan, Robert E. 501 Finch, Louis Charles 329 Findeiss, Steven Henry 448 Fink, Dennis Edwin 246, 329 Fink, Donald Ellstrom 491 Finlinson, William Russell 500 Finnegan, Patrick William 439 Fischer, Mark W. 455 Fischer, R. S. 429 Fisher, Arthur Robert 83, 142, 525 Fite, Albert Austin 428 Fite, John Lawson Jr. 124, 461 Fitzgerald, Michael Andrew 474 Fitzpatrick, J. D. 455 Fleming, T. O. Jr. 251, 429 Fletcher, D. A. 437 Floyd, Bobby O'Neal 462 Flynn, Dennis 500 Flynn, Paul Harry 432 Foley, Robert Edward 110, 111, 142, 329 Folz, Eddie Joe 473 Fontaine, Peter Alan 517 Forester, Kenneth Carl 461 Fornal, Andrew Robert 330 Forster, Richard Elkins 518 Fortin, Robert Francis 513 Forsythe, Hugh H. 501 Fossum, Basil Duane 120, 448 Foster, Eugene A. 527 Foster, James A. 449 Fowler, Raymond Dale 330 Fowlkes, Ricky T. 523 Fox, Timothy W. 455 Francisco, Michael Cabell 525 Franck, Raymond Edward Jr. Franz, Dale Vincent 248, 488 Fratt, Robert D. 515 Freeborn, Michael Drew 448 Freeman, Bruce Michael 250, 513 Freeman, John Robert 432 Freeman, M. S. 445 Freeman, R. H. Jr. 475 Freix, Gregory Dean 457 French, Craig S. 463 Freshwater, K. B. 489 Frey, Richard 444 Fritzsch, Ralph Burry 228, 330 Froehlich, R. A. 455

Frost, John Crocker 144, 522

Frushour, George Victor Jr. 126, 453 Fry, Howard Jackson Jr. 435 Fuller, Charles Thomas 250, 330 Fuller, George A. 449 Fuller, John Howland Jr. 499 Fuller, Terry Warren 465 Fulwiler, R. L. 485 Funk, Larry Joel 120, 122, 231, 454 Funkhouser, Kenneth V. 331

corales, J. J. 429

to Tobe Dean

Joel Norman

SAIra 28

n

n

Rel

80

NA.

200

-

1

No.

Name of

S

500

April.

Spil.

See 1

Name

Spett

100

Name (

Sent

No.

Arrest.

No.

Sent.

Sept.

400

bids.

Note:

No.

Selen

Aug 3

Sec. 7s

big

-

Sec.5

21.2

Rest &

Rosi, N

Sec. No.

-

April 1

April 1981

-

200

-

Sect.

-

-

No.

20

Page 1

same III

(No by 115

APRIL LO 加州東部

(m) [19,48]

1 mind 115

iniste St

miles St

成治路 坂田

进州 东到

(teles to

注标程

di Du

医 出

ULG

interfer

西班及田

label (3

delet m

(Winds) W. H.

thinks 2

printed TEVE

steins i in

riestis B.S.

nhu E. E

itship if

PRINCE IN

Toolin Co

見 は は 日

Malmel In

四月 北京

対対に理

(m) (m) (1) (M)

三年 公里田

一直 変 を で で

宣河田

10日か 担

Stores B.W.

AP II AP BINI

等海主 即

大学大 町

(7)

12 13 Second

H

(1. J. Jr. 445

W. William F. ANN

ennis Bauer

Der, Kenneth John

iger, Hoyt Erskine III III

toger, Robert Jon 488

Hogey, James Frederick

Hagins, R. T. Jr. 231

Jelin, R. H. III 441

115

田田

DI B

white To

inbirt E

city ill

AL 53

图 超

1 1 1 1 m

CD. 481

ode, Michael L. 518

G

Gable, Howard Clark Jr. 453 Gabour, M. J. IV 527 Gabriel, Lester David 479 Gaffney, Michael Woodward 232. 331, 476 Gage, Thomas Patrick 510 Gaines, George Pendleton IV 79, 448 Galas, David John 331 Galer, Robert Tipton 331 Galli, Paul Jr. 455 Galloway, T. M. 489 507 Gamez-Gonzalez, A. R. Gannon, John B. 429 Gardiner, R. M. 497 Gardner, Guy S. 231, 236, 481 Gardner, Phillip Duane 229, 332, 422 Gardner, Richard Ernest 234, 252, 332 Garland, James Edward Jr. 252, 332 Garner, M. J. 105, 489 Garrard, W. E. Jr. 507 Garrison, D. L. 475 Garvey, Robert P. 493 Gattie, J. L. 515 Gault, Richard Stanley 332 Gauntt, William Aaron 484 Gemignani, R. J. 105, 235, 463 Gengelbach, R. B. 441 Genna, Donald James 466 Geoghegan, William Thomas 120, 499 George, William Franklin II 448 Gerber, William John 453 Gerhardt, Clark Luther Jr. 458 Gerlach, Mark J. 511 Gerrity, Bruce Alan 522 Gibbons, Ronald Edward 492 Gibson, Daniel James 477, 499 Gibson, George Charles 83, 427 Gibson, J. B. III 463 500 Gibson, Samuel Bernard Gideon, Francis Clare Jr. 233, 236, 333 Giffard, Kenny N. 429 Gilchrist, Michael Hanks 432 Giles, Michael Neil 473 Gill, Robert E. 463 Gillette, Glen Lewis 462 Gillette, S. C. 527 Gillig, M. G. 437 431 Gilmore, James Robson Jr. Gilmore, Robert William 230, 260, 450, 469 Gilpin, M. D. 523 Glade, Bernard William Jr. 466 Gnall, John 427 Godfrey, William Randall 333 Goettler, S. J. II 485 Golart, Craig S. 449 Golas, Michael Terry 333 Golbitz, William Charles 238, 333 Gold, C. B. III 251, 441 Goldak, Paul Joseph 470 Goldfain, Gary D. 507 Goldfarb, Marc J. 105, 445 Gommel, Hugh Eugene Jr. 334 Gonda, John Casimir III 448

Gonzales, J. J. Goode, Michael L. 519 Gooden, Tobe Dean 334 Gordes, Joel Norman 488 Gorman, C. D. 481 Gorsuch, Geoffrey Scott 462 Gosnell, Paul Alva 470 Gosselin, A. E. 471 Gough, Jamie III 146, 334, 422 Gourley, Laurent Lee 335 Govett, William Roger 335 Goyette, John Albert 440 Grabe, Ronald John 130, 335 Grace, Larry M. 437 Graf, William S. 119, 455 Graham, John Jr. 488 Graham, John David 335 Graham, John F. 515 Graham, John Stephen 514 Graham, Kirk E. 445 Grail, Michael Mathies 496 Granmason, John Louis 142, 439 Grandjean, R. L. 511 Grant, Lee Booth Jr. 79, 514 Gravelle, Robert Michael 336 Graves, Chris Alan 466 Graves, M. C. 132, 441 Gray, Richard Robert III 466 Gray, Terry Dean 485 Green, Gary John 142, 469 Green, William Edward 428 Green William Van Meter IV 493 Grenard, M. R. 429 Greene, Edward Allen II 444 Greene, Melvin Leslie Jr. 142, 447 Gresham, Charles Brandon Jr. 525 Greer, Eugene Frederick 110, 142, 264, 506 Gregory, William Edgar Jr. 526 Greishaber, Alfred W. 312 Griesser, Thomas Walter 230, 453 Griffin, John Thomas 251, 462 Griffin, Riley T. 527 Grime, Jeffrey R. 511 Grimm, Andrew Douglas 469 Grosick, Frederick Earl 487 Gross, Frederick Gary 428 Gross, Gregory Scott 518 Groves, Weldon Kenneth Jr. 492 Grow, Robert Alan 139, 435 Gruters, Terence Joseph 110, 500 Grozier, John Lyman 242, 244, 336 Gubser, Burlyn Ross Jr. 336 Guckert, Thomas Grover 253, 336 Guenther, Thomas George 337 Guerrina, Frederick Britton 465 Gukich, M. R. 507 Guido, Richard Lawrence 139, 141, 228, 337, 451 Guido, Robert Vincent 139, 141, 337 Gundy, Ronald Lee 337 Gurley, John Wright Jr. 487 Gurley, John Wright Jr. 462 Guth, William Michael 83, 526 Guyote, M. F. 471

126, 453 435 250, 330

499 455 122, 122, 231, 454

Core Jr. 453 Nr. 537 Opend 479 and Missobneral 232

Parick 510 Pr Perdeson N 79, 441 John 331 Toron 331

455

182 A R 507

No. A. R. 857 E. 429 S. 121, 216, 481 D. Donne. 229, 112, 411 and Emery. 134, 152, 112 105, 489 A. 500 475 471 115, 489

515 Stoney 111

m Arm 49 LI MA MA 40 R.E. 40

old lames 465

Wilen Reso 12.F len fessio II III len late III len late III len late III

NAME OF STREET O

Ork EU

Service II II

1 D

154

G

Haas, Dennis Bauer 136, 231, 448 Haas, R. J. Jr. 445 Haber, William F. 489 Hacker, Kenneth John 338 Hagelin, R. H. III 441
Hager, Hoyt Erskine III 487
Hager, Hoyt Erskine III 487 Hager, Hoyf Erskine III 487 Hager, Robert Jon 488 Hager, James Frederick 457 Hagey, James 231, 437 Hagins, R. T. Jr. 231, 437

Hagney, Thomas R. 441 Hahn, Bernard Lee 144, 517 Hakeman, T. G. 507 Hall, Gary Frank 480 Hall, Herbert Joseph 487 Hall, Richard Butt Jr. 470 Hall, William Russell 453 Hallenbeck, Don Michael 338 Hallenberk, R. G. 105, 515 Hallenbeck, Ted Brian 474 Hallett, J. W. Jr. 463 Halliday, John Michael 499 Hallman, Howard Everett Jr. Halsey, Stephen Edward 521 Halvonik, P. P. Jr. 119, 481 Hamernick, James Leonard 136, 338 Hamel, Eddy Lee 251, 518 Hamilton, Danny Wilson 448 Hamilton, David 475 Hamlet, Dennis R. 497 Hamlin, G. R. 105, 511 Hamlin, K. E. 493 Hamm, Jerry D. 507 Hamm, William James 232, 338 Hammond, C. H. Jr. 519 Hammond, S. O. 467 Hammond, Terry A. 481 Hammonds, Veneble Lee Jr. 453 Haney, William R. 459 Hannah, Steven R. 515 Hannig, Jack David 83, 506 Hansen, David Herbert 142, 506 Hansen, J. G. R. 467 Hanson, Paul Edward 139, 495 Hanson, Robin H. 105, 523 Haper, Rodney E. 527 Hardesty, Francis Lane 510 Harkey, John Bain Jr. 469 Harkness, Thomas Ross 492 Harlamor, Slava Wetscheslav 436 Harold, Francis Bernard 339 Harp, Thomas Paul 483 Harrington, Don Raymond 526 Harrington, S. 485 Harris, Gregory Jones 509 Harris, James Durley 339 Harris, Robert H. 231, 519 Harris, William Lewis 500 Hart, Montie Beal 518 Hart, Robert Lee 527 Hartley, Gerald Gordon 473 Hartman, Roger D. 475 Hartmann, D. H. 485 Hasek, Joseph 475 Hassemer, Donald William 483 Hastedt, Douglas James Jr. 461 Hastings, James Raymond 142, 500 Hatchett, Ronald Lester 339 Hathorn, Fred C. 339, 503 Hauge, Robert Steven 340 Hause, Orvil Ragin Jr. 474 Hausam, Donald LeRoy 110, 124, 228, 340 Havrilla, R. J. 515 Hawkins, Douglas Stuart 469 Hawkins, Ronald Lee 514 Hayden, John Edward 428 Haygood, Ray 501 Hayner, Michael Steven 431 Haynes, M. L. 437

Haynes, Richard Wayne 457

Hayward, Robert Leo 462 Hazen, James Lester 254, 522 Head, C. W. III 467

Hebenstreit, Lowell Gary 132, 462 Hecker, Robert Joseph 432

Hecker, Donald William 83, 85, 517

Hedden, Richard Charles 443 Hedrick, Joseph Clarence Jr. 251, 506 Heenan, Michael Edward 340, 425 Heffer, James Edward 462 Heffron, Charles Henry Jr. 83, 505 Heffner, M. R. 475 Heflebower, Charles Roy 427 Hefner, R. S. 501 Heinig, Patrick Edward Jr. 231, 466 Heiser, Richard Lee 447 Heitman, William Harry 341 Heitz, Daniel Lee 341 Helgevold, David Pershing 136, 488 Helminski, Theodore Richard 444 Hembrough, William Michael 130, 484 Henderson, Ronald Arthur 132, 133, Henderson, Hal Kent 435 Hendricks, J. W. 449 Hendrickson, Wylie Craig 499 Hendrix, Dale A. 519 Henkleman, A. W. 429 Henry, David T. 441 Henry, George Donald 513 Henry, Paul Fay 483 Henry, William C. 47 471 Hensley, S. G. 449 Henson, David Lee 484 Hepner, Thoma Charles 443 Hernandez, James Frank 341 Herbert, Randy P. 433 Herklotz, R. L. 441 Hernlem, Fredrick John III 254, 466 Herrington, C. O. 527 Herrington, N. L. 481 Hess, Frederick William Jr. 228, 341 Hess, James Lawrence 342 Hetrick, Robert Charles 242, 244, 342 Hewitt, James U. 445 Hickman, Douglas Eugene 232, 439 Hicks, Jonathon Lee 254, 521 Hierlmeier, Glen Thomas 113, 483 Higdon, Col. Archie 326 Higgins, Clark Worthen Jr. 342 Higgins, Terry Bruce 126, 128, 129, 228, 342 Higham, James Lowry 130, 343, 503 Higley, Harold Austin Jr. 132, 522 Hilker, Richard Peter 343 Hill, C. H. Jr. 471 Hill, Dennis Herbert 473 Hill, Roger Harris 233, 457 Hilley, Virgil D. 119, 459 Hilton, Robert Giles 474 Hinchey, John A. 445 Hindmarsh, G. R. 467 Hinman, Craig G. 105, 231, 507 Hinson, Robert Edward 83, 96, 483 Hite, Carl Meredith 142, 251, 492 Hites, Daniel Paul 474 Hix, James Henry Jr. 500 Hnat, James Gabriel 343 Hodges, Terry B. 475 Hoe, Gary L. 463 Hoekstra, Dale Van Der Meer 499 Hoerter, George Joseph Jr. 496 Hoffman, Edward Gary 440 Hoffman, Gary Carr 343 Hoffman, George Samuel Jr. 496 Hoffman, T. L. 515 Hoffman, William Andrew III 427 Hogan, Jimmy D. 136, 441 Hogan, William Walter Jr. 228, 344 Hogarty, James Patrick 83, 99, 101, 102, 139, 141, 435 Hoge, William Henry 136, 432 Hogle, Guy Otis Jr. 83, 102, 344

Hoh, Robert Henry 250, 344 Hohweisner, William Henry 344 Holaday, William Wayne 514 Holbrook, Joseph Cannon 453 Holder, Ronald C. 459 Holland, Charles Robert 484 Hollinger, William Boykin Jr. 250, 345 Hollstein, John Anthony 453 Holmen, Gary Lynn 521 Holmes, Charles Potter 436 Holmes, Douglas Irving Jr. 132, 345 Holohan, Stephen William 232, 443 Holzer, C. B. 523 Honaker, R. R. 433 Honor Committee 228 Hoogerland, David Lee 345 Hope, C. J. 429 Hopkins, S. V. III 501 Hoppe, James Dennis 242, 244, 462 Hopper, Calvin Mitchell 83, 231, 432 Hopper, J. D. Jr. 445 Horacek, Jack W. 429 Hoskins, Charles Lee 144, 250, 499 Hoskins, James A. 437 Hosmer, C. R. 285, 441 Houghton, Ernest John III 454 Houghtaling, Michael Allen 345 Housel, Herschel Charles 346 Houser, Conrad Bernard 517 Houston, Charles Edgar 457 Howard, William Harrison Furlong 346, Howard, William James Robert 346 Howe, Gary S. 437 Howe, R. M. Jr. 471 Howell, L. D. Jr. 527 Howell, Robert Earl 480 Howerton, Clarence Levall Jr. 513 Howland, W. T. 493 Howle, Jack D. Jr. 459 Howorth, Leon Anthony 436 Hruska, M. J. 481 Huber, B. E. Jr. 441 Huber, Thomas P. 485 Hudson, Hal Clayton 230, 424, 443 Hudspeth, William Edmond 136, 137, 236, 347 Huebner, M. A. 105, 433 Hugdal, Peter Oliver 113, 469 Hughes, David E. 445 Hughes, Richard Lee 473 Hughes, Robert Leslie 514 Hughes, Scott Francis 492 Hulsey, R. H. 467 Humble, Forrest Blake 136, 470 Humphreys, E. R. 515 Hungerbeeler, Henry Lee 522 Hunn, David Welsh 432 Hunt, Allan R. 459 Hunter, Allen Martin II 491 Hunter, Cary Deane 110, 444 Huntley, Jerry S. 489 Hurley, Paul Joseph 466 Hurley, Robert D. 471 Hurley, William Creed III 447 Hurst, Joseph Charles 347 Hurt, Jeffrey Willcox 502, 521

lacobucci, John Adam 484 Icenhour, James Otis Jr. 443 Icke, Harold James 347 Iddins, Donald T. 231, 463 Illingworth, R. A. 497 Imler, David Allen 248, 449 Ingersoll, H. J. 511 Ingram, Scott D. 445 Ivers, James D. 489 Iversen, Judd Casey 347 Iverson, Derek Evans 247, 444

Jackson, Charles Allen 475 Jackson, Charles Alvin 458 Jackson, Don Edward 130, 525 Jackson, Fred Scott 83, 132, 443 Jackson, John Evans 509 Jackson, M. B. 459 Jackson, Paul Vernon III 436 Jackson, Ronald Neil 454 Jaeger, Jan Bruce 348, 424 Jaeger, Warren P. 455 Jaglinski, Michael Charles 348 Jahnke, Robert Ernst 250, 348 James, Samuel Larry 521 Jamrosy, Thomas Edward 349, 503 Janco, Robert Lewis 232, 349 Janecky, John Franklin 252, 349 Janssen, Carl Andrew Jr. 83, 96, 99, 101, 496 Janus, James B. 527 Jared, Roy Allen II 124, 264, 517 Jarvi, Kenneth T. 485 Jarvis, Jefferson James 83, 250, 349, 503 Jarvis, Joe Howard 232, 350 Jaszczak, Casmier 235, 237, 505 Jayne, Edward Randolph II 136, 137, 252, 350 Jenkins, William T. 471 Jensen, Leslie Carlton 447 Jensen, Thomas Carl 480 Jensen, Vay Seth 254, 458 Johannes, W. E. 467 Johnson, C. W. 475 Johnson, Gary Michael 350 Johnson, Henry Thomas 458 Johnson, Howard Conwell Jr. 231.351 Johnson, James Allen 474 Johnson, James Ray 454 Johnson, Lee S. 463 Johnson, P. W. Jr. 351 Johnson, Peter Anthony 351 Johnson, Randall Lee 492 Johnson, Robert Edgar Jr. 436 Johnson, Steven Joel 488 Johnston, F. P. 105, 485 Johnston, Gerald 515 Johnston, Peter Anthony 351, 421, 422 Johnston, Robert Michael 440 Johnston, Ronald Alexander 142, 461 Jones, Charles David 514 Jones, Dennis D. 433 Jones, Edward R. 481 Jones, John Robert 470 Jones, Perc Lewis 449 Jones, Robert R. 481 Jones, Thomas Daniels R. 475 Jones, Thomas Mason 510 Jones, William Hoke 229, 351 Jordan, Henry Speir Jr. 427 Joyal, George W. 489 Judas, Robert A. 251, 475 Julich, Arnold Lloyd 518

K

Kaiser, C. F. Jr. 507 Kalmus, Dennis E. 471 Kamenicky, G. W. 475

Justin, Joseph E. 519

Kane, Glen James 231, 467 Kapp, David Lee 496 Kaputa, G. E. 449 Karaffa, Michael John 239, 432 Kaspari, Ralph George 474 Kasparian, A. Frank 352 Katnik, Dana R. 455 Kauffman, Gary A. 485 Kavcsak, Charles John 436 Kay, Steven Alan 515 Kaylor, M. H. III 455 Keating, David Thomas 474 Keating, Raymond 507 Keck, Philip W. 429 Keck, Thomas J. 481 Keeley, David Michael 228, 352 Kehoe, Nicholas Bernard III 352 Keil, Carl R. 489 Keiser, Alan Ellsworth 484 Keiser, Thomas Wesley 352 Kellenberger, James William 230, 517 Kelley, Lee Davis 454 Kelley, Wayne Jr. 250, 353 Kells, Richard E. 481 Kelly, Michael Kenneth Kelly, Terry John 487 Kelso, James Vance III Kendall, T. R. 105, 527 Kennedy, Michael Prentiss 250, 252, 353, 502 Kennedy, W. S. 467 Kent, Jesse Herschel 469 Kerchner, Ronald Lee 514 Keyserling, S. 501 Kieffer, William R. 437 Kiernan, James Daniel 488 Kile, Raymond L. 459 Killebrew, Kerry Edward 440 Killeen, J. M. 429 Killian, Kirby L. 429 Kilpatrick, J. S. 485 Kimmel, Philip Michael 126, 458 Kincaid, Thomas Edward 238, 354 King, Michael Henry 514 King, Randall B. 507 King, Walter Raymond 354 Kirby, Stephen W. 285, 481 Kirwin, Thomas Joseph III 465 Kirkpatrick, R. J. 501 Kittredge, Thomas Michael Klauzenberg, D. E. 475 Klein, R. C. 105, 251, 497 Kleiner, Eric J. 105, 511 Klemack, John E. 251, 501 Klindt, M. J. 119, 523 Kline, David R. 463 Knepell, Peter Lawrence 505 Knittel, Carl Andrew Jr. 474 Knobloch, Robert Elmer 110, 142, 461 Knopke, Carl George 126, 474 Knox, David Kennedy 443 Knox, N. H. III 523 Knutson, Darrel Richard 444 Kobrick, Michael 245, 432 Kocian, Dean Frank 132, 526 Koen, Lyle Dorsey 354 Koerner, William S. 429 Kohlmyer, K. J. 471 Kohn, Robert A. 455 Kolbe, Ansfrid Lawrence Koldyke, Gary Leighton 473 Kolet, Steven A. 455 Koliner, Charles Michael 173, 247, 230, 238, 355 Kollenberg, Charles Louis 444 Kolodzinski, D. C. 523 Kontrick, Alvin Andrew 355

Kopf, Christopher II. 355 Kopsch, Gregory All Kornemann, Wiles Koster, Charles Ecos Kostiuk, John Peter Kotti, George H. 12 Kowalchuk, Charles J. Kozma, William Joseph Kramer, Earl Bain 33 Kramer, Ronald Letty Kramer, Thomas Noble Krasnicki, P. C. 445 Kreer, Jones Robert 3 Krenek, Dovid Ambony Kroenke, David Michael Kronbach, Henry Edward Kronberg, G. M. SIF Krig Kurt Mounce 222 Krige, William II 236, 4 Eugo, Joseph Frank 488 Knopp, J. N. Jr. 407 Krasel, Joseph John Jr. 450 libia lovera (7) Kudor, Miles 7. (7) (do, Jones D. 50) Londo Bert 55 Turbix, Parlet Sciences 1 Restote, John Chorles A Conglide Value 15th To, Seet Recorde 120 Kuzniok, George 15th Kyle, Howard Charles Jr. II

Lost, Curio John 200, 2 Loke, Peter G. 497 Lonbert, John Melvin 48 Lanbert, Dakley Judican III Loniel, Jones M. 489 Lonant, Women Charles J. Lanothe, Richard Roland Loncaster, Jones William Loncoster, Paul Justis Jr. Lond, E.C.II 497 Landers, John Steven 3 Long, Michael Robert Langley, John Michael Langston, Michael John Lanier, Ronnie Dale Lanum, Asa W. 189 Lantz, Paul L 124, 3 Lanzilotta, Nicholas M Lapseritis, James Fete Larkins, R. D. 519 Larsen, Paul Joseph Larson, Daniel Franc Lasater, Norman Eu Lauger, Larry Miche Lavrich, D. L. 507 Law, James Edward Lawrence, David A Laws, H. F. 11 25 Laws, Warren P. Lawson, Michael Le Cain, Paul Russ Le Van, Jay Edwi Leach, Arthur Ste Leatherbee, W. I Leclaire, David F Ledbetter, Lama

L'Honnedes, Charles Sheps

La Forgio, Anthony Borry

Lo Roso, Benedict Dominic

Locay, Michael R. 459

Locy Lovie 157

Kopf, Christopher Robert 126, 129, 355 Kopsch, Gregory Allan 470 Kornemann, William Edward II 469 Koster, Charles Richard 355 Kostiuk, John Peter 488 Kotti, George H. 523 Kowalchuk, Charles Joseph 427 Kozma, William Joseph 126, 483 Kramer, Earl Bain 356 Kramer, Ronald Leroy 521 Kramer, Thomas Noble 488 Krasnicki, P. C. 445 Kreer, James Robert 505 Krenek, David Anthony 500 Kroenke, David Michael 432 Kronbach, Henry Edward 457 Kronberg, G. M. 527 Krug, Kurt Maurice 232, 356 Kruger, William III 236, 457 Krupa, Joseph Frank 488 Kruppa, J. N. Jr. 437 Kruzel, Joseph John Jr. 453 Kubicz, Lawrence 475 Kudlac, Milton P. 471 Kula, James D. 501 Kumabe, Bert T. 515 Kunciw, Roman Sviatoslav 232, 473 Kurzdorfer, John Charles 462 Kunz, John Walter 356 Kux, Steven Alexander 130, 488 Kuzmiak, George 356 Kyle, Howard Charles Jr. 251, 458

131, 467

to 427 lonce II 438 105, 527 tool Prentin 25, 52

157 Table 145

old Lee 514

501 n 8. 437

135

Daniel 488 IL 459 In Edward 440

L 439 1 485 Middel 12L43

non Edward 114.15

(Herry 5)4 13. 507

byend 154 er W. H.S.

古田田田

or lower to

Market All Indian Property All Indian Ind

12 min 144

STW 355

L'Hommedieu, Charles Shepard 495 La Forgia, Anthony Barry 469 La Rosa, Benedict Dominic 521 Lacey, Michael R. 459 Lacy, Louie 357 Laetz, Curtis John 230, 232, 469 Lake, Peter G. 497 Lambert, John Melvin 484 Lambert, Oakley Judson II 454 Lamiell, James M. 489 Lamont, Warren Charles Jr. 231, 474 Lamothe, Richard Roland 457 Lancaster, James William Jr. 474 Lancaster, Paul Justis Jr. 506 Land, E. C. II 497 Landers, John Steven 513 Lang, Michael Robert 132, 436 Langley, John Michael 492 Langston, Michael John 476, 491 Lanier, Ronnie Dale 479 Lanum, Asa W. 489 Lantz, Paul L. 124, 357 Lanzilotta, Nicholas Mark 357 Lapseritis, James Peter 484 Larkins, R. D. 519 Larsen, Paul Joseph 120, 499 Larson, Daniel Francis 357 Lasater, Norman Eugene 525 Lauger, Larry Michael 358 Lavrich, D. L. 507 Law, James Edward 142, 358 Lawrence, David Allen 250, 525 Laws, H. F. II 251, 463 Laws, Warren P. 455 Lawson, Michael Lawrence 522 Le Cain, Paul Russell 500 Le Van, Jay Edwin Jr. 358 Leach, Arthur Stevens 479 Leatherbee, W. E. 475 Leclaire, David Brassard 483 Ledbetter, Lamar Edward Jr. 232, 358 Lee, Charles W. 231, 527 Lee, John Robert 461 Lee, Richard William 359 Leek, Warren John 130, 359 Legasey, Edward Eugene 230, 425, 447 Leib, Thomas Lee Jr. 359 Leikam, Gary Evan 144, 492 Leippe, David Lee 359 Leitner, Frederick Kenneth 518 Leland, A. H. 493 Lemanczyk, D. P. 497 Lempke, Roger P. 511 Lenne, Marshall Andre 461 Lenney, W. H. III 511 Leonaed, Edward LeRoy 461 Leonard, J. Ross 232, 479 Leonard, Michael Corr 130, 473 Leonard, Raymond Edward Jr. Leopold, Raymond Joseph 260, 495 Lesberg, M. J. 489 Leslie, Ralph Stewart 439 Letcher, Michael W. 427 Leuthauser, J. L. 119, 463 Levitsky, George 514 Lewis, Charles Thomas 518 Lewis, James Franklin Jr. 360 Lewis, J. B. Jr. 489 Lewis, John Roger 443 Leydorf, William Francis Jr. 360 Lichtenwalter, Homer Otis III 360 Lillis, Thomas Mitchel 136, 470 Lim, Aflred E. Jr. 432 Lindahl, Thomas Burdick Jr. 483 Lindberg, Eric Kent 360 Lindell, M. K. 285, 493 Lindner, Gary L. 501 Lines, Russel Walter 505 Liona, Walter Joseph 361 Linsmayer, Robert Michael Jr. 120, 454 Lips, Walter Carl 496 Lisowski, R. J. 429 Little, K. H. 467 Litz, Elwood Espy 83, 85, 492 Loberg, James C. 489 Lobritz, R. W. 481 Locke, William John 505 Lockhart, G. B. 475 Loeffler, Murray William Jr. 361 Lolas, Anthony Joseph 521 Lolas, Charles William 514 Lombardo, T. A. II 105, 489 Long, Mahlon Harris III 440 Longenecker, John Bentley 444 Lord, Kenneth Charles 477, 361 Lord, William Robert 230, 242, 244, 450, 461 Lorenz, Gary Robert 235, 237, 477, 479 Loser, Gregory Alan 435 Louden, Larry C. 519 Lough, John M. 475 Love, James S. 119, 501 Love, Gov. John A. 326 Love, Ronald H. 455 Love, Tommy Lee 463 Lovejoy, John H. 467 Loveland, Larry Elmore 484 Lowe, Buford Lee III 361 Lowe, William Blanchard Jr. 247, 513 Lozito, Vincent James Jr. 526 Laullin, G. D. 523 Luders, James R. 459 Lumbard, Michael Breck Lumme, Terry A. 527 Lund, Glenn Woodrow 232, 238, 254, 435

Lundberg, Allen Bradley 495 Lundholm, Larry Alden 362 Lupia, Eugene Anthony 427 Lupini, Robert Glenn 362 Lushbaugh, Robert Edwin 126, 428 Lutter, Robert Neil 514 Lutterbie, T. P. 433 Lutton, Paul Howard 514 Lutz, Michael Ivan 447 Lykins, Thomas W. 515 Lyle, William Franklin Jr. 229, 242, 244, 362 Lynch, Charles Louis 440 Lynch, T. D. 523 Lynn, David K. 463 Lyons, James Patrick III 500

M

Maas, Edwin A. 501 Maahs, Lawrence DeWitt Mabry, Charles E. 527 MacCarroll, Michael James 461 MacComis, Mrs. Gail 208 MacKaq, John Arthur 522 MacNeill, A. F. 467 MacPherson, John Gary 126, 518 MacNamara, Secy. Robert S. 8 MacWherter, John Baird Jr. 510 Macaluso, K. B. 489 Macaluso, Robert Thomas 432 Macchiaverna, B. 119, 519 Macherione, Daniel 124, 363 Macon, John Charles 488 Macur, Roger Lee 517 Madsen, James Edward 514 Madsen, Kenneth Ray 428 Magee, Claybourne Soule II 83, 521 Magill, W. S. III 485 Maguire, Robert Anthony Jr. 496 Mahaffey, Michael James 232, 521 Maher, Joseph P. 467 Mahnke, H. L. III 429 Maier, Dennis Allan 264, 363 Maiorca, John Patrick 363 Maisey, W. A. III 463 Maleckas, Aldon Franklin Malinovsky, R. A. 467 Malloy, John Edward Jr. 496 Mang, Douglas K. 507 Mann, David Charles 454 Mann, Robert Wayne 487 Manning, Henry William 53, 83, 101, 102, 363 Manning, William Thomas 471 Mansell, Dennis Neal 509 Manzo, John Alan 429 Marciano, Daniel 489 Marcotte, R. C. J. 455 Marcrander, David Bryce 364 Marcucci, Michael Guido 229, 364 Marcus, D. L. 515 Marcus, Joel S. 238, 459 Marek, Peter Jacob Jr. 474 Markey, Jeffrey Howard 427 Markham, Thomas Orr 44, 113, 118, 364 Markham, William Edwin Jr. 518 Marks, Alan Stanley 238, 474 Marks, Bruce Stanley 506 Marlier, Steven Francis 231, 480 Maron, John Michael 232, 364 Marquette, Ronald Moore 230, 473 Mars, Stanley E. 463 Marsh, Cary R. 449 Marshall, D. G. 497 Marshall, John Calhoun 365

Marshall, Kenneth Roland 509 Marshall, L. J. 511 Marshall, Marion Anthony 239, 500 Martin, Mr. Ben S. 104 Martin, D. K. 485 Martin, Franklin Pierce III 510 Martin, J. W. Jr. 251, 527 Martin, Michael 365 Martin, M. E. 126, 463 Martin, Victor M. 471 Marvel, W. M. 235, 445 Masin, John L. 507 Mason, Timothy H. 511 Mass, Robert Carl 230, 487 Masters, David R. 515 Mateczun, John Matthew Materna, R. D. 471 Matheson, S. W. 455 May, Gary Allen 510 May, Gary Merlin 141, 250, 443 May, Michael G. 463 Maybee, John Dallas 365 Mays, Denton Lee 523 Maywhort, William Walter 428 Mazurek, William John 462 McAdam, Theodore James Jr. McAdory, Davis Guy 506 McBride, Gerald Bruce 234, 365 McBride, J. W. 519 McBride, Patrick Joseph 462 McBroom, John Melvin 139, 427 McBroome, John Joseph 141, 250, McCalley, Michael Gray 264, 458 McCants, Walter Owen 139, 496 McCarthy, D. T. 489 McCarty, David Craig 509 McClannan, Herbert 366 McCleary, James Edward 146, 501 McCloy, Thomas Madison 458 McClure, Alan Robert 139, 141, 252, 366 McComb, Jack Foster Jr. 431 McConn, Richard Dean 367 McConnell, Gen. John P. 10, 348 McConnell, William Alfred Jr. 239, 448 McCord, Marland Irwin Jr. 367 McCormick, J. C. 441 McCormick, Larry Don 367 McCormick, William James 367 McCoy, Robert Alan 480 McCracken, R. W. 497 McCree, W. A. III 441 McCrillis, John Merton 443 McCullough, Robert Stephen McCullough, M. B. 433 McDaniel, William Thomas Jr. 510 McDermott, James Henry Kevin 447 McDermott, Brig. Gen. Robert F. 170, McDonald, Gary Lynn 496 McDonald, J. M. 511 McDonald, Robert Bruce Jr. 124, 232, 453 McDougall, Fritz Joseph 368 McElmurry, T. T. 459 McElreath, Kenneth Wesley 448 McElvain, Kevin Lawrence 368 McEneny, R. J. 475 McFadzean, Bruce William 439 McFalls, John Olin III 79, 246, 250, 351 McFarlane, M. D. 485 McGalliard, M. R. 523 McGarrity, Raymond Hilton 369

McGill, Richard Michael 230, 422, 427

McGinnis, James Rial 480

McGrain, T. R. 519 McGrath, W. J. 527 McGraw, Vernon Samuel Jr. 488 McGray, Bruce Duncan 500 McGuirk, D. P. 105, 449 McIver, James Roger 514 McKee, D. C. 507 McKee, William Blanchard 251, 526 McKellar, L. W. 511 McKenzie, B. E. 493 McKlendin, Paul Bradford 510 McKlain, Dennis Robert 231, 500 McLean, Daniel Paul 79, 130, 131, 369 McMahon, John C. 501 McMahon, Joseph Patrick Jr. 369 McMurphy, M. A. 515 McNair, R. G. 437 McNally, Edward 493 McNamara, Robert Andre Jr. 229, 369 McNaught, W. III 507 McNear, Alan B. 105, 236, 515 McPhail, Steve Anthony 440 McPherson, Carl Lynn 440 McQuade, C. E. 429 McSherry, William Paul McSwain, D. L. 515 Meadows, James Edgar 254, 370 Medeiros, Paul Anthony 232, 457 Medlin, K. A. 83, 231, 493 Meece, Jeffrey W. Mellor, Guy L. 433 Melly, Peter J. 481 Menarchik, Edward Douglas 139, 510 Menza, Thomas F. 232, 509 Merideth, Edwin Lawrence Jr. 510 Merrell, John C. 481 Merryfield, Michael Kent 447 Messerly, John Allen 132, 483 Messinger, George Edward 518 Messinger, Jan 479 Messner, David Anthony 235, 237, 465 Mestemaker, Robert Joseph 11 370 Metcalf, Douglas Stanton 492 Metts, Richard D. 507 Metzler, D. L. 463 Meyer, Alfred Michael 232, 370 Meyer, James Lyle 462 Meyer, Thomas John 144, 518 Miano, Peter F. 463 Michel, Joseph 436 Michels, William Lee 370 Micka, William Frank III 491 Midkiff, Richard Martin 499 Mikolajcik, T. R. 471 Milanvich, Fred Paul 264, 479 Milberg, Raymond Fredrick 371 Miller, Arthur Reid 514 Miller, Dennis Arthur 457 Miller, Glenn O. 463 Miller, James E. J. 523 Miller, John C. 507 Miller, Jonathon Paul 495 Miller, Martin Peter 480 Miller, Richard Brooke Jr. 465 Miller, Robert F. 481 Miller, Roy Phillip 509 Miller, W. T. 489 Mills, Nathan Barney Jr. 139, 514 Milne, George Peter 453 Minnich, T. G. 231, 433 Minshall, Billy Wayne 83, 483 Mirabello, Robert Allan 514 Miracle, Melvin Leroy 428 Mish, Stephen Clarke 480 Mitcham, Robert Sanford 473 Mitchell, D. J. 475 Mitchell, Laurence Wells III 239, 462

Mizell, Richard Louis 522 Mobley, Clark L. 484 Mobley, M. W. 519 Modzelewski, M. F. 501 Moffitt, Michael Arthur 251, 444 Moix, Peter Paul 495 Monda, Emil 435 Monagan, Stephen Jay 371 Moncrief, Rehn Matthew 132, 232, 371, 424 Monico, Paul D. 485 Monroe, M. L. F. 519 Monti, Virgil Victor Jr. 458 Mooers, D. F. 459 Mook, Gilbert Dauchy 142, 483 Moon, Jesse Morris III 233, 371 Moore, David Paul 500 Moore, Donald Robert Jr. 461 Moore, Francis Martin 506 Moore, Franklin Harris 469 102, 142, 372 Moore, Lewis Ten Eyck Moore, Lynn H. 481 Moore, Michael Harve Moore, Richard P. 493 Moore, William F. 429 Moorhead, G. W. 467 Moorman, Henry Dean 474 Moorman, Lt. Gen. Thomas S. 3, 14, 348 Moran, Richard Francis 526 Morehouse, M. A. 437 Morey, Ronald Leonard 372 Morgan, Felix Evan 470 Morgan, Howard William Jr. 372 Morgan, Jesse Daniel Saunders 435 Morgan, John R. 481 Morishige, Ronald Itsuo 136, 137, 479 Morrelli, Peter Edward 139, 141, 373 Morris, John Krieger 444 Morris, Leonard Philip 465 Morrison, Michael James 458 Morrison, Russell Cowan Jr. 232, 234, 373 Morrison, Wade B. 437 Morton, Larry E. 437 Morton, Ray Stutts 514 Mosbach, Richard James 436 Moseley, Roger Allan 506 Mosley, John Bradford 428 Mosley, Ronald Arthur Jr. Mosley, Thomas W. 481 Moss, Michael West 428 Mossbrook, David Willaim 373 Motz, Donald Francis 124, 526 Moxon, Arthur Lloyd 510 Mravak, Thomas Anthony 374 Mraz, Mark A. 515 Mrosla, Donald John 470 Mrosla, Duane Francis 285, 466 Mrozek, Jerry Lee 53, 83, 374 Mueh, Hans Juergen 374 Mueller, Allan Elbert Jr. 461 Mueller, Garry Stuart 479 Mueller, Michael Joseph 83, 466 Mueller, T. A. 501 Mugg, Richard Dryden 251, 436 Muhm, James Michael 506 Mulcahy, William Francis 509 Mulch, Gordon Lawrence 469 Muldrow, Robert 513 Mulkey, David Keith 428 Mullen, James Harry 374 Mumme, David 105, 455 Munch, Thomas Christopher 375 Munninghof, Ivan 513 Munninghof, P. 445 Murawski, Robert 433

Murchison, Fee Man Murphy, Joseph Murphy, M. J. S. Murphy, T. S. S. Murroy, Genes F. Murroy, Genes F. Murroy, Russell Musholt, M. J. S. S. Myers, Thomas Lee J. Myers, Thomas Lee J. Myers, Wayne K. Muyer, Wa

Noder, Alfred Homis Jr. J. Nobble John M. 522 Nagura, Stanley Mason Noes, Reynord Andrew Nell Ester E 519 Norgie Jones Transco 2 Nestrone long Morter Not Charle E. 445 Nost, Fred Michael 440 Not, Peler Robert 176 Norma Michael 129, 4 Nede Robert Broy 145 Nelson, Brion W. 179, 48 Nelson, Dovid A. 441 Nelson, Jones Women, 45 Nelson, Jon L 523 Nelson, E. L. 437 Nelson, Mervis Lee 469 Nelson, Ramold E 507 Neninger, J. C. 489 Neninger, William Paul Nebit Porick Michael 4 Na. Jone Edward 522 Neurona, Charles Robert Neuron, E. W. 429 Nevtor, iones Allen Jr. 1 Neymon, Jesse Esgene Jr. 140, 200, 513 Note less Total T 425 Nicholson, John Clifforn & Nelses, Dovid J. 511 Nelson, Reese Robert 377 News, R. A. 487 Nolly George Edward 45 Notember, D. 497 Nortyke Gory Lee 110 Notos, Robert 496 Novice David Van 254, 5 No Cement C St Nyneyer, E.L. 471

0 O'Beime, Thomas Stone O'Brien, Kent Joseph 41 O'Brien, Michael And an O'Brien, Michael Issue O'Brien, Potrick William O'Brien, Robert Scott O'Connor, Lawrence D'Donnell, Terrence O'Grady, James Par O'Grady, Michael B O'Hagan, R. B. 5 O'Hara, Brian O'Leary, Patrick Fr Oakes, David Oberg, David Lar Oderman, Dale Ogg, Robert K. Ogilvie, James V Olafson, F. K.

Murchison, Pete MacIntosh 480 Murphy, James Mannion 111, 375, 423 Murphy, M. J. 519 Murphy, T. P. 493 Murray, Gerald F. 105, 231, 515 Murray, Russell Merkel 525 Musholt, M. J. 481 Myers, Howard S. 519 Myers, Thomas Dean 500 Myers, Wayne Arthur 375

519 519 519

Victor & US

1 US

and Ferris 526

NA 40 NO

Box 470 od William Jr. 373

Social Sounder 15

edd hae 124 137.45

Edward 138, 50, 37

1 481

rieger 444

d Philip 465

tel 47

um 514 adiones 43

Alai Sid Indiat 43

Latter N. 37

1 W. 481 Wer 438 wid Wilson 577 Francis 154,528 Usyd 510 as Anthony 374 515

THE THE STATE OF T

1 24

4.55

cote 375

E 407

toel Jones 458

all Cover in 201,00

D 485 LF 519

N

375

Nader, Alfred Harris Jr.

Nadolski, John M. 523 Naguwa, Stanley Masaji 469 Najera, Raymond Andrew 495 Nall, Robert H. 519 Nangle, James Thomas 376 Narsavage, Joseph Martin Jr. 376 Nash, Charlie R. 445 Nash, Fred Michael 440 Nash, Peter Robert 376 Navarro, Michael 239, 454 Neate, Richard Elroy 146, 513 Nelson, Brian W. 119, 485 Nelson, David A. 441 Nelson, James Warren 495 Nelson, Jon L. 523 Nelson, K. L. 437 Nelson, Mervin Lee 469 Nelson, Ronald E. 507 Nenninger, J. C. 489 Nenninger, William Paul 376 Nesbitt, Patrick Michael 431 Neu, James Edward 522 Neumann, Charles Robert 488 Neumann, R. W. 429 Newton, James Allen Jr. 377 Neyman, Jesse Eugene Jr. 110, 142, 143, 230, 513 Nice, Robert Eugene Jr. 522 Nichols, James Richard 173, 232, 377, 425 Nicholson, John Clifton 440 Nielsen, David J. 511 Nielson, Reese Robert 377 Nielsen, R. A. 489 Nolly, George Edward 469 Noltensmeyer, D. 497 Nordyke, Gary Lee 110, 142, 264, 506 Norton, Robert 496 Nowlin, David Van 254, 517 Nuss, Kenneth C. 501 Nymeyer, R. L. 471

O

O'Beirne, Thomas Stone 506 O'Brien, Kent Joseph 453 O'Brien, Michael Andrew 500 O'Brien, Michael James 440 O'Brien, Patrick William 263, 377 O'Brien, Robert Scott 466 O'Connor, Lawrence Joseph 491 D'Donnell, Terrence 130, 378 O'Grady, James Patrick 126, 436 O'Grady, Michael Elwyn 144, 465 O'Hagan, R. B. 515 O'Hara, Brian 110, 239, 506 O'Leary, Patrick Francis 378 Oakes, David 124, 378 Oberg, David Lawrence 488 Oderman, Dale Barton 231, 285, 484 Ogg, Robert K. 485 Ogilvie, James W. 527 Olafson, F. K. 429

Olds, Ronald L. 511 Olive, John Frederick 113, 431 Oliver, Richard James 378 Oliver, Thomas W. 144, 519 Ollia, John Lyle 139, 141, 228, 379, 502 Olschner, Clarence Edmond III 379, 423 Ondrejko, John Joseph 83, 92, 96, 484 Orgeron, James J. 449 Orlowski, Joseph Michael 379 Ortmeier, R. H. 485 Orton, Ronald Charles 483 Orvis, Kenneth George Orzechowski, S. 515 Osterthaler, R. T. 105, 437 Osthoff, W. M. 437 Ostrozny, Norbert Joseph 379 Otroszko, Victor 285, 510 Otis, John Michael 439 Ottofy, Frank B. 471 Overstreet, J. C. 511 Owen, Albert Karl 444 Owen, Don Howard 509 Owen, John T. 449 Ownby, Harrold K. 445

Paajanen, Wayne Alden 132, 230, 525 Packard, Stephen Lee 474 Padlo, Richard A. 251, 519 Page, Lex Floyd 491 Page, Martin L. 449 Paglia, Ralph F. 493 Paige, Stephen Frederick 264, 522 Paine, George Francis 380 Paine, Robert L. 485 Painter, Donald Thomas 443 Palermo, Francis Xavier 12 Palmer, Gary Thomas 380 120, 462 Palmer, Ralph Burdette 443 Papsdorf, David Waldo 105, 519 Paquin, Richard Gregory 500 Pardee, Stuart Francis 474 Park, Benjamin Scott 517 Park, Tom N. Jr. 471 Parke, Harry Johnson 500 Parker, James Randolph 454 Parker, Phillip Michael Lee 470 Parker, Roy E. II 493 Parkinson, Michael Gaylon 514 Parmentier, Michael Anthony 229, 380 Parris, H. L. Jr. 231, 459 Parris, Russell Edwin Jr. 457 Parrish, Dee Edward 491 Parrish, Douglas Morgan 506 Parrish, Jeffrey Langdon 522 Parsons, James Henry 236, 381 Parsons, J. C. Jr. 119, 459 Parsons, Rick N. 381 Pasko, Donald Paul 428 Pastusek, Robert Richard 235, 237, 443 Passudetti, M. 467 Patrick, Daniel Kaye 229, 381 Patterson, Edward Horace Jr. 514 Patterson, James III 381 Patterson, Richard Jerome 440 Patterson, William Edward 250, 521 Patterson, William Norman III 526 Paul, Craig A. 507 Pauli, Robert Wendell 526 Paulson, C. R. 489 Paulson, Ralph William 130, 510 Pavel, Arthur L. 445 Pavel, Richard A. 475 Pavelko, Robert John 132, 133, 488

Pawka, Michael Hall 457 Pearson, Michael Lee 462 Pechek, Phillip John 483 Pederson, Steven Craig 526 Peddrick, Joseph Winston 513 Pelton, Donald A. 507 Penland, R. E. 475 Penry, Jonathon Andrew M. 458 Percy, James R. 523 Perroy, Vangel Louis 448 Perry, Glenn Myers II 382 Perry, Richard Lee 458 Personett, J. A. 445
Peshut, Samuel 113, 118, 382
Petek, James M. 429 Petersen, Edward Alfred III 252, 254, 382 Petersen, Mark F. 433 Petersen, Robert Louis Jr. Petersen, Wayne Boyd 440 Peterson, Gary Grittner 495 Peterson, James Frederick Peterson, Ronald John 467 Peterson, William Alfred 521 Petrekovic, Michael III 124, 454 Pettigrew, Bruce 467 Pettus, Raymond Lee 454 Pfeifle, David Leon 427 Phillips, David Michael 236, 432 Phillips, MacWain 448 Phillips, R. D. 105, 119, 251, 481 Pichon, Allen Albert Jr. 431 Pickard, George Wagley 228, 382 Pierce, Ronald L. 105, 437 Pigg, Kenneth Eugene 517 Pigg, William Larry 231, 428 Pignataro, Philip James 231, 235, 237, 444 Pilkington, Jeffrey Scott 526 Pillari, Thomas 119, 489 Piper, Danny 230, 439 Pitaniello, J. L. 433 Pittman, S. R. 433 Platt, Peter R. 485 Pletcher, John Harold Jr. 525 Pohlman, Robert James 462 Polk, Christopher Jon 496 Polk, Steven Roy 470 Pollack, Barry H. 481 Pollock, Elton Thomas 436 Polnaszek, Eric Edward 50 Polnisch, A. B. Jr. 519 Posner, J. M. 467 Potter, Gary Cleveland 383 Powell, John Michael 383 Powell, R. E. Jr. 458 Powell, W. M. 449 Powley, Herbert William 230, 435 Praser, Donald E. 475 Prenger, Larry B. 429 Prevost, David Gabriel 428 Prevost, Ronald Stephen Price, Alan Walters 448 Price, Charles Percival III 510 Price, Clinton Richard 479 Price, Dorsey Dean 383 Prigge, Roger Allen 383 Prins, Barry Eugene 142, 448 Pritz, Ray Alan 236, 465 Prizner, David John 124, 461 Probert, Richard Cleavelin Provini, Guerin Jordan 435 Pueppke, James Edward 432 Pugh, Dennis Gerard 110, 142, 239, 525 Pulver, Robert Owen 474 Pumfrey, Marion Arthur 495

Purinton, Richard Anthony 232 Pursley, Lewis Ferguson 488 Puryear, A. D. 455 Putnam, Robert Sherman 120, 250, 491

Quinn, F. J. Jr. 497 Quinn, William Edward Jr. 483 Quiros, Evan James 483

R

Raab, Henry S. 459 Radasky, William Albert 236, 462 Radley, Roger James 506 Radtke, Danny Lee Rafferty, Gerald James 83, 92, 144, 447 Rakestraw, Don W. 463 Ramsey, Buck M. 437 Rand, Jonathon G. 130, 518 Rankin, William Benford Ransdell, S. J. 441 Rasor, Ronald Omer 428 Ratcliffe, A. T. 445 Rathke, Frederick Alexander, Jr. 525 Rathje, Norman Franklin 253, 485 Ratliff, Larry Kenneth 465 Ray, Roger David 475 Ray, William David 431 Read, Lewis Clare III 448 Reaves, Michael Ernest 251, 522 Reavey, William Anthony III 228, 485 Recter, Peter B. 489 Reddy, John A. 441 Redl, John Henry 480 Redman, Charles Edgar 485 Reed, Albert Thomas 485 Reed, John Kenneth 428 Reed, Roy L. Jr. 449 Reed, Terry Alan 480 Reekie, Stephen 471 Reese, James William 139, 454 Reese, Willie A. 501 Regan, William Joseph Jr. Reich, Timothy David 499 Reid, Jarve Gary 130, 525 Reid, Sephen Horsman 518 Reid, Viet Sam 463 Reitan, Richard Mars 139, 487 Reiter, Berwyn A. 467 Rengel, Michael James 83, 96, 492 Resling, Robert Alan 232, 246, 483 Reston, Russell Turrefiel 386 Retelle, John Powers Jr. 443 Reyling, Robert Arthur 518 Reynolds, Robert William III 473 Rhame, Robert Lynn 228, 386 Rhinesmith, R. H. 459 Rhodes, Tracy 515 Rhynard, Wayne Edgar Jr. 250, 386, 424 Rice, Tony Edward 488 Rich, Claude Addison Jr. Richards, John A. 501 Richardson, Albee McLam 387 Richardson, Carl Hazard Jr. 83, 480 Richardson, Jerry Lee 285, 445 Richardson, Joe Roderick 432 Richardson, John Dick 500 Richardson, Mercer Burk 387 Rickard, Damon Woodrow Jr. 387 Rickard, John C. 459 Riddhagni, Prabaddh 387 Riddle, Dennis L. 119, 527 Riemer, William Donald 470

Rifenburg, G. L. 489 Riley, John E. Jr. 481 Riley, William James 388 Risher, Don Knight 492 Rittenhouse, John David 462 Rittenmeyer, K. A. 105, 445 Ritter, Donald Riley 465 Rivers, R. F. 105, 527 Roach, Charles David 83, 448 Roberts, E. E. III 501 Roberts, George Leslie 231, 488 Roberts, Jackie Lee 484 Roberts, James Emry 388, 423 Roberts, James Nelson 388 Roberts, James Shelley III 505 Roberts, James Stuart 473 Roberts, Lance W. 455 Robertson, Charles Thomas Jr. 506 Robertson, Dennis Liston 511 Robinson, Daniel Gibson 495 Robinson, J. N. 459 Robinson, King S. 485 Roby, Thomas Bennet 457 Rock, Thomas Elven Jr. 453 Rockefeller, Gary Russell 388 Rodrigues, Gary Ernest 229, 389 Rodriguez, Enrique Moya 453 Roget, Anthony Jerome 132, 518 Rohrssen, R. C. 515 Roman, Robert John 389 Rominger, John Denny 142, 454 Roper, Daniel Leonard 495 Rosaluk, Warren John 510 Rose, Charles Millard Jr. 194, 389, 477 Rose, Eugene Arnold III 448 Rose, Michael T. 455 Roseman, Stephen Ray 83, 428 Rosen, Max Emmanuel 238, 260, 427 Rosen, Stanley G. 105, 238, 445 Ross, Alan Blair 513 Ross, Donald Hamilton 389 Ross, Joseph Shaw 83, 390 Ross, Milton Craig 505 Ross, Ralph Roland Jr. 146, 231, 526 Ross, W. D. II 497 Rottiers, Robert Bernard 390 Roulston, John Arthur 142, 480 Rounce, Ronald William 473 Rowan, Richard Allen 439 Rowe, Allan Waldo 453 Rowell, William Wayne 448 Ruble, Peter 441 Rudiger, Burnley Langford Jr. 521 Rudner, Myron Alfred 232, 390 Rue, Robert C. 467 Ruffing, Richard Edward 454 Runnion, Jerome Frederick 132, 480 Rupert, Donald William 444 Rusinak, Vincent Robert Jr. 480 Russell, Patrick Christion 526 Russell, Richard Austin 492 Russell, William Clarence 488 Ruth, Robert L. 515 Ryan, John H. 511 Ryan, Joseph Edward 499 Ryan, Patrick W. 437 Ryan, Robert E. 105, 481 Ryan, Michael O. 144, 439 Ryan, William John III 228, 390 Ryder, John Leslie 245, 440 Rydlewicz, J. M. 497 Ryll, Dennis L. 105, 437

Safford, Steven John 462

Saine, Jack D. Jr. 523 Salas, Jesus T. 429 Salat, Frank Emil 83, 391 Sallee, Robert James 506 Salmon, Thomas J. 523 Salsbury, Leonard Donald Salter, John L. 493 Sammonds, R. F. Jr. 449 Sams, Monroe Seabrook Jr. 502, 517 Samuel, Thomas H. 429 San Antonio, Ralph Charles Jr. Sanders, Milton Richard 228, 391 Sanderson, John Nathaniel 83, 92, 232, 391 Sanford, John Joseph 392 Sansone, Michael 105, 454 Santillo, V. J. II 507 Santini, S. G. 493 Sapp, Richard Wayne 510 Sarda, Peter Joseph 525 Sarff, Charles Michael 232, 392 Sasz, William Louis 510 Saunders, Jack Douglas 110, 522 Saunders, Walter Stanley 392 Saunders, William Preston Jr. 499 Savage, Bryan J. 493 Savage, J. W. Jr. 429 Sawyer, Wallace Blaine Jr. 440 Saxton, John A. 497 Scaperotta, Lawrence Craig 522 Schaffer, H. A. 455 Schaible, Todd Douglas 440 Schaller, R. N. 471 Schaus, Thomas E. 523 Scheimer, Gary Lee 457 Schelhorse, L. D. 449 Schenk, Donald 285, 488 Schiff, Thomas Xavier 484 Schillereff, Ronald LeRoy 393 Schilling, D. A. 105, 445 Schlabs, Glenn H. 527 Schlichter, Paul Martin 503, 513 Schmeer, F. C. 501 Schmidle, George J. Jr. 39 Schmidt, Alan Edward 427 Schmidt, John Redmond III 473 Schmidt, Philip McKenzie 506 Schmidt, Stephen Craig 439 Schmidt, Stephen Soren 458 Schmidt, Terry Allen 246, 393 Schmiesing, Dale Cletus 228, 393 Schmitt, Richard William 250, 479 Schober, Wayne Ralph 510 Schock, Daniel Roland III 394 Schockemoehl, J. 449 Schoeny, Donald Ellis 522 Schofield, Jeffrey Edward 509 Schott, D. W. 455 Schreck, R. L. 441 Schrecker, Walter Norris 394 Schroeder, John Bernard 110, 142, 492 Schrott, John William III 130, 285, 499 Schuder, Raymond Gould 474 Schultz, James Henry 83, 458 Schultz, Warren Menning Jr. 251, 500 Schutt, R. C. Jr. 519 Schwalier, T. J. 251, 459 Schwall, A. W. Jr. 485 Schwartzel, G. D. 445 Schwarze, F. C. Jr. 485 Schwengels, Forrest Victor II Scott, Charles Francis 427 Scott, James E. 485 Scott, Michael Thomas 142, 491 Scott, Roger Duncan 316 Scott, Val L. 501

Scyocarko, M. L. Seale, J.E. J. D.

Seamon, John Warn

Seevers, Jones Stands

Seibel, Michael Word

Seilen, Oroles wine

Seigler, Stephen Scall

Seith, Brig. Gen. (au)

leiver, Don't John con

level broad here

ide liber for 15

Selen Corold Paul AT

Seteral Francis Lesla

Second William Robert Co.

Seith Joseph Tamor II

Sent Sheed W. SET

See his Nove

Spe. N 7, 489

Sex fiel After Std

Soulant Hold & III

Stoy Dorote Energies 16.

Bottogs, D. L. 257, 557

Sovale, Lary Dean 455

Secrit Willer East 143

Septed, William Gray 14

Sale Toro labers

Seider, Faul Echard

Send Jen Ruth 335

Stie late late 493

Shey, Gregory Neil IDE A

State Corde Charles II.

Stoney, Robert Aller St.

Strel (27) Varie 239

lete be be 19

Sees Roter Bernord 30

Spirity, Walter Harriston III

Stor Gories Romand &

Sienes lee leen al

Services Cestions Interpl

Sease Goy L 187

Smort Mori Owen

Jimos, Michael Wayne

Sinons, James R. S.T.

Simpson, James Michael

Simpson, John William

Simpson, Tipp 139, 14

Sindle, Roger Allen 47

Singer, Edmund Joseph

Stagen, James Henry

Skinner, E. M. 515

Skora, Wayne Philip

Skorupa, John A.

Slusher, Frank Burton

Smiley, J. L 485

Smith, Eugene Alon

Smith, Gregory Fro

Smith, Hal Clarke

Smith, Harvey Mor

Smith, James Lean Smith, Joel A.

Smith, Lee Thomas

Sisson, P. L. 437

Sher C 40

Samoult Sis

Sold, lee (7)

110

Siries, Graham Edward

Siroke LL 45

Stop, Michael Wome 50

Sette Mark Total Total

Sert LE 54

137

Work Test 457

Street M

MELL AN

Riess, Michael Thomas 439

Scribner, Charles Reverdan Scyocurka, M. L. 497 Seale, J. E. Jr. 497 Seaman, John Marvin 492 Seevers, James Sanford 432 Seibel, Michael Wayne 247 Seifert, Charles Whitney 526 Seigler, Stephen Scott 130, 513 Seith, Brig. Gen. Louis T. 326 Seiver, David John 499 Seiwert, Raymond Matthias 483 Selecman, Thomas Henry Jr. Selke, Robert Karl 457 Sellars, Kent E. 467 Sellers, Donald Paul 487 Seltzer, S. R. 493 Seth, E. L. Jr. 429 Setterquist, Francis Leslie 429 Seward, R. E. 519 Sexson, William Robert 495 Sexton, Joseph Troutman III 132, 238, 432 Sezna, Edward W. 507 Sharp, Michael Wayne 506 Sharer, Bruce Warren Shattuck, Julian Wayne 247, 436 Shaver, W. P. 489 Shaw, Frank Arthur 505 Shaw, James Alfred Jr. 232, 447 Shay, Donald Emerson Jr. 479 Shinoskie, J. J. 445 Shortridge, D. L. 251, 507 Showalter, Larry Dean 465 Shepard, William Kent 242, 244 Shepherd, William Gray 142, 462 Shepler, Thomas Roberts Sheridan, Paul Richard Sherrod, Jerry Kurth 526 Shirley, Graham Edward Shriver, Loren James 495 Shuey, Gregory Neil 238, 480 Shultis, Donald Charles Jr. Shumway, Robert Alan Jr. 132, 231, 440 Shumway, T. R. 515 Sicilid, Lee 471 Sidwell, Larry Wayne 229 Siegfried, Robert Brian 510 Sievers, Richard Bernard 506 Sigafoos, Walter Harrison III 440 Sikora, Charles Raymond 431 Silkey, C. 441 Silverman, Peter Barton 480 Simmons, Cleatous Joseph 447 Simmons, Gary L. 497 Simmons, Mark Owen Simmons, Michael Wayne Simons, James R. 501 Simpson, James Michael Simpson, John William 479 Simpson, Tipp 139, 141, 487 Sindle, Roger Allen 474 Singer, Edmund Joseph 231, 496 Sisson, P. L. 437 Skagen, James Henry 229 Skinner, E. M. 515 Skora, Wayne Philip Skorupa, John A. 449 Slusher, Frank Burton 146, 473 Smiley, J. L. 485 Smith, Eugene Alan 525 Smith, Gregory Francis 250, 505 Smith, Hal Clarke II 454 Smith, Harvey Morris 450 Smith, James Leonard 453 Smith, Joel A. 463

Smith, Lee Thomas 228

523

83,391

523 523

b. 410

Donald 391

echrock Jr. 502, 517

M 429 502, 517 Sch Charles In 432 School 228, 391 School 83, 51

Imph 30 mi 105 454 1 327 493 (Worse 510 (Worse 515 (Worse 51

Losis 510

| Dougles 101, 512
| Dougles 101, 512
| Dougles 101, 512
| Dougles 101, 512
| Losis Franco & 479
| Losis Franco & 489
| Losis Franco & 450
| Losi

y less 457 D. 449 d. 285, 488

Joie 44

105,445 H. 507

Marin 503,511 551 orga 1 ik 193 Edward 407 Nachard 11 473

stationie 50

ten Colq ASP ten Soret ASP

Alex Did NO Inter Circle 238, 997

hole Caron LES 777
and William 103, 479
year Robot 510
all Robots III 384
all 149
and Shi 522
then Edward 539
453

dd) olan Nord 254 olan Berard 110, 142.

William II 130, 285, 499 month Could Cit

== 1/4 APT

Smith, Niles E. 445 Smith, John Preston 457 Smith, Joseph Wark 436 126, 526 Smith, Karl Henrik Sjostrom Smith, Richard Herbert 448 Smith, Richard Hunter 484 Smith, Vernon C. 467 Smith, Warren William Jr. 487 Smitha, Donald L. 511 Snapp, E. L. III 523 Snead, Joseph K. 441 Snodgrass, J. B. 523 Snow, Johnny Ray 139, 487 Snow, Robert T. 105, 433 Snow, Robert T. Snyder, J. L. 437 Snyder, John F. 501 Sollenberger, Stephen Shockey Solomon, Tommy D. 455 Sonnenberg, S. B. 507 Sorensen, Roger Wilco 454 Sorenson, J. C. 507 Sotak, Michael Anthony 436 Soteropoulos, S. 459 Sovitsky, George Alexander 447 Sowa, John Mathew 83 Sowada, Daniel Eugene 491 Spackman, Gregory Lee 462 Speace, Lyle Max 497 Spears, Robert B. 119, 511 Spears, Byron P. 433 Spears, D. I. Jr. 481 Speasl, Paul D. 475 Spector, Jonathon Michael 230, 238, 491 Spencer, David C. 497 Spencer, Paul Cash 229 Spiegelhauer, Milton Alfred Jr. 469 Spithill, John A. 105, 507 Spitz, George Ross Spooner, R. E. 519 Spradling, W. O. 105, 429 Sprague, Christopher Bentley Sproul, Kennard Bruce 453 Squier, Craig Cecil 466 Stadjuhar, Edward C. Stake, Terry Lee 463 Stagno, George Charles 513 Staley, Robert Stephens II 238, 432 Stanicar, David 523 Stansbury, Bentley Paul Jr. 517 Starkey, Richard Neal 83, 85, 101, 102, 526 Starr, B. F. III 467 Stavely, J. A. 471 Steadman, James Eugene 439 Stearns, M. L. 493 Steele, John Richard 229 Steeve, D. R. 105, 511 Steiling, Carl Herman Jr. 444 Stein, Paul Eugene 53, 83, 85, 92, 96, 99, 101, 102, 139, 140, 141, 401 Stelling, Henry George Jr. 517 Stellmon, L. E. 523 Stephan, Bruce A. 429 Stephens, Dale Foy 440 Stephenson, B. R. 441 Stephenson, B. Y. 436 Stephenson, Stephen Kent 466 Stephenson, T. J. 515 Stevenson, K. E. 429 Stevenson, Michael George 488 Steveson, Benjamin Clark 496 Steward, Donald Emmet 250, 401

Stewart, David Alan 466

Stewart, Duncan Blair 462

Stewart, Kenneth Myron 484

Stewart, F. G. 489

Stewart, Kirk D. 471 Stickler, Edward Allen 439 Stidham, Jack Edward Jr. 444 Stidmon, Zackary 518 Stier, Robert Alan 428 Stierle, James Edwin 401 Stiling, Matthew Louis 448 Stinson, Stephen John 506 Stirrat, Thomas Merrill 401 Stith, John Andrew 235, 237, 402 Stitzer, Phillip Landis 470 Stober, Mell J. 485 Stockton, Charles Robert 492 Stodick, Leroy Douglas 458 Stokes, Ronald Henry 470 Stone, Ray Stephen 480 Storaasli, Paul Gynther 517 Storey, James 433 Stovall, Dale Emery 142, 461 Stowe, Stephen D. 449 Straw, William Earle 130, 469 Streets, James Bert 465 Strickland, Jack Lee 474 Strickland, James Ricks 499 Strobel, David John 506 Strong, Frederick Webster III 402 Stroud, William Paul III 247, 513 Strzemieczny, Alan Lee Stuart, Bryan James 402 Stuart, Robert Keith 505 Stuart, William Oswald III 403, 476 Stubbs, Rodney Eldon 506 Stugart, Mark Tucker 479 Sturm, Steven R. 449 Sugg, Joseph Philip 403 Sullivan, D. W. 433 Sullivan, Edwin Paulson 113, 403 Sullivan, Gerard Raymond 436 Sullivan, John Randolph Louis 444 Sullivan, John Vincent 484 Sullivan, R. J. 449 Sullivan, Troy Louis II Sullivan, W. G. 519 Summa, F. W. 511 Summers, Wilson 467 Sumrall, James B. 449 Suro, George Arthur 403 Sutherland, Mont Edward 404 Sutherland, Robert Blair 232, 233, 404 Sutter, Robert P. 105, 519 Sutton, Donald Andrew Svanoe, Kennard Errol 521 Svoboda, Joseph Gary 404 Swanger, Kenton Neal 500 Swanson, John Francis 124, 496 Swanson, John Gregg 229, 246, 404 Swanson, R. E. 105, 523 Swartwood, Richard Vernon Swartz, Steven Lee 238, 350, 405 Swayney, James H. 493 Sweatland, Keith Knox 509 Swedberg, Chad Le Roy 132, 506 Sweller, James Richard 466 Swensen, Eric C. 481 Szczepanek, Matthew Joseph Jr. 232, 487

Т

Tacey, Gary Richard 522 Tackabury, Paul Douglas 132, 230, 483 Taggart, David A. 497 Taibl, Paul Emerich 510 Tait, Arthur Fitzwilliam Jr. 491 Talcott, Ronald Taylor 405 Talladay, K. R. 437 Taliaferro, James Quinn Jr. 491

Tambone, V. J. 251, 437 Tan, Arnold Wesley 254, 435 Tanaka, Milto Ken 510 276, 405 Tanner, Morris Adams Jr. Taraska, J. M. Jr. 489 Tausch, Hans J. 445 Taverney, Thomas 518 Taylor, G. F. 475 Taylor, James R. 132, 459 Taylor, Michael Leon 229, 450 Taylor, William Wilson Jr. 488 Taylor, William Winston 505 Tebay, Richard Duane 509 Tedor, John Barry 462 Teeter, Gary Walter 142, 526 Teetz, Connie Otto 406 Teich, Richard John Jr. 470 Telizyn, James G. 441 Templin, Ralph Justin 522 Templin, Roger Travis Terhune, James A. 511 Terry, James Garland 488 Terry, John Richard 499 Terry, Wayne S. 471 Tetlow, Lewis J. 511 Thal, Lawrence Stamer 126, 495 Thames, James Dennis 406, 422 Thiessen, M. R. 119, 463 Thode, Paul T. 437 Thomas, D. R. E. 501 Thomas, Edwin Arthur 436 Thomas, Grant C. 105, 507 Thomas, James Wesley Jr. 522 Thomas, Michael Raymond 142, 251, 474 Thomas, Robert James 142, 517 Thomason, James 445 Thompson, Craig Kenneth 480 Thompson, Donald Yates 242, 244, 245, 406 Thompson, Gene Scott 466 Thompson, James Edward 142, 458 Thompson, James Donald 406 Thompson, John William 248, 491 Thompson, Michael John 454 Thompson, Michael Kent 509 Thompson, Richard Gloster Jr. 407, 476 Thompson, S. A. 441 Thompson, Tommy Gordon 407 Thompson, W. C. III 455 Thompson, William Ellison III 427 Thomson, Stephen Worth 522 Thomson, Stuart William 142, 462 Thorburn, David Ernest 466 Thornton, W. C. 523 Thorson, Eric Mines 144, 509 Thrapp, Stephen Richard 466 Thrasher, Jack H. 471 Thrower, Michael Barry 132, 522 Thurston, William Henry III 518 Tibbetts, D. M. 455 Tichenor, Charles Kennard 105, 484 Tighe, Frank A. 105, 471 Tilden, Thomas Veach 513 Tilley, James William II 120, 232, 407 Tobolski, J. J. 105, 441 Todd, William Scott Jr. 448 Toews, Robert H. 459 Toney, Virgil Jackson Jr. 233, 407, 451 Toof, Jonathan Arthur 518 Tooley, Edward Sephen 408 Toops, Thomas A. 433 Topper, Dennis R. 437 Torkelson, Owen Clair 496 Toro, Bruce Robert 408

Torreano, Mark Alan 126, 231, 432

Toth, Robert S. 527 Tousley, G. H. 527 Towne, Geoffrey Wainwright 408 Towne, Kyle George 518 Townsend, Paul J. 519 Towt, Howard Garnes 506 Trapuzzano, Michael Patrick 431 Traudt, Larry William 232, 408 Travers, S. S. 485 Trenton, J. E. 429 Triggs, Dennis Ray 232, 424, 431 Troy, Robert W. 105, 467 Tsetsi, Steven M. 449 Tubre, Thomas William 431 Turbiville, Harry Pierce Jr. 144, 505 Turchick, William Alexander 474 Turco, John A. 429 Turner, David C. 437 Turner, H. M. Jr. 471 Turner, S. V. 105, 441 Turpen, Louis Alan 124, 409 Tuttle, W. T. 527 Twardzik, James Matthew 124, 409 Tway, Duane Converse Jr. 409 Twomey, Daniel Ireland 248, 476, 483 Twomey, Thomas Ayers 483 Tyre, Larry W. 485

Uhls, Willis Grant 496 Upton, Craig P. 251, 455 Urner, Ronald Mark 409 Utter, Harry W. 511

Van Amerongen, William Gerard 432 Van De Kamp, John William 514 Van Doren, A. S. 485 Van Duyn, John Edgar Jr. Van Hoy, Larry Neal 517 Van Meter, R. M. 527 Van Riper, Donald William 427 Van Valin, Gary Alan 124, 229, 410, 450 Van Wagenen, George Edwin 487 Van Zelfden, E. A. 459 Vance, Harvey Jean 447 Vanderhorst, D. R. 493 Varhall, Gregory 139, 440 Varner, Robert G. 493 Vasek, Gary Ray 454 Vaughan, Donald Reid 228, 410 Vazquez, Alfonso III 444 Veach, Charles Lacy 410 Vernamonti, Leonard Raymond 238, Veteto, Benny Morelle 510 Vihel, Richard Stephen 454 Villasenor-Castillo, Ezequiel 146, 480 Vincent, Halton Ramsey 146, 411 Vincent, Randolph Curtis 469 Viotti, Paul Richard 110, 142, 235, 237, 411 Visinisky, Walter Louis Jr. 239, 260, 264, 465 Vitter, Robert Thomas 469 Vivian, Michael Terrence 251, 448 Vogel, Carl Joseph 411 Voight, Ronald Odle 525 Volin, David Ross 411 Voll, Richard Allen 242, 244, 412 Vollmer, C. D. 467 Vorder-Bruegge, John W. III 467 Vorwald, David Michael John 522

Vreeland, A. D. 519

Whitego

Wieder

Wierope la

Wiedozeo

Wiggen len

Wigle Ectors

Wiborks &

Wilder, Rosset

With love bis

Vinte LE AN

Visited Gerley 3

Vita Via S

With Soid Advan

file libert fich

Mett or

Vilon, his the

Viley Selbyr I

Villan, Faderia Ma

Vilon 1 & 107

Viles, liter less

Vilon You have

Mile Con Model I

Will Educate Commit

Will bise New A

Wile Technical

North Gr. len

Wast N. SD

Vier, Lovery No.

No. link at

Was Shet less)

Kite, Very Disjo

Western, Dropp Street

Kinfell, bin Biteri

407

Mont 60

251 Wiles, Roger Let

Wacker, William Leslie 229, 412 Wade, Billy K. 497 Wade, Richard G. 471 Wages, Stephen Edward Wagner, David J. 485 Wagner, Gordon Frederick Jr. 488 Wagner, Hans E. 515 Wagner, Michael James 526 Wakefield, Harry Adams III 483 Waldron, M. B. 455 Waldron, Philip Kern 470 Waldrop, James M. 463 Walinski, Carl O. 493 Walker, Dennis Evans 448 Walker, Donald Robert 412 Walker, Robert A. 527 Walker, Russel Craia 496 Wallace, Martin Michael 484 Wallace, William Carl Jr. Waller, Pedar Thor 525 Waller, W. C. Jr. 251, 485 Walls, Donald W. 441 Walsh, James A. 429 Walsh, John Anthony Jr. Walsh, Nicolas E. 449 Walsh, William Joseph 428 Walti, James R. 433 Walton, Larry K. 455 Walts, Gregory L. 119, 433 Ward, James Matthew Ward, Malcolm R. 475 Warner, John J. 285, 507 Warren, Robert Hamilton Jr. Warren, Wayne W. 497 Waterman, J. H. 519 Watkins, John Jefferson Jr. 510 Watson, Charles Dennis 130, 413 Watson, Richard Bruce 246, 413 Watts, Raymond Kenton 517 Wauer, George Gary 444 Wax, Charles J. 497 Weatherwax, P. W. 119, 493 Webb, Jack Burrell 522 Weber, Kenneth Raymond 509 Weber, Raymond Joseph 500 Webster, James Charles 413 Weed, Harold Vincent Jr. 248, 414 Weeks, Rodney Odom 443 Weems, Antony L. 475 Weigt, Nathan Owen 436 Weihe, Tyson Eugene 414 Weinert, Charles Louis 515 Weinman, Arnold Lee 414 Weise, Edward W. 475 Weishaar, Henry Antony 466 Weizenegger, Richard Eugene Jr. 453 Wells, Charles Rogers III 479 Welsh, John Robert Jr. 470 Wendt, C. A. 501 Wenner, Gerald Milte Jr. Wentzel, Eric Paul 428 West, James Derrick 139, 470 Weterer, M. T. 475 Wetzel, Kenneth Richard 414 Wetzler, Harry Parker 130, 473 Wevodau, Frederick Herbert Jr. 466 Weyermuller, A. P. 475 Whalen, Eugene R. 449 Wheeler, Michael Orvan 232, 415 Whitcomb, D. D. 523 White, James Henry Jr. 447 251, 511 White, Richard H. White, Roy M. 489 White, William Roy Jr.

Whittenberg, Karl Frederic 126, 462 Whittington, David Hyde 492 Wiedenmann, Gary Neal 517 Wieringa, Ross W. 437 Wierbanowski, Theodore John 510 Wiggens, James Paul 444 Wigle, Richard L. 501 Wilbanks, Ronald Telford 242, 244, 461 Wiles, Roger Lee 436 Wilhelm, Kenneth Lloyd 526 Wilhite, James Robert Wilkins, R. G. 429 Wilkinson, Charles Davis 229, 415 Wilkinson, William Frank 458 Willet, David Anthony 415 Willett, Richard Michael 260, 465 Willett, T. E. 497 Williams, Alan Oliver 487 Williams, Earl Roger II 130, 443 Williams, Frederick Murray 427 Williams, J. E. 497 Williams, Robert Tecwyn 436 Williams, T. 493 Williams, Victor Marvan Jr. 457 Willis, Gary Nobel 521 Willis, Richard Kenneth 499 Willis, Robert Henry 436 Willke, Theodore Lawrence 499 Wilson, Brig. Gen. James V. G. 326 Wilson, F. N. 523 Wilson, Lawrence Woodrow 132, 250, 447 Wilson, Ralph W. 463 Wilson, Robert Jesse Jr. 251, 470 Wilson, Wayne Douglas 492 Windham, Donald Randolph 484

Wingfield, John Robert III 509

Jeslie 229, 412

3. 47\
1. 485
1. 485
2. 47\
1. 485
2. 15 26
2. 15 26
2. 16 26
2. 17
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 453
2. 4

A. 429 Amhony Jr. 413

in Joseph 428 E. 433

NL 455 NL 119,433

Hottev in R. 475

el. 285,507

ent Hamilton Jr. 46

tyne W. 497 J. H. 519 In Jeffenso Jr. 510

raries Dennis 130, 413 chard Bruce 145, 413 mond Kenton 517

erge Goy 444 des.J. 497 ex.F.W. 119,492 ch Burnel 533 enneth Roymond 559 mend lost 50 Jones Charles 473 proof Vincent Jr. 128, 474

lating Other AC Actory L 475

critor Over Citi Incom Expose 414 Oscilla Insti 115 in Amidi Inst 414 Edward W. 455 in Heary Aminy 184 Edward Sonne 184

idetiger) là

Terin Expert II 49 Join Educat 40 C.A. 50

Constable 1: 450 (Sector 15) (

AT 45 Level Road 114 Series 130, 473 Technol Person Jr. 165

271 49 212, 415 12 523

lay 12 415

BE 419

Wirth, Francis Clay 242, 244, 447 Wise, Francis Clay 506 Wise, Jeffrey L. 459 Wise, Sidney Jay 416 Wiseburn, L. P. 119, 519 Withers, Douglas Robert Jr. 142, 232, 505 Withycombe, Frederick Keith 139, 141, 416 Witton, Richard Thomas Jr. 139, 416 Wittwer, Leon A. 139, 475 Wolfe, Richard Edward 83, 132, 505 Wolff, Phillip R. 449 Womack, Carl Lavan 416, 425 Wondolowski, John Joseph 431 Wood, Frank Ray 475 Wood, George W. 489 Wood, James Douglas 462 Wood, John Robert 235, 251, 493 Wood, John J. 455 Wood, Richard B. 501 Wood, Rodney W. 497 Wood, Stuart Bradford 491 Wood, William Barry 237, 432 Wooddell, Royce George Willis 142, 230, 457 Woods, Jerry Dennis 417 Woodside, Bertram John 466 Woody, James Robert 260, 417 Wooster, F. M. 455 Work, Terrell William 417 Wormington, John Robert 254, 417 Worrell, Rowland Hill III 432 Wren, Robert Eugene Jr. 466 Wright, Donald Byrn 431 Wright, G. L. 485 Wright, John Arthur 505 Wright, John Robert Jr. 417

Wright, Thomas Peter 417 Wroblewski, Robert Anthony Wurl, Robert John 510 Wurm, James Peter 444 Wurzbacher, M. F. 493 Wyman, Stephen Shaw 447 Wyngaard, Gerald Frank 83, 85, 92, 96, 470 Wypp, John Paul 493

Y

Yamamoto, Walter Masaji 522 Yates, David Lapaul 457 Yoos, Charles Jacob II 444 Yost, Robert D. 497 Young, Clark Sutton Jr. 132, 469 Young, John H. 515 Younghanse, J. M. 511

Zagzebski, Kenneth Paul 83, 500 Zajac, John Joseph 505 Zambelli, Anthony Carmen 417 Zangri, Alfred George 254, 461 Zauber, Glenn Raymond 436 Zehner, W. F. III 475 Zent, Llewellyn II 229, 236, 417 Ziegler, David A. 519 Zier, George S. 507 Zimmerman, D. A. 501 Zomnir, Paul Andrew 417 Zubrod, Terry 440 Zwolinski, R. D. 467 Zyki, Leonard C. 441 Zyroll, Thomas Charles 83, 139, 480

22

Another year has come to a close, and the next one is already upon us. The eight first class is about to leave, and the twelfth basic class will soon enter. It seems that the cycle in endless; each year the new and the old come and go as always. And each year the cycle catches up with every one of us and we find ourselves that much closer to whatever we are seeking—if anything.

This year's close once again gives us cause for reflection on the many events that filled our lives. The 1966 Polaris is our testimonial to these past twelve months and we certainly hope that you reflect on its pages for the many years to come. This Polaris contains something for all of us as cadets, and each one of us as an individual, for much of what we accomplished was done together, but each of us contributed in his own way. And although we all take away the same red book, each one of us will

remember in his own way.

You will probably find your book filled with more than just pictures and words because these are only a small part of this past year. We have left the rest up to you for we did not intend the *Polaris* to stand by itself. Rather, it is a means to an end—an aid by which you can relive one of those Academy years and what it meant to you. Use it then; turn its pages often and dwell upon the thousand words that every picture is worth. Only you can give this book its true worth, for we have dedicated it to all those who are willing to take from its pages the countless memories that await discovery. Perhaps we can assist you in recalling some of the happenings peculiar only to the United States Air Force Academy. Do you remember . . .

Forward, harch Form 27 Gentlemen, you are at ease . Allied Arts . Honor Court . Superintendent's Ball . Mrs. Mac . June Week . Thunderbirds . "We Gotta Get Outa' this Place" . Colorado University . EE Lab . Remarks or suggestions . Talon . Mach I . "That was too big a bite, smack" . "Reports to make a statement" . "Group Commanders march off your squadrons" . Superintendent's Merit List . "Eating on the Staff Tower today" . buffers . "Please take seats, gentlemen" . ZI Field Trip . "Sir, there are five minutes until first call for" . TAFCW . 25th squadron . F4C . Career decisions . Ben Martin . Ring Dance . . shower formations . "Officer— return sabers" . Niner . Drum and Bugle Corps . Polaris . SAMI . shoulder boards . orderly room . Security Flight . North Road . Arnold Hall parking lot . CCQ . base of the ramp . 1915 . O-course . flickerball . Report! OIC . . AM/FM stereo turner amplifier . by order of the Commandant . "Eyes right!" . First sergeant . airborne . SOD . check-points . SAC . B-board . AOC . DP . "—days until the graduation of the class of" . "Sir, I do not know" . PDA . Denver destroyer . Spring break . Denver Post . Dodo all-stars . "Parade practice for all key personnel" . Phase III . Hell Week . tte Library . extended . "Rosy" O'Donnell . daily bulletin . night-time limits . "Correction to the last announcement" . 100th night . "Pass in review" . first- class parking lot . Vandenburg Hall . Econ quizz . Kiwi . element leader . Exchange National Bank . gas bills . "Are reminded to sweep out their rooms before breakfast" . grease pencil . Bain's . Winter Park . Burroughs B5000 . Wing Blast . All-American . Operation Easter . 17 spires . laundry bins . Talbot Portal . Honor scandal . Ralph Moore . Beat Army . "All right for lost articles?" . Publication of Form-10 . Coaches from League 1 . hops . embussing . mech quizz . "Check mail today?" . Farrish . North bridge . fourth class knowledge . STEP . Dear mom . Kachina . Connies . "Sick call, mail" . "All present or accounted for" . Contrails . N

Kenny Boone Brad Ashton Jerry Allen

