TEVER I TEVALLITATES

CONTENTS

TO CONQUER THE AIR **MILITARY** 18 **ATHLETICS** 68 **ACADEMICS** 152 CADET LIFE 200 **CADET WING** 262 JUNE WEEK 356 **SENIORS** 386 **INDEX** 545

1983 POLARIS

United States Air Force Academy

AERIS VINCERE —

To Conquer The Air

Commander-In-Chief

President Ronald W. Reagan

Secr

Chairr

General Jol

Chain of Command

Secretary of Defense Secretary of the Air Force

The Honorable Caspar Weinberger

The Honorable Verne Orr

Chairman, JCS

General John W. Vessey

Chief of Staff

General Charles A. Gabriel

Superintendent

Major General Robert E. Kelley

MILITARY —INDEX—

General Burshnick	20
Cadet Wing Staff	21
Soaring	22-23
	58-59
T-41	24-25
Freefall	26-27
Navigation	28-29
Recondo	30-31
Sere	32-35
ATC Leadership	36
Summer Research	37
Operation Air Force	38
Combat Control	39
Basic Cadet Training	40-47
Hellweek	48-51
SAMI, IRI, Parade	52-53
Noon Mean	54-55
Space Shuttle	56-57
PMT, PMS	60-61
Cadet Life	62-67

DEPUTY COL

DIRECTOR O LOGIST

BRIG GEN. ANTHONY J. BURSHNICK **COMMANDANT OF CADETS**

THE COMMANDANT'S **STAFF**

DEPUTY COMMANDANT FOR CADET WING

COL. JOSEPH P. KOZ

DIRECTOR OF CADET

LOGISTICS

LT. COL. HUGH A.

GARLAND

LT. COL. JOSEPH V CADET WING SQUADRON SECTION

MAJ. TRUMAN N.

TAUER

EXECUTIVE TO THE COMMANDANT

DEPUTY COMMANDANT FOR

MILITARY INSTRUCTION

WILLIAMS

VICE COMMANDANT OF CADETS

COL. JAMES R. WOODY

DEPUTY COMMANDANT FOR OPERATIONS

COL. RALPH R. ROHATSCH

DIRECTOR OF HONOR

MAJ. WILLIAM L. FARIS

DIRECTOR OF CADET PERSONNEL SERVICE

MAJ. MYRNA R. TEIPE

CAPT. MARK A.

WING SERGEANT

CHIEF JOSEPH E LHEREAULT

SOARING

Soaring is the biggest aviation program at the Air Force Academy. The Academy has the largest soaring operation in the nation. More than 800 cadets solo in a glider each year.

In the spring of 1983, the Academy began to receive new motorized gliders. These were added to the 18 sailplanes in the inventory.

Cadets will initially train in a powered glider then transition to a regular glider for solo. This will increase the number of solo students up to a possible 1200 per year.

Cadets give most of the soaring instruction. Each year 50 third class cadets begin upgrade training. Those who perform well become instructor pilots within a year. They teach for two years until graduation. For those who upgrade, the Academy also offers aerobatic, mountain wave and cross country soaring programs.

In mountain wave soaring, cadets may reach altitudes of 35,000 feet in the air currents near Pikes Peak.

Each year the soaring branch trains instructor pilots in cross country skills and competition to form the soaring team. In the summer of 1982 at the national competition in Ohio, the Academy entered four two-man teams to compete against some of the best glider pilots in the nation.

All four teams placed in the top 10 in the nation. Jim Harkins and Dan Decam took the Academy's top spot by placing fourth.

Top Right: This is a view few tourists ever see.

Right: Cadets attach a tow rope.

Bottom Left: The weather often precluded flying. Bottom Right: Excitement mounts before take off. Below: Someone has to stay on the ground.

T 4 1

U.S

FREEFALL

Each year more than 500 cadets experience the thrill of freefall parachuting enroute to earning their jump wings.

The Academy's jump school is unique because it allows students to freefall alone on their first jump. A student parachutist exits the DeHavilland UV 18B Twin Otter doing various flips and spins. He automatically reminds himself of "arch thousand, look thousand, pull thousand, check thousand," and suddenly after ten seconds of freefall the chute opens and he enjoys the ride. However the first landing is always harder than expected.

Cadets who earn their wings before their sophomore year, can compete for the Academy's parachute team, the Wings of Blue. New team hopefuls spend their third class year training to be jumpmasters, instructors and members of the team.

The Academy parachute team instructs AM-490, the basic freefall course. However, team members are not only instructor, but also jumpmasters, competitors, and air show performers. The Wings of Blue have performed for more than a million spectators at various events including Falcon football games and air shows.

NAALIOHLION

These two programs are designed to appeal to the cadet who wants to experience the Army's way of life.

Recondo is conducted by the U.S. Army 4th Infantry Training Division at neighboring Fort Carson, in an isolated area known as Camp Red Devil. For three weeks those cadets who shed their prop and wing identity to become "grunts" participated in academics, land navigation, PT, mountaineering, patrolling and weapons firing. Recondo's motto "Hard but Fair" is well justified as one accepts his diploma and badge.

If you would rather experience the aviation side of the Army then Airborne is your program. Held at Fort Benning, Georgia this physically tough program offers the opportunity to parachute. After completion of five jumps from a C-141 one is awarded those prized "jump wings" and will carry the memories of a long, hot, sweaty Georgia summer in which they went Airborne with them for a long time.

Above Right: The culmination of the training

Right: Fort Benning, Georgia welcomes second period cadets for the beginning of three weeks of Army life.

R E N

Left: Recondo's motto, "Hard but Fair", is well understood after graduation.

Below Left: Whether climbing Spirit Hill or Mt. Everest Recondo's mountaineering techniques will come in handy.

Below: Cadets model the latest in camouflage wear. These outfits are complete with make-up and M-16's.

Survival Evasion Resistance Escape

Survival training could mean the difference between life and death to an Air Force pilot downed behind enemy lines. The instructors in the Survival, Evasion, Resistance and Escape course teach cadets how to better the odds for survival.

The course is taught in Saylor Park near the Academy.

"The hours are long and sometimes frustrating, but cadets find the course rewarding," one cadet instructor said. "The material instructors pass on to their students has an obvious value."

The instructors begin in the main cadet area with classroom work.

After four nights, the course moves to the woods of the park. The instructors sharpen their skills with survival instructors from Fairchild AFB, Wash. Afterwards, they pick up their new class of students.

Students learn how to find food in the wild, construct make-shift shelters and escape capture. They also learn resistance in case of capture and methods to escape after capture.

"Overall, SERE is a combination of hard work, good times and a strong feeling of accomplishment," one cadet said.

Above right: Heading back home after a long day's journey.
Right: If you become a downed pilot, the flare may be your only ticket home.

Left: "Surviving in the woods is your primary goal" according to a Fairchild Air Force base instructor.

Below: Cadets make the most of their SERE weekends by catching a few rays.

SERE:

Water Survival to Future Officers

ival

Above Left: "How in the world am I suppose to get out of this thing?"
Above Right: C3C Steve Grupenhagen deliberates with his fellow classmates on the best way to put on a life preserver.
Left: Please don't drop me ma'am.

A LEADERSHIP

TC

SUI

Learnin

SUMMER RESEARCH

Learning is the name of the game at NASA

Operation Air Force

COMBAT CONTROL TEAM

BASIC CADET TRAINING

Marks the Beginning

BASIC CADET TRAINING Pride that Sticks — 86

On June 28, 1982, approximately 1450 young men and women from across the nation began their first phase of training in preparation for their ultimate goal of becoming Air Force officers.

Basic Cadet Training, the first of three phases of the fourth class year begins the transformation from civilian to military life. This drastic transformation begins immediately after kissing mom and dad goodbye when some unknown cadet tells you to "fall in". From then on it is pulling chins, shining shoes, tucks, memorizing aircraft, quotes and the Air Force song, morning PT sessions, "O" course, PFT's, Field Day and of course Jack's Valley. These and added extras all combine to give one a demanding challenge.

The obstacle course as always seems to bring out the best in basics

name again? Lower with lots of ice, 1 w ring around the coll

JACK'S VALLEY '86 Enjoys the Great Outdoors

Right: Using bayonet assault techniques in the pugil stick competition, basics battle it out in the final rounds.

Below: The agony of defeat.

Team leadership exercises such as these "War Games" allowed basics to practice essential teamwork roles.

The march out to Jack's Valley allows basics to view the wonderful 18,000 acres their campus comprises.

The confidence course offers obstacles that would qualify many as stuntmen.

After Final Exams 86 took on HELL WEEK

Recognition Wee culmination of the The sweepstakes upperclass cades the Class of '86 w Wing.

K. May

The endless hill.

EK

K. May

ndless hill.

Recognition Week. Hell Week. A rite of passage. There are many names for the culmination of the 4th class year at USAFA. Once again they are back to :basics.: The sweepstakes, the O-Course, (Air Force!), and PT made it physical, the upper class cadets took care of the rest. After 35 hours of blood, sweat, and tears, the Class of '86 was finally recognized as they took their place in the Cadet Wing.

Congratulations'86

SAMI, IRI

NOON MEAL.

F A L L

FLYING OVER USAFA,

At 0705 . . . Professional Military Training

C3C Yulin Greene gives a presentation on the American Fighting Man's Code of Conduct to part of the Professional Military Training program.

Lea

Under the D. Caine, I Military Ir Studies Diveducate fur military as a of war.

The core Military Stu around four introductory fessional F basic know function in that function quirements ship in the r

Front Row: Mrs Col Philip D. C Given. Row 2: C Capt Dave Dio

Learning About Our Air Force Professional Military Studies

Under the command of Col. Philip Caine, Deputy Commandant for Military Instruction, the Military rudies Division offers courses to ducate future officers in the military as a profession and in the art of war.

The core program in Professional Military Studies (PMS) is organized around four integrated courses. The introductory course, PMS-110, Professional Foundations, provides a basic knowledge of the military's function in society and how it fulfills that function, along with the requirements associated with membership in the military profession.

erican Fighting Man's Training program. PMS-225, Command Control of Airpower, provides knowledge of the principles of military organization that enhance our warfighting capability. This course focuses on concepts and systems of command, control, communications, and intelligence (c³I), and shows the impact of C³I as a force multiplier.

PMS-330, U.S. Force Employment Concepts, stresses knowledge of military doctrine and shows how U.S. military doctrine influences our force structure and its employment on the modern battlefield.

PMS-440, Military Theory and Force Analysis, provides a founda-

tion for future professional study of military thought and comparative analysis of military force structure. A new offering, PMS-440H, will address these issues in some greater depth in a seminar environment.

Another new elective will also be offered during academic year 1983-84: PMS-495, Great Air Battles. This course will give selected senior cadets an opportunity to closely scrutinize a number of major aerial campaigns. PMS-495 will stress both the complexity and dynamism of air warfare, and the enduring importance of the basic principles of war.

Front Row: Mrs. Jan Peiffer, Maj Tadashi Yoshida, Maj Frank Chapman, Col Philip D. Caine, Lt Col James Titus, Maj Larry Smith, Mrs. Bobbie Given. Row 2: Capt Pat St. Romain, Capt Gray Praesel, Maj Rich Silvani, Capt Dave Dion, Capt Milt Nielsen, Capt Tim McConaghy, Capt John

Pretz, Capt Ed Quinnan, Capt Tom Pennington, Capt Jerry Straw, Capt George Fleck. Row 3: Capt Paul Jennings, Capt Ed Ordzie, Capt Larry Ullo, Capt Jessie Johnson, Capt Earl Phippen, Capt Dan Davis, Capt Mike Powers, Capt Jeff Carr, Capt Joe Brezovic, Capt Roy Lower.

MAN'S **FLIGHT THROUGH** LIFE IS SUSTAINED BY THE **POWER OF** HIS **KNOWLEDGE** "You think you have it rough. Well, back in the class of 1986 . . ."

LIFE OF A 4°

TOP: Hellweek havoc RIGHT: A Doolie's best friend

TOP LEFT: The room of knowledge TOP RIGHT: Studying: The Academy way BELOW: Helping someone always brings smiles

K. Maye

HUMOR

"What do ya mean I can't get to the chapel from here?"

IN

When dinosaurs roamed the terrazzo?

UNIFORM

"AT TH

WAVER PROCE NEARE SHELTI

"Ah . . . yes, the beach!"

OR

o the chapel from

"AT THE SOUND OF THE WAVERING TONE PROCEED TO THE NEAREST FALLOUT SHELTER."

"This isn't what the tour guide says."

"En Garde!"

ORM

Not all at all Air For schools in t athletic prop

The goal physical cor skills necess petitive env program is

collegiate, ir
The Air Foone of the b
football reco
beating Vano
mingham, A

mingham, A
The entire
cluding won
and swimmi

"Obviousl not comforta "There's pro against think think we hav

Priorities (dance at ath nasium; and facilities.

ATHLETICS-

Not all athletes become Air Force Academy cadets, but all Air Force Academy cadets become athletes. Few schools in the country have as broad or as extensive an athletic program as the Air Force Academy.

The goal of the athletic program is to enhance the physical conditioning of all cadets, develop the physical skills necessary to officership, teach leadership in a competitive environment and build character. The athletic program is broken down into three subdivisions: intercollegiate, intramural and physical education.

The Air Force Falcons finished the athletic season with one of the biggest highlights in Academy history, an 8-5 football record, and winning the Hall of Fame Bowl by beating Vanderbilt 36-28 in front of a sellout crowd in Birmingham, Ala.

The entire athletic program excelled this season including women's basketball, fencing, track, cross country and swimming.

"Obviously we're happy with the season we had, but not comfortable," said Athletic Director Col. John Clune. "There's progress over last year, but we have to guard against thinking we've arrived and we can't sit back and think we have it made."

Priorities that Colonel Clune has set are: better attendance at athletic events; expansion of the Cadet gymnasium; and providing a bigger area for women's locker

INDEX -VARSITY

FALL WINTER SPRING

Pgs 72-93 Pgs 96-121 Pgs 130-145

CINC

Pgs 80-80A

HALL Of FAME

Pgs 80H-81

WING OPENS

HANDBALL Pg 126

SQUASH Pg 127 BOXING Pgs 122-125

INTRAMURALS

FALL WINTER SPRING

Pgs 84-85 Pgs 94-95 Pgs 128-129

ATH. STAFF

Pgs 148-9

SCOREBOARD

Pgs 150-151

ATHLETIC DIRECTOR COL. JOHN **CLUNE**

ATHLETIC

Col. Michael Quinlan Associate Athletic Director

Col. Ed Cliatt
Asst. Athletic Director
for Intercollegiate Athletics

Col. Marcos Officer Repr

STAFF

Col. Richelieu Johnson Director Physical Education

Col. Marcos Kinevan Officer Representative

Col. Harvey Schiller Faculty Representative

Jim Bowman Asst. Athletic Director for Candidate Counseling

RECORD FA

The Falcons opened their 1982 home season in impressive fashion, rolling up 44 points to San Diego State's 32 points. The first score of the game for the Falcons was the classic bomb pass. Quarterback Marty Louthan unloaded a 70-yard touchdown pass to receiver Mike Kirby. The game was all Air Force from that point on.

the lead af

Falcon offe pre-season

vain and tha

Right: John Kershner sees the opening in the line.
Top: Marty looks down field for the open hole.

ORD FALLS

opened their 1982 impressive fashion, oints to San Diego. The first score of e Falcons was the pass. Quarterback inloaded a 70-yard to receiver Mike was all Air Force The Falcons never relinquished the lead after the first score. The Falcon offense showed that all the pre-season press coverage was not in vain and that this season was not going to be like the ones of the past.

On defense, linebacker Tom Stanbury had 14 tackles and a blocked punt. Half-back John Kershner pounded out 180 yards on 20 carries on the offense.

Falconers from front to back: C3C Chuck Burnett, C2C Pat Smith, C1C Mark Vanderburgh, C1C John Zazworsky, C3C Brian Ruth, C3C Mark Deluca, C3C Peter Lewis (somewhat hidden) and C1C Mark Abbott.

Adrenalin fills Buddy's body with anticipation as the last football player files into the lockers for halftime. She becomes impatient, jerking at her tether. Her releaser rotates, unhooks her swivel while she orients herself into the wind. After two powerful thrusts of her wings, she glides freely into the headwind, until she is 200 feet above the fifty yard line. Impulsively she locks onto her target, tucks her wings close to her body, and swoops vertically down towards the grassy field at 100 mph pulling Gs unbearable by man she yanks and banks away from the lure-twirling falconer, making several passes before her acrobatic prowess is rewarded with a toss-up of the lure. Fluttering to a feather-soft landing, she devours the raw chicken attached to the lure. The Falcon football fans of 1982 have witnessed another breath-taking, ooh-aah performance of the prairie falcon "Buddy."

MIRACLE

September 25, 1982 will go down in Air Force football history as the day the Falcons defeated Brigham Young 39-38 at Provo, Utah.

The Falcons stunned the 66,000 fans at the newly dedicated sellout stadium, and the odds makers, who predicted a threetouchdown victory for BYU. The win was climaxed in the last 90 seconds with a 99yard touchdown drive.

Halfback Mike Brown made runs of 29, 17 and three yards and caught the 22-yard touchdown pass and the two-point conversion from Marty Louthan with six seconds left in the game.

It was the first Falcon victory over the Cougars and ended a 19 game Western Athletic Conference winning streak at home for Brigham Young.

COUGARS

ı

HANG 'EM HIGH

The Cowboys of Wyoming drove into Falcon stadium with grand illusions of a victory but it was not to be. Although after the first half Wyoming had a 20-10 lead the Falcons came soaring back with the third quarter touchdown for their winning margin. The Falcons finished with 442 yards on the ground, second-best in Academy history. Derek Foster was one of the big heroes for the Falcons with three touchdowns and 101 yards on just 9 carries. Kershner, however, was the top rusher with 135 yards and two touchdowns. Louthan added 117 yards and the defense contributed two pass interceptions.

Mike Kirby was always a threat in the Falcons air attack (as seen on next page) but as Mike explained it was a team effort, "the reason we were as successful as we were was due mainly to the closeness and unselfishness of our team. Our team gets along very well and it carried us when things got rough. It was a season that seemed to bring the community together and people were proud to say they were Falcons."

FIGHTING IRISH

The Falcon Yell leaders led the spirit for the entire Cadet Wing. They gave their support through good times and bad.

78

1

)

2

3 |

)

1

0

4

BOWL BOUND

In another first in Academy football history, the Falcons crushed the Fighting Irish of Notre Dame 30-17, ending an 11 game losing streak with the Irish that began in 1964.

The fifth largest crowd ever assembled in Falcon Stadium, 46,712, cheered as the Falcons took control of the game early. With seven minutes played in the first period, the Falcons went ahead 7-0. Before the half ended they had built up a 17-0 lead.

The Irish were unable to advance beyond the Falcons 49-yard line in the first half.

The victory won Air Force a trip to the Hall of Fame Bowl in Birmingham, Ala., on December 31. FALCONS

UNITED STATES AIR FORCE ACADEMY

the

COMMANDER IN CHIEF'S TROPHY

ANNUAL SERVICE ACCOUNTS TO O I BALL COMPETITION

Sponsored by the Sponsored by the ALLAND ASSOCIATION OF GRADUATED UNITED STATES MULTARY ACADEMY ASSOCIATION UNITED STATES AIR PORCE ASSOCIATION OF STATES AIR PORCE AI

COMMANDER IN CHIEF'S TROPHY

The Falcons did the unexpected, a close 24-21 win over Navy and a 27-9 rout against Army, giving them sole possession of the coveted trophy.

Yah Sink 'em

On their way to the first Commander in Chiefs' Trophy, the Falcons downed Navy 24-21. This was also the first time since 1973 that Falcons had a .500 at this stage of a season. For the first time this season the defense flexed its muscles. Holding Navy to only 228 total yards, while the offense ran up 460 total yards. The two workhorses for Air Force were Marty Louthan and John Kershner, rushing for 280 yards total. But the real event that brought along the victory was an 18 yard field goal with only 5 seconds remaining. The winning drive started on the Falcons 20 yard line. On the first play Marty ran 45 yards to the Navy 35. Nine consecutive running plays by John put the ball on the 1 yard line with five seconds left. The rest was history.

Below: Marty Louthan was the spark to the Falcon offense. Running for 156 yards (almost breaking the record for a quarterback at Air Force of 163 yards by Terry Isaacson) and passing for 64 more yards. Marty accounted for almost half of the teams yardage.

Above: John Kershner goes over the goal line for six despite Navy opposition.

AIR I

Above: Sean Pay the final seconds fense all year long

AIR POWER PREVAILS

Sean Pavlich puts the winning points through the uprights in seconds of the game. Sean has been a mainstay in the Falcon of-year long.

Fans played a big role in all the Falcon home games, from the cadets and fans in the stands to those who came down on the field. The traditional pushups for points were no exception. The only thing different with the end zone pushups was that there were a lot more pushed than in previous years. Adding the last three points to the Navy game was what you would call pleasure pushups. Another cadet group that performed at half time and not as well known as the Falconers or D&B were the FALCONS. (Flashers) Below from left to right are Allen McBride, Steve Silver, Joe Dietz, Greg Crever, Scott Shelton, Roger Vincent and Mike Rarick.

offense. Running for

erback at Air Force of nore yards, Marty ac-

for six despite Navy

REALITY

The Falcons flew into West Point's Michie Stadium with one thing in mind: Capture the Commander in Chief's Trophy by drawing first blood.

Air Force scored on a 37-yard run by halfback Jody Simmons. Simmons finished the game with 101 yards on 16 carries. The Black Nights countered with the only touchdown they scored in the game.

The Falcons scored two more touchdowns by halfback Mike Brown and quarterback Marty Louthan. Kicker Sean Pavlich added two field goals from 37 and 43 yards.

Punting was a key factor to the Falcon victory as Jeff Kubiak had four punts for a 46-yard average, keeping Army in poor field position throughout the game.

The victory marked the first time Air Force won the trophy since the birth of the interservice competition.

Top: Defensive Dieudonne summ season that you h Above: Sean Pav head coach Ken I next to my dad, I as he does."

season that you hate to see come to an end."

Above: Sean Pavlich adds another point to the scoreboard. Sean credits head coach Ken Hatfield, saying "Coach Hatfield is a great man, in fact next to my dad. I don't think a person has had as much influence on me as he does."

Hard work and dedication displayed by the Drum and Bugle Corps during their afterschool practices paid off in their performances during the football season. The Corps had worked hard all year round and for that they were awarded with a performance in the Rose Bowl parade and the Hall of Fame Bowl and represented the Academy and the United States Air Force.

Some of their best performances were in the stands and in more than one way they were the guidance for the cheering section at the games.

FAME

QUARTER

VANDERBILT TIME OUTS LEFT BALL ON gog

HALL OF FAME

It really all started in a faraway place some place where U.S. college football was as foreign to the spectators as was the language, the food and the hyperkenetic energy vibrating from that far Eastern land.

The site was the Olympic Stadium in Tokyo, Japan, and the date was Nov. 29, 1981 (Nov. 28 back in the U.S.). A crowd of about 80,000 was on hand that brisk fall afternoon to watch San Diego State take a 16-0 lead over Air Force by halftime. It seemed that the Aztecs only had to mop up in the second half. But the Falcons of head coach Ken Hatfield came out rolling and went on to score 21-16 victory, one of the greatest comebacks in Air Force Academy football history. That started the Falcons and they've been rolling ever since, particularly on the

That Japanese game is not reflected in the Falcon's 1982 record but the spirit started in Tokyo more than carried over into last fall. It was spirit that saw the Falcons post a surprising 7-5 regular season record and achieve several firsts, including first ever victories over Brigham Young and Notre Dame. Air Force also claimed sole possession of the Commander in Chief's Trophy for the first time and that was a very big win among the inter-service rivals. That spirit also saw the 1982 Falcons gain more yards on

the ground and more yards overall than any other Falcon team in history. The Falcons also scored more than any other USAFA team in history and just to add to the excitement played more high-scoring games than had ever been seen before in Falconland.

Yes, it was an exciting season, including the victory over Notre Dame, clinching a spot in the Hall of Fame Bowl, speaking of which let's now take a capsule-like look at the game, a game that forever will be branded "The Hall of Fame Game" in Falcon football lore.

It was a bright sunny day at Legion Field as the Falcons took to the field. The air was right for a victory and feelings ran high. At first things did not look good for the Falcons as Vanderbilt opened an early lead but the Falcons seemed to be able to keep pace with the Commadores air attack with their own strong ground game. It was not until the second-half the Falcons started to take command of the game. Outstanding play by the defensive secondary, including intercepting a couple of passes by Vanderbilt quarterback Whit Taylor, stopped Commadore drives deep in Falcon territory. The intermixed passing and running game of the Falcons, allowed them to come away smelling like roses. The 36-28 victory will be something to build on the start of a possible legend.

One of the highlights of Falcon football games is the traditional march-on, and the Hall of Fame Bowl was no exception. On a bright sunny day the representatives of the entire cadet wing flew in from all parts of the country to watch the Falcons defeat the Commadores. The national anthem was played under full military honors as those cadets formed the field in squadron formation, an impressive sight to begin an impressive performance by the Falcon football team.

E

any other Falcon d more than any add to the excitenan had ever been

ading the victory the Hall of Fame a capsule-like look be branded "The

be branded "The ore. ield as the Falcons a victory and feel-look good for the ead but the Falcons e Commadores air of take command of fensive secondary, sees by Vanderbilt madore drives deep ssing and running ome away smelling tething to build on,

potball games is the fame Bowl was no the representatives of parts of the country badores. The national eary honors as those in formation, an imperperformance by the

MEET THE FALCONS

From left to right, front to back. Front Row: Don Smith, Mark Jackson, Dave Uzzell, Greg Schletens, Kelly Heffernon. Ricard Smith, Dave Schreck, Konda Sullivan, Greg Egan, Tony Rino, Dave Timm and Cleveland McCray. Second Row: Dennis Moore, Bobby Trout, Carl Russ, Fisher DeBerry, Billy Mitchell, Larry Beckman, Fred Goldsmith, Ken Hatfield, Dick Ellis, Sammy Steinmark, Wally Ake, Chan Gailey, Dick Enga, Jim Conboy and Hugh Funk.

Third Row: Levi Cordova, Jack Culliton, Mike Brown, Joe Arata, Joe Kelly, Mike Hoolihan, Chuck Petersen, Carlos Matoes, Dave Perry, J. P. Scott, James Bailey, and Rick Brancke.

Fourth Row: Tom Coleman, Karl Grant, Mike Kirby, Greg Zolninger, John Kershner, Derek Foster, Shawn Smith, Ron McLaughlin, Peter Browning, Mike Covingron, Craig Barksdale, C. I. Dixon and Jody

Simmons

Fifth Row: Vic Bortka, Marty Louthan, Mike Velling, Carl Dieudonne Tom Stanbury, Steve Kelly, Jeff Kubiak, Gerry Mason, Bob Avila, Jef Huff, Dean Dalton, Ted Sundquist, Jeff Hays and Jeff Rouser.

Sixth Row: Don Oberdieck, Chris Coffland. Dan Sherman, Fred Buttrel Mark Melcher, Steve Rafferty, Jason Rouse, Greg Philpotts, Chris Funl George Manley, A. J. Scott, Stan Colgate, Charlie Heath and Sear Pavlich.

Back Row: Dan Behne, Jim Miller, John Weigand, Tom Huggins, Buddy Fisch, Jerry Rose, Scott Wachenheim, Tim DeRuyter, Larry Nicklas, Von Cameron, Dean Walton, Kevin Fleming, Rick Oleszczuk and Steve Spillane.

The success of the 1982 Falcon season had much to do with the outstanding coaching of Ken Hatfield and his staff. Coach Hatfield, a 1965 graduate of the Univ. of Arkansas and an All-American football player for the Razorbacks, came to the Academy in December 1977 as offensive coordinator. He replaced Parcells as head coach in 1979 and has gone on to make the Falcon Football program what it is today.

The "82" season was not only the year the Falcons won their first bowl game or captured the C in C Trophy but it was also a year when Coach Hatfield received some pretty impressive honors also. Coach Hatfield was named "Coach of the Year" for district 8 by Kodak. "It's well deserved! I can think of no other coach more worthy of this honor than Ken Hatfield," said Col. John J. Clune, Academy athletic director. But that was not all, Coach Hatfield was also selected as the Western Athletic Conference Coach of the Year. Coach Hatfield said in reference to the "82" season, "One of the greatest messages I gave our players was 'what really great things can be accomplished when you choose to be a part of something even bigger than yourself. Commit yourself then go out and be a part of it'."

NS

Velling, Carl Dieudonne, y Mason, Bob Avila, Jeff d Jeff Rouser.

n Sherman, Fred Buttrell, eg Philpotts, Chris Funk, Charlie Heath and Sean

nd, Tom Huggins, Buddy uyter, Larry Nicklas, Von ck Oleszczuk and Steve

son had much to do en Hatfield and his ate of the Univ. of tball player for the December 1977 as ofcells as head coach in Falcon Football pro-

year the Falcons won C in C Trophy but it received some pretty latfield was named by Kodak. "It's well each more worthy of Col. John J. Clune, as not all, Coach Hatathletic Conference id in reference to the messages I gave our can be accomplished mething even bigger go out and be a part

The 1982 Air Force football season was a year of firsts. Enroute to an 8-5 season, the Falcons showed they were a team that could compete with anyone. The last-second win over Brigham Young, the first Commander-in-Chief's Trophy victory and the first win over Notre Dame in 11 tries earned them the right to play in the Hall of Fame Bowl where they defeated Vanderbilt 36-28 in Birmingham, Ala.

After the loss to Colorado State, the Falcon's record slipped to 3-4 and they were forced to win four of their last five games to end the season with a winning record. The Falcons bounced back and beat Texas-El Paso, Wyoming, Army and Notre Dame.

SEASON OF FIRSTS

Many players earned honors, both in the Western Athletic Conference and the nation. Quarterback Marty Louthan and fullback John Kershner aided the Falcons to one of the strongest wishbone teams with the fourth best rushing team in the nation.

Louthan, Kershner, placekicker Sean Pavlich, offensive guard Dave Schreck, and center Richard Smith received All-WAC attention. Schreck earned third-team All-American honors while Kershner, Pavlich and Louthan were named to the All-American honorable mention list.

Defense showed progress at the end of the season with punter Jeff Kubiak earning Academic All-American and All-WAC second team honors. Defensive tackle Chris Funk was voted to the second team All-WAC list, while linebackers Tom Stanbury and Shawn Smith were named to the All-WAC honorable mention list.

The Falcons had their first winning season in almost a decade and only 14 seniors, six of them starters, will need to be replaced for next season. A junior dominated team last year will mean plenty of experience and possibly one of the best football teams in Academy history.

fall intramurals

Wing Champions

X Country . CS-27 Football . . . CS-15 Softball . . . CS-31 Tennis CS-36 Soccer CS-16

WATERPOLO: Let's get wet

Finishing the season with an 8-11 record, the water polo team ended the season ranked 13th in the national coaches' poll. The Falcons finished sixth place in the na-

tional U.S. Water Polo championships in Ft. Lauderdale, Fla., and tied for second with a 3-1 record in the Falcon Invitational this year.

ret

s in Ft. Lauderdale, ord in the Falcon In-

RIGHT: Clay Rowan BELOW: Chris Fisher

TOP: Frank Cave ABOVE: Todd W

TOP: Frank Cavouti ABOVE: Todd Woodhouse battles for control.

BLUE SKY, BLACK DEATH

The 1982 Falcon Soccer team had a long, hard-fought year.

The team lost by one goal to several top-ten teams, and led in all of these games at some point.

Returning only three firsties (Doug Hill, Tim Duffy, and Tom Lawhead) the team was very young. Seniors Hill and Duffy and junior Mike Lynch led the defense. The forward line varied the most in terms of players. Senior Lawhead, junior Chris Fisher, sophomores Sean Wright, Fred Ward, Jeff Jacobs, and freshman Kenny ("Pork Chop") Korpak did the job up front.

The midfield consisted of juniors Todd Woodhouse, Clay Rowan, sophomores Ron Graves, Tim Williams, and freshmen Dennis Rayn and Sung Cho. Junior Ralph Cyr, and freshmen Steve Jaszai and Nelmut Derra all saw action in the goal.

By Tom Lawhead, '83

Above: C2C Dan Rojas stretches for the ribbon.

For the women's gled a ber the coach Cunliffe, regular sea place at Nationals.

The team

Althoteam heriers en The record third in with termore resion I N team set Athletic This

For the fourth straight year, the women's cross country team wrangled a berth in the nationals. Under the coaching of Lt. Col. Ernie Cunliffe, the team compiled a 4-0 regular season, going on to take sixth place at the NCAA Division II Nationals.

The team, led by returning team

captain Dana Lindly, also knocked out an impressive invitational record. The team clenched first place spots in both the Colorado Continental Divide Conference Championships, and the Chico (Calif) Invitationals.

Several players had outstanding performances and made strong con-

tributions to the team. Rita Burr, for the fourth year in a row, earned All-American distinctions. Joy Meyer was the number one runner for half of the season meets, earning All-Regional honors, and Jean Garvin made an impressive debut on the

REACHING FOR THE RIBBON

Although not as successful as the team hoped to be, the Falcon Harriers enjoyed a satisfying season.

The thin-clads posted a season record with three seconds and a third in its invitational meets, and with team members placing in two more road races. With NCAA Division I Nationals fresh in its mind, the team settled for sixth in the Western Athletic Conference.

This year's fleet-footed Falcons

displayed a multitude of talent, coached by the skills of Maj. Pete Jones, and Capt. Rich Cote. For the second straight year, the "triad" reared its head with team captain Brian "El Capitan" Maas and Gary "Hozeman" Droze competing for top honors. Junior Rob Langstaff, affectionately known as "El Caballo" for his death defying interval workouts, completed the effectiveness of the top three.

In his debut to intercollegiate competition, junior Scott Fenstermaker impressed everyone by consistently claiming the fourth man position and showing a lesson in desire. Junior Dan Rojas retained his title many times for the fifth position.

The team welcomed back the talents of Jim Blaich in the sixth spot and seniors Pete Puhek and Ron Bodine exchanged bouts for rounding out the top seven.

- photos by M. Abbott

Above: The starting line crunch

The 1982 Falcons women's volleyball team, with rookie coach Bill Peer, finished their season at 35-15.

The 35 victories included the first win ever for the Academy over the University of Northern Colorado, and key decisions over Colorado State University, the University of Texas El Paso, Northern Arizona University, the University of California at San Diego and U.S. International University. Air Force finished second in the Continental Divide Conference behind UNC and placed three players on the six member all-conference team. They were C2C Linda Samuelson, C2C Cheryl DeVita, and C4C Barb Martin.

Seniors Suzi Smith, Nora Vick, and Sue Hall, were key factors in the Falcon's success. Suzi, the team captain, was a setter and was largely responsible for the offensive accomplishments of the rest of the team. Nora, the team's premier defensive player, made many saves. Sue was a front row blocker and was voted as the most improved player on the team in 1982.

The bulk of the offensive power for the team was supplied by the team's two juniors.

Linda Samuelson and Cheryl Devita hold nearly all the Academy's offensive records. Linda was selected the team's most valuable player. She also became the Academy's first women's volleyball player named All-American. She was selected by the Collegiate Volleyball Coaches Association as one of the six best NCAA Division II volleyball players in the country.

The other standout on the 1982 team was Barb Martin. Barb's well rounded play won her a position on the All-Conference team. She was the team's other key setter and was also one of the team's strongest hitters.

"All the other players on the team also contributed to the success of the Falcons," said coach Bill Peer.

Coach Peer used his volleyball background to improve the play here.

The 1983 USAFA men's volleyball team is looking toward its best season ever, according to Captain Bob Fraser, OIC of the club. Besides having the Rookie of the Year in the Rocky Mountain Region for the past two years, the team has also had three players selected to play in the National Sports Festival. Earlier victories this season included a sweep of Army and a third place finish in both the USAFA Invitational Tournament and the Colorado University Tournament. In addition to playing in tournaments in Colorado, the team traveled to Southern California, Texas, and New Mexico in hopes of going to the Nationals held this year in Memphis.

of going to the Nationals held this year in Memphis.

Members of the AA team this year are: C1C David Filippini, C1C Tim Strawther, C1C Harry Gross, C2C Jeff Christman, C2C Tom McDonald, C2C Per Corbeil, C2C Brett Smith, and C4C Jay Hamelbaugh.

- By C1C Dave Filippini

NET PEOPLE

WINTER INTRAMURALS

Boxing Wrestling Handball Swimming Squash Basketball Bowling

S

LET IT SWING

GRACE IN MOTION

The 1982-83 women's gymnastics team featured a strong contingent of performers this year. The team had depth and strength in all four events. The top all-around performer this season was Cynthia Tallmadge. Her strength and dancing abilities brought her top honors throughout the season. Marci McGlinn lead the way in vaulting again this season with a handspring, front-tuck vault

that was so high it would make you tingle. She broke the team record with a high score of 9.40.

Last year's MVP, Ellen Nelson came back for another solid season. She received the season high score for her floor exercise routine of a 9.10. This year's freshmen class added three competitors to the team. Sue Wieland always kept the team moving with strong and dynamic

gymnastic abilities, as well as her personality. Lisa Nelson, also had a strong first year performance. Janice Sabin contributed with very solid beam routines and enthusiasm.

Overall, the first season in the NCAA went very well, except the Falcons did not qualify for Nationals for the first time in over four years.

N

ties, as well as her a Nelson, also had a performance. Janice ed with very solid and enthusiasm.

first season in the cry well, except the qualify for Nationals in over four years.

Opposite Page: Ellen Nelson shows her grace on the beam exercise.

Left: Ellen Nelson with her floor exercise. Below: The uneven parallel bars are always a challenge.

Shooters aim high, set record

District pistol medal winners: (Left to Right) Tom Mahony, Brian Meier, Brad Robert and Eddie Morris.

Top: Jim Bottom:

After posting its second-straight undefeated season with a 10-0 mark, the pistol team won one national team title and four All-America selections at the National Collegiate Championships at West Point, NY. Air Force won the team title in air pistol while senior Tom Mahoney and juniors Bradley Robert, Brian Meier and Eddie Norris were selected All-American for the second-straight year.

Top: Jim Anderson concentrates on the next shot. Bottom: Brad Robert aims down line.

Eddie Morris.

SPEED — ACCURACY — CONTROL

CY

After posting its best team finish in the last 16 years, the Air Force men's fencing team had two All-American selections at the NCAA Division I fencing championships in Kenosha, Wis., March 24-26.

The two Falcon fencers, who became the ninth and 10th Air Force swordsmen to be so honored, were seniors, Rich Stephenson, with a sixth place finish in foil, and Norm Rennspies, with a ninth place finish in sabre. The other Falcon entry, senior Bill Spacy, was eleventh in epee, missing All-American selection by only two points.

Overall, the Falcon team finished sixth with 73 points, its highest finish since a fifth place showing in 1967. A field of 47 universities and colleges competed.

Stephenson of Ruston, La. and Rennspies, of Blairstown, NH are the first Falcons to earn that honor since 1974.

Prior to these championships Air Force won the Western Regional title for the second time in the past four years. (1980 and 1983).

Finish coach Jo 83 was

team that had four second Daldine 37 points

ROUGH TIMES

Finishing with a 5-23 record, head coach John Matchefts said that 1982-19 was a year of learning for the sam that had only three seniors but had four freshmen on the first and second line. Freshman Frank Dadine was the leading scorer with 37 points on 16 goals and 21 assists.

FIRE ON ICE

Playing history, with a var The Falco goals or I more lops sion One also per

tion the U
Despite
Falcons
moments
ing. With
seniors of
pucksters
of experies
squad.
Offensi
Frank Dal
and junio
Falcons. I

Playing their toughest schedule in history, the Falcon icers emerged with a vastly misleading 5-23 record. The Falcons lost ten games by two goals or less in a slate that included more lopsided losses to NCAA Division One Champion Wisconsin and also perennial powers Denver University and Clarkson, not to mention the U.S. National Team.

Despite their losing record, the Falcons provided many thrilling moments for their large fan gathering. With the loss of only four seniors off this year's team. The pucksters will return a solid nucleus of experienced players to next year's sonad.

Offensively, the trio of freshman Frank Daldine, senior Mark Manney, and junior Bruce Umland led the Falcons. Daldine poured in 16 goals

and added 21 assists for 37 total points. Manney (10-21-31) and Umland (13-17-30) provided vital support. Freshman Tim Hartje had the Falcons only three-goal-game in an 11-1 romp over Wisconsin-Stevens Point.

On the defensive side, sophomores Don Kochanski, Tom Zuccaro, and Keith Pond teamed with freshmen Mark Bucki and Neil Schubert to stave off enemy scoring threats. Behind them, the quartet of juniors Mike McNeal and Kevin McLaughlin and freshmen Jay Ducharme and T.J. O'Shaughnessy combined to provide a respectable backstop in the goal. McNeal was used as the #1 goalie for most of the season, but the others earned valuable playing time.

Along with Manney, the Falcons will sorely miss the leadership of team captain Dave Leibbrand, and lettermen Steve Saari and Pat Kilbride. All turned in outstanding careers during their four year stints at USAFA. Kilbride provides an especially interesting story. After initially opting to sit out the year, Kilbride returned to action when injuries to Leibbrand and junior Bob Sullivan thinned the team's roster. Kilbride garnered 3 points in a reserve role and became an inspiration to the younger players on the team.

Overall, the icemen played with great courage and determination and coach. John Matchfts can count on leading them to many more victories in future years.

Stroking their way to perfection

The lady golfers had a split season, completing the fall with a 2-0 record and finishing the spring with a 5-0 mark for an overall 7-0. The Falcons competed in the High Country Conference cham-

pionships in Albuquerque, finishing fourth overall. Junior team captain Robin Wink led the Falcons with an 85.6 average.

ion

finishing fourth obin Wink led the

MEN & WOMEN'S SWIMMING

With a 15-0 record, the men's swimming team extended its number of undefeated seasons to six and stretched its dual winning streak to 75. In its third season of WAC competition, the Falcons finished sixth in the championships. Junior Garrett Thompson qualified for the NCAA championships in the 100 freestyle.

After finishing the season with a 21-0 record, the women's swimming team took second place in the NCAA Division II championships in Long Beach, Calif. Freshman Barbara Smith won national titles in the 100 and 200-yard butterfly while freshman Beth Haney copped a title in the 100-yard individual medley. Smith and Haney were two of 12 All-America selections won by the team. Raising its winning streak to 52, the Falcons also-won their fourth-straight regional title, winning the Continental Divide championship at the Air Force Academy.

IING

Divers Make Big Splash at USAFA

USAFA

It's Up, It's . . . In!!

The Falcons of head coach Hank Egan compiled a 10-17 overall record, the best record since 1978-79 when the Falcons were 12-13. In WAC play, Air Force finished 2-14 but defeated Utah, which went to the quarter finals in the NCAA tournament. Pacing the Flacons was senior Rick Simmons, who was selected to District 7 first team and WAC second team. Simmons became the fourthleading scorer in Air Force history with 1,320 points.

CATCH IT!

Women's Basketball Team Excells During Season.

In its sixth year of play, the women's basketball team finished the season with an 18-6 overall record and a 4-3 Continental Divide record. Sophomore Mary Manning, playing in 17 games before a shoulder injury sidelined her for the season, was named first-team Academic All-America and to the Kodak District 7 team. Manning was the team's leading scorer for the second-straight year with 209 points and an 18.1 average.

Rifleman

Hit Their Mark

The varsity rifle team had an excellent season this year. The efforts of all the team members resulted in the team's improved national standing. Firstclassmen Jeff Jones, Jim Bierstine and Diane Reynolds built a winning team with depth.

The team had a new coach, 1st Lt Gary Smith.

"Coach Smith has turned out to be an excellent coach and a valuable asset to the team," said C1C Jeff Jones, the team captain.

Colonel Selgenthaler remained active with the team after handing the position of Officer Representative to former coach Capt. Rob Owen. Both officers remained active with the team in the year. The team traveled to El Paso, Texas and Pocatello, Idaho for matches.

"Four to five hours of travel has a way of taking a lot out of a shooter," Cadet Jones said. "Afterwards, though, the team always pulled through with another victory.

excellent season this year. ers resulted in the team's stclassmen Jeff Jones, Jim uilt a winning team with

Lt Gary Smith.

to be an excellent coach "said C1C Jeff Jones, the

ed active with the team Officer Representative to both officers remained ac-The team traveled to El for matches.

is a way of taking a lot out "Afterwards, though, the another victory.

34-15 Record Achieved

W I N G

V — P P E N

BOXING: The Beat Goes On

NATIONAL BOXING

CHAMPION TITLE COMES BACK HOME

The Falcon boxing team captured the 1983 National Collegiate Boxing Association championship in the semi-final bouts the night before the finals.

Ricky Graham was the power behind the strong Falcon team. Graham ended his boxing career with four consecutive national titles and 45 undefeated bouts.

Top Left: 139 lb. National champ Ricky Graham is winding up for his delivery.

Top Right: Graham scores with a direct hit.

Middle Left: Mark Bethea is battling with West Point for the 172 lb title.

Above: 165 lb National champ Chris Fisher feels out his opponent as he prepares to strike.

Left: Mike Jensen is devastating his opponent with earthshattering blows at the 190 lb weight division.

SPRING IN

Above: C1C Chris Boedicker, CS-20, returns ball to opponent.

Right: C1C Mark Abbott, CS-20, jumps high to block a

pass.
Below: The jungle.

RING INTRAMURALS

Rough Rugged Rugby

Men's Team Captures Second Place in Nation

by

Rugby, one of many spring sports, has been described as a game of elegant violence. "It's a sport for rugged individuals who avoid the easy stereo types of other college sports," said C1C Robin Kearns, a member of the USAFA women's rugby team. "The player is a thinking individualist who is determined to become the best there is."

Rugby players aren't chosen for their size. The important selection factors are strength and toughness.

"Presently the team carries club status instead of intercollegiate status," Kearns said. "This allows the club to be a member of a rugby union."

Each club sends representatives to union meetings. At these meetings all the game rules and union laws are decided.

At the end of the 10 game season the team enters tournament play to determine the union's representative at the national finals. The Falcons placed 2nd in the National last season.

BEST IN THE WEST

With an 8-6 overall record, the lacrosse team won its sixth-straight Rocky Mountain Intercollegiate title with a 5-0 mark. The Falcons have won the league title 16 times in the past 17 years, sharing the title in 1976. Freshman attackman Joe Vasta led the team scoring with 55 points on 35 goals and 20 assists. Senior Roger Yeshnik has been selected to play in the North-South All-star game in Baltimore in June. Along with Vasta and Yeshnik, senior goalie Chris Cicere and senior defenseman Brian McIntosh were selected to the All-RMILL first team.

BEST N THE WEST

Above: Mike McGee surrounds an opponent.
Below: Joe Vasta goes for the score.

A STROKE OF EXCELLENCE

The Falcons finished the season with a 28-4 record, the most wins ever by the tennis team. The record was 25, set in both 1982 and 1979. Highlighting the season was five wins over Big 8 opponents while losing only one contest in the Rocky Mountain Region. In the WAC champion-

ships, the Falcons finished in sixth place. Junior Randy Fopiano led the Falcons with a 28-1 record at the No. 6 single's position and teamed with junior Ken Gurley for a 24-1 record at No. 3 doubles.

BALLS

After finishing third in the Northern Division of the Western Athletic Conference with an 8-16 mark, the Varsity baseball team ended the season with an 18-21 overall record. During the season, the Falcons completed a triple play against Utah. Leading the team in hitting was freshman Eric Pharris with an impressive .430 average while also pacing the Falcons in hits (49), doubles (13) and triples (4). Junior Bob Wirght was the workhorse on the mound with a team leading ERA of 3.58 and 74 strikeouts in 75½ innings pitched.

AND

STRIKES

BASEBALL

Top: Paul Ayres tries to catch the ball to tag a Regis player.
Right: Dave Gregorovic tags a Regis player at home plate.

Top Left: Paul Ayres is congratulated as he crossed home plate after hitting a homerun.

Above: Tom Coleman rounds second base on his way towards third base.

Left: The pitch.

Above: Bart Hubbard shot out of the trap.

Left: Team captain Mack Thorn looks down the fairway in perfect form.

Co 14-1 ing i Force Rock Junio the A

140 GOLF

the trap. boks down the fairway in

Competing in a split season, the men's golf team finished with a 14-1 record. The Falcons ended the season with a sixth-place showing in the Western Athletic Conference championships at the Air Force Academy. Highlighting the season was a second-straight Rocky Mountain Intercollegiate Golf Association championship. Junior Steve Kirkpatrick and sophomore Craig Hall were selected to the All-RMIGA first team.

DRIVE FOR SHOW

PUTT FOR DOUGH

MEN'S TRACK 0-1 Outdoor 5-0 Indoor

WOMEN'S TRACK

The 1982-83 season was a success with a 4-0 outdoors, and 6-1 Indoors.

CLUBS: KNOCK-DOWN, MUSCLE SPORTS

DWN,

CADET CLUBS...

Constitution of the Consti

ET 3S..

RACQUETBALL A WAY OF LIFE KARATE IN THE WING

There was another successful year for the Cadet Karate

The Club is a licensed Tang Soo Do Moo Duk Kwan deration studio which worked closely with Master rang, a civilian seventh degree blackbelt who has more to 20 years experience teaching martial arts to the stary. Cadet instructors, Tony Williams and Jack Stuart, and the large classes and coached the karate team.

the demonstration team performed before many civic graps. They also performed both breaking and fighting teamiques live on the Air Force Assistance FundTelethon. The major tournaments they competed in last year included the Rocky Mountain National, Mid-American Diamond Nationals and the U.S. Karate Association Mountain Championship and placed in all.

With five teams finishing in the top six nationally, Air Force Academy athletic teams continued to excell against some of the best competition in the nation.

Over 900 athletes on 41 intercollegiate teams competed in 564 contests and came up with a winning average of 63.7 per cent.

During the 1982-83 school year, Falcon varsity athletes competed in 506 contests, winning 326, losing 176 and tying four for a 64.8 percentage.

The overall program that included junior varsity teams completed the year with 356 wins, 202 losses and 6 ties.

Pistol won a national team title in air postol for the second straight year. Women's swimming was second in the nation in the division II championships while the men's fencing took sixth in the NCAA Division I finals. Women's cross country finished sixth in the NCAA Division II finals.

And, of course, football brought national attention to the Academy by winning the Hall of Fame Bowl.

Although not a varsity sport, boxing continued to stand out nationally, winning its third national team title in the last four years. Eleven boxers earned All-America honors and seven won national individual titles.

Six varsity teams posted undefeated seasons: women's cross country (4-0), men's indoor track (5-0), men's swim-

ming (15-0), women's swimming (21-0), women's outdoor track (4-0) and pistol (10-0).

Three teams extended long winning streaks. Men's indoor track has won 40 dual meets in a row while both men's and women's swimming (21-0), women's outdoor track (4-0) and pistol (10-0).

Three teams extended long winning streaks. Men's indoor track has won 40 dual meets in a row while both men's and women's swimming teams continued their streaks. The women have won 52 straight dual meets while the men have a streak of 75 meets.

Regional or league titles were claimed by women's cross country, men's golf, rifle women's outdoor track, pistol, lacrosse and women's swimming.

Air Force competed in the Western Athletic Conference for the fourth straight year and eight athletes received WAG honors. In track, Rob Eamon won a WAG track championship in the javelin while seven others were selected to All-Wag teams. Football had six with Dave Schree John Kershner and Sean Pavlich earning first team honors while Marty Louthan, Je Kubiak and Chris Funk made second team Rick Simmons was named all-league second team in basketball and also was named the all-district first team.

In its 27 years of varsity athletic competition, Air Force has won 6,001 contests, lost 2,502 and tied 60, making an overall percentage of 66.5.

's swimming (21-0), ack (4-0) and pistol

nded long winning track has won 40 dual ile both men's and (21-0), women's out-

nded long winning track has won 40 dual ile both men's and eams continued their have won 52 straight men have a streak of

itles were claimed by ry, men's golf, rifle, k, pistol, lacrosse and

ed in the Western or the fourth straight etes received WAC Eamon won a WAC in the javelin while selected to All-War with Dave Schreck ean Pavlich earning a Marty Louthan, Jeff k made second team and all-league second diso was named to in.

sity athletic competon 6,001 contests, lost ng an overall percen-

200	10 Acres				
	188	W	L	T	СОАСН
FALL:	Football	8	5	0	Ken Hatfield
	JV Football	5	0	Ö	Dick Ellis
	Men's Cross Country	2	5	Ö	Pete Jones
	Women's Cross Country	y 4	0	0	Ernie Cunliffe
	Soccer	8	9	2	Luis Sagastumo
H	Water Polo	7	8	0	Luis Sagastume Jeff Heidmous
1/1	Women's Volleyball	35	15	0	Bill Peer
150	Women's Tennis	6	3	0	Mike McClellan
46	Varsity Totals	70	45	2	Pct. 607
165	Overall Totals	75	45	2	Pct. 623
WINTER:	Men's Basketball	10			
Charles of the same	IV. Mon's Paskethall	10	17	0	Hank Egan
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	JV Men's Basketball	3	4	0	Dan Kraft
(H) F 21	Women's Basketball	18	6	0	Danny Fowler
100	Men's Fencing	10	4	0	Rick Bereit
· 63	Women's Fencing	7	3	1	Rick Bereit
	Men's Gymnastics	8	1	0	Lou Burkel
	Women's Gymnastics	13	3	0	Alicia Goode
	Ice Hockey	5	23	1	John Matchefts
	JV Ice Hockey	3	4	1	Gary Warren
	Men's Indoor Track	5	0	Ô	Ernie Cunliffe
	Women's Indoor Track	6	1	0	Steve Miles
	Pistol	10	0	0	
	Rifle	34	15	0	Charles Phillips
	Men's Swimming	15	0	0	Gary Smith
	Women's Swimming	21	0	0	Paul Arata
	Wrestling	7	10	0	Paul Arata
			10	U	Wayne Baughman
S RING:	Varsity Totals	169	88	2	Pct. 656
o miro.	Overall Totals	175	96	3	Pct. 644
	Baseball	18	21	0	T - D - L -
	JV Baseball	5	14	1	Joe Robison
	Men's Golf	14	1	0	Bob Thonn
	Women's Golf	5	0	0	Gene Miranda
	Lacross	8			Jon Stevens
	JV Lacrosse	9	6	0	Charlie Stevens
	Men's Tennis		1	0	Walt Atchison
	JV Men's Tennis	28	4	0	Rich Gugat
	Women's Tennis	5	. 3	0	Steve Ludick
		10	10	0	Mike McClellan
	Men's Outdoor Track	0	1	0	Ernie Cunliffe
	Women's Outdoor Track	4	0	0	Steve Miles
	Varsity Totals	87	43	0	Pct. 669
	Overall Totals	106	61	1	Pct. 634
SEASON VARSITY TOTAL		326	176	4	Pct. 648
SEASON OVERALL TOTAL		356	202	6	Pct. 637
	ILL TOTAL	550	202		TCt. 03/

- M. Abbott

152 Academics

PR Price On the constitution

ACADEMICS

In between the marching, athletics, and triple threats, adets do find time for academics. The wide variety of asses offered at USAFA gives the cadets the opportunity major in fields from astronautical engineering and basic iences to psychology and foreign affairs.

To fulfill the core course requirements and get in majors udies, seven classes a semester are not uncommon. Many ong nights are spent completing research papers or studing for graded reviews.

Studying English, history, electrical engineering, political science, aviation, and so many other diverse courses as part of the core curriculum allows all cadets to have a well-rounded education.

his broad background gives cadets the ability to adapt and respond to new situations with the educated insight valuable to a successful officer.

ACADEMICS INDEX

D	
Dean and Staff	154-155
Special Projects	156
Space Shuttle	157
Aeronautical Eng.	158-159
Astronautical Eng.	160-161
Electrical Eng.	162-163
Civil Eng.	164-165
Eng. Mechanics	166-167
English	168
Foreign Language	169
History	170-171
Philosophy and Fine Arts	172
Management	173
Political Science	174-176
Behavioral Science	176-177
Economics	178-179
Geography	180
Law	181
Biology	182-183
Chemistry	184-185
Computer Science	186-187
Math	188-189
Physics	190-191
Academics at USAFA	192-193
Library	194-195
DFSEA	196
Blue Tube	197
Airmanship	198-199
	170-179

154 Academics

DEAN AND **STAFF**

Seated left to right:
Lt Col Bruford L. Doyle — Director of Audiovisual Services
Col Ervin J. Rokke — Vice Dean of the Faculty
Brigadier General William A. Orth — Dean of the Faculty
Col Malham M. Wakin — Associate Dean of the Faculty
Standing left to right:
Lt Col Adolphus Andrews — Director of Faculty Support and Faculty
Squadron Commander

Maj Reiner H. Schaeffer — Director of Academy Libraries
Capt Jon L. Stevens — Director of the Education and Research Computer
Center
Capt Brian A. Binn — Faculty Executive
Lt Col Thomas E. McCann — Director of Research and Continuing

Education
Lt Col Thomas L. Webster — Director of Curriculum and Scheduling Services

SPECIAL PROJECTS

The numerous lab facilities here at USAFA provide cadets with the golden opportunity of project study. Students in advanced courses use practical application as a most promising means of learning. Through educated trial and error (sometimes more error than not) they spend hours getting the "bugs" out of their work. The finished projects not only give the cadets a sense of pride and accomplishment, but are often put to practical use.

CTS

SPACE SHUTTLE

USAFA "launched" into space history this year, when Col Karol J. Boblco, class of 1959, became the first academy graduate to pilot a space shuttle mission. He was at the controls when "Challenger" took her maiden voyage into the cosmic realm.

"Challenger" was the vehicle for a reunion in space. Colonel Boblco and Academy cadet research projects traveled into space together.

The Air Force Academy's payload, housed in a five cubic foot cannister in the shuttle's cargo area, included six experiments designed by cadets to explore the zero gravity environment of space.

More than 400 cadets have been involved in the Academy's "getaway special project" during the past five years, developing experiments and preparing them for the rigors of space flight.

The final preparation of the shuttle payload was the responsibility of Maj. John E. Hatlielid, assistant professor of astronautics. Senior astronautical engineering majors, Lawrence J. Peter, John M. Amidon, Richard R. Neel II, Harry N. Gross, Kenneth R. Shriner and Joseph M. Streb were the dedicated young men who executed the finishing touches. Their job included performing tests on the experiments to make sure they would work, integrating the experiments into the cannister and completing all other final preparations.

Powered Flight Aeronatuics

The Department of Aeronautics is dedicated to providing all cadets through its two core courses, with an understanding of, and appreciation for, the basic principles of powered flight and an introduction to the quantitative evaluation of energy usage, a subject of ever increasing importance in our world. These courses seek to blend classroom theory with real-world applications. What cadet can forget the exotic Aero 311 field trip (terrazzo tour of the static display aircraft) or the breathtaking thermodynamic demonstrations in Aero 312 (a refrigerator and T-37 engine run-up?)

Cadets electing to pursue the Aeronautical engineering major are provided with a strong background in the fundamentals of flight mechanics, propulsion, aerodynamics, and structures through the additional 16 advanced courses taught by the department.

The aeronautical laboratory is a superb research and teaching facility which directly supports the aeronautical engineering major. Here, cadets, under faculty guidance, perform reserach to further their education using the trisonic and subsonic wind tunnels and the four propulsion test cells.

The members of the department of aeronautics are very proud of their role in preparing the graduates of the class of 1983 for their graduation and commissioning. We wish them well as they embark on their Air Force careers.

Seated (I to r) Shirley Orlofsky, Maj Jack Mattingly, Maj Kent Crenshaw, Lt Col Richard Oliver, Maj A. Michael Higgins, Linda Atwell, Norma Steinhour. 2nd Row: Capt. Thomas Webb, Capt Brian Binn, Capt Brian Jones, Maj Jay DeJongh, Capt William Buzzell, Capt Jack Kincart, Capt Kenneth Griffin, Capt Hernando Munevar, Capt James O'Connor, Capt Thomas Bolick, Capt Robert Boyle, Capt Vayl Oxford, Capt Stephen Wall-

ingford, Capt Jeffrey Ashworth, Capt William William Roberson, Capt John Yarger, Capt Larry Helgeson, Capt Douglas Picha, Maj Gerald Zollars. 3rd Row: Maj Arnaud Delaval, Capt Thoms Perrot, Capt Karyn Knoll, Capt Felix Sanchez, Capt Jon Turner, Charles Meadows, Calvin Westover, Maj Frederick Jonas, Capt Leslie Allen, John Deverney, Donald Puterbaugh.

propulsion, aerodynamics, tional 16 advanced courses

is a superb research and supports the aeronautical s, under faculty guidance, heir education using the nels and the four propul-

ent of aeronautics are very the graduates of the class d commissioning. We wish eir Air Force careers.

William William Roberson, Capt Capt Douglas Picha, Maj Gerald I, Capt Thoms Perrot, Capt Karyn Furner, Charles Meadows, Calvin t Leslie Allen, John Deverney,

Upper Left: C1C Ron Bodine and C1C Dwyer Dennis deliver a briefing on their Aero 450 lab project. Middle Left: The aeronautical wind tunnel at work. Lower Left: C2C Grady Elliott launches his glider in the Aero 356 Fly-off. Upper Right: C1C Brian Pratt at the controls of a simulator.

FRONT ROW: Mrs. Joan Aug, Ms. Denise A. Welmon, Colonel Robert B. Giffen, Lt Col Jackson, R. Ferguson, Jr., Maj Harold S. Rhoads.

SECOND ROW: Maj John E. Hatlelid, Maj Thomas G. Minnich, Capt Salvatore Alfano, Capt Raymond A. Motes, Capt Linda K. Palmer, Capt Daniel E. Mercier.

THIRD ROW: Capt Daryl G. Boden, Capt Mitchell P. Slate, Capt William A. Yucuis, Capt Salvatore Fazio, Jr., Capt Alan M. Janiszewski, Capt David J. Cloud, TSgt Duane A. Krenzel, Capt John Anthony, Maj William P. Witt, III.

FOURTH ROW: Capt Robert S. Fraser, Capt Christopher J. Worsowicz, Capt Keith D. Sanborn, Capt George C. Nield, Capt Tom L. Riggs, Jr., TSgt Larry F. Lowe, Sgt Carl A. Burler, Capt Randall L. Shepard, Capt Richard A. Lucal.

Here at the Air Force Academy, Astro Engineering represents the space shuttle, or satellites, or just about any technical part of having the "right stuff." But what you don't see (unless you happen to be an astro major) are endless nights in Murphy's computer lab, where what can go wrong will go wrong, or analog computers or anything at all in Astro 454. True, sometimes this stuff is just no fun, but look at what you've got when you're done. With 20 years more training, you could fly the shuttle; with 10 years more training you could be a jet test-pilot; or with 3 years more training you could come back and teach this stuff.

Astronautical Engineering

eering

Above: Ken Shriner
Left: C1C Rich Neel,
Maj John E. Hatlelid,
C1C's Harry Gross,
Mark Amidon, Joe
Streb, and Ken Shriner
stand beside their project which went on the
shuttle.

Electrical Engineering

FRONT ROW: Maj Frederick B. Pack, Maj Thomas J. Settecerri, Maj Alan R. Klayton, Lt Col Robert W. Johnson, Lt Col Albert J. Rosa, Lt Col George D. Peterson, LCDR William H. Long, Jr., Maj Steven L. Hammond, Maj Veloris A. Marshall, III, Maj Luis C. Linares.

SECOND ROW: Capt John G. Pennett, Capt B. J. Stanton, Capt John B. Shafer, Capt Paul W. Schoell, Capt Legand L. Burge, Jr., Capt Gary R. Hurst, Capt Joseph J. Connery, Jr, Capt Harold F. Bare, Capt Charles F.

Smith, Capt Frank D. Tiller, Capt Theodore J. Moody, Capt Clifton

THIRD ROW: Capt Robert K. Morrow, Jr., Capt Bonnie L. Keeler, Capt Christopher A. Cross, Capt, Stewart K. Angell, Capt Michael L. Twork Capt Robert F. Phelps, Capt Michael S. Markow, Capt Ronald R. Delyser Capt William C. Hobart, Jr, Capt Nathan A. Krys.

"ROLL LEFT ... ARM SIDEWINDER ... FIRE!"
The "Firefox" process of thought control of an aircraft may still be a long way off, but it won't be long before pilots control their aircraft using voice commands. And electronic recognition of sPeech is the first key step in the long journey towards practical aircraft thought control. Officers and cadets in the Department of Electrical Engineering are working to develop a voice recognition system using the new EE Signal Processing Laboratory. This laboratory was constructed to support voice recognition and other types of communications research heavily dependent on computer signal processing techniques. Besides providing EE majors with an opportunity to pur-

sue study in communications, digital systems, and in-

strumentation, the Electrical Engineering Department emphasizes a specialized two course Core sequence. ELEC ENGR 210 introduces the concepts of modern digital computer design and explores the basic engineering design process. ELEC ENGR 310 concentrates on analog electronics and the operation of common Air Force systems such as RADAR and AM and FM radio communications The Electrical Engineering Core sequence is designed to provide all cadets with a keen appreciation for the critical role of electronic technology in modern Air Force Weapon Systems, with an understanding of the engineering design process, and with the realization that modern technology will have a major impact on their Air Force

J. Moody, Capt Clifton J.

apt Bonnie L. Keeler, Capt II, Capt Michael L. Twores, w, Capt Ronald R. Delyser, rys.

ering Department em-Core sequence. ELEC f modern digital comcengineering design rates on analog elecon Air Force systems adio communications, quence is designed to ciation for the critical ern Air Force Weapon of the engineering lization that modern ct on their Air Force

Russian Roulette, EE style.

"What ever possessed me . . ."

Working with Our Environment Civil Engineering

All cadets are introduced to the civil engineering department by taking Engineering 110; those who fall in love with free bodies sign up for three more years of fun and frolic learning about the second oldest profession. Depending on what you're interested in, you can specialize in one of three areas of civil engineer-

ing here at the academy. Structural engineering entails steel design, structural analysis and concrete canoe building. Geotechnical engineering (affectionately known as "dirt") treas soil as a construction material. And finally, environmental and sanitary engineering involves the study of "clean" fluids, as in

water, and "chunky" fluids, or waste treatment. You can also take electives ranging from solar energy to designing your dream home. In summary, the civil engineering major will challenge you, but you'll be able to use what you've learned to leave this world a little better than you found it.

FRONT ROW: Capt Bean, Capt Wachinski, Maj Topper, Col Swint, Maj Hanes, Capt Fitz, Ms. Reinhard, Mrs. Cobb

SECOND ROW: Capt Brian Miller, Capt Reynolds, Capt Lamar, Capt Hofsetter, Capt McKinnis, Capt Bernard Miller, Capt Rhye

THIRD ROW: Capt Evans, Capt Breeland, Capt Fravel, Mr. Polednick Capt Boyce, Mr. Fultz, Mr. Slocum

NOT SHOWN: Capt Kranich, Capt Morey, Capt Rader, Mrs. Lunsford, Mr. Schmidt.

ment

anky" fluids, or waste can also take electives blar energy to designn home. In summary, ineering major will but you'll be able to e learned to leave this etter than you found

apt Fravel, Mr. Polednick,

Capt Rader, Mrs. Lunsford,

UPPER LEFT: A cadet puts civil engineering theories into practical applications.

UPPER RIGHT: C4C Robert Butcher studying free body diagrams in an engineering 110 class.

LEFT: A civil engineering major designs a blueprint for a house.

Testing Stress and Strain — Engineering Mechanics

The Mech Department puts a lot of stress and strain on the majors. To succeed you must be tough and resilient. After long hours of problem solving fatigue sets in, but once the work is completed sheer joy is felt.

The course load is designed to test the metal of each student. Mech 482 is a hard course which gives a finite amount of time on each problem element. Mech 461/462 plastically deforms your sense of humor.

The students who do complete this major are dynamic. Successful completion gives the grad good vibrations. Mech graduates will be able to test your stuff to determine if it is right!!!

Front row (l to r): Capt John A. Blind, Maj Ronald L. Bagley, Lt Col Thomas E. Kullgren, Maj James G. R. Hansen, Maj Francis S. Heming, Jr., Capt Robert V. Pieri Middle row (l to r): TSgt John Ullum, Capt

Terry L. Caipen, Capt David J. Morrison, Capt William R. Heincker, Capt Lonnis D. Wright, Capt John B. Sullivan, Capt Lex C. Dodge, Capt. Michael L. Heil, Capt William Sullivan Back row (1 to r): Capt Joseph W. Hager, Capt Fred A. Antoon, Capt August I. Derosa, Capt Wade H. Bailey, Capt William R. Canda, Capt Terry L. Schiessler, Capt Ray C. Richardson.

on each problem ele-461/462 plastically use of humor. who do complete this nic. Successful com-tee grad good vibra-luates will be able to determine if it is

pt Joseph W. Hager, Capt pt August I. Derosa, Capt pt William R. Canda, Capt Capt Ray C. Richardson.

Developing the "Whole Person" **English**

FRONT ROW: Capt Moore, Lt Col Stone, Lt Col Grimshaw, Lt Col Gaston, Lt Col Grieshaber, Lt Col Bailey, Maj Staley, Capt Connolly. SECOND ROW: Capt Robertson, Lt Knapp, Lt Petersen, Capt Keating, Lt Faulkner, Maj Hogge, Capt Parlett, Capt Rice, Capt Dalby, Capt Stibravy, Maj Goldston, Capt Graff, Capt Hillson, Capt Hill, Maj Aubrey, Capt THIRD ROW: Capt Knowles, Capt Kempf, Maj Atkinson, Capt Comer, Capt Thomson, Lt Crowe, Maj O'Rourke, Capt McClure, Capt Eller, Capt Cope, Lt Mignerey, Capt Linzy, Capt Anderson, Capt Harvey, Capt NOT SHOWN: Professor Diehl

In his science fiction classic, Flatland, Edwin A. Abbot describes a strange two-dimensional world. Compared to three dimensional reality, life in this unique environment appears very bleak to the reader. In many ways, today's technical world threatens to parallel this fantasy situation by directing attention to our technology rather than our humanity. Known as an engineering school, the Air Force Academy might be accused of twodimensionality, but the accusation would be unfair. In fact, the Academy curriculum, with courses offered in almost every imaginable area, is very full. The English department makes an important contribution to the many dimensions of education at the Academy.

The English department helps develop the "whole person" primarily through four core English courses.

These courses polish communication skills by emphasizing composition, speech, and literature. Even in the department's core, additional dimensionality offers cadets further opportunities to round out their experience. For example, in junior year English, the student takes advance composition or technical writing, depending on his or her major, and in senior English some students take English and Physics together in a bold, experimental class. The many honors courses offered also add inner space to core English through a deeper literary experience. One of the most popular honors classes, English 330H, called Blue Tube, introduces the cadet to the production of a television news series. Overall, the English core vividly fills a cadet's technical world.

For many students, core English

only creates a desire for greater dimensionality. These students enroll in numerous elective courses, ranging from Shakespeare to creative writing. Perhaps the department's most tangible offering to the "whole person" concept is the humanities major. Other possible worlds of diversity come from Bluebards (the cadet drama club), Icarus (the cadet literary magazine), and Forensics (the cadet debate

The Academy's academic program is definitely three dimensional, and the English department is critical to this well-rounded education. As the Air Force Academy passes into a future of science, while attempting to avoid the science-fiction world of Flatland, English will continue to geometrically expand the abilities of future Air Force officers.

Like mo at USAFA two semes just that be filled. later, my different. turned out

FRONT ROV Giddens, Lt SECOND RO

Maj Atkinson, Capt Comer, t McClure, Capt Eller, Capt erson, Capt Harvey, Capt

desire for greater y. These students rous elective courses, in Shakespeare to g. Perhaps the departingible offering to the ni' concept is the ajor. Other possible versity come from cadet drama club), et literary magazine), (the cadet debate

y's academic program ree dimensional, and partment is critical to led education. As the demy passes into a ce, while attempting tence-fiction world of sh will continue to expand the abilities of e officers.

Discovering New Worlds Through Foreign Languages

Like most cadets, upon my arrival at USAFA, I looked at the required two semesters of foreign language as just that — a requirement, a square to be filled. Now, nearly four years later, my perspective is drastically different. Those first two courses turned out to be much more than just

another part of the core. They opened up a whole new world to me. In addition to language, I was exposed to the culture, history, and politics of another society, very different, yet sometimes very similar to our own. The interest generated in those first two courses led me to take a third,

and a fourth ... I selected a major that would allow me to maximize the number of language courses I would take. While I don't suggest that every cadet should follow the same path, I do look at those first two courses as more than a requirement — they were truly an opportunity.

FRONT ROW: Maj Potebnya, Lt Col von Graevenitz, Maj O'Guin, Maj Giddens, Lt Col Hannaway, Maj Fujita, Maj Mueller, Capt Bright, Maj Pusey.

SECÓND ROW: Ms. Wells, Mrs. Curtis, Capt Everson, Capt Schrupp, Capt Reid, Capt Buckely, Capt Chang, Maj Esteban, Maj Paramo, Maj

Angulo, Capt Harris, Capt Baird, Capt McLane, Capt Westfall, Ms. Lambrecht, MSgt Geiss.

THIRD ROW: Capt Lofberg, Capt Curton, Capt Kuennecke, Capt Robertson, 1Lt Nakagawa, Capt Rozdal, Capt Brownell, Capt Vela, Capt Nell, Capt Baker, 1Lt Romero, MSgt Raikas.

Learning From the Past History

Many cadets majoring in technical fields see history as a "fuzzy study." In history classrooms, stripped of their programmable calculators, cadets learn about their country and the world. Much to their surprise, they find that there is a future surprise, they find that there is a future

in history. Within the history major, four specializations are offered: area studies, military, American, and general history. In addition to academics, the History Club, one of the most popular cadet clubs, regularly sponsors distinguished guest lecturers for interested cadets.

The department's Tenth Military History Symposium was an outstanding success this year and has gained a reputation as the best in the country. The study of history is a valuable part of every cadet's military education.

FIRST ROW: Maj Joe C. Dixon, Maj Sidney F. Baker (USA0, LtCol Harry R. Borowski, Professor Edward M. Coffman (DVP), Col Carl W. Reddel (Prof and Head), Lt Col Russell W. Man, Jr., Lt Col Lorenzo M. Crowell, Jr., Maj Roger B. Fosdick, Squadron Leader Robert Horne (RAF).
SECOND ROW: 1st Lt Neil D. Martin, Capt Spencer Way, Jr., Capt George A. Reed, Capt Philip T. Piontek, Capt Richard B. Mulanaz, Capt John G. Albert, Capt Vernon K. Lane, Capt Dean E. Rice, Capt Walter J. Cooner, Jr., Capt David A. Robertson, Capt. John L. Cirafici.
THIRD ROW: Capt Philip L. Driskill, Capt Christie C. Peacock, Capt
Allan W. Howey, Capt Michael W. Paul, Capt Brian J. Nichelson, Capt
Bernard E. Harvey, Capt James E. Henderson, Capt Frederick C. Matusiak, Capt Mark L. Dues. NOT IN PHOTO: Lt Col James R. W. Titus, Capt Harold G. McKinney,

's Tenth Military ium was an outthis year and has on as the best in the dy of history is a of every cadet's

h L. Cirafici. Christie C. Peacock, Capt Brian J. Nichelson, Capt son, Capt Frederick C.

apt Harold G. McKinney,

LEFT: The library of a history instructor shows that history is an interesting and diverse major.

RIGHT: One of the many models of the instruments of war in the history

display case.

BELOW: Capt James Henderson ponders over a question directed at him by a History 202 student.

"... the unexamined ideal is not worth dying for."

Philosophy and Fine Arts

What does today's Air Force Academy cadet have in common with Socrates? And why should future military leaders study the writings and teachings of both ancient and modern philosophers? Besides being a soldier himself for a time, Socrates, through Plato, focused Western man's attention on the central moral questions of human existence. In the Apology, Plato has Socrates saying, "The Unexamined life is not worth living." For cadets in our philosophy classrooms a parallel thought might be that "the unexamined ideal is not worth dying

All cadets take at least one course in ethics and may choose electives from several other philosophy courses. Department members assist the Cadet Professional Ethics Committee in its difficult task of educating peers concerning the Honor Code. More formally, the

department's course in philosophy and religion prepare cadets to be better thinkers, educated citizens, and competent Air Force officers. In their ethics courses, in addition to examing the moral insights of important ethical theorists, cadets address issues such as "officership as a profession", "The ethics of leadership", and "the morality of war". As a result of their ethical studies at the Academy, cadets are better prepared to handle the moral problems they will encounter as tomorrow's Air Force leaders.

The Air Force Academy, however, does not necessarily agree with Plato, one of the most famous Greek Philosophers and a student of Socrates, when he advocates, in The Republic, an ideal state void of "imitative artists." Because we do not view art as merely imitation, we think that an understanding and appreciation of the arts are admirable qualities for a well-rounded officer to possess, and we offer courses in both art and music.

History has repeatedly demonstrated how architectural structures and other valuable works of art have been unfortunately destroyed by the ravages of war. Should our nation again be involved in armed conflict, we would hope that those decisionmakers who had gained a certain awareness and sensitivity to the arts through their education at the Academy would spare those artifacts which are unrelated or inessential to tactical or strategic objectives.

If we can help our potential officers to become better thinkers, imbued with moral and aesthetic sensitivity, then perhaps we will have contributed in some measure to their development as good persons and good leaders.

FRONT ROW: Maj James H. Parsons, Lt Col Kenneth H. Wenker, Col Malham M. Wakin, Professor Bernard Rosen (VAP), Maj James B. Dixon.

BACK ROW: Capt Gerard G. Kankiewicz, Maj Thomas W. Stewart, Capt Thomas F. Babson, 1Lt Patrick R. Tower, Capt Rodney J. Korba, Capt Jerome M. Pradier, Capt Daniel J. Cervone, SSgt

SEATED: Mr Col James 1 Chrisman. MIDDLE RO

A quick courses off Manageme vious: that an increas To deal wi row's Air commandi or steering g for."

Arts

ell-rounded officer we offer courses in

ther valuable works been unfortunately the ravages of war. In again be involved to, we would hope onmakers who had awareness and senarts through their e Academy would tifacts which are sential to tactical or es.

p our potential ofbetter thinkers, iml and aesthetic senrhaps we will have ome measure to their good persons and

Educating the Air Force Manager Management

S' ATED: Mrs. Debi Snodgrass, Maj Larry Howell, Maj Charles J. Yoos II, Col James Woody, Maj Walt Austin, Maj Bob Pizzi, Mrs. Debbie Chrisman.

N DDLE ROW: Capt David Lemak, Capt Bud Baker, Capt Rob Gocke,

Capt Alan Rohrs, Maj Mike Vilbert, Capt Dan Thurman, Capt Merrill Cross.

BACK ROW: Capt DJ McBride, Capt John Samuelson, Capt Tim Peterson, Capt Steve Clement, Capt Bob Chmielewski, ILt Bonnie Singer

A quick look at the wide range of courses offered by the Department of Management will confirm the obvious: that management is becoming an increasingly complex discipline. To deal with that complexity, tomorrow's Air Force manager — whether commanding a tactical fighter wing or steering the acquisition of a major

new strategic weapon system — will need to be able to draw upon an ever-increasing variety of skills.

It is paradoxical — but nonetheless valid — that in an increasingly complex environment, it is ever more important to focus on the fundamental issues, the questions that remain critical over time. What is our mis-

sion? What are our objectives? What is the real problem?

It is toward those fundamental issues that the management curriculum is oriented. The objective remains constant: to provide tomorrow's Air Force leaders a framework in which to manage and a foundation on which to build.

Preparing Future Leaders Political Science

The political science department remains one of the few safe havens offering refuge from the myriad of calculators, graphs, and computers that permeate the Air Force Academy. Here we concentrate on those three things that are "really important" to a military career: How to think, talk, and write (but not necessarily in that order). Consider for example: How many other majors

offer the opportunity to attend class for forty lessons and then determine seventy percent of your grade from the presentation and the paper due in the last two lessons of the semester? (We better know how to talk and write!)

Realistically though, there is no better place for studying the contemporary events of our complex world whether concentrating in interna-

tion politics, national security studies, American government, or an area study of a particular region, the International Affairs major develops a deep appreciation for the problems that face today's policy makers. This is the Air Force Academy's first step in preparing future leaders capable of effectively dealing with those problems.

SEATED: Dr. Michael B. Congdon (FSO), CDR Shannon R. Butler (USN), Maj Ronald J. Sullivan, Lt Col Robert P. Haffa, Jr., Col Ervin J. Rokke, Lt Col Kent E. Wolcott, Maj William E. Berry, Jr., Prof Jerome Kehan (DVP). SECOND ROW: Maj William A. Buckingham, Jr., Capt S. Nelson Drew, Maj Robert M. Young (USA), Maj Mark G. Ewig, Capt Schuyler F erster, Capt Gregory D. Harrison, Capt Robert L. Leininger, Capt Michael

V. Nelson, Capt Glen J. Hanus, Maj Marious G. Sorenson, Capt James M.

Keagle, Maj Robert G. Watson.
THIRD ROW: Capt Iris M. Hageney, Maj R. Joseph DeSutter, Capt
Thomas F. Baldy, Capt Peter M. Sanchez, Capt Suzanne M. Budd, Capt
Mary C. Payrow-Olia, Maj Steven R. Sturm, Capt Alfred C. Maurer, Capt Jerome Gladney, Capt L. Rick Boyd.

S

national security a government, or an articular region, the airs major develops on for the problems policy makers. This Academy's first step ure leaders capable ealing with those

. Sorenson, Capt James M.

R. Joseph DeSutter, Capt of Suzanne M. Budd, Capt apt Alfred C. Maurer, Capt

UPPER RIGHT: Maj Robert M. Young (USA) was the recepient of the prestigious Clements award for the 82-83 school year. This award is presented each eyar to the Outstanding Military Educator at USAFA. Major Young is the second instructor from the department of political science to receive this award, making it the only department to receive the award twice.

BOTTOM LEFT: Lt. Col. William Berry, Jr. discusses current world politics with his Science 460 class.

TOP: Behavioral science majors interpreting results of an experiemnt.

LOWER LEFT: C2C Mark Blumenthal conducting one of his many human factors engineering experiements.

LOWER RIGHT: A behavioral science 110 class surveys t he T-39 simulator.

The Depair has enjoyed more and An Air Fo one's skill behavioral backgroun vice in the choosing to

SEATED: Ma Hughes, Col Swiney, Jr., N SECOND RO Evans Jr., Ca W. O'Callagh Wilson, Maj son, Maj Mi

"Fuzzy Studies" Engineering **Behavioral Sciences** and Leadership

The Department of Behavioral Sciences and Leadership has enjoyed a very good year, becoming the choice of ore and more cadets as a major. The reasons are many. In Air Force officer's effectiveness depends much on one's skill in understanding and influencing others, so behavioral science is perhaps the most relevant background there is as preparation for commissioned service in the Air Force. Additionally, many cadets are now choosing to specialize in human factors engineering, an

exciting field which combines the rigors of engineering with the interesting study of human behavior. However, academic concerns are not the only reason for DFBL's popularity. The reactivation of the Psychology Club has served as a hub for social gatherings such as the chili (not chilly) tailgate get-together during football season. And under Col William E. Rosenbach, the faculty of DFBL is perhaps the most approachable group of officers on the faculty. They're giving "fuzzy studies" a good name.

results of an experiemnt. onducting one of his many

10 class surveys t he T-39

SEATED: Maj Charles D. Gorman, Maj Robert A. Gregory, Maj Richard L Hughes, Col William E. Rosebach, Lt Col John E. Anderson, Maj John F.

Hughes, Col William E. Rosebach, Lt Col John E. Anderson, Maj John F. Swiney, Jr., Maj Thomas M. McCloy.

SECOND ROW: Karen Stevens, Capt Stephen P. Boyd, Maj Joseph W. Evans Jr., Capt Harold E. Roper, Capt Randolph J. Chalkley, Capt Kevin W. O'Callaghan, Maj John F. Rice, Maj William L. Derrick, Maj Dean H. Wilson, Maj Thomas E. Ulrich, Capt G. Andrew Micley, Capt June I. Babson, Maj Mickey R. Dansby, Sgt Larry Dannelley, Capt George W.

Yeakey, Capt William H. Cummings, III, Capt Robert L. Dotson, Capt Philip A. Irish III, Capt Colleen Turner, Capt David W. Evans, Capt Michael A. Rosebush, Capt James A. Boyless.

Michael A. Rosebush, Capt Paules A. Boyless.
THIRD ROW: Capt Robert J. Schoen, Capt William P. Marshak, Capt Paul M. Grunzke, Capt William A. Miller, Capt Ruth E. Freese, Capt Paul J. Johnston, Capt Paul R. Brown, Capt Melinda Mitchell, Maj Frank R. Wood, SSgt Robert L. Stewart, Capt George E. Lee, 1Lt Milagros Caraballo, Capt Bruce R. Jaeger.

Many "Correct" Opinions . . . ECONOMICS

The Economics Department is one of the most helpful departments at the Academy. Cadets feel at ease asking almost any question to the staff of 18 instructors who, like true economists, are uaully more than willing to give their 23 or 24 "correct" opinions.

Economics is an important area of study to all cadets, teaching not only subjects on unemployemtn and interest rates, but also personal finance and income management. Economics majors learn economic thought and philosophy as well as

applications.

During off-duty hours, the staff again supports the cadets by building their professional pride and self-confidence — such methods as inviting the cadets to regular department dinners, or losing badly to them in a sporting game of softball contribute to this activity. Thanks to our department, economics majors look forward to a bright future full of more depressions, recessions and recoveries.

Front Row (I Streets; Majo Second Row: Vetterlein; C Third Row: I Captain Mar

Front Row (left to right): Major Franklin L. Gertcher; Dr. Bernard Udis (Visiting Professor); Colonel Kenneth H. Fleming (Dept. Head); Major James B. Streets; Major Michael S. Anselmi.
Second Row: Captain Eric J. Nickerson; Captain L. James Cowardin, Jr. (USA); Captain Laurence C. Vliet; Captain Kenneth J. Reynolds; Captain Jon M. Vetterlein; Captain Kenneth O. Morse; Joyce N. DeMeyer; Captain William C. Beck II.
Third Row: Betty Jones; Captain Roman Ybarra, Jr.; Captain John R. Brock, Jr.; Major William J. Walsh; Major Thomas J. Meyer; Major Jerome V. Bruni; Captain Mary M. Livingston.

Discovering the World Geography

The office of Instruction for Geography is an independent academic office under the Social Science Division. The office maintains the unique position of offering a major in geography, but not a core-course. The small size of the staff has allowed the office to maintain a close working relationship

with cadets majoring in georgraphy, but at the same time the diverse backgrounds and experience of the staff has opened many new areas of emphasis, such as: regional courses on Latin America, the Soviet Union, and the Middle East. Additionally, technical courses on remote sensing and image interpretation, and car-

tography are generating widespread interest. The individual courses offered by geography, from introductory to advanced levels, provide a critical background to the regions of the world that include their physical, cultural, economic, political structure and their linkage to the rest of the world.

Law cour

part of

academies

they hav

Force Ac

These cou

troduction

manders a

Internation Law amor ed both t education

SITTING: Lt Col William A. Mitchell, Mrs Marjorie Anaya, Maj Carroll Taylor Barnes STANDING: Capt Michael F. Papirtis, Capt Stanley T. Slaydon, SSgt William A. Fink

d

generating widespread individual courses ofgraphy, from introducinced levels, provide a ground to the regions of at include their physical, phomic, political strucir linkage to the rest of

Interpreting Legal Principles Law

haw courses have been an integral part of the curricula at service rademies since the early 1800's, and may have been taught at the Air force Academy since its inception. These courses, which include An Integration to Law and Law For Commenders as core offerings, as well as international Law and Constitutional am among the electives, are designated both to contribute to the liberal direction of cadets and to meet the

special responsibilities faced by career officers. To accomplish its mission, the Law Department recruits a young, enthusiastic faculty of active duty Judge Advocates, all of whom have Juris Doctor degrees and have been admitted to practice in at least one state. Each instructor possesses both outstanding academic credentials and a distinguished military record. All have had legal

experience in the Air Force before being selected, and their backgrounds represent a broad range of legal specialties. In addition, many Law faculty members have previously served in fields other than law. The combination of excellent academic preparation and practical legal experience enables them to help cadets become better Air Force leaders of the future.

Col William A. Mitchell, Mrs. aya, Maj Carroll Taylor Barnes. Capt Michael F. Papirtis, Capt aydon, SSgt William A. Fink

Exploring Inner Space BIOLOGY

Our goal in the department of Biology is to provide future Air Force officers with the background required to interact with the biosphere in a responsible manner.

We maintain that an "informed" member of society cannot function in a legal or moral fashion without a comprehensive knowledge of the biological sciences:

Biology is life; and without an appreciation for the phenomena of life, we cannot begin to comprehend our

existence nor our complex relationships with the world around us.

As such, our core course, Introduction to Biological Systems, attempts not only to acquaint the students with the major principles of life's processes but also to instill in them the profound importance of these concepts.

For the cadet who desires to pursue these goals more intently, the Department offers five different tracts that biology majors may elect:

general biology, cell and molecular biology, human performance, ecology, and graduate education. Upper divisional courses range from studies of the animal and plant kingdoms, genetics, microbiology, physiology, and environmental studies, to research analysis — an inclusive currivulum with flexibility designed to prepare tomorrow's Air Force office for a variety of important tasks.

gy, cell and molecular uman performance, if graduate education, onal courses range from the animal and plant enetics, microbiology, and environmental earch analysis — an invulum with flexibility prepare tomorrow's Air for a variety of impor-

CHEMISTRY

THIN

The Department of Chemistry, under the leadership of Col. Harvey W. Schiller, provides a rigorous scientific chemistry course at the college level for every entering cadet. Honors sections challenge those who have demonstrated above average potential.

In addition to the basics, this year's Chemistry 111 and 112 students have discussed chemical waste management, chemical warfare, nuclear fusion, acid rain, explosives and propellants, and attended a special lecture on the energy crisis.

The department offers two programs for those wishing to learn more. The general chemistry teaches fundamental knowledge in analytical, inorganic, organic, physical, and biochemistry. The American Chemical Society certified major offers, in addition to all of the above, many late nights.

The Chemistry Club, one of several cadet enrichment programs the department sponsrs, received a charter as a student affiliate Chapter of the American Chemical Society this fall. Cadet officers included C1C Sylvia Beatty, president; C1C Ron Klatt, vice president; and C1C Eric Smith, secretary; while Captain Larry P. Davis served as the club's faculty advisor.

Running the World COMPUTER SCIENCE

Three events of importance happened to the Computer Science department this year. First and foremost, the department stood on its own for the first year, no longer joined to the Astro department. Secondly, the department used the new Burroughs machine for the first year. Although still prone to crashes and running compilers full of bugs, the new machine's service is more acceptable and reliable than the old one. (except when other people bog the system down the night before a

project is sue).

The final event was a sad one for both faculty and students. After ten years of service to the department, Maj. Richard Bolz has moved on to head the Ada language group up at Lowry. We will all remember him for his good humor, his anger-foremphasis, and especially for his ability to mold cadets into mature, professional computer scientists.

Life must go on, however, and the life of a computer science student is

certainly interesting. Always on the prowl for hidden bugs, a systems crash at ten minutes before taps (or before a class at which a project is due) strikes fear into the hearts of all Comp Sci students. Boasting more students than were originally planned for, the ever-expanding CS department has its hands full keeping everything under control. Lest others forget, however, we remind them that computers do indeed "control the world."

E

resting. Always on the dden bugs, a systems ninutes before taps (or at which a project is ar into the hearts of all idents. Boasting more were originally plannever-expanding CS as its hands full keepg under control. Lest however, we remind omputers do indeed orld."

Colonel J. Monroe, Department Head

A'	17	B'	Tall and	C'		1	10	E'
A	12	В	13	С	1	D	15	E
			20	log	11	CP	20	
2nd	11330	INV		Inx	-	CE		CLR
	Sec.	Del	33	ein	-	cos	573	tan
LRN	322	xst	1	x2	ST.	\sqrt{x}	麗	1/x
Ins	47	CMs	48	Exc	49	Prd	40	Ind
SST	42	STO	43	RCL	44	SUM	45	yx
Del	57	Eng	581	Fix	59	Int		IXI
BST	52	EE	53	(54)	55	+
Pause	67	x=t	68	Nop	59	Ор	60	Deg
GTO		7		8	09	9	65	X
78 Lbl	77	x≥t		Σ+	79	M	70	Rad
SBR	04	4	-	5	08	6	75	
St flg	87	If flg	88	D.MS		π	9	ad
81 RST	01	1	Z	2		3	85	+
*		Dsz		Adv	99	Prt	90	List
M R/S	00	0	93		94	+/_	95	
Key Co Overlay	de	Т		ogr	an	nm So	le	58 C

M

It is of class cade in the USAFA. hope it that streadculus. ing of the math coin-class GR's ("Sithis cours

Nevertlargest a
Academy
courses
skills nee

MATHEMATICS

It is often with horror that fourth class cadets find themselves trapped in the core math curriculum at USAFA. For many it is a first (some hope it to be the last) exposure to that strange four-letter word: calculus. But that's only the beginning of the many experiences of the math core: turning in homework, in-class boardwork, and difficult GRs ("Sir, are you sure this GR is for this course?!").

Nevertheless, DFMS boasts the largest academic department at the Academy and runs for five core courses which provide cadets with skills needed in the remainder of the core curriculum.

The department offers two broad approaches to the potential math major: Operations research and mathematical science. The ops research majors learn how to utilize their math skills in a variety of nontechnical management and economics applications. For those a bit more courageous there is the "applied math" track, suited to those interested in learning practical and theoretical math applications to the many technical fields, including computer science, engineering, physics, and chemistry. There are also a few who have discovered that calculators don't solve every math problem. These are the so-called

"purists" who find intrinsic beauty in the "art" of math, and who think of real numbers as merely a "special case."

But learning how to manipulate numbers and symbols is only one benefit derived from pursuing an OR or math major. Another is the ability to approach problem solving in a logical fashion.

Still another advantage, which has become a sort of catchword for the department, is flexibility: coupled with the core engineering/science and management/economics curriculum the math major finds a broad range of graduate level studies open to him/her.

The only real Major PHYSICS

Few words can instill greater fear into the heart of a cadet than "physics." With three semesters of core courses, the Physics Department has a firm grip on the free time of most cadets. Some cadets feel compelled to devote even more of their time to physics by joining the dedicated line of physics majors.

The Physics Department offers three tracks of study. For cadets who wish to pursue the magic of quantum mechanics, and the joys of Physics 442, Advanced Laboratory, the traditional Physics major offers ample opportunity for those cherished all-nighters.

Engineering Physics majors are allowed to take several applied courses in other departments, while the new Space Physics track gives "space cadets" a real opportunity to excel. The physics major has advantages, though — his room is always popular the night before Physics 311 GR.

With its dual mission of "Military and Academics," the Physics Department offers differential equations, hermitian operators, and perhaps a bit of enlightenment to brighten our world. And lest other majors forget, Physics is the root of everything.

g Physics majors are take several applied her departments, while ice Physics track gives a real opportunity to hysics major has advanta — his room is always hight before Physics 311

al mission of "Military cs," the Physics Departdifferential equations, erators, and perhaps a enment to brighten our est other majors forget, root of everything.

USAFA

ACADEMICS

Our Library . . .

The Displays . . .

The Instruction . . .

ays...

The Quiet Study Spot.

DFSEA

CA AC

BLUE TUBE

LIGHTS, CAMERA, ACTION!

"... Into the Wild Blue Yonder ..."

RIGHT: C3C Samuel Detrick, C3C Brent Hrncir, C3C Brian Reno and C3C Dave Johnson await their turn to jump while the other airmanship students rest after a full day's workout. BELOW: In addition to learning advance parachuting techniques, these airmanship students also prepare to teach AM490, Basic Freefall.

der . . . "

Airmanship 491 & 492

LEFT: C3C Samuel Detrick packing his parachute — it's all in a day's work. BELOW: C3C Brian Reno, C3C Dave Johnson, C3C Lamar Parker and C2C Stephen Dawkin line up to board the Academy's DeHavilland UV 18B Twin Otter for yet another jump.

CADET -LIFE

INDEX -

Wings of Blue	204-205
Centerline	206-207
Chaplains	208-209
Creativity	210-211
Hangouts	212-213
Concerts	214-215,
	232-233
Sabre Drill	216-217,
	234-235
Construction	218-219
Parents Weekend	220-221
Special Olympics	222-223
Commandants Ball	224-225
Drum and Bugle	226-227
Applause	228-231
Honor Guard	236-237
Falcons	238, 255
Yell Leaders	239
Clubs	240-254
Media	256-257
Cars	258-259
Hostess	260-261

trade dim about the

SPROUTING WINGS

This year was a year of firsts and of continued success for the Air Force Academy's Parachute Team, the Wings of Blue.

It began on a sour note for the largest cadet and staff team ever. The late May weather ruined the Academy sponsored Second Annual Rocky Mountain Council Meet. But it wasn't long until operations were back into full swing.

About 300 members of the class of 1985 went through the AM-490 class in the summer. While these classes were learning the basics of freefall, representatives of the team were performing well at the U.S. Nationals in Muskogee, Okla. On July 4, the team performed the opening ceremonies at the St. Louis Cardinals baseball game at Busch Stadium for the first time.

Back at school the Wings of Blue began working toward the Collegiate Nationals in December. The training schedule included preparation meets at Raeford and Ashboro, N.C.; Barnwell, S.C. and meets in the Rocky Mountain Council area.

In October, the team went to West Point, destroying Army and Navy in the Tri-Service Academy competition. Relief from the training schedule came through demonstration trips to Grand Forks, ND; Sioux City, Iowa; and Cheyenne Frontier Days.

The climax of the year came during Christmas leave when the team continued the tradition of winning the Collegiate Parachute Championships. Further highlights in the spring were demonstrations at Williams AFB, Az. and Carswell AFB, Texas, bringing relief from instructing the AM-490 classes.

The annual Graduation Parade demonstration jump marked the beginning of a new year for the juniors and new team members and the end of the year for the seniors. It was a busy year for the Wings of Blue, but the continued safety record and success made the sacrifices worthwhile.

MUSIC SOARS FROM CENTERLINE

The cadet rock group "Centerline" began in November 1981.

Seven cadets came together to form Centerline. They soon acquired an eighth member, the sound technician. With the 1982 graduation they lost one of two keyboardists and the drummer. After training a new drummer the band was ready to "rock and roll!"

Presently the band members include: C1C Mitch Delarosa, lead vocals and trumpet; C1C Dan Saraowitz, rhythm guitar and vocals; C1C Chester Wilson, bass guitar and vocals; C2C Greg Johnson, electric piano, synthesizers and vocals; C2O

Bruce Ellwein, lead guitar and vocals; C2C Tom Doyle, drums; and C2C Dave Farish, sound technician.

"Several of us have been in professional bands before coming to the Academy and have studio time," said Cadet Wilson. When we play we like to be known just as Centerline.

"To add an air of mysticism to us you never see us here practicing, we always practice downtown in our studio room at my parents' house.

They perform top 40 rock'n roll, current and past, but enjoy performing their own music the most.

"We want to have our own style and sound so we write some of our own music," he said.

They have had a recording session in Arnold Hall but still hope to record a charity album with KILO 94, a local radio station.

"We've played primarily for squadrons and Arnold Hall, but always enjoy performing at Smoker's Night, tailgate parties and other Cadet Wing activitis."

"We have been proud and have enjoyed serving the Wing this past year and we look forward to serving with you as officers," Cadet Wilson said.

INE

recording session ut still hope to um with KILO 94,

primarily for rnold Hall, but ming at Smoker's rties and other

proud and have e Wing this past orward to serving s," Cadet Wilson

CHAPLAINS

LEFT AND BELOW LEFT: Air Force chaplain (Capt.) Patrick Nicholson celebrates mass with SERE students at Sailor Park.

BELOW: Air Force chaplain (Col.) William Campbell speaks with a basic during the Chaplains Picnic.

CABET CREATIBULT

T. Kraft

M. Abbott

M. Abbott

J. Hilbin

212 Hangouts

WHAT IS THERE TO DO

phot 14 S. Workman

S Donut House

IN THE SPRINGS?

Friday last military duty has arrived and the weekend's military obligations are finished, it is time for the cadet to turn to his or her favorite hangout. That place to unwind or just kick back and forget all about life at USAFA. For some, Denver is the solution; but less affluent or lacking the bare essentials (wheels), Colorado Springs does just fine. In the last few years cadets have generally flocked around McDonald's, the Citadel Mall, or Bennigan's, - places where a quick bite, a good flick, and beer can easily be obtained.

This range of hangouts is steadily expanding though, by the recent addition of various places such as Chi-Chi's, a few more quick stop shops, and the Chapel Hills Mall, the current most popular hangout amongst cadets especially the lower classes.

This probably is largely attributed to the ideal location to the Academy. Now USAFA students do not have to spend several minutes commuting by bus or car to their favorite spot because Chapel Hills generally has the facilities to accomodate their needs. With theaters, record shops, fast food places galore, Chapel Hills has in a sense moved the Citadel to the south entrance of the Academy.

Even though new places to go have sprung up, the old stand-bys still have not lost their popularity with cadets. The addition just adds a little more variety from which to choose.

LEWISWS

Banky R. Robert

C D B A N I E L L D E

ACADEMY CO

by Brig. Gen. Anthony J. Burshnick

When I left the Air Force Academy in 1960 everything was still brand new. You could still see your reflection in the marble strips, and the fountains flowed freely in the air gardens. Now, as I look out of my office window as commandant of cadets almost 23 years later, I can tell you that much has changed. Don't panic though, the chapel now sparkles beneath the mountains, but the fountains have been replaced by turf and the marble strips are cracked and worn - slowly being replaced by terrazzo.

Over the years, the Academy has provided a four-year home for 15,650 graduates. It has also hosted numerous olympic training groups sports camps, summer scientific seminars, Boy Scout activities, and has been the temporary site for the NCO Academy. All of this heavy use has taken its toll on the facilities and the resulting poor living condition have become significant demotivators for the cadets. First o all, the dormitory environment is deplorable. At the beginning of this academic year 15 percent of the cadet wing were living three to a room, and we still have gang latrines and worn out tile floors. Part of the three-to-a-room problem has been the gradual encroachment into cadet

rooms of we theless nonbeginning to chaplains, th niture repa groups that mitory space

When I was found that t our young a both their ab We spent th dormitories creased. M superintende my predeces same issue assignments to "fix" the we began by floors of Van massive proje "West Beirut probably so don't tell n carpet, new lighting, and woodwork. V upgrades or hen restricti adets only. olete the up igencies will ise the dorn rears to com n environm

> IT LOO REMO

Burshnick

r Force Academy was still brand I see your reflecstrips, and the reely in the air ook out of my ofcommandant of rs later, I can tell changed. Don't e chapel now e mountains, but been replaced by strips are cracked y being replaced

ne Academy has r home for 15,650 s also hosted training groups, mmer scientific at activities, and orary site for the of this heavy use the facilities and living conditions significant e cadets. First of environment is beginning of this rcent of the cadet three to a room, ang latrines and ors. Part of the oblem has been hment into cadet

DEMY CONTINUES FACELIFT

rooms of well-meaning, but nevertheless non-cadet agencies. So we are beginning to find new homes for the chaplains, the AOG offices, the furniture repair people and other groups that are taking up vital dormitory space.

When I was at Travis and Yokota I found that the living conditions of our young airmen directly affected both their ability and desire to work. W spent the bucks to upgrade the do mitories and productivity increased. Maj Gen Kelley, our superintendent and Brig Gen Beckel, predecessor, had observed the same issue in their previous as ignments so they initiated plans "fix" the Academy. Last summer w began by renovating the top two floors of Vandenberg Hall. It was a massive project — the cadets called it "V est Beirut," "urban renewal" and pr bably some other names they don't tell me. We are putting in ca pet, new furniture, drapes, new lighting, and refinishing doors and woodwork. We will be making these up trades one floor at a time and then restricting these "new" areas to cac ets only. Ultimately we will complace the upgrade and the outside ag ncies will no longer be allowed to use the dormitories. It will take four ye rs to complete, but will result in an environment equal to the quality

we demand from these cadets. Mitchell Hall is another key area where I have made some changes. Entirely too many people come to the Academy and say "Let's go look at the cadets." Well, we are not running a zoo here! No one would want the local tourists to come over to their house and watch them eat dinner. But each year hundreds of visiting firemen, as well as parents, and graduates, arrive on our doorstep and want to sit up on the staff tower and watch the cadets eat. Additionally, Mitchell Hall has been the scene for numerous large functions such as the Jabara Banquet, the Airman Awards Banquet and Daedalian functions. These groups have either displaced cadets or caused us to serve early meals at a time inconvenient to cadets. The hosting agencies have used Mitchell Hall primarily because of cost savings. These low-cost activities have been subsidized by the cadets. If the cost were accurately relayed to these groups, our prices would be about the same, if not higher, than downtown Colorado Springs. Additionally, and more importantly, these extra mouths to feed are increasing wear and tear on the dining hall equipment. No new equipment has been purchased in 25 years. When we feed the parents,

tourists liasion officers and professional groups, we are wearing out the equipment and increasing the costs of our dining hall. How do we pay for these extra costs? By lowering the quality and quantity served. Who is paying the bill? The cadet does and we're going to put a stop to that.

So when you hear that the commandant won't let this group or that group, or your group, eat in Mitchell Hall, or take up vital dormitory space in Vandenberg or Sijan Hall, remember first of all it is the cadet dining hall, and the cadet dormitory. We will not inconvenience cadets, nor will we add to the wear and tear on the facility if the function is not mission essential. I'm sure that those of you in the Air Force realize that this is not a unique policy! In fact, most of our Air Force commanders use a similar justification to protect their

In conclusion, I want to reaffirm my commitment to providing an environment where cadets can achieve their fullest potential as they prepare for their Air Force careers. These are our reasons for keeping the cadet areas for cadets. Reprinted from Checkpoint.

PARENT'S WEEKEND

"The first thing my parents said was 'Oh how you've changed.'"

Mom and Da

seniors to be Academy bef up their hat

seniors spent

photos by E. Merz

Parents' Weekend became a time to reunite with family and friends and share experiences that could not be said over the phone. But for the "doolie", Parents Weekend became a whole lot more than just a reunion with mom, dad, brother and sister. It was a time to show families how much they changed. It was a time to stand proud as new members of the U.S. Air Force.

Top: Cadets truly demonstrate to their folks the real use for Sprit Hill. Upper Left: C3C Smith has a real reason to smile from ear to ear.

Mom and Dad's day was a time set aside for Academy seniors to be with their parents for a final visit at the Academy before that day in June when they would throw up their hats and kiss the Academy good bye. Many seniors spent the day visiting places and sites where their perents had taken them when they were fourthclassmen.

Upper Left: Seniors still get excited when their parents come out to visit.

use for Sprit Hill. n ear to ear.

" . . . it seems like only yesterday that my

folks were here for my first Parents

Weekend . . . "

MOM & **DAD'S DAY**

SPECIAL OLYMPICS

EVERYONE IS A WINNER

WINNER

Commandant's Ball

THE FLIGHT OF SOUND

"Ladies and Gentlemen — on behalf of the Cadet Wing of the United States Air Force Academy, we proudly present an experience in sight and sound — the Cadet Drum and Bugle Corps."

Every year, several million people hear that introduction, as the Cadet Drum and Bugle Corps travels from coast to coast as the Academy's ambassadors of precision drill and musical excellence.

The fall of 1982 was no exception as the Corps traveled to Texas Tech, Brigham Young Univ., Univ. of Texas at El Paso, Army, and Hawaii with the football team. The primary mission of the Corps is to support the Cadet Wing. The secondary mission of the Corps is public relations.

Practice paid off for the Corps this season when they captured first place in the Seventh Annual Inter-Service Academy Drum and Bugle Corps Competition against Navy, winning by the largest margin in the history of the competition. This marked the sixth time they have won the competition.

This year's show opened with "Fanfare for the Common Man" leading into "Superman II" followed by selections from the Broadway

musical "42nd Street." The show continued with an upbeat martial number entitled "Spanish Rogue:" and the officer-in-charge this year was Maj. Samuel Murphey, U.S. Army. This was the first time the Corps had a non-Air Force officer in this position.

The Corps is under the musical direction of SMSgt Rod Stewart who arranges and adapts most of the numbers for the Corps. MSgt Ken Tyler is color guard instructor and choreographer, fitting the show to the music. SSgt Russ Daniels is the drumline instructor.

This year's head drum major was C2C Chuck Locassio of 32nd Squadron. Assistant drum major was C3C Tina Therrien of 26th Squadron. The fall Corps commander was C1C Mitch DeLaRosa of 19th Squadron and the spring Corps commander was C1C Scott Smith of 39th Squadron.

The Cadet Drum and Bugle Corps combines military precision, musical excellence, and showmanship in each performance. As the Academy's ambassadors, the "Flight of Sound" truly exemplifies the Academy motto: A Commitment to Excellence.

Andy Klein, '84

"APPLAUSE, APPLAUSE,

"Why do we work our ... off? What is it for? ..." Yes, why indeed would any cadet volunteer for something as time consuming as a play? Immediately going to the theatre after school, staying there until Ac Call, an endless number of box lunches, lines to be learned in between times, dances to practice, and drifting off to sleep with the songs running through your mind, this and much more is what the cast and crew of this year's musical had to put up with. With the excellent help of the director, 1st Lt. Mark Faulkner, the musical director, TSgt. Robin-Forrester-Meadows, choreographer Mrs. Carolyn Ford, and the OIC, Capt. Joan Robertson, we pulled it all together for a great show. And what was it for? As the title song finished ... "Applause, Applause!"

ABOVE: Buzz Richards (C2C Joe Leavengood), has fallen for Eve Harrington, (C3C Liz Holmes), but all she wants is his play.

ABOVE RIGHT: Bill and Eve play name game while waiting for his "welcome home" party to start.

RIGHT: Margo dances upon a table at Joe Allen's during the production number that celebrates life, "But, Alive!"

APPLAUSE!"

UPPER LEFT: Bill (C2C Jay Neuharth), swings Margo (C2C Julie Cornell), in a loving hug as they overcome their differences at the end of the play.

LOWER LEFT: Sammy (C3C Rob Gonzalez), and the bartender, (C3C Bob Post), jump off the bar upon which Margo sits during the production number "But, Alive!"

Right: Detective sergeant Trotter (C3C Robert Post) attempts to strangle Mollie.

Below: Christopher Wren (C3C James Mirabella) teases Mrs. Boyle (C1C Jessie Morimoto) by pretending to strangle her.

Bottom: Some of the mousetrap cast trying to decide who the culprit really is.

Below: A close up of C4C Lynetta Hale as she does one of her spine tingling

Hostom: Mollie's (C4C Lynetta Hale) reaction as she discovers the body of one house guests.

The Cast (in order of appearance)

Mollie Ralston
Giles Ralston
Christopher Wren
Mrs. Boyle
Major Metcalf
Miss Casewell
Mr. Paravicini
Detective Sergeant Trotte

Lynetta Hale Leaon C. Mayfiel James Mirabella Jesse Morimoto Robert Nuanes Pamela Zawada Richard Birtt Robert Post

Directed by 1st Lt. Mark Faulkner "The Mousetrap" was Bluebard's first murder mystery production. The play included many Bluebards veterans as well as three talented freshman new to the club. The lead characters, Mollie and Giles were performed by C4C Lynetta Hale and C4C Leon Mayfield.

"The Mousetrap" which has entertained audiences since it opened in London in 1952, has been performed for an uninterupted 29 years, making it the longest running show in the history of theater.

Set in the present, the play begins by revealing Monkswell Manor, a rather elaborate guest house in England and its proprietors, Mollie and Giles Ralston.

Having just opened the guest house, Mollie and Giles, are very concerned that everything runs smoothly. Unfortunately, a severe winter storm upsets their well-laid plans as the scheduled guests begin to arrive, immediately followed by a suspicious stranger stranded by the storm. Finding travel to or from the manor to be cut off by the storm, Mollie, Giles and their guests are soon shocked by a disturbing phone call from the police which is then followed by a murder.

JUICE NEWTON

KOOL & THE GANG

SABRE DRILL Sharp and to the point

1986 — You're Dismissed

Every evening, these words echoed across the terrazzo, signalling the end of another long practice. These long practices began in early August and continued throughout the year.

The Honor Guard began the year by establishing an upperclass exhibition team. This team put together a difficult drill sequence with minimum practice. They performed it in front of 30,000 people at Norton AFB, Calif.

The men's and women's fourth class teams practiced hard through the fall season to learn and master their drill sequences. In spite of the weather in the spring, both teams practiced hard to perfect their drill.

All of the hard work paid off when the Honor Guard placed high in competition at Anaheim, Calif., Richmond, Ky., and at USAFA.

CMSgt. Kenneth Grosse, NCOIC of the Honor Guard for three years, left at the end of the year.

The starched fatigues and spit-shined boots still moved in unison across the terrazzo while the crisp sound of synchronized rifles drowned out the incessant corrections of cadere members. Sweat still poured through stiffened faces as narrow eyes fixed on distant point.

"The feeling of uneasiness before starting a competition still gave way to a relieved feeling of accomplishment afterwards," one members said.

The Honor Guard still lived up to the meaning of its name.

Lifting being a You dination, s pyramids, do lots of Superdom Each su

Dallas, Tex It entails n tion each coveted M Spirited Sq Cheerlea

ple stunt to

Lifting pretty women beats lifting weights any day! But being a Yell leader involves more — skill, timing, coordination, strength, and endurance. We learn cheers, build pyramids, practice gymnastics, and perfect routines. We do lots of PR work and perform in places like Hawaii, the Superdome, Japan and the Pentagon.

Each summer, we also attend cheerleading camp in Dallas, Texas with more than 50 universities represented. It entails more than 12 hours of instruction and competition each day. For four straight years, we have won the coveted Megaphone Trophy for being voted "Most Spirited Squad" by all the other schools.

Cheerleading demands critical teamwork — from a simple stunt to a dangerous pyramid. It also requires a special

commitment to the fans and respect for the athletes to keep on cheering "even when the chips are down." It's not easy dealing with hostile fans either! So what motivates us to be Yell Leaders? Individual reasons such as:

"I love the crowd, the competition, the performing!" "I like to get crazy anytime, anywhere, with anybody — only as a Yell leader can you do all this and not get written up!" "What an.....experience!" "I enjoy supporting Falcon sports." "Win, lose or draw, it's an exciting challenge being the laison between the athletes and the crowd!" That's what it's about — spirit, pride, tradition . . . USAFA Pregame on two.

SPIRIT

CLUBS

ASTR

he US, patch designersent the patch. It is the portray the recaption or incompatible of the patch wission of provide institute instruments of this last from this last from this last from the instruments of this last from the instruments of t

The scen represents fir the observe representing space we have underst progresses planets, an a les finite to area of space touch. The so outward to a not yet touch It is the st infinite. Thi represents ou United States understand t touch the infi

ASTRONOMY

he USAFA Astronomy Club patch design #3 was chosen to represent the club as its official patch. It is the intent of the design to port ay the mission of the club. The caption or inscription on the bottom of the patch means, translated, "toward the stars ..." This is the mission of the club, that is, to provide instruction, material, and the instruments necessary to help bring us closer to an understanding of this last frontier.

The scenario on the patch represents first, mother earth nearest the Oserver in the foreground, representing the finite territory and space we have taken so many years o understand. The scenario progresses outward toward the planet, an area os space and study less finite to us at present. It is an area of space we have only begun to buch. The scenario then progresses outward to areas of space we have not yet touched, but someday must. t is the stars, the galaxies, the infinite. This patch as a whole represents our quest as cadets at the United States Air Force Academy to understand the unknown, and to ouch the infinite.

AVIATION

he Cadet Aviation Club is for those who want to "slip the surly bonds." The club consisted of those cadets who were members of the Academy Aero Club. The primary function of the Aviation Club was to monitor cadets' flying safety. It also offered slight financial assistance during flight time. This year, the cadet Aviation club took a trip to Sheppard AFB, Texas.

The cadet Aviation club and the Aero club are available to all cadets. For reduced rates, one can earn any FAA airplane license he so desires.

"One usually solos and earns his private pilots license in one of the Aero club's T-41s," said C1C Bob Beltic, club president. "Those who continue on to earn their instrument rating usually train in Cessna Skyhawks. For a commercial license and certified flight instructor ticket, one can fly in either the Beechcraft Sierra or Piper Arrow."

All of the club's 18 planes are available for cross country recreational flights.

"Several cadets this year flew Aero club planes home during one of their

leaves," Cadet Beltic said.

The Cadet Aviation Club had a tremendously successful year in 1983.

"Special thanks must go to Capt George Cox and Capt Robert Baker whose long hours and innovativeness made the club click. Special thanks also must go to the entire cadet staff who did a superb job, especially safety officer Greg Glover, treasurer Rob Dooley and secretary Brad Peterson."

BICYCLE

he bike club focused this year on touring, with the highlight being the annual tour of Hardscrabble Pass.

This 100-mile loop begins and ends in Canon City. The first 26 miles are up a mountain pass with an elevation increase of 4,000 feet. This year Cadet-in-Charge Gayle Johnson and Cadet John Denny did the tour in style on a bicycle built for two.

The USAFA Cycling Classic Bike Race sponsored by the club each year was held this year on September 12. The weather proved miserable for the racers. This event attracts many of Colorado's finest racers for the 47 mile course on a 2.6 mile circuit.

Winter months brought the club inside for movies and a maintenance clinic which helped all prepare their bikes for spring riding.

Springtime is the club's favorite time. Scheduled rides included tours to Franktown, through the Garden of the Gods and a weekend ride to Lake George up Route 24.

Officer sponsors of the club were Lt. Col. James Parsons and Capt. William Cummings.

BIG BROTHERS BIG SISTERS

haring a little love and understanding is what the Big Brothers/Big Sisters club is all about.

In 1982-83, cadets from all backgrounds and ways of life, shared a great amount of time with children throughout the Colorado Springs area. Most of the kids, primarily from disadvantaged backgrounds, enjoyed several picnics, football and hockey games, bowling, a Christmas party and other events that put smiles on their faces.

"Helping these kids really makes you feel like you did something worthwhile," C3C Dave Nissen said. "They really appreciate you being there and showing that you care. It also makes you feel good knowing that you helped someone."

Anyone who would like to become a member of the Big Brothers/Sisters club is encouraged to join. The price is only a little time, love and —understanding. And who knows, it just might be fun.

BOV

BOWLING

neone."

ıld like to become

g Brothers/Sisters

to join. The price

time, love and

And who knows

he Chess Club has been in and out of the club scene since the Academy was founded.

CHESS

With basic ties to military strategy and tactics, chess has often been a favorite diversion for Cadets. With the wide range of personalities and backgrounds involved here, the Academy has frequently been the home of some fine competitive chess players.

The most recent resurgence of the club began in 1981 and was sparked by the efforts of CIC Tom White and Maj. John Pletcher of the Aero Department. Under the leadership of

these two people, the club established itself as a strong collegiate team by defeating the Colorado College, Pueblo, and Denver chess clubs. Invididual honors have also been impressive as cadet players have finished well in state and national tournaments.

Each year, the chess club sponsors the annual Wing Open Chess Championship. In 1981 the title belonged to Cadet White. Currently, C2C Greg Vitko holds the honor and is the Academy's only Candidate Master. Today the Chess Club boasts some 30 members and an annual budget of about \$600. It is an informal club oriented toward bringing cadet chess players together in fun or in competition.

CHORALE

he Cadet Chorale is featured on page 211.

COMPUTER SCIENCE

The Computer Science Club is organized to provide all cadets with an opportunity to learn more about the multi-faceted world of computer applications in the military as well as the civilian community.

This is accomplished by guest speakers, field trips, and also meetings where everyone can share their own perspectives and thoughts about what is happening in the computer industry.

This year the club activities included a guest speaker from Denver to talk about comptuer fraud, a field trip to a computer complex in Colorado Springs, a "video game" meeting and picnic, and a dining-out at the end of the year.

DRUM AND BUGLE CORPS

he Drum and Bugle Corps is featured on page 226.

ELECTRO

he USAFA Electronics Club was organized to provide cadets with an awareness of the field of electronics. The club has been growing steadily in recent years due to the increased need for electrical engineers in the Air Force and subsequent increase in electrical engineering majors at USAFA.

The president of the Electronics Club, CIC Rob Fuschino, and the DIC, Capt. Ron Delyser, have provided the stimuli and leadership for the club this year. During the fall, USAFA hosted the Air Force Communications Command Conference and members of the club escorted the members of the command, during the day and to dinner.

Also, in the fall, the club sponsored a dinner-talk on the latest developments in disk memory. During the spring the club sponsored the IEEE area student paper contest. CIC Marc Miller placed second in the contest. In April they traveled to Patrick AFB, Fla., to observe the workings of Air Force Communications Command first hand.

"Through the Electronics Club new interests and challenges are presented to students and instructor as they work together using their common bond of electronics," said one club member.

FAST PITCH SOFTBALL

In their third season, the cadet women's fastpitch softball team played better than ever. The team lost only a few players from 1982 and gained some outstanding talent from new members.

The two co son and new were please with the qua "I've seen

ment this y course of the tice to practic "The girls play even habe truly outs!

The season off to a pretiunusually cowhich made play, but diff in spite of however, the good season Kearney, Netering their o

The team voori South, C2C Marybet

SCF

Metro State
UNIVERSITY
MINNESOT
DULUTH
METRO STAT
COLORADO:
Denver Unive
CU Tourname
Kearney Tour
NORTHEAST
DENVER UNI
University of
Colorado
UNIVERSITY

COLORADO

d subsequent in-

the Electronics schino, and the ser, have providadership for the uring the fall, Air Force Comand Conference to club escorted command, durnner.

the club sponk on the latest k memory. Durclub sponsored at paper contest. laced second in they traveled to to observe the ree Communicahand.

challenges are s and instructors ther using their electronics," said

ALL

season, the cadet softball team ever. The team ers from 1982 and adding talent from The two coaches, Capt. Mike Peterson and newcomer Capt. Ray Magee, were pleased with the season and with the quality of the girls' play.

T've seen a whole lot of improvement this year, not just over the course of the season, but from practice to practice," Captain Magee said. "The girls practice very hard and play even harder! Next year should be truly outstanding!"

The season this year, however, got of to a pretty slow start due to the unusually cold and snowy weather, which made it not only impossible to play, but difficult to practice as well. In spite of these disadvantages, however, the team still turned out a good season, again placing in the Kerrney, Neb., tournament and bettering their overall win-loss record.

he team was led this year by CIC Lo i South, and the team captain, C2 2 Marybeth Peterson.

FALCONERS

he only performing mascot in the NCAA concluded another successful season this year, captivating the attention of thousands of spectators at Falcon football halftimes across the nation. The free-flight aerial acrobatics of these prairie falcons vividly symbolized the fighter pilot image the Cadet Wing chose this bird-of-prey for in September, 1955. This year's squad of performers included falcons "Buddy," "Adrian," "Duke," and "Mario Speedwagon." These Coloradonative falcons, captive-bred here at the Academy, entertained the Cadet Wing with breath-taking yank and banks seldom seen in falconry demonstrations. Vertical stoops and high "G" turns were routine maneuvers for this year's falconflock at halftime.

This year's corps of falconers included cadet-in-charge CIC Mark Vanderburgh, CIC Mark Abbott, CIC Mike Finley, CIC John Zazworksy, C2C Arnie Gaus, C2C Pat Smith, C2C Betsy Vanderburgh, C3C Chuck Burnett, C3C Mark DeLuca, C3C Pete Lewis, and C3C Brian Rath. Officer in-charge Lt. Col. Larry Schaad managed the group single-handedly while Dr. Jim Enderson of Colorado College, a world-renown falconer, provided his professional advise.

A new addition to the falcon mews this year was "Patrick," a male Kestral, which is the smallest of the falcon-species. "Glacier," the majestic, white gyrfalcon, continued his reign as the official mascot of the cadet wing.

The elite group of cadet falconers became members of the Falconry Club only after serving as an apprentice during their fourth class year, being licensed as a falcon handler by the Colorado Division of Wildlife, and being voted into the club by the upperclass falconers. Recognizing falconry as the oldest sport known to mankind, th- cadet falconers receive a varsity letter for their dedication to the time-consuming job of caring and training the unique mascot of the Falcon athletic teams of USAFA.

1983 SCHEDULE

Metro State	6 March
UNIVERSITY OF	
MINNESOTA AT	
DULUTH	30 March
METRO STATE	2 April
COLORADO STATE	9 April
Denver University	10 April
CU Tournament	16-17 April
Kearney Tournament	21-24 April
NORTHEASTERN STATE	29 April
DENVER UNIVERSITY	30 April
University of	
Colorado	1 May
UNIVERSITY OF	
COLORADO	7 May

FORENSICS

Forensics Club or the "Dean's Team" is a lot of fun, plain and simple.

"What other organization gives you an opportunity to meet people from around the country, to travel often and lets you pick the tournaments you want to go to?" said C2C Troy Carlyle, the club CIC.

"But to those of us who have battled through 16-hour bus rides, got an average of four hours of sleep on weekends, and exit on a diet of coffee and doughnuts, Forensics is not always fun and games."

This year the team competed at tournaments at Boulder, Colorado College, Wichita State University and the University of Southern California. Throughout the 15-20 tournaments each year, the team consistently places among the top 20 schools in the nation. The team consists of 40 cadets and is led by club OIC Capt. Patrick Graff.

The Forensics Club meets daily, and practices debate, public speaking and interpretive speaking.

"Forensics is good friends and good times," said Cadet Carlyle. "I wouldn't trade that for anything."

HISTORY

he Cadet History Club promotes the study of history.

"You don't have to be a history major to join," said CIC Craig Propst. "All that is needed is an interest in history."

The club holds monthly dinner meetings with guest speakers and travels to local places of historical significance.

The year's highlights included: Distinguished visiting professor Edward Coffman's revelations from his future book on the American Army from 1783 to 1941, Lt. Col. R. B. Fosdick's talk on American morale in World War II, Capt. John Cirafici's personal remembrances of the battle

of Ke Sahn, and Maj. A. W. Schwall's discussion of the Iranian hostage rescue attempt.

HONOR GUARD

Conor Guard is featured or page 236.

DOZOR

The Justine Measuring the w

The team ions, spons participated is chools. This ohn Hesterr Morgan, In Schwartz, To Wilkey, all othe team's pe

"The team portunity of Judo player Training Cerguidance of Olympic Comaruyama," Schwartz.

Team practroom, are of desire to play

A. W. Schwall's Iranian hostage

R

is featured on

JUDO

the Judo team has 18 on se son members who practice daily during the winter intramural season.

The team attended local competitions, sponsored invitationals, and participated in dual meets with other schools. This year's first classmen, John Hesterman, Derek Hong, Mike Morgan, Inocencio Orta, Aaron Schwartz, Tony Taliancich, and Bill Wilkey, all contributed strongly to the team's performance.

'The team benefited from the opportunity of working out with the Judo players from the Olympic Training Center and also from the guidance of our coach, also the U.S. Olympic Coach, Lt. Col. Paul Maruyama," said Cadet Aaron Schwartz.

Team practices, held in the judo room, are open to anyone with a desire to play judo.

MECHANICS

his year the Engineering Mechanics club took trips to the sunny beaches of Eglin AFB to see what engineers do and to Patrick AFB to see what astronauts do.

As a chartered student chapter of

the American Society of Mechanical Engineers, the club boasts a membership of more than 100 cadets. Active participation in scheduled ASME activities gave cadets a chance to interact with the professional engineering community as well as an opportunity to co-mingle with other college students. The club attended the annual regional student conference of the ASME.

The club's distinguished speaker program hosted Dr. Herbert Klei, chemical engineer from the University of Connecticut and Dr. John Ruth, Head of Advanced Avionics at General Dynamics, as well as engineers from all over the Air Force.

The club is headed by OIC Capt. Bill Canda, President CIC Kevin Ruth, Vice President CIC Kenneth Frazier, Sec/Treas CIC Zane Mitchell and Public Affairs Representative CIC Garry Jared.

MAGIC

It has to be magic! Riding atop a seven-foot unicycle, juggling dangerous objects, or making coins appear at your fingertips — These things just aren't possible ... or are they? Appear at one of the USAF Academy Cadet Magic Club meetings and you'll be convinced that not only are these feats possible, they're fun!

The Magic Club, created a few years ago to provide an organization to the few magicians within the wing, provides performers for most of the wing functions, including talent shows, football games, and the

Special Olympics.

The CID of the Magic Club, CIC P.
J. Lynch, club OIC Capt. Ray Magee
and the rest of the prestidigitators
were never at a loss for an impromptu performance, even if they didn't
have their bag of tricks with them.
Anything that could be juggled,
hand-waved or drawn out of thin air
sufficed.

Even for the less experienced members, the astounded faces of young and old alike provided that special feeling of accomplishment; a feeling that only magic provides.

MOUNTAIN CLIMBING

248

hat mises to take world, send the earth, prand an occasional leaves its me sense of according to the control of humility?

If you've Mount Ranie peaks of the down into so caves, then y recognize that your group, ting Club.

Right from snowy, cold Juthe north sloquire a mouropes, knots, and cravasse rapid descentified speed down the pafter Pikes Cheyenne Capracticed rock

"When you he pinnacle afely you fel kills," one ca Finally wi

under their took on man beautiful an "We have troorado high,"

NA V

the Cadet emerged as o clubs at the Club" is desig

TAIN ING

hat club delivers on its proses to take cadets to the top of the world, send them to the bowels of the earth, provides excitement and occasional touch of danger, and leaves its members with both a deep sense of accomplishment and a touch of humility?

f you've been to the summit of Mount Ranier, the top of Elbert, the peaks of the Chicago Basin or deep down into some of Colorado's largest caves, then you would immediately re ognize that this is a description of your group, the Cadet Mountaineering Club.

Right from the very beginning, in srowy, cold January they went up on the north slope of Pikes Peak to acquire a mountaineer's basic skills, ropes, knots, ice ax arrests, belaving and cravasse rescue. For fun and rapid descent they learned to make high speed controlled glissades down the peak's slippery slopes. A ter Pikes Peak the club tackled Cheyenne Canyon where everybody practiced rock climbing techniques.

When you made it all the way up the pinnacle and then down again salely you felt a special pride in your skills," one cadet said.

finally with all that knowledge under their belts they confidently took on many of Colorado's most beautiful and challenging peaks. "We have truly experienced a Colorado high," the cadet said.

W ith its 400 plus members, the Cadet Navigation Club has emerged as one of the most active clubs at the Academy. The "Nav Club" is designed to promote the Air

Force's most vital interest - aviation. The cadets in the club organize meetings, picnics, parties and dining-ins to promote flying — most notably navigation. Several career navigators in the Air Force, like Mather AFB Commander, Col. Richard Paul and Lt. Col. William Butler spoke to the club about being a "nav."

However, the club was really known for the TDYs. This year they traveled to bases in Key West, Fla., Hawaii, San Diego, Sacramento and Myrtle Beach. By filling in the extra seats on AV-470, AV-47 and AV-280 T-43 flights, cadets in the Nav club received an opportunity to travel through the country. They toured Air Force and Navy bases, talked to rated officers and learned what it may be like as an Air Force navigator.

"Sometimes an exotic trip to Bermuda or Key West or an F-4 ride gets sprinkled into the routine, but

wherever the Nav club goes it's exciting, entertaining and educational," said CIC Barry Smith, cadetin-charge of the club.

PARACHUTE | RUGBY

A PARTY OF THE PAR

he Wings of Blue are featured on page 204.

POWER LIFTING

his year's powerlifting team showed strong improvement.

Dave DeHart, John Hinds, and Mark Miller, qualified for nationals. All three showed great improvement over last year with Hinds deadlifting more than 600 pounds and Miller and Hinds both benching almost 400 pounds.

Other high quality talent were John Torres and Rich Castaneda. Others included Ken Hayashi, Doug Patton, Pat Tolan, Kevin Cannon and Kerm Getz.

The team practiced in a raquetball court this year.

"This year's team worked hard and deserve congratulations," one cadet said.

Beer, Mud, Blood. Under the guidance of the Coach Bob "Niggley" Horne, the men's rugby team completed its most successful season in memory during the 1982-83 school year.

The team began its legacy by winning the Second Annual Michelob Husker Rugby Classic in Lincoln, Neb. in the fall, outscoring their opponents 123-11.

In the spring season, the team began preparing for the upcoming national championships by entering the "Tournament of Pain" in Santa Fe Springs, Calif. during spring break. They played a record five games in a single day, and encountered opponents of incredible size. Next, the team avenged itself by winning the state tournament, stomping Colorado School of Mines 22-0. Metro State 33-3, and Colorado State

Adding insult to injury, the B-side beat two Colorado State teams to capture the B-side state title as well.

In the Western regional tournament, the zoomies beat Southeast Missouri State, Nebraska and Oklahoma to advance to the national championships in Athens, Ga. The administration backed the rugby team and sent 22 players, five coaches, and a trainer to participate in the national championships.

The team beat Navy 6-3 in the semi-finals, but dropped a 13-3

decision to Berkeley in game, and e nation.

Seniors J Jimmy Koel select All-An rookie Tom M

ROD

of the rodeo c this American Eight mem Central Rock

the National

Association. 1 opportunity f bulls and bron nstruction in safety. Pract weekends at S

day, and ents of incredible avenged itself by urnament, stomol of Mines 22-0, d Colorado State

njury, the B-side ate teams to captitle as well.

regional tournapionships.

ropped a 13-3

beat Southeast Nebraska and e to the national Athens, Ga. The ked the rugby 2 players, five er to participate

avy 6-3 in the

decision to defending champs Cal-Berkeley in a nationally televised game, and ended up second in the nation.

Seniors Joe Wendelgerger and I mmy Koehn were named to the select All-American team along with rookie Tom Miller.

RODEO

his year the 20-plus members of the rodeo club learned more about this American sport.

Eight members competed in the Central Rocky Mountain region of the National Intercollegiate Rodeo A sociation. Practices included the opportunity for all members to ride balls and broncs. They also received ir struction in riding techniques and safety. Practices were held on wekends at Swede Hansen's Rodeo

Arena in Colorado Springs.

Seniors Dan Frank and Troy Anderson, Junior John Canafax and Coach Steve Jackson provided the instruction and ran practices.

The club competed this year against Wyoming, CSU, and USC. They traveled to Sheridan, Riverton, and Cheyenne, Wy. and Greeley, Ft. Collins, and Pueblo. The club OIC was Capt. Jerome Pradier and the acting NCOIC is Airman Leroy Hite.

SABRE DRILL

he Cadet Sabre Drill Team is featured on page 234.

SADDLE

he cadet saddle club provided cadets the opportunity to enjoy horses and horsemanship while at the Academy. The club included cowboys, cowgirls, fox hunters, steeple chasers and stadium jumpers.

The club also sponsored a bar-bque and hay ride. A general horsemanship clinic, given by club OIC Capt. J. G. Schmidlkofer, was conducted once a semester for those wishing to improve their Western or English riding skills. The annual "Academy Stables Horse Show" was a big spring event which gave many members the chance to show off their equestrian expertise.

"This year the saddle club began the fall semester enjoying the Colorado Indian summer - perfect for Sunday afternoon riding," said C2C Dennis Moble.

Renewed interest in the club and ring work by club president, CIC Peggy Turek, resulted in a new club patch, designed by C2C Carl Wickliffe.

"With plans for a lecture series, a fox hunt and a trip to one of the major horse shows in the area, the future of the cadet saddle club promises to be a horseshoe of roses," he said. credited certifications.

The club also owns a large supply of modern equipment available to its members for weekend and leave use. The equipment is maintained at high standards with safety in mind.

Cadet members traveled around the country to dive. Dive sites this year included Flaming Gorge, Utah, Edmonds Ferry, Wash., and Blue Hole, near Santa Rosa, N.M.

SCUBA

he Scuba Club allowed cadets to enjoy this popular sport through training, equipment rentals and scheduled trips to various diving locations.

The club regularly offered courses at the basic open water, advanced open water, and divemaster levels. Many of these courses were taught by cadet instructors who hold acThe OIC for the Scuba club was Capt. Phil Irish and the assistant OIC was Maj. James Webb.

TRAP AND SKEET

Occasional frustration, but a ot of success.

Anyone who has ever fired a shotgun can testify to the difficulty of hitting a moving target. Members of the Trap and Skeet club work for months to develop their shooting skills. They usually shoot American

international Each year th

their best should be as Texas A&M more. This year tended the Mappes of capta Dverall Troph Anyone interest and their base of the Mappes of the

heir shooting oining the Tracellent instrucnembers.

cuba club was ne assistant OIC

trap and skeet, but the more difficult

Each year the club forms a team of

their best shooters to enter the inter-

collegiate National Championships

ir Peoria, Ill. The team is always

competitive, even against teams such

a: Texas A&M, who practice much

more. This year the team again at-

tended the Nationals shoot, with

hopes of capturing the elusive High

Anyone interested in improving

their shooting skills can do so by

jo ning the Trap and Skeet Club. Ex-

cellent instruction is available to all

Overall Trophy.

members.

international versions are available.

AND

tration, but a lo

s ever fired a to the difficulty target. Members et club work for their shooting shoot American

SKI

he cadet ski club is the largest club at the Academy having nearly 3,000 members.

It is financed by cadet dues and Cadet Personnel Services appropriations which enable them to schedule 50 to 75 buses for day trips each ski season.

"Among these we allocate one bus for each squadron with 100 percent ski club membership," said CIC Anthony D. Sebastian, Ski club president. "This year 10 squadrons had that 100 percent ski club membership."

Besides the trips, cadets can get low-rent ski rental and discount lift tickets.

This year's trips included sending 420 cadets to Crested Butte over President's Day weekend.

"Great weather and good snow made the weekend a terrific escape from the academic grind," Cadet Sebastian said.

The ski club joined the National

Collegiate Ski Association. Recreational and possible racing activities are planned for next year.

"We want to thank those officers and cadets as well as Cadet Personnel Services for all the hours of work to make the ski club possible."

VOLLEYBALL

elcome to the 1982-83 version of the Air Force Academy Men's Volleyball Team. The team's status is that of an "on-season" club. The of-

ficial season is in the spring since that is when the most important play occurs. However, the team participates in tournaments almost the year round. Because of this, the team workouts and practices even while not on-season.

This year the team beat Army at West Point, placed third in three regional tournaments, took second in a tournament at Calif. State University at Northridge and second in a tournament at Kirtland AFB, N.M.

The men's volleyball club formed in the early 1970s. The current team structure started in 1979 under the direction of Maj. Doug Wilson. The team started playing at a relatively low skill level, gradually improving both in experience and personnel, until they now have a reputation of being a power in the Rocky Mountain Region.

They currently rank thrid out of almost 60 teams.

"We play during the United States Volleyball Association season which is from December through May," said C1C David Filippini. "Last year we carried two teams. One team played at "BB" level while the other team played at "AA" level of competition. We hope this year will see one team playing "A" ball and the other playing "AA" ball.

The Club Officer-in-Charge is Capt. Bob Fraser and the assistant is Capt. Bill Heincker.

The club lost only one senior from 1982.

"Hopefully we can use the return of experienced players to improve on last year's performance," Cadet Filippini said.

The team's set goals this year to be at the top of its level of play, to improve individual skills so as to place team members on national squads, to win the Rocky Mountain Regionals and play at the National Championships in Memphis, Tenn. in May, according to Cadet Filippini.

YELL LEADER

he USADA Yell Leaders are featured on page Two Hundred and Thirty Nine.

B" level while the other B" level while the other at "AA" level of comhope this year will see the annual see the area of the ar

we can use the return d players to improve on formance," Cadet Filip-

set goals this year to be ts level of play, to imual skills so as to place s on national squads, to y Mountain Regionals e National Champion-phis, Tenn. in May, acet Filippini.

LEADER

ADA Yell Leaders are ge Two Hundred and

NO PRESS WILL STOP BEFORE IT'S TIME

- 1

John F. Hilbing Talon Editor

1st. Lt. Billy Birdwell Chief, CADET MEDIA

SrA. Keith Mayo NCOIC, CADET MEDIA

Stewart Pope Dodo Editor

Mark Abbott Sports Photographer

Matt Bridgers Academic/Military Photographer

KEVI

Keith Mayo CADET MEDIA

grapher

Head photographer Frank Rand

Polaris editor Steve Brown, photographers Paco Rivera and Greg Peterson

Squadron section editor Robin Sneed

KEVIN LANG

PETE WILLIAMS

PETE BARTOS

STU POPE (Editor)

FELIX VILLARREAL

The DoDo staff

WHEELS A Way of Life

Hey Pete, can I borrow your car? Please. I have a date with the most gorgeous girl you've ever seen. Oh, you saw her in Arnold Hall, oh well, can I still borrow your car? I promise to be back before taps and gas it up and take care of it.

How many times has it happened to you? The class of 1983 never has to worry about it anymore. Class of 1984 has one more year of it and 1985 will have to go through it for two whole years.

The car was just bought and you have to start worrying about the payments and insurance is due when you least expect it. You get your own personalized license plate, mag wheels, CB radio and a fuzz buster to get you to Stapleton airport and back in less than two hours.

But when "all is well" back at the Academy, where are all the parking spaces? The ones that are empty are either reserved or you can't park there. In the spring and summer, the tourists will make it almost impossible to park within a mile of your dorm, like the golf course.

So when the next time someone wants to borrow your car, tell them, "Sure, only one thing. When you return, make sure it's parked in front of the dorm."

Cadet Wing
Hostess
Mrs. Louise
Brown

BLUE STEEL

The squad randomly ge and play. Ho things, who dividuals in whether scrapbook to everyday life break GPA, next pages dyou get toget these pages. now."

Mark Abbott, Trolls of 20 g football

SQUADRONS

The squadron, your family-away-from-family. In this randomly generated group of people you eat, sleep, work and play. How your family gets along depends on many things, who is in charge, who cares about what and the individuals involved. No matter the state of your squadron—whether they never do anything or have their own scrapbook to document the many activities—it affects the e-eryday life of people. It is so important it can make or beak GPA, MPA and the ability to stay at USAFA. The next pages document the people in each squadron. When you get together 10 years from now you will refer back to these pages. "Hey, remember Steve, I hope he's happy now."

Mark Abbott, CS-20 pressures Jerry Varner, CS-19 as the Trolls of 20 go on to win the Wing Championship in flag football

INDEX

Fall Wing Staff	264-265
Spring Wing Staff	266-267
First Group Staff	268-269
Squadron 1	270-271
Squadron 2	272-273
Squadron 3	274-275
Squadron 4	276-277
Squadron 5	278-279
Squadron 6	280-281
Squadron 7	282-283
Squadron 8	284-285
Squadron 9	286-287
Squadron 10	288-289
Second Group Staff	290-291
Squadron 11	292-293
Squadron 12	294-295
Squadron 13	296-297
Squadron 14	298-299
Squadron 15	300-301
Squadron 16	302-303
Squadron 17	304-305
Squadron 18	306-307
Squadron 19	308-309
Squadron 20	310-311
Third Group Staff	312-313
Squadron 21	314-315
Squadron 22	316-317
Squadron 23	318-319
Squadron 24	320-321
Squadron 25	322-323
Squadron 26	324-325
Squadron 27	326-327
Squadron 28	328-329
Squadron 29	330-331
Squadron 30	332-333
Fourth Group Staff	334-335
Squadron 31	336-337
Squadron 32	338-339
Squadron 33	340-341
Squadron 34	342-343
Squadron 35	344-345
Squadron 36	346-347
Squadron 37	348-349

John W. Hestermann III Wing Commancer

WING ST

Mark R. Wright Operations

Tamra L. Rank Resources

Carol A. Anderson Command Post

Scott A. Hagen Executive

James B. Shaw Training

William E. Cool Academic/Athletic

Arnold J. Gaus Sergeant Major

Gary J. Seifried Operations

Dean B. Gilbert Training

Peter G. Hessert Resources

Thoma MWR

Daniel C. I Administra

ING STAFF

Andrew D. Lagrone Vice Wing Commander

A. Anderson nand Post

Kevin H. Grenier Stan Eval

Charles P. Garcia Honor Committee

T. Mitchell Delarosa Drum and Bugle Corps

ım E. Cool emic/Athletic

Thomas J. Lawhead, Jr.

David L. Ruffley Honor Committee

Mark R. Hageman Honor Committee

Peter G. Hessert Resources

Daniel C. Blaettler Administration

Steven B. Alderger Academic | Athletic

Marybeth Peterson Public Affairs

Angela J. Harmon MWR

NG

John D. Zazworsky, Jr. Wing Commander

WING ST

Charles P. Garcia Honor

Michael D. Davis Executive

Marcus S. Miller Training

David C. Schreck Academic/Athletic

ING STAFF

Richard L. Fullerton Vice Wing Commander

arles P. Garcia Honor

Bruce R. Dewitt Stan Eval

Scott R. Smith Drum and Bugle Corps

wid C. Schreck ademic/Athletic

William A. Voncaron, Jr. Command Post

Margaret E. Turek MWR

Steven F. Miller Honor

David L. Ruffley Honor

GROUP . FIRST GROUP . FIRST GROUP . FIRST GROUP . FIRST GROUP FIRST GROUP • FIRST

Maj. Warren Bennett

Capt. Ralph Getchell

Capt. Hector Marquez

Maj. William Porter

Capt. Craig Peterson (USA)

FALL

Jeff L. Hagens
David C. Frazee
Linda K. Huggler
Louis Caporicci
Kris A. Jamsa
John G. Jerakis
Douglas J. Duty
Edward E. Jezisek
Marifrances Dant
L. Susan Wynne
Burton R. Chapman, Jr.

Maj. Artl

P - FIRST GROUP - FIRST GROUP

laj. Warren Bennett

apt. Ralph Getchell

Craig Peterson (USA)

T

Maj. John Ottino

Maj. George Watts

Lt. Col. Ken Roth

Maj. Arthur Schwall

Capt. Terrance Danford

Capt. James Cotten

SPRING

Brandon King
Diana Bauerschmidt
Mary B. Kalmeyer
Louis Caporicci
Mark A. Gallagher
Mark D. Murphy
Brent Brandon
Kent D. Yohe
Michael Reichert
Mark Silvanic
Jay A. Horn

- MACH ONE -

"Doolies Portray Squandron Commander At Firstie Roast."

ONE - MACH

Ashley, Kevin A. Atencio, Curtis A. Aycock, Kent D. Babbitt, Albert J. Benson, Dennis R. Bunch, Arnold W. Jr.

Calderon, Joseph P.
Christensen, Kevin T.
Dant, Marifrances
Dickmeyer, Scott D.
Donehower, Howard R. Jr.
Eskengren, Emil A.
Gilbert, Dean B.

Gordon, Richard R. Hernandez, Roxanne G. Lemanski, Walter J. McFarlane, Delise A. McKelvey, Michael V. Miller, Carol R. Pues, Richard S.

> Smeltz, Daniel B. Stanbury, Thomas S. Termont, Brian E. Umland, Bruce D. Wegner, Scott Al. Williams, David H. Zinda, Kelly M.

MACH ONE • MACH ONE •

8

ONE.

ONE - MACH

MACH ONE - MACH ONE -

A : philo us of the c One the (ever furni Comi from intra: hamp flight takin

8

ONE - MACH ONE -

MACH ONE - MACH ONE - ONE - MACH ONE -

Burroughs, James M. Byers, Kristine D. Casale, Louis A. Colombo, John C. Curl, Philip A. Edmonds, Mark J.

Fahrni, Karolen K. Granum, Martin E. Hatchett, Danielle L. Hayashi, Kenneth K. Henry, Mark C. Jenkins, Marilyn H. Klingler, Richard G. Jr. Kochanski, Donald J.

Ogle, John W. III Parrillo, Joanne Sweeney, James A. III Tessier, Mark J. Topp, Danny J. Velez, Hector J. Wiggins, George J. Williams, Albert H.

A new AOC, two new classes and a being named Outstanding philosophy of a cadet run squadron got us off to a fresh start this year. But for the class of '83, their last year in Mach One began with "being victimized by furniture gave the Fall Squadron Commander, Cliff Latta, a challenge from day one. Not being much of an hamper the squadron's spirit. "A" flight winning the Chili Cookoff, '83

Fourthclassman in '85, and a great Christmas party made Mach One enjoyable for most.

The return from Christmas brought the GUIDE program." New paint new carpet, a new Squadron (everywhere), new lights, and no Commander, John Crow, and the defection of "Murph" to Group Staff. We played cards at Farrish, the squadron sponsors came to visit, and at intramural terror as in the past didn't the Dining-Out, Randy Roberts learned to call a person with 8 stripes "Chief". All in all it was a good year, and one to taking the Softball tourney, John Ogle remember. Good luck '83.

86

Davis, Kevin L.
Dickerson, Christina G.
Elliott, Timothy E.
Hoadley, Daniel J.
Hume, Donald E. Jr.
Hutcheson, Scott E.
Johnson, Richard G.

Kitchens, David M. Liegl, Jeffrey T. Mack, David O. Manges, Victor J. McCrackin, James F. Morales, Victoria Morris, Vincent C.

Eichenberger, William H.
Gomes, Marie E.
Keefer, Christopher W.
Kelly, James P. Jr.
Kittyle, Robert L.
Ligon, Robert E. III
Mavity, Mark E.
Nuanes, Robert A.
Powers, Chris P.

Loose Deuce, penthouse home, se-Training honor squadron recipients; does this bring to mind visions of a relaxed atmosphere? Well, if it does, you are a little off track.

Second Squadron has long been known throughout the wing for its strenuous training program and high expectations from the upperclass.

This year the Deuce thirdclass men were once again the chief perpetrators of this training. The fourthclass had it tough, but performed well under the pressure.

Besides helping out with the traincond successive year of Basic Cadet ing, the secondclass found time to have wild parties on Thursday nights, and to provide us with such squadron mottos as "Standing tall and looking proud." With C2C Brad Wayland leadin the way, it looks as if second squadron will have a tough training program again next year.

Below: Reuben tional cadet mans Below right: In th

In addition to leading our training program this year, the firstclass led Deuce to a fine academic and military record; as well as providing us with Intramural wing championships in water polo and squash.

Armstrong, Terry W. Boswell, Anthony O. Currin, Sherry A. Davis, Cecil G.

Dixon, Matthew N.
Dumbauld, Scott E.
Foelker, Jamie L.
Gooden, Pamila S.
Henderson, Gregory M.
Jordan, Jonathan D.
Mahon, Peter D.

Murchland, Michael R.
Nauman, Mark A.
Pepin, Peter R.
Perez, Annette M.
Powell, Marc P.
Reasor, Reid D.
Ritter, John A.

Roperson, Larry A. Stephens, Mark T. Truesdale, Ronald B. travenswaay, Kenneth J. Waugaman, William A

MACH ONE

MACH ONE.

th the traintime to have nights, and to adron mottos king proud." d leadin the quadron will ogram again

our training firstclass led and military ig us with Inhips in water

Below: Reuben Atkinson celebrating his birthday in a traditional cadet manner.

Below right: In the gates at the Deuce Derby starting.

86

In C vaca grou tain Geto brea beca

and men thei SRW GUI agai

Anderson, Jerry D. Bice, Gregory W. Blackmon, Elihu R. Boren, Bryan S. Cooper, Marcus F. III Day, George E. Jr

Emig, Bruce C. Freeman, Brooks L. Hodge, Jon E. Jahns, Peter Mazur, Christopher A. McCartney, Patrick M. McCullough, Joseph B. Moser, Robert S. Ott, Michael J.

Seeley, Anthony J. Sheridan, Kimberley J. Slack, Darrel G. Sowell, Michael T. Tran, Hung D. Truong, Quang T. Vaughan, Jerry L. Jr. Walker, John M. Zglobicki, Karen L.

In Cerberus, we returned from summer to learn about bottles and throttles. The ground.CW gave us a new AOC, Captain Ralph "if you ain't single seat . . . Getchell. Remeber when ... while breaking in Captain G. we actually became military, "believe it or rot;" we celebrated intramuals with dining-ins and singing reindeer; the Bio department's cookies and chili; the 2°s built their "last" swimming pool; and the 9th SRW paid us a visit. After Christmas, GUIDE was there to meet us again and again. Our sponsor trip took us to Beale

vacation to find a West Beruit training 2°s gave Capt. G. an early promotion present — the infamous snow car. The Marines wanted a few good men, but all we gave them was Chief. As the year ended with the 84 Ring Dance, and old-fashion Hell Week, and beautiful sisters gracing the parade field bleachers, it was nice being able to look back and admit we enjoyed it. The strong friendships are what kept Cerberus together through adversity and good times.

86

Bailey, Thomas M. Bartczak, Kenneth J. Beer, Todd P. Buratowski, John A. Champlin, Darren T. Ducharme, John A. Jr.

Fitzgerald, Robert E. Fitzgerald, Robert E. Francois, Bruce E. Gleason, Michael P. Gonzalez, Angel D. Haan, William F. Hall, Jack R. Hanson, Eric O. Hartung, Thomas A. Hindes, William R. Huisentruit, Andrew Huisentruit, Andrew J. Junio, Dimasalang F. Kaczmarek, Richard J. Kiel, Martha A. Kopko, Kenneth K. Kress, John C. Mercado, Riachrd T. Miller, Daniel R. Moody, Todd R. Oconnor, Brian E. Pittmann, Kelly M. Pittmann, Kelly M.
Place, Gene A.
Scott, Summer E.
Seaman, Stephen L.
Senef, Bradley G.
Smith, Courtney L.
Stecklein, Gregory O.
Tu, Vera A.
Waters, Denise Y.
Weiss, Bartholomew W.
Wickson, Eric A.

Avila, Robert B.
Chapman, Burton R. Jr.
Cochrane, Brian F.
Cole, Nancy L.
Conroy, Anne E.
Culp, James V.
Estes, Elizabeth A.

Hallway, Frederick X Jr.
Hamelin, Robin S.
Harper, John D. Jr.
Hurst, Cameron E.
Jenkins, Steven M.
Johnson, Stephen K.
Jones, Kevin L.
Kessler, Kenneth E.
Leon, Galdino A.
Mayhew, Brett F.
Parks, Christopher W. Mayhew, Brett F.
Parks, Christopher W.
Powell, Benjamin D.
Riba, Bryan T.
Rivera, Jose A.
Rosado, Jaime L. Jr.
Seifried, Gary J.
Shields, Alan J.
Smith, Eugenio R.
Stopkey, Stuart W.
Willis, Cedric C.

The streak has finally come to an end! After 4 consecutive years as the "Honor Squadron," Fightin' Four has stepped down from the limelight - but only temporarily. The squadron had its ups and downs this year, but all-in-all, "it was a very good year." Under the leadership of C1C Dan "The Geek" McMillan and "Micro" Mike Mendonca the squadron performed above all expectations. We finished in the top 10 for Malanaphy points and received the first Qual Level "1" from Stan Eval for the year. We also boasted of having 2 the "Big Red" back on top.

group commanders from the squadron: C1C Jeff Hagens and C1C Brandon King. The year will be remembered for Donovan Robinson taking on the Limbo King of Spokane, Washington; the "toilet-papered" cadet area; Mary's international dinner served at the home of the Watts; and of course, Lenny and Pinhead. The story of Lenny is a long one . . . just ask any firstie. Good luck to Major Watts and his new job with Space Command and to the squadron in the coming year. The talent is there to put

Anderson, Terry G.
Brandt, Matthew L.
Byrd, Edward L.
Carney, William S.
Deiters, Jeffery K.
Eblacas, Raymond Jr.

Ehl, Charles S. Ehl, Charles S. Finan, John L. Jr. Fish, Richard N. Graves, Ronald E. Gregg, Russell B. Holmes, Elizabeth J. Ingram, Andrew D. Kiernan, Kelley S. Klumpp, Richard A.

Lansing, Miles T.
Lewis, Keith C.
Mahan, Blake C.
Michell, Joseph F. IV
Moulton, Stephen K.
Nagler, Edward P.
Nissen, David S.
Pharris, Timothy D.
Prettenhofer, David F.

Smith, Ronald G. Stein, Gifford P. Taylor, James D. II Usry, Micharl D. Uyehata, Stephen G. Vandervennet, Elise M. Verhoef, Joel K. Wildasin, Larry E. Jr. Wright, Don

the squadron: C1C Brandon membered for g on the Limshington; the ea; Mary's ind at the home se, Lenny and nny is a long . Good luck to ob with Space andron in the s there to put

Armiak, Thomas R. Arnold, Kenneth A. Beaubien, Seth Cook, Steven C. Crawford, Richard W.

Demandante, Marie A. Duvall, Tyler L. Faber, John A. Gerstenecker, Charles S. Hawkens, David A. Horner, John P. Hunt, John D. Kennel, Frederick M.

Krawciw, Andrew B. Lee, Peter A. Leland, Bradley C. Lura, Wayne T. Martinez, Jerry P. Minahan, Edward M. Nelson, Lisa J. Patterson, Craig R.

Reed, Carolyn M. Stackhouse, Gary M. Streitmater, Kirk J. Sullivan, Kenneth N. Szvetecz, Thomas S. Underhill, Sterling D. Vernon, Rodyney G. Wojtysiak, Scott A.

Above: Punk finds a home with the firsties.

Above right: Fourth out on the town.

• FIGHTIN' FOURTH • FIGHTIN' FOURTH • FIGHTIN' FOURTH • FIGHT

85

year, claim cade proce him our alwa Unde Gedo spiri athle celle

CK - WOLFPACK - WO

Ansted, Jeffrey J.
Breininger, Jeffrey L.
Caracci, K. C.
Christman, Delbert G.
Claunch, Christopher L.
Cox, Bruce D.
Gregory, Gary J.
Hara, Darren H.

Harris, Philecia L. Hilbing, John F. Hogan, Loria A. Hurley, Jamie E. Jones, Charles E. Margiotta, Michael A. Martin, Todd A. Mazik, Laureli McKinney, Ralph T.

Middleton, Rodney D. Robason, Troy D. Russell, Frank E. Seta, Kenji Shelly, Brian K. Wagner, Gregg P. Woempner, Matthew R. Wohlfiel, Terrance J. Zeitler, Thomas F.

"The Pack" acquired a new AOC this year, Capt. Hector Marquez, who claimed that he was going to let the cadet chain run the show — and then proceeded to keep his word. We gave him heartaches at times, learned from our mistakes, but somehow managed always to pull together in the end. Under the direction of Sam "Aaooah!" Geddie, fall squadron commander, the spirited pack reached new heights of athletic, particularly intramural, excellence. Tracy Colburn kept things go-

ing the second semester, but was unable to stop the traditional Wolfpack academic slide to mediocrity. "No hairs is good hairs" returned for a brief interlude this year, and cars became increasingly difficult to borrow after a deer jumped in front of Gary Gregory. We all have to admit that it was a fun year, and that our sense of determination, combined with a lot of spirit, finally saw us through. We wish our firsties good luck, knowing that they will always "Run with the Pack."

Bobb, Paul B. Brooks, Todd A. Burton, James A. Caldwell, Davdi A. Campbell, Craig P. Capone, Michael J. Dawes, Clinton J.

Delaney, Patrick
Dimaggio, Danny R.
Feldhaus, Kenneth E.
Haney, Elizabeth A.
Harding, Trevor L.
Haring, Jeffrey W.
Hawkins, Bruce W.
Heli, Gregory J.
Hernandez, Emilio A.
Hogge, James M.
Jones, Leora S.
Leidheiser, Eric R.
Malackowski, Patrick C.
Meier, Michael R.
Metcalf, Jeffery T.
Murphy, Richard T.
Osarczuk, John C.
Porterfield, Thomas J.
Post, Douglas H.
Potter, Stephen M.
Rhinehard, Roch H.
Roberts, Sanford E.
Ryan, Dennis B.
Soong, Bonita L.
Thomas, William L. Jr
Tipmongkol, Mark T.
Trippe, Octavio L. III
Vasta, Joseph A.
Youngstrom, Edwin C.
Zawada, Pamela A.

Castandea, Richard I. Cornell, Julie A. Cyr, Ralph A. Davison, Kenneth L. Dehart, David W.

Duty, Douglas J. Dzema, Tracy M. Eigner, Margaret A. Gotch, Kathryn A. Gutierrez, Charles O. Hartle, James C. Jones, Gregory T.

oseph, Garland R. Ketterer, Kirk K. Moore, Lee Mounts, Jon S. ayne, Jonathan R. Ricarte, Robert B. Savidge, John F.

Sipes, Richard L. Taylor, Robert J. hompson, Garrett J. Vidimos, Davdi W. achenheim, Scott A. Waltrip, James E. Yakaboski, Otmar

us came together to become the Proud Bull Six squadron — we had different backgrounds, different ideas, and pergot a new AOC this year (doggoneit!) who brought a super nice wife (who really knew how to cook!) as well as a new crop of 2°s and naturally some new beaners to make life interesting. The firsties assumed command and learned how "the Element leaders were

"Hey all you knuckleheads!" 108 of the backbone of the Wing." As for the seniors, we were quite a crew. Counting down the days until we joined the OAF, we learned more about leadership sonalities - yet we all faced the same and about each other, and we all made lifestyle at USAFA. Together we vowed it. We each have our own memories to make the best of it and survive. We that will stay with us, but none of us can forget the feeling of being a squadron. We had our ups and downs but we never gave up. To all of us remember that graduation is not an end, but a beginning. Best wishes to the best class.

Adams, Douglas N. Bertling, Samuel J. Casey, Craig A. Chesley, Gary D. Cooke, William S.

Eklund, Korina L.
Fragala, Alfio F.
Frisbie, Kevin R.
Heffernan, Patrick G.
Johnson, Stephen S.
Kensey, Randall T.
Koelsch, Victor M.
McCarthy, Mark P.

Parero, Edward L. III
Porter, Scott D.
Ray, Timothy M.
Salomon, Juvenal Q.
Sovinec, Carl R.
Stine, Lisa J.
Ward, George F.
Willett, Nicholas A.
Wright, Elizabeth C.

As for the rew. Counjoined the leadership ve all made memories none of us f being a and downs all of us is not an ishes to the

Abbott, Jeffrey J. Adams, Rodney K. Albiol, Les Babauta, Michael A. Baker, Herman L. Jr. Bendrick, Patrick D. Byrnes, Paul D.

Jimenez, Mary E. Lynch, Charles L. Magee, Michael S. Mondy, Robert A. Niemeyer, Susan M. Price, Randall S. Reidy, John J. Richard, Glenn E. II

Rightnour, Mark S. Robert, Bradyley J. Rosado, Carol Rose, Jerry W. Shimp, Robert O. Jr. Thompson, Gavin L. Viar, David Walker, David H.

Above left: Yoo-hoo, 007, we're here.

Above: Fun in the sun on a squadron sponsor trip to Davis-Monthan.

W A0C "not took Larr squa seco moti lead W tram hand with

> inter ched

86

squadron sponsor trip to

Burns, Davdi P. Crook, Sheryl L. Curtis, Robert L. Dimartinis, Davdi P. Dzema, Edward J. Edsall, Donald R. Jr. Evans, Kenneth D.

Fleming, Kevin J.
Gordon, Eric L.
Harris, Deborah L.
Hawkinson, Gregory L.
Lawless, Michael T.
Lehmann, Timothy A.
Leshko, Brian J.
Leveillee, John R.
Lorenzini, Dino V.
Martinez, Daniel
McGovern, Edward J.
Murray, Daniel W.
Rider, Douglas B.
Schmidt, Joeph V.
Sepessy, Joseph S.
Steer, Lynn M.
Stmarie, Alan R.
Stoyle, Richard T.
Theodoss, Greogry L.
Washington, Joyce D.

With Captain Peterson's last year as AOC, 007 exemplified their motto of "nobody does it better." The firsties took first in the wing in academics. Larry Hollett, as first semester squadron commander and Bob Nolan as second, both did an outstanding job in motivating the squadron and providing leadership.

We had some very successful intramural seasons swimming, basketball, handball and flag football all did well, with cross-country going to wing. In intercollegiates, Rich Stephensen clinched an All-American title in fencing, and Mike Cosley won his bout in the Wing Open and went to nationals.

During pop-stan-eval, we achieved the highest score ever in this field. Later on, during second semester, we achieved a highly-coveted "Qual-A" rating from the Stan-eval team. During the awards presentation at the end of the year, 007 also tied for outstanding squadron in first group.

As Captain Peterson leaves with a promotion and the anticipation to get back into "the real Army," he leaves behind a solid framework of excellence. 007 will cotinue to lead the way.

Amdahl, Davdi J. Baranack, Patrick J. Beecham, Brent A. Clark, Richard M. Conrey, Scott P. Dimaggio, Diann N. Early, Timothy G.

Eddins, Timothy L.
Farrow, Tom J. Jr.
Flint, Jeffrey D.
Foreman, Christopher E.
Gamby, Lawrence E.
Gibb, Randall W.
Graves, Johnnie J.
Hannus, Timothy G.

Hasimoto, Brian S. Hensley, Teri L. Kuhn, Kyle W. Labedz, Ronadl F. Miller, Stuart W. Moore, Gregory H. Newbrough, Gary E. Passaro, James R.

Reynolds, Reginald J. Rhiddlehoover, Sarah B. Rich, Cosmo A. J Jr. Schwartz, Terese M. Shkor, John S. Stockton, Patrick D. II White, Anthony L. Wingfield, Thomas C. Aubert, Steven F. Bennett, Katherine M. Close, Michael A. Drinkard, Mark G. Fopiano, Randall L.

Graffis, Judy M. Harper, James W.* Hartenstein, Theodore E. Heath, Charles S. Hoksch, Steven P. Kaliamos, Jim A. Jr Kram, Stephen A.

> Lennard, Bruce D. McClary, Wayne H. Muilenburg, Jeffrey J. Overturf, Eric S. Reed, Stephen K. Reichert, Michael A. Rucker, Sharon L.

> Shankland, Scott G. Smith, Marcel R. Talamonti, Peter D. Tikijian, Carol S. Waggener, James W. Jr. Walker, Kenneth K. Wikstrom, Jon P.

Eagle Eight is probably the most visited squadron in the Wing. Cadets accustomed to reaching the C-store via the command post stairwell have traveled past the Eagle's CQ desk many times. Needless to say, such an arrangement is a CQ's nightmare.

Eighth squadron's AOC, Maj. Arthur W. Schwall, has a finger on the pulse of the squadron. He can often be found by the CQ desk sharing his experiences or insight with cadets. Major Schwall spent many of his daily hours counseling and monitoring cadets.

The graduating class of '83 has an impressive list of initial assignments. Of the 25 1°s, 16 are going on to pilot training — including three who will be attending Euro-NATO. Three other Eagles plan to get their wings at navigator school. In the non-rated fields, two will be attending intelligence school, one plans to become a flight test engineer, and another will be entering the controls engineering career field. One 1° received a graduate scholarship. Finally, one senior will be cross-commissioning into the Navy.

Anderson, David K.
Caldwell, Roy A.
Canino, Michael A.
Cavanagh, Kevin G.
Colgate, Stanley J.
Cunningham, Kyle P.

Dooley, James K.
Drinen, Lisa M.
Elekes, John J.
Gabrys, Stephen F.
Gorney, Joseph C.
Haymond, Jeffrey E.
Hioki, Reynold T.
Horton, Kevin T.
Kaupanger, Sallie J.

Mills, Johnny R.
Nicklas, Peter L.
Orne, Randall J.
Rivera, Paulete R.
Schumacher, Konrad S.
Speltz, John G.
Visel, Stephen M.
Wituszynski, Martin W.
Wong, John W.

Above: The Eagles

Above Right: Kath

has an imnments. Of on to pilot who will be hree other wings at non-rated ending into become a ther will be ngineering d a graduate nior will be e Navy

Adams, Ronald D.
Batts, Alan L.
Beatty, Michael S.
Boland, Raymond E.
Caixeiro, Americo M.
Clawson, Scott M.
Dominguez, Juan A. Jr.
Downs, Mark A.

Elliott, Joseph B. Harmon, David M. Hilger, Christopher M. Larsia, Kevin M. Lopes, John A. MacIntyre, Jean McCarter, Christopher H. Metcalf, Jeshua T. Mock, Terry Le II

Moscovic, Sandra A. Palfi, Robert J. Quiterio, Carlos W. Rader, Raichard F. Jr. Stratton, Eric S. Valdez, Christopher M. Wheeler, Kirk D. Wright, David A. Zellmer, John S.

Above: The Eagles tug it out with 7th squadron.

Above Right: Kathy Bennett and Bruce Lennard live it up at the Eagle Halloween Party.

VIKINGS - VIKINGS - VIKINGS - VIKINGS - VIKINGS - VIKIN

Ev from once Hank migh dared provi press tation

Anderson, Richard D. Armstrong, Dennis M. Brosz, Todd M. Broussard, Kerri L. Cowell, Gilbert L. Dickinson, Ian R.

Dracon, Scott E.
Drake, Kenneth A.
Garcia, Donovan T.
Gest, Robert IV
Gruner, Matthew D.
Hake, Michael F.
Hilbun, William M.
Jones, Tammy S.

Link, Wendellyn C. McCarty, Douglas A. Mills, Richard C. Nikovits, David A. Pennell, James E. Routhier, Kevin J. Sells, John G. Smith, Michael J.

from above, the spirit of the Viking once again roamed the halls of USAFA. provided ample release from the pressure. The year lived up to all expectations. No one will forget: dark horses

Even in the face of harsh opposition and rebellions, picnics and parties, or the Bee and nine yards. And of course no one will forget the laughs, the tears Hank, the Viking, had inspired our and the love that combines to make this mighty warriors to do what none have a year that will be remembered always dared and parties and other activities in a special place in all of our hearts. The spirit of the Viking will live forever!

Belz, John W. Bernert, Davdi W. Chubb, Brandon F. Comstock, Michael A.

Flanagan, John F. Hall, Jeffrey S. Jella, Christopher B. Joslin, Edward L. Kinsey, Joan M. Ladner, John S.

Medina, Cecil A. Meyer, Walter P. Mitchell, Fredrick H. Morey, Gary L. Morrison, Paul D. Jr Rode, Peter J. Rogers, Bert W.

Doyne, Thomas A. Easler, Vincent M. Fogle, Douglas J. Hayes, Doyle R. Jr Jutfles, Anthony J Shnson, Stephen T

Matchefts, Nicholas B. McNeal, Michael J. Midthun, Charles E. Prince, John H. Jr. Smith, William C. Verstegen, Lincoln N. Wynne, Leslie S.

Since we walked into the SAR two years ago as a nameless group of nervous 2°s, the Dean and our friends have taught us many things. Bobby showed us that elephants are forever, and Wayne demonstrated the art of aileron rolls in a 260-Z. Rusty and his an AOC who understood us. "roommate" showed us that the AOC's office doubled as a cadet room. And who could forget Super Bowl Sunday at the Straws' or Hundred's Nite at Captain C's?

Though we never found out "who stole Pookie," the past two years in Tiger Ten were unforgettable ones in which we lived, worked, played, laughed and sometimes cried together. We were also ever thankful that we had

We leave as Tigers proud of the strong leadership of Scott in the fall, and Ollie in the winter and hopeful that those who follow us will be equally proud.

Bader, Daniel S. V Banducci, Todd M. Burdick, William D. Castilleja, Gary P. Cavaliere, Susan L. Corns, Toi V. Delaney, William P. Gooley, Terrence M.

Grupenhagen, Steven M.
Hanson, Dana G.
Herndon, John S.
Jones, William A. Jr
Mondello, Jack J. Jr.
Myers, Bryan F.
Oswald, William K.
Parker, Randall C. Parks, Jens

Percell, Davdi S. Ross, Arthur Jr. Schauer, Anna L. Sloan, Peter Smithee, Kirk R. Spenik, Adam G. erberry, Robin P.

und out "who two years in ettable ones in rked, played, cried together. ful that we had us.

proud of the ott in the fall, r and hopeful s will be equal-

86

SECOND GROUP - SECOND GROUP - SECOND GROUP - SECOND GROUP - SECOND

Capt. Tom Phelps

Maj. Gerry Shaw

Capt. Jerry Steele

Capt. Ronald Morse

Merril J. Alligood, Jr. Ronald J. Polomoscanik Michael W. Trundy Duane R. Williams James D. Harden Dana H. Lindsley
Douglas B. McNary
Michael J. Sadler
James C. Ross
Gregory G. Emanuel
Linda M. Wittman

Capt. Clayte

Maj. Mich

ECOND GROUP - SECOND GROUP - SECOND

Capt. Jim Dotson

Capt. Clayton Bowen

Lt. Col. Bernd McConnell

Capt. Tom Phelps

Capt. Ronald Morse

Maj. Michael Oonk

Maj. Robert Paulli

Maj. Rick Garrison

SPRING

Susan M. Hall Charles W. Ross Wanda K. McCoy Duane R. Williams Keith Bergeron David B. Bagby John P. Almind Kevin C. Coleman Michael L. Malone Linda R. Urrutia Derek H. Abel Almind, John P. Barmore, Donald P. Bortka, Victor C. Dubois, Douglas E.

Green, Robert S.
Herron, Joe C.
Hill, Douglas E.
Kendall, Scott M.
Kucej, Michael A.
Lloyd, Christopher I.
Lofgren, Jeffrey G.
Manning, Michael E.

Maynard, Rory A. McAllister, Brian D. McDade, Bernanrd, J. Middlebrooks, Gary M. Millonig, William D. Norton, Davdi T. Obryan, Joel M. Phanord, Bettina A.

Rattray, Gregory J. Stanley, Keith A. Stinson, Nancy L. Super, Craig J. Sullivan, Robert J. Torres, Brendan M. Yang, Tony Kunsuk Zernzach, Randall C.

84

Jus eval Roul

40 da conc time W was clain Whe it m Rebe

THE LEVEN • REBELEVEN • REBELE

Bankson, Britton W. Bennett, Ralph D. Brown, Susan A. Callaway, Peter A. Chairez, Philip Coleman, Donald H. Curtright, Terry S.

Daniel, James S. IV
Daw, Richard S.
Donovan, Steve
Downey, Thomas G.
Fedors, David C.
Garcia, Marilyn H.
Gast, Lawrence E.
Grill, Kevin H.
Henderson, Garland S.
Isola, Eileen M.
Malone, Todd F.
Mauchly, Thomas P.
Melling, William W.
Rits, Michael P.
Sandquist, Michael D.
Sederman, Robert P.
Tierney, Matthew O.
Vinton, Evan G.
Weathersby, George B.
Woods, Robert A. Jr.

Just remember, if we fail stan eval ..., we'll probably spin the Big Roulette Wheel and see what we get ... 40 days restriction! What about that free concert during ACQ? What about the time the whole wing took Spirit Hill?

Welcome to Rebeleven! What qual was taken even after having been proclaimed as "surprisingly average?" Where fourth class spirit is so great that it made the front page of the Gazette. Rebeleven, where the doolies learned

is not a Rebel tradition and later the best kept secret in the wing. Rebeleven, where a main supporter of intramurals is an ex-semipro football player known as "Sir" but more affectionately known as "the Big Cheese." This is the home of cadets that know what must be done but don't get so serious as to not have fun. What do you mean, "don't let the tourists see you getting a tan?" This is Rebeleven, where the difference is PRIDE!

REBELEVEN . REBELEVEN

Allgood, Wiley V. Auten, Benjamin L. Barth, Jerry L. Jr. Belton, Kevin C.

Brogan, William K. Jr. Butcher, Robert P. Carter, Don D. Hartje, Tim D. Hollar, Doyle W. Jr. Holt, Stephanie R. Hudson, Donald L. Hunter, Keith O.

Jansen, Jody L.
Jentoft, Karl E.
Kobor, Richard G.
Korpak, Kenneth L.
Martin, Julie P.
Nieuwsma, David J.
Nolan, Louis J.
Palko, Kevin D.

Parham, Morris E. Ji Patterson, John K. Perkins, Gerald M. Sharp, Robert O. Smith, Karen L. Thurman, David L. Turner, Scott M. Wilson, Russell A. Anderson, Jeffery M.
Baize, Richard A.
Bernal, Carlos
Bruning, Carl H. Jr.
Callahan, Mark A.
Cavanaugh, Charles A. Jr.

Clark, Warren H.
Corrao, Peter
Graupman, Douglas L.
Hannon, James E. Jr.
Havel, Paul G.
Kenney, John M.
Kubiak, Jeffrey J.
Lamb, Richard L.
Reinhardt, Christopher J.

Rikard, Lynn E.
Robinson, Michael J.
Senci, Anthony
Sherman, Joseph R.
Strick, Rhonda R.
Tamura, Todd T.
Viera, Alfonso G.
Wilson, Jeffery A.
Wittman, Linda M.

After a great summer, JPD (Phil Dismukes) led us to a Qual 1 rating. Chris Austin even kept his flight in line, which gave us an early lead in Second Group. But all good things must come to an end, and like the weather it was time for a change.

Clem (Quinn Newhall) took charge of the squadron and even Boog (Bradley Powell) learned how to march. Twelve was accustomed to setting the standards, but not all of the new records were of the commendable type.

The volleyball team made a complete turn around with only one game marring their record. We had the "Boston Bulldog" (Ken Norton) go to the Wing Open, and Patty Jo Martinez made All-American in swimming for her fourth year straight. As the weather finally began to realize it was summer, 86 managed to get recognized with the help and guidance of 85, and our minds turned to graduation.

We had an unusual but exciting and active year.

Bell, Paul G. Catoe, Charles E. Christianson, Kel O. Cleveland, Cheryl A. Collins, Georgia R. Gilmore, Robert E. Gilyard, Reginald H.

Gonzalez, Robert K Healy, Michael T. Horan, Lansing S. Johnson, James R. Klodnicki, Richard H. Lepchenske, Michael E. Lopez, Mar ene. Masucci, Michael J.

Moore, Theodore R.
Morrison, Charles R.
Oberg, Thomas A.
Pagan, Randolph A.
Raines, Todd D.
Rauschenback, Christian P.
Rothwell, Thomas G.
Shellum, Kristine A.

Sims, Gregory R. Skowronek, Paul J. Snyder, Meena E. Tzavaras, Constantine Vipond, Scott M. Warwidk, Jay J. Wright, Wanda A. Yawfimetz, Kenneth A.

le a complete one game Ve had the orton) go to Jo Martinez vimming for the weather was summer, zed with the nd our minds

exciting and

\$5 • BULLDAWGS • BULLDAWGS • BULLDAWGS • BULLDAW & 5

MAN'S FLIGHT
THROUGH LIFE IS
SUSTAINED BY THE
POWER OF HIS
KNOWLEDCE.

Abel, Derek H.
Abromaitis, Jeffrey T.
Ayres, Paul F.
Battaglia, Joseph H. II
Burke, John C.
Callich, Steven D.

Conway, Norphesia G. Denny, John P. Finch, Jeffrey D. Gfeller, Gary M. Godwin, James D. Guyton, Thomas J. Hamilton, Caleb L.

Mueller, Paul J. III
Phifer, Davdi G.
Pratt, Timothy A.
Robinson, Robert L.
Rowzee, Christy A.
Sadler, Michael J.
Schwietz, Monica E.

Smith, Timothy G. Taylor, Robert E. Teague, Mickey D. Thom, Maxie C. Vanderburgh, Elizabeth A. Webb, Davdi W. Workman, Richard S. II

BULLDAWGS . BULLDAW 296 THIRTEEN 85

Bur of ou Know press son t the se Every Un seme ficer.

8

Au-Yeung, John Bailey, Kenneth W. Browning, Peter J. Connolly, Michael P. Cummings, Robert L. Jr Devane, Mark W. Dooley, Robert C.

The transport of the second of

Gendron, Ronald J. Hamilton, Paul D. Harrigian, Jeffrey L. Hird, James A. Jones, Weston W. Jordan, Terry L. Keene, Kirk D. Kyrazis, George T. Jr

Lamagna, Joseph III Manning, Mary K. Miller, Michael D. Pfaff, John D. Jr Piirto, Michael J. Pizzarello, Kevin J. Riley, Davdi B. Roche, Sean P.

Sthaumann, Kris R. Schuette, Nichi S. Silveria, Jay B. Sims, Sherri S. Vander Pyl, Jon E. Vogtmann, Russell S. Willigrod, Davdi S. Wynn, Robert T.

Bum ba bum, Woosh! We spent most of our time breaking in our new AOC. Known affectionately to us as the oppressed radar navigator, Captain Dotson tried a new approach to running the squadron — he let the cadets do it. Everyone learned from the experience.

Uncle Eli was our leader first semester with Dad Moulton as Ops officer. Second semester our boss was Don McGeek with Jo Mc(insert-a-

nickname) Olds as Ops.

After passing Stan Eval by the skin of our teeth we realized that you can't always get what you want, but if you try, sometimes you just might find you get what you need.

When we weren't out running a circus in noon meal formation or partying with Tet and the offensives we were busy doing legitimate things such as winning Wing in boxing.

Ashe, Jesse B. III Basak, Richard M. Bosak, Susanne M. Bumpus, William M. Burger, Brian T. Carey, Davdi L.

Carpenter, Lewis T. Delapena, Ramon S. Jr Dodson, James C. Edwards, Michael D. Fakult, Nancy J. Gardiner, Von A. Gregory, Douglas E. Jr Grogan, Patrick M.

Hill, Robert E. Horton, Andrew M. Im, Gary K. Kent, Demetrius K. Lackovic, Michael J. Lieurance, Robert K. Lombardo, Tammy L. Luce, Timothy R.

Merritt, Kevin L. Minor, James T. Niemann, George A. Smith, Timothy M. Specht, John W. Tirrell, Mark J. Trudeau, Mark A. Wheeler, Philip J.

MICHTBINEDO

All of us in '83 finished our cadet Paull and Dan Schnepf splitting ops Sierra, the Remnant Peddler. We knew that if you came to the top of the punch bowl, it was sure to be "the big house."

In the fall our softball team went to Wing, which may have something to do with Dale Queen as squadron commander and Eric Huppert as ops. Our trip to Plattsburgh was memorable; Goheen still dreams about it. With spring semester came "Beat It" concerts, Russ Merritt as commander and Sally

careers in Cobra territory with Joseph duties. All-American Dave Schreck made All-USAFA as Wing Academic/Athletic officer, and Charlie Ross went to Group as DCO. The snow came then spring break (in Florida, right, Paul?!) and then the snow again. We all walked the plank at one time or another, but we've lived to tell about it. As cadets we always wondered; as officers we're better because of it! Watch my lips - good luck, everybody.

Arndt, Jeffrey F. Burleigh, Todd A. Burns, Bennie L. Jr Carlson, Alice M.

Jagt, Richard D.
Jones, Howard G. II
Lamers, Jeffrey J.
Lopez, Betty
Lyn, Wayne L.
Macho, Robert L.
Michaels, Kevin P.
Pettit, Randy J.

Potter, Taylor G.
Reily, Dean A.
Sewell, Geoffrey H.
Spaulding, James A.
Sverdrup, Linda F.
ndootingh, Jeffrey A.
Waters, Harold E. Jr.
Yaphe, Kenneth L.

tting ops Schreck Wing d Charlie The snow Florida, ow again. ne time or l about it. ed; as ofit! Watch dy.

Adden Long M. Aminon Moral I. Pana A. Cobras Cobras

Blaettler, Daniel C Blatz, Carl T. Carter, Kenneth O. Correro, Anthony N. ning, Graham Jerry Jr. Fedor, Mark S. Griffith, Ralph R. Jr.

Guest, Jeffrey S.
Gutierrez, Maurice L.
Harrison, Scott R.
Havenridge, Christopher L.
King, Konrad
Lamers, David A.
Malone, Michael L.
McGlotten, Douglas L.
McNary, Douglas B.

Milton, Elbert Jr. Nelson, Ellen M. Oakes, Cynthia S. Perry, Robert A. Ricotta, Frank J. Jr. Sollmann, Dean P. Speed, Edwin L. Sterling, Patrick E. Vieira, Russell A.

84

and a second

15

repu regu can f basic was Wing squa of th guin and twice trans

Abrams, Stephen D. Alabata, Alan O. Aponte, Antonio M. Campbell, Anthony D. Cooper, James D. Deruyter, Timothy J.

大田田田のからのかでからないからなりであるからなかっと

Doty, James H. Jr Gaither, Timothy J. Garner, Mark E. Gingras, Jeffrey L. Gladback, Larry Hayes, Jesse D. IV Kelleher, William L. III Larson, Kymbal K. Malone, Bradley A.

Mott, William H. V Reck, Laurance R. Reno, Brian A. Rutt, Nanette G. Schaeffler, Scott A. Shirey, Andrea J. Stark, Erik P. Wells, Douglas E. Wright, John D.

reputation of being one of the more regulated squadrons in the Wing. Who can forget when the 1° became 3° with basic cadet privileges? Still, motivation was high at times. We won the first Wing Championship ever for the of the Wing in the fall. We were the guinea pigs for the GUIDE program, and got to move our rooms once or transformed into West Beruit. We were cadets themselves made a difference.

15th Squadron quickly gained the the first squadron to finish the program, and slipped to 38th in the Wing in academics. We managed to keep our humor through it all, throwing a Cosmos party to salute a defunct satellite falling out of orbit. We were, as a whole, not a bad lot, and at times our squadron, becoming the football studs true abilities shined through. Perhaps unintentionally, our squadron motto PLUS OULTRE or ' 'To the Utmost' characterized our lifestyle. In the end, twice a month as the squadron was we were a good squadron because the

86

Castillo, Julio C. Declerck, Jon C. Dempsey, Vincent M. Egan, Michael J. III Erwin, Troy M.

Fenton, Matthew R. II Flewelling, Steven E. Garboden, Andrew T. Gwillim, Shelly A. Hampel, Robert J. Herman, Steven W. Holley, James O. Krause, John O. Langley, Angelique M.

Leonardi, Peter M. Leonardi, Peter M. Lowman, Leon Jr Lynch, Michael S. Massee, John T. Mavrakis, Emmanuel M. Miller, Walotn E. Neal, Darren I. Payne, Manuel A. Pettyjohn, Jamie E.

Quint, Marcus J. Rooney, Sean M. Ryniak, Nancy M. Skarda, Jonathan T. Snively, Todd J. Speight, Joel S. Wayner, Jeffrey P. Walker, Reginald H. Washington, David C

Elliott, Grady N. Jr. Emanuel, Gregory G. Gardner, Kyle D. Henry, Gary N. Jeronimus, Robert Johnson, Beau L. Jurek, Walter P. Krause, Merrick E. Pantekidis, Zachary

Pavlich, Sean R.
Pell, Robert M.
Petrick, Gregory H.
Shields, Timothy C.
Strong, Crystal L.
Wallace, Jon E.
Ward, Carol F.
Winfree, Raymond M.
Wrobel, Timothy B.

Ever try to hide anything from your mom? In CS-16 it was twice as hard with our new AOC, Maj. Donna R. "Mom" Mooney, the head of intelligence for Red Flag prior to the year by winning the Wing coming to the Academy. Maybe she knows something we don't because she took a dorm drinker on conduct probation, turned him into a squadron commander changed his ways, and due to him and the "encouragement (?!)" Qual 1 from stan eval (good thing).

For about three months CS-16 was transformed into the "Chickenhawk Moving Company" when we moved our rooms so that others could be improved. Our soccer team highlighted Championship.

Things are smoothing out as the end approaches ... GUIDE is gone, the firsties are graduating, the 2°s only have a year left, the 30s are moving to new squadrons, and the 40s problems from the rest of the firsties, we got a are almost over and their real worries are just beginning!

Branham, Jay M. Brothers, Sandra Z. Brown, Gerald O. Cramer, Michael K.

Dobre, Richard J. Dudley, Ross A. Eskridge, Sidney J. Ferry, Christopher J. Frigault, Gregory T. Gauthier, Steven D.

Henderson, Scott A. Iwatake, Walter T. Jewell, Gary L. Kettell, Kevin D. Mirabella, James W. Neyland, Mark C. Oconnor, Daniel S.

Palma, Victor M. Jr.
Rafferty, Gary R.
Reed, Ronald R.
Sallee, Sarah J.
Schurfeld, Richard E.
Solomon, Wade C.
Voskovitch, Scott R.

hickenhawk we moved s could be highlighted the Wing t as the end

CS-16 was

gone, the ne 2°s only e moving to os problems real worries

Adelmann, William C. Alvarado-Avellan, Jose R. Arrington, Edward A. Baggerly, Mark L. Balkan, Sanford H. Bedwell, Tony S.

Benson, Paul M.
Brown, Loretta A.
Carlson, Andrew R.
Cilley, Scott A.
Cleary, Kelly P.
Degarmo, Gregg T.
Gable, Barbara L.
Gibson, Rex O.
Harr, Mark W.
Harvey, Susan D.
Kendall, Brian S.
Kraft, John W. Jr.
Livanec, Gilbert E. Jr.
Love, Ricky A.
Mayfield, Leon C.
Medigovich, Robert D.
Mercier, Michael G.
Norton, Daniel E.
Parmater, Alan T.
Pickett, Marquis D.
Pustay, John S. Jr.
Schmoker, Stuart M.
Scobee, Richard W.
Vellanti, Christopher G.
Wallace, Charles L. Jr.
Ward, Paula A.
Wasserzieher, Bruce A.
Weber, Thomas J.
Williams, Jeffrey D.
Wood, Lawrence T.

WKS - CHICKENHAWKS - CHICKENHAWKS - CHICKENHAWKS - CHICKENHAWKS - CHICKENHAWKS - CHICKENHAWKS

It v squad CICI ing, Feath purgi show stan (52 bo and the b Terry howe of P

Baker, Scott A. Butts, Stuart L. Carfagno, Christopher J. Diaz, Daniel Fair, Elliot T. Funk, Christian G. Hackler, Susan R.

一一一人ところとのことはなるないのではないのであるというようと

Hampton, William G.
Hutchison, Dirk M.
Jordan, Daniel P.
Knudson, Keith A.
Konnert, Gary M.
Kornmesser, Marc J.
Oberdieck, Donald R.
Palmer, Jess D.
Parker, Lamar D.
Peloza, Christian M.
Phillips, Timothy J.
Rafferty, Steven G.
Roberson, Richard D.
Seid, Howard A.
Sparagana, Peter J.
Thompson, Kimberlee T.
Timm, William D.
Washington, Robert A.
Williams, James B.

It was "short year" in Stalag, as the squadron was ruled by the ironhands of C1C Dorsey (fall semester), a ring twirling, soap-box speech maker, and C1C Featherston (spring semester), a roompurging veteran of stan eval. Stalag showed great poise in '82-'83 enduring stan eval, the Guide program, and a B-52 bombadier. We passed the first two, and "hosed-down" the third thanks to the booby-trapping skills of T.G. and Terry. Captain Bowen got back, however, upon discovering the source of Pav's and Scruff's "refrigerated"

milk, overhearing C1C Stark's personal opinion of his favorite "twit" and greatly increasing the squadron WACQ count.

Lest we forget: the firstie's unbeatable B-ball team; Micha's family wagon on 100s night; the Halloween and Toga parties; the ski trip and sponsor trip; firstie night with the CS-14 minute callers; the doolies' art work on 100s night; the relentless wrath of the continuing Insensitives Staga (complete with Frolics at Farrish); and finally our first place marching effort!

Adams, Raynah H. IV Beene, Eric A. Benka, Kathryn A. Bowen, James H.

Carter, Andrew D.
Cisneros-Daniel, Raul E.
Curphy, Stephan J.
Diaz, Victor J.
Ellis, William A.
Figie, Brian D.
Fingal, Tod R.
Franger, Edward D.
Gage, Reginald P. III

Graham, Jennifer L. Griffin, Wendy M. Kittyle, Michael A. Kudym, Donald L. Jr Maharrey, David H. Jr Mann, Roderick C. McLane, David L. Muench, Kathleen M. Older, David J.

Rued, John F.
Russ, John A.
Smith, Eugene M. Jr
Stukes, Josquin D.
Teague, Roger W.
Veroski, William J. Ir
Vining, Thomas J.
Zeile, Arthur H.
Zwick, Alan W.

Allen, Cheryl A. Batson, Maxwell M.

Brown. Timothy D Bryan, Jeffrey A Callahan, Garland C Desilets, Nicole L Dinuovo, Joseph T Erdmann, Steven P Fitzpatrick, Brien F Johnson, Robin L Lane, Rita S

Larson, Craig J.
Latchford, Stephen
Lisec, Bradley D.
Louthan, Martin D.
Masterson, Brian J.
McMahan, Russell D.
Missinne, John M.
Mouw, Mark W.
Nosal, Wayne T.

Phillips, Ralph D.
Pilkenton, James K.
Sheehy, Stephen P.
Smith, Jason B.
Smolen, Stephen R.
Stukey, Donald R.
Villarreal, Felix G.
Wacker, Stephen J.
White, Douglas W. II

From Roger to the Monk, the Nightriders of CS-18 have come a long way. Funny, we though being an AOC was a two year stint! Oh well, Capt. Oonk (what's that name again?) introduced us to the leadership of a grad. Let me give you an example (or two, or three): Pumpkin cookies from Patty, formal dinners with formal thankyou's, Forms 10 with a smile, and shoe taps.

Led by Mike Croy, Dan Baltrusaitis and Steve Kotan (yes, three squadron commanders!), the Nightriders weathered the seige of the GUIDE program (what do you mean Elliot's living in 21?) Geek of the Week, Paul Harvey, air bands, the ski trip to Crested Butte, mandatory 100s Night, the dinner for the squadron sponsors who never showed, and Doug White birthdays, all served to jazz up Nightrider life.

Good luck to the class of '84 with yet another new AOC, to the class of '85 in their new squadrons and welcome to the joys of CQ, '86. The class of '83 says goodbye.

Abuyuan, Clarita O. Angelici, Peter D. Evans, Robert A. Horton, David B. Hunt, Sheldon K. Judd, Howard C.

Kelley, Russell V. III
Koennecke, Frederick M. Jr
Lehman, John H.
Lesane, Jonathan Jr.
Lindsey, William E.
Lopeman, Eric R.
Marselle, Ronald L.
Mueiler, Amy B.
Pickrell, Robert L. Jr

Porter, Glen S. Powell, Gary W. Ross, Lanson, C. III Selvaag, Bryan K. Sheppard, John T. Shipman, Grady F. Shurman, Mark V. Smith, Daniel L. Youngren, Erik J.

GUIDE prolliot's living Paul Harvey, rested Butte, e dinner for who never irthdays, all r life.

'84 with yet lass of '85 in welcome to ss of '83 says

Above Left: Brother Michael and friends grace a Starship

Above: Protecting the wing.

the ga ro be rel sp th in liv bra gr fir of

86

nd friends grace a Starship

Belknap, Jean A Burt, Richard A. Castro, Joseph E Clark, Charles K Comi, Donald J.

Coy, Steven D.
Demandante . Carol A.
Dimuccio, Ernest A.
Dixon, Kevin W.
Doyle, Thomas E.
Enright, Elizabeth D.
Garrett, Gerald B.
Geyer, Randall J.
Kananen, Guy M.

Kaucic, Robert A. Leonard, Daniel P. Lockie, Janet C. March, Steven G. Mullaney, Mark L. Olivarez, Jerome Osteen, Charles E. Perry, Ronald B. Philpotts, Gregory M.

Pope, George R. Rimback, Edward J. Jr Robinson, John W. Jr Sanders, Ronald J. Sterns, Todd D. Vanhavel, Jeffrey D. Wallace, Kevin J. Wells, Michael J. Wiggins, Joseph Jr.

The Starship had a good year despite the Academy's version of the "shell game" known as GUIDE. Five-man room arrangements allowed us to become a "close knit" unit. A warm relationship with our Vandenberg sponsors ended with a minuteman three launch and one helluva party. All in all, it was the people that made it liveable. The firsties were a mixture of brains, jocks, and Golden B'ers whose greatest achievement next to running a fine squadron was mastering the game of golf. The 2°s kept the halls hopping

with their Thursday evening college nights. (What's the theme this week Marv?) Some of the 3-smokes have the distinct opportunity to endure yet another year of Guide management as they shuffle throughout the Wing. As for the doolies, they endured our harsh and tyrranical treatment and will no doubt carry on in the same fine tradition. As we in '83 scatter to faraway places, remember, although the name and patch may have changed, Playboy 19 will never die. Shalom!

Allen, Steven S.
Anschuetz, Sally L.
Blewitt, Joseph P.
Boyd, James O. III
Brown, Robert B.
Christie, Richard W. III
Clay, Byron K.
Culberson, William B.
Grazioli, Dominic P.

Johnson, Stuart P. II
Landis, Robby R
Lyons, William A.
McCue, Cheryl L
McLain, Dean P.
McLaughline, Terrie A.
Myers, Douglas B.
Nemeth, Ralph E.
Oshaughnessy, Terrence J.
Petersen, Lennett L.
Pickens, Brian K.
Pokorny, Mark A.
Rogers, Harold E. Jr.
Russo, Gregory J.
Stallings, Charles G. Jr
Therianos, Michael L. Jr.
Turner, Manson S.
Wanebo, Charles P.
York, Peter L.
Zaniewski, George A.

Arata, Joseph F. Basik, Brian S. Beattie, Roger D. Butella, Donald W. Jr

Call, Richard T.
Censullo, Darren T.
Clark, Andrea D.
Dunteman, David P.
Fajardo, Wallace R.
Farquhar, Carl L.
Gough, David W.
Heslin, Andrea V.

Hopkins, Kevin M. Lowell, David C. Miller, Mark A. Mortati, Joseph G. Nitschke, Lance G. Oglesby, Philip B. Rice, Arthur E. Rojas, . Daniel

Rutherford, Edwin G.
Salmons, Scott R.
Slyman, Gerald T.
Smith, Scott K.
Swett, Amy B.
Thalmann, Kenneth L.
Wilson, Tamara R.
Yount, Dennis W.

To claim that the Class of '83 in 20th squadron was simply "special" would be to deny the very uniqueness and spirit that was the bane of many an officer . . . we weren't unprofessional — we were just trying to have too good a time! Who, for instance, could fail to recall with admiration the inscrutable DAWGS. They were spawned from the same pool of ability and unstoppable drive that produced a Wing Final's wrestling team. The Trolls renowned marching prowess, was rivalled only by our curious propensity to don black

horn-rimmed glasses and calculators at the most inopportune times. We'll see our grinning faces gracing the 1982 squadron picture, the intramural rugby team post-season party, Noon Meal on 100's day, the "Rig" at Wing car rallies, and even tax-burgers in Boulder. We may even recall the saying, "I love each and every one of you. Except Leif." Fatigue Days and West Beirut! Scuba Troll and friends, are soon leaving. It is now time to get on with the more serious business of defending America, Ciao, USAFA, it's been . . . special.

Beaudoin, Phillip J. Cammarano, Glen Campbell, Terry G. Cloutier, Mark A. Depalmer, Steven J. Hussain, Kobir Hyde, Brian S.

Keiper, Tilghman H. III
Knight, David J.
Lawson, Pamela J.
Lewis, Peter A.
Mack, Michael T.
McGrath, Eugene J.
Perez, Yvette
Peterson, Bradley E.
Robb, John M. Jr
Rousseau, Glenn G.
Sampson, Rodney N.
Schmidt, Paul G.
Scott, John P.
Shannon, David B.
Spillane, Stephen R.
Spitz, Michael J.
Sumrell, David B.
Thornborough, John M.
Trumble, Eric P.
Wooden, Thomas D.

calculators at es. We'll see ng the 1982 mural rugby on Meal on g car rallies, Boulder. We "I love each xcept Leif." eirut! Scuba leaving. It is h the more ng America,

Amadeo, Anthony L. Aunapu, Kevin J. Beaufils, Igor F. Brondum, Daryl T. Brown, Derek C. Brush, Steven J. Burg, Gary L.

Clark, Karen S.
Coley, Betsy C.
Selbarga, John C.
Dolce, Christopher J.
Fennessy, Michael F.
Ferraro, Robert J. Jr.
Frankhouser, Jeffrey E.
Garry, Joseph P.
Holman, Lillian P.
Leclaire, Richard P.
Martin, Dempsey F.
Mitchell, Samuel F.
Moore, Glen S.
Nifakos, Constantine G.
Ortega, Jonathan L.
Page, William E. III
Peterson, John E.
Prather, David S.
Rathsack, Matthew D.
Saint, Hugh K.
Schaab, Robert S.
Shoff, Charles J.
Smith, Thomas K. Jr.
Stano, Ronald B.
Swanic, Nancy M.
Tremain, Stephen F.
Tripp, David T.
Tuck, Charles D.
Vazquez, Rene A.
Yeomans, Kevin D.

• THIRD GROUP •

Capt. John Tyrrell

Capt. Charlotte Greene

Capt. Ronald Richards

FALL

Darryl L. Roberson Jeffrey W. Stanfield Susan C. Newhouse Steve F. Miller Stuart J. Kowall Paul F. Nadeau Ruth A. Deniston Todd A. Woodhouse Greg H. Johnson Prisca L. Harvey Jean M. Johnson

Capt. Wa

THIRD GROUP - TH

GROUP AOC

Maj. Larnie McClung

Lt. Col J. O. Johnson

Capt. Robert Biehl

Ronald Richards

Capt. Wade Kearns

Maj. Samuel Murphy

Capt. James Collins

SPRING

Phillip D. Tau
Dale C. Fridley
Blanche B. Godwin
Robert E. Smith
Thomas M. Pena-Lora
Nancy A. Burdick
David C. Johnson
Lawrence S. Reed
Stephen H. Gillen
Eden J. Alt
Edwin B. Pogue

ACKJACK - BLACKJACK - BLACKJAC

Bates, Stanley D. Bereznay, Todd D. Burns, Michael A. Davis, William J.

Eannarino, Thomas J. Ellingsworth, Martin E. Eunice, Pete B. Fernandez, Adolfo J. Forcade, Duane A. Frederickson, Michael A. Gillen, Stephen J. Herrera, Justo III

> Kuhl, Jodi A. Lynch, Michael B. Martin, Randal O. Petersen, Charles E. J. Rappold, Eric R. Robinson, Alec M. Schimmels, Scott A. Sieverling, John M.

Solomon, Mary K.
Strong, Danal L.
Sweeney, Daniel C.
Thompson, Kenneth E. Jr.
Trias, Anthony U.
Vance, Christina L.
Vankleef, Thomas J.
Worster, Ward W.

ACKJACK - BLACKJACK -314 TWENTY-ONE 8

Flinter fa W squathes The Nimma Nig Firs

did

Angulo, John A. Britt, Ricahrd J. Byrd, Matthew E. Cooper, Matthew H. IV Currie, Tom P. Jr. Dobbs, Deric K. Farmer, Jeffrey K. Fontanez, Paul J.

Gibbs, Gregory L.
King, Craig K.
Lambert, Steven K.
Mack, Glenn R.
Martignetti, Lisa
Muldoon, Michael L.
Patsy, Joseph P.
Randolph, Mark J.
Skinner, Reid G.
Spring, Garrett S.
Street, Christopher L.
Thompson, Charles F.
Vogt, James P.
Walton, James D.
Weaver, Anne M.
Williams, Frank Q.
Wright, David W.
Zech, Michael K.

The first question is "How did Fred Flintstone become our AOC?" No matter for "the Rock" was all right even for a West Point grad. Not so the rest of the squadron. The eternal question: "Will these 4° safety skits never cease?" Those derelict 3° had their "Nasty Nine" while the more subtle 2° dilemma was: "Will Wednesday be Hump Night or College Night and the Firsties?"

We had a squadron commander who was slightly "mental" and another who did not know the meaning of the word

"Kleenex." The gambler had private tours of the terrazzo and the squadron dog roamed the halls. We staged a few no-notice hospitality checks and had an incredible hot tub party.

Looking back, Blackjacks were great in Athletics, lousy in academics, but always a squadron the others wished they were in. A final word of advice — read all the directions before proceeding — you never know when north is south and east is west.

Two-one in there.

86

Averbeck, Leo H. III Barlow, Michael J. Boyer, Robert J. Breidenthal, Brent F.

Brown, Michael L. Copher, Todd A. Donehower, Robert B. Draughn, Teresa L. Fisher, Michael S. Frerichs, Brent A. Givens, Edward G. III Griffith, James L.

Harrison , Arcolar R. Herron, James W. Knoll, William P. Lancaster, Robert D. Lefavor, James M. Mackeen, Richard P. Miller, Daniel J. Jr. Prior, Richard P. Jr.

Schmidt, Thomas C. Seiler, Gretchen L. Sullivan, Molly J. Waller, Stephen M. White, Chandler D. Wiggins, Bryan J. Yallourakis, Dimitri M. Zarnik, Christopher D.

Chung, Steven J.
Clarke, John J.
Connors, Jeffrey P.
Dawbon, Jay W.
Evans, James G.
Flood, Andrew T.
Russell, Randall T.
Ampton, Thomas W.
Hernandez, Ramiro
Hills, James W. III Hills, James W. III
Jeglum, Karen L.
Johnson, Jean M.
Marrero, Vincent J.
McQuade, Timothy E.
Miller, David S.
Ritter, Robert G.
Rodgers, Robert M. Ir
Syers, Cynthia M.
Tegtmeier, Todd A.
Warrender, Charles B.

The Tarantulas of CS-22 were greeted this year with a new AOC, Capt Robert fresh spirit of good deals after hard L. Ruffley from Gallitzin, Penn. times to 22. When the work was done, treats and bi-monthly birthday parties.

The two squadron commanders that led the tarantulas through both good E. Worley. Captain Worley, a C-130 and bad times were C1C Nora J. Vick pilot and his wife Edith, brought a from Yuba City Calif., and CIC David

CS-22 will never be the same. There the Worleys always had some warm are memories that go along with the surprise for the spiders like final's year that this.same group could never munchies, Christmas cards, Valentine share again, but everyone understands that they must move on.

Alderete, Elizabeth A. Bergeson, Thomas W. Bergstrom, Renard W. Bessellieu, Susan P. Blad, Theresa A. Bridges, Daniel R. Brindley, Larry B. Jr.

Brown, Michael W.
Burns, Douglas H.
Carter, Miguel A.
Chapman, Charles E.
Dorsey, Alfred M. Jr.
Fields, Mark K.
Gose, Jeffrey R.
Hulett, Whitney J.

Jardin, Charlene J. Kirkham, Donald E. Jr Kossler, David J. Leonard, Steven G. Linehan, Terence Lonchar, George S. Nance, Steven D. Poehler, Juergen K.

Salvucci, Christopher Simmons, Robert M. Jr. Simpson, Dennis J. Sorrells, Richard D. Stockwell, David T. Tanner, Edward J. Washington, Jay D. Williams, David W.

Below: Mark Fields Below Right: Taran

There n the never tands

Below Right: Tarantulas on the go . . . well, maybe not.

86

(p)

Above left: You can't get any lower than this. Above: Birthday Surprise, "You seem healthy enough to me!"

Fall o of 23 re Fresh plete w were h notch u into un parties. the en issues nights, how to fered f eating

86

healthy enough to me!"

Antholzner, Martin J. Banks, Kenneth Bochman, Andrew A. Cardin, Clayton A. Castor, Peter H. Cavuoti, Frank M.

Challman, Michael P.
Coffland, Christopher K.
Davis, Christopher G.
Demunnik, Brlan D.
Dettells, Peter F.
Eamon, Robert R. Jr.
Fernandez, Lizabeth M.
Foster, Michael W.
Holland, Robert

Jose, Joshua Moore, Scott A. Postgate, Mark S. Rosenthal, Susan L. Sutherland, Stephen A. Swanson, David M. Swiderek, Thomas J. Trujillo, Edward J. Tway, Bruce P.

Fall of 1982 found the Barnstormers of 23 ready to tackle a new year.

Freshmen found life after BCT complete with Combo Zulu. Thirdclassmen wonder if he'd ever make major. were happy to find themselves one notch up on the totem pole. 2° moved into unfamiliar halls and sporadic class issues were discussed on Thursday nights, like what color carpet to get and how to hook up cable T.V. Sundays offered food, wheelbarrow races, pieeating contests and the infamous

"nipplehead".

These sessions revealed the things that made our AOC, Capt. Robert Biehl,

A squadron full of people from varied backgrounds overcame their differences this year to work toward a parties. Firsties finally saw the light at common goal. We all survived the end of the tunnel, and serious engagements, birthdays, solos and GR days. Captain Biehl finished (survived) his last year at USAFA and we are all looking forward to the challenges of the future.

Anders, Eric W. Beverlin, David F. Chancellor, Richard W. Chavez, Edward C. Crosby, Mark A. Eck, Thomas W.

Finnicum, Michael T. Finnicum, Michael T. Giese, Jon F. Green, Curtis L. Greenwood, Marcus R. Hawkins, James J. Hottel, Alan T. Huffstetler, John C.

Johnston, Anne L. Kane, Donald G. Lear, Kirk A. Mooney, Latishie L. Parker, Robert E. Pietryga, Michael D. Pyles, Peter N. Jr.

Raimer, Kevin J. Rinke, Edward J. Smith, Jeffrey J. Veldhuizen, Frank T. Jr. Vest, Hugh S. Walker, Lisa K. Willard, Thomas J.

Holmes, Bryan D.
Johnson, David C.
Kirkpatrick, Steven W.
Lasky, Robert C.
Marley, Anthony B.
Marx, Ronald S.
Milteer, Michael N.
Moslow, Maureen E.
Mullins, David A.
Phillips, Paul D.
Post, Donald W.
Puckett, Robert L. Jr.
Randall, Ivan T.
Reed, Lawrence S.
Reidenbach, Michael L.
Taylor, John D.
Vangorder, Scott E.
Wabeke, Bastian M. Jr.
Wercincki, Samuel P.

84 9 9 9 9 9 9

The Phantoms, or "Country Club 24," worked hard to overcome the reputation of being the "Vandenburg Connection".

The squadron began with a positive attitude and a maxim to work and play hard. First semester under Roger Aldinger, Phantoms won squadron of the month, not once, but twice. The 1's and 2's took first in group in the PCE while the 3's and 4's took second. The squadron also took first place in academics.

Second semester with Dave Stine in command, an impressive intramural record was compiled and our wrestling team won the wing championship.

Hari-krishna marches, a squadron flood, continuous 4th of July celebrations and the second annual Phantom Island Party helped people keep things in perspective.

We developed into a spirited squadron with a positive attitude and although we didn't always take first in marching, we always took first in fun.

Avalos, Francisco J. T.
Branyon, Kyle S.
Browing, Thomas J.
Carsell, Charles B.
Charsagua, Jacqueline N.
Cota, William C.
Cvancara, James R.

Deardorf, Eric W.
Desautels, Bruce T.
Ginder, Shelly A.
Grosso, Maurice G.
Henry, Pamela D.
Jordan, Michael J.
King, Kevin B.
Klein, Ronald K.

Krukonis, Karen E.
Lovell, James E.
Lucci, Frank A.
Luria, Frank
Maas, Thomas H.
Martin, Lawrence M. Jr.
Olson, Wayne R.
Robertson, Albert E. Jr.

Rutherford, Scott C.
Ryan, James P.
Sager, William E. II
Sasseville, Marc H.
Sparks, Warren S.
Stuart, Jack F. II
Tallmadge, Cynthis A.
Thorstenson, Clifford B.

Thorstenson, Clifford B.

86

Above: A fond farewe Above right: A Hari-

Dave Stine in e intramural our wrestling ionship. a squadron July celebraual Phantom e keep things

a spirited attitude and s take first in first in fun.

Above: A fond farewell for Cadet Neill. Above right: A Hari-Krishna rock and roll revival.

 $\epsilon_{\it D}$ eye . Redeye . Redeye . Redeye . Redeye . R

85

198 squad under we to quite squad rest st Wit sprin

of us espec W, L, this y quiet Butte

Abuyuan, Loretta O. Boneck, James R. Buckley, Timothy D Carter, Curtis R. Foley, Therese M. Geasey, Michael S.

Richardson, Darrell K. Rydell, Mark R. Shields, Michael A. Streeter, Charles A. Swann, Daniel V. Velling, Michael J. Zaccardo! Michael A.

1983 was a great year for our under the command of Steve Huskins, we took squadron of the month. It was quite an achievement with half the rest still learning "study habits."

With "Rags" taking command in the spring, things began to happen. None of us will forget Wall's ops briefings especially the one involving Cadets D, this year, but it was overshadowed by a quiet, eventless weekend at Crested Butte.

Our performance in academics consquadron. During the fall semester, tinued to be "low grade," and lack of studying and 2° BYOCs have been reported to be the major causes.

With the breaking up of the famous squadron on intercollegiates and the MASH flight, came the Hill Street Blues CHURCH flight. Jim Zampacorta played squadron PR with his dedicated work with Cheyenne Village.

All in all, it was a great year for REDEYE, and we owe most of it to Pi W, L, and N. We blew away stan eval and his beautiful wife Liz. We wish them the best of luck and God's love on their next assignment.

Davis, Stephen C Feck, Vincent J. Foster, Gary G.

Garvin, Jean M.
Gentry, Todd C.
Givens, Robert P.
Gonzalez, Manuel M.
Harmon, Bradley D.
Johnson, Lloyd B. III
Karandyszowski, Christopher E.
Ley, Anne M.
Mares, Michael J.

Martin, Scott D.
McBride, Galen W.
McDonough, Michael J. IV
Mosley, Jay M.
Mulquin, Thomas A.
Ortiz, Christopher
Rarick, Michael J.
Ravaenelle, Anita M.
Rudy, Tomislav Z.

Sabin, Janice A.
Sepanski, John M.
Shea, Daniel C.
Shelton, Scott D.
Silver, Steven B.
Skerjance, Charles M. III
Stillman, George W.
Symons, Steven R.
Vincent, Roger M.

Alt, Eden J. Arroyo, Samule Al. Baggett, Mark A. Bole, Christopher G. Cordes, Christof P. Coughlin, Douglas P. Dzoba, Kenneth W.

Eggers, Jeffrey W. Feehan, Terrence A. Harmon, Angela J. Holcomb, Michael J. Janaskie, Jeffrey M. Johnson, Gregory H. Lancaster, John E. Jr. Lee, Warren D. Maxwell, Edward P.

Ownes, John E.
Petteway, Malcolm D.
Schaefer, Robert L.
Seroka, Steven G.
Setzer, Ronald E.
Thomas, Robert D.
White, Kenn
Winters, Steven W.
Wisniewski, Clayton J.

This year was an eventful one for the Barons as Vince Compagno led them as squadron commander in the fall, followed by Andy Salisbury in the spring. The "clippity-clop: of our old AOC was replaced by early early "rattap-tap" of our new AOC, Capt. Charlotte Greene. We were given the task of familiarizing her with the ins and outs of cadet life. She sure learned fast.

Also, this year we made an effort to change our image and adopt Chaney as

This year was an eventful one for the our our new mascot, but there is always resistance to change. Chaney, may you squadron commander in the fall, llowed by Andy Salisbury in the our our new mascot, but there is always resistance to change. Chaney, may you always have a clean litter box wherever you may live.

To the firsties, who provided us with a unique opportunity to view many different leadership styles, we wish the best of luck — and no more firstie SAMIs. And to the rest of the wing, we offer a little advice, the next time you hear, "Proud to be ..." step aside, because 26 is coming through.

86

Boniella, Susan L. Chung, Stanley K. Daniel, Gerald A. Jr. Decanio, William M Deysher, Mark E. Durante, Paris A.

Fletcher, James D. Foytlin, John f. Groh, Jeffrey D. Hatfield, MNark C. Henry, Carl A. Hilber, Albvert C. Jackman, Dale A.

Johnson, Eric B. Koslow, Edward J. Leach, Lisa M. McClarin, Donald g. Jr. Mccreedy, Scott L. Meckoll, James R. Odegard, Donald C. Jr.

Schnoes, Mark J. Smith, Paul L. Stewart, Dennis J. Therrien, Tina M. Tully, Kevin T. Urbanczyk, Stephan M. Wilson, Steven T.

nere is always ney, may you oox wherever

vided us with ew many difwe wish the more firstie the wing, we ext time you step aside, gh.

BARONS - BAR

and Friends"

Adams, William D. Jr. Beagle, T. Warren Jr. Bryant, Ronald M. Jr. Chandler, Michael J. Clement, Geoffrey W. Eads, Cheryl E. Edwards, Sean D.

Ellis, Bruce A. Jr.
Hale, Michael M.
Hubbard, Kenneth R.
Huddle, Michael C.
Huguley, Harold III
Hunt, Darryl J.
Hupp, Judith M.
Le, Phung D.

Manocchia, Christopher M. Maxfield, Randall T. McCoy, Keith E. Montero, Anthony Oerter, Roger E. Pharris, Eric M. Roane, Madison D. Scifers, Leland G.

Semmel, Greg A. Tibbs, Kevin B. Wason, Fletcher R. Jr. Watsek, Darrel R. Wilburn, Joe N. Ziegler, John J. III Zucco, Anthony J. Zwolinski, Darren L.

mai took the take end

exce safe

Ir real

Baber, William C. Bennett, Walter R. Jr Blue, Donald N. Brockway, Scott D. Brown, William C. Bussian, Robert F.

Chun, Cary C.
D'Antonio, Robert G.
Davis, Kenneth M.
Fischer, Mark E.
Gaddis, William R. Jr
Geoghan, Thomas L. II
Haas, Lynn C.
Held, Kurt C.

Hernandez, Heidi Howard, Russell C. Huggins, Samuel C. Jacobs, Jeffrey S. Kircus, James D. Mathis, Paul C. Jr. Mattera, Anthony L. McCaughan, Robert A.

Miller, Wayne L. Murray, Michael D. Peden, Jeffery C. Schulenberg, Michael S. Stauffer, Kenneth S. Thorsos, Ivan E. III Wittenberg, Laurel M. Zellers, Tony R.

With another year gone by, all remained calm in the nest. The '83 birds took over, with the passing of '82 and the temperature twins, determined to take it from our own goal line to the end zone. Led in the fall semester by a Swarthy Arab, we placed our bets on excelling in academics, marching, and safety. Of course, in going all the way in cross country, the birds again were tough in intramurals.

In the spring, the birds were led by a real winner who looked like Speed

Racer. Once again, we proved our prowess in academics, marching and safety. With the passing of Spring break, Stan Eval fever hit harder than Rolling Thunder. As always, intramurals and the pursuit of the Malanaphy Trophy proved one of our happier pursuits.

As '83 departs, we'd like to remember: Ace, CMCC, the Brettlebrug, Moehed, Carrier Landings, The Who, Geeeek, Huhdughe, Buh, Seeebrum, Samantha, and of course, the Delta Nest.

Andersen, James L. Angelillo, Lori A. Bosking, William H. III Bullard, Brian M. Burklund, Michael A. Cantrell, Mark W. Chavez, Timothy A.

DiGuiseppe, Louis T.
Eichner, Hermann G.
Fleming, Shawn R.
Flournory, Martin L.
Heikkinen, Gerrold G. Jr
Hills, Geoffrey H.
Hinesley, Fredrick L. Jr
Kannarr, Blake E.
Kingsford, Kyle S.
Kwast, Steven L. Kwast, Steven L.
Patton, Catherine M.
Pearsall, Tracy V.
Reiling, Russell N. Jr
Sanning, Matthew G.
Thomas, Paul A.
Tveter, Wade A.
Velazquez, Anel L.
Walker, Larry J. Jr.
Wertz, James L.
Wolfer, Daniel D.

Applegate, Douglas J Bjorn, Kurt A. Burton, Karen A. Cartagena, Brent Dufaud, Bradley W. Engelking, Michael J.

Freund, Steven Hill, Prince A. Johnson, Joseph D. Kauffman, Stephen G. Kestermann, Jim B. Kirby, Michael R. Klein, Eugene E. II Koberstein, Mary A.

Lampela, Kyle M. McElligott, John G. McGeeney, Michael S. Miller, Scott V. Patterson, Earl J. Pincha, Angela K. Wreath, Douglas J. Zeeck, Kevin C.

The Magpies can be found in many forms. In addition to our variety of feathered friends frequenting the terrazzo, Magpies of the human species can be spotted busily going about their duties in the center of Sijan Hall.

Represented by the symbol of the Air Force's highest and fastest jet, the Lockheed SR-71 Blackbird the 28th was the home of such athletes as Chuck Jones, wing boxing finalist, Mike Kirby and Carlos Mateos of football Tim Lewis, Karen Burton and Doug Applegate provided talent to basketball,

swimming and track, respectively. Steve Saari and Charlie Morrison competed on the hockey team.

Brain equaled brawn in the Magpie nest with the third class placing consistently in the top five for wing academia and Dennis Weaver becoming one of the few cadets honored with medical school acceptance.

Sponsoring the Magpies was the 30th Military Airlift Squadron at McGuire AFB, N.J.

The Magpies of 28 were guided by Capt. Wade J. Kearns, a 1973 graduate.

Babski, Ronadl J Butler, Stephen D Cameron, Von M Carrelli, Anthony J Casavant, Michael P Cordero, Charles A. Jr

Davison, Bloice C. III Debrock, Ricahrd S. Elsarelli, Leon E. Guillermo, Emma A. Hedgpeth, Richard L. Hein, August S. Jacobsen, Douglas M. Johnson, Jeffrey C. Jones, Bradley G.

Lewis, Timothy P.
Lyons, John M.
MacGregor, Patricia L.
Marselus, John E.
Mason, Gerald M.
Mateos, Carlos L.
Milligan, Ronald L.
Moore, Vernon L.
Morrison, Charles G.

Neumann, Scott A. Osteen, Frank P. II Spearing, Tyler M. Stimson, Randall B. Stoneham, Patrick M. Wade, Richard E. Weitzer, Christopher P. Williams, Richard K. Wynn, Thomas B.

espectively. rrison com-

the Magpie placing confor wing ver becomonored with

was the 30th at McGuire

guided by graduate.

Below left: A winter experience.
Below: Grunt John Snyder enjoys some Air Force hospitality.

d

Bauknight, Mark M.
Bridges, Alan C.
Bucharan, Robert A. Jr.
Chapman, Paul P. Jr.
Cox, Samuel D.

Dona, Eduardo P. Freeman, Myron L. Gaylor, David E. Gentry, Lenita Haynes, Victor C. Henn, Scott D. Jenckes, Elizabeth M. Johnson, Brent A.

Kelly, Shawn L. Lauderdale, Walter J. Ledek, John M. Marshall, John C. Naftzger, Steven D. Ohara, Gerald F. Rothstein, Stephen M. Schlaefer, Mark S.

Smith, Charles J. Jr. Stark, David C. Steckel, Scott W. Suber, Anthony P. Tsukamoto, Ladd J. Vetos, Laura L. Westermann, Edward B. Wright, Robin A.

• BLACK PANTHERS • BLACK PANTHERS

ys some Air Force hospitality.

Adkins, Thomas A. Beasley, Barbara E. Brignola, Michael P. Butler, Derrick D. Connelly, Thomas W. Gordon, Derek J.

Holt, Ty D.
Kennedy, William
Lewandowski, Ronald F.
Miller, Walter T. III
Nesemeier, Timothy L.
Patnode, Scott E.
Pattison, John A. Jr
Pechin, Frank S. III

Peters, Gordon C. Remington, Scott H. Robertson, Blake W. Seaman, Terry G. Sims, Jon T. Jr Thompson, Wade J. Vonsik, Brett A. Yoha Lisa A.

The Black Panthers, like all cats, move with a certain grace and style all their own. Unfortunately, this grace did not go over well with the noon meal marching graders. We weren't good in marching but at least we were consistent.

Intramurals is a traditional Panther strong point. The winter season saw CS-29 take both the basketball and bowling championships. This, combined with two winners in the wing wrestling championship, put the Panthers on the path of victory. Our

basketball team was so well known, in fact, that a team of English cadets and officers came to play us.

Our AOC, Maj. Samuel Murphey, was truely an inspiration to us all. The driving force behind the Panthers, he provided excellent leadership by setting a high, realistic and personal example for us to follow.

Leadership, learning, laughing. The Black Panthers have excelled at all three. The dedication and sense of the Cat has rubbed off again on a great bunch of men and women.

Barkocy, Robert A. Behne, Michael C. Belinne, Adrian G. Bishop, Scott C. Bordner, John C. Carpenter, Robert T. Jr

Clemmons, Thomas G. Dunlevy, John K. Ermert, Christopher W. Erskine, John F. Jr Gee, Matthew R. Goss, Stacey R. Green, Daniel A. Hartley, Jeffrey W. Hellen, Bruce T.

Hower, Scott J. Jameson, Patric D. Jones, Charles M. Lenches, William J. Jr Lewis, Kimberley Linskens, Jeffery R. Morse, Douglas E. Newberry, Robert D. Rau, Gregory S.

Rodriguez, Ernest H. Savino, Vincent Swift, Michael D. Tavrytzky, Jan A. Vijums, Mark D. White, Andrew B. III Wile, Shelly J. Wilson, Peter L. Wood, Yolandea M. Alderfer, Steven B. Baxley, Mark W. Bradley, Lisa B. Dickerson, Glenn W.

Huss, Jon K. Johnson, Michael P. Junkes, Kenneth R. Kershner, John A. Langstaff, Robert L. McCready, Keith H. Novak, Mark S.

Rath, Charles V. Jr. Rickett, Michael A. Rowan, Clay S. Schmitkons, Karl A. Simpson, Brian A. Spradling; Eric W. Valentine, Fred L. Jr Wickliffe, Carlton P.

One word can sum up life in Thirtieth Squadron this year — change. Our AOC Capt. Jim Collins was the first addition. The new regulations along with great deal during the first semester.

Under the supreme leadership of C1C Dee Reeves, the squadron worked hard to achieve its goals. Major improvements were made, though, Stan

Eval couldn't seem to uncover them.

Second semester was marked by the onslaught of GR day, but C1C Jim Miller was there to lead us through it the open door policy and many other all. To everyone's surprise, C1C Rob policy changes forced us to adapt a Cruz returned from France, and the squadron continued its upward trends.

So, as Captain Collins moves on to West Point, and the firsties go "through the door," we wish them a "Bon Adieu!" and a hearty "Go Gringos!!"

Brandner, Brian S. Charron, Deborah E. Christensen, Brett G. Corser, Robert J. Grant, Karl A. Gresham, Johnny R. Hellwig, Sara A. Hrovat, Daniel

Knox, John W. Kramer, Susan L. McEwen, Michael G. Rowe, Bruce C. Scheets, Ervin G. Jr Stewart, Robert L. Zeilmann, Kevin, J. Zuccaro, Thomas M.

Below: Hallow Below right: T

er them. rked by the ut C1C Jim s through it e, C1C Rob ce, and the vard trends. noves on to go "through em a "Bon ringos!!"

Below: Halloween with the Knight of Thirt. Below right: Thirty enjoys a softball game.

86

FOURTH GROUP • FOURTH GROUP • FOURTH GROUP • FOURTH GROUP • FOURTH G

Maj. William Whitlow (USMC)

Capt. Randall Watson

Maj. John Hayden

Capt. Robert Dixon

FALL

Paul J. Mejasich Henry H. Shin James Bierstine, Jr. Kyle J. Smith Bryan P. Dooley Scott R. Smith Jeffrey E. Follansbee Joseph A. Leavengood Robert S. Stone Timothy J. Sakulich David S. Goodwill

Capt. Mark

Kimberly Dalrymple

illiam Whitlow (USMC)

Capt. Robert Dixon

Maj. Michael Langey

Maj. Joseph Smith

Capt. Mark Meyhew

Maj. Steve DeHaven

GROUP AOC

Capt. David Shanahan

SPRING

Gregory W. Wheeler Martin D. Bomalaski Nathan H. Jones Kyle J. Smith Paul D. Berg Lorraine A. Roberts Eric M. Huber Mark A. Gillott Dominic A. Strug Joe B. Wiseman Christina Koszeghy

FOUL

of the ly p Thi

I mil ope Rea rec

86

Baumgardner, Charles R. Bridgers, Matthew X. Ching, Michael L. Cleaves, Chevalier P. Cotton, Daniel D. Deluca, Mark

Detrick, Samuel F. Eden, Douglas H. Hale, Russell C. Hupp, Goerge A. Kaplan, Harold T. Mahon, Babara A. Majcher, John M. McClure, Jay C. IV

Michels, Kelly M. Mintzlaff, Jeffrey G. Montgomery, James M. Morrison, Gary G. Pond, Keith R. Quade, Dawn M. Rath, Brian M. Russell, Ann M.

Rutledge, Samuel M. Schiller, Gregory J. Siegel, Jeffrey A St. Cyr., Christopher M Tighe, Thomas R. Todd, Mark T. Wright, Sean P. Yazejian, James H.

The Grim Reapers are a special family of people who are dedicated to doing their best. Personal interests are quickly put aside when squadron needs arise. This attitude of cooperation is reflected by the squadron's achievements. The Reapers are consistently in the top five of the wing in academic performance and Malanaphy competition.

In CS-31 there is no need to stress the military aspect of cadet life. Normal operations smoothly carried the Reapers through stan eval and brought recurrent recognition as the group

Squadron of the Month.

"Work hard, play hard" is a squadron motto. After the work was done the Reapers were found in an inner squadron football game, at the "pool party," having a beerball game, tossing pies at the bake sale, or taking part in a memorable dining out. It is the combining of talents with the spirit of unity that makes things happen for the Reapers.

We may not be honor squadron this year, but in our hearts and minds we are the best squadron in the Wing!

Allen, Randy S.
Berggren, Kirk J.
Brooks, Christopher L.
Cardinal, James C.
Caskey, Terrence A.
Cmar, John A.
Frawley, Patrick J.
Fullerton, Roy J. Jr
Galley, Nancy G.

Greene, Steven A.
Haddad, Theodore S. Jr
Hogan, Anthony J.
Horn, Jonathon D.
Matchan, Jeffery D.
McDonald, Maurice D.
McLaughlin, John P. III
McTier, Steven E.
Mulder, Davdi D.
Myers, Carlin D.
Norris, Kenneth J.
Panarisi, Michael T.
Patti, Marc E.
Schamante, Salvatore P.
Smith, Barbara J.
Tanner, Steven C.
Vinyard, Richard C.
Walker, Stuart H.
Way, Bruce K.
Zabalaoui, David L.

Darang, Orlando M.
Davis, Steven M.
Degiovanni, Vincent
Devita, Cheryl L.
Dominice, Anthony R.
Doucett, Kathleen A.
Easter, Susan P.
Ewton, Glenn M.

Manley, George S. Milliken, Richard W. Mitchell, Edmund J. Prather, Wade W. Pulaski, Lori J. Sanders, Larry K. Smith, Patrick J. Stone, Robert S.

trying year, to pull through relatively free of problems. Although group might sometimes disagree, the "Roadwarriors of Guerrilla 32" kept going strong.

Major Langey stepped in as AOC and sadly is leaving this year. He showed great concern for cadets and possessed a great ability to understand their perspective.

Squadron Commanders seemed to be chosen by height - enter Kurt and

Roadrunners bounced back from a Chris. Bryan, Henry, Rob S., and Bob F. all went to group, while Charlie and Pete served on wing. Rita, Tim and Loretta are off to Med School. Jeff B. is going to Sheppard.

A squadron sponsor trip to Mc-Clellan, Stuba's "pets" and the antics of the 3°s and 4°s kept spirit alive. We had our fights, riots, disagreements, but as well, we had good times, good friends, and many fond memories. Good luck to

Adams, David J. Barnes, Glenn D. Chaney, Todd L. Colas, Kirby R.

Dye, Steven C.
Eady, Monica J.
Furey, Keith W.
Goffus, Thomas W.
Greene, Yulin
Hendrickson, Gordon B.
Herrmann, Christopher K.
Kilpatrick, Kevin L.
King, Patrick M.

March, Sonya L.
Martin, Richard L.
Newton, Timothy J.
Peterson, Mary E.
Rendine, Michelle A.
Rumph, Mark H.
Scott, Alton J.
Simmons Cadric D.

b S., and Bob F. ile Charlie and Rita, Tim and school. Jeff B. is

r trip to Mcnd the antics of it alive. We had eements, but as s, good friends, es. Good luck to

Alvarez, Elizabeth A. Ball, Guy J. Bryant, Davdi M. Bumiller, George R. Colella, Robert A. Dolan, Peter J.

Fuller, George P. IV Gencay, Lloyd L. Goad, Jaems E. Jr. Hauck, Daryl J. Ivinson, William M. Ingle, Timothy M. Kim, Ambrose N. Madise, Gordon J.

Knehans, Christopher G. Newham, James A. Quintana, Carlos B. Reesse, Cynthia A. Schrink, Robert H. Schueler, James T. Jr. McCall, Dan C. II McClal, Dan C. II

McKenney, Steven E. Simonitsch, Janet M. Sloan, Robert S. Steadman, Steven H. Taylor, William W. Thomas, Fredrick A. Usry, Donald W. Willers, Tina M.

ROADRUNNERS - ROADRUNNERS - ROADRUNNERS - ROADRUNNERS - ROADRUNNERS

. RATZ - RATZ -

Below Left: An original sandwich
Below: Caught

M da hi M ca

Bays, Shawn C Benevento, Michael J Bratt, Stanley N Bugeja, Vincent E Crews, Alfred Ji Davies, David A

Devol, David S.
Donald, James A.
Dulaney, Keith L.
dwards, Shandra F.
Finan, Jeffrey J.
Fuller, Douglas E.
Goodin, Jerome J.

Gruber, Charles E. Harris, William J. Jr. Meinhart, Raymond A. Nunez, John M. Orndoff, Ghyslaine N. Randall, William V. II Revels, Allen R.

> Roell, Steven R. Samuelson, Linda L. Stopher, Brian D. Walters, Steven J. Watt, Brian K. Weaver, Gay L.

340 THIRTY-THREE

RATZ - RATZ

Baker, Lonny P.
Bellis, Benjamin N. Jr
Chang, Yu-Jen
Ciernia, Scott W.
Connolly, Steven M.
Corley, Donald M.
Douglass, Robert H.
Edgar, Stephen M.

Erazo, David G.
Fayan, Ernest J. III
Federighe, Terry J.
Ferreira, Michael S.
Henry, Curtis E.
Hicks, Cheryl A.
Johnson, Ralph E.
Lynde, Matthew S.
Mirabello, Thomas
Morgan, Matthew E.
Mosher, Duane R.
Pender, Jerome M.
Phillips, Jeffrey B.
Rourke, Brian D.
Shimp, Steven C.
Shinnick, Joseph T.
Turechek, Steven J.
Ulisse, Michael
Valle, Christopher R.
Whinery, Harold D.

Those of us at Ratz learned to live by a different code of sorts. With our AOC Maj. William A. Whitlow, USMC, standards for CS-33 tended to be a bit higher than the norm. And with the Major's policy of totally letting the cadets run the squadron last year's slow uphill trend turned into a skyrocket to the top. Ratz were Number 1 in academics, wing champs in swimming, got a top rating from Stan Eval, and were Squadron of the Month on occasion. It wasn't easy, but it wasn't all that

hard either. It was a classic team effort combining a group of close-knit firsties who cared, an enthusiastic bunch of secondclassmen, hardworking third-classmen, fourthclassmen who at times amazed us all with their abilities, and lastly an AOC we all were privileged to call our commanding officer.

One thing can be said, those of us who are leaving, are leaving to those who are staying, a squadron far better than the one we found. It's been fun!

Akiona, Michael J. Briggs, Jack L. II Brockington, Lex Brown, Keith D. Bucki, Mark A. Cook, Sean H.

Corbin, Neil G.
Cox, David E.
Durbin, Michael E.
Finn, Patrick H.
Garcia, Gina G.
Groom, Stella R.
Humelbaugh, Jay P.
Inman, Jefferson D.
Irvin, David M.

Lerch, John J.
MacArthur, David II
Martin, Joseph P.
Mauch, Lawrence J.
Naboni, Sonny
Oertel, Peter R.
Orvedahl, Dale E.
Paffenroth, Scott A.
Peterson, Diane C.

Pinary, Julie D. Powell, Jean-Paul N. Reyes, George J. Sullivan, Warren J. Sumrall, Richard W. Sweeney, John D. Thomas, Gaylord Z. Williams, Robert F. Amaral, Juan H. Brooke, Thomas C. Carey, David B. Corbell, Per A.

Greer Byron L.
Hall, Carol A.
Hargrove, Reginald P.
Marvin, Paul R.
Cormack, Christopher J.
Myers, Tammera H.
Reaves, Irving W.
Simpson, Raymond P.

Skinner, Martin A. Soltys, Daniel J. Stilson, William B. Stone, Matthew A. Thompson, John F. Walsh, Maria A. Wilk, Jean C. Yelle, John T.

The "Pooh Line" rings . . . a jolly man the Academy for Kelly. The squadron is with gold oak leaf clusters checks his tuck, picks up the receiver and says, "34th squadron, Winnie the Pooh speaking, may I help you?" "Wellba, helloba, thereba! I'm the ol' street fightin', straight shootin' big Bernie here. And I just got off my horse and was wonderin' howba the ol' "Thunderbirds" were doin'." The jolly man replies, "Well my adopted son William insists on parking in my slot and selling candy to little girls. Kelly dumped D.D. for Darlene who dumped

wondering if conservation of matter will hold after Lorraine's chin job, will Zorba's nose really grow? The reverend Johnny Thompson has the difficult task of resurrecting the Caribou which died a painful death at the hands of Richba and Zuburu. And Dave's travel bureau is doing well, even though Han's father failed to keep Braniff alive." "Wellba that's interestin' but it's time for speech therapy. "O.K., I've gotta help Rich and Rog with the CE project then I need to find a parking spot for my Vette."

Bailey, David W. Franceschi, Renee Gunzelman, Eric G. Hargis, Lawrence A. Johnson, Jeffrey B.

Larson, Erik A. Lueken, Ruth A. Manley, Jon F. McLaughlin, Ronald P. Petrosh, Michael J. Jr

Poggi, Michael A. Rudock, Blaine W. Sanchez, Aniel Schneider, Steven M. Vanmeter, Charles A. Wampler, Jonathan W.

e squadron is on of matter chin job, will The reverend difficult task u which died nds of Richba travel bureau Han's father ve." "Wellba ne for speech elp Rich and nen I need to Vette."

Bencie, John A. Burfict, Samuel Carpenter, Davdi S. Cienski, David P.

Dean, Thomas A. III Fuss, John S. Gonzales, Adam Hanna, William C. Harden, Christopher D. Haviland, Brian W. Kobylarz, Thomas J. Lucka, Robert W.

Meyers, David A. Ottinger, Jeanne L. Peloquin, Perry J. Piper, Alexander F. Jr. Rosenthal, Robert A. Sclumpberger, Steven J. Schmitt, Fred R. Schubbe, Joel J.

Spofford, Jason J. Tew, William G. Trigo, Anacleto F. Trujilo, Darlene M. Walsh, Patric S. Williams, Dianne L. Woloshyn, Mark R. Yarymovych, Nicholas A

THUNDERBOLTS • THUNDE

Cain, Scott A. Christman, Jeffrey L. Ciesco, Paul Cooper, Vincent P. Eherts, Todd F.

Forsythe, John K. Jr Foster, Derek C. Galipeau, Douglas A. Gehrer, Susan Griffeth, Cynthia K. Isabelle, Brian G. Johnson, James P. III Kearns, Robin M.

Keddington, David N. Leblanc, Stewart M. McBroom, Charles D. Metzler, Cindea Jo Monahan, Keith R. Morawiec, John S. Mouat, Robert G. Przybysz, James

Robbin, Jeffrey C.
Roosa, John D.
Russett, Michael R.
Vitko, Greg L.
Whaley, Gary O.
Wholey, David G.
Williams, Anthony W.
Zerbel, John L.

the and com can that M ove in c the

firs sem

86

WILD WEASELS . WILD W

85 9 9 9 9 9

Adlai, Tarik S. Alexander, David J. Amuan, Sean C. Binder, Gary E. Boland, Robert L. Jr Bruner, Miles C. Jr

Burnett, Charles R. Deinlein, Brenda M. Evans, Jeffrey G. Ferrell, Melodi L. Gier, John M. Hamlin, Harold W. Hurley, Richard D. Isler, William P. Jr Johnson, Daniel R.

Jusell, Judson J. Kramer, James P. Maloney, Michael D. Masters, Stephen G. Paul, Eric Rouse, Jason B. Sperandio, Richard A. Turner, Monte D. Williams, John B.

The distinction of 35 being part of the carpet kingdom is slowly going away with the renovation of the fifth and sixth floors of Vandenberg Hall, commonly known as the ghetto. But we can be thankful for the conveniences that carpet offered and being in Sijan Hall, away from the ghetto.

With Harlowe continuing to look over us, we all came back from summer in one piece. The Class of '83 provided the leadership under Jerry Rossillon first semester and Russ Smith second semester. Jerry had the honors of "breaking in" our new AOC and Russ got us through stan eval.

We never were squadron of the month, but that didn't get in our way of fun. Starting off the year with a beer ball game and the second semester with a trip to Dillon got things rolling.

We would like to say goodbye, good luck, and get well to Derek Foster. Our prayers are with you. And so long to the Class of '83. You are joining the "best darn second lieutenants in the Air Force."

Bell, Richard L. Bianchi, Paul E. Birsic, George W. IV Calhoun, Colin T. Cook, Raynard J. Curl, Lon A. Demetraides, Ernest T.

Domenick, Kenneth B. Ely, Glenn O. Fidler, James E. Godwin, Gary K. Goldsmith, Stafford R. Jr Hansen, Ross J. Hardman, Melissa J. Hubbard, Barrett L.

Johnson, Marvin C. Kaufman, Robert H. Knapp, Richard F. Lawlor, Steven B. Lindh, Jerry C. McClain, James E. Morgan, David A. Nagel, Karin L.

Oberly, Mark D. Orner, Terry M. Shin, Kent U. Smith, Michael J. Swegel, Jeffrey R. Tamobs, Michael J. Teta, John D. Toms, Jerry L. Bartels, Bryan K. Behne, Daniel G. Biggs, Dennis M.

Bills, Steven H Davidson, Jerry A. Farnham, Douglas A. Guevara, Albert E Helton, Philip E. Jansen, Jeffrey A. Jarvis, Michael B.

Jirik, Michael A. Kraft, Anthony R. Lane, Mark D. Meier, Brian B. Idonnell, Christopher D. Piper, Richard A. Renk, Jeffrey M.

Reza, Roberto M.
Ropelewski, Richard H.
Smith, Robert I.
Tomick, John J.
Williams, Daniel E.
Wink, Robin S.
Young, Christine M.

The Pink Panthers of Thirty Sixth Squadron take pride in being one of the best marching units in the cadet Wing. This year has been a turning point for the squadron. Our new Air Officer Commanding is Maj John E. Hayden, a 1968 Academy graduate.

Along with the spirit of togetherness and family that exists, goes the effort and hard work we all put forth. Thirty Six was honored with "Squadron of the Month" for the first time this year. In addition, the Pink Panthers finished sixth in competition for wing academic

honors for the fall semester.

The 36th Squadron emblem is symbolic of our goals and purpose. First, the Pink Panther is symbolic of cunning and sophistication. He holds a flight helmet and wears the gold bars which represent a cadet's two most immediate goals — a commission in the United States Air Force and Undergraduate Pilot Training.

Thirty Six is proud of its record of consistent improvement over the last few years and looks to the future with an eye on even higher goals and achievements.

Abeyta, Gaspar O Abram, Dorera J Beauchemin, Mark E Brooke, Sarah S Cook, Creighton W. Jr Cornell, Timothy R

Cox, Brian D.
Cregier, Roderick L.
Ellis, Davdi F.
Kelly, Steven A.
Kendrick, Martin T.
Lee, Alan R.
Lysenko, Michael R.
Magoon, Bruce H.

Maritn, Christopher A. Pirkey, Patrick H. Satterfield, Theresa G. Senn, Denise L. Tan, Davdi W. Tidwell, Darren C. Williams, Michael A. Zavacki, Paul

blem is symurpose. First, olic of cunn-He holds a the gold bars two most imission in the Force and ing.

its record of over the last e future with r goals and

Augustine, John M. Carpenter, Kenneth S. Daldine, Frank R. Davila-Martinez, Kellie L. Derra, Helmut G. Devane, Daniel J.

Dornak, Henry E. III Edwards, Stephen G. Franco, Ronald A. Greenlea, Willie Y. Hoeft, Kathleen A. Hollowell, Jeffery D. James, Douglas E. Kerenyi, Andie I. Kisner, Janet C.

Leddy, John R.
Macrina, John R.
McDevitt, Dennis P. Jr.
Medvec, Mark S.
Patton, Douglas J.
Putney, Jonathan R.
Rademacher, Bruce N.
Raines, Donald J.
Robertson, Dwight E.

Rodgens, Rickey S. Schaeflern, Kathleen Schrupp, Ronald W. Seglins, Andrew C. Sny, Daniel R. Stevens, Elihu W. Veazie, Christopher M. Werschke, Scott R. Wilson, Darren E.

Skyr refer Th cade Skyr The Prof failu Squa a nea Int

Th been

Avery, Daniel W. Barksdale, Craig M. Black, Allen S. Burk, Wendell C. Carey, Sean K.

Cassidy, Christopher M. French, Jonathan P. Gibson, Bruce A. Harris, Wanda D. Hopper, Pamela S. Huhmann, Dale R. Jung, Daniel C. Kliesch, William A.

Lovette, Tracy C. McGlohn, Judd W. Meadows, Timothy A. Mojwid, Melinda L. Rightmer, Charles K. Thompson, Sandra J. Torres, John J.

The 37th squadron has not always been known by its current name, the Skyraiders. For years the squadron was referred to as the Smilers.

The military performance aspect of cadet life is strongly stressed by the Skyraider's AOC, Capt. Robert Dixon Jr. The squadron's goals are to achieve no Professional Competency Exam failures, to be one of the top three Squadrons in marching and to maintain a neat, professional appearance.

Intramurals were important to the

Skyraiders as it boosts morale and offers a chance for all classes to compete together.

The squadron's patch featured a grey knight mounted on a large grey, gold and white stallion. The knight sports a blue shield, red and white cornet and a blue winged helmet. He also held a silver, white and grey lance. A large cratered moon enclosed the red numeral 37 in the upper right portion of the patch.

Aubrey, Stephen L Bailey, John E. II Barth, Thomas A. Bode, John V II Burton, Bridget B.

Clark, Michael A. Denholm, Edward B. Dennis, Warren D. Dubose, Darrell A. Esslinger, Craig S. Gotski, Kenneth A. Hack, William D. Hanscom, James M. Hay, Marcus E.

Jones, Charles D. King, Joe D. Knight, David A. Laroche, Alan H. McGlynn, Casey B. Metcalf, Richard A. Mitchell, Matthew E. Parish, Joseph E. Scharfenberg, Peter W.

Schuster, Larry L. Jr. Serres, Todd Joseph Sharp, Tamaron G. Towe, Jaye L. Vandergrift, James R. Vidmar, Mark K. Wall, Jose R. Weisman, Wade H. Jr. White, David T. Arnold, Christopher W. Barker, Geoffrey J. Bolyard, Keith J. Cegielski, Michael J. Chance, Mark A.

Collins, Colleen A. Copeland, Byron E. Jr. Edwards, Michelle M. Griffis, Craig E. Gurley, Kenneth S. Hartline, Kerry G. Huber, Eric M. Ingham, Edward A.

Irving, David B. Jacobsen, Jeffrey W. Jordan, John D. III Koszeghy, Christina Lee, Woo C. Loh, Michael A. Luxion, Stephen P. Metz, Mark D.

Omalley, Albert P.
Osborn, Audie L.
Peterson, Gregory J.
Reston, Rocky R.
Riggs, John D.
Rusin, Stephen J.
Simon, James J.
Skalisky, Kyle T.

ly introduction on that sunny afternoon that made us all think ... "my gosh, they must have made a mistake -I can't be in this squadron!" In spite of it we were off to an outstanding start a quiet uneventful get together in Palmer Park. This event was surpassed in quality only by a 'ghoul pool'. Sum-One sticky point, some culture and a squadron commander who did his best

Perhaps it was that warm and friend- work in Kansas. P.T. was conducted in a most judicial manner, squadron of the month — Bones said she was only 34. A great year for an identity crisis: Aikebone, Shak, Boner, Boe, Squigmond, Jay, Bones, Chino, J-Giles, Grove, Brinemain, Miniature, Gayle, Kork, Kush, PJ, Nasty, Ned, Judge, Bubba, Meeech, Bird, Frank, Tam, Tor, mer time and a few drinks - new year. Rochely, Joe and Merm and Morty. We're history!

86

Baker, Robert K. Burns, Geral Cook, Wendy L. Defrank, Steven J. Dishart, Justine E. Dotson, Robbi L.

Galiardi, Gregory C Gould, Evelyn J. Graham, Anterro A. Hedgpeth, Victor L. Hickinbothan, Davdi A. Humblet, Davdi L. Logan, Michael G. Mankus, Michael A.

Parish, Gerald J.
Perry, David F.
Proctor, Douglas W.
Ritenour, Thomas J. II
Robinson, William F. Jr.
Rotering, Terrence L.
Steen, Jeffery W.
Tomme, Edward B.
Weldon, Jerry K. II

as conducted in a squadron of the ne was only 34. A identity crisis: er, Boe, Squig-Chino, J-Giles, iniature, Gayle, ty, Ned, Judge, Frank, Tam, Tor, erm and Morty.

Draqowsky, Michael R Edwards, Cory Halpin, Donald J. Hamner, Kenneth L. Karpowich, Michael F. Lessel, James B. Lo, Wayne W. Long, Philip L. Luette, Glen J.

39 • 39 • 39

* JEDI • JEDI •

Beckel, Robert D. Jr Black, Michael B. Block, Carl H. Brown, Regina J. Debruzzi, Michael S.

Franklin, Richard J. Frederick, Anthony R. Gomez, Juan M. Griffith, Rodney N. Hall, Jesse W. Higgins, Stephen W. Hrncir, Brent R. Ings, Deborah L. Marshall, Patrick A.

McBrearty, Joseph M. Morgan, James A. Novakovic, Michael B. Obrien, Timothy J. Paige, Clive A. Piper, Amy M. Post, Robert B. Ratton, Ronald R. Reed, Darren J.

Riesselmann, David E. Roe, Kimberly A. Schorsch, Thomas M. Setzer, James L. Smith, Terry V. Straight, Peter R. Taylor, Michael Weeth, Raymond W. Wilson, Perry J

EDI - JEDI - JEDI - JEDI - JEDI

The Jedi Knights started the year under the command of Renee Lovy. Despite a wide variety of personalities they pulled together and formulated common goals. Representatives in Honor Guard, both Wing and Group staff, varsity athletics, chorale, and a French exchange representative are only highlights of the talent in the squadron.

As the Dark Ages closed in, Mark Jackson took command of the squadron, laying down the line in a strict manner that only Mark could do ... Emphasis

was placed on athletics and conditioning with a mandatory practice PFT. As the Wing Open approached, the Jedis had three people enter and one to reach the finals.

The squadron welcomed a new AOC this year. Capt. Steven DeHaven, a '71 grad, brought a new twist to the squadron. A younger, more witty personality kept the cadets in line by recalling his cadet days. Overall, the squadron has been successful and will graduate 25 very competent second lieutenants.

86 9 9 9 9 9 9 9 9

Adams, Timothy L.
Austin, Christopher S.
Bampton, Peter M.
Brana, Aldwin
Curtis, Robert S.
Dahnke, Juli A.
Davey, Peter F.
Donohue, Mary E.

Dye, James S.
Evenson, Kraig A.
Flannery, Michael S.
Gaudlip, Fred W.
Ghim, Marianne M.
Gray, Bart A.
Hanlin, Marc H.
Hudson, James A. II
Ingram, Henry O. Jr
Logan, Lisa M.
Martin, Carl R.
McCarnty, John P.
Menchaca, Jose Jr
Mills, Timothy J.
Naugle, Richard A.
Nelson, Reed M.
Sacks, John T.
Salcedo, Calude E.
Saulny, Stanley M. Jr
Williams, John R.

Annis, Gary R Baker, John Schuyler Beyers, Ronald J Blake, Eric A Bumgardner, Michael L

Fromdahl, Christina M.
Fuller, Michael G.
Kellner, Paul F.
Krzeczowski, Daniel T.
Leavengood, Joseph A.
Limon, Juan F.
Mack, Robert T.
McConnell, Robert J.

Mehan, Leroy A. Norton, Sherrig K. Osedacz, Richard P. Pearson, John H. Quiros, Jaime Jose Rubelsky, George C. Ryan, Patrick H. Sadler, Stephen J.

Schans, Martin J. Jr Shobert, William R. II Simmons, Patrick E. Smith, Daryl R. Strug, Dominic A. Walkowiak, William Wesley, Jeffrey M. Wilhelm, Scott A.

This year Fatima welcomed a tanker pilot AOC to lead her den of fighter jocks. Gary and the captain had no problem keeping morale high as the Thieves continued to lead the wing in extracurricular rowdiness. Don reserved his energies for a Hall of Fame Bowl victory. After Herr banged open a real estate business for the military, Troll did likewise for the civilian sector. Once the snow came, we all decided to skate up to Farrish for prime-time video and pool hall beer busts. Thieves sent three teams to wing: Basketball went

for the second year in a row, while handball and racquetball dominated the courts. Holly took over next, guiding our energies to high group grades and a Qual-1 stan/eval performance. As Best View, Rear View Day approached, the seniors became scarce and the juniors took over. Sophomores entertained the freshmen with starlight psychological training. With the prospect of spending three more years in the den, the freshmen are sure to carry on our traditions and happy hours in style.

Adkins, Robert A. Altobelli, Mark A. Arnold, Mark F. Hall, Craig W. Higa, Irving T. Hodge, Nicole C. Hull, Dean W.

Hure, Michael T. Keller, Richard C. Lavell, Steven A. Lenke, Marc A. McElhannon, Neal B. Moore, James W. Morgan, Keith W. Noyes, Rae A.

Potter, Gregory L.
Powell, Anne D.
Roberts, Jeffrey M.
Rocker, Mary Jo
Waters, Donald P.
Whelan, Peter A.
Wooley, Richard A.
Limmerman, Donald M.

86

in a row, while etball dominated took over next, s to high group stan/eval perfor-, Rear View Day ors became scarce over. Sophomores nen with starlight g. With the proee more years in are sure to carry happy hours in

Blank, Jeffrey A. Doran, Gerard M. Frazier, Jeff L. Hooks, Michael L. Hudson, Derrick K. Hupy, Jeffrey L. Jameson, Austin D. Keadle, John S. Kelley, Terry L.
Kenney, Sheilagh M.
Kinamon, Charles P.
Kopinski, Scott M.
Kozak, Frank E.
Levasseur, John G.
Malfer, Dennis J. Jr.
Mangente, Brenda L.
NcNeice, Kara M.

Mulvihill, Davdi P. Pendleton, Keith Prestenbach, Craig P. Reynolds, James H. Jr. Rossi, Frank J. Schubert, Neil L. Secor, Linda E. Sheley, Stan A. Silva, Carlos A.

Stillings, Harold R. Stockton, Richard C. Sumner, David L. Vanhorn, Frank L. Vosper, Todd W. Wainner, Warren S. Williams, John L. Jr. Wilson, Nathaniel J. Jr. Woofter, Michael L.

Above: Stop. Don't shoot.

Above right: 2° celebrate in their own toga way.

JUNE WEEK CLASS OF

'83

INDEX

Ring Dance	358-359
Baccalaureate	360-361
Organizational Awards	362-363
Individual Awards	364
Distinguished Grads	365
Athletic Awards	366-369
Graduation Parade	370-371
Graduation Ball	372-373
Swearing-in	374-375
Graduation Ceremony	376-377
Thunderbirds	378-379
Weddings	380-381

Presentation

of the

Ring

Cadet Chapel Hosts Baccalaureate Services

ate vices

Organizational Awards Parade

RIGHT: the United States Air Force Academ colorguard.

BOTTOM RIGHT: Officers present squadrons to the commandant.

BELOW: 31st squadron receives banner for Honor Squadron.

Inited States Air Force Academy

RIGHT: Officers present he commandant. squadron receives banner for on.

u n n d s Reception

RIGHT: Major General Robert E. Kelley greets a member of the class of 1983 during the superintendent's reception.

BELOW: A view of the receiving lines during the reception.

Distinguished Graduates

CIC Sylvia Beatty, top academic graduate, and CIC Rick Fullerton, top military garduate, receive their awards during the Individual Awards Ceremony held during June week.

Academy Honors Top Athletes

The Air Force Academy, along with community supporters, honored the top Falcon athletes at the annual Athletic Awards Banquet held on May 30, 1983 in Mitchell Hall. Recognition was given to the Most Valuable Players for each sport as well as to those who received All-American honors.

TOP: C2C Marty Louthan, Falcon Football quarterback, received the most valuable football player award.

BOTTOM: C2C John Kershner, Falcon Football running back, received the most valuable football back award.

football back award.

letes

TOP: C2C Dave Schreck, Football lineman, was named the Most Valuable Athlete.
BOTTOM LEFT: C1C Rick Simmons received the Most Valuable Basketball Player Award.
BOTTOM RIGHT: C2C Linda Samuelson received the Volleyball Award.

... More Top Athletes

TOP: C1C Roger Yeshnik received the Most Valuable Lacrosse Player Award. BOTTOM: C1C Jeff Jones received the Most Valuable award for rifle.

TOP: C1C Betsy Kalmeyer received the Most Valuable Basketball Player Award for Women. BOTTOM LEFT: C2C Paul Ayres was named the Most Valuable Baseball Player. BOTTOM RIGHT: C1C Ricky Graham received the award for boxing.

Despite Drizzle and Cold

1983 Marches in Final **Cadet Parade**

RIGHT: Under rainy skies, the class of 1983 separated from the wing during the graduation parade.

BELOW: Despite rain and occasional snow, crowds of people gathered to watch the final parade for the class.

ABOVE: The graduating class begins the flying wedge out of the Wing.

LEFT: The graduates review the Wing during the pass-in-review.

Graduation Ball

COMMISIONING:

Rais

Rep

Colonel No

M. I. ROCKER

BIRDWELL

Raise Your Right Hand; Repeat After Me.

TOF OPPOSITE PAGE: 2nd Lt. Tom King bends low to enable his loved ones to put his officer boards on.

BOT OM OPPOSITE PAGE: 2nd Lt. Dave Kugler happily awaits for his

officer boards to go on.

ABOVE: 2nd Lt. Dave Rugier happing awaits for his officer boards to go on.

Colonel Norris.

ABOVE RIGHT: 2nd Lt Dave Stanton is sworn in.

'83 Steps Into the Future

TOP: As the Academy Band played, the class of 1983 entered Falcon Stadium. Ironically, the heavy overcast broke just as the march-on began

began.
BOTTOM: Brig. Gen. Anthony J. Burshrick administered the oath of office just before dismissing the class.

B. Birdwell

iture

M. J. ROCKER

TOP LEFT: A new lieutenant renders his first salute to a classmate.

TOP RIGHT: Maj. General Robert E. Kelley, Academy superintendent, escorted Sen. Barry Goldwater, the commencement speaker, to the speakers' platform.

BOTTOM: Richard L. Fullerton was graduated at the top of the class. Silvia A. Beattie earned the top academic place.

You're Dismissed!

TOP: The USAF Aerial Demonstration Team, the Thunderbirds roar overhead as the new lieutenants are dismissed.

BOTTOM LEFT: Proud friends and families cheer as another cadet

becomes an officer.

BOTTOM RIGHT: Alex Gobern didn't let a minor injury keep him from

E. Merz

TOP: At dismissal 920 hats flew up marking the end of four years of work.

LEFT: After graduation, the Thunderbirds presented an aerial demonstration in the F-16 Fighting Falcon.

June Week Weddings

Lts. Vince and Mavis Compagno

No one m of us in the and many di editing and I've seen six the friends v impossible t the things v times we che the friends, made it to gr held our han it to 1 JUN 8 Sunrises, sur beautiful da BOHICA!!! '8 ly does say E for the trials 83. Fifth, th ng, travel cars, parties hat withou lads, sisters have made ou!

I apprecia put this sect yes Doug, I now. Thank

SENIORS-

No one made it through alone. The Academy left each of us in the Class of '83 with many of the same memories and many different personal memories as well. In reading, editing and sometimes typing these 900 plus or minus, I've seen six memories that came up the most often. First, the friends we've made, those who helped us through the impossible times, the friends who were always there ... the things we did together, the feelings we shared, the times we cherish in our hearts now and forever. If not for the friends, the saints and the sinners, we would not have made it to graduation. Second, the Lord has guided us, He held our hands and minds while we kept the faith to make it to 1 JUN 83. Next, who can forget the Colorado weather! Sunrises, sunsets, the snow, the lightning storms, even the beautiful days used to catch rays in the quad. Fourth, BC HICA!!! '83 Experiment with me! The class plaque really does say Bohica on the back . . . we will be remembered for the trials and tests that the administration tried out on Fifth, the unique experiences . . . SERE, jumping, soartravel with Varsity teams and clubs, squadron life, s, parties, nukes and 100's Night! Finally, we realize that without the support and care and love of our moms, da s, sisters, brothers, and other loved ones we would not e made it through these four years. We remembered yo

put this section together. We finally got it together... and yes Doug, I think your story is short enough to be printed now. Thanks to all for caring and sharing.

— INDEX — SQUADRONS

CS-1	388-390
CS-2	391-393
CS-3	394-397
CS-4	398-400
CS-5	401-403
CS-6	404-406
CS-7	407-409
CS-8	410-412
CS-9	413-416
CS-10	417-419
CS-11	420-422
CS-12	423-425
CS-13	426-428
CS-14	429-431
CS-15	432-433
CS-16	434-326
CS-17	437-439
CS-18	440-442
CS-19	443-445
CS-20	446-448
CS-21	449-451
CS-22	452-454
CS-23	455-456
CS-24	457-460
CS-25	461-464
CS-26	465-467
CS-27	468-469
CS-28	470-473
CS-29	474-476
CS-30	477-479
CS-31	480-482
CS-32	483-485
CS-33	486-488
CS-34	489-492
CS-35	493-494
CS-36	495-497
CS-37	498-500
CS-38	501-504
CS-39	505-507
CS-40	508-510

Aeris Vincere . . . To Conquer The Air

1 JUN 83. Our day. The day. The only day for us. We are '83, the Silver Anniversary Class, we are now moving on to the Air Force as 2nd Lieutenants. Before we left, we wrote brief summaries of our four year tour at USAFA.

Brig. Gen. William Orth Retires.

General Orth left us with memories that will never be forgotten. His dedication and leadership inspired everyone who met him.

BOWING OUT...

Maj. Gen. Robert Kelley left the academy after two years of duty. Many changes happened and a strong commitment to excellence was shown to the public. His professionalism was only surpassed by his mission commitment. Lt. Gen. Winfield Scott replaced him. Good luck to both.

BOWING IN

Opposite page: General Scott is welcomed by guest. Left: General Kelley is bid farewell from guest. Below: The Change-of-command ceremony.

GUADALUPE GUZMAN ALVAREZ Civil Engineering Chicago, Illinois Pheww!! Lu Alvarez USAFA

DAWN DEBORAH BIZUB European History Hope Mills, North Carolina Good luck '83! Time to Fly. You can if you think you can

VIRGINIA GALE BROWN Gale

VIRGINIA GALE BROWN
Divisional Engineering Gale and Communation of Communation of Communation of Communation of Communation of Communation of Community of Commun

THOMAS MORGAN BUCKNER Military History Holly Lake Ranch, Texas

Wanting a Latin class motto, as others, and having had Latin, I proposed "Aeris Vincere." My ring inscription, "Deus et Patria" is Latin for "God and Country," "God" is for the strong personal religion that I've always had as a preacher's kid. A combination of God and country is my family. At USAFA I was adopted by several families who are extensions of my real family. It's in Latin as a symbol of my love of history because "fools say that they learn by experience; I prefer to profit by other's experience"

KENNETH Basic Academics Barri Well, it is fir wonder

MACH ONE

JOHN STEPHEN CROW

National Security
Kenosha, Wisconsin
In using the talents God has given me, I want to be the very best I can be. A quote highlights this theme. This by Maj. Donald R. Backlund (class of '71) recalling his participation in the Mayaguez incident. "One day there was peace and the next day there was war, and there was no time to get in shape. There was no time to get in shape. There was no time to study what you should have been studying all along. There comes a time in every man's life when he is called upon to do something very special. What a pity if the moment finds the man unprepared."

Duty, Honor, Country

JEFFREY WILLIAM FIEBIG
Engineering, Management
Warner Robins, Georgia
1'll finally make it, thanks to
Ellen, Mom, MISUE, family and
friends. Do what you do best and to
whom you do it best with.
Nobody does it better 007

TERRY DEAN FORD

Human Factors/Behavioral Science
Idaho Falls, Idaho

Look Ma, I made it. Now if only
they can teach me to fly jets. (I didnot leave you out Dad, but it does
not sound right to say look Ma and
Dad.)

DANIEL MERLIN FRANK Management New Richmond, Wisconsin "... and they thought I wasn't commissionable."
Nothing is critical

STEPHEN International A Middle

It's been re hasn't been re and I'm here be because of received fro friends. With would have back, I'd have complishmen playing var freshman and up to Boulde do your own can stay out o OMAS MORGAN BUCKNER ry History Holly Lake Ranch, Texas

Holly Lake Rameh, Texas
nting a Latin class motto, as
s, and having had Latin, I prolearned to the control of the control
and Country. "God" is for
trong personal religion that
I ways had as a preacher's kid.
Inbination of God and country
y family. At USAFA I was
ed by several families who are
sions of my real family. It's in
as a symbol of my love of
y because "fools say that they
by experience; I prefer to proother's experience"

KENNETH JOHN GUEVARA

& Academics
Barrigada, Guam
Well, it is finally over and I still

DANIEL RAY LARSEN

Basic Academics
Drofino, Idaho
Climb until die

CLIFFORD WAYNE LATTA

CLIFFORD WAYNE LATTA
Military History Cliff
Toledo, Ohio
Always willing to forgive and
forget, one of Cliff's big goals was to
make people care for each other.
What made him happy? Cold beer,
country music (especially Willie),
and of course skydiving with his
friends on the parachute team.
Forget the staff, let's buy a case of
beer and skydive.
Take it have PTWORS FES Take it low PTWOBS EFS

BRIAN LEE LOSEY

BRIAN LEE LOSEY

Behavioral Science Los Tacoma,

Washington

Known as "the Los" by his friends, Brian will be heading to California after graduation with a naval commission to attend UDT/SEAL training. While at the Academy, Losey was an intercollegiate swimmer, avid weight lifter, and competitive scuba diver. Brian's honest, straightforward manner earned him the admiration and respect of his many friends. The type of leader we all seek to follow, Brian is sure to succeed in whatever career he follows.

Door Die ... The Brothers Awesome

Do or Die . . . The Brothers Awesome

Fall — Clifford W. Latta Spring — John S. Crow 1° rep — Karen M. Price

ANIEL MERLIN FRANK Dan ement New Richmond, Wisconsin and they thought I wasn't ssionable." is critical

STEPHEN THOMAS LUNDY

STEPHEN THOMAS LUNDY International Affairs

Middletown, New Jersey
It's been real. It's been fun. But, it hasn't been real fun. If 1 June comes and I'm here to graduate it will only be because of the great support I've received from my family and friends. Without them, this place would have been hell. Looking back, I'd have to say my biggest accomplishments here have been 490, playing varsity baseball as a freshman and some "sick" roadtrips up to Boulder. My only advice is to do your own thing as long as you can stay out of trouble doing it.

RICHARD FRANCIS MEAGHER

Civil Engineering Rick
Cheshire, Connecticut
May the good Lord shine a light
on you, and make every song you
sing your favorite tune. When you
give a small child his first hammer,
the whole world becomes a nail. Lord guard and guide

CHARLES JULIUS MURILLO, JR.

CHARLES JULIUS MURILLO, JR. Basic Academics Chuck Pompano Beach, Florida
Once settled in my doolie squadron I found a note left by a previous cadet that said, "Don't quit." There are times when you will feel like quitting and giving up no matter how motivated you once were. This short passage and the guidance of the Lord should help you overcome any obstacles you come against. Good luck and God bless.

MARK DOUGLAS MURPHY

MARK DOUGLAS MURPHY

Aviation Sciences Murf

Rockledge, Florida

Remember me as a member of the parachute team. I had one of the biggest moves during the shuffle. I mean I moved from 5q 2 all the way to 5q 1. And how about all of the SAMIs, IRIs, and parades I missed. TDY is good. But my biggest memory is how I hate the cold. They should have built this place in a warm location. Goals and philosophy: Boogie til ya bounce—go out every day and do something until it's over. Early to bed, early to rise, fish like Hell, make up lies. See you at UPT and in the Air Force. God loves ya, baby.

Boogie til ya bounce

KAREN MARIE PRICE

Operations Research KP, Red
Steamboat Springs, Colorado

To be remembered by one's own
classmates is an honor, indeed! To
be remembered as one who
possesses a caring heart, a gentle
spirit, and a positive attitude is even
better. I pray that through my four
years I have demonstrated these
qualities to my classmates and have
shared the love the Lord has given
me.

RANDY RUSSELL ROBERTS

*Astronautical Engineering RR

*Kansas City, Kansas

My specific goal in life after four years of intensive study is to become a missle pilot. If I get into SAC, an ICBM would be ok but I'd rather go TAC so I could be a sidewinder jock.

IAMES DAVID RYNIAK

JAMES DAVID RYNIAK
Aeronautical Engineering
Level Green, Pennsylvania
Jim's home is the small western
Pennsylvania community of Level
Green. He turned down Penn State
to accept an appointment at the Air
Force Academy. Jim survived his
stay by spending more time away
from the Academy than at it. Rumor
had it he was commuting to classes
and majoring in TDY. When he was
at the Academy, Jim could usually
be found around campus with Jeff,
Greg, or Bruce. Although he aspired
to be an aero major, he realized his
true goal was graduation and then
on to UPT.

ERIC ALBERT POHLAND Basic Science
Albuquerque, New Mexico Have as much fun in life as you can. And if you can't, than at least don't ruin it for anyone else.

WALTER W Ingineering Mech Portlan Find it. Feel

For it is knowle those you serve, is the mind-kill

death that bring will face my fea

pass over me ar when it has pas ner eye to see fear has gone th Only I will rema KMR Excelsior Co

MICHAEL RAY SHANAHAN
Mike

MICHAEL RAY SHANAHAN
Humanities Mike
Jeffersonville, Indiana
I came here following my brother
Dave ('73 grad). All my life I wanted
to be in the military and to fly. The
Academy, was the pinnacle of my
goals in early life. I guess the
strangest thing that happened to me
while at USAFA was my brother
Dave becoming 40th Squadron's
AOC.

BARRY RAY SMITH

BARRY RAY SMITH

Aeronautical Engineering
Sacramento, California

I'd like to be remembered for going through USAFA working hard and playing hard. Both are important to avoid warping yourself to the outside world. If you can't let loose with friends or enjoy an idle afternoon then it makes no difference if you can derive the laws of the universe. the universe.
Nothing's critical

ROBERT MICHAEL STAMBAUGH
Robert Michael Engineering Bob

ROBERT MICHAEL STAMBAUGH
Astronautical Engineering Bob
Santa Rosa, California
I spent my Doolie year in a classic
"training squadron," the Bulldogs,
and luckily survived. I moved to
Mach One and had my best year yet
even though I lived a semester by
the CQ desk. I have survived SERE,
soaring, freefall, three seasons each
of intramural football, wrestling
and rugby and uncounted hours
pounding my head against a computer. But it will all be worth it
when I grab my diploma and commission and head into the Air Force.

WILLIAM DONALD TAYLOR Human Factors Engineering Phoenix, Arizona

EDGARS Basic Academics Palm IAMES DAVID RYNIAK

Level Green, Pennsylvania
s home is the small western
ylvania community of Level.
He turned down Penn State
ept an appointment at the Air
Academy. Jim survived his
y spending more time away
he Academy than at it. Rumor
he was commuting to classes
ajoring in TDY. When he was
Academy, Jim could usually
nd around campus with Jeff,
or Bruce. Although he aspired
in aero major, he realized his
oal was graduation and then
IPT.

WALTER WADE WHEELER

Find it. Feel it. Grasp it. Live it. For it is knowledge. Think often of those you serve. I must not fear. Fear is the mind-killer. Fear is the little-death that brings total obliteration. I will face my fear. I will permit it to pass over me and through me. And when it has past I will turn the inner eye to see its path. Where the fear has gone there will be nothing. Only I will remain (Frank Herbert) KMR Excelsior Cumulo

SHEYLA CECILIA ALVARADO AVELLAN

What happens when your dream dissolves, When you find the golden egg is hollow, When you see the mask behind the mask? Do you cling to it, like a spoiled child with a broken toy? Or do you let it pass (with a heavy heart) To enter contented adulthood, Grasping at life's minor triumphs, Because that's all you have? Those that are true at heart and mind search for the dream, in other forms or people: Like a tireless fisherman wandering unknown waters, Waiting for the unknown waters, Waiting for the ultimate catch, Knowing that it will come - eventually.

CAROL ANNE ANDERSON

Human Factors
Inverness, Florida
The world is round and the place which may seem like the end may be only the beginning. Ivy Baker

REUBEN ATKINSON JR.

REUBEN ATKINSON JR.

Human Factors

San Antonio, Texas

The first son of Reuben and Hilda
Atkinson, Reuben Jr. came from a
military background since his dad
was an Air Force NCO. He went to
high school at Randolph AFB, Texas.
As a member of the lost but not
forgotten "Loose Hogs" of 34, he
may be remembered as a "stract
troop": but time mellowed his
disposition. When he moved to
"Loose Deuce" of 02, he spent his
first semester on group. When he
leaves here, he plans to attend
Military Aviator Training and also
get married to his five-year
sweetheart Vicki.

LOOSE DEUCE 2

LIAM DONALD TAYLOR actors Engineering Phoenix, Arizona

EDGAR STEVEN CASTOR Palm Bay, Florida

RUSSELL STANLEY CLINE

RUSSELL STANLEY CLINE
African Area History
Milford, Kansas
What the hell, it could have been worse. Thanks Mom, Dad, Roger, James, Faank, Brian, Phil and Garc and the rest of the Savages for making it nothin' but a thing. Oh, do forgive me, I forgot to mention my sweetheart — sorry Nancy.

Shake 'em up

ROBERT ARTHUR COONEY

Economics

Bay Head, New Jersey

His friends affectionately knew him as "Beaker" for obvious reasons. When Rob wasn't expounding his latest theory on economics he could be counted on to provide a laugh as long as he didn't start laughing himself. I suppose years from now we'll see his name in the Wall Street Journal expounding his latest economic theory. latest economic theory

JAMES MICHAEL DODD

JAMES MICHAEL DODD

Biology

Ft. Lauderdale, Florida

Coming from a tropical climate Mike found it hard adjusting to the winters here. However, his introduction to skiing drastically changed his attitude about snow. He aspires to become a fighter pilot or a doctor. Finally, contrary to popular belief, he was not the shortest guy in the squadron.

GARY ANTHONY DROZE

GARY ANTHONY DROZE

Basic Academics
Orlando, Florida
Advice I've picked up from hanging about with happily obsessed maniacs on the USAFA cross-country team: Find out what race you belong in, drive yourself ruthlessly until you win that race. If you fall, get up. If you fall again, go do some beers and read the comics for awhile, since there's no use in winning if you forget how to smile on the way to the finish line. My earnest goals in life are to love my neighbor, to win marathons, to catch huge bass, and to end a paragraph with the word ears. And I'll try not to run in the snow, as it always freezes my ears. always freezes my ears. Four Steel-Belted Radials

BRADLEY HAMILTON FELDMANN Electrical Engineering Belen, New Mexico

Belen, New Mexico

He made it through BCT by looking forward to the academic year. Even though he was pilot qual, he didn't know the military was for him. During his first two years two important things happened He learned he really liked the military and he lost his pilot qual. Brad is known for studying more for a GR than most people study for a final. When he became Ops Officer, we discovered Brad's middle initial (H) stands for hammer. When not studying, he is involved with Christian activities and plays tennis and golf. activities and plays tennis and golf. To live is Christ

ALFRED D. GARCIA

Management Clearfield, Utah

Clearfield, Utah
Special thanks to Fusch, Sauce,
Grunj, Donc and Hoze. If these guys
weren't there when I wanted them,
I would probably have gone
somewhere else. (Seriously—
thanks) Sports: Wrestling, soccer,
football and of course karate. Goal:
To see what I want and go for it!
Always remember, if all else fails,
"Think Barbarian!" Think Barbarian!"

Savage G - Expect no mercy

DAVID CARL FRAZEE Military History Shelby, North Carolina

CHRISTOPHER ALAN HABIG Electrical Engineering Littleton, Colorado

Littleton, Colorado
Chris was born in Denver, and has lived in Colorado all of his life. He likes camping, snowshoeing, and skiing. In high school, Chris worked part time to pay for flying lessons and earned his private license. While still a doolie, he took soaring and got to upgrade to I.P. Later in Loose Deuce he got the reputation for turning in books newer than when he was issued them. As a firstie, Chris was CIC of soaring. He plans to have a flying career in the Air Force.

THOMAS ALBERT JAEGER International Affairs Laramie, Wyoming Hebrews 12:2

Divisional Engineering Keebler
Alexandria, Virginia
Luown as "Combat TIMOTHY WILLIAM KEHLER

Alexandria, Virginia

Tim was known as "Combat
Kehler" to firsties in the Loose
Deuce. During first semester firstie
year, Tim had the big responsibility
as squadron commander, and took
Management 203, and Econ 222
again. All will remember Tim for
his monotone voice and 2° his monotone voice and 2° unauthorized nautilus visits far from USAFA during second and third period. Finally, Tim's lofty goal was to be the smartest guy to major in Basic Academics. PHILIP GREC Milit Long Be The Doc said an ordinary ma

ALFRED D. GARCIA

ALFRED D. GARCIA

| Clearfield, Utah |
| Clearfield

HILIP GREGORY NICHOLSON Military History
Long Beach, New York
The Doc said it would have killed
ordinary man. MICHAEL EMMETT O'LEARY

Mike Factors Eng. Mike

MICHAEL EMMETT O'LEARY
Human Human Factors Eng. Mike
Elizabethtown, Kentucky
I came to the Academy to fly. I
plan to attend UPT after graduation.
Hopefully, after completion of UPT
I can become an IP in T-38s. After
this I would like to fly a fighter.
Sometime I would like to earn a
master's in Human Factors
Engineering and return to the
Academy to teach. Am I going to
make the Air Force a career? That is
still unresolved. I am going to wait
until after my commitment to
decide. I look at life as one big game
and try to play it one day at a time.

Economics Rialton, California Don't look back

ROWAYNE ANTHONY SCHATZ

BRIAN ANTHONY SCHULTE

Computer Science
St. Charles, Missouri
When I was young I dreamed of three things. Going to the Academy, flying and going into space. I've found out the first was worth dreaming for and I am about to live my second dream. Now, there is one dream left. That is, of my young ones.

OTHY WILLIAM KEHLER nal Engineering Keebler Alexandria, Virginia was known as "Combat" to firsties in the Loose During first semester firstie im had the big responsibility adron commander, and took ement 203, and Econ 222 All will remember Tim for conotone voice and 2° corized nautilus visits far USAFA during second and period. Finally, Tim's lofty as to be the smartest guy to n Basic Academics.

JOHN GREGORY STIZZA
Stiz

JOHN GREGORY STIZZA
Aeronautical Engineering
Pasadena, Texas
The "Stitz," known for his
glorious collection of pictures showing Carole more than anything else,
was living proof to the world that
someone COULD study all day and
still get rotten grades. Also, he loved wire hangers.

STEVEN PAUL WALLENDER Electrical Engineering Chandler, Arizona Boogie 'til ya bounce

JAMES MARTIN WALSH Civil Engineering Chicago, Illinois

DAVID LYLE YELKEN Engineering Sciences Franklin, Nebraska

CERBERUS THREE

PETER GASTON BLOOM

PETER GASTON BLOOM
Humanities Bloomer
Ft. Worth, Texas
There is beauty in insanity ...
Everyone is insane to some degree.
To admit this insanity is to chase
butterflies with a purpose. To deny
this insanity is to aimlessley chase
butterflies. Man should strive less
for sanity and more for everyday
generosity. When will you admit to
the beauty inherent to the flight of a
butterfly?
Free

WYNNE DEANNNA BOTTS

WYNNE DEANNNA BOTTS

Mechanical Engineering
Great Falls, Virginia
My cadet life story . . .? Well if
you want to know that one you'll
have to come to me. But, I do have
one serious note, my parents taught
me to listen to the experienced and
learn from the unexperienced. Take
time to stop and see things others
just pass by. And, most important,
never say "I can't."

N.S.I.C.

MARGARET ELLEN CRAIG Ellen Physics

Physics Ellen Springfield, Virginia What kinds of things do I want out of life? I want at least to try all the adventuresome things I can think of — fly, ski, rock-climb, hand-glide, skydive . . . Sometime, I want to work in research and development in laser communications or laser weapons. One thing I want to do is look back at this in 20 years and see how many things I have done and what all of you have done. done.

No simple highway

KEITH WARREN DANEL

KEITH WARREN DANEL

Social Sciences Chief
Windber, Pennsylvania

I did some things in my four years
at the Academy, of which I am very
proud. I did well in BCT, as a basic,
and in SERE, as a student. I earned
my jump wings. I served as SERE
group sergeant major, SERE group
commander, and BCT group athletic
officer. All of these experiences
taught me a great deal about leadership, people, and myself. I didn't accomplish the many other goals I set
out to achieve. In many ways, these
taught me the most.

GREGORY SCOTT EGAN Engineering Mechanics
Northglenn, Colorado
I tried to do the best at everything
I did. Some things I succeeded at,
some I didn't. The ones I didn't, I learned the most Lord, guard and guide

Control of the contro TED VICTOR FULTON

DAVID GARDNER

DAVID GARDNER
Electrical Engineering
Cleveland, Ohio
All in all, I think I enjoyed my
stay here. After all, if this were the
Citadel, we would have to pay
money to go through this! Seriously,
the most important thing I learned
from the Academy experience is
that if you try hard enough, nothing
is impossible.
Never say never Never say never

SUSAN ELAINE GERMAN

SUSAN ELAINE GERMAN

Mathematics, Biology
Boston, New York

Of all the lessons to be learned here at USAFA, the hardest and most important is how to be yourself in the midst of everyone telling you how to be a "good cadet." To be able to look at yourself, and to like what you see both from the inside looking out, and the outside looking in, is the goal. Some here emphasize what they want you to be. The real-challenge is to graduate and know yourself better than you did four years earlier.

MICHAEL EDMUND GIRARD

MICHAEL EDMUND GIRARD

Civil Engineering Mike

Rockford, Illinois

Service, sacrifice, and honor;
magic ingredients for peace. We
strive and train like mad, praying
we will deter war. Despite the seemingly petty circumstances of the
system, we own a serious, demanding profession. Some gave their
most. "We drink to those ..." and
hope we learn from them. hope we learn from them. Faith, hope and love

TERRY LEE GRUNDEN

TERRY LEE GRUNDEN

Divisional Engineering Grunjy

Lebanon, Illinois

Never allow yourself to think
you're normal. Call it weird, bizarre,
strange, insane, or just eccentric. It's
that little trait inside us that makes
us who we are. To think ourselves
normal is to try to be someone we
are not, and that's definitely not
normal. This is not an advocacy of
radicalism; rather, it's a promotion
of individuality and personal
growth. We have to be different, in
order that we may be like everyone
else.

Savage 6 Expect no mercy

NATHANIEL CRAIG HALL

I want to be the best at whatever I become — an officer, a father, a husband, a friend that can be counted on under any circumstances, and a friend who never forgets (not on under any circumstances, and a friend who never forgets (not necessarily in that order). People are the single most important aspect of any country. After all, why are we going into the military — to protect people and a life we love. I want the people special to me to know they are appreciated and loved: family, close friends, and those extra special people who know who they are.

BENJAMIN JEFFERSON HULSEY

Humanities

Gainesville, Georgia

My four years at the Academy have been extremely rewarding. I share a closeness to God and my family that I did not have prior to coming here. I have met friends I will keep for a lifetime. I take great pride in joining those who defend our way of life, and I hope others share my convictions in God and America. As for graduation night, I feel Larry Munson, football announcer, summed it up best when he said, "Man, is there gonna be some property destroyed tonight!" Let's get 'em' 83!

THOMAS MICHAEL MAHONEY

Physics Tom
Missouri Valley, Iowa
"I want to take the calculated risk; to dream and to build, to fail and to succeed... It is my heritage to stand erect, proud and unafraid; to think and act myself, enjoy and benefit of my creations and to face the world boldly and say, "This, with God's help, I have done." Dean Alfange Lord, guard and guide

MICHAEL CHRISTIAN
MARTENSEN
Engineering Mechanics
Clinton, lowa
While there are many things I didn't like at the Academy I enjoyed my stay. Chorale and choir were a major source of that enjoyment. Through chorale I saw the action and met some very special people. I think I'll enjoy the Air Force and make it my career. If not, the Academy with its way and the lessons I've learned here, will always be part of me.
Lord, guard and guide

CARL FRED NORDIN

Aeronautical Engineering
Converse, Texas

I'd like to be remembered for being 5'2", 200 lbs., and starting quarterback for the Falcons. However, all of that is untrue. I'll never forget doolie year, great summer programs, intramural championships and skiing. Most of all, I think I'll treasure the close, lifetime-lasting friendships I've made. I look forward to serving my country.

INOCENCIO ORTA-FARGAS

INOCENCIO ORTA-FARGAS

Computer Science
Carolina, Puerto Rico
It's been a long five years. But I've
had a good time going through the
Prep School, Honor Guard, Recondo
School and Airborne. I just wish I
had gone UDT. I also hope to see my classmates again.

PETER KANE PENNINGTON

PETER KANE PENNINGTON

Engineering
Torrance, California

As the latest member of the
Cerberus race team I would like to
be remembered for fouling up the
class ring run-off. Even with that we
managed to get the ring we wanted!
As an ex-astro major I hope to prove
you do not need to be a space cadet
to become a space man. to become a space man.

JOHN JOSEPH PERICAS

JOHN JOSEPH PERICAS

Military History
Colorado Springs, Colorado
Since going through the prep
school and now USAFA I learned
one very important lesson that will
get me through the rest of my life.
Keep a positive attitude in
everything you do — work,
athletics and even when you are
partying. Life's battle doesn't
always go to the stronger or faster
man, but the man who wins is the
man who THINKS he can! Take it
easy'83.

JAMES NELSON POST III

IAMES NELSON POST III

Engineering Sciences Hymie

Lincoln Park, New Jersey

These past four years have been a
milestone I'll always remember. The
friendship, fellowship, and spiritual
growth I've experienced while at
USAFA have become a beginning of
a lifetime of fun and things that
matter. matter.

Lord, guard and guide

THOMAS HAMPTON SAVAGE Basic Academics Fritch, Texas

Fritch, Texas

I want to be remembered for being one of the two cadets from Fritch, for . not helping my roommate write form 22s, for declining with a recommendation from the OIC, the "Backstabbing Indian" award. Also, for advocating law enforcement and weapons. And finally for being in some of the same major categories as Dan G. Veni, Vidi, Vici

Military History
Culver City, California
BOHICA symbolizes much of my
stay at USAFA, but there are many
fond memories. Coach of the footfond memories. Coach of the foot-ball Wing champions, RECONDO, FAL-CON I and II, the Fan-tasy/Science Fiction Club, Military Science Club, SERE and squadron sponsor trips. Most of all, I'll remember those special women and the excellent friends I made here. I hope to be a fighter jock and a career officer. Long live rock 'n roll and Dungeons and Dragons.

California Dreamin'

RONALD CURTIS WIEGAND
Latin American Affairs Ron
Washington, D.C.
All my life I've been kidded about
having that All-American boy image and I guess to an extent it's true
and hopefully always will be. I like
hot dogs, apple pie, and even Falcon
football. From day one, as an Army
brat, til I got smart and joined the
Air Force, I've been the patriotic
type. But by growing up in the
military, me dad taught me one very
valuable lesson: Freedom isn't free.
Serve God and country

Engineering Sciences Jr
Alexandria, Louisiana
I graduated from Peabody High
School in 1979. I came to USAFA
because I wanted a military career, and a good education. My main goal is to uphold the tradition of USAFA and look back on my experiences with pride. If you want to make it in life, you have to learn to laugh.

MOSES BASSANIO WINSTON IV

MOSES BASSANIO WINSTON IV
Divisional Engineering Moe
Richmond, Virginia
Remember me as a man who accepted the challenge. I can't say that
I liked it here, but I learned to accept the things that went on. I've
seen many changes. It seemed
harder and harder to have fun and harder and harder to have fun and be a cadet at the same time. I believe these changes made our class a very cohesive one. I will always believe in five golden rings, the color gold, college nights, and "83, experiment on me." But I want others to remember, "83 best to be." L.A.W.G.O.D.

ERIS VINCERE

MARK STANFORD ZIENERT

Computer Science

Robins AFB, Georgia

The Air Force, it's not a job, it's an adventure. I think the Air Force is a little more. It's a duty or a calling and only the dedicated make it a career. The places and people in the Air Force are great, there's no doubt about it. But it's the mission we must understand rather than our own small part. Let's go fly and fight and never forget.

DAVID CHRISTIAN ASSELIN

DAVID CHRISTIAN ASSELIN

Civil Engineering

Knoxville, Tennessee

Proud F. Cobras, Fester, Land: the one eye, Kenny, Tobe, HFSF, El Throbo, MMC, The General's Offices, the lake, Tanglewood 223, Z-28, Suzanne, Table 165, Beaners, Flaming Flying Pumpkins, Donut Boxes, Trout, the races to Joe's house, Mange, Scum and ski trips, These people and things all made my stay here worth it. Best of luck to '83, Adios Academy, hello UPT.

Fly, fight and win Fly, fight and win

JAMES FRANCIS ANDERTON

Aeronautical Engineering Jim
Alexandria, Virginia
Jim has consistently demonstrated Jim has consistently demonstrated the value of hard work in academics. A supreme extra effort gave gratifying results in such courses as philosophy and behavioral science. Jim's aera major is also backed by a minor in automobile maintaince. Elsewhere, "the flame" was known for his training techniques. Nevertheless, those who know him will agree that Jim is a very neighborly person. Of course, Jim will not be forgotten for his timeless philosophy, which states: "Everybody else's philosophy LTM

DANIEL VINCE BOUGHTON

Human Factors

San Antonio, Texas

In my years here, certain things have amazed me. How blue the sky gets. How soon the idealistic United States Air Force Academy becomes the brow-beating "them" in a young freshman's eyes. How firsties will be firsties, 2°s will be 2°s, 3°s will be 3°s, and 4°s will be smacks. How important the petty inconveniences be 3°s, and 4°s will be smacks. How important the petty inconveniences can seem, and how unimportant they really are. How long the days seem, but how quickly the years pass. How beautiful the Academy is from the outside looking in. Always. "But the most amazing thing to me is I get paid for doing this." Steve Martin ANDREW JOHN BYERS

ANDREW JOHN BYERS
International Affairs Andy
Northford, Connecticut
Life Story: Meadow Muffins,
Spikes, Atlantis, Neptune's Lounge,
Bennigan's, Bogarts, Institution,
McKenna's, Erin Inn, etc. Goals: 1)
Clean out Las Vegas 2) Twelve
trifectas in one night. Philosophy:
Spend it today, you might not live
till tomorrow.

RICHARD JOSEPH CARRIER Biology

Salem, New Hampshire Salem, New Hampshire
Originally a member of the
"Hawks," Rick, as a 2° in Fightin'
Fourth, was one of the "terrible
five." Will probably always be
remembered for his Polish roommate and his collection of Neil Diamate and his collection of Neil Dia-mond albums. Rick hopes to go to Sheppard AFB and participate in the Euro-Nato program and "someday" gd to med school. Has a "work hard, play hard" philosophy that gave him a lot of good deals and a lot of late nighters. Thanks to Mom and Dad MARINA CARSWELL

MARINA CARSWELL

International Affairs
Cincinnati, Ohio
"I love you Cindy." True Deucer.
Lady Di. "H.C." The British are coming. Punk Rock. "Evita"
Shakespeare. White 4505L with blue Shakespeare. White 450SL with blue leather interior. Dustin, Pudge, Apple and spice tea. Starting on hills. Marina from Argentina. Hill Street Blues. Hot chocolate at Swensen's. "Go big red" Linda. 30-page papers. "Is he in the Marines?" Plato after taps. Nachos at spike's. KILO. Fresh Aire. Carswell's Crusaders. Muddy driveways in Spokane. Giving blood. Lunch at the Broadmoor. Ski trip to Dillon. Sheba, Comrad Markov. Silk.Thanks for being a true friend, Rosie. I love you, Mum and Dad.

DONALD MARK COCHRAN

Basic Academics Portland, Oregon
For all you do, this Bud's for you.
Last year for a Michelob Light. After four years of this?, all you give me is a Coors Light. Graduation: June 1, 1983 "It's Miller Time." Gimme a Hank's Space Cadet

FIGHTING FOURTH

LANDIS BRUCE COOK

LANDIS BRUCE COOK

Civil Engineering

Myrtle Beach, South Carolina

A member of "Fightin' Fourth,"

Friday night happy hour, shums,
Capt. Wazu; to George, Rice, Husk,
EJJ, CR, Ballbini, Scum, Mange,
Fester, Goggles, Burt, Dui-Willi and
all the rest who made this four of
the most interesting years of my
life. Live fast, love hard, and best of
luck '83.

DARREN PAUL DURKEE

Operations Research
Haslett, Michigan
I can safely say that I'm one of the few cadets ever at USAFA that was a member of D&B, Bluebards and member of D&B, Bluebards and Chorale at one time or another. Philosophy: you've got to enjoy what you're doing, no matter what it is. Decide what you want in life, and go for it! Don't be afraid to sacrifice for what you want and don't be afraid to move on to other things when the time is right. I want to be happy — and then just maybe I can make other people happy too. Good luck everybody! The home of the brave VINCENT MICHAEL FARRELL

Military History San Francisco, California

San Francisco, California

For two miles up in the heavens, Is a cold and lonely spot, That's where you find out what you are, And indeed what you are not. Some men roam the heavens and some men sail the seas, But most men sit by the fireside and wish that they were free. But for the breed who are lonely the sky is the only place. They'll rot on the face of mother earth looking heaven right in the face. If you last, you'll give the whole thing up, But then you'll crawl on your knees for another chance to race the wind To be a man again and free. Skydive! Remember again and free. Skydive! Remember the great swamp jump of '81! A smile upon my lips

JEFF LEE HAGENS International Affairs Richardson, Texas

Richardson, Texas

Remember me for the life that I lived in Christ. Treating people, to the best of my ability, as fair and equal as possible. I also hope to be remembered as one person that could be relied on no matter what the citystein ready to learn. the situation, ready to learn, appreciative of corrections. Above all, I want to be remembered as one who loved the Lord and others. In Him - SVH

MARY BE Biology Pittsburg Remember m

classmates and sional/radical made us tops. I was simple an (ooo oooh!) I'l twelve days of Besides those, i ing in three squ varsity basketb a major with ir med school. Al married to M grad, on June bably follow m sure because I (just kidding).

Electrical Engine Roy,

NALD MARK COCHRAN

NALD MARK COCHRAN
cademics Hank
Portland, Oregon
all you do, this Bud's for you,
ar for a Michelob Light. After
arts of this?, all you give me is
s Light. Graduation: June 1,
It's Miller Time." Gimme a

MARY BETH KALMEYER

Biology Pittsburgh, Pennsylvania

Remember me as a member of the best class . . . '83. I felt close to all my classmates and think our professional/radical (BOHICA) outlook made us tops. I liked that our cheer was simple and easy to memorize (000 000h!) I'll never forget "the twelve days of Christmas" cheer. Besides those, remember me for being in three squadrons in four years, varsity basketball, tennis and being a major with intentions of going to med school. Also, I plan on getting married to Michael Noel an '81 grad, on June 11, 1983. He'll probably follow my career, but I'm not sure because I haven't told him yet, (just kidding).

BRANDON KEVIN KING

History

Plano, Texas

Mobile outhouses. Shaving cream bombs and "getting flamed on" Marching tall. Doc Hendrickson and Hell Week. "Watkins, are you still here." Morning runs. Honor Guard. A member in good standing of the Terrible Seven. First sgt. for flying tiger. Demons squadron commander. Color guard. Surviving the fire empire. Telling the "janitor" at the gym. "Thanks, for the advice!" Keeping twinkies in my room during second BCT "82. Being one of Millie's own. AND — being a member of the class of '83.

A smile upon my lips.

MARK TIMOTHY MANNEY
Mange

MARK TIMOTHY MANNEY
Social Science Mange
Moorhead, Minnesota
Once you have accomplished all
of your goals in life, your reason for
living is gone. Your objective, then,
must be to fulfill all of your goals in
the limited time available. That is
why I'll live until I blast every
yellow-bellied commie off the face
of this planet.
You had to be there

WILLIAM DANIEL McMILLAN Physics

Physics

Lubbock, Texas

I believe that leadership can only be by example. Commanders must expect more from themselves than of their subordinates. Anything less is unacceptable. Responsibility doesn't mean lap dancing in front of your boss or your subordinates, and I see that all too often. I've been told "lead, follow or get out of the way"

auadron commanders all — William D. McMillan pring — Michael R. Mendonca ° rep — Donovan O. Robinson

JEFF LEE HAGENS
ational Affairs
Richardson, Texas
member me for the life that I in Christ. Treating people, to est of my ability, as fair and as possible. I also hope to be observed as one person that be relied on no matter what it uation, ready to learn, aptive of corrections. Above all, it to be remembered as one oved the Lord and others.

MICHAEL R. MENDONCA Electrical Engineering Roy, Washington

GREGORY CARL PETERS

GREGORY CARL PETERS
Space Physics

Miltwaukee, Wisconsin

America's future lies in space.
America is in the same situation, now, as Great Britain was in 250 years ago. Just as great Britain prospered through sea power, America can prosper from an active space program. Although the Columbia is nearly operational, the shuttle is only the first step in developing such a program. As officers in the USAF, we must insure that America wants and gets an active, economics and and gets an active, economics and efficient space program.

Laureen July 6, 1978

JACK HESTON POLO

History Smithtown, New York Smithtown, New York
Pretty, palace, springs, married, maulting, cadet, alsh, max-, shee, blue, hee, parking, spider, crippled, bloom, Red, Steinbrav, chirp, lax gag, Wango, like six, Swamp, lugubrious, Jungle, Old mil, Blue monster, blaah, Filmore, flare, lutter, like a Mo, Ultras, Walter, quarters, Turk, Willie, Hole, Page, P/B, derb, yup. Keba, Bleed-mo, Stiz, P.R., Scum, Mange, Dog, Booger, Jaz, Rez, Swiss, Shnick, Ree, Ju, Goodtime, Mon, J.J., Woody, Stive, and all the rest. Thanks. Wango

DERRICK MALONE RICHARDSON

Management

Amelia Co., Virginia

What I want to be remembered for is unimportant; it's what I want people to remember for themselves that's important — and that is "if anything is worth doing, it's worth doing right. Let's put some pride back into our nation. Take care and God bless.

Lord, I thank you Lord, I thank you.

DONOVAN O'NEIL ROBINSON

DONOVAN O'NEIL ROBINSON
Biology and Chemistry
Silver Spring, Maryland
As I leave USAFA I would like to
be remembered by the friends I've
made as we all go our separate ways.
We've been through a lot together
(83 best to be, Hell Week riot, five
golden rings, BOHICA). and I'll
remember them forever. I have mixed emotions on my way to new and remember them forever. I have mixed emotions on my way to new and
exciting things away from the
security of USAFA. It has been said
that "war is hell" and someday we
may have to make the "ultimate
sacrifice" but as Dr. Martin Luther
King said "A man is not fit to live if
he hasn't found something he's
willing to die for" willing to die for."
Thanks, TCR, DDR, DMAR

GARY CHARLES STEC
Polock Lemont, Illinois

Lemont, Illinois

Being a master of procrastination
led to countless "all-nighters" and
many cups of coffee. The long
hours, paid off, however, because
when a good deal came along I
always "got what I wanted."

A Smile upon my lips A Smile upon my lips

JERRY LEE SHOFNER

Civil Engineering Louisville, Kentucky

Being a sports addict and taking my competitive edge into other parts of my life. Knowing when to play around and when not to. I want to always be able to complete in some type of competition, whether it is on the ball field or as an engineer. I want to make a good life possible for those that live after me. Kiss off Shof

ALAN RICHARD STERNS Engineering Sciences
Green River, Wyoming Alpatty

Green River, Wyoming
From the time I was 10 years old I
wanted to go to USAFA and then on
to a career as an officer in the Air
Force. I worked for it and got it, proving anything one wants he/she can get with the proper effort. Now, after having gone through the 36th squadron and the fourth year honor squadron (Fightin' Fourth), I'm still looking forward to a career as an Air Force engineer. My brother is following my footsteps (class of '85) and hopefully the other one will too (class of 89), so we can serve our country together.
Alpatty

0

Fall — Samuel T. Geddie Spring — Tracy W. Colburn 1° rep — Ron E. Graves

WILLIAM JOHN VOLKER

Computer Science Kansas City, Kansas Scum

Kansas City, Kansas
Philosophy: live fast, die young, get naked, play frisbies in the nude. Steinbran, ultra, pretty-pretty, Fubb, Quants, Peddar, Yabl Sacabi, Mo, She, Murphy's Magictones, Doctor Delco's Therapy Team, shots, Loggerhead, Black Pus from Nasty Scars, Hare Eck, Harold Klemp, Ocean of Love and Mercy, Blowing Kisses, Schneldfoos, Mad Cropper, Ah Zak Unbuba, Burger Collection, Vixens and strumpets. Vixens and strumpets Buttscum

CALVIN CLAIBORNE BOND International Affairs Bedford, Texas

Bedford, Texas

Cal Bend is the meanest man alive! Physically he may not seem much to look at, but when you pass him the halls, expect to be thrown headlong into the walls. And boy does he have a way with girls. Toy should see all the rings they've given him. But there's one thing never changin about Cal. If you're ever in trouble or you need someone to trust or rely on — Cal's one of the best. one of the best.

AMY LYNN WIMMER Biology

Biology

Hinsdale, Illinois

I find it difficult to write about what I want to be remembered for. When it comes right down to it, I know that what people will end up remembering about me is my heights — or lack thereof! However, spending a semester in France has given me the opportunity to sort our some thoughts, and it is these that I would like to leave behind. The first is, as long as the sun will come up in the morning, nothing is critical. More importantly, don't take anything for granted — especially people.

MARTHA MARY BRODZIK

Buffalo, New York

SAMUEL TO Military History Dalla Sam shall always by his friends, classmates as a sonal character faith in God, a friends. friends, was son always depend or ty that we all nee reach out and too concern and lo brought to the sq the Strike Force, is Colossians 3:16-17

TRACY WAYNE COLBURN

TRACY WAYNE COLBURN
Management
Hudson, New Hampshire
Tracy was born in Verdun, France
and lived for three years in Tehran,
Iran, but Hudson, New Hampshire
is his home. Originally a Tough 20
Troll, he moved to the Wolfpack
and 1st Group Staff. UHT/UPT and
marriage are in his immediate plans
after graduation. If he learned
anything from USAFA it would be
the need for integrity, value of hard
work, thankfulness for a supportive
fiance and hatred of chemistry and
physics. ve Free or Die

MICHAEL LOUIS DIAZ

MICHAEL LOUIS DIAZ

Aeronautical Engineering
Santa Barbara, California
Mike Diaz is one of the true
Californians in the Wing. He cruised through his doolie year and has
gotten lazier ever since. Mike's
philosophy on life is "Hey, man, be
mellow!" His greatest contribution
to the Academy is Diaz's quote, "If
they don't tell you that you have
morning training, then you don't
have it, and you can't be held
responsible if you miss it."
Throughout four grueling years at
USAFA, Mike has remained a
perfect representative of his state—
laid back.

MARK CLEMENT FRASSINELLI

MARK CLEMENT FRASSINELLI
Aeronautical Engineering Frazz
Rancho Palos Verdes, California
Initially, I came to the Academy
for a change and that is what I
received in military, athletic and
academic aspects. Perhaps it I had
gone to UCLA I could have had a
better time, but in retrospect, I'm
glad I had the opportunity to learn
while enduring these four years. In
the future, I hope to be constantly
involved with aviation, if in
engineering or flying. I plan to go to
graduate school and work in space
development. The Academy is great
but I wish I had the time to experience it to the fullest.

JOHN THOMAS FARESE

JOHN THOMAS FARESE
Astronautical Engineering Govuno
Castelnuovo Belbo, Italy
I've met a lot of great people here
and I wouldn't throw it away for
anything in the world. I'll
remember all my friends a lot . . . as
long as I live
5 Golden Rings

Samuel T. Geddie — Tracy W. Colburn — Ron E. Graves

WOLFPACK FIVE

SAMUEL TODD GEDDIE

Military History
Dallas, Texas
Sam shall always be remembered Sam shall always be remembered by his friends, teammates and classmates as a man of great personal character and strength. His faith in God, as well as in his friends, was something we could always depend on. Sam had an ability that we all needed: being able to meach out and touch others with his concern and love. The joy he brought to the squadron, especially the Strike Force, is hard to measure. Colossians 3:16-17

Denmark, South Carolina
This military brat from South
Carolina came to USAFA in search
of an Air Force career. Instead he
found BCT, SERE and summer
academics. Skiing became his hobby
and studying became a pain. Ron
has a relaxed style that relaxes people when he is around them

AMY MARIE HERMES

Management
Fairmount, North Dakota
For with what measure you measure it will be measured to you back again.
Luke 6:38

JEFFREY CHARLES HINKEL

JEFFREY CHARLES HINKEL

Aviation Science
Forest Hill, Maryland
Jeff came to USAFA from the sunny shores of Maryland. After overcoming the humidity! or lack thereof, he began to adapt, and fit in. He played Lacrosse for two years, and became very active in the Aviation Club. He could usually be found at the Aero Club on any given weekend. Although he survived the long march from Bull Six to the Wolfpack and eventually began to master the challenges of physics, he never did succeed in finding good seafood in Colorado.

JOHN GEORGE JERAKIS utical Engineering Trenton, New Jersey

THOMAS WARREN KRISE

THOMAS WARREN KRISE
Western European History
St. Thomas, Virgin Islands
Having spent four years of high
school in the Virgin Islands, he had
a hard time adjusting to Siberian
Colorado. His sojourn in the rockies
has been punctuated by fierce battles with the dean-always on the
ragged edge of disaster. In shuffling
from "hyper vipers" to Wolfpack,
Tom has made an effort to change
"frat five" into "flame five."
Although sentenced to groundpounding his way through the Air
Force, he looks forward to a nice,
long career with the elite service. long career with the elite service. God and my honor

WILLIAM ROBERT LEHRMANN

WILLIAM ROBERT LEHRMANN

Basic Academics Airman

Central Islip, New York

Born in Queens, New York, I've
lived on Long Island all my life.

Ever since I was in junior high I've
wanted to fly. After being enlisted
and flying as a tailgunner on B-52s, I
adopted the philosophy of enjoying
life while I could. To fully enjoy
life, I knew I had to be a pilot, so I
came to USAFA and although it
wasn't easy (academically anyway) I
feel it was all worth it.

Peace is our profession, but . . . Peace is our profession, but

GREGORY JOSEPH MEIDT Meat

GREGORY JOSEPH MEIDT
Operation Research Meat
Minneota, Minnesota
Born and reared in God's country
(Minn) Greg came to the Academy
with a textbook committment to excellence. Fortunately, Greg was
thrown into 27th squadron the
"Country Bluc" and joined Drum
and Bugle Corps, so his earlier
dreams gave way to general apathy.
Greg then joined Wolfpack and a
great class of radicals. His reputation preceeded him (an immortal
member of "Thirsty Thirteen").
Greg continued his fine performance in 5th squadron (bringing
discredit upon the win (30-20-20),
sleeping at Command Post, etc.)
Greg was quite a cadet and is "a
great guy."

CRAIG J Military Histor Norganic He was bor the green hil Being an Air ing everythin, he pines the While at the A everything he useful major of both rewardi Craig likes to ling strack, bu concur with mellow, but de '83 Best to be

RICARDO NAZARIO-VEGA
Engineering Sciences Rich
Sabana Grande, Puerto Rico
Born in New York City and I lived
there until I was eleven years old.
My family then moved to Puerto
Rico. But transitioning from English
to Spanish was not half as difficult
as transitioning to a place like the
Academy. Ever since day one, I've
been asking myself, "Why me?"
Many cadets had the opportunity to
go to other illustrious academic insitutions, but end up going to
USAFA. And many cadets come
here for many reasons, but I believe
there's only one thing that gets someone to graduate from here, determination. Face it, if you want
something really bad, how far will
you go to get it!?

RONALD RORY NINNEMAN

Eau Claire, Wisconsin Buns
The trials and tribulations of life are not worth the aggrevation to worry about them. Take things in stride, enjoy when you can and party with a purpose. On Wisconsin!

ROBERT CARL O'NEAL Electrical Engineering Silverdale, Washington

JEFFREY WILLIAM PECK

JEFFREY WILLIAM PECK
Astronautical Engineering
Bellevue, Nebraska
Something you could say about
the cadet called "cadet" was that
"he's a guy," even though the rosycheeked, cowlicked, peckman spent
his weekends as a dancing machine
in the Meidt-kid's shoes and the
best dressed clothes. Cadet could
always aim us in the right direction
to find something to eat. One thing
though, cadet was always healthy,
except for ticklishness, and when
put to bed.

DAVID Basic Academic Los A 83 Best to be REGORY JOSEPH MEIDT tion Research Minnesota

Minneota, Minnesota
m and reared in God's country
in Greg came to the Academy
a textbook commitment to exince. Fortunately, Greg was
into 27th squadron the
intry Blue" and joined Drum
Bugle Corps, so his earlier
ins gave way to general apathy,
then joined Wolfpack and a
class of radicals. His reputapreceded him (an immortal
ber of "Thirsty Thirteen").
continued his fine perforin 5th squadron (bringing
edit upon the win (30-20-20),
ing at Command Post, etc.)
was quite a cadet and is "a
guy." guy.

CRAIG JOSEPH PROPST

Military History

Norganton, North Carolina

He was born a poor farm boy in the green hills of North Carllina. Being an Air Force brat and enjoying everything about the Air Force, he pines the Air Force Academy. While at the Academy, he strived in everything he did. His tough but useful major of military history was both rewarding and interesting. Craig likes to be remembered for being strack, but his memories don't concur with reality. He's really mellow, but don't tell him that.

33 Best to be

MICHAEL PATRICK ROGERS

MICHAEL PATRICK ROGERS
Biological Sciences Yo Adrian
New York, New York

I learned in the summer of 82
from the troops in seven how to get
nude. The Rockford Files were the
greatest. Cadets Merritt and Wizniewsti have been personal examples of leadership. (quote by
John Wizniewski): "Mike Rogers
was the only cadet in the wing who
truly internalized the Academy
system. He is without a doubt the
best cadet in the class of '83. He
developed the true meaning of the
Wolfpack rugby cheer "It just
doesn't matter." My dream in life is
to be a waiter in Mitchell Hall with
John Parese, Greg Meidt, Ron
Graves, Russ Merritt and Jeff Peck
after seven years of service.
5 Golden Rings

BARRY CRAIG SMITH Military History Cicero, New York

Cicero, New York
"War is the province of danger,
and therefore courage is, above all
else, the first quality of a warrior.
Courage is of two kinds; first,
physical courage or courage in the
presence of danger to the person.
Next, moral courage or courage in
the presence of responsibility
whether before the judgement seat
of an external authority or before
that of the internal authority of conscience." Karl Von Clausewitz

WILLIAM LEE SPACY II

Astronautical Engineering Bill

Zweibrucken, Germany

Some day I would like to stand on the moon, look down through a quarter of a million miles at space and say, "there certainly is a beautiful earth out tonight." Lt Col William H. Rankin

AERIS VINCERE

JEFFREY WILLIAM PECK onautical Engineering Bellevue, Nebraska omething you could say about cadet called "cadet" was that s a guy," even though the rosy-eked, cowlicked, peckman spent weekends as a dancing machine the Meidt-kid's shoes and the dressed clothes. Cadet could anys aim us in the right direction and something to eat. One thing ugh, cadet was always healthy, pt for ticklishness, and when to bed.

DAVID JOSEPH SPECHT Basic Academics Los Altos, California

JOHN ANTHONY WISNIEWSKI JR

Aviation Science Wiz

New Orleans, Louisiana

I was born in Buffalo, NY and later moved to New Orleans. My main interests are in sports and flying. My plans after graduation include UPT and eventually a masters degree. I hope to remain as close to my Wolfpack classmates in the future as I am now. future as I am now.

DUNDY LANE AIPOALANI

DUNDY LANE AIPOALANI

Civil Engineering

West Covina, California

My philosophy is "work hard, play hard." You only go through life once, so you might as well go for the gold while you can. Often people dream about what they would like to be or do. Dreaming is fine, but if you don't follow your dreams, it was all in vain and life will pass you by. With God's help I have made it this far and I don't plan on giving up now. giving up now.
"1983 Ring Designer"

THOMAS WOODWARD BEALL, JR
Civil Engineering Woodie

Civil Engineering Woodie
Mobile, Alabama
Tostado and nacho parties, college
nights, country music, the crimson
tide, and good friends, all kept me
sane. Let God keep your life in line
and "fly high like a free bird."
Lord, guard and guide

SILVIA ANN BEATTY
Chemistry, Math, Humanities
Cincinnati, Ohio
These are a few of my favorite
things: raindrops on roses and
whiskers on kittens, bright copper
kettles and warm woolen mittens,
brown paper packages tied up with
strings ... and DANDELIONS

HARRIS LEONARD BRISBON
Bris

HARRIS LEONARD BRISE

Human Factor

Paterson, New Jersey

Doing the best that I can in everything that I do. Always willing to give a person help in accomplishing goals, and making life here easier to live. Expressing a very subtle belief in God; loving my family; valuing friendships.

God, friends, then me

LUIS EDUARDO BUSTAMANTE
International Affairs Lou, Busto
Kearny, New Jersey
I was born in Barranquilla, Colombia. I lived there until I was 13
yrs. old. I came to the U.S. in 1973
and live in Kearny, New Jersey. I
became a U.S. citizen three weeks
prior to coming to this honorable institution. I look forward to attending UPT and flying all over the
world to meet all kinds of beautiful
people. I believe our class is going
to get the Air Force in shape.

NORRIS EMIL CARTER

NORRIS EMIL CARTER

Aeronautical Engineering
Alexandria, Virginia
Goal: Never to forget that the most important part of life is "people" and never to get so hung-up with the problems of life that I forget who I am and why I'm alive.

BULL SIX

SCOTT PRESTON GOODWIN

SCOTT PRESTON GOODWIN

Aeronautical Engineering
Colorado Springs, Colorado
The experiences of four years at
USAFA are indelible. They shape up
into the cadets, officers, and people
we are and will become. For this
reason we should not squander the
opportunities that USAFA or life offers. Each day presents us with new
challenges, obstacles, and triumphs.
My goal has been and will continue
to be to accept these experiences,
search for their lessons, and benefit
from them. Such a process does not
end with graduation, marriage or
UPT. Opportunities to grow and
learn continuously appear. We must
make the most of each and every
one.

one. 1 June 1983

PHILIP WARREN HACKER
Phil

Social Science Plano, Illinois I just want to go on concentrating on the "key result areas" of life.

JACK DANIEL GRIFFIN Computer Science Mott, North Dakota

Mott, North Dakota

I was born and raised in a small town in N. Dakota. Nothing there but farming, but I can't complain because it was a great place to grow. I would like to be remembered as a fun lovin' guy who always tried to make it down to Thursday night pickup basketball. My personal philosophy is that life goes on. There's no stopping it so why try. I would rather be behind the ball of life pushing it where I want to go; rather than have it behind me pushing me where it wants me to go. To all, good luck and God speed. Be seein' ya around.

Bohica — life goes on

LINDA KAY HUGGLER

LINDA KAY HUGGLER
Economics Huggy
Sharpsville, Indiana
I want to be remembered for being a member of the Silver Anniversary class, for being a member of the Varsity Women's basketball team, for being the valedictorian of my R-flight section and for being a different king of "girl" from Kokomo. Philosophy: "Beware of the dwarf"

PETER JOSEPH JONES PETER JOSEPH JONES
Divisional Engineering
Pittsburgh, Pennsylvania
Born and raised in Pittsburgh, I
graduated from N. Allegheny High
in 1979 and came to the Academy.
After UPT I don't know what I want
to fly but whatever it is I want to do
my best and enjoy it. I don't want to
be famous, just good at my job and
fair to the people I work with.
13-06 BOHICA

JOHN DANIEL ALLUMIA

Biological Science Randolph Center, Vermont
I would like to be remembered for figuratively living on the edge of a precipice, for being fair to my fellows and loyal to my friends, for having faith in the impossible, for having a taste for adventure, for always stressing key-result areas, for immensely enjoying life where the frost is always on the pumpkin, and for rarely if ever going with the odds. Philosophy: once a king, always a king, but once a night is enough and if they they can't take a joke . . .

SCOTT DANIEL LEY

Basic Academics
Basic Academics
Bossier City, Louisiana
Before you can do anything in life
you must first look around yourself
to see who the people are with
whom you will be working and
more importantly look within
yourself and see what you have to
offer. When you set out on your
course do not be satisfied with
minimal involvement. Get out and
do as many things as you can. Each minimal involvement. Get out and do as many things as you can. Each person has many talents. If you do not use them you are cheating the world but more than anything else you are cheating yourself. If you keep your head up, a smile on your face, an open heart and conscience, life's good things will come your way. God bless.

Lord, guard and guide him STEPHEN WATSON LINHART

Geography Steve
Westminister, Massachusetts
It was the best and worst time of
my life. If it had carried on I would
have gone insane. — Richard
Starkey

ROGELIO LOAZNO JR

Civil Engineering Rog
San Antonio, Texas
The Academy changed me in many ways, good and bad, but it didn't change the real Roger Lozano and for that I'm grateful.

STEVEN PAUL MANN

STEVEN PAUL MANN
Engineering Mechanics Steve
Arab, Alabama
I was born and raised in the thriving metropolis of Arab, Alabama.
Being one of the 'cream of the crop'
I came to this fine institution to fly.
After four years I am looking forward to getting out and getting my
F-16.

MARK CHARLES MULLER
Mulls Aeronautical Engineering Mulls
Aliquippa, Pennsylvania
I want to be remembered for remaining sane for the wonderful
1438 days I spent at USAFA.

RICHARD ROBERT NEEL II Astronautical Engineering Dillonvale, Ohio I don't want to be remembered. MARC NORRIS OLSON

MARC NORRIS OLSON

Engineering
Grand Forks, North Dakota
I came to the Academy for many reasons: a thirst for competition and education are among them. The Academy experience, while not pleasant at times, have helped me to become a better person. I believe that life is not worth living if you don't have fun and since the Academy has not been a barrel of fun, I've tried to do my best. The people I've met here and the friendships made are invaluable to me. I look forward to the times that we will together in the best Air Force in the world!

Always keep fighting

BRYAN PHILLIP PRATT

Always keep fighting

BRYAN PHILLIP PRATT

Basic Academics BP

Bellefonte, Pennsylvania

I want to be remembered for my will to beat the odds. I like to be the underdog. Because I love to prove people wrong when they say that I can not do something. I never quit anything. I'll fight as hard as I can to complete the job I started out to do. My philosophy in life is that you should do what makes you happy. For life is too short to feel any other way. P.S. I made it.

My family is my life My family is my life

AUGUST CONSTANTINE PASQUALE III

Biology

Horsehead, New York
Life and its experiences, honor, attitude, and time; these are too precious to compromise or squander thoughtlessly.

Attitude.

PETER PAUL PUHEK
Speedy

PETER PAUL PUHEK

Operations Research

Los Angeles, California

AM 490 June 30, 1980, there I was at 3,500 feet falling fast with two streamers. Just another challenge in the life of a cadet ... My reserve opened with five whole seconds to spare!

6

squadron commanders Fall — Joseph L. Hollett Spring — Robert C. Nolan II 1° rep — Terryl E. Slemp

JAMES ADAM RAMSEY II Astronautical Engineering Ramrod Heck.

Ramrod
Fountain, Colorado
As an Army brat, I learned early in life the importance of discipline, integrity, and sense of duty. Instilling these qualities within myself has allowed me to expose hidden potentials and to perservere in times of adversity. The Academy experience has promoted continued growth in my character through personal endeavor as well as teamwork. I sincerely hope that others have gained the same valuable experience and will retain those as future Air Force Officers.

Death before dishonor Death before dishonor

TIMOTHY WATSON STRAWTHER Human Factors Mission Viejo, California

Work hard, have fun, do your Keep the perspective

ROBERT LEE SCHANTZ

ROBERT LEE SCHANTZ

Management Bob
F1. Atkinson, Wisconsin
Coming here to be an aero major, I saw the light and became a management major, liking it better than Sx-dx. Willing to do anything for a laugh and very much a non-conformist, if something weird was going on, I was sure to be behind it. Being one who can't sit still for long I was always doing something crazy, Being one who can't sit still for long I was always doing something crazy, that's the way I am. The only thing that went up faster than my fimo factor was my Master Charge bill. Although I haven't really enjoyed it here, I've made more friends who are close than I could ever have thought possible, and I wouldn't trade that for the world.

A nickel at a time.

TERESA MIRIAM SULLIVAN

A nickel at a time

TERESA MIRIAM SULLIVAN
Management
Hudson, New Hampshire
Although it has taken me six years
to finally make it out of here, it's all
been worth it and I wouldn't change
a thing (prep school, the "leisure"
life of a civilian) for the world.
Coming back into the class of '83 has
given me the opportunity to meet
new people and build invaluable
friendships that I wouldn't have
had otherwise.

We've all seen people come and
go, see things get easier and
rougher, but we all seem to have a
common bond and the friendships
seem to go on forever...

seem to go on forever.

MICHAEL J Engineering
Canyon C
By the way,
It is a well key coming. While you'd better no

you only get stupid. The things I could L.T. you're son

for those who are friends.

CAROL ANN TARR

Groveville, New Jersey Oroveville, New Jersey
Don't be dismayed at good-byes.
A farewell is necessary before you
can meet again. And meeting again,
after moments or lifetimes, is certain

History

THOMAS JOSEPH BEDNARK
Aeronautical Engineering
Petaluma, California
Tom can to the Academy from
Petaluma, Calif., to get a degree in
Aeronauticsl Engineering and to fly
after graduation. He has enjoyed the
Academy experience because of all
of the high calibre people that are
here, but is ready to move on to
UPT. Tom thanks his parents, family
and sponsors for encouraging him
to succeed at USAFA.

RICHARD JAMES BURKE Aeronautical Engineering Glen Burnie, Maryland I want to fly. and the horse you rode in on

LOUIS CAPORICCI

LOUIS CAPORICCI

Management
Lou
Hopewell, Junction, New York
While most were busy brushing
the bars on their shoulders, I was
busy brushing shoulders at bars
(preferably soft feminine ones). And
remember, "honor is never having
to say you're sorry." I have truly
found paradise.
BYOC

oseph L. Hollett — Robert C. Nolan II – Terryl E. Slemp

007

MICHAEL JOSEPH COSLEY JR

MICHAEL JOSEPH COSLEY JK
Engineering
Canyon Country, California
By the way, my real name is Mike.
It is a well kept secret; one of the
very few here. June 83 was forever
coming. While I was waiting I learned that when you play the game,
you'd better not get careless because
you only get in trouble for being
stupid. The Academy gave me
things I couldn't get any place else.
L.T. you're something special.

MARK EDMONDE FLUKER

Basic Academics

Houston, Texas

"Everybody is ignorant, only on different subjects." Will Rogers.
Well I think I've covered all the ones I'm ignorant on while I was here at the Academy. But seriously, I learned a lot while I was here, like how long it takes to reach your credit limit on Mastercard, how to cram a year of fun into two weeks at Christmas, and that 1436 days takes a long time to count down. I also learned that with loving parents like Mom and Nanny, and great relatives like the ones I have and with close friends like Wayne, Lonnie, Chris, Randy, Jack, Tony, Heff, Ron and Iggy, you can do anything. See yall later.

MARK EDMONDE FLUKER

JACK HARMON FUSSELL

JACK HARMON FUSSELL
Behavioral Science Brother Jack
Tuscaloosa, Alabama
Take care of your people and
they'll take care of you ... Work
hard, play hard, and have fun — but
don't get caught. Although physics,
philosophy, and Aero 312 may fade
away, these two important keys to
success I've discovered in four years
of busting my guts here at USAFA
will stick with me until the day I
die.

A penny at a time

KELLY DUANE HEFFERNON

KELLY DUANE HEFFERNON

Civil Engineering

Appleton, Wisconsin

I came to the Academy from Appleton. My four years here have been quite an experience. The best thing that I have learned here was the "lesser man concept." This came to me one sunny Saturday morning on the unforgettable tour pad. See you all in the RAF. "Illegitimus Non Carborundum" Carborundum

MARK ALLEN HINES

Management Bowling Green, Kentucky Bowling Green, Kentucky
My experiences as a plebe at West
Point will never be forgotten. It was
worth waiting a year and crawling
through the mud at the Point
together. I will always remember
the excitement of soaring, non-com,
Airborne, SERE, LRC Cadre, AM460, ATC leadership, a dream come
true F-4 ride, six very exciting
chemistry courses, and my friends
from STRICK-NINE and 007, but
most of all I will remember the first
time I met Valerie. God bless you all.

JOSEPH LAWRENCE HOLLETT

Military History
Port Saint Lucie, Florida

I want to be remembered as someone who always did his job regardless of the task, who was willing to make a command decision and accept all consequences; and who would hang with the best to the bitter end. the bitter end.
BOHICA-BYOC 007 Commander

KRIS ALAN JAMSA

Computer Science
Phoenix, Arizona
Good friends, good times, good
bye! Next time we'll know better.
Yi'k Yuk Yo!

TIMOTHY KISUKE HIGA Computer Science Happy Hawaiian Hilo, Hawaii

Hilo, Hawaii

Remember me for taking care of the dead on wild and get naked nights. Also for supervising burial on the day after. And finally trying to bring the dead back to life.

Computer Science
Phoenix, Arizona
Others know better than I what
they'd like to remember me for.
However, most will remember me for having a certain style with a sailplane.

They can't take a joke

DAVID ALAN MANLEY Mech Lufkin, Texas

GENE DARWIN MAPLES JR
Mapes
Mapes

GENE DARWIN MAPLES JR
Divisional Engineering Mapes
San Diego, California
I came from a Navy family. I was
born in Olathe, Kansas on May 2,
1961. I've lived in Texas, California,
Hawaii, Missouri and Wisconsin. In
seventh grade I participated in track
and football, both were school
teams. High school brought cross
country, football, track and wrestling. I came to USAFA to fly,
hopefully fighters. My major goal
besides graduating from USAFA is
to fly for the airlines after I get out
of the Air Force. Philosophy: if you
want something bad enough, keep
working towards it, no matter how
rough it may seem at times to
achieve that objective.

REED JAMES McCONNELL

Management
Tom King said it best: "If you sleep 12 hours a day while you're at ASAFA you only spend two years here:" Sounds like a goal worth reaching for. And in one's working hours a little fris on the parade field never hunt right guys? never hurt, right guys?

JEFFREY Biology

River I came. I retrospect, I'd who helped everything fr Capt. Americ Seagram and ner Jan and the

The worst but also the b learned the never to be appreciate fr and the siz KRIS ALAN JAMSA

uter Science Phoenix, Arizona od friends, good times, good Next time we'll know better. Yuk Yo! JEFFREY SCOTT MOORE

Biology

Riverside, California

I came. I saw. I survived! In trospect, I'd like to thank all those ho helped me make it through verything from Blurbas week and apt. America's reign of terror to agram and SAMIs. Bye Roadrun-Jan and the Abodites — see you the RAF someday.

ROBERT CHARLES NOLAN II

ROBERT CHARLES NOLAN II

Aeronautical Engineering Fester

Ithaca, New York

I want to be remembered for, the
doughnut box, the fishheads and
the pumpkins, for painting Gen.
George Blue with Joe and Eli.
Philosophy: If you can't get there
fast, then don't go at all. If you don't
think you can win then don't even
try. And I wish the whole world
would do me a favor!

When your mind screws up, your When your mind screws up, your body will pay

BEATE OECHSLE
W. European History
Huntington Park, California
Organically grown from wind,
surf, and sea, this California girl
tends to be a closet radical. A special
rembrance of the Academy is "Ein
remprance and part of the academy is "Ein pfennig nach dem andern 007 BYOC

MICHAEL ANTHONY RAMPINO

Economics

Woodside, New York

If patience is a virtue then the Academy has made me virtuous. Through restriction I gained freedom. I was always so worried about losing my individuality. I hope my fears were unwarranted.

AERIS VINCERE

REED JAMES McCONNELL

agement om King said it best: "If you p 12 hours a day while you're at IFA you only spend two years e." Sounds like a goal worth hing for. And in one's working rs a little fris on the parade field er hurt, right guys?

FOSTER LAYTON SINCLAIR

FOSTER LAYTON SINCLAIR
International Affairs

Kutztown, Pennsylvania

The worst four years of my life, but also the best. Much I have hated, but much I have learned. Lessons learned the hard way — lessons never to be forgotten. Learning to appreciate freedom, individuality, and the simple things in life. BOHICA brothers! I'll never forget you.

TERRYL EDWARD SLEMP
Operations Research
Midwest City, Oklahoma
There you go man, keep as cool as
you can. Face piles of trials with
smiles it riles them believe that you
perceive the web they weave. Keep
on thinking free Moody Blues
BYOC

PAUL RICHARD STEPHENSON

PAUL RICHARD STEPHENSON
Military History Rich
Ruston, Louisiana
He spent most of his firstie year
consumed by the pursuit of three F-s
– fencing, flaming, and fooling
around — while trying to avoid the
fourth — flunking.

LINDA EILEEN TELKAMP Astronautical Engineering Dallas, Texas

Dallas, Texas

It seems like yesterday — 35, Floristo, wine, and Europe — it wasn't my fault — I just couldn't drive! So many days and all filled with things to do — jumping, swimming, scholarships, ground training, flowers, birds, trees, pretty things and falling in love. If I had to do it over again I would — but forget the classes. I won't remember the classes, only the very painful learning experiences and the valuable friendships. My closest friends (Steve and Kev and Terry and Mike), you made it enjoyable and you made it all worthwhile! Ready set fly

STEVEN JAMES COX

Burlingame, California
I would like to be remembered for the special way I touched each of my friends lives. Carolyn we made it! he who can

KENNETH CHARLES FRAZIER

KENNETH CHARLES FRAZIER
Engineering Sciences
New York, New York
You're typical Air Force brat. No
homtown — last place of
residencey, New York City. I want
to go to UPT and then on to bigger
and better things. My philosophy is
to enjoy life right where you are
'cause you ain't no place else.
I am alpha and omega

PATRICK EMMETT FROST

PATRICK EMMETITION
Computer Science Pat
Universal City, Texas
"Howling" at Bubba, eating
Steve's burgers when he's drunk,
abusing Joe for general purposes,
and counseling Brac on his choice of
women, remember me for these.
"Cet hew!"

ALVARO GRACIA

ALVARO GRACIA

Astronautical Engineering

Miami Springs, Florida

As of 4° in CS-35, a firstie required us to know in addition to regular checkpoints the "threat of the week." The "threat" was some current Soviet aircraft which the firstie would post outside his door every Monday morning. So my roommate and I decided to strike back. That next Sunday night we searched the squadron for our own "threat". We finally found one in Playboy. Sure enough, that Monday during the noon meal formation, I could hear C3C flame ask my roommate what was Miss October's birth sign, favorite book, and of course sign, favorite book, and of course her dimensions. Remember those before

EAGLE EIGHT

BRAD ALLAN GUTIERREZ

BRAD ALLAN GUTIERREZ
International Affairs
Philadelphia, New York
I came here looking for a challenge and I feel I've gotten one.
Upon graduation I will feel that I have met that challenge. Along the way I had to laugh at some bad times and pick out the pertinent things from the baloney. I guess I'd like to be remembered most for always being willing to help out my like to be remembered most for always being willing to help out my buddies in their time of need, especially when Bubba or Steve couldn't eat all of the food in their care packages from Tracy and Carolyn. I'll always remember Hell Week 1980 and the night '83 took the hill! Friends are forever

MICHAEL HOWARD HEIDER Mike

Aeronautics

Webster, Massachusetts
I will always remember the good friends that I have made and the good and bad times we shared. I only hope I was able to help or offer advice in order to make the experience we shared a little easier. Thank you to all those people who stood behind me and offered support. Now I would like to offer a little piece of advice to my classmates. When you are in a position in which there appears to be no exit, Webster, Massachusetts there appears to be no exit, remember, that after four years at USAFA you can always fall back on a well deserved B.S. degree. That was college?

PHILIP DANIEL HAMM Human Factors

Human Factors

Bremerton, Washington

Stalog to Eagles, Hawaii, Japan, Europe via MAC airways, the bank's car, Egress 406, Physics spelled with an F, Stanley Canyon getaways, weekend homework taboo, asti, Steamboat powder, Red Rocks, McNichols, Folsom Field, "yeah, right," we've done it with style. I learned three lessons over the years. First, you have to live for today. The present is where you'll shape your life. Second, long distance relationships really can work. And finally, true friends are forever! Thanks to all those who gave me hope and all those who gave me hope and happiness "Time for me to fly" Bacardi and BOHICA gold

DANIEL JOSEPH HORACK
Dan

Aeronautical Engineering Dan St. Louis, Missouri Well, Prandtl, Castigliano, you did it. You made me Basic Ac. Oh well. The friends I have made here well. The friends I have made here will be with me for life. I will always remember the fire hydrants, giving Louie as a Christmas present, repelling off of the Bring Me Men wall, the 82-83 Hell Week massacre, the goal posts, my Corvette, Clearwater Beach, the Maj's office and other assorted deeds. Football games will never be the same! Does anyone remember the New Mexico game? I seem to have trouble remembering it myself. Who was that old man with no teeth, anyway? To Mike, Chad, Rusty, Pat, Scott, Dorothy and everyone else . . . thanks. Nothing . . . yet

GARRY AUSTIN JARED

GARRY AUSTIN JARED

Engineering Science
Baxter, Tennessee
Father was enlisted in the Air
Force for 20 years. I was born in
Christchurch, New Zealand. I also
lived in Charleston, S.C. and on
Pease AFB, N.H. I lived in Tennessee since 1973 and attended Northwestern prepared during 1978. nessee since 1973 and attended Northwestern prep school during 1978-79 before coming to USAFA. My goals are to fly fighters and eventually the space shuttle. I plan for at least a Masters. Philosophy — do your best in everything but don't get so involved that you can't enjoy life.

American History
Louisville, Kentucky
I'm just glad that I didn't take any
of this seriously, otherwise I might
have ended up doing nothing on
Wing Staff. I owe it all to my
parents, I dedicate everything to
them. STEVEN WARREN MARTIN

ERIC LINDON
International Affairs
Middletown, Ohio

I have travelled extensively
throughout my life. I lived in
various regions of Bavaria for six
years. During this period I was influenced greatly by the W. German
lifestyle which is the main reason
for my great interest in W. European
affairs. I have lived in several
midwestern states and Washington,
D.C. I attended high school in Middletown, Ohio and graduated in
1976. I enlisted in the Air Force as a
personnel specialist the same year
and I was stationed at Lackland AFB,
for 1½ years. I attended the Air
Force prep school in 78-79. My ambitions are to become an Air Intelligence officer and someday
return to USAFA as a political
science faculty member.

ERIC LINDON

FRANCIS LEE MCILWAIN JR Military History Bub Mobile, Alabama Bubba

I would like to be remembered as I would like to be remembered as someone who was raised in a good family where I was taught good beliefs and values and a willingness to stand behind them. I've had some very good friends — I hope they remember me as a good friend. Finally, I'd like to be remembered for having fallen in love with Tracy, a lady with class if there ever was one. One day!

squadron commanders Fall-Joseph H. Schwarz Spring-Jessie M. Morimoto 1° rep-Dan J. Horack

SCOTT PURSE MOORE

SCOTT PURSE MOORE
International Affairs
Colorado Springs, Colorado
It's been a wild four years. I guess
I'm pretty lucky. All the buds who
made it are crazy. Can't beat skiing
the bumps with Mike, climbing the
faces at the Garden of the Gods, and
the frozen waterfalls in Boulder,
rapelling over the Bring Me Men
ramp and running in the sands and
diving the kelp beds at UDT. I came
here for a challenge, and I'll continue to live by challenges, because
"challenge is the core and main spring of all human activities." Thanks,
God, for keeping me fired up
enough to graduation. As for the
future, Navy SEALs and Mt. Everest.
Balls to the wall Balls to the wall

MICHAEL RONALD MORGAN Biology Milton, Vermont

Milton, Vermont
Yeah, the kid from the backwoods
of Vermont finally made it!! I can't
say I've loved everything here, but
some wild things have happened
and I'll always have some good
memories of a few special events. I
thank my Mom and Dad for raising
me as an "earthy" kind of kid. I also
thank them for giving me support
throughout my difficult times,
regardless of the difficult lives
they've had. I wish them both the
best in the future. Thanks to you
too, Kath. Time to get outta here and
live!

HANS JOSEPH PETRY

Engineering Sciences
Holland, Michigan
Remember me for being mellow.
My best times at USAFA were when I was away on trips — both D&B and leave. I would like to be remembered as a friend. As an old AOC said "I don't want to kick you out, but I want you to quit." That's when I decided to stay. When I get out of here I'll really blow it off for a month and go into UPT and learn to fly the best plane in the Air Force — the F-f6. If I don't get F-16s, I'll -ake anything as long as I can fly. I don't know if I'll make the Air Force a career but I'll know in about six years.

JOSEPH HERMAN SCHWARZ

JOSEPH HERMAN SCHWARZ

Civil Engineering Goggles

Colby, Kansas

For the wild times, painting Patton's statue blue with Bob and Eli, and rattling all the old West Point grads. For the wild pheasant hunting trips. Swimming in shark-invested waters at midnight. Pulling Rich's arm out wrestling every night. Telling Bubba how nice it is to not live in Alabama. Bob, do me a favor. For partying with the boot kings of West Point, and having my head bumper stickered to the floor. For putting up with Brad's MASH and Steve's sleeping. For letting Pat go to sleep early every night. I'd like to also thanks Major Schwall for the Oreos, and Timmy Tutone for the Ring Dance excursion.

RANDOLPH WALKER

RANDOLPH WALKER RUSHWORTH

Military History Rush Rome, New York

I come from three generations of "Fly, fight and win." I came to serve, fight for patriotism, baseball, hotdogs, apple pie, the flag, freedom, and Dad. God, how I want to make him proud. And yes, I still get a tear in my eye when they play retreat and I render my salute, but it's a tear of pride that speaks of a retreat and I render my salute, but it's a tear of pride that speaks of a love for the greatest nation on earth and everything that it stands for, from the greatest bunch of friends in the world to an undying respect for the highest ideals of professional military service. I got what I came for, and I've got a vision and a purpose. KMR Excelsior, "Ever upward"

DOROTHY ELAINE SIMPSON

Division Mom

Engineering Division Mom Park Forest Illinois We have known Dorothy for only We have known Dorothy for only two years so we can only tell about memories she might have had for these last two. The Maj's office, dancing in the snow, gas guzzling MG (not Mark G), Bimbo, Aero, Room 2A63 (the nonstudy room), Mimimoto, and lots of Top Ramen among other things. In short, Mom was a very good person. Take care and good luck, Dorothy. We know you'll go far in life, but we're not sure which direction. Love Dan and Mike.

and miles to go

squadron commanders Fall — Dorian I. Corbett Spring — John O. Copeland 1° rep — Frank P. Curry

DAVID WALTER STISCHER

Electrical Engineering
Austin, Texas
I remember . . . Hawaii with "P"
and my friend Rick . . . cliff jumping
. . . Al Garcia "Barooh," Dan Horak and my friend Rick . . . Cliff jumping . . Al Garcia "Barooh," Dan Horak "I don't know where we are, but we are making good time!" Pat, you look at the map" FoNoCo, Belchfire, crashing a slumber party with Roger and Doug, soaring's black Wednesday, Halloween 1979 in 25, Steve Cox going down stairs, CS-08 ski trip, Dr. Vines getting sick in a sailplane, funny noce, funny twice, funny never, Mech club trip to Cocoa beach, Brassy's, Ernie Beiderman, the John Davis walk, "His" Bible study, kicker dancing with Debbie, nuking Scott Coale . . . First His Kingdom

CHARLES WELLINGTON UHL ngineering Chad Engineering Rantoul, Illinois

Rantoul, Illinois

"Ladies and gentlemen, you are dismissed" Right on! If it was not for the good friends, my parents, and the crazy things we did, I would never have made it. "When the whip comes down" you just have to blow it off and get wild. Of course, there are times to be serious, but to get through anything challenging in life you must have a very good sense of humor. Overall, USAFA taught me many important things that I will remember for the rest of my life, but it is the many friends that I have made that will be the fondest memories.

ROBERT CRANDALL SZYMKOWICZ Operations Research Wakefield, Rhode Island

Wakefield, Rhode Island
USAFA gave me all the things I
ever wanted out of life: a haircut, a
shave, and a ranging social life. Well
maybe two out of three ain't bad.
Anyway, here's to the times that
were had. And remember always
that no matter where we are "we're
in Schaeffer City!" Here's to Colorado Springs Chapters I and II and
to the great gold mine strike of spring '82.
It's time for me to fly

WILLIAM ANDERSON VON CANON JR

VON CANON JR

Computer Science
Eastwood, North Carolina
Scaring the hell out of people when I drive, beating the odds, living with Bubba and the Geeksters, terminal shock and wanting to blow up "Billy," long nights and even longer days living with the best and the U.S. can offer and hoping someday we can take our comraderie and compassion for life and build a better world for all.

To fly and fight

EARL FRA Basis Sciences Dal

You give best of your day you'll se character. Y And stand in the stand. Y try to find an BOHICA '83

NICOLE PATRICE ANDERSON
Operations Research
St. Louis, Missouri
Life's simple pleasures ...
laughter, SAMIs smiling, IRIs,
singing, morning runs, happiness, parades, living, Parent's
Weekend, learning, academic,
friendships, graduation, I've
learned so much, some good and
some bad. Now I'm ready for
another challenge... I hope!

CHESTER DAVID WILSON

CHESTER DAVID WILSON
Human Factors Chet
Boaz, Kentucky
People knew me as Chet the
Bass Man, but most importantly
they knew me as one who wanted to
be a career officer. I loved music, but
my ultimate quest was to serve God
and country — oh, yes and to fly, of
course; pilot or navigator. I want to
serve and protect others. "Achievement through effort," and "you just
can't have it all," are my
philosophies. I can never repay my
family and fiance, Teresa Wiggins,
enough for their love and encouragment. I'm proud of our country and ment. I'm proud of our country and the Academy and yes, I would do it again. The Lord is my shepherd

ROBERT JOHN BELETIC

Aeronautical Engineering
Cleveland Heights, Ohio

Bob pursued airmanship earning
his freefall wings and certified
flight instructors licenses in both
gliders and airplanes. Succeeding in
attaining his ultimate cadet goal of
being selected to attend ENJJPT at
Sheppard AFB, Bob hopes to be flying and fighting for TAC in the
future. The junior buddy OS, tostada
nights, and night club nine gave
Bob fantastic shared experiences
and friends for life. The most important lesson Bob learned at the
Academy came from his dad and
brother, "What you are is God's gift
to you ... what you make of
yourself is your gift to God"

Dorian I. Corbett

— John O. Copeland

— Frank P. Curry

VIKING NINE

EARL FRANKLIN CEPHAS JR

Basis Sciences
Dale City, Virginia
You give them four years. The best of your life. It's worth it, Someday you'll see. We're making men of character. You march in parades. And stand in the snow. You cheer in the standard of the standard o the stand. You look into the sky, to try to find an answer.

JOHN O'FARRELL COPELAND

Management | Engineering Cope

Atlanta, Georgia

As a 3°, motivational training
wasn't-very motivational. Only the
spread Eagles made life bearable
under the rule of J.C. My 2° summer
I turned Japanese and shot my way
into Viking 9. Southern comfort
drove me into the social life I had
abstained from the past three years.
The auburn, brown eyed Southern
boy loved the weekends, Miss Vicky
partied with the best of us. As a
senior, Viking relief was spelled
P.W. for the management major. All
in all from whale garbage to the
cream of the Academy, experience
had its highlights. had its highlights. Christ our Lord

DORIAN ISAIH CORBETT Management Clinton, Maryland

FRANK PATRICK CURRY Management Rosemount, Minnesota

The world would be better off it people tried to become better. And people would become better if they stopped trying to become better off. For when everybody tries to become better off, nobody is better off. But when everybody tries to become better, everybody is better off. Everybody would be rich, if nobody tried to become richer, and nobody would be poor if everybody tried to become poorest. And everybody would be what he ought to be if everybody tried to be what he wants the other fellow to be. Peter Maurin KAGIM

BRUCE ROBERT DEWITT

Engineering Mechanics Cruz
Spring Valley, Minnesota
Off we go! June 25 with Big Bad
Barbarians, — go Barbarians but it's
better with stripes. Fastest accelerating car in America just ask
BPs. Wanted to stay but weekends
were made for Michelob. Lost my
bugle, stripes, pilot qual and no
longer PW — all in one week. Only
40, 40 and 20; marched; swam at
Ring Dance but looked forward to
summer as a bachelor firstie. New
year, no Ds even got 120 merits.
Return of PQ, celebrate nights in
the springs with Frank (Biceps).
Even trained between F-41 weather
days. Four long years and a million
memories, but always no regrets.
Duty beyond self Duty beyond self

STEVEN MARK DICKMAN D.F

STEVEN MARK DICKMAN

Montebello, California D.F.
D.F. enjoyed playing the game,
"you bet your commission." A

challenging game of tag played
against the Comm and Dean, it
seemed that D.F. was always it. And
with his graduation, D.F. gave . new
meaning to the word lucky. Those
funfilled hours spent walking rifle
in hand, or at his desk on the
weekend, served him well. Come
June 1, 1983 the RAF will never be
the same. Kick the tires, light the
fires and hang it on the edge, there's
a whole bunch of sky out there to
grab. Watch out Air Force, the Age
of Dickman has begun!

Nothing comes easy! Nothing comes easy.

DANIEL KEVIN ELWELL

DANIEL KEVIN ELWELL
International Affairs
San Diego, California
I'll save my speeches for sad departures. (Chopper, Ronald Peter, Bobby B, Schliggs, Tard, Dickschmuck, Dumschmucker, Big Arms, Dimwitt, Tater, Cope, Stu, Di, Dr. Tool, Zvats, Grahmilton, Ken Chester, Mark, Yrrah Ssorg, Bar, Uddy, Nicodemus, the Love Machine and Hank — we're outta here!) Seize the Day

MARK AUSTIN GALLAGHER Computer Science Marshall, Minnesota Why was I here? No excuse, Sir.

RONALD PETER GAULTON

Aeronautical Engineering Ronald P.

Cromwell, Connecticut

The Academy has taught me one thing: the only good training is pilot training and the only good pilot is a fighter pilot. Bes wishes to chopper, Neils, Tony, Bobby B., Durwoodage chopper, Ne Durwoodage.

HARRY NEIL GROSS
Astronautical Engineering
Harrisburg, Pennsylvania
What a . long four years! From attack gliders to newspaper dummies to volleyball tournaments and to volleyball tournaments and firstie ac call. This place sure packed some super memories. I'd have to say I learned a lot, though, like never underestimate the power of human stupidity. I've met some outstanding people and hope the future holds x-cellent prospects for all. I tried hard and hopefully kept my sense of humor — however warped it has become. "J's kids" kept the last year in perspective kept the last year in perspective because astro majors are in control. To my friends, this one last thought, "Let's blow on out of here!"

GRAHAM ALEXANDER
HAMILTON
Basic Academics Cracker
Las Vegas, Nevada
Ac Pro 5, CBDs, Acad Boards,
VISA debt, training weekends, Goad
Parties, Bad Mornings, Michnichols,
Red Rocks, Stanley Canyon escapes,
Staink, ex-girlfriend, bad eyes, skiing, burrito runs, BOHICA, Six
packs, meatmarkets, expensive gold
rings, good friends, roadtrips, leave,
supportive parents.
Bacardi 'n Bohica gold

PHILIP Wausa

Here are now youth, the hop stay, reality b stay, reality b owes no one. Y from each day from each day by your past fo because your li to play. So shul out your hand of each beautif hassles, peopl lovers who lea open your ey awhile God wil

> BRET Bio

"Bert" sper his academy and losing h process. Fortu Nine came a his goals. Bre the good free the good frie the opportun to mature. I will attend Univ. of Tex Galveston.

DANIEL KEVIN ELWELL tional Affairs Elv San Diego, California Elwood San Diego, California
save my speeches for sad
ures. (Chopper, Ronald Peter,
y B, Schliggs, Tard,
hmuck, Dumschmucker, Big
Dimwitt, Tater, Cope, Stu, DI,
ool, Zvats, Grahmilton, Ken
r, Mark, Yrrah Ssorg, Bar, Udcodemus, the Love Machine
unk — we're outta here!)
e Day PHILIP LEE KOPPA
Civil Engineering
Chopper

Wausau, Wisconsin

Here are now those bold plans of youth, the hopes and dreams are to stay, reality bites and the world owes no one. You take what you can from each day. You're not trapped by your past for your future lives on because your life is a game for you to play. So shuffle the deck and deal out your hand and take advantage of each beautiful day. Life is full of haseles, people with gripes and lovers who lead astray. But if you open your eyes and you smile awhile God will lead the way.

CHRISTOPHER JOHN LIGGETT

Economics Lig Columbia, Maryland It didn't really turn out to be that

NATHAN WILLIAM MARTENS
Aeronautical Engineering Tater
San Antonio, Texas
God, parents, friends, could not
have done it without them. BCT,
demons, the transition begins.
Spread eagle eight. The #2 fish. HG
#1. Don't be messin. Jumping, soaring, surviving, and PW over
dimples. Dun to the rescue. BCT
again, first Sgt, Jaguars. The bird is
the word. Tours, demerits, restrictions; Viking nine for life. Today is
brought to you by the word "party".
Skiing is happiness. Insubordination, here we go again. Vicepresidential amnesty! Ring dance
starts final approach.

KATHLEEN THERESA MOYER
Behavioral Sciences Kathy
Philadelphia, Pennsylvania
Happy are those who dream
dreams and are ready to pay a high
price so that they will become
reality.

AERIS VINCERE

RAHAM ALEXANDER HAMILTON

HAMILTON

demics Cracker

Las Vegas, Nevada

to 5, CBDs, Acad Boards, bt, training weekends, Goad

Bad Mornings, Michnichols, ks, Stanley Canyon escapes, kergirlfriend, bad eyes, skirrito runs, BOHICA, Six eatmarkets, expensive gold od friends, roadtrips, leave, we parents.

Bohica gold

BRET ALAN ROSANE
Biological Science
San Antonio, Texas
"Bert" spent the first two years of his academy career studying hard and losing his PW eyesight in the process. Fortunately for him, Viking Nine came along and reprioritized his goals. Bret will always hold dear the good friends he has made and the opportunities USAFA gave him to mature. Upon graduation Bret will attend medical school at the Univ. of Texas medical branch in Galveston.

RICARD KEITH SMITH

Basic Academics

Enid, Oklahoma

Ricard .came to the Academy to play football. He started three years at center and lettered four times. Coin collecting and weightlifting are his favorite hobbies; the latter one if Dave Schreck is dragging him to the gym. Ricard will always remember the Academy and will always start out in life jumping.

LORI LEE SOUTH International Affairs Columbiana, Ohio

Columbiana, Ohio

Five years in a shadow. At prep school, I was superior to the one on the marble strip. I came in the next year, the precedent set, made to prove myself, to do as well. There was someone one step ahead, yet equal, younger in age, but older, one class ahead, my teacher and shoulder to lean on. For foOr years a fierce competitor. Now, during my first class year, the fifth year, she's my inspiration. No one is so near as that part of me now so far away. And with your own parting words, Lyn, Until we meet again, may God hold you in the palm of His hand.

SCOTT KEITH STEWART Scott

Management Scott

Portland, Maine

He came to USAFA and got caught in the web. He was hassled by Jose and Sparky but found freedom at the rod. Next he boarded with a room of the rod like. freedom at the rod. Next he boarded a ship, roomed with a wolf, and lived by the subculture. Scott enjoyed the ship and the people aboard. C.T. came to the rescue when times were trying. He never did figure out why he came, but he never regretted his arrival either. Scott's goal is to achieve normalcy. Remember this: What's the balm for a dying life? Drink or Christ? It's all in the garden. garden.

DANIEL JAY WILLIAMSON

DANIEL JAY WILLIAMSON
Electrical Engineering Danny
Atlanta, Georgia
I've got a little black book with
my poems in it. I've got a bag with a
toothbrush and a comb in. When
I'm a good dog they sometimes
throw me a bone in. I got elastic
bands keeping my shoes on, Got
those swollen hand blues. I've got
amazing powers of observation ...
All down the front of my favorite
stain shirt, I've got nicotine stains
on my fingers, I've got a silver
chain, I've got a grand piano, to
prop up my mortal reamins, I've got
wild staring eyes, I've got a strong
urge to fly, But I've got nowhere to
fly to ... Roger Waters 1979

KENNETH CHARLES WRIGHT

KENNETH CHARLES WRIGHT
Basic Academics "KC"
Eugene, Oregon
Oregon, I'm a lumberjack and I'm
ok, but I wanna fly; no hair, where
have all the individuals gone?
Skyhawk II to Oregon, zero-on-echo
and Palm Springs is 12,000 ft below,
Eagle to Vikings; Rocky Horror, I
want to be a Blue Angel, eyes going
bad? Too bad, Bye, bye F-14.
Automatic waivers are all right,
Bohica and Bacardi gold said
Graham; An Officer and a
Gentlemen, I can relate, Julie and
Minneapolis, no frat here, only half
Swedish half Norwegian... perfect;
it's almost here, only 100's night to
go; the race is over! Thank you God,
I made it.

Fall — Scott T. Poppleton Spring — Emanuel O. Sears 1° rep — Cindy L. Dering

THEODORE ARTHUR ZWIJACZ Management Ted
Saratoga Springs, New York
Coming here for the challenge
and never getting caught. Remember
me for this.

ALONZO CARL BABERS Aerospace Sciences Montgomery, Alabama

DIANE RUTH BAUERSCHMIDT
Behavioral Science
Alamogordo, New Mexico
As I look ahead to the end of my
four years here, time passes slowly.
But as I look back on my four years
here, it seems to have passed me by.
I don't think I'll appreciate the
special impact that the Academy
and the people that I've met here
will have on my life until I've left
and returned. I'll be most
remembered with a smile on my
face and a cheer on my mind
(USAFA pregame on two ...) So
next time I see you all, give me a little cheer (rah!), but remember me by
a new name — Duffy! a new name — Duffy! Best to Be

DIANE RUTH BAUERSCHMIDT

DAVID WAYNE CORBETT Civil Engineering Albuquerque, New Mexico

NETH CHARLES WRIGHT

Eugene, Oregon
on, I'm a lumberjack and I'm
I wanna fly; no hair, where
all the individuals gone?
ok II to Oregon, zero-on-echo
om Springs is 12,000 ft below,
to Vikings; Rocky Horror, I
be a Blue Angel, eyes going
Too bad. Bye, bye F-14.
and Bacardi gold said
m; An Officer and a
men, I can relate, Julie and
apolis, no frat here, only half
h half Norwegian ... perfect;
toost here, only 100's night to
race is over! Thank you God,
if.

CINDY LOUISE DERING Levittown, New York

CHRISTINA MARIE DUFFY Physchology
Port Angeles, Washington
The key to success here lies only
in your ability to cogitate.

JAMES CHRISTOPHER HORTON

Management

Davison, Michigan

As a registered ski freak even before I came to USAFA, I was "exploited" by the uncoordinated upperclassmen to give them skiing lessons. I got smart and made them pay for my lift tickets. I was CIC of the Model Engineering Club for two years. My AOC was very understanding of my expansive hobby considering I had four planes hanging in my room, of which only one was under four feet in wingspan! Bicycle touring takes up most of my free time. First, I never marched a tour. Second, I got my picture on the cover of a magazine. If I make it through UPT I hope to get 141s — excuse me for not wanting to fly fighters!!

ENRIQUE HUERTA

ENRIQUE HUERTA

Aeronautical Engineering
Baldwin Park, California

I, like most everyone else, came to
fly. I was willing to wait four years
and work hard to achieve my goal.

Along the way I had a lot of good
times and some bad. Most of the
good came as a result of the friends I
made while a cadet. A great bunch
of guys that I will hopefully never
forget. I saw more than one of my
friends leave this place never to
return, and I hope they are doing
well . wherever they may be. The
bad times came mostly as a result of
bouts with the Dept. But I enjoyed
these four years very much and
deep down I know I know I like this
place. I don't, however, want to
come back until our 10 and 20 year
reunions. See everybody there.

TIGER TEN

DAVID WAYNE CORBETT Engineering Albuquerque, New Mexico

RAYMOND ALEXANDER HUNTER

HUNTER

Management

Springfield, Massachusetts

Go placidly amid the noise and haste, and remember what peace there may be in silence ... nurture strength of spirit to shield you in sudden misfortune. But do not distress yourself with imagainings. Many fears are born of fatigue and loneliness. Beyond a wholesome discipline, be gentile with yourself. You are a child of the universe, no less than the trees and stars; you rou are a child of the universe, no less than the trees and stars; you have a right to be here. And, whether or not it is clear to you no doubt the universe is unfolding as it should... — Desiderata

Live once ... live right

WAYNE ALLEN KENDIG

Management Aldelphi, Maryland Aldelphi, Maryland
My dream since I was about five
years old has been to fly. I devoted
myself in high school to make it to
the Academy. Since being at the
Academy, I have still kept that goal.
It is the one aspect that keeps me going. My goal in life is to be comfortable while having fun and workin
at something I really want. My
philosophy on life is to play by the
rules, work hard, have fun and stay
crazy. crazy. BOHICA

ROBERT JOSEPH KELLIHER
Engineering Mechanics Bob
Tewksbury, Massachusetts
Bob lived there all his life and
went to college for a year. Finally he
made it to USAFA. Bob wants to fly
and not have to work for a living.
He had a great time in Bull Six, and
as a 3° spent most of his weekends
at Spike's with his buddies. He had
some great road trips during spring
break and had some good partying
while at USAFA. Living in Tiger
Ten, Bob had lots of fun, well more
than normal. But after four years, it
just doesn't matter.
A smile upon my lips. A smile upon my lips

JOHN WILLIAM MULHEARN

W. Hartford, Connecticut

RUSSELL ALLEN MUNCY

Divisional Engineering Rusty
Hazard, Kentucky
The few, the proud, the O.OO
MPAs! But really, it just doesn't
matter.

JOSEPH GEORGE PACHECO

Astronautical Engineering
Hayward, California
Nobody owes nobody nothing.
You owe yourself. And when you do, you do because you want to do.
And that's coming straight from the heart

Committment to excellence

ERIC BRAMALL OPITZ

ERIC BRAMALL OPITZ

Aviation Sciences

Langley AFB, Virginia

As a military brat, Eric has learned a great respect and admiration for the dedication and the sense of pride and purpose shown by most of the Air Force community. It has always been his desire to be a member of this team, the best Air Force in the world. Eric's eyes withstood the four years of academics and he still, as he always has, wants to fly. He is not too picky about what airplane he wants to fly just as long as it's a TAC or MAC bird. His philosophy? Just do what you're supposed to and don't play games. Politics have no place in the military.

ROBERT EUGENE PANNONE, IR

ROBERT EUGENE PANNONE, JR. Electrical Engineering Bobby Montgomery, Alabama

The mission of USAFA has been to provide instruction and experience to me so that I graduate with the knowledge and character essential to leadership and the motivation. . . to lie on a Florida beach every afternoon (after a 7 to 4 non-rated day's worth of tanned goddesses frolic in the sun . . . and retire as a lieutenant twenty years later. Mission accomplished! USAFA, you bit . . . but you're beautiful! MOS Bohica MOS Bohica

SCOTT THOMAS POPPLETON

SCOTT THOMAS POPPLETON

Civil Engineering
St. Petersburg, Florida
CS-39, Dan, Pat, Bill, boxing,
flickerball, A.J., T-37 ride, a long
SERE, Maj, G., Holloman, Tampa,
Kari, camping with John, Bill, Mike,
Navy, stones, CS-10, Whit, Corb.,
Bobby, Capt. C., long nights with
CE, T-41; It seems like I got here
yesterday, but I've been here
forever. If I knew then what I know
now. I'd never do it again.

now, I'd never do it again

MARK WILLIAM SCHILLER

MARK WILLIAM SCHILLER
Astronautical Engineering Ozone
Las Vegas, Nevada
Everyone always said I was out in
space, you know Scottie beam me
up." But it's the future. Space is
where it's at. A little more down to
earth, I think you should live life to
its fullest and take advantage of opportunities when they come. You
may never see them again. Put out
your best effort, and you'll be
recognized. Just remember, if you
have a date, take your car.

Follow "the man" and you can't go wrong. Psalm 121

DANIEL JOSEPH STONE
International Affairs
San Bernardino, California
"War must be while we defend
our lives against a destroyer who
would devour all; but I do not love
the vright sword for its sharpness. Nor the arrow for its swiftness, nor the warrior for his glory. I love only that which they defend." — Faramie

SCOTT GORDON WALKER ronautical Engineering Scott Astronautical Engineering Scott
Danville, California
I first flew when I was three and I

I first flew when I was three and I guess I've had my head in the clouds ever since. The academy seemed a natural stop along the way, even though we do more marching than flying. My goals — are Sheppard, An F-15 in Europe, Test Pilot school, an astrnaut slot and happiness (not necessarily in that order). Work hard, play hard, look out of others, and go for the best that life can offer. that life can offer.

LARRY ROLAND WALTON JR. Economics Hickam AFB, Hawaii

GEOFFREY MARTIN WELLS Mechanical Engineering Rock Island, Illinois

JAMES LUKE WHITACRE Civil Engineering Zephyrhills, Florida

DANIEL McKINLEY YANCY Basic Sciences Chicago, Illinois

MERRIL JARVIS ALLIGOOD JR. Area Studies History Virginia Beach, Virginia

MARK ALFRED ATWELL

Las Vegas, Nevada

It is better to be happy for a moment and be burned up with beauty than to live a long time and be bored all the while so we had all our life up into one little roll and then we shoot the roll that is what life is for it is better to be part of beauty for one instant and then cease to exist than to exist forever and never be a part of beauty our attitude toward life is come easy go easy. Don Marquis

Marquis Resist much, obey little

MELVIN FLOYD BURDICK
Basic Academics Mel
Elroy, Wisconsin
Although I spent most of my time
here at the Academy on the Dean's
"other list," I have managed to survive along with those who suffered
from the same malady. And even
though grades got me down, I was
never out and was able to come
back. Thanks to family, friends here
at the Academy and friends at the
Baptist Student Union I was able to
bounch back. However, the greatest
amount of help came from "upstairs" for without Christ in my life
I would have never made it. "I can
do all things through Christ which
strengtheneth me." Philippians
4:13.

KEVIN ANDREW CARRENO

Engineering
He's making sure none of the staff
sees him bothered by anything; he
knows that there's no better way in
the world to aggrevate somebody the world to aggrevate somebody who's trying to make it hard for you than by acting like you're not bothered ... the rules, the disapproving looks they use to enforce the rules, the ways of talking to you like you are nothing but a three-year-old — and when he sees how funny it is he goes to laughing, and this aggravates them to no end. He's safe as long as he can laugh, he thinks, and it works pretty fair. From One Flew Over the Cuckoo's Nest, by Ken Kesey. I came, I saw, I left

JOHN BERNHARD CARTER Management Waterville, Maine

There is a wise saying that goes something like this, "If you don't have anything good to say, then don't say anything at all!"

WILLIAM JOHN CHANGOSE
Bill

WILLIAM JOHN CHANGOSE
Economics

Hornell, New York

Favorite quote: But he knew they were aware of the vastness of his contempt for "Sir" and saluting. It wasn't the American way. A man's a man, regardless of background or family or rank. If you respect him, you call him "Sir." If you don't you don't and its only tacky people who object. Also, I want to be remembered as being in three squadrons in four years, something not many people get to do. One final remembrance, 165, 72, 60 for a total of 200. 72, and 140. Y.C.D.B.S.O.Y.A.

Y.C.D.B.S.O.Y.A.

DENNIS FRANK DINGLEY
Ding

DENNIS FRANK DINGLEY

Aeronautical Engineering Ding

Lee Center, New York

Remember me for the big red
headed women in my life and being
an Arnold Schwarzenegger
lookalike from the neck down. Also,
for giving up my weekends and my
girlfriends for the Aero Dept.

One step at a time

DOUGL

REBELEVEN

Miami, Arizona
He was always chasing, but rarely catching ladies. If he had liked running as much as he liked ice-cream, he'd be the next Frank Shorter. He found himself a golden New Mexican beauty. Rugby was his favorite sport. He was one of the first, if not the first, to be written up after the amnisty from V. P. Bush. His manoff-the-street concept was working off-the-street concept was working fine until Thermo rolled around. The next thing we knew he was a free fall, soaring, Academy awareness, T-41 guy.

Endeavor and prevail

RICHARD LEE FULLERTON Waldo

Norman, Oklahoma Norman, Oklahoma
Young Rich got tired of the plow
and left the plains of Oklahoma for
USAFA, in the hopes of fulfilling
his greatest dream — to become a
true man. His prowess on the
wrestling mats seemed to have indicated his manhood. As squadron
commander his popularity among
the 2°s was instantaneious. No one
will forget his great sense of humor. will forget his great sense of humor.
Rich believes that nukes and
napalm are the answer to all crises.
He will undoubtedly make a fine officer, a true product of the "brotherhood." Isaiah 40:31

PATRICK MICHAEL GARVEY

Geography Garv Colorado Springs, Colorado Owning a white Corvette, wat-ching Bret Maverick and Rockford Files every weeknight, always sleeping while my roommate is studying. Liking the New York Yankees, Rolling Stones, being called Scurv and Gravy.

A nickel at a time

SUSAN MARIE HALL

History
Albuquerque, New Mexico
Whatever you do, do it well.
Whether I did, only time will tell. I paid my dues I learned some things.
And now it's time to get those

ROBEI Electrical Eng

Bob's quo After growi New York, life. Bob spe Rockies, us pleasure, as savoring of always kne always kne the only m take upward before bre should be p with a sens cern for oth brotherhoo DENNIS FRANK DINGLEY
nautical Engineering Ding
Lee Center, New York
member me for the big red
ed women in my life and being
Arnold Schwarzenegger
alike from the neck down. Also,
iving up my weekends and my
irends for the Aero Dept.
tep at a time

DOUGLAS EDWARD HUNTLEY

DOUGLAS EDWARD HUNTLEY
Basic Academics Scar
San Diego, California
He loved Maria, water skiing,
running and anything else that can
be found in the desert. In keeping
with Scar's motto of "It's not what
but who you know: he always met
as many academic boards as possible
to get to know many more friendly
officers. Dancing at Atlantis and
driving his Firebird were his only
pasttimes, if only he could find Eve.
As an officer in the kovert Magpie
organization he always got the job
done. Doug lived his entire USAFA
career preparing for a fighter and
demonstrating that he has the right
stuff. stuff. Always and forever

KIMBERLY RUTH KORZENIEWSKI

KIMBERLY RUTH KORZENIEWSKI Basic Academics Kimmey Crystal Lake, Illinois

Kim loves soccer — a real superstar player! The Rowdies won more than one game thanks to her talent. Kim is an Irish girl to the heart. Her mom was always sending something with an Irish touch. T-41 was one of her best experiences at USAFA. I love this kid . . . she has so much to give to everybody: life holds so much for Kim. Memories: Anyone want to play cards, those guys in 11 — the 1°, Kim loves them because they cared, jogging suits, Andy, Tom, Diane, Sue, Ricky — remember the good times Kim! Best of luck in life and at pilot training! No one conquers who does not fight

DOUGLAS DONALD HIGH Civil Engineering Doug
Twin Falls, Idaho
Trying to do the most, by having

MICHAEL ROBERT KIEROD

Basic Academics Mike
Philadelphia, Pennsylvania
Making it through without having to change. Having some fun.
Not packing my bags.

Fall - Richard L. Fullerton Spring — Thomas M. Webster Jr. 1° rep — Kevin A. Carreno

ROBERT ARTHUR LALA SUSAN MARIE HALL Electrical Engineering Syosset, New York Albuquerque, New Mexico hatever you do, do it well. ther I did, only time will tell. I my dues I learned some things now it's time to get those ts. Horse

Syosset, New York
Bob's quote for life was "... no!"
After growing up in the jungles of New York, Bob set out to conquer life. Bob spent many fine days in the Rockies, usually deriving extreme pleasure, as operations officer, from savoring double-digit hits. He always knew where his head was. Bob didn't eat quiche, either, being the only man in the squadron to the only man in the squadron to take upwards of 30 minutes to shave before breakfast. Our Academy should be proud to produce officers with a sense of duty and true concern for others, like Bob. The Rebellibrotherhood" will miss you. Duty, honor and country

NATHAN ALAN LEPPER

NATHAN ALAN LEPPER
Political Science Nate
Ft. Wayne, Indiana
To fly, the challenge, the free education — I came for all three. But the key reason that I came is because I felt the Lord leading me here and I didn't know why. But over the last several years, I think that at least part of the reason has become apparent to me. The Academy has challenged me to the utmost, academically, emotionally and spiritually. I have learned that one cannot rely on himself forever, if he is to be content. Realizing that I needed something greater with which to entrust the challenges of USAFA. I have dedicated all, finally to the Lord. That's probably the greatest lesson I've learned here.

TIMOTHY JOHN McCORMICK

Computer Science Gramps
Aurora, Colorado
Came from Hawaii unprepared
for the icy Academy. Loves the
warm weather and the beaches, but
is looking forward to joining his
friends in the B-52 wing at Minot.

JAMES KEVIN McLAUGHLIN

JAMES KEVIN McLAUGHLIN
Basic Academics
Plano, Texas
..., goldenrod, 85-LUV, Steinbrau, Wolflady, the Derby, Dave's hockey stick, I don't drink, Green Balloon, Moose's golf bag, Mark's 44, the Mole, Bleep — No Productions, Killer cactus, pretty pretty, like six, beautiful Regal Tarantula study room, Fillmore, Northend, Plopsy, Splashy, We're all gonna die, looking for the baby, crippled, Mrs. McBlee, Cowpushing, Fishkicking, Mooster Mugs, The Eagle Picture, Stupid pills, the doulbleuser, Hairlipped Duck, Mike's Miracle, Pretzel Picture, stormins care packages, Paul the monk, Speaking French, and Bleck.

STEVEN ALBERT MORITZ

Engineering
Hutchinson, Kansas
Four years ago, I viewed this institution with aew. Now, I have an enlightened view, called puzzlement not contempt. I have always believed that the way to get ahead was through hard work and dedication. I had that attitude for awhile until the syndrome hit me and this is irrational, brainless thinking which constantly bombards one's mind. One must look through the forest to see the trees to keep one's perspective headed in the right direction. As Lse-Tsze once said, "The journey of a thousand miles begins with one step." "To get out of a difficulty — go through it." Samuel Eaton Samuel Eaton

ANDREW EVERETT SIZEMORE

Math/Physics
Cary, North Carolina
Andy was not the epitome of stractness that his classmates believstractness that his classmates believed him to be. On occasion he was known to "let his hair down" and indulge in the finer aspect of cadel life such as tossing three-day old socks under the valet to keep the mice away from the food stored in the laundry bin, or "room skiing" during finals which we all know tests the cadet's ability to stay standing after skiing down the pile of garbage heaped in the middle of the room. Despite these occasional relapses, Andy always kept himself busy striving for some high goal he set. Duty, honor and country

SUZI MERETH SMITH

SUZI MERETH SMITH
Human Factors
Bakersfield, Carlifornia
Having played volleyball for four
years has let me travel to a few good
places. Beating Army and Navy
were the best trips. San Diego was
also fun. I enjoy skiing in the
winter. I am looking forward to
graduation and going into the Air
Force.

RODNEY IRWIN SPAHN

RODNEY IRWIN SPAHN
Astronautical Engineering
Clovis, New Mexico
His desire was to succeed. He accomplished his strongest desire —
to graduate. His goal was to excel where the board said he could not, by staying on the Dean's list and graduating with a tough major. His proud day was when his mother said he was her inspiration to go back to school at age 42. She only had a third grade education. After graduation, Rod's desire is to be the toughest, badest fighter jock in the skies, and if he strives for this goal as well as he has for past goals, there's no doubt he'll make it.
LAWGOD

Fall — John P. Dismukes Spring — Quinn B. Newhall 1° rep — Don R. Linberg

BRIAN JOHN WALSH

Financial Management
Redlands, California
I wasn't sure what USAFA had in
store for me when I arrived — but I
survived. I survived subzero noon survived. I survived subzero noon meal formations, totaled cars, the water polo team, black diamond ski runs, the Chi Omega's in Boulder, T-41 and of course, the things I can't mention here — (Mom reads this stuff). I wouldn't have made it if it wasn't for Sherry being behind me every step of the way. Thanks . . I came for a great education — I got it. I came for a chance to fly — I have it! No one knows what tomorrow brings but I'm gonna go find out. May the skies be friendly! All my life THOMAS MICHAEL WEBSTER

THOMAS MICHAEL WEBSTER

Aeronautical Engineering Tommy

Mountain View, California

"Have soccer ball, will travel" was
his motto. He is best remembered
for the vil chuckle he perfected as
CS-11 Ops NCO while staring over a
pile of form 10s and the glazed look
he'd get in his eyes after a session of
Aero 464. Firmly blieved that
women were the nicest things God
ever created and spent four years
striving to prove it. For him,
Yanksville wasn't just a job — it was
an adventure. His motto for the
freshman class was "Abandon hopes
all ye who enter here." On the way
to bigger and better things. to bigger and better things

MARK ADAM WELLS

MARK ADAM WELLS

Civil Engineering Gonzo

Reedsport, Oregon

Came from the wet rain forests of
Oregon to enjoy the sun of the Colorado Springs, Pikes Peak region,
Rocky Mountain . area. But what
was received was a full dose of
books and a lifetime supply of high
lighters.

LUIS ANTONIO ARAUZ

Operations Research
Armuelles, Panama
Born and raised in Panama
(foreign national), a human being
may forgo his own environment.
Let's forgo one beneficial to
mankind. "Give blood, play rugby"

ODNEY IRWIN SPAHN

autical Engineering Clovis, New Mexico autical Engineering
Clovis, New Mexico
desire was to succeed. He acduate His goal was to excel
the board said he could not,
ying on the Dean's list and
ting with a tough major. His
day was when his mother
e was her inspiration to go
o school at age 42. She only
third grade education. After
tition, Rod's desire is to be the
est, badest fighter jock in the
and if he strives for this goal
ll as he has for past goals,
no doubt he'll make it.
OD

CHRISTOPHER COURTNEY AUSTIN

Management
Williamson, Georgia
Sincere thanks to God, my family, and all the close friends here at the Academy, without whom none of this would have been possible.

CHRISTOPHER ANTHONY BENIKE

Social Science

Oronoco, Minnesota

If you sleep 12 hours a day you only spend two years at the Academy.

KEITH BERGERON

Gloucester, Virginia
Philosophy — What a long
strange trip it's been, born in Louisiana, moved to Virginia came to
Academy. Want to be fastest stylist in the nation and not get shot. PYWOB

JOHN PHILLIPS DISMUKES

General Engineering
Somerville, New Jersey
"Thanks, Dad" — sure he helped
me pay for my ring but that isn't
why it's there. To be honest my
coming here was for Dad. He put
the challenge to me and I am glad
that I accepted. The thing I find
most memorable about USAFA is
the laughs. Without them it would
have been tough. My foremost
thought; however, is for Elizabeth
and probably anyone in the Dirty
Dozen could tell you why. I love
you JPD.
Thanks Dad

nn P. Dismukes Quinn B. Newhall Don R. Linberg

DIRTY DOZEN

UIS ANTONIO ARAUZ ns Research Armuelles, Panama and raised in Panama a national), a human being rgo his own environment. forgo one beneficial to d. "Give blood, play rugby"

ROBERT ARTHUR DRENSEK

ROBERT ARTHUR DRENSEK
Astronautical Engineering
Pawling, New York
Remember me for some basic
principles of the military profession
I learned from my experiences at
Airborne, Recondo and Tactical
Leadership and Decisions Committee. Though some principles have
been stated before they are still important. First, be an example in appearance and action. Second look
out for those working for you, take
care of them first. Third, don't take
unwarranted risks unless you're
willing to pay the price for losing.
Lastly, you don't learn anything
from taking the easy way out.
BOHICA

MARK ROGER HAGEMAN

History Bellevue, Washington Live fast, die young, get naked. THOMAS LLOYD FRITZ

THOMAS LLOYD FRITZ

Electrical Engineering
Sterling Heights, Michigan

If you spend too much time worrying about losing your life you will never learn to live it. I would like to be remembered for my crazy experiments and my amazing collection of "toys."

JOEL CHRISTOPHER HECK

Economics
Lincoln, Nebraska Live fast, die young, get naked. ANDREW HAROLD HOWES

ANDREW HAROLD HOR Civil Engineering Redlands, California Toil awhile, Endure awhile, Believe always, And never turn back, Live free or die

THOMAS L. KASSON

Aeronautical Engineering
Stevens Point, Wisconsin
I came here to fly, and I'm going
to, so I guess it's all been worth it!
BOHICA

CHRIS EDWIN LEAK

Physics

Lake Odessa, Michigan Lake Odessa, Michigan
Remember me for caring for the
individual without loosing sight of
the mission. Contrary to popular
belief these elements are not
mutually exclusive, but rather feed
off each other if properly orchestrated. I'm not saying I always
succeed in my efforts, at times I was
a regular screw-up, but at least I
gave it my best shot which is all
anyone can ask. DONALD ROY LINDBERG

DONALD ROY LINDBERG
International Affairs
Belen, New Mexico
Don was the kind of friend that
made it worthwhile to be here. He
spent weekends either at his sponsors or in New Mexico and took as
many of us along as he could. The
New Mexico-USAFA game found
21, 12th squadroners sleeping on his
living room floor, in the hall, outside ... Don's only problem is that
he wants to fly fighters so bad his
hand has turned into an F-15 (makes
it easier to talk in PMS). An advocate of the "clean life concept"
Don's walk with the Lord has been
the light that shines for many of us
who stray from the path.
Philippians 1:21

PAUL ALAN MADSEN

PAUL ALAN MADSEN Charlotte, North Carolina
Life is merely the adverse side of fantasy — game to be played by dreamers who will awaken to realize life in its fullest if their gamble has paid off. The gambler has dared to gamble and in losing or winning he learns what he and his dreams are made of. Eventually, the game of life comes naturally and the game of life comes naturally and the gambler hits the jackpot again and again and again ... "It's the soul afraid of dying, that never learns to live ..." Bette Midler "The Rose" Knowledge is power Knowledge is power

PATRICIA JO MARTINEZ

PATRICIA JO MARTINEZ
Chula Vista, California
Remember me for my wit, charm
and personality. Actually, I guess
I'm most known for my swimming.
Captain of the '82-83 team — and
hopefully '83 NCAA Division II National Champions 19 personal AllAmericans and six national titles —
so far. I do hope to be the very best
officer possible. If you're going to
do something, you might as well go
all out or you're wasting your time.
If you don't do your job, or if you
neglect something, it not only affects you, but it messes up other
people. The worst thing that you
can do is to let other people down.
Remember that good friends are the
most precious thing in the world.

QUINN BRYSON NEWHALL

QUINN BRYSON NEWHALL
Political Science Quinner
Cincinnati, Ohio
Born and rasied in Cincinnati I've
got one idea: Don't make a bad
situation worse, because no matter
what, life goes on! By the way
you're really special TC.
I am third

KENNETH ROBERT NORTON JR.
Math

Math

Braintree, Massachusetts

Dear Ken, Just a quick note from your loving parents here in Baaastun to let ya know how wuh dooin. Yuh Fadda is dooin well at the lumba yahd. Yuh sista and brudda ah dooin fine. He plays gaahd on the football team and she is quite the cheahleeda. Weeuh really glad that yoouh playin football foah yoouh squadron. I'm shooa with yooah scorin tow touchdowns every game like yooah last ledda said, yoouh will be in first place. Gotta go... keep up those coopa grades an be shooah and write soon. Weeuh see yoo in Decemba, Love, Mudda

yoo in Decemba, Love, Mudda

CHRISTINE MARY ORZADA

Biology

Savannah, Georgia

I just sent in the card asking for more information and the next thing I knew I was here. I guess everything I do is a surprise. Normally I'm quiet but I love being a cheerleader and getting thrown all over the place (except when I don't get caught). People teased me about coming to USAFA just for a M.R.S. degree. I laughed at them (they'll laugh at me in June). I may be blonde but I'm not dumb. Most of all I enjoy life and try to see everything with a smile.

BADLEY DAVID POWELL Boog

BADLEY DAVID POWELL
Computer Science Boog
Columbia, Maryland
I gotta get away from this day-today runnin' around. Everybody
knows this is nowhere. Neil Young
I would sincerely or otherwise
like to thank the people who tried to
make my stay here bearable. I appreciate the effort.
You had to be there

AERIS VINCERE

VINCENT EDMOND RENAUD Civil Engineering
Alamo, California
Remember me for . . . "get nude!"

JAY DONALD SULLIVAN Engineering Mechanics Greenwich, New York

MICHAEL W. TRUNDY

MICHAEL W. TRUNDY

Aeronautical Engineering

Northridge, California

"Trundmar" comes from the West coast. The only reason he doesn't wave at you is because there's a coffee cup in his hand. Mike is a rugby club player who came back more shook up from the post game parties than from the game. His friendship made USAFA a little more tolerable.

Bohica

DARREL ROSS WILSON

DARREL ROSS WILSON

Basic Academics

Amarillo, Texas

I want to be remembered for setting the academic world on fire. My academic advisor has high blood pressure due to my outstanding academic achievements.

MICHAEL ROE BROWNING
Mike

Computer Science Mike Sandy, Utah
I believe Jesus Christ was speak-I believe Jesus Christ was speaking to all ... what I have done ... ye can also do and more. That man was created in God's own image and is designed for accomplishment, engineered for success and enpowered with the seeds of greatness. I believe unconditional love, giving and forgiving, is the vital ingredient in man's search for meaning. That to live is to love, to love is to help and to help is to understand the difference between a hand and a handout. That you can get everything in life you want if you help enough other people get what they want. Zig Ziglar — Isaiah 40:31, Great! JOHN MICKLER DAVIS

JOHN MICKLER DAVIS
Russian area Studies
Memphis, Tennessee
I do not remember why I came to the Academy (possibly a dare), in fact, I don't remember coming to the Academy. I do remember wasking up at the sound of a door being kicked, the hot breath of someone screaming in my face, and feeling a buzz haircut for the first time. From these humble beginnings I became what I am not: a guy who hates door slams, bad breath and buzz haircuts. My philosophy has always been that there is humor in adversity. I plan to fly fighters, go to Reese and get marfly fighters, go to Reese and get mar-ried to the first Texan I meet with a high voice. Davis will save us

DAVID WALTER DUDNEY

DAVID WALTER DUDNEY
Divisional Engineering
Tampa, Florida
I never thought I could make it!
But once I put the Lord in my life
everything came back to me. I met
my fiance my 2° summer and we
have been enjoying scuba diving,
skiing and dating ever since. I am
going to Vance AFB on Aug. 1 for
UPT.
Rock 'n Roll Rock 'n Roll

JON ALLEN DURESKY
nal Security Doctor D

JON ALLEN DURESKY
National Security
Richmond, Virginia
I came to the Air Force Academy
because I wanted to fly in the Air
Force and get an education. After
graduation I'll start working on the
first of those goals. The second can
never be fulfilled, but is an ongoing
process throughout life. At USAFA,
I've learned about the vast differences in human beings, and how
to associate with different people.
I've learned the value a friend. The
people I've known here have an
eternal spot in my memory. Finally,
I've learned the importance of setting up a personal code of ethics,
and never violating that code.

KARE

have made in guidance from and family. through the C study for GR's those who he meone very sp the Academy

BULLDAWG

PATRICK GEORGE EASTMAN Military History Montgomery, Alabama

ANGEL ANTONIO GOMEZ Basic Academics Humacao, Puerto Rico

Humacao, Puerto Rico
I went to the prep school and took
stopout. I guess I am on the six-year
program. I have the tendency to do
things the hard way and have come
to accept it. But I am happy for not
being known as a quitter. So far I
have been able to make it through
the rough times with a lot of help
and expect more rough times to and expect more rough times to come. One of the many lessons I have learned from the Academy: make the best of the hard times and keep pushing. '82 Best in Blue

DONGLAS KEITH KLIMEK Cleveland, Ohio

BRADLY JAMES KNAPP

Mech Materials

Toledo, Ohio

Leaving sunny Toledo where he was an avionics technician on A-7ds in the Air Guard, Brad came to USAFA to fulfill his dream — to become an officer. Academics was the major hyedle and Brad found become an officer. Academics was the major hurdle and Brad found the right combination of Pac Man, Coors and George Torogood tunes to get the job done. Brad's ultimate dream is to work with the space shuttle program. Even though he kept track of the days until graduation from the start of Beast, Brad will be the first one to declare that it was four years well spent. was four years well spent. You had to be there

JAMES CHRIS

JAMES CHRISHuman Factors
Montg
"Nice guys
just get stepp
their way to t
military, athl
can benefit da
Academy, I ha
dealing with
no greater gi
person than
ding and since
to cry on whe to cry on whe small, insigni effort to aid ar is first; my fam cond; I am this 'I am third'

ON ALLEN DURESKY

ON ALLEN DURESKY

Security Doctor D

Richmond, Virginia

to the Air Force Academy
I wanted to fly in the Air
nd get an education. After
ion I'll start working on the
those goals. The second can
those goals. The second can
fulfilled, but is an ongoing
throughout life. At USAFA,
irned about the vast difis in human beings, and how
ciate with different people.
The known here have an
spot in my memory. Finally,
rned the importance of seta personal code of ethics,
er violating that code.

KAREN ANN LAMPI

Behavioral Science Garden City, Michigan

Garden City, Michigan
Looking back on these past four years, I know that I would never do it again. By the same token, I'm glad I did do it and am thankful for the opportunities and experiences. One thing I have learned is that I'm not as independant as I had once thought. There is no way I would have made it without help and guidance from classmates, friends, and family. From pushing me through the O-course to helping me study for GR's, I am truly grateful to those who helped me. And for someone very special, I am thankful to the Academy for having brought us logether.

DONALD JOHN MAGEE, JR.

DONALD JOHN MAGEE, JR. History-Military
Sylmar, California
Sometimes when the pressures are building you feel overworked, underloved, and you've played so many role models that you've lost sight of who you are; that's when you need a friend. Someone who will hold your hand when the times are bad, laugh when you're glad and be there when you feel alone. If I can name five people as my friend I'll be a wealthy man. And I pray before I die that five people can name me as their friend so I may share my wealth II Timothy 4:7

JOSEPH EDWARD McREYNOLDS

Math

Bristol, Virginia

Known by more nicknames than he cares to mention by all his friends, Joe was one of the founding members of the Jimi Pub Club. Hailing first from CS-05, he was infamous in that squadron for his southern accent — which also accounted for a few of his nicknames. An incurable Rubik's Cubist, Joe likes to play racquet sports and lift weights. Well known for his bizarre theories about life in general, he will always respond to someone addressing him as Mc (insert your own phrase here) Reynolds.

DAVID ALAN LEIBBRAND

Civil Engineering Waseca, Minnesota

Fall — Elisha T. Powell IV Spring — Donald J. Magee 1° rep — Dave A. Rodriguez

SEAN PATRICK PALACIOS Electrical Engineering Baxter, Tennessee

JOSEPH WILLIAM PHILIPP JR Basic Academics Miami, Florida

ELISHA THOMAS POWELL IV Biology Miami, Florida

Miami, Florida

Eli, or "Sir" as he was known in the squadron, never had much trouble as squadron commander. This is probably due to the fact that he usually did this at a safe distance; either the library or in his '59 Cadillac. Who can ever forget his award winning lectures, impressive saber manual, and his wardrobe (the Men's Store — Sears). He never lost his sense of humor or temper. He was able to maintain his popularity in an unpopular job (possibly because he never quite knew what his job was). He is interested in space.

RADLY JAMES KNAPP
[aterials Toledo, Ohio
ing sunny Toledo where he
avionics technician on A-7ds
Air Guard, Brad came to
to fulfill his dream — to to fulfill his dream — to an officer. Academics was jor hurdle and Brad found ht combination of Pac Man, and George Torogood tunes he job done. Brad's ultimate is to work with the space program. Even though he ack of the days until graduaom the start of Beast, Brad the first one to declare that it it years well spent. ir years well spent.

JAMES CHRISTOPHER MOULTON
Human Factors Engineering
Montgomery, Alabama
"Nice guys don't finish last: they
just get stepped on a lot more on
their way to the top." For all of the
military, athletic experiences one
can benefit during four years at the
Academy, I have grown the most in
dealing with other people. There is
no greater gift I can give another
person than a helpful, understanding and sincere smile or a shoulder
to cry on when all else fails. I hope
that I can always put forth that
small, insignificantly noticed extra
effort to aid another. After all, "God
is first; my family and friends are seis first; my family and friends are se-cond; I am third."

DAVID ALBERTO RODRIGUEZ Management Clovis, New Mexico

Clovis, New Mexico
Throughout my life I have been
pretty much average. Here I'm
average at school, military and
sports. But the Academy has made
me excel_in being a friend, helping
others more, being active in church,
and more aware of what life really means. For that the Academy was surely a worthwhile experience.

Lord Guard & Guide

TAMI MARIE SMITH

TAMI MARIE SMITH

Electrical Engineering
Philadelphia, Pennsylvania
As a child I observed a sticky, gray cocoon stuck to the side of a cold cement wall and one day a beautiful gold and ebony butterfly struggled to free itself from this suffocating prison and flew away. I hope that like this butterfly I have undergone a metamorphosis within these confines and upon graduation will reenter the world a better person than when I entered. when I entered.

LEE ANGELO VALENTINE

Engineering Mechanics
Portsmouth, Virginia

I want to be remembered for perfecting the method of making the Comm's list without really trying. My basic philosophy is "easy come, easy go." That philosophy and a warped sense of humor has carried me through USAFA with my sanity. I have no goals because I learned from PMT that it's not worth the effort of setting them, worth the effort of setting them, much less trying to obtain them. 'Til Death Do Us Part

RAMON GUILLERMO VEGA, IR Astronautical Engineering Orlando, Florida

Taking it one day at a time place wasn't so bad after all! Strength From Above

Fall — Dale L. Queen Spring — Russell W. Merritt 1° rep — Bob W. Brown

JOHN DANIEL ZAZWORSKY JR

JOHN DANIEL ZAZWORSKY JR

Aeronautical Engineering
Harrisburg, Pennsylvania

I am already realizing the benefits
of my leadership experiences on
Wing Staff, BCT Group Staff, and in
the squadron. As I reflect on the
past four years, my thoughts go immediately to the support of my
family and relatives and to Scott
"Squirtx" "Squirt" Kimsey, my
closest friend through it all. Next I
think about my time as a cadet
falconer. Finally, the ideals that got
me through it all: The Man in the
Glass ... Respect is not given, it is
earned ... To truly become number
one you must constantly strive to
surpass yourself. Not the competition ... Go for it!

Philippians 4:13

ALAN WAYNE ARATA

ALAN WAYNE ARATA
Engineering
Colorado Springs, Colorado
Remember me as the swim team
captain during 1982-1983. I skipped
every type of formation and never
was caught. And I always try to be
in bed by 10 p.m.

REX FANE BAILEY

REX FANE BAILEY
Operation Research
Atlanta, Georgia
Rex came to the Academy from
the "Queen City of the South," with
a collection of girlfriends' pictures,
an extensive wardrobe suited for all
occasions, and snow skis with which
he had destroyed hundreds of runs
in the Appalachians. Rex never let
the Academy slow his lifestyle one
bit — skiing was always a favorite the Academy slow his lifestyle one bit — skiing was always a favorite activity, as was burning up the Colorado roads in his Porsche. Through all the bad (and the good), Rex never lost sight of his goal of becoming the best pilot in the entire Air Force.

CHRISTOPHER NEVILLE BRANTLEY

Operations Research Wilson, North Carolina Chris

Wilson, North Carolina
Chris started his Academy career
as one of the Sons of Seagrams in
Seventh Squadron, where he quickly established an academic record
which would survive for four years.
He then moved to 14, not quite a
Casual Cobra, but never a Hyper
Viper. Chris was respected by all of
his peers for his conservative
outlook, as reflected in the car he
drove, a white Citation. Since leaving his life in the tobacco farmlands
of eastern North Carolina, Chris has
accomplished what he came to do accomplished what he came to do — to learn a little, to graduate, and most of all, to fly.

ON GUILLERMO VEGA, JR
utical Engineering
Orlando, Florida
ng it one day at a time — thi
asn't so bad after all!
From Above

ROBERT WILLIAM BROWN
Basic Engineering Morroco
Apple Valley, Minnesota
I came to the Academy for one reason, to fly. But I've learned a hell of a lot. My biggest achievement is learning how to work with people, and getting the job done. I started in 26th squadron then moved to 14th, the Hyper Vipers with a great bunch of classmates. It was in 14 where I learned the meaning of "It's all relative" due to Digger. I've enjoyed skiing these last years but now I look forward to flying to my hearts content.

ROBERT WILLIAM BROWN

content.
A Smile Upon My Lips

SIMON D'AMICO

Aeronautics
Redwood City, California
Off we go . . . to fly the friendly skies. BOHICA

ERIC CHARLES HUPPERT
Hup

ERIC CHARLES HUPPERT

American History

Albany, New York

A four year veteran of 2nd Group, poor soul ... had a good time the first two years with Chang, Juan, Bo & Dad, on the pad and at sign-ins under Sly! But he did make the plane at Plattsburgh. And he did see coon rapids. Someone up at Michigan State helped him count the days for four years, I came ... I saw ... I left. Thanks, Mom and Dad!

Oh Well, What The Hell

BRUCE ALLEN LEPLEY

BRUCE ALLEN LEPLEY
International Affairs
Lima, Ohio
This multitalented individual forsook a lucrative career as an Air Force enlisted person to join the Cadet Wing. He distinguished himself as a marathon runner, light sleeper, and a man able to pay cash for his new car. Cadet Lepley gained eternal (though undeserved) notoriety as an occupant of the only room in CS-14 inspected by Bandit the Drug Dog during Hundreds Night '82. The consensus opinion is that Bandit was after his running shoes.

Dale L. Queen — Russell W. Merritt — Bob W. Brown

COBRA FOURTEEN

RUSSELL WALTER MERRITT Military History San Diego, California

MICHAEL ALLEN PARKS Basic Academics Fairbanks, Alaska

LAWRENCE JOSEPH PETER Astronautical Engineering Cincinnati, Ohio No regrets in my heart

CHRISTOPHER NEVILLE BRANTLEY ns Research Wilson, North Carolina started his Academy career of the Sons of Seagrams in Squadron, where he quick-lished an academic record dished an academic record rould survive for four years. I moved to 14, not quite a Cobra, but never a Hyper hris was respected by all of ers for his conservative as reflected in the car he white Citation. Since leavife in the tobacco farmlands in North Carolina, Chris has n North Carolina, Chris has ished what he came to do a little, to graduate, and all, to fly.

DALE LOUIS QUEEN

DALE LOUIS QUEEN

Military History
Sedro-Woolley, Washington
From Hooyah Hardbodies to
Hyper Vipers in an interesting four
years, it's amazing how life can be
full of unpleasant experiences and
surprises. However, Recondo training and T.L.D. committee are a blast
for those who are "Air Force
Greens." Good friends and flying
made it all worthwhile even though
some of those friends didn't make it.
A good sense of humor, although
sometimes morbid, is the key to success and survival. Remember, smile
... it might be your last one today!

83 — Best To Be — BOHICA

JAREAN LYNN RAY Behavior Science Dessert Hot Springs, California

CHARLES WILLIAM ROSS

History Cape Girardeau, Missouri Cape Girardeau, Missouri
Charles led CS-14 in military leadership abilities holding such honors as Squadron First Sergeant and CIC of Element Competition. However, these accomplishments should not overshadow his daily habits. Acutally, we all know that a saint watched over Charles. Now Charles' dissident days are over and he is once again setting standards. His goals include becoming the stereotypical "fighter jock" and returning to see "Old One Eye" in the Philippines. the Philippines.

DANIEL JAMES SCHNEPF Civil Engineering Great River, New York

Great River, New York
When I came to the Academy, I
had only one goal: to fly. But after
four years I have learned so much
that my horizons have been
broadened. I have learned selfdiscipline, courage, fortitude and
most of all leadership. I have always
had a strong sense of morals and
honor which I learned from my
parents. This helped me imhonor which I learned from my parents. This helped me immeasurably when it came to internalizing the Academy Honor Code. Sure the Academy was a tough program but, if there is anything I've learned in my life it's that nothing that's really worthwhile is easy, the Academy was no exception. NEVER LOOKING BACK

DAVID CHARLES SCHRECK
Potrical Engineering Dave Electrical Engineering Dave
Coon Rapids, lowa
Life is easy, you just got to be

KELLY JOE SCOTT
nent Tyler, Heb

KELLY JOE SCOTT

Management Tyler, Heb
Tyler, Texas

Kelly came into CS-14 by way of
CS-26 with excellent qualifications
(conduct probation). Kelly will be
forever remembered for marching
tours, serving restrictions and confinements, having bad hairs, his
spending sprees, his borrowing
sprees and his dips of tobacco. Kelly
is never at a loss for tact, especially
around fiances of squadron mates.
Kelly is also an expert on cars, music
and general knowledge. Kelly's Air
Force goal is to be a C-130 pilot.

ROBERT SPENCER SHARP Humanities Lakeland, Florida Boot

Lakeland, Florida

Bob grew up in a flying family and his main goal in life is to be a pilot (he came to the right place). He has a beautiful girlfriend/fiance named Carrie and that's where his mind is most of the time. After a few weeks at the Academy, he acquired his nickname, "Bootmaster." (a few of us know what that's for). He got a large share of stuff while at the Academy, but he survived through it all.

MATTHEW GRANT TAYLOR
International Affairs
Rochester, Michigan
B.C.T., SERE, Recondo, CLass of
82, Airborne, Digger — The key to it
all: "Don't let the turkeys grind you
down"

ANDREW Divisional Engi It's been a lo

LAWRENCE GORMAN TIDBALL International Politics
Annandale, Virginia

DAVID LOREN TIMM

Biology

Las Vegas, Nevada

After one long year he ventured into all of the deep, dark, secrets of unknown USAFA. Noted as a fine and outstanding member of the MMC (Mickey Mouse Club), he attained many feats of courage such as; trips to the forbidden zone in the bowels of Vanderberg Hall, slides for life on special light poles, and famed astronaut wings earned in the mighty Vandenberg elevators. Well known to all he was often referred to as the BMOC. With all of his daring and skill what else could Dave do but end up as a fine fighter pilot. Good luck Dave.

Illigitimi Non Carborumdum

FRED LEROY WARREN II

Electrical Engineering Fred
Wofford Heights, California
When Elton John sang about the
Pinball Wizard he had Fred Warren
in mind. For Fred certainly plays a
mean pinball. In contrast to his daily life, Fred never could be
suspected of such a heinous crime as
that of the "Asteroid Addict."
USAF Jer 9:23, 24

PAUL VERNOSKI

PAUL VERNOSKI

Physics

Lake Hopatcong, New Jersey
Born in Scranton, Penn. and raised in New Jersey, (Exit 28),
"Too Tall" Vernoski is proud to be from Jersey. He usually begins AC call at 2300 hours, where he can be found in 4th squadron discussing good deals with "Mr. Noise." Hobbies include skiing, "pilching" on the weekends, and camping (you have to boil the hotdogs first). He will most likely go on to UPT to become the best pilot ever, while staying far away from SOS, Los Alamos, and missile holes. holes.
A smile upon my face

AERIS VINCERE

JOSEPH GEORGE BARKATE JR Electrical Engineering
- Lancaster, California

MICHAEL LOREN BARTLEY Management Fort Lauderdale, Florida No pain, No gain

MARKUS RUDOLPH DEITERS Astronautical Engineering
Chicago, Illinois
Wyoming Fiasco, WESOF,
BOHICA, Hans Speedo.
Time For Me To Fly

DWYER LEE DENNIS Big D Aeronautical Engineering Big D Waynesboro, Pennsylvania I'd like always to be remembered

I'd like always to be remembered for being fair and caring. But above all I'd like to be remembered for sticking by my friends. I love life and enjoy making others happy. Singing in the Cadet-Chorale for four years gave me that opportunity. I'm looking forward to getting into and through UPT and hopefully flying A-10's or F-16's. A little closer in time. I'm extremely eager to get married on June 18, 1983 and to start my Air Force career.

Lord Guard And Guide

RICHARD ALLEN GRAHAM Electrical Engineering
Euless, Texas

MARK RAYMOND HOLLAND

International Affairs

Lake Mary, Florida

I want to be remembered for always having the energy to be there when you need me. The Energy

KENNETH KESLEL

KENNETH KESLEL

Operations Research

Midlothian, Illinois
) had a fairly easy going first two
years in Bull Six. I enjoyed my third
class year so much that when I
became a firstie I also became a
three degree again for a while. I'll
always remember Homecoming
1982. Go Falcons!

WAREAGLE 15

EDGAR SCOTT KIMSEY

Basic Academics Honolulu, Hawaii

Honolulu, Hawaii

I can't say that the past four years were the most enjoyable of my life. However, there are a few things I will never forget: UDT, Hell Week, Beating Peperdine, The first day of BCT, My first Jump, beating Notre Dame, my first solo. But most importantly, I will never forget the friendships I have made over the past four years. It was the only thing that made this place bearable.

No Pain, No Gain

KENNETH WALTER KUHR

KENNETH WALTER KUHR
Civil Engineering
Billings, Montana
I started out my Air Force career
as a member of F-squadron. (yeah, I
was a Falcon) and then I spent my
next two years as a Wild Weasel in
35. Living with the Leeps was a trying time, but we had a good class
and we somehow hung together
and survived. I moved to 15 and
became a proud Wareagle. I had a
great bunch of classmates to live,
work, and play with, and we all lived happily ever after in our final
two years of officer training under
the Shaw. When I came to the
Academy, I wasn't PQ, but I'm now
looking forward to using a Supt's
vaiver to get to UPT and to FLY!
He Who Leads Succeeds

KEITH RAYMOND MAINES

Civil Engineering
Anchorage, Alaska
I've wanted to be . a fighter pilot since I was about seven years old. I's hard to believe how close I am now! In the first part of May 1979 I received a letter which informed me that I had not been accepted. Three days after I graduated from high school I received my appointment. God got me here and kept me here — He will see me through!

MARK ANDREW MELVILLE

General Engineering Mel

Colorado Springs, Colorado

After a slow start as a 4° Mark

moved all the way to 1° status only

to try his 3° year again. Realizing 1°

status is a lot better he stopped

showing spirit and became

military. Mark's goals are pilot

training or UNT. GO FALCONS!

ALMA 48:11-13

MICHAEL T Basic Academics Palat

Mike's cadet Aeronauticsl Er several disagree department le academic prop broad educatio graduation and as a profession. Future plans inc

JOACHIM A

International Aff Denv I've done my Above all, I am will! Go Get 'Em

KENNETH KESLEL ons Research Midlothian, Illinois Ken

Midlothian, Illinois di a fairly easy going first two n Bull Six. I enjoyed my third rear so much that when I e a firstie I also became a degree again for a while. I'll remember Homecoming to Falcons!

MICHAEL THOMAS MEYER

MICHAEL THOMAS MEYER
Basic Academics
Palatine, Illinois
Mike's cadet career started as an Aeronauticsl Engineering major ... several disagreements with the aero department led to ... the basic academic program providing a broad educational foundation for graduation and subsequent service as a professional Air Force officer. Future plans include flight training.

CHERYL LYNN NEWHOUSE

CHERYL LYNN NEWHOUSE

Humanities

Dover, New Hampshire

First there was the memorable newspaper article followed by the 19th birthday party, then the "girls' club" in San Diego and finally WESDF (and again our 3° year!). What's next? UPT and more!!

Nothing Ventured, Nothing Gained

WILLIAM FRANCIS REGAN
Aviation Sciences Buzz
Montville, New Jersey
What a Long, Strange, Trip's It's Nothing is Critical

ALBERT NUTE RHODES III Biology Kalispell, Montana Philippians 1:21

Fall — Richard A. Graham Spring — Sheila Zuehlke 1° rep — Andy J. Accardo

RK ANDREW MELVILLE Mel RK ANDREW MELVILLE
Engineering Mel
olorado Springs, Colorado
a slow start as a 4° Mark
all the way to 1° status only
is 3° year again. Realizing 1°
is a lot better he stopped
ig spirit and became .
Mark's goals are pilot
g or UNT. GO FALCONS!
18:11-13

International Affairs
Denver, Colorado
I've done my best, I always will!
Above all, I am myself, and I always
will!
Go Get 'Em

Basic Academics Weymouth, Massachusetts Weymouth, Massachusetts
Reflecting back on my last four
years I know I never would have
made it through here without the
help of my friends. The experiences
we have shared, the relationships
that have developed will last
forever. Thanks to you all I've done
it. Special thanks go out to my
parents and family, the McGraths
and Rich "Dick" Donovan.
BOHICA

NEIL EDWARD SHEEHAM

BRIAN KEITH SMITH Mechanics Amityville, New York

DALE EDWIN TYLER

Basic Engineering
Myttle Beach, California
The transition from the sands of Myrtle Beach to Pike's Peak was one Dale never quite got used to. He thought he was going to be the first cadet to ever quit because of the cold weather. Academics though was Dale's biggest problem, best reflected with his being one of those famous 23 assigned to Vance, June 21. He says he would not have survived without fellow SAVAGES, Gare, Fusch, Grunje, Donce and Russ. What should you expect from life? Expect no mercy!!

Expect No Mercy DALE EDWIN TYLER

JOSEPH CLARK WENDLBERGER Electrical Engineering Catlett, Virginia

SHEILA ZUEHLKE

SHEILA ZUEHLKE
International Affairs/ Asian Studies
Fairfield, California
No pain, no gain. That's what I experienced my firstie year when I got to become a 3° again for the spirit mission during Homecoming.

TALMADGE EDISON ARNETTE JR Biology

Biology Albany, Georgia

"Then I heard the voice of the Lord saying, Whom shall I send, and who will go for us? Then said I, Here am I; send me." These words should be the only ones that guide us through our lives and careers.

Isaiah 6:8

DAVID BRIAN BAGBY

Management Bags
Sicklerville, New Jersey
How can you tell someone who is
"la creme de la creme" of young
Americans that he will not be a success if he has poor grades, never worries, and drinks with the right people? Here's a toast to the "sophisticated gents," AJ, JM, AR, RC and DBB. **FYIYCTAI**

CHICKEN HAWKS

PETER PAUL BARTOS

History

Boulder, Colorado
Gosh guys, I can't wait to come back to be an AOC! I wish they wouldn't send me off to Texas for UPT, I just want to stay here with my cadet buddies. This is reality. It my cadét buddies. This is reality. It gives me a sense of purpose and security. How will I know how to arrange my furniture in my new apartment? Don't let them cast me out into a world full of those nasty civilians. Please. Bye Bro, Hage, Bean, Arab, Wendy, Bob, Gook, Beaner, Rotney, Giacco, Obno, Daave, Notton, Stanley, Blort, Wickwad, Woody, Tony, Fondle, Skate and yes, you too Luby! Later days, and Good Luck!

DANIEL KEVIN BRUNSKOLE

DANIEL KEVIN BRUNSKOLE
Behavioral Science
Gas Center, Pennsylvania
I may suffer for my standards but
my standards will not suffer.
Believe in yourself, not others, and
attain the goals you set out for.
Thanks Mom, Dad, Steve, Brigitte,
and Chad.
NOCTROVIA NOSTROVIA

STUART JOHN BILLEY

Physics

Davison, Michigan
My afterburners when the going gets tough are what I want to be remembered for. Duty Honor Country

GEORGE EMIRO CESPEDES

Divisional Aero Engineering
Miami, Florida

Remember me for wanting to achieve something important in life. For caring a lot about my friends, and trying to be there when they needed me. For making great friends at the prep school, "horny eighteen," and "chicken hawk sixteen." For having the best parents in the world.

USAF

DAVID BRIAN BAGBY

Seement Bags Sicklerville, New Jersey w can you tell someone who is the eme de la creme" of young icans that he will not be a such he has poor grades, never es, and drinks with the right e? Here's a toast to the isticated gents," AJ, JM, AR, d DBB. Bags

San Jose, California
The only thing I brought with me when I first came here was a frisbee and three bikinis so I could "lay out" in my afternoon free time. Boy, was I in for a shock! Swimming, (despite the indoor pool) stopout, and Snookums were the only things that saved my sanity. I wish I was graduating with all of you in '83 but I'll see you in December and like my ring says, "Better Late Than Never!"
Better Late Than Never

FRANCIS KEOKI CHUN Engineering | Space Physics Chunsky Honolulu, Hawaii I want to be remembered for hav-

ing a loving and supporting mother and family and a Father in heaven proudly watching over me. Also, for being the one and only Hawaiian wind! For wanting to be a tank commander (TC). United States Air Force

PAUL OWEN CLARKE

PAUL OWEN CLARKE
History
Centereach, New York
'Let the sisappointments pass
Let the laughter fill your glass
Let your illusions last
Until they shatter
Whatever you might hope to find
Among the thoughts that cross your
mind mind There won't be many That ever really matter And when you're found another That sees into your own Take good care of each other . . ."

CRAIG ALLEN CROXTON Human Factor Engineering Tucson, Arizona

KEVIN HUNLEY GRENIER History/International Affairs Normal, Illinois

Men are born, live, and die. But some are dead while yet they live, And others alive while yet they are dead.

Wise is the man who understands. Blessed is he that believes. Psalm 100

JOHN SCOTT GUSTAFSON Human Factors Engineering Fort Worth, Texas Gus

JAMES JOHN HECHTL

Fort Worth, Texas

John, one of the token "Texans" of the Silver Anniversary Class, departs the United States Air Force Academy recognizing that he is indeed a much "better person" as a result of the last four years. John was one who always was able to see the silver lining in the clouds. Acknowledging that it takes a tremendous sense of humor and the ability to recognize the "essential" from the "non-essential," Gus was able to fulfill his own "Committment to Excellence" A sincere thank-you goes out to all who have helped along the way. Isaiah 6:8

Jimbo West St. Paul, Minnesota
"When a stupid man is doing
something he is ashamed of, he
always declares it is his duty." —
Caesar and Cleopatra Act iii
I Made It

ANTHONY JOHN JASLOWSKI

ANTHONY JOHN JASLOWSKI
Electrical Engineering
Chicago, Illinois
The Academy has its good points
and its bad points. Some of the
things that we do here seem a bit
unreasonable. I tried to survive my
stay here by looking for the good
parts and trying to change the bad
ones.

THOMAS JAMES LAWHEAD JR Tommy

Aeronautics San Jose, California San Jose, California
"The making of friends, who are real friends, is the best token we have of a man's success in life." I thank you all for making me so very successful! An institution is people, not regs, and I loved it. Thanks, Mom, Dad, Fat Man, Greig and Anne, the boys on the team, all those I call friends, and to Ginger, All my love. It's all there, reach out for it.

English
Buffi
I would rath
a candle that
beautifully, if
a long life
Samurai Philo
I would like my writing, a petitive spirit and will prosomeday. Loo suibishi F-15. Whatever It Ta

SEAN STE

EFRAIN MARRERO

Frank

Reading, Pennsylvania
Remember me for ... having the most cool ... for all the good times with my friends from the Fourth and the Sixteenth and the hump days ... for cooperation with the MR Ring and five Golden Rings. To Brenda Brenda.

RANDALL BOYCE MAXEY

RANDALL BOYCE MAXEY
Engineering

Memphis, Tennessee
These four years have flown by quickly. We never did make it to Florida State, did we Steve? The good times definitely overshadow the bad, except for recurring nightmares such as "Leeps" and all the "neat" policies that affected 83. Good luck to the old "35" gang and also thanks to the Hawks. To "Wass," the original "Lou" sorry about your car! I hope you enjoy the married life Francis. Maybe Jimmy will find someone after he finishes his book! Good luck to all the "Lou's" who are graduating and also those left behind. Pete, I hope you marry a Texan!

Proverbs 3:5-6

Fall — Charles S. Dorsey Spring — Terry M. Featherston 1° rep — Terry M. Featherston

GREGORY KEITH SCHELTENS
Operations Research
Manassas, Virginia
Hell its been such a great time here, what with no sleep, no fun, and no individuality. Luckily thanks to football — the sport, the players, the travel, and the Birmingham Connections I was able to survive. There were some good times with the Reptile, Ragmouth, Rouse the Fire Hydrant, Varles, Herm, and of course the great Limpweenie who with Rouse and Ragmouth love them times in Hawaii even better than Reptile and me.

DUANE RAY WILLIAMS

Basic Academics Duane Indianapolis, Indiana
Being able to separate the good stuff and the bad stuff is what I want to be remembered for.

TRACY SMITH Operations Research

Tracy, California
Tracy, California
Tracy was a member of 18 for two
of her cadet years before she came to
16. Short and blind Tracy is perhaps
one of the hardest working people
in the squadron. This is readily apmajor (a field of study which does not understand, given by the Math Department which no one understands). She is also an exunderstands). She is also an excellent trainer of freshmen, this is because her command voice begins to sound like an air raid siren (a chewing out by her is something you only want to have happen once.). Though non-rated, Tracy plans to work at Nellis in weapons testing.

GARY LEE WILSON

Biology

Jeffersonville, Indiana For taking my time in growing up For trying to treat people like people and never forgetting my friends For being the squadron "Doc" and of course the "Dick" And for retaining my sense of humor Remember me for all of this.

GREGO

Watert Life is not th and Death is but living br and dying or that nothing
— from "The
I Am Third

SEAN STEPHEN BAGGOTT

SEAN STEPHEN BAGGOTT

Seaner, GO

Buffalo, New York

I would rather that my life be like
candle that burns brightly and
heautifully, if only briefly than live
long life without meaning.
Samurai Philosophy
I would like to be remembered for
ny writing, art and a fierce cometitive spirit. I love the Far East
and will probably end up there
omeday. Look for me flying a Mitnibishi F-15.

Thatever It Takes

CHARLES STEVEN DORSEY Iowa City, Iowa

lowa City, lowa

My greatest accomplishment here has been my transformation from a naive, young country boy to the cunning, sophisticated, short Shaker of Nations. My greatest challenge has been enduring the slings and arrows of outrageous classmates while merely trying to introduce my personal ray of sunshine into stalog during my short reign as Fearful leader. My greatest break came when the admitting physician failed to realize that having nine toes is not the normal requirement for future fighter pilots. future fighter pilots. Go Tell The Spartans

DIANE LYNN ELWER

Biology

Hope Sound, Florida
Di was a member of the woman's Track team making track and field association All-American her 4° and 2° years. She was captain of the out-door team her 1° year which caused her coach to to comment "A beer in TERRY MICHAEL FEATHERSTON
Pre-Med Biology
Plainfield, Illinois
I believe in this philosophy, that

I believe in this philosophy, that you must build your own success through hard work and a "committment to excellence." I am excited about taking this philosophy with me to UPT, after having practiced it for four years. How could anyone forget the Silver Anniversary Class? Hell Week riot or our firstie football season and the victory at BYU's stadium dedication, 39-38? I will certainly never forget why my roommate bought me a steak dinner, nor the multitude of other experiences, good and bad, that have helped shape me into the best damn 2nd Lt. in the Air Force.

Death Before Dishonor

STALAG 17

GREGORY JOHN FISCHER Biology Watertown, South Dakota Life is not the victory and Death is not the loss, but living brings a further hope and dying only shows that nothing lasts forever.

— from "The Road" by Greg Fischer Lam Third

CECIL ALPHONSO GRANT JR Political Science The Legend Denver, Colorado

Denver, Colorado

I guess by now the tire tracks are gone from atop spirit hill, but the memory lives on! I could write about so many things that I have done here, but you'll have to wait for the movie. When I make that jump into the Air Force, I plan on being a communications officer and eventually go to law school. My philosophy is: "Even if you're late for lass,cdon't run!" Some people say that if you move too slow life will pass you by; I say if you move too fast, you'll miss out on the beauty life has to offer. When you think of me remember to TTW!

Sacrifices Must Be Made

Mech Materials
Virginia Beach, Virginia
Born at Keesler AFB, Miss., I enjoyed my travels in the Air Force. I went to the AFA Prep School for fun and games to prep me for the rigors of cadet life. My philosophy for academics while here was "if you study long you study wrong." As for life ... do as much as can be done! My plans for after graduation are to go to UNT.

MICAH ETHERIDGE KILLION

Arab, Alabama

First, when I grow up, I want to be just like Doug Walters! Really! But oh for those good times. Like when Terry would come crashing in the room at 2 a.m. Saturday night and exclaim, "Gee, I'm really fed up!!" or when Mark Wright threw up out of his sixth floor window. But what I would want to be rmemebered for would be my tremendous girth. I was teased about it my 2° and 1° year and they even put me on light tables to reduce it. But it was all for naught. My girth is just as huge as ever. (sigh)

If It Feels Good Do It!

MARY BETH KORCHNAK Engineering Campbell, Ohio

Campbell, Ohio

To follow the sun
And romp the clouds
And race the Wind.
From Wolfpack to Stalag, from
Hawaii to Europe, from Aero to
Divisional to the graduation major.
The ups and especially the downs
will never be forgotten. The long
hard hours teaching 490, sky diving
our weekends and leaves away, and
TDYs to everywhere but home are
all part of wearing that blue suit.
Thanks for all the special times
WWB and may the four way always
be "Totally Confused." Blue Skies
and Sky Dives forever. and Sky Dives forever. PTWOB

THEODORE GEORGE KYRAZIS II

THEODORE GEORGE KYRAZIS II

Aeronautics TG

Beverly, Massachusetts

Study?!? ... who me? Look, I'd
rather have a good time instead.
Like playing missile command
while making ice cream or evening
work-outs with the hard-core
Stalag-tites. And also, it wasn't my
fault my room was a mess — go talk
to Jude! Too bad the 3-D arrangement got canned! Beer-bongs, hall
hack sessions, guitar jamming, going down to Dixie's — I have to admit the whole thing was a pretty
good time. Of course I'll ignore the
SAMI's, IRI's, GR's parades, papers,
etc. What's it all about? — To let me
FLY!

KOWABUNGA! KOWABUNGA!

ANDREW DAVID LAGRONE

ANDREW DAVID LAGRONE

Computer Science

Lueders, Texas

Remember me for being a friend
no matter when. Meeting and making friends has always been important to me. I also want to be
remembered for being my own man
and standing behind my feelings
and beliefs. and beliefs.
biue Dot-Gray Line

MICHAEL JAMES MADRID Astronautics San Diego, California

CLEVELAND ROY McCRAY Basic Science
Pineville, South Carolina
Knowledge + Power = Success.

JOHN PAUL PAVLOCK Aeronautical Engineering Woodlyn, Pennsylvania Break On Through

MARK ROBERT PRICE

MARK ROBERT PRICE

Astronautics

Lisle, Illinois

Despite all the silliness we've seen around here, from the parade in the snow to the open ended SAMI's, you all have to have fun and learn. There were a lot of opportunities to enjoy life here, as long as you look at it from the right perspective. Maybe a '66 Vette ight practical — but that's not why I bought it! The key is to find your niche and enjoy what this place has to offer. That's all it takes.

Then Again . . . Maybe Not

DA Engineering S Ranche California Ki NDREW DAVID LAGRONE

uter Science Lueders, Texas Lueders, Texas
member me for being a friend
atter when. Meeting and makriends has always been importo me. I also want to be
mbered for being my own man
standing behind my feelings
eliefs.
Oot-Gray Line

JAMES THOMAS ROBINSON

International Affairs Jim
Darien, Connecticut
When we're all semi-senile
men and women, I hope we can
look back and know we gave all we
had, and that we made a difference.

DUWANE EDDIE SAND

DUWANE EDDIE SAND
Aeronautical Engineering
Twin Bridges, Montana
His mother once said of the kid that
he was 19 going on 30, which he
considered a compliment since he
felt older. He worried so much
about going bald, that instead, he
developed a set of wrinkles on his
forehead. All work and no play left
him somewhat crazy. He occasionally chased down "bambies" with his
car, "The Deer Hunter," and tried to
start a Suma Wrestling club at the
Academy by asking the Commandant to be its coach. He counted his
God first, his friends second, and
himself third.

l am third

MARK THOMAS SCHARF

Astronautics Olympia, Washington Nobody Flies For Free

JAMES CHARLES SCHUEREN

JAMES CHARLES SCHUEREN

Basic Sciences

Detroit, Michigan

Born and lived in the city but raised in the outdoors, I have a deep respect for all living things and I love life. Children are the purest form of life and they are the future. It is for life and for these children, the future, that I have dedicated my life. I can think of no better way to live than to ensure that future generations will be free to enjoy life as I have in a free nation. If I had to put my life's philosophy into one statement it would be "nothing is impossible if you really want it, so go for it!"

AERIS VINCERE

MARK ROBERT PRICE

Lisle, Illinois

Die all the silliness we've round here, from the parade sone to the open ended so, you all have to have fundern. There were a lot of opports to enjoy life here, as long as look at it from the right ctive. Maybe a '66 Vette isn't all — but that's not why I tit! The key is to find your and enjoy what this place has r. That's all it takes.

DAVID LEE SMITH Engineering Science S. Rancho Cordova, California California Kid — SDR&R Smitty

MICHAEL BROOKS STARK Human Factors, Engineering
- Fort Smith, Arkansas
Finish Each Day . . .

RICHARD JUDE VILLARS Mech/Structures New Orleans, Louisiana

New Orleans, Louisiana
Denver marathon ... Pony Express (twice!). ... Intramural Swim champs (twice)! ... WOW! What a rush. My GPA is all TG's fault. It's a wonder I made it through this place! The clown car (punk) helped. You know, the kind yu open up and expect 20 or so to crawl out of. Oh, well ... now that the fun's over, yall, it's time to get down to some "serious" flying. Good luck to all of us '83!
In Brad We Trust! In Brad We Trust!

MARK ROSS WRIGHT

Engineering Mechanics Plug
Evansville, Indiana
I came to the Academy because I wanted to be an officer and a pilot.
My future plans include getting married. Also I would like to apply my engineering degrees toward traveling and having some overseas assignments. assignments.
After Our Waiting

STEVEN RAY ANDRESS Santa Clara, California
I just hope it was worth it all.

BETH ANN ARVIN

BETH ANN ARVIN
Engineering
Loogootee, Indiana
In four short years I have met some of the greatest people on earth here. I have also gotten to go to hundreds of places between D&B, Nav, choir, rugby, and skiing. I just want to remember all the good things, especially with the ROTICS and leave the bad things behind.
TAOAYO

DANIEL FRANCIS BALTRUSAITIS

DANIEL FRANCIS BALTRUSAITIS
Electricial Engineering Baldy
Croydon, Pennsylvania
The Academy has been a good experience for me. I've been able to do many things that I would not be able to do anywhere else. I've made a lot of good friends here and I hope to see them again out in the Air Force.

Arma Pacis Fulcra

GREGORY KEITH CHING

GREGORY KEITH CHING

Divisional Engineering FC

Sacramento, California

I applied to USAFA at the deadlines. I wrestled on the varsity team my freshman year, then switched to the Judo team. I spent about half of my four years in my room. If what they say in BCT about discipline making a soldier is true, I will be one hell of an officer for I have been disciplined. I hope to fly when I graduate. If I can make it through here, a war will be easy.

NIGHTRIDERS 18

MICHAEL EARL CROY

MICHAEL EARL CROY
Russian Area History/International
Affairs
Columbus, Ohio
The greatest freedom is to be free
when bound.
Invictus Enim Mortor — To Die Unconquered

RICHARD DALE DUBLIN

RICHARD DALE DUBLIN

Engineering
San Antonio, Texas

I'm not worried about what people will think when they read this 20 years from now, because this world won't be here. All I want to do for the next few years is fly. There are a lot of easier ways I could have done this, than by going through a four-year program at USAFA, but someone told me it would be worth it. Aside from flying, my only other goals in life are to live by the Bible, to expend as little energy as possible, and to resolve conflicts between the two.

Keep The Faith Baby

JOHN IRA DUNHAM JR Mechanical Engineering Alexandria, Louisiana

Mechanical Engineering Ira Alexandria, Louisiana

Through all the ups and downs, the net result is I am very happy that after much prayer I accepted my appointment and showed up here on June 25, 1979. I now look forward to flying soon in the strongest Air Force in the world and playing a part in preserving our form of government. I love this country and will have no other. To my parents and my brother and sister goes my deepest appreciation for your love and care — I can truly feel it. And finally, but most importantly, I thank God in heaven for seeing me through so far and promising to stay with me forever.

The Lord Is My Shepard

PATRICK ALAN GOULD Electrical Engineering Aurora, Colorado One day it will be over. Our Father Who Art In Heaven

JOHN WILLIAM HESTERMAN II
International Affairs Pooh Bear
Satellite Beach, Florida
The quality of friendships and the
wealth of experiences here have
made everything worthwhile. Live,
love, laugh, and remember: If you
are not enjoying whatever you are
doing, you are not doing it right!

GRANT ARTHUR HUDSON

Divisional Engineering Rock
Fresno, California

Long terms goals become hidden when you're kept so busy. Illuminated by a certain "light at the end of the tunnel," they have appeared once more. A dream brought me here, and the dreams of many others supported me and helped me through. I believe life should be fun and that forever is a reality for those who will just ask. (John 3:16, Romans 10:9).

Glory Be To Thee, Lord

JAMES JOHN KOEHN II

JAMES JOHN KOEHN II

Aeronautics

I have had many enjoyable experiences here at the Academy including my four years on Air Force's rugby team, sky diving, and skiing in the Rockies. I am very thankful for the close friends I have acquired here and hope that these friendships will continue to flourish in the Air Force. I hope that in the years to come I will always do my best and what is right for myself, for God, and for my country.

USAF

STEVEN TODD KOTAN Mathematics Helena, Montana

JAY ALAN MOODY

JAY ALAN MOODY

Engineering Sciences
San Antonio, Texas

As my cadet career ends, I can't help but look back over the past four wonderful and miserable years and smile. I see all the great and not so great people, all the fun and depressing times, all my triumphs and failures, and I realize the 18-year-old kid boarding the bus at the Holiday Inn at 0820 on June 25, 1979 with future peers is no longer meand gladly so. But even with all that we went through and all the changes that we have undergone, I wish we could have done more. At least I have more time to do other things now. things now USAF

KENNETH WAYNE NORRIS

Mechanics Chuck

West Palm Beach, Florida

As having a good time in Fourth
Squadron is what I want to be
remembered for. I want to
remember all the guys and the
things we did. The good times I had
with the Karate Club and the leadership Major Bohn gave to us all.

The Price You Pay

ERIC FRANK SAMUDA

Basic Science
Washington D.C.

"I am crucified with Christ:
Nevertheless I live; yet not I, but
Christ liveth in me: And the life
which I now live in the flesh I live
my the faith of the Son of God, who
loved me, and gave himself for me."
— Galatians 2:20
Jesus Is Lord

ROBERT THOMAS SANFILIPPO

ROBERT THOMAS SANFILIPPO
Astronautical Engineering Flip
Taylor, Michigan
The only reason I came here was
to fly eventually. Seems I've done as
much as a guy can do here except
fly. My eventual goal, like so many
other people here strive for, is to
pilot the shuttle. God knows I want
to fly-now. I have to convince ATC!
Lord, Guard And Guide

Fall-Robert L. Gregor Spring-Randall J. Zak 1° rep-Jeff J. Ingalls

DEREK MICHAEL HONG

Management

Hawaii Kai, Hawaii

Despite his claustic personality and sarcastic demeanor most people were able to tolerate the "shlong man." He's a much richer person for having met and befriended many of the great people here! The Academy experience will always hold a special place in his heart. As for the future? Well, I guess I'd just like to proceed individually. Is is critical? and do we still get paid at the end of the month?

JEFFREY YUEN Human Factors Oakland, California The waiting is the hardest part

DANIEL BRIAN ZIEGLER
Astronautical Engineering/Control
Torrance, California
I like little kids, sunny skies are
nice, and I love my Mom and Dad.
God bless America. Keep the faith baby. The Lord Is My Shepard

THOMAS SANFILIPPO ral Engineering Flip Taylor, Michigan y reason I came here was itually Seems I've done as guy can do here except entual goal, like so many ple here strive for, is to huttle. God knows I want I have to convince ATC! And Guide

THOMAS MITCHELL DELAROSA

CHRISTOPHER CARL BOGDON

New York, New York

Living my life one day at a time and always remembering that if you're not happy on the "way up" then there is no joy when you finally get there is what I want to be remembered for. I also want to say thanks to my mom, sister and grandmother. I love you all, and I know Dad is watching. And to my special friend I would like to say that there is no dream unreachable, if you believe. The New New York "Boys" deserve to be recognized because without their parties, patience, and friendship home really wouldn't have been home.

Never Say Quit

Aeronautics New York, New York

Never Say Quit

THOMAS MITCHELL DELAROSA Management Mineola, Texas

When I came to USAFA I weighed 126 pounds, could do five pullups, and just squeaked my way into the Cadet Drum and Bugle Corps, yet I had a trainload of determination to do my best. Four years later, I have put on 20 extra pounds, can do more than fifteen pullups, I'm a three year boxing veteran and I was the fall semester Drum and Bugle Corps commander. I'm Airborne-Recondo and destined for glory. "The Air Force Academy 'be bery bery good to me..."

WILLARD DORSETT COBLE

WILLARD DORSETT COBLE

Electrical Engineering GQ

Clearwater, Florida

The quote, "winners never quit, and quitters never win," has always managed to keep me going when the going got too tough. Despite the difficulty, though, life at the Academy has provided me with many memories. My attitude towards life is best expressed by a Teddy Roosevelt quote. "The credit belongs to the man who is actually in the arena, whose face is marred by dust and sweat and blood, ... who, at the best, knows in the end the triumph of high achievement.

RUSSEL EARL ERB Aeronautics

RE2

Arlington, Texas

My stay here at USAFA has pushmy stay here at USAFA has push-ed me toward my goal of being an engineer, specifically a flight test engineer. My various activities, such as Protestant choir, Chorale and Protestant Council helped to break up the monotony of studying and allowed me to see the country. I attribute my success at AFA to the grace of God and the remembrance that "Life is fun."

lobert L Gregor g-Randall J Zak -Jeff J. Ingail:

STARSHIP 19

NIEL BRIAN ZIEGLER autical Engineering | Control Torrance, California little kids, sunny skies are d I love my Mom and Dad. ss America. Keep the faith

Is My Shepard

FREDERICK HUGH FUNK

Basic Academics
Fayetteville, North Carolina
Thank God, my momasin, my popason, my bro, and all of the friends that I have made around the friends that I have made around the world in my four years here. Without your love and support I could have never made it. Through faith, hardwork, persistence and having a little fun on the side, all things are possible. Hug-Fu

DAVID LEE GOLDFEIN

DAVID LEE GOLDFEIN

Philosophy
Albuquerque, New Mexico
After two years of singing "Acpro", I left USAFA to experience this country we pledge to defend. For seven months, 20 states and 4500 miles, I pedaled my ten-speed over the backpads of America and came to better understand our pure over the backpads of America and came to better understand our purpose here. I now look forward to marrying my girl of eight years (it can be done!) and a move to Sheppard AFB for UPT. Dawn and I will always have an extra place for any friends that might be in the area so look us up. The best of luck to you all — hope to see you on the way up! up! Follow your rainbows

JOHN GIRALDI

Military History

New York, New York

HABUDADADADA! Long
live the HUB DADADADA! Long
live the HUB DADADADA boys!
I'm pulling too many GEEEZ! Doolie
year and the 3 D's: Dez, the Diesel
Mechanic and the DMZ. In
Memorium: Douglas Grimm and
Charles Bakke THE RED STREAK,
driving home in the Manta, Summer of '81, NONCOM '80, McChord
to Nellis to Langley to Myrtle Beach
to Dover and back to McChord ...
AWOL! San Francisco, Hawaii and
best of all flying into Newark on
dark December nights. The Right
Stuff and Where is the enemy?

ROBERT LEVON GREGOR

ROBERT LEVON GREGOR

Psychology
Simi Valley California
I am probably the only cadet in the Academy's history who resigned for two years during which I became a C-130 loadmaster. Therefore, I coined the term "prior cadet" rather than "prior enlisted." The Academy is an opportunity of a life time and I am very proud to be here, especially with the 25th graduating class. I am looking forward to UPT and marrying my fiance, 2nd Lt. Ralinda Bozelli, Class of '82. But even more, I am looking forward to life — I'm ready! You Make The Difference

MARK ANDREW HEDMAN

MARK ANDREW HEDMAN

Biological Science
Fresno, California

After 3.5 years here at . USAFA,
something like this should be easy
to write. But now the time's come, a
book seems more appropriate. The
idealistic kid who came here for the
challenge, fully believing that by
the time he became a firstie he'd be
there, has discovered the future
holds many tougher and more exciting challenges. USAFA has given
me many fantastic memories, even
better friends, and hopes for the
future which I'll never lose. I thank
God for each day I've-been able to
watch those beautiful Colorado
sunrises, and pray never to take
such things for granted. I hope to
fill life with as much as I can.

DEREK MICHAEL HONG Management Honolulu, Hawaii

FORREST MICHAEL HOBBS

FORREST MICHAEL HOBBS

Astronautical Engineering Mike

Arlington, Texas

Remember me for my extreme fondness for the Academy system and way of life. For my love of homework, all-nighters, Billy Burroughs, SAMIs, IRIs, parades, and anything else that kept me away from the decadent society outside the gates of this institution. For being an Air Force Rugger. For being a Wareagle for my first two years and a Starship Trooper for my second two years. For being a rock and roll DJ. And finally for being a friend to many and for being a Christian.

Christ Is My Strength

JEFFREY JOHN INGALLS

Military History Munchgals
Syracuse, New York

I'd like to always remember the
flight with Tom and Mark and the
X-4, BA, Rude, Dave and Chuck.
Also the "Incident," the kiss good
night, the Bee-ers, Rugby, the
Stones, Ringo and Hondas. Finally
21, an awesome football team, 100's
Night, the First, Fun One, Playboy
19, Comrade Anikcuf and Kelly. In
five years we'll have forgotten the
bad times and only remember the
good. I'd like to remember Tom Gay
who was a great guy until his life
ended tragically. I'd like to thank
Kelly for making last year so happy
and fulfilled. And thanks to
everyone who helped and supported me through USAFA.

Born To Run

CHARLES EDWARD LEE II

CHARLES EDWARD LEE II

Aviation Science Charlie

College Grove, Tennessee

I grew up as an Air Force "Brat"
and have lived in many different
places ranging from New Mexico to
Hawaii to Germany and Illinois. I
still call Tennessee my permanent
home and someday I'll go back. I'll
always try to do the best at whatever
I do whether that be flying or not. I do whether that be flying or not. One last thing I'd like to say — I'm just a good ol boy!

DEBRA JEAN LEFEBVRE Biology Westfield, Massachusetts

Penn Yan, New York

From my hometown of Penn Yan, to the Air Force Academy, I traveled a long way to adopt two very special philosophies; "Happiness is not in our circumstances, but in ourselves, It is not something we see, like a rainbow, or feel, like the heat of a fire. Happiness is something we are." I also believe, "to live is not merely to breathe, it is to act; it is to make use of our organs, senses, faculties, of all those parts of ourselves which gives up the feeling of existence.

DHL...To Glorify Him

MATTHEW PAUL MCKEON
Matt

MATTHEW PAUL MCKEON
Civil Engineering Matt
Ann Arbor, Michigan
From the fweds to "Antigua or
Bust!" Rude Ruth, water polo, swimming, the bees. If you're not going
to give it everything, don't bother
giving anything. Thanks to my
mother and father, brothers,
relatives, and the Man upstairs.
the fweds...the BA

TRACY MICHIO MURAKAMI

Computer Science
Colorado Springs, Colorado
"Do your best in everything you do." Born in Honolulu, Hawaii, I grew up with this philosophy, and it has been my motivation for the last four years. USAFA had definately challenged me, and it has made me wish there were more than 24 hours in a day on several occasions. hours in a day on several occasions. I like to think that I left my mark by being responsible for changing a squadron's nickname to "Thunderbolts" and ending the rich tradition of the "Loose Hog". 34's patch. The memories are Thanks Mom and Dad for supporting me through the good and bad times. **CRAIG JOSEPH NOWICKI** Economics

Temperance, CJ
Temperance, Michigan
You've got to want it. Reptile
always. LMP-forever.
Lord Guard and Guide

STEVEN DAWSON SADLER Human Factors Engineering Marion, Alabama Never Say Quit

BRADLY STEVEN POLLOCK

BRADLY STEVEN POLLOCK
Operations Research
Piqua, Ohio
The Academy will always bring
fond memories: marching to
breakfast, SAMI's, all-nighters, morning training, and 5 GR weeks—
will fade from the memory for far
better times. Ski trips, sunrises,
sunsets, golden aspen, "war
stories", rugby, recognition, rings,
new cars, and graduation will be at
the forefront of the things to think
about when looking back. Most important though will be the
memories of the people I lived and
worked with. The comradeship and
friendships formed over these four
long years I know I will keep near to
me for the rest of my life. Get Jets!

ERIS VINCERE

GERALD JAY BARNER II

GERALD JAY BARNER II

Astronautics

Colorado Springs, Colorado

There was the bad of it: "Quiet
Man," Atlantis, Totaled Toyota, All
night "Astro Parties," Sleep
Monster. But most was good: Covert
Pies, Club house 28 and Playboy 19,
the Bees, Luchenback Lightening,
The "fest", and the Puck Dance,
BYU 82, Best Friends.

HOWARD ALFRED WASSNER

HOWARD ALFRED WASSNER
General History Wass
Chandler, Arizona
Wass's corollaries: 1) when one
studies black, they test white. 2) If
you think you done good, you done
bad. Apple Lands Unite! Carlos and
Carl were awesome! Thank God I
made it. If I can make it through
here anyone can. THE ROAD WARRIOR WILL RUN THE ROADS
FOREVER! The V-8 Intercepter is
here to stay. here to stay.

RANDALL JOSEPH ZAK
Operation Research
Buffalo, New York
"If it's worth doing . . . It's worth
doing well." That's been my
philosophy on life ever since I can
remember, that's why it's inscribed
inside of my ring now. This place
sure was worth it, but I don't know
if I'd do it again. I never forget the
good or the bad: all nighters every
night, SERE Gp Cmdr, the Assault
Course, sleeping in every class, "He night, SERE Gp Cmdr, the Assault Course, sleeping in every class, "He Yar", the Hawks, Starship, The Camaro (thanks Robert), and of course Herman. Anyway, it's all history now (I only hope Neva and I stay together). Don't forget," Someday, I'll surpass ..." By the way, "Thanks again Mom & Dad."

MARK JEROME ABBOTT

MARK JEROME ABBOTT International Affairs/Asian Studies Eugene, Oregon
My goal in life is to be at peace inside, knowing that I did not live my life in vain. I want to look back and say I followed God's plan for my life. I do not want to be deceived, spending my time achieving things that only pretend to give a peace of mind, for peace is found only through Jesus. "For what does it profit a man to gain the whole world and forfeit his soul?" (Mark 8:36) "Diamonds and Pearls, silver and gold, soon fade away, empty and cold. Nothing remains of the things that we strive to attain. Only the Love that is lasting will not be vain."

RICHARD WILLIAM ARNOLD Physical Geography Beaumont, California

Beaumont, California
When I first came to the Academy, I didn't know much about what I was going to get into, but I can see now that it was a worthwhile and enriching experience. Where else could I solo in a sailplane, jump out of an airplane, eat a rabbit's eyeball, be a POW, do the TimeWarp, pull all-nighters, travel to exotic bases such as Dyess AFB and Ft. Belvoir, and meet many unusual and inand meet many unusual and in-teresting people from all over the nation. There were many good moments that outweighed the bad which I will always remember. GANBARU

CHRISTOPHER ANTHONY BOEDICKER Aeronautical Engineering Saint Ann, Missouri

Saint Ann, Missouri
I want to be remembered for any
of the contributions I have made to
other peoples' lives while here at
the Academy. I have made many
friends while at the Academy, and I
just hope that my impressions on
them will be as strong as their influences have been on me.

MICHAEL PAUL BRYANT
Aggement Michelob

MICHAEL PAUL BRYANT

Management Michelob

Middleboro, Massachusetts

Some things which I'll always remember about being at USAFA are the great friendships, fourwheeling, awesome concerts, MIB and the Dogs, serious partying, breaking away rule at least once, the RIG (the sleekest, quickest, bestlooking mechanical masterpiece ever driven by a cadet), and the place. My main goal was graduation because "Anybody wants to get out of here." — Ted Nugent. Grand Philosophy: Whatever you do in life, enjoy it or don't bother doing it. (ie. Be Happy)

Michelob

JOHN DO

The boys st scuffing their fe

late spring rain announced, "th pilot." "That'd l' cond "but I'd re want to live i writer." "Well,

Topsfield,

squadro Fall — N Spring 1° rep -

TOUGH TWENTY TROLLS

MAYRITA CRONIN

MAYRITA CRONIN

Human Factors Engineering
Wakefield, Massachusetts

I made it? Never forget the parties, nights out with the girls, drinking beer, assault course, rugby games ... I guess it was worth it. Love you Mom and Dad, God Bless you all — B

Two Roads Diverged . . .

JOHN ALEXANDER FANDEL

International Affairs

Bowie, Maryland

After all is said and done, it's finally time to go out and get a real job. "Seek and Ye shall find." ...

Post, Johnny boy. Take it easy, '83.

PATRICK THOMAS GIDDENS

Kailva, Hawaii
When I stepped off the bus that brought me here four years ago, I didn't know what to expect, and I didn't know what I wanted. As a 4°, I was lost and didn't know where I was going. As a 3°, I entered a shady business relationship with a Boli-vian. We were part-owners of a disco until we were shuffled out. As disco until we were shuffled out. As a 2°, my goals were becoming clearer. I learned the key to marching well and decided that my hair looked better parted on the side. Finally, I made it to my first class year and decided I wanted to graduate and start at the bottom again as a lieutenant. Play The Game But Win

RICHARD ANDREW GODDARD Rick

Divisional Engineering Tucson, Arizona The inscription on my ring can refer to the fun things like SERE, Hell Week, etc but it doesn't. It refers to all the parties, trips, saunas in the showers, breaking rules, track meets and all the great friends I made. Good luck to you all and see you all in the future. And that's all she wrote! TEFFYOML (The funniest four years of

my life)

DAVID W Management Adam

Adam
There is a loo
within 20 min
I'd like to put
good times: D
beer at 4 am in
ing my flight
ding the night
ty jail, gamblir
on Antigua, ro
ger. I have bee
few times. "G
half pack of cip
I'm wearing su I'm wearing su The Right Stuff

HAEL PAUL BRYANT
Michelob mt Michelob
Idleboro, Massachusetts
things which I'll always .
r about being at USAFA
great friendships, four, awesome concerts, MIB
Dogs, serious partying,
away rule at least once, the away rule at least once, the sleekest, quickest, best-mechanical masterpiece en by a cadet), and the y main goal was to be secondary goal was graduause "Anybody wants to get re." — Ted Nugent. Grand hy: Whatever you do in a it or don't bother doing it.

JOHN DOUGLAS HARRIS uities Topsfield, Massachusetts

Topsfield, Massachusetts

The boys stood in the garage, scuffing their feet and watching the late spring rainfall. "I think," one announced, "that I'm going to be a pilot." "That'd be OK." decided a second "but I'd rather be a lawyer. "I want to live in Maine and be a writer." "Well," said the fourth," whatever I do I'm going to make a lot of money and have a lot of time to enjoy it." The last boy took all this in and looked up nervously. "Well, I guess I'd really like to be all those things." A pause, "You can't," they chorused. The boy thought for a while. "I think I'll just have to see what life brings, then."

SALLY JO JACKSON

SALLY JO JACKSON

Electrical Engineering
Richmond, Kentucky
As we near the finish line of this four year rat race, the only thing that seems important is graduation. I've had some fantastic times here and made some fantastic friends, but I'm looking forward with relish instead of back with nostolgia, to the beginning of reality. The Academy is an experience that nobody could ever forget and when it's all over I'll be glad I came here. I could never have made it by myself. Thanks Art, Mom, and Dad — I love you.

DAVID MILTON JENKINS

DAVID MILTON JENKINS
Biology Dave
Ocean Springs, Mississippi
Generic hats, Amended paystatements, ridiculous rules,
"beneficial" flu-shots, Arnold Hall,
Guide program, early mornings—
I've enjoyed my stay at the
Academy. Good-luck, God bless, and
burn all the garbage you can find.
EFSD—Eager For a Sky-Dive

PATRICK JAMES KILBRIDE

PATRICK JAMES KILBRIDE
Electrical Engineering Killer
International Falls, Minnesota
Experiencing/surviving the life
of a civilian for a year (while on
STOP-OUT) and learning the hard
way that the grass really isn't
greener on the outside, transitioning back to USAFA and an awesome
class — 1983, all the friends I've
made throughout my years here,
and especially to my Mom and Dad
— Thank you for all your support —
I wouldn't have made it without
you.

squadron commanders Fall — Norman H. Pallister Spring — Christopher A. Boedicker 1° rep — Mike F. Bryant

RD ANDREW GODDARD Engineering Tucson, Arizona

Tucson, Arizona
ascription on my ring can
the fun things like SERE,
eek, etc but it doesn't. It
all the parties, trips, saunas
owers, breaking rules, track
and all the great friends I
ood luck to you all and see
n the future. And that's all
e!

e! ML (The funniest four years of

DAVID WAYNE KLAUDT Management Adams, Minnesota

Adams, Minnesota
There is a lot of stuff I will forget within 20 minutes of graduation so I'd like to put down a few of the good times: Drinking San Miguel beer at 4 am in the "Flips" and missing my flight one hour later, spending the night in the Boulder County jail, gambling and drinking rum on Antigua, road trips with Dawgger. I have been there and done it a few times. "Got a full tank of gas, half pack of cigarettes, it's dark out, I'm wearing sunglasses, let's go HIT I'm wearing sunglasses, let's go HIT IT! The Right Stuff

ANDREW ALLAN KOHLAN

ANDREW ALLAN KOHLAN
Computer Science
Fridley, Minnesota
I remember well when our class
entered as high school graudates.
Six weeks bound us into a group.
One year more formed us into a
class that is prepared to fight and
die with each other if necessary.
Three more years had added to the
pride, character, leadership skills,
and knowledge necessary to an Air
Force officer. In four years here I
have had some of the worst and best
experiences of my life. I'll always experiences of my life. I'll always remember graduation.

Dedication To Service

KEVIN CRAIG KRINER

KEVIN CRAIG KRINER

Mechanical Engineering
Las Vegas, Nevada

Partying in General Beckel's and
General Kelly's offices, surviving
Mech, making it back to the real
world without being too screwedup, realizing that Leifer and Huge
made it too — remember me for
these. I have to laugh!

Never Again Never Again

GREGG KENDALL LLOYD

Management Tulsa, Oklahoma Despite all the trouble and turmoil I went through to attain my appointment and endure the four years, I can gladly exclaim — finally it's history! Men, let us now go have some real fun flying jets.

It's history

LEIF CARL NELSON Basic Academics Orland Park, Illinois Leifer

Orland Park, Illinois

I am my father's son, the things I learned from him are not a burden on my soul for if I follow all he taught me, I shall die a man who has maintained individuality and self respect. But, if I stray from that which I believe, I shall surely die a wretched, man, who, could not which I believe, I shall surely die a wretched man, who could not recognize the image which shown in the mirror before him. Those who stray from their beliefs condemn me for my individuality. I feel pity for such men. The condemnation I and others like me have faced is irrelevant for I wear the ring. We made it Loopers: Killer, Mick, Shurk and K. God Bless you all. I have to laugh I have to laugh

NORMAN HALES PALLISTER

NORMAN HALES PALLISTER
Operations Research Stormin
Exeter, Rhode Island
From 25 to 20 — the pukes and
the nukes to T.M. Minot won't be
that bad Mike, look me up in
Florida. Always remember that no
matter how bad life gets, it can't be
any worse than the days back on the
hill.
USAF

MICHAEL ALAN OLIVER General Engineering McFarland, California

McFarland, California
I want to be remembered as the guy who gave up leave his firstie summer to take MECH 320 over again in order to gain a more thorough understanding of dynamics.

Proverbs 3: 5 and 6

RONALD JOHN POLOMOSCANIK
Operations Research/Math "Polo"
Fairport, New York
I knew things were not exactly
what I had expected, when I was
told I was not getting a class-colored
Corvette. In spite of such disappointments, I decided graduation
was still the best way out. During
my stay in the Rampart Range, I
became a permanent member of the
Commandant's list. I also surprised
the Supt a few times by appearing the Supt a few times by appearing on his list. Now I'm looking torward to putting USAFA behind me and the Air Force ahead. I plan to use all I've learned to take on the challenge of the cockpit and the U.S. Air Force.
"Death Before Dishonor"

Squadron Commanders Spring - Timothy J. Ward 1° rep - Chris J. Wiedenhoeft

JOHN FREDERICK ROGERS III

Humanities Clinton, Maryland

Clinton, Maryland

It's not what I want to be remembered for but what I'll remember about the Academy. I'll remember studying until all hours of the night, the SAMIs, IRIs and those great weekends sitting in my room reading Poli Sci or PMS. What I'll remember the most are the great friendships. I think these friendships helped me make it through this place. Just being able to share my problems, my happiness, and fool around helped me keep my sanity. I also know these friendships will last forever. This is the best thing you can take away from the Academy.

"I made it."

JOSEPH G. WALSH IV Management Sid Vicious Levittown, New York

Levittown, New York
This is from the only man to score
a "0" on a Chem 151 GR and get a C
in the course. When I first came to
the Academy I must admit I had
some strange goals. Now all I wish
to do is kill enemies of the United
States and embrace the true spirit of
the warrior. My philosophy is a ball
of fire and a blaze of glory.

RICHARD FRANCIS WALKER

Astronautical Engineering Rick
Cape Cod, Massachusetts
I'll just stick to my relationship
with the class of 82 and our great
times together. During the riot of
the class of 83 just before Hell-Week the class of 83 just before Hell-Week when my roommate flattened a 3° on the terrazzo, without even breaking stride, I knew the relationship would be unique. Since then it was just one good time after another, culminating in the fine recommendations on my last form 10 before 82 left. So here's to all my buddys in 82, the true friends in 83 who helped me cope, and mostly lay Lehelped me cope, and mostly Jay Lequar, class of 81, because only the good die young, God bless you all. "With Cheryl Forever"

ROGER ALAN YESHNIK Operation Research Baltimore, Maryland Schnik

Baltimore, Maryland
Lacrosse parties, drinking in the
Comm's and Sup's offices, spirits in
the closet, out-running OICs, what
goes TDY — stays TDY, surviving
for four years here and not becoming an animal — I had to write this
because 20 years from now I want to
look back and see "what I was not because 20 years from now I want to look back and see "what I was; not what I was," I'll always remember the wonderful friends I've had here — but let's not glamorize what isn't. I love you all. God bless you.

I have to lawah I have to laugh

JOHNNY AIKENS, III

Basic Sciences
Fernandina Beach, Florida
My guiding philosophy is to do
what I think is right inside and
don't worry about the crowd. More
often than not when I start letting often than not when I start letting the crowd make my decisions for me I find myself heading down the wrong track. However, if I do make a mistake I take the responsibility for it and accept the consequences. My first goal, of course, is to become financially independent. Nevertheless, I realize money and probably even power are not what is "right" for me. I expect it will come with experience and age. I hope to continue studying martial arts as I've done now for over ten years.

WILLIAM ANTHONY CHESTNUT

CHARLES J. ALIBERTO

CHARLES J. ALIBERTO
Military History
New Bethlehem, Pennsylvania
I came here for a challenge, and I
was not disappointed. I've come
through a lot here and have grown

and matured, even though, at times, I felt I didn't belong here. I'm glad I made it!

International Affairs Austin, Texas Austin, Texas

I have no great claim to fame and I'll probably be best remembered as "that quiet blonde-headed guy who roomed with Barry McCuistion."

One of my goals in life is to become the best pilot to ever graduate from the Academy and would therefore like to be remembered as "that quiet blonde-headed guy who went on to become the greatest pilot ever." To reach my goal, I will keep in mind my philosophy that hard work and belief make anything possible and in pursuing such goals, to always "attack with Vigor"

JOHN MARK AMIDON

Astronautical Engineering
Coraopolis, Pennsylvania
"I am certainly not one of those who need to be prodded. In fact, if anything, I am the prod." Sir Winston Churchill. "His studies were pursued but never effectually overtaken." H. G. Wells. "Sooner or later I'm going to die, but I'm not going to retire." Margaret Mead "Mig's were born to die." Anon ... Shrike 36 number one east departure ... (static) east departure . . . (static) ESABATM

mothy J. Ward ris J. Wiedenhoeft

BLACK JACK 21

STEPHEN A. CILEA

Military History
Bloomsburgh, Pennsylvania
Hell is not easily conquered ...
but we did it. Hell has given me
some great friends and fun times
that I will never forget. The
Magpies of 28, the Jackalopes of 21,
the two Texans down the hall and
the fights with Neals about Physics
and History. For getting through it
all, I thank God, my family and
Carla.

WILLIAM TRACY HORN

Aviation Sciences El Paso, Texas

El Paso, Texas

Children of the Jackelop,
Airgasm, plants, Old Milwaukee,
road trips, top down, cars, gas, girls,
Mr. Dog, McKenna's, Hibachi, good
tunes, college nights, T-hud,
Chuck-A, Tony, Brian, Bobby, Yo, 69
Camaro, The Ring, plastic money,
comp time, Beta Jammas, Firstie
physical, freefall, Nautilus, girls,
Xanadu, Dylan, black jack weather,
beer, paychecks, condos, parties,
weekends, roses, space shuttle, concerts, sponsor trips, rays, allnighters, soaring, papers, summer
ac, guido, rah-rah, jacuzzi, Hawaii,
leave, girls, graduation, butter bars,
UPT, flying, live fast, die winning,
the First class.

BRIAN JOHN GERRITY

BRIAN JOHN GERRITY

Aeronautical Engineering
Fairless Hills, Pennsylvania
Remember me for having a great
time partying and socializing while
still accomplishing my goals set in
79. I'm proof that you can have a
tough major, get through it, and
never know what you did. I had a
good time parachuting, flying,
cheerleading and taking karate, and
my favorite sport, chasing the
groupies downtown. It's now time
to move on from the Beta-Jamma
fraternity and go fly jets!!! USAFA fraternity and go fly jets!!! USAFA isn't a college but I had a hell of a good time and I'm glad I graduated from here.

A nickle at a time

TONY DEAN HUDSON

Basic Academics Arlington, Texas Arlington, Texas
Remember me as a person who's realistic, who does the job when it needs to be done but leaves plenty of time for partying. I am the one who took a brief visit at the Prep School and who struggled through four years at the Academy. I am the one who is never at the Academy on the weekends and is still making it. Think of me as a dedicated and serious person, but also as one who loves enjoyment. Think of me when you hear "College Night" and the phrase "I'm out of here" for to my surprise and to others I am just that. surprise and to others I am just that.

NEAL ALLEN IGNATOWSKI

NEAL ALLEN IGNATOWSKI
Engineering, Physics Iggy
Milwaukee, Wisconsin
A true connoisseur of the finest
beer, I would often search the Springs for obscure brands. I probably
spent more time doing homework
in the observatory than in the
library. And although it caused me
much grief, I never gave up the notion that physics was. "good stuff!"
That may explain why, when most
of my classmates bought Trans Ams
and Camaros, I bought a diesel
Rabbit. Rabbit

LISA KATHLEEN LINDEN Electrical Engineering Mt. Shasta, California

Mt. Shasta, California

The big mystery of my cadet career came during summer Astronomy program. Was it a man from Venus or a maintainence man who knocked on my door that morning? To Tim Ward: Thanks for the cake! Bad memories: Eng 430, Reg books. Good memories: Neil Sheehan, Blackjack, Philippines, other memories — Rotics, orthondontist, Agnes (my dying plant), and the McGraths, a family without whom I would have gone crazy. whom I would have gone crazy.

CHRISTOPHER JOSEPH LISANTI

CHRISTOPHER JOSEPH LISANTI
Biology and Chemistry CJ
Placentia, California

1 plan four more years of education at medical school. Then I'll be a doctor in the Air Force, and patch up some of you fighter jocks. I plan a-career in the Air Force. One last goal, and perhaps the most important one, is to own a sports car for the rest of my life. I'd rather be dead than own a family type econo-box.

BENJAMIN CARTER McCUISTION
Basic Academics Benny Mac
Midlothian, Texas
All my life I've wanted to fly
airplanes so remember me as one of
the best pilots the Air Force has ever
known. Also if my friends ever need
me, I want to be someone they can
depend on. You can do anything
you want, if you're willing to work
for it.

ROBERT FR Basic Pembroke,

DIANE LOUISE REYNOLDS

Economics

Sparks, Nevada
In a single timeless moment when the old was cast away, the new was born into a world of simple joy and my life is still for living. Though it's seen through different eyes and the knowledge of the truth's a burden easy to bear.

DAVID ROBERT ROSS Old Man

Economics

Kingston, New York

For a couple of years as an enlisted member I saw the light. I learned the true meaning of friendship and the value of being honest to your fellow man. I like to be depended on as a friend and I think being a good friend is the most important thing a person can be. I'll leave here with a lot of good memories, good friends, but most of all Sue — all of which I'll enjoy for the rest of my life.

Lord guard and guide Lord guard and guide

KATHRYN JANE STRAND

Management Kathy
Solana Beach, California
I'm in debt, but I love my Vette!
Wade-O June 13, 1983) Good luck
ROTCs. Summer Ac 1-2-3-4 I did it

CHRISTO WIED Man Beaver D. As an old lad old lady): Whe darkest, you k head in the wroi Couldn't beat the AMIN CARTER McCUISTION Midlothian, Texas Benny Mac

Midlothian, Texas
my life I've wanted to fly
nes so remember me as one of
st pilots the Air Force has ever
n. Also if my friends ever need
want to be someone they can
d on. You can do anything
ant, if you're willing to work

ROBERT FRANCIS ULICH Basic Sciences Pembroke, Massachusetts

KENNY VEAL

KENNY VEAL
Operations Research
St. Louis, Missouri
These days of meticulous preparation are spent as we look forth on tomorrow with cautious anticipation. Mostly soldiers of untold dedication who'd forego pleasures the world once only offered in exchange for inner peace and their contemporaries admiration. It's the recollection of a past which lets us know why we are. Don't forget.

TIMOTHY JOHN WARD

Computer Science Mental Mt. Prospect, Illinois Mental is only associated with the Mental is only associated with the medical term created by connecting 'mental' to my last name, unfortunately my GPA cannot be used to support this claim. This is my fifth year as an undergraduate, and if by some miracle I won a scholarship, I think I'd throw up. I'd like to think of myself as an individual. I love Chicago and its professional sports teams. I chose Del Rio as one of my top picks for UPT, and I consider Pat Gould my friend (have you ever heard this guy's laugh?) I pray for the best in life to happen for everyone! (I'm still thinking)

STEPHEN JOSEPH WICHMANN

Operations Research
Houston, Texas
When I came to USAFA, I wasn't
really sure what I was getting into.
It turned out to be much worse than It turned out to be much worse than I could have ever imagined, but with the help of my family and all the good friends I have made here, I made it through. And there have even been some enjoyable times — skiing, jumping, college nights, etc. I'm not gonna miss this place too much, but I will miss the people.

AERIS VINCERE

ATHRYN JANE STRAND ement Ka Solana Beach, California in debt, but I love my Vette!

O June 13, 1983) Good luck Summer Ac 1-2-3-4

CHRISTOPHER JOHN WIEDENHOEFT WIEDENHOEFT
Management
Beaver Dam, Wisconsin
As an old lady once said (a wise old lady): When things look their darkest, you know you got your head in the wrong place.
Couldn't beat the price.

WILLIAM WIGNALL

Mathematical Sciences

Peabody, Massachusetts

I grew up in Peabody, Mass and graduated from high school in 1978.

After a year of prep school in Mound, Minn., I came to USAFA.

After graduation I will be off to UPT at Williams AFB. In June of 1984 I will be marrying Carol Davis. I hope to be an IP at Willy, and I want to go back to school after my initial flying commitment. I would like to retire from the Air Force after 20 years, but there's too many things to consider in 20 years to know for sure. sider in 20 years to know for sure

WILLIAM WIGNALL

CLASS OFFICERS '83 President **RAYMOND J. BLUST** Vice-President **DANIEL J. HORACK** Secretary STEVEN D. SADLER Treasurer ANDREW E. SIZEMORE 451

ERIK LINCOLN ANDERSEN

ERIK LINCOLN ANDERSEN
Civil Engineering
Haslett, Michigan
I am me. This profound statement
takes on meaning only if you have
been around me for a while. Those
who have voyaged on one of my
highly organized weekend outings
will hopefully remember that with
me life was never run of the mill.
And for those wrestlers that I have
suffered and rejoiced with, through
sweat and starvation, I would have
them know that I have deeply loved
them in that special way only
wrestlers know. I close by saying
this: Life.is great, so don't hold back
from it. Just do what the beer commercial says, "Go for the gusto."

GREGG ROGER BECHARD

Management Ridgefield, Connecticut

Management
Ridgefield, Connecticut
Life takes some radical turns!
After training to be a bomb loader
on F-4s, training to be a cadet as a
preppie, training to be an upperclassman as a doolie, training to
be a firstie as an upperclassman,
training to be a second lieutenant as
a firstie. Finally as a lieutenant I get
to train to be a pilot. I've made some
of the closest friends imaginable. To
sit down and say "remember the
time Cecil drove over spirit hill" or
remember when Baker came by on
"100s Night" or "how many times
did Bob get sick," gets you through
another day. Life is a carnival and
by the time the park closes I'm going to hit every ride.

AARON ALBERT BOWEN
International Affiars
Virginia Beach, Virginia
Come to reason, face the day,
Now's the season, Old things pass
away. Stand beside us, take His
hand, He will guide us, to another land.

Revelation 21:4

MICHAEL DWAYNE BURNES
Mike History

Rome, Georgia The Academy has taught me to disregard the little problems of everyday life and concentrate my everyday life and concentrate my energies on a larger slope. I've had a bit more fun doing things that way, and I've certainly accomplished more at the Academy than would otherwise have been possible. I'm not sure what I'll be doing once I graduate, but I will most certainly make sure my life is worthwhile. If I can contribute to humanity in even a small way, I will be satisfied.

MARK AI Human Factors Santa Mon

22 TRANTULAS

MICHAEL JOHN EDWARDS

Basic Academics
Billings, Montana
I have spent most of my life practicing to be a good basketball player and all I have to show for it is that I'm the shortest center in the WAC, and I'm the only person on the team to break an unbreakable basket. On my philosophy of life many have compared me to the cartoon character "Marmaduke." It is true that I had fun in everything I did but I would like to believe I did well in all my endeavors.
Always be thankful

CRAIG ANDREW EIDMAN
Electrical Engineering Ace
Norristown, Pennsylvania
I came to the Academy primarily
for personal growth. Here I have
met great people and made many
friends. All I have enjoyed working
with. I try to live each day as it
comes, trying to gain something
new from each day. I like to be open
minded and try new things. My
moods vary.from being a loud, jumpy, obnoxious punk, to being quiet
and sensitive. If I graduate, I do not
know whether I will stay in the Air
Force or get out after my commitment. But it is a pleasure serving my
country. country.

ROBERT STEPHEN ENGLEHART Biology Cadet Loud

Biology Cadet Loud

San Antonio, Texas

The grades weren't excellent, but the AFA experience was. You get out of life what you put into it and the good things in life don't just fall into your lap, they happen because you make them happen. Seize all the opportunities you can and then reap the benefits. The AFA — the best place to go to school in America.

'83 Best to Be '83 Best to Be

Aviation Scient Conco Philosophy; what is popul firmly behind Go for the because successity, brings

sity brings res but never bline questions auth true leader. A see the humor Most importation faith in your subordinates, passion for you CHAEL DWAYNE BURNES

Rome, Georgia

Academy has taught me to ard the little problems of day life and concentrate my day life and concentrate my ies on a larger slope. I've had a pre fun doing things that way, I've certainly accomplished at the Academy than would wise have been possible. I'm ure what I'll be doing once I ate, but I will most certainly sure my life is worthwhile. If I intribute to humanity in even I way, I will be satisfied.

MARK ADAM FINVER n Factors Santa Monica, California

BLANCHE BYRD GODWIN
International Affairs
Raleigh, North Carolina
Friends— the most important
part of this Academy. Sue, Lori,
Tom, Bop: how many D'B trips have
there been? How many wine and
cheese parties? How many places—
West Pt. to Hawaii to Japan; the list
is endless. Ex-roommates, some nice
some not, but mostly have been
lucky. The "old gang" from 21, "still
crazy after all these years." And of
course, Dale, who's been a "little"
more than a friend. We'll all
graduate and go our separate ways,
but our friendships are everlasting.
Let's all keep in touch.
Best to be

JOSEPH FRANCIS MARINCEL
Divisional Engineering
Pocatello, Idaho
I always wanted to change the
world and I thought USAFA would
be a good background reference. I
still want to change the world but
first I have to change my grades. still want to change the world but first I have to change my grades. Hope for the best but insure your readiness for the worst. We are all but extensions of each other, be a good extension for someone. My first love was PADI but not the strongest. SCUBA!! Above all, have faith '83 Best to be

KENNETH DANIEL MILLS Management Hatch, New Mexico

Hatch, New Mexico
The year at Prep School and the following four at the Academy were constant challenges; but the rewards in life are balanced with the difficulty that they are accomplished with. I just want to be the best person I can be and maybe make the world just a little better place to live. Three things that I feel are essential to being the best person you can be and to gain as much as possible: Knowledge, wisdom, and understanding. These three things are the key to a happy and meaningful life.

BOHICA

Squadron Commanders Fall — Nora J. Vick Spring — David L. Ruffley 1° rep - Gregg R. Bechard

San Antonio, Texas grades weren't excellent, but A experience was. You get life what you put into it and do things in life don't just fall sur lap, they happen because ake them happen. Seize all portunities you can and then be benefits. The AFA — the lace to go to school in a. to Be to Be

ROBERT P. MOE

ROBERT P. MOE

Aviation Science Pete
Concord, California

Philosophy: do what is right, not what is popular, and always stand firmly behind what you believe in.
Go for the challenges in life, because success in the face of adversity brings resolve. Do your duty, but never blindly. A man who never questions authority will never be a true leader. Appreciate the absurd, see the humorous side in any crisis. Most importantly, trust and have faith in your leaders, peers, and subordinates, and never lose compassion for your fellow man. passion for your fellow man.

CHARLES THOMAS MYERS Aeronautical Engineering Eden, North Carolina

LOUIS JOSEPH POEHLMAN

Astronautical Engineering E.T.
Milpitas, California
Henh! Shabop! Let's hear it for the crazies of the world! The only way to live is to take things as they come
— and laugh about them afterwards. — and laugh about them afterwards. Like after running your new car into a tree and then laughing because you don't have to buy touch-up paint afterall. One thing I know, people who play the banjo are happy. My goals in life are threefold—first, enjoy life before either Russia or some girl gets me. Second, keep playing the banjo. Third, find out who it was that suggested I go to USAFA and steal his girlfriend from him. '83 Best to Be

NORMAN ERIC RENNSPIES

NORMAN ERIC RENNSPIES

Human Factors Abby

Blairstow, New Jersey

As far as anyone knew I was the only basic cadet to ever bring a case of beer and two pizzas into Jack's Valley. Many such stunts got me the nickname of Abby, short for Abnormal. Also for my achievements in fencing and other sports. Philosophy — work hard, play hard and help your own kind as well as anyone in need.

BOHICA BOHICA

DAVID L. RUFFLEY Ruffles

DAVID L. RUFFLEY
Russian History
Gallitzin, Pennsylvania
I now speak some fair Russian, and (blind as a bat) I'm hoping for an intell slot. Over the years I've been an assistant Tng Sgt, Ops Sgt, and I'm finishing out my cadet career on Wing Staff as vice chairman of the honor committee. I've come to see the Honor Code as the thing that sets us apart from our come to see the Honor Code as the thing that sets us apart from our civilian counterparts at other schools. The codes administration wasn't the greatest when '83 arrived here. We've seen—some improvement, and I wanted to be part of keeping those improvements going. I've been happy to see our class take some large steps in that direction.

GLENN DAVID SEITCHEK Civil Engineering
Potomac, Maryland

STEPHEN M. SCHAEFFER

STEPHEN M. SCHAEFFER
Humanities
Lompoc, California
As an Air Force brat, I thought
that I was ready for the Academy
and life there. I soon found that I
was wrong. However, God helped
me through the rough times.
"Should sevenfold storms of
thunder roll and shake this globe
from pole to pole, no thunderbolt
shall daunt my face, for Jesus is my
hiding place." Maj John Andre

EVAN JAMES SMITH Engineering Physics Vero Beach, Florida

Vero Beach, Florida

There is one word that describes me at the Academy: bagel — a three dimensional zero with no taste. Being a bagel as well as a Vulcan (live long and prosper) has been a challenge to me. My friends will remember me by these nicknames; others will know me otherwise. Somewhere in between is me, a skinny guy honking his way through life — Hhaarrnt!

Squadron Commander Fall — Joel B. Lindsey Spring — Daniel A. Suro 1° rep — Tony D. Sebasti

SCOTT EDWARD STEMAN

Civil Engineering Camarillo, California Camarillo, California

I tend to agree with Thomas Epstein's quote pertaining to life, "with extremely few exceptions, nothing is worth the trouble." I've always noticed that people (including myself) get worked up over the stupidest things. I'll probably be remembered as someone who didn't care about anything. The truth of the matter is that I care about the things I think are important, not the things someone else thinks are important.

TLVBWWBTR

NORA J. VICK

NORA J. VICK

Management
Yuba City, California
I got a lot out of my four years here — pulling all-nighters, running stairs in volleyball, partying with the best of them, going through three hour SAMIs, killing myself diving for a ball, screaming till I'm hoarse at the Air Force-Navy game, nuking and getting nuked, and somehow pulling it out at finals. These I'll always remember — some not so fondly — but what I'll cherish the most are the many great friends that have been so special. I couldn't have made it through here without their support and the support of my family. Thanks.

JOHN STOUT

JOHN STOUT

Aeronautical Engineering
Albany, Ohio

I was born in Frankfort, Germany
and spent most of my life in
Newport News, Virginia. At the
Academy I participated in a lot of activities I wouldn't have the opportunity to do otherwise. I'm an aero
major because it is fun and challenging. I've always wanted to fly the
A-10 since I got here and am looking forward to it still. I'll never
forget the friends I made here that
made this place worthwhile.

JON STEVEN WENDELL Aeronautical Engineering Coeur d'Alene, Idaho

Coeur d'Alene, Idaho
Remember me for my outstanding military bearing, and athletic excellence. Unfortunately, too many people know me better than that. I'll probably be remembered for Southern Comfort, Mickey's "Big Mouths," Cinnamon Schnapps on the slopes, and for flunking every PCE I ever tried taking. And who could forget the "Vandenberg Open" putting tournaments or the Nerf hoop battles on the astroturf of Room 3G59? I have a very basic philosophy on life past, present, and future — "Why me?"

Lord Guide Us

DANIEL J. ZALEWSKI Computer Science Inkster, Michigan

Inkster, Michigan
Four things highlighted my cadet career and set my path apart from the standard walk through life at USAFA. I was a triple-major, and proving life isn't all roses and no thorns, I was ECT cadre four times. I participated in the stop-out program, and unlike most cadets, I did not come to USAFA to fly. The way I see it, life is too long to plod through with a single all-inclusive goal, so I don't have one.

BURT ALLEN BARTLEY

Civil Engineering
Snohomish, Washington
All those Thursday nights I had to study. All the times I went the back road. Our road trips. My airborne summer. And most of all I want to be remembered for my attitude and how it prevented them from getting to me, because they can't take a joke!

JOSEPH A. BANNA

JOSEPH A. BANNA

Biology

Ralispell, Montana

I am a home-grown Montana
country boy with a very liberal
mind. How did I end up at USAFA?
Well, since I didn't want to work, I
forced myself to decide that the
Academy would be a fun experience

I've been laughing ever since.

Aren't experiences like marching in
the snow, all-nighters, mandatory
spirit, the purge of the teddy bears,
bound carpets, firstie knowledge
tests, and etc. fun? There is one
more thing that I would like to say: I
will trust in my God and in the
United State of America. Will You?
Comfortably Numb

STEVEN MICHAEL BROWN Engineering Sciences Broken Arrow, Oklahoma Fly high and proud

uadron Commander - Tony D. Sebastian

BARNSTORMIN' 23

CODY BRUCE CARR Astronautical Engineering

Commander

Mantua, Utah Mantua, Utah

How blessed I am to live in a free country and to be an American. I have dreamed of earning a degree in Astro-Engineering, of flying the F-16, and of earning astronaut's pilot rating. As I near accomplishment of a few goals, I think back on a thought I found years ago, "Dreams are like stars. It may seem impossible to reach or touch them, but you choose them as your guides, and following them, reaching for

and following them, reaching for them...you will reach your destiny ..." For me graduation, my commis-sion, and my assignment to UPT is a dream come true. Dreams are like stars

HARRY WILLIAM CONLEY Operations Research

Balboa, Canal Zone I was born and raised in the Panama Canal Zone. I was destined to become a perpetual beach bum, but was rescued by the governor of the Canal Zone and sent to USAFA. Being legally blind, I decided on a major that might be useful in the Air Force. So I declared Research. (Ever heard of 30 papers in one semester, not counting English?) What got me through this place? Gallons of tears and lots of rock and roll. Anyway, in the words of Jimmy Page, "I've got to ramble on. The Canal Zone Lives on

JAMES NORMAN CERNY

JAMES NORMAN CERNY
Astronautical Engineering
Sugar Grove, Illinois
I am proud of this school, and I think it is the finest in the world.
The Academy took me as a vulnerable and helpless boy. It made me proud to be an American and has given me the courage, means, drive, and desire to attain my highest goals. More than this, as a freshman, I found out that Jesus Christ is the Son of God and what that means to me. I made a personal commitment to Jesus Christ and my life has new fullness, direction, challenge, and purpose. Only then did I discover what life really meant. Ahide in Me

DAVID ENNIS

Geography

Denver, Colorado
When I was a junior in high school my father told me it would be a good idea to go to college. I agreed but unfortunately he could not pay for it. That's when I heard about this place and that's the reason I came. Now that I have spent four years here and one year at the Prep School, I can see why we get paid. One goal I have is not to flunk out of here and UNT if I make it there. It's been rough but there have been good times. Those are the times I will remember.

TONIA R. FLORES

TONIA R. FLORES
Individual Behavior
Northridge, California
I guess I'll be remembered as one of the smaller girls in my class. The most important thing that happened to me in my cadet career is that I went out with Scottie Benge. Never again

EDWARD CHARLES GELZINIS

EDWARD CHARLES GELZINIS

Engineering
West Springfield, Massachusetts
Ed Gelzinis, known to us all as
"Zinis Boy" and the infamous
"Globula" is a member of the infamous Barnstormers. His accomplishments include parachuting
and soaring. Ed will always be
remembered for his beaming smile
and happy go luckiness — hardly
anything phased him. In all honesty, these past four years, were terrific. I met many new people, and
friends who'll last a lifetime.
Though the years will separate us, I
will never forget them. Good luck to
everyone. everyone. 83 best to be

JAMES KAZUO KURASHIGE

James Kazuo Kurashige

Los Angeles, California

James, known to us as "Shige,"
"Samarai," "Jimbo," was an illustrious member of the "Thirsty
Thirteen." He was involved in
Drum and Bugle Corps, Barnstromers and Magpies. He spent
more time away from the Academy
than in his own room. In looking
back, the last four years were made
bearable, even enjoyable at times,
due to the growth of bonds among
us that in many cases will remain
unbroken till we grow old and die.

'83 Best to be (BOHICA) Cranberries.

JOEL BRAD LINDSEY

Computer Science Santa Clara, Utah

Santa Clara, Utah
All of my life I have enjoyed participating in athletics and this enjoyment continued at the Academy with the intramural program. I would like to be remembered as a person who always tried to do the best job possible in whatever assignment was given me. My philosophy of life includes treating people with the same respect I would like to be treated and hopefully, in the process, earning for myself the respect of the people I am involved with.

SUSAN GAYLE LUEKEN

Biology

Biology

Helena, Arkansas

Hi yall! No matter what I say I'll
be remembered as the red head
southern girl (alias Big Red) from
Arkansas, (Go Razorbacks) who
finally lost most of her accent.
Although I'm a proud Confederate
I'm also a proud American thanks to
my Mom and Dad, my two sisters,
Cindy and Ruth Ann (USAFA '85),
Chuck, my sponsors, Capt. and Mrs.
Keough, and all the wonderful
friends and teachers I've known
while at the Academy. While at
USAFA I've been an Executioner, a
Bulldog, and a Barnstormer, but bet-Bulldog, and a Barnstormer, but better than these was being a part of '83

— Best to be — Bye yall!

MICHAEL DOUGLAS MONZINGO

MICHAEL DOUGLAS MONZINGO Political Science Zingo Head Austin, Texas

I made it through in only four years. I had fun on weekends playing Intellivision and not studying. I want to do well in UHT. I went from 20/30 to 20/200 and hopefully will cat fighters. get fighters. MLS²

MARK A. MERKEL

MARK A. MERKEL

Basic Academics

Largo, Florida

In 1976 I enlisted in the Air Force
as an F-4 crew chief with no intention of going to college. As it turned
out, I came to the Academy. I began
my cadet career as an aero major, then a general engineering major and ended up with the popular UPT prep major (basic academics). I am interested in flying and sailing Hobie Cats.

MARK STEVEN REINECKE

Mechanical Engineering Mark

Demopolis, Alabama

I would like to be remembered for
always helping a friend in need.

Whether the help is physical or
mental I would like to think my
friends could count on me.

BRENT ARMAND RICHERT

Physics/Math
Texarkana, Arkansas
All I ask is a tall ship and a star to steer her by.

ANTHONY DALE SEBASTIAN
Electrical Engineering Tony
Wenatchee, Washington
I want people to remember me by
my accomplishments; good grades,
long hours in BCT, 1st and 23rd
squadron jobs, and running Ski
Club. Forget my failures cause I'll
remember them when I'm out in the
Air Force having fun.
Real and fun but . . . Real and fun but

MICHAEL EARL SMITH
Mike

MICHAEL EARL SMITH

Civil Engineering Mike

Bucson, Arizona

I want to be remembered as one who tried and succeeded. USAFA has been a never-ending uphill battle. It's been worth every minute. This place is definitely unique in that no matter how hard you work at something, it always took a little more. I've done so many things I never wanted to and learned not only to like it, but also to have some fun. I would most like to thank USAFA for the opportunity to live with, work with, and be a part of what is truly 'America's finest!' It's been real and it's been fun . . . go Air Force, beat everybody. Force, beat everybody. What next, Lord?

CRAIG HARRISON SMYSER, JR.

CRAIG HARRISON SMYSER, JR.

Divisional Engineering

Upland, California

I follow a proud tradition by being the 4th generation Smyser to graduate from an Academy. You would always find me down at the squash courts letting General Kelley beat me. The other person I was always with was Jesus Christ, the giver of life. "For, if you confess with your mouth Jesus as Lord and believe in your heart that God raised him from the dead, you shall be saved." Rom. 10:9 We have come a long way together and it's been exciting, but the future promises to be more exciting because we already have the victory through Jesus Christ.

Stay in God's Word

AERIS VINCERE

ROBIN GALE SNEED

Electrical Engineering
Fountain Valley, California
While you can travel up to the
mountain tops or down to the depths of a cave, the Alpine meadows
provide strength and contentment.

DANIEL A. SUROWITZ

DANIEL A. SUROWITZ

UPT Prep

Wyandote, Michigan

I decided I wanted to come to the Academy when I was in seventh grade. From then on, my plans were set: Be the best at all the things I set out to do. Of course, I haven't reached all my goals, but a few high ideals never hurt anyone. After graduation I don't expect my plans to change much. As long as I can keep going, I'll keep trying to be the best.

Here am I, send me!

ANDREW WACKER
Electrical Engineering
Satellite Beach, Florida
First off, I'd like to thank the girls First off, I'd like to thank the girls of Colorado Springs for helping me make it through this place. I'd also like to thank some buddies who helped me maintain my lack of character; Tom Spooie, and Spence and Ric who had the unfortunate habit of getting caught. Finally, is anybody but myself really going to read this anyway? You only live once

THOMAS PAUL WHITE

THOMAS PAUL WHITE

Civil Engineering
Russell Springs, Kentucky
Remember me as a proud member of 1983 at USAFA. I think that says a lot in itself. Our class is the closest, most unified class I have ever seen or heard of going through the Academy. The reason for this is that we were constantly faced with adapting to change. Every time we set our sights on the end of the rainbow, somebody took away the pot of gold. But this only brought us closer together. In June, the Air Force will inherit the finest group of second lieutenants ever commissioned.

'83 Best to be! '83 Best to be!

ROGER LYNN ALDINGER

ROGER LYNN ALDINGER

Management Rodge

Alden, New York

My best memories from here are from my four years with the Chorale. After two great years in Dirty Dozen, Phantom Island became home. I'm convinced the Academy doesn't make or break a person and that person will be a success or a failure, regardless of whether or not he comes here. What the Academy does is provide an opportunity to develop yourself to get an advantage over your peers, if you'll just take advantage of the system instead of treating it as a joke.

joke. Lord Guard and Guide

TAMI DAWN BERBERICK

TAMI DAWN BERBERICK
Humanities

Morrisonville, New York
Choir hugs the mountains, Kathy
- je T'aime! The memories — camping, Jim, spirits, Sean, Hawaii Sally
and Gang, the Jacobs, Kim and
movies, Leslee — for caring, John,
Tommy — ILU!, hardwork at the
media office with good friends, the
PDR with Petroy and Lena,
JAGUARS and Thieves with Maj. P
and Capt. G., the Phantoms. Mark &
Rocky Horror! so many photos, no
summer leave, Jenny — you're
growing up without me!, Wisa We
Were Wrazy, Wendy — you're
beautiful, Dad and Mom-my life is
for you. ASA, JC — thanks!!!

RAYMOND JOSEPH BLUST
Engineering Mechanics Shee-man
Wheeling, West Virginia
I'd like to be remembered as
someone who led the "covert staff"

someone who led the "covert staff" (council), tried to do as much for our class as possible and someone you could trust. Prior service/Prep School, I'll never regret what I've done and plan to do — fly, fight and win. There's no better word that describes what our class has done or how we were treated than how we were treated than "BOHICA." Fly the Friendly Skies

LARRY JOSEPH COCCIA

Squadron C

24 PHANTOMS

MICHAEL K. COMEAUX International Affairs Lake Charles, Louisiana X-Man

Lake Charles, Louisiana
There are some things worth dying for. The freedom you have here is one of those things. I have come to appreciate the United States as the greatest nation on earth. She is worthy of our fullest loyalty and greatest sacrifice. Treasure her. Love her. Defend her.

Hit hard, fast and often.

CHARLES EDWIN COOPER

CHARLES EDWIN COOPER
International Affairs Coop
29 Palms MCB, California
God's still up there laughing, so
you know that he's alive. And who
says He can't take a joke. Keep faith
in the Man, a bizarre sense of
humor, and a strong comradery; and
you too can be called "Lieutenant."
Thanks B.B., Davey, Fins, and Stiner
for the Reality checks, and may we
all fly the friendly skies together...
on Boogity, Boogity Airlines (and
Shee!). Lov ya, Piasans! You too,
Tadd. Thanks for all the moral support (and money) Dad. And don't
worry Mom, you'll always be my #1
girl. Hasta Luego, Compadres!
Can I go in yet, Coach?

MICHAEL GERARD DUNN International Affairs Ballwih, Missouri

Ballwih, Missouri

I love my country. I'm happy when I'm flying. I love my friends and hope they will remember me. Character development is the name of the game, folks. If you faint in the day of adversity, your strength is small. Improve yourself. His will be done. God bless you all. USAF All Day

DAVID ANTHONY FILIPPINI

DAVID ANTHONY FILIPPINI

Management

Canoga Park, California

My ring inscription includes the first initial of everyone in my family. They've been very dear to me and I love them all very much. I spent my first two years here in Hardbody 37 and then finished up in Phantom 24. Some of my best times here were with the men's volleyball team, which I played on for four years. My goals for the future are to become a pilot and serve my country the best I can.

A.S.E.R.B.L.

I used to be just amused! / remember me noxious, I prefetuned sense o could receive.

MICHAEL Electrical Engine
Marie

know me (the remember my 911T and I'll trips to Atlanta to Denver. The the Academy radery with a s Kris and Steve Yuk, Yuk, Yo!

JOHN JOS
Mathematics
Los Ange
It took a semicadet for the learn the fine relaxing. May women set him the fast lane, resigned to the more to life that and his 240Z. what to do wi read about him tell us about it classified

LESLEE ELIZABETH FORSBERG
Operations Research Les
Forsyth, Montana
The lessons I've learned, the good
times I've had, the people who make
it bearable, leaving will be sad.
Through all the excitement, chaos
and thrills, knowing what's ahead
of us brings chills. Its lessons I've
learned, its people I have loved, its
future captures my life thereof.
How can I help those who will
follow. The past, just a memory the
future unknown. We must take our
lives with all that we treasure to
build again, grow again, experience build again, grow again, experience and measure. Grandma made it

DALE CHARLES FRIDLEY

Astronautical Engineering Skip

San Diego, California

I've spent the last three years on chorale, the last two on the trap, skeet, and beer drinking team, all four on the Protestant Choir, and my doolie year on the Sabre Drill Team. Thanks Dave, Davey, Jeff, Coop, Finns, Rog and expecially you Punky. You can look for me in the front seat of the Shuttle. Life is one big trip and if you don't like the road you've chosen, its destination is pointless.

Lord, guard and guide Lord, guard and guide

ALAN LEE GAILEY

ALAN LEE GAILEY

Aeronautical Engineering

Brunswick, Georgia

Go placidly amid the noise and haste... there's plenty of it around. Sure it's not all fun, but if it gets in your way, move it. Stay busy having fun — if there's not enough time, make some. It's worth it all in the end, so don't let them get you down. Most of all, keep your sense of humor — you can count on it being tested. I'll never forget the phone, the "frig," the engine shop, the "rent-a-wreck" or my friends — you know who you are, and I love you all.

War is an ugly thing .

RY JOSEPH COCCIA

Squadron Commanders Fall — Roger L. Aldinger Spring — David R. Stine 1° rep — Ray J. Blust

D ANTHONY FILIPPINI

D ANTHONY FILIPPINI and anoga Park, California ng inscription includes the ial of everyone in my familive been very dear to me ove them all very much. I ty first two years here in my 37 and then finished up tom 24. Some of my best ere were with the men's call team, which I played on the years. My goals for the tree to become a pilot and the country the best I can.

JOHN JOSEPH GARSTKA

Mathematics Gaka

Los Angeles, California

It took a semester as an exchange cadet for the "California boy" to learn the fine art of studying and relaxing. Maybe the east coast women set him straight about life in the fast lane, because he is now resigned to the fact that there is more to life than the beach, the sun, and his 240Z. If he ever decides what to do with himself, we may read about him — but he'll probably tell us about it first — if it's not classified.

California Boy California Boy

EDWARD CHRISTOPHER

EDWARD CHRISTOPHER HAERTER

Aeronautical Engineering Chris Harvard, Illinois

Years, could anyone imagine, complete with BOHICAS, SAMIs, and a million other things, that they didn't mention in the catalog. But long after the silliness is forgotten, I'll still treasure the memories of you people who laughed hysterically in the face of any adversity, and gave me a little "go" when I didn't have any left. You all have given me the best times imaginable — now let's go do a job. God bless . . . An image persists

WILLIAM STERLING HORTON Engineering Ahoskie, North Carolina

Ahoskie, North Carolina
The four years at USAFA have been a real challenge for me. I have learned a lot about myself and everyone I have worked with. Looking back, I think the good times far outweigh the bad ones; and I got the chance to do a lot of things that I couldn't have done at any other school. I thank God and my friends for helping me make it all the way.

DAVID PARKER LAWLOR Management Indianapolis, Indiana

Indianapolis, Indiana
As things went from the sublime to the ridiculous, I realized that I'd have to go on every ride before I left. For all the good times I've had and all the good friends I've made, I thank you for all the memories and friendship. I'll never forget you. Keep an optimistic viewpoint and a sense of humor, there's always an unrational funny side. I'll never forget Davy S., Fins, Bb, Timmy, Tommy, Cosh, Davy P., X, Coop, P. Funk, Knobs, Rah Rah, Jeffy, Gregger, Ann, Ray, Jocely, and Mrs. P. Hit hard, hit fast, hit often

CHRIS MANNION

CHRIS MANNION
Military History
Cupertino, California
I came here to fly. Failing that
goal I wish only to know myself, be
an example to my men; and serve
my country in the best manner
possible. "What a long strange trip
it's been" Grateful Dead.
And kill MIGS

WILLIAM WAYNE MAY

WILLIAM WAYNE MAY
International Affairs Bill
Las Vegas, Nevada
I know I have disappointments,
but when I think back to USAFA, I'll
always remember the good times I
had, the experiments the class of '83
got to test out, BOHICA, Fido and
five golden rings. I'll remember the
good ole "moms" of CS-24. And
thanks to Mom, Dad and Cath — all
who helped me when times were
tough. I love ya.
Endure

KEVIN LAWRENCE McMILLIN Management Ma Torrance, California

I would only like to be remembered by my friends for all the things we've done and shared, (I hope they can keep a secret!). I only hope we can meet again dancing the skies on laughter-silvered wings and do again a hundred things you have not dreamed of.

\$100,000 a nickle at a time!

MICHAEL ANTHONY PADILLA Pad History

History Pad

Sanger, California

"Press on," "Don't let the bad
guys get you down." I have lived
this philosophy for my four years
here which came from a good
friend, a high school instructor and
a great leader, Capt. John L.
Nicholson, Navy retired with 26
years service. I want to be
remembered for my choice of
friends, my sense of humor, and my
values. Without these things I would
have never graduated. After
graduate, I want to be a wild weasel,
best fighter pilots in the Air Force.

JOHN W Computer Science Dent "Your great the urgent this portant." Hi M

WILLIAM MICHAEL RUJEVCAN

Engineering Kuj Hobart, Indiana I would like to be remembered as I would like to be remembered as a person who others could depend on and look up to. Hopefully I have learned many lessons about life at the Academy that will benefit me for the rest of my life. This place sure has not been easy for me, but I think the good times I have had far outweigh the bad because of a great bunch of guys. Hopefully I will always be remembered as a "good guy" to everyone. Believe in yourself

JEFFREY W. STANFIELD International Politics Severna Park, Maryland Remember me for having made it through some pretty trying times without becoming disenchanted with what was ahead. I look forward with what was ahead. I look forward to a bright future of fast planes, billowing clouds and foreign lands. I hope through the Air Force to see the world first hand. With luck my first view of some of these foreign lands won't be just prior to my blowing them to hell. However, if I need to commit the ultimate act, or give my life to keep my country and family free to choose, I will. Diz, Dave, John and Pat

DAVID RODNEY STINE
Electrical Engineering
Bethlehem, Pennsylvania
The nest was left on a one way The nest was left on a one way ticket to undertake a challenge. Through the days which seemed to quickly accelerate I grew with my wonderful friends and learned about life. Such good, exciting memories — yet no regrets (for it's the bad ones we tend to forget). Eagerly awaiting what lies ahead, the challenge is just beginning.

BENJAMIN ONEAL WILSON
Mechanical Engineering
Brandenburg, Kentucky
"A ship in a harbor is safe, but that is not what ships are built for."
What's the excitement in life if you're afraid to take a change? Live and learn. I came for the challenge, and wasn't really sure if I'd make it or not. I think the competition here is great and I love it. I want to raise as great a family as the one I came is great and I love it. I want to raise as great a family as the one I came from. That's very important to me. God, family, country, that's where it's at. Contrary to popular belief, you don't have to be miserable while you're going through here—remember that.

A ship in a harbor...

RAYMOND

RAYMOND
Basic Academic
Jersey
Though tro
my soul may my basic ori
changed. I an
the old me is
soul, darkness
In me the Ligl
joyfulness ar
longer a
something far
made His p
lives in me to
is a joy, prev is a joy, prev has replaced given God the want, and He My own wis nothing, for F EL ANTHONY PADILLA Pad

Sanger, California
on," "Don't let the bad
you down." I have lived
sophy for my four years
ich came from a good
high school instructor and
leader, Capt. John L.
Navy retired with 26
rvice. I want to be
red for my choice of
y sense of humor, and my
thout these things I would
wer graduated. After I
I want to be a wild weasel,
er pilots in the Air Force.

JOHN WESLEY WOOD Computer Science Denver, Colorado

"Your greatest danger is letting the urgent things crowd out the im-portant." Hi Mom!

MILTON COLBY ABBOTT

MILTON COLBY ABBOTT
International Affairs

McKinleyville, California
Not only does a person acquire a sense of pride upon graduating, but they realize their personal limits in just about everything. We are truly a group of fortunate people for all the opportunities open for us both now and later. Good luck to all! Blue Skies!! Being there, PTWOB

ROBERT EUGENE BARNETT IR. Divisional Engineering Boom-Boom
Columbus, Ohio

Columbus, Ohio

Boom-Boom has made a science out of not studying and waiting until the night before a GR only to go to bed early. USAFA is his part time job. He spends most of his time in Boulder. Who can blame him, with that beautiful girl of his there. Boom-Boom does anything for a laugh; trying to "bag" someone with a practical joke. His New Year's resolution was eat a pizza at least once a week. He probably has more civilian clothes than a Moonlight Madness sale. He has fewer uniforms than a civilian. He can't wait to fly fighters. wait to fly fighters. Lord, Guard and Guide

WALLACE WAYNE BLEYL, JR.

WALLACE WAYNE BLEYL, JR.

Divisional Engineering Wally
Pasadena, Texas

He liked to skydive, go fourwheeling (when his truck was running) and skydive. Wally was
always able to sleep in class,
anywhere, anytime, any position.
He was a terror at 18 grand. Blue
Skige.

on Commanders Richard J. Ragaller Lori E. Plosa

25 REDEYE

MIN ONEAL WILSON al Engineering Bo andenburg, Kentucky in a harbor is safe, but the excitement in life if raid to take a change? Live I came for the challenge, treally sure if I'd make it hink the competition here and I love it. I want to raise family as the one I came at's very important to me, ily, country, that's where ontrary to popular belief, thave to be miserable if egoing through here in that.

harbor .

RAYMOND THOMAS DALY JR

Basic Academics

Jersey City, New Jersey

Though troubled and tormented,
my soul may be estranged. For from my basic origin, I am completely changed. I am a new creation, and the old me is deceased. For in my the old me is deceased. For in my soul, darkness cannot possibly exist; In me the Light does reign, bringing joyfulness and bliss. God is no longer a faceless name, or something far away, because He has made His presence known, and lives in me today. And in me there is a joy, previously unknown that has replaced doubt and fear, and given God the throne. I am but a servant, and He most certainly is King. vant, and He most certainly is King. My own wishes and desires mean nothing, for He is everything

RICHARD DANA DEPAOLO

Management Leominster, Massachusetts I want to be remembered as a fun-loving, easy going guy continually trying to improve himself. I am a Christian and someday I hope to be able to walk the walk instead of talking the talk. I believe life is an attitude and that success coincides with a positive attitude. Lord Guide Me

DONALD WALTER DOMKOWSKI

DONALD WALTER DOMKOWSKI Electrical Engineering Canon Chicago, Illinois
Who will ever forget the Polish Canon? He cruised Atlantis in his black Goodwill jacket, silver Norton hat, old style, Firebird belt buckle and the '69 orange Firebird convertible with speakers large enough for a Molly Hatchet concert. Old style was his major with a minor in typing in the dark. Canon always tried to make people laugh by senseless humor. It worked. Sunbathing on top of Sijan Hall, the tropical rug, the Who, four desk lamps, the 0400 train, sleeping at Traildust (involuntarily). All of these qualities made Canon a great roommate, who will Canon a great roommate, who will be an outstanding officer in the Air

ALEXIS MARTIN GOBERN, JR.

Management Go-Go

Chesapeake, Virginia

I'm the one who was always laughing through Honor Guard, Class Committees, and AOCs. I'm cool, all the way. Watch out for the authorities, regs commanders authorities; regs., commanders. Hard to believe some of us made it. That fact still remains a mystery to others as well. Don't worry fellas, we are survivors.

THEODORE PATRICK

HOLLOWAY
Social Sciences Ted
Urbana, Ohio
Ingredients: Ambition, persistence, unbridled imagination, tempered skepticism, inverted humor and traces of intelligence. Certified character and color. Directions: Apply grad to desired task. Fully explain all pertinent parameters. Sustain good performance with oak leaves, eagles and stars. Warnings: Do not expose grad to military aircraft! Product has tendency to become preoccupied with them. While fighting fly only to win!

STEPHEN THOMAS HUSKINS

STEPHEN THOMAS HUSKINS
Computer Science
Brewer, Maine
Steve Huskins as a squadron commander? Who would have believed this maniac would fill such a position. But fill the position he did, and quite well. With the squadron under Steve's command it consistently finished high and ran smoothly. Having Steve as a roommate showed me just what he went'through. It gave me an appreciation of what he gave me an appreciation of what he had to take. Steve will make a really good officer, and will go places in the Air Force. Good luck Huskie!

KENNETH LARRY KNOTTS, JR.

International Affairs Ken
Saline, Louisiana
Ken is the son of Mr. and Mrs.
Kenneth L. Knotss, Sr. He is a
graduate of Hickory Ridge School.
His interests include politics,
military history, cars, and sports.
Captivated by the mystique of the
Air Force Academy on a vacation in
1969, Ken swore that he would
return there someday as a cadet. Ken
was a member of the "Tough Twenty Trolls" and "Two-Five Redeye"
while at USAFA. Drawn to the wild
blue yonder as far back as he can
remember, Ken aspires to fly C-141s
following graduation.

**83 Best to Be

SCOTT ANSON KORBIN

Physics/Humanities
Cherry Hill, New Jersey
I stumbled upon Scott accidentally one evening when I found him and all his belongings outside my door. This night was the beginning of our long friendship. Who would have thought a Catholic and a Jew could become best friends — but then, we discovered we believed in the same God. Scott and I have the same philosophy of life — work hard, pray hard and praise God. When you get to know Scott, you will find a true friend. He is warm, caring, understanding and generous. Scott is going to do what every man like him desires — I want to fly jets, Sir!"

SCOTT ANSON KORBIN

RICHAR Management

If life gets s smile, it is no I pray for you

6

STEWART JAMES KOWALL Aeronautical Engineering Glendale, Arizona

Glendale, Arizona
Good times, bad times, soaring, jumping, aero projects, core classes, SAMIs, IRIs, parades, good friends, nerds, Doolie year, senior year, dreams, hopes, successes, class ring, summer leave, BCT, Operation Air Force, early mornings, late nights. These are just a few of my thoughts when someone mentions USAFA. Good luck and God bless. Think positive. Think positive

RICKEY OLIVER LOFTON Political Science Bi Goldsboro, North Carolina Big Rick

Goldsboro, North Carolina
The most important thing, in my
life is my future family. I am people
oriented and intend to make many
contributions in the area of true
racial equility. My long range goals
are to be a successful business man
and a future U.S. senator.
Until Death Do Us Part

ROBERT H. LYHNE Science Goode, Virginia

Bob

LORI ELLEN PLOSA

LORI ELLEN PLOSA

Political Science
New Hope, Pennsylvania
The prep school days are buried in the past but friends are memories of the times. If not for Beverly, I may not have stayed and made it through Wolfpack: '83, those good old boys, and "mom." D&B: a great way to make friends and see the world — Hawaii, Japan and home! Being 2° class president was truly a learning epxerience?! ""25" I thought I'd be processing forms 10 forever! First Ops Sgt, then Ops Officer. With God and heart as guide, continue reaching for that well-beloved, attainable, cherished dream. Never give up"
ALDRIG UPGIVE

T ANSON KORBIN
manities Wolf
ry Hill, New Jersey
d upon Scott accidentalning when I found him
belongings outside my
night was the beginning
friendship. Who would
the a Catholic and a Jew
me best friends — but
scovered we believed in
od. Scott and I have the
sophy of life — work
hard and praise God.
get to know Scott, you
true friend. He is warm,
anderstanding and
cott is going to do what
like him desires — I
ets, Sir!"

RICHARD J. RAGALLER Rags Management Rags
Vail, lowa
If life gets so bad that you can not smile, it is no longer worth living.

ROBERTO VALERA RAVINA
Manila, Philippines
"RV"
He's the only one who has an academic review board regularly without being on ac-pro ... Bob Ravina, on-loan from the Philippine Military Academy. Many of us will remember him in different ways: soccer fanatic, the Honor Rep, or otherwise. But one thing we all know about him is his will to stand up for what he believes. It's been four years and he's still standing tall. ... if you're ever in the Philippines, look up Bobby R. ... Armed Forces of the Philippines.

— Duyan Ka Ng Magiting —

DAVID REMENDOWSKI

Behaviral Science Ski
Parma Heights, Ohio

I want to be remembered for being the best Christian that I could be; for always trying to help others; and especially for all the fun times on summer leave at Camp Isaac Jogues in North Madison, Ohio. There I spent one week each summer at Muscular Dystrophy camp as a volunteer. Finally, I would like to be remembered for my various nicknames: Remm, Ski, Owski, Dowski, Caveman and others.

Lord, Guard and Guide

KATHLEEN ANN SMITH

Basic Academics Kay
Charlottesville, Virginia

I'll be remembered at least by my
numerous advisors, for having four
different majors in one year. "You
are never given a wish without also
being given the power to make it
true. You may have to work for it,
however" — Richard Bach

ELLEN PLOSA

ce lope, Pennsylvania school days are buried at friends are memories. If not for Beverly, I ve stayed and made it lfpack: '83, those good d'mom." D&B: a great e friends and see the waii, Japan and home!! so president was truly a pxerience?! ""25" I be processing forms 10 Ops Sgt, then Ops Official and heart as guide, aching for that well-ttainable, cherished rgive up"

RICHARD ALEXANDER SOBOTA
Biology Yo-ho-Rich
Hinton-in-the-Hedges, England
Rich's love for Christ and devotion to his true friends are what
makes him such a wonderful guy.
He took in an orphan cadet during
his 2 year and adopted him as his
friend. Amazing how God works
through people. The week —
classes, eat, classes, library, sleep.
The weekend — Lisa, library, Lisa,
library. Through thick and thin,
we've been through it all; we even
went to New Jersey. But Rich and I
both know, the best part of our lives
is yet to come. Praise God.
MD if for me—Praise God!

KONDA HUFF SULLIVAN

Social Sciences

Chandler, Arizona

When asked why he came — "It was here or the Marines." He later commented that perhaps he should have joined the Marines instead . . . They say he played a little football, I have joined the Marines instead . . . They say he played a little football, I knew I had seen him somewhere before. When asked how he felt about being considered a good guy he replied: "Good guys always finish last, but they do finish!" Persistence is good

WILLIAM PALMER WALKER History Scales

History

Hartland, Wisconsin

I'd like to be remembered by the values I hold dearly; having mental and physical toughness, my faith in God, keeping a sense of humor and always getting behind early so I have more time to catch up. 'I'm history'

JEFFREY KEVIN BARNSON
International Affairs Jeff
San Diego, California
Dedicated to those who did not live to see this day which they made possible. Remember 1st jump, RECONDO Miss USA, Solo. Looking for WILLY AFB, fighters, OV-10s, USAFA, fighter ops, T-Birds?, Air Staff,??? To serve and to protect, to give our todays so that others may have their tomorrows, live free or have their tomorrows, live free or die. Our profession is one of dedica-tion, we must always be prepared to guard that which we hold most precious, freedom itself. Lord Guard and guide . . . do one last roll for me

Live free or die

Squadron Commanders Spring — Andress J. Salisbury 1° rep — Mark E. Torres

6

MICHAEL JAMES BOYINGTON Basic Academics
Idaho Falls, Idaho

MICHAEL JOHN BREY Computer Science Roundrock, Texas

DAVID VINCENT BUCKENMYER

DAVID VINCENT BUCKENMYER Human Factors Engineering Buck Memphis, Tennessee
I'd like to thank my family for all the love and support they gave me to help me get through this place. Things to remember; ski trips, the Saturday Stones concert with Stu, six month vacation, the "PI" with Moose and Bob, Mike F. saving my life (your medal is on the way), elaborate Form 10 excuses, the gang from CS-30, rugby parties, Mr. Zane, Mr. Will . . . Live happily and help others to do the same. others to do the same

VINCENT MICHAEL COMPAGNO Aviation Sciences Omaha, Nebraska

Omaha, Nebraska

I've always been a hard charger. Even if you are not #1 you can take pride in yourself if you know you tried your hardest and are always trying to do better. Sometime during my doolie year, I heard the expression "quitters never win and winners never quit." That thought has always stuck with me. I think that's what this place should be trying to produce: sharp officers who do their best in whatever job they are assigned and never quitting no matter how tough it gets.

Winners never quit

KATHRYN JANE DAMSCHRODER

KATHRYN JANE DAMSCHRODER
Astronautical Engineering Kath
Gibsonburg, Ohio
"I would give my life for her."
Kathy and I met in French 141. I saw
Eagles Peak for the first time when I hiked up with her. Camping and hiking — memories. We have grown in life together. Hundreds of miles we ran together, you pushed me when I had enough in life and in running. Kathy loves Garfield, Jr., fencing and books, not in that order. She paints from the photos she takes. Kathy works hard. Flight commander and log officer were an outlet for abundant energy. Comrade, je t'aime.

TIMOTHY CRAIG EICHOLTZ

Computer Science
Ft. Lauderdale, Florida
Ike set a first at the Academy. He was the only one to have a CDB, be placed on conduct and aptitude probation, and still not receive a single demerit, restriction, or tour. That's really knowning how to play the

GREGORY CHARLES GIBBS

GREGORY CHARLES GIBBS
Basic Academics Greg
Inglewood, California
Persistence, sacrifice, and determination. Service to God and my country is the ultimate goal. Out of the Academy I want to be a fighter pilot. A man can achieve any goal that he so desires.
U.S. Air Force

GREIG HUGHES GLOVER Aeronautical Engineering Roca, Nebraska

Roca, Nebraska

If there were anything I would like to be remembered for it would be my dedication to aviation. I enjoy flying and have enjoyed my four years of flying at the Academy. I hope the future classes never forget the purpose of the Air Force — to fly, fight and win.

To fly is everything

n Commanders - Andress J. Salisbury Mark E. Torres

26 BARONS

SEAN VINCENT HEATHERMAN Engineering Mechanics Plantation, Florida

PATRICIA LITTRELL

PATRICIA LITTRELL
Basic Academics
Colorado Springs, Colorado
Looking back, I realize just how
long four years can be. Some experiences were bad, but most will be
memorable. I learned about people,
academics, and a lot about myself. I
grew stronger in the Lord and my
family. My wish, as I prepare to
leave, is to do the best I can and to
continue in my growth.

continue in my growth.

PETER JAMES HOLLAND Civil Engineering Braintree, Massachusetts

BRIAN DAVID MAAS

BRIAN DAVID MAAS

Physics
S. Lake Tahoe, California
Remember me as the only physics
major to graduate and not know a
thing about physics. Most of all
though, I want to be remembered as
a guy with a message — "and
whatever you do in word or deed,
do all in the name of the Lord Jesus,
giving thanks through him to God
the Father." Colossians 3:17
His will be done

STEPHEN HOWARD MacDONALD

STEPHEN HOWARD MacDONALD Electrical Engineering Steve Wichita, Kansas
Another AF brat gets accepted to USAFA. Where are you from? Well. why majoring in EE? Not helping my GPA. Could come in handy for fixing my stereo. When not listening to music, making it — i.e. chorale, throat jock, vocal gymnastics, etc. ... Ac-pro? R-flight? Eternal "plain-pocket." Looking forward to a possible initial assignment flying Minutemen. How long is that commitment again? Go Space Division. Rock Steady Rock Steady

JAMES JOSEPH McGOVERN, JR.

Management
Virginia Beach, Virginia
I fought the dean for four years.
June 1, 1983, brings lieutenant bars,
a UPT assignment, an '83 class ring
and Vette, so I have the last laugh. I
want all cadets to remember the
purpose of this service Academy.
Remember the sacrifices and dedication of those who went before us.
"General"

ZANE WINDSOR MITCHELL

ZANE WINDSOR MITCHELL
Civil Engineering
Carmichaels, Pennsylvania
I won't forget the Freds, the CS29, 1980 Crested Butte ski trip, the
Antiquan rum-tasting expedition,
wopping Jeff upside the head, Colorado Sun-days, or my six weeks at
Ramstein. Do your best no matter
how tired you get. Ride to live, live
to ride. Thanks Mom and Dad for
helping get me through all this.
USAFA-Fred

TERESA JEAN PAQUELET

Political Science
Louisville, Ohio
I would like to be remembered for being able to smile and make some people happy, as well as my ability to "get rowdy" at the football games with the rest of the USAFA cheerleaders and the wing.

Reach for the stars

6

6

MICHAEL ANTHONY PEART
Human Factors Engineering Mike
Miami, Florida
I didn't come to the Academy to
be an academecian. I came to be an be an academecian. I came to be an officer. An officer professional in action, professional in thoughts and on 1 June 83, I will have emerged victorious in my epochial four year struggle with the dean, so I may realize the initiation of my aspirations.

ANDREW JOHN SALISBURY
Electrical Engineering Andy
Colorado Springs, Colorado

Laguna Beach, California
After quitting school and two
years of skiing 150 days a year,
fishing and backpacking, and seeing
the test pilots from Edwards
"shread" the sky, I had the inspiration to put the skis away and head to
USAFA. Memories of the D.s,
USAFA, SAK, and S.H. will follow
Jim when he heads to UPT and
hopefully back to Edwards.
Shawdawg IDBRT

TIM ALAN SCHOENHARDT

Basic Academics Schoenie

Virginia Beach, Virginia

This day is dedicated to those who did not live to see it but made it possible. To be able to laugh in the face of danger or upperclassmen; watching others enjoy life and living; for never having anything planned and if so, watchingthe Air Force change it on ya. Oh yeah, life goes on ... Pilot training ... well I thought I was going. Nah ... no way. Missiles ... even they won't let me in. So somebody watch your six and do one more roll just for me.

Live free or die

WILLIAM WHITE WADDELL Civil Engineering
Texarkana, Arkansas
I'm looking forward to flying for
the Air Force for a number of years.

PHILIP JAMES WINSLOW Phil

PHILIP JAMES WINSLOW
Basic Academics Phil
Melrose, Massachusetts
I want to thank Jesue Christ for
canceling a debt that I could never
have paid and giving me the
privilege to go to heaven. Thank
you for all the joy and for keeping
me strong. Thank you for parents,
family and friends. I love you all. I
hope you will find Jesus Christ and
keep Satan from steering you away
from that most important goal. God
bless you. bless you. John 3:16 82.5 LDO

AERIS VINCERE

6

SCOTT IRVIN BENGE
Basic Academics
Ormsby, Minnesota
'82 Best in Blue

Benji

CHRISTOPHER MATTHEW

CICERE
Basic Academics
Dundalk, Maryland
It's been a long five years. After
vacationing at USAFA Prep I received the shock of a lifetime on
June 25, 1979. After the dust cleared June 25, 1979. After the dust cleared I settled down to spend my time playing lacrosse, with victories over CC and being elected team captain. I must admit that it's all been worthwhile but the words of one lacrosse player best summed it all up "You had to be there."

DAVID ALLEN ERCHINGER

DAVID ALLEN ERCHINGER
Computer Science Erch
Austin, Texas
Otay, otay, otay! Alright Jack. For all the fellas in 27 — Moose, Yorko, Swiss, Scottie, Jack, Luis and Roberto, we finally made it despite the efforts of the boys. To the memories of the firstie roast when we were only two smokes and our near 'safety' that night. It's over and it just doesn't matter.

GEORGE M. FIEDLER
Yorko

GEORGE M. FIEDLER
Psychology

Oak Forest, Illinois

Remember me for surviving against all odds the wrath of "Capt.
R." for helping the Mooser sruvive through lost cars, a clean room, the SAMI after the 2 party and Jackie.
Also, thanks to all my friends from Loose Deuce who got me through my first two years and those from "the nest" who got me through my last two.

ROBERT Mechanical Engi It was a nice

PAUL DAMIAN CARRUBBA Glenshaw, Pennsylvania I would like to be remembered for surviving my second class year. Lord Guard and Guide

THUNDERBIRD 27

ANNE ELIZABETH GETTELMAN Management
Brookfield, Wisconsin Remember me for leading a life of quiet desperation.

Sobrevivire

MARTA ELAINE HEAN Behavioral Sciences Davenport, Iowa

JOHN MICHEAL HEROUX Computer Science Aurora, Colorado

GLENN LOUIS MALL Management
Butler, Pennsylvania To fly and fight

THOMAS Management Pasade My burden vis heavier. On tentment woo would be glad her pillow. The meant for me sea, and lands Giza are the grum and tave company and stand up straig some men and

GEORGE M. FIEDLER

Yorko

Ouk Forest, Illinois

mber me for surviving
all odds the wrath of "Capt.
helping the Mooser sruvive
host cars, a clean room, the
fiter the 2 party and Jackie.
uanks to all my friends from
Deuce who got me through
t two years and those from
st" who got me through my
h.

ROBERT TRENT MARTIN Mechanical Engineering Lewisville, Texas It was a nice place to visit

GLEN S. MARUMOTO

GLEN S. MARUMOTO

Operations Research

Live Oak, California

I want to be remembered as a guy who was willing to help people out as much as possible. I didn't care who they were as long as they needed help, I would if I could. My governing philosophy was I would take someone at the bottom and try. The ring inscription comes from a song that finishes, "Believe it or not it's just me!" I hope to mean that no matter what happens or what I do. I'm still the same person.

Believe it or not

STEVEN FRANKLIN MILLER

STEVEN FRANKLIN MILLER
Biology Moose
Union, New Jersey
"Who loves ya, baby?" Great
memories with 'yorico,' 'erch' and
the "Diablos Kid." Getting engaged
to the most wonderful woman in
the world — "I love you, Jackie!"
June 11th will never arrive quickly
enough. Major Biever, Mama D, and
the Colonel. I Peter 5:7. Aloha and
Bohica!

PAUL FRANCIS NADEAU

Economics

Tiverton, Rhode Island

From the first day I knew it would be a struggle, and it was! But, no struggle has ever been more rewarding to me than this. I knew that in the end, coming here would be the best decision I had ever made. Thanks, Diane, Tom and Jan, Mom, Dad and family. It was your support that did it and made it all happen to me. My philosophy? Decide what you want and go for it. You can do it if you really want to! I did. Hooyah! It's time to move on to the next step up.

oring — Glenn L. Mall rep — Dave A. Erchinger

6

GLENN LOUIS MALL ement Butler, Pennsylvania

THOMAS M. PENA LORA

Management Pasadena, California Pasadena, California
My burden weighs, yet, my heart is heavier. Only now if sweet contentment would bid me rest, I would be glad to lay my head upon her pillow. Yet this was never meant for me. I choose the spray, sea, and lands afar. The pyramids of Giza are the gleam of my eye. Hot rum and tavern maids are better company and so I face the gail and stand up straight. It's that way with some men and so it is with me. some men and so it is with me

PATRICIA JO RILEY

PATRICIA JO RILEY
Basic Academic Tricia
Gold Beach, Oregon
She is a warm person, filled with
the joy of Christ. Yes, Smiley Riley
is so filled with the love of God that
often she lets it spill over on other
people. Although her mouth is constantly in gear sometimes without
brain engaged, the words that come
out are words of concern most of the
time. "If you don't want to feel loved. stay away from Tricia." ed, stay away from Tricia. Hebrews 12: 1-4

DARRYL LEE ROBERSON

DARRYL LEE ROBERSON

Aeronautical Engineering

Webster, Texas

I began with a firm belief in this place — I still have it! I am ready to move on to Sheppard and meet the Air Force. I'll never forget the Hooyah from Aggressors during BCT and the fun I had as 3rd group commander. I'm grateful for the opportunities I've had. I met my fiancee, C2C Cheryl DeVita and I couldn't be happier! This place has been everything I had hoped for and more. Onward and upward.

Thanks Mom and Dad

RICHARD JOHN SCHOLZ Engineering Mechanics
Palo Alto, California

ERIC TODD STRULL

International Affairs
Dallas, Texas
My Spanish 223 class was recently required to address the question, "What should a cadet study at the academy and why?" After answering in Spanish, this, in essence is my answer with an English translation. The curriculum at the Academy is very good if one wishes to be an officer. There are many classes which a cadet has to take, and each one has something to do with the mission and future of the Air Force. This is very important because when the cadet leaves from here, he is going to be a new lieutenant in a very large organization. large organization.

ANDREW THEODORE WISE

ANDREW THEODORE WISE Engineering Mechanics Andy Belmont, Massachusetts
Always working on some project, maintaining a tight time schedule, and being disciplined through music training, weight lifting, and studying I wanted to attend a college to continue this life style; USAFA. I feel everybody should strive to do their best at everything and help others to attain their highest goals. I am a very religious person and devote my life to serving God. My goal is to constantly listen to His direction.

GLENN ROY ALLTON

GLENN ROY ALLTON

Aviation Science Surf

Newport Beach, California

Started the four-year experience at Millard Prep School under the watchful eyes of Mes. Millard. Freshman and sophomore years in Viking 9 — marching across the terrazzo during the noon meal formation and setting the precedent. Junior and senior years in 28. Summer research and surfing three weeks out of the year are both highlights. Just kept pushing and I succeeded in what I wanted to do. In spite of some setbacks, overall it was worth it.

Aeronautical Er Vier When it all of '79 I was poimportant thin this Academy out what's crit far as I know, critical is airsp bark upon my gentleman, I thought of he look from a

JON ANI

ERIC THEE SMITH

Squadron

28 MAGPIES

I have enjoyed climbing, camping, hiking and four-wheeling in the Rocky Mountains. The mountains here provide a much greater challenge than the bumps we have in Missouri. There really are a lot of things to do in the state of Colorado if the control of the cont if one is willing to look for them. I hope to eventually climb all 52 of Colorado's Fourteeners. I plan to fly 141s and see the world.

THOMAS M. BENSON

THOMAS M. BENSON

Aeronautical Engineering Jack

Vienna, Virginia

Looking back I'm extremely
proud to have been able to meet and
beat the USAFA challenge. One year
at the Prep School and four on the
hill — seems like I've been here
forever. I may not have been the
best at everything I did here, but I
did everything the best I could and I
think that's what really counts. I've
met and worked with some very
fine people and established friendships here that I'll never forget.
Good luck '83 — Jim Morrison lives.

NORMAN JOHN BROZENICK, JR

NORMAN JOHN BROZENICK, JR
International Affairs
Vienna, West Virginia
When the final physics equations
forever fade from my memory, I
will still be grateful to the guys in
'80, '81 and '83 who taught me what
was in the books ... and much
more. Whether it's teaching someone aero or covering for a classmate,
the greatest lesson taught here is the greatest lesson taught here is self sacrifice. Learn it. Prepare the way of the Lord

CHRISTIAN NICHOLAS

CHRISTIAN NICHOLAS
CARNEVALE

Basic Academics
Glen Cove, New York
Chris Carnevale has wanted Aeris
Vincere since early childhood.
Before entering the Academy, he
received his private pilot's license.
He hopes to continue flying in the
United States Air Force, "Regardless
of what I set out to do, I want to be
the best I can at it."

JOSEPH Computer Science Theif River One simple through Acade June Week. The must get up in must go to bed falls in betwee merely proce things must be day and if that tion will become For me to live is (LENN ROY ALLTON

Science Surferaport Beach, California d the four-year experience rd Prep School under the leyes of Mes. Millard. In and sophomore years in least marching across the terring the noon meal formad setting the precedent. In the precedent of the year are both the senior years in 28. Summerch and surfing three out of the year are both its. Just kept pushing and I ed in what I wanted to do. In some setbacks, overall it was

JON ANDREW CASELLO Aeronautical Engineering Vienna, Virginia

Vienna, Virginia

When it all began in the summer of 79 I was pouring juice. The most important thing I take with me from this Academy is the ability to sort out what's critical and what isn't. As far as I know, the only thing that's critical is airspeed on final. As I embark upon my life as an officer and a gentleman, I am warmed by the thought of how the world might look from a cockpit that reclines 30°.

COURTNEY LEE COLLIER

International Affairs

Miami, Florida

Since my brother was a Zommie
('75) this is where my Mom and Dad
made me go. After about four years I
started to like the place. I hope to fly F-15s or C-141s.

MICHAEL DWIGHT DAVIS
Mike History

Hubbard, Oregon
Anything not worth doing one-hundred percent is not worth doing at all. Lord, guard and guide

PETER MANFRED DEBUSMANN

PETER MANFRED DEBUSMANN
Mechanical Engineering Pete
Mahopac, New York
USAFA was full of good times
and bad times. I would like to thank
my parents for helping me through
the bad times, and my friends for
providing the good times. I want to
go to UPT and fly C-141s.

Squadron Commanders Spring — Phillip T. Lanman
of rep — Greg L. Powell

HRISTIAN NICHOLAS CARNEVALE

Chris Glen Cove, New York of Carnevale has wanted Aeris e since early childhood entering the Academy, he dhis private pilot's license oes to continue flying in the States Air Force, "Regardless t I set out to do, I want to be t I can at it."

JOSEPH ALLAN DEE

JOSEPH ALLAN DEE

Computer Science Joe

Theif River Falls, Minnesota

One simple concept has led me
through Academy life from BCT to
June Week. That concept is that you
must get up in the morning and you
must go to bed at night. All else that
falls in between these two things is
merely procedural. These two
things must be repeated day after
day and if that be the case, graduation will become a reality.
For me to live is Christ For me to live is Christ

CARLO GREG NIEPES DEMANDATE

Carlo Chemistry

Chemistry

Philippines

I have always been proud of my Filipino heritage; at the same time I'm also very proud of the country that adopted me. I am really looking forward to flying. Throughout my four years here, I have met a lot of people. I am lucky to have made a few friends. Acquaintances, I might forget in the long future; memories with friends, I will always cherish.

LYNN MIKI DONALDSON

LYNN MIKI DONALDSON
Basic Academics Lynn
Saratoga, California
The motto in my ring reads "You can if you think you can," that tells the whole story — almost. Where would I have been without Dawn leading me, and without Wendi being an influence on me . . . The people I met and became friends with, made it all worthwhile. Thanks Mom and Dad for tolerating my shortcomings and — hey, Ken, I made it. YCIYTYC

GARY LEE HOPPER

GARY LEE HOPPER

Astronautical Engineering
Victorville, California

I have enjoyed these past four years, inspite of my 'self-imposed' workload. I will never forget the close friendships that have developed here. The one goal that evaded all four years was the ability to tame my 'free-spirited' hair. Someday though. For now, "Hopperson says..." person says.

CHARLES DEREK JONES

CHARLES DEREK JONES

Civil Engineering Fred 1

Landover, Maryland

Remember me as the person that you could never figure out. Just when you thought you had me pegged, ooops, I tricked you again. Thanks everyone for your support. Especially Mom, Dad, and Yvette for being there during those "rough." being there during those "rough spots." I hope all my classmates will have the courage to endure all hardships. Graduation! Thank God. This one's for you, Mom.

Airborne! Follow me.

JOHN ERWIN KOCH Engineering Toledo, Ohio

Even after suffering through four years of institutional life in Col-orado, I've always managed to re-main a Buckeye at heart. I may make main a Buckeye at heart. I may make general in six years, who knows? One really cannot know what one's true goals are until the future becomes the past... One thing's for sure, though. I was here and am even more importantly "outa here!" I will forever be indebted to family and friends. Let life now carry me onward and upward to whatever fate awaits. "Won't be fooled again" Never again Never again

PHILLIP TODD LANMAN

Mechanical Engineering

Minot AFB, North Dakota

Remember me for standing at football games, enjoying the weekends, sharing good friendships, appreciating our freedom and thanking God for each day I am alive! Although I have thoroughly enjoyed my stay here, I would only wish it upon a friend once and upon an enemy twice!

Mark 9:23

ERROL IVAN LEWIS

Basic Sciences Niceville, Florida

Niceville, Florida

I am a proud Air Force brat. My goal is to fly airplanes (hopefully fighters) when I graduate. My philosophy: Be happy in all that you do. If you are happy all the time, maybe you can brighten up someone else's day and make them happy also. Be a good example for your subordinates and peers so they not only trust you, but they can count on you when the need arises. I hope that I have been successful in doing that I have been successful in doing Thy will be done

DANIEL W

Geography
Monro
Born in Su
moved to my co
Devoted my col
as little as possible
and see the wor
from school for
philosophy on philosophy on l interesting." Sorry about that

EDWARD WILLIAM PHILLIPS Western Europe Cheetchead Berlin, Germany I slide down the banister of life. Moderation is for monks

GREGORY LAWRENCE POWELL
Military History Jim
Merced, California
I think the most important thing
I've developed here after four years
has been my sense of humor.
Without it, I'd probably have been
on Comm's list. One thing to
remember: A man's pride is his one
true friend, often his only source of
strength when there is no other. It true friend, often his only source of strength when there is no other. It fails him when he fails himself. I'd like to thank my family and friends for helping me through it all and the one guy who never saw it but was there nonetheless.

Here am I, send me

GREGORY LAWRENCE POWELL

Management Ely, Minnesota Speep Ely, Minnesota
I was born and raised in "God's country" of Northern Minnesota.
Goals: to graduate high in my UPT class; get a fighter or C-141; to marry Sheri; and to make a positive permanent impact on the USAF. Philosophy: to go after my goals with vigor, pride, and determination. Keep a clear picture. Treat others, especially subordinates, as I would like to be treated. Go for it!
Bush pilot

STEVEN PAUL SAARI

DAVID LAWR Basic Academics

Thanks John, way. Thanks Kr. tient. Thanks Ste and David for es it all, and most Mom for caring for being a living

ROLIVAN LEWIS

ROL IVAN LEWIS

ces Fred
Niceville, Florida
proud Air Force brat. My
fly airplanes (hopefully
when I graduate. My
y; Be happy in all that you
a are happy all the time,
u can brighten up someday and make them happy
i good example for your
tes and peers so they not
you, but they can count
ten the need arises. I hope
e been successful in doing

done

DANIEL WILLIAM SMITH

DANIEL WILLIAM SMITH
Geography
Fred
Monroe, New York
Born in Suffern, New York,
moved to my curret home in 1969.
Devoted my college career studying
as little as possible, and sleeping as
much as possible. My goals are to fly
and see the world and to stay away
from school for at least 5 years. My
philosophy on life is "life is tough,
but who cares as long as it's
interesting."
Sorry about that . . .

CLIFFORD E. THOMPSON JR
uman Factors Spud Human Factors Spud Key West, Florida It's been real and it's been nice,

but . . . Nothing's critical

MARGARET WASZKIEWITZ
man Factors Mags

Human Factors Mags
Kalamazoo, Michigan
The essence of greatness is the ability to choose personal fulfillment in circumstances where others choose madness.

DENNIS DEAN WEAVER
Beave

DENNIS DEAN WEAVER
Basic Science Wilton, lowa

Unknown to me, life, as I was to remember it at USAFA, began on a moonlit beach in California during the Summer of '82. That evening was to be but a glimpse of things to come. I had fulfilled the prerequisites for flag rank: I was on the golf team and on my way to Med school. Now it was just a matter of getting everything else in perspective. Jon and I quickly established the sanctuary of 5B93. Through that door we were to embark on many a wild adventure. I'll leave the stage with USAFA behind me, a career in front of me, and a friend who will always be beside me.

AERIS VINCERE

reven Paul Saari

speep

Ely, Minnesota

born and raised in "God's

of Northern Minnesota,
graduate high in my UPT

a fighter or C-141; to marry

d to make a positive perma
mpact on the USAF,

obly: to go after my goals

gor, pride, and determina
epe a clear picture. Treat

especially subordinates, as I

ke to be treated. Go for it!

DAVID LAWRENCE WILLIAMS

Basic Academics
Arlington, Virginia
Thanks John, I did it my own
way. Thanks Kris, for being so patient. Thanks Steve, Walter, Donald and David for escorting me through it all, and most of all, thank you Mom for caring so much and Dad for being a living example to follow.

BART DUANE YOUNKER Political Science Charleston, South Carolina

GEORGE ALICEA-RUIZ

Basic Academics

Basic Academics
Aguada, Puerto Rico
I considered myself a workaholic with a strong sense of duty and responsibility. I came to the Academy because I saw it as the hardest challenge at the time. I also enjoy helping people and sharing my Christian belief with others. I enjoy philosophy, history, theology and discussing these topics with others.

Lord, guard and guide

WALTER GAILLARD ANDRESS JR

WALTER GAILLARD ANDRESS JR
Engineering Mechanics Walt
Cottondale, Alabama
Don't worry about money, you'll
get paid again next month.

PAUL JOHN HENRY AMEN
Civil Engineering Paul
Lincoln, Nebraska
I have totally forgotten my
reasons for coming to USAFA, but I
can guarantee you that it was not to
march in the snow, to take Beh Sci
330 twice or to strip for the devel march in the snow, to take Beh Sci 330 twice, or to strive for stand. eval. I have met new friends and other people like me who gave up their past few years for the same dream as mine, to become something in this world through hard work, determination, and "guts." It might be hard to say that I would do it all over again, but one thing is for sure, I won't forget what this place has been to me and the positive impact it had on my life. it had on my life. '83 Best to be

ROBERT WILLIAM BEEKS, JR

ROBERT WILLIAM BEEKS, JR

Civil Engineering
Greenwood, South Carolina
In my stay at USAFA, I have accomplished the following: I have never written a paper until the night before it was due; never marched a tour; never enjoyed Mech 320 (even the second time through); never read an entire PMS lesson; never enjoyed two consecutive meals at Mitchell Hall and never had my wisdom teeth pulled. But even as exciting as all of these accomplishments have been, the things I will take with me are the many valuable lessons I have learned and even more so, the friendships I have made.

... and leave the show

Squadron Co

29 BLACKPANTHERS

JAMES CHARLES BLAICH

JAMES CHARLES BLAICH
International Affairs
Staten Island, New York
Back home, I was nobody but here
at USAFA I was a dink! It was great
— everybody called me Mister and
then Sir and all sorts of swell things
kept happening like SAMIs, IRIs,
Form 10s and other great things. I
really liked it here, it was neat. We'll
have to do it at my place next time!

NANCY ANN BURDICK

Management Meriden, Connecticut Meriden, Connecticut
It's been a long four years, but we finally made it! Although I'm ready to leave this place, I'll never forget my friends and the good times we had. Among the things I'll remember the most are; parachuting, soaring, long afternoons at the pool and becoming an All-American diver.

WILLIAM ERNEST COOL

Aeronautical Engineering
Adams, New York
For years I wore a headband around my shoulder length hair and fought for my rights to ice cream. At 18 I realized that I'd been alive 216 months and applied to the Academy. I survived and things are looking good. I still like ice cream.

THOMAS FRANCIS DUDA
Tom

THOMAS FRANCIS DUDA

Management Tom

Auburn, Massachusetts

I came to the Academy after one year of the good life. I've gone through a few changes at the Academy. My GPA has gone from 3.8 to 2.5, my eyes have gone from 20/30 to 20/100 and my knee has been reconstructed. I came here to fly, but whether I will or not is still up in the air. I guess the bottom line up in the air. I guess the bottom line is that whatever Tom Duda ends up doing, you can be sure he'll always be getting his money's worth.

Fairborn, Ohio

Remember me for the many hours
I spent in bed over the objections of
Jim and Gary. I feel that I have
become very U.P. while I have been
at the Academy, something
everyone should acquire. My goal is
5 and IBM.

Robics this is not UCLA. Bohica this is not UCLA

SCOTT ALLEN HAGEN
Biology
Scooter
Menomonie, Wisconsin
To be able to say I gave life's challenge my best shot is all I want to do. My goal in life is to become a pilot and a doctor. Impossible you say? Hopefully I'll prove you all wrong. Learn from every experience and every person. They all have something to offer. Actually, the only goal in life anyone should have is to be able to look back on it and smile.

ROBERT LEE HEAD

ROBERT LEE HEAD

Basic Academics Bobby

Evanston, Illinois

One of the things I've tried to do most while here at the Academy is show some love and consideration towards everyone I have met since I've been here. I strongly believe that nothing that a man does takes him lower than when he allows himself to fall so low as to hate someone. The Academy has helped me to learn that it is not a sin to be young, gifted and black.

For His glorious majesty

PAUL RICHARD JOYCE

PAUL RICHARD JOYCE

Management Paul

Highland, Indiana

I feel the Academy is everything
you make it. When you mix the proper attitude with 110% motivation,
effort, and enthusiasm, you will
find the Academy is the best. I enjoyed and learned more during my
four years here than I ever dreamed
possible. Looking over I find I
would never trade the experiences
and friends I have gained through
the Academy for anything.

WDNGO

Engineering Mechanics Chip Glendora, California
Baseball made the place bearable. Glad to have a chance to fly and I'm looking forward to it. Porsches, California, Scorpions.

MICHAEL EDWARD MUTHER
Engineering Mechanics Mike
Massapequa Park, New York
It was a tough four years but the
experiences and friendships made it
worthwhile.

SUSAN CAROL NEWHOUSE

San Antonio, Texas
It only took four years of school, military, athletics, summer programs, chorale, soaring, T-41 and Dave to find out that being able to reach the sky isn't an ideal dream.

EUGENE GORDON PETERSON, JR. Civil Engineering Lakeland, Florida

ERIC WILLIAM RIOS Electrical Engineering Bauymon, Puerto Rico

Bauymon, Pherto Rico
It's hard to get through your first
year when you don't speak English.
It's even harder to stay out of trouble once you have learned the
language. This is what I learned
during my last year in the Academy.

JONATHAN DAVID RUDMAN Aviation Sciences J.I Brookhaven, Mississippi

Brookhaven, Mississippi
My only claim to fame here is to
be the first guy written up for
smashing an apple on the ceiling of
Sijan Hall. I spent my cadet career
sleeping, laughing, getting a 3.00
MPA and GPA, and getting into
trouble. Was it worth it? You bet
your sweet life!
All I ask is a tall ship

GARY MATTHEW SALAVA International Politics
Fox Lake, Illinois

Fox Lake, Illinois

Remember me as someone who
never expected more from others
than I would do myself. I made
many friends here — which is what
made USAFA a bearable, survivable
experience. It was four years I never
want to relive, but it was four years
indellibility atched upon us indellibly etched upon us. 83 Best to Be/5 years or 5 stars

SCOTT ALLEN SCHAEFFER

SCOTT ALLEN SCHAEFFER
Basic Academics
Blandon, Pennsylvania
It has been a long road to commissioning, starting with those long days on the flight line at Tyndall AFB, F.A. as a T-33 crew chief, though USAFA Prep School, to the doolie year as the Honor Guard commander and again as a 3°. During my 2° year I helped host our first rifle drill meet here and just for kicks, I did it again as a firstie. But kicks, I did it again as a firstie. But then again I always believed in what Robert E. Lee once said, "Duty then is the sublimest word..."

Squadron Commanders Spring — James C. Mill 1° rep — Chris G. Skinn

KENNETH ROY SHRINER

Astronautical Engineering Kenny
Livonia, Michigan

Many years from now, I'll think
back on USAFA and the good times
will overshadow the terrible times
(and there were many of both). Even
if I should not recall a single equation or theory, I hope never to
forget all the friends and all the
laughs that we had together.

ROBERT EARL SMITH
Smitty

ROBERT EARL SMITH
Human Factors Smitty
Mingo Junction, Ohio
Academy life is what you make of
it. I've done my share of complaining but I have also met some of the
best people I will probably ever
meet. I've done my share of crazy
things. I may not have been the
model cadet but I am serious about
the aspects which are important to
me.

HAROLD LEE SOMMER

HAROLD LEE SOMMER

Engineering Science Hal

Wawwaiosa, Wisconsin

After two attempts and a year of prep school, I finally was able to become a doolie with the class of 1982. At the end of my third class year, stop-out seemed the best way to find out where I was going. I returned to the class of 1983 to discover the Air Force was indeed a great way of life. I am going to fly, fight, and win or do as much of that as I can in a C-141. Life is a series of challenges. Take each challenge one at a time. Don't worry about the past or the uncontrollable. Then perhaps our paths will cross in a life our paths will cross in a life here-after. Praise the Lord

JOSEPH M. STREB Astronautical Engineering Marriottsville, Maryland

30

JOE VINCENTE ALDAZ, JR. Basic Academics Raton, New Mexico

JOSEPH F. CARPICO Engineering Mechanics Bloomingdale, Ohio Ioe

ROBERT EDWARD CRUZ

ROBERT EDWARD CRUZ

Computer Science
Lawton, Oklahoma

From the Sooner state to Colorado, many a road have I trod.

Among rambling plains and sweetsmelling prairies I had always felt at home. The spirit of America bade me move along. In hardship there's growth and afterwards, new summits to attain. The curiosity in what lies ahead and the willingness to turn that corner make the journey worthwhile. Seize each opportunity eagerly and don't look back — save for those cherished memories of times well spent in good company. The party's over and you've matured along the way.

God is My Co-Pilot

ing — James C. Miller ep — Chris G. Skinner

KNIGHTS OF THIRT

STEVEN ANTHONY CURL

STEVEN ANTHONY CURL Humanities

Santa Rosa, California

All I have, all I am, comes from the Lord, May I serve Him in all I do. I love Mom and Dad, Him, John, Lori, Jodi, and Mom and Dad Curl. Thanks for standing with me in hard times, and sharing my great times. Thanks for the rice pudding, brownies and being there for me to call the night before GRs. Lord, I pray, let me always serve my country well so others may live and grow in freedom and happiness. And Lori, my little cadet sister, you've been a light in my life. Always stay near to God. He will help and guide you like He did me. Finally to everyone who helped me, thanks, and God bless you.

Lord, Guard and Guide

CYNTHIA LANI ANN FUJIMOTO

CYNTHIA LANI ANN FUJIMOTO Computer Science Cap. Cook, Hawaii

ROBERT L. CUSHING Electrical Engineering South Bend, Indiana You had to be there

KEVIN ANTHONY GORE

KEVIN ANTHONY GORE

Social Sciences
Columbia, South Carolina
Kevin leaves the Academy with no regrets of ever having come here. Of his experience he says, he'll miss intramural cross-country, his experience in counseling 490, and Mitch's chipped beef. But he's happy to be rid of ac-pro and R-flight. Kevin, who comes from a military family happily joined the long blue line (his father was in the Air Force and he has Army and Air Force brothers). Kevin said, "I'm the only one left in my family with 20/20 vision, so I guess I'm destined to be the only Gore to 'Yank and Bank' with the best.

HERBERT HOOVER JONES JR.

Management Muhammad

Colorado Springs, Colorado

I want to be remembered for being true to myself and others. For my dearest father

KEITH EUGENE KOLEKOFSKI, JR.
Operations Research
Newport News, Virginia
This place is great to be from ...
but not to be at. My life: Longawaited letters, pullups during beast, phone bills, growing up. My family: Support, phone calls home, breaks at home, insurance payments. My friends: The buds, quarters, iced tea, problems which always worked out, mellow. Living is easy with eyes closed, misunderstanding all you see, it's getting hard to be somebody but it all works out, it doesn't matter much to me.
You had to be there You had to be there

RANDALL JON LERUTH
Engineering, Physics Randy
Toledo, Ohio
It's been a long road since BHS '79
and some of the tunes have been
lost. What was it like? The ring says
it best. The dreams remain. Thank
God for the friends that have.
To look is one thing.
To see what you look at is another.
To understand what you see is a
third.

third. To learn from what you understand

is still something else. But to act on what you learn is really all that matters. USAF You had to be there

MICHAEL GERARD LOUGHLIN
Mike-Guy

MICHAEL GERARD LOUGHLIN Economics Mike-Guy North Conway, New Hampshire Looking forward blinds us to where we are. Looking backwards blinds us to where we're going. And he reflected with regret on the past and felt none, for the years spent were surely honorable in thought if not deed. A cog in the ambiant domains of life's subtle fluctuations gathers no experience except that mains of life's subtle fluctuations gathers no experience except that which it adheres to with no preconditions of influencing the relationship. Confusion will necessarily precipitate order, though not in a manner easily understood.

Clove is the spice of life

MICHAEL ROGER MELLERSKI Human Factors Eng. Micke Fort Worth, Texas

RONALD KENNETH MEYER, JR
Physics and Math Junio Junior

Physics and Math Junior Aurora, Colorado

I want to be remembered for doing my duty for duty's sake — not because the AOC was watching, or I wanted a high MPA. I believe the best action is done with no thought of self gain and I intend to continue to live with this thought in mind.

JAMES CRAIG MILLER

JAMES CRAIG MILLER
Physics and Electrical Engineering
Ocean Springs, Mississippi
After graduation, I hope to do
research on lasers, get my masters,
and Ph.D. and hopefully come back
here to teach. While here, learning
something came first, having fun
second, and good grades came third;
with maybe too much emphasis on
having fun. having fun. You had to be there

STEPHEN MICHAEL MULLAHEY

Operations Research Iron Sausage
Thousand Oaks, California
I would like to thank my salvation
here in Colorado: The Christiansons
— Tom, Sandy and Scott and the
Treveys — Scott, Mary, Mira and
Tracey. You are all my friends for
life.

STEVE ROSCIO Electrical Engineering Waldwick, New Jersey

CHRISTOPHER GLEN SKINNER Management

Management
Medford, Oregon
When I was a child, I caught a
fleeting glimpse out of the corner of
my eye. I turned to look, but it was
gone, I cannot put my finger on it
now. The vision has gone, The child
is grown, the dream is gone: The
show must go on. Pheye Doe.

MARTIN JON SMITH Engineering Danbury, Connecticut

AERIS VINCERE

MARGARET ELLEN TUREK Behavioral Science Ketchikan, Alaska Ketchikan, Alaska
God hath not promised skies always blue, flower-strewn pathways all our lives through. God hath not promised sun without rain, joy without sorrow, peace without pain. But God hath promised strength for the day, rest for the labor, light for the way, grace for trials, help from above, unfailing sympathy, undying love. By Annie Johnson Flint.
Sed-et-lek Pityú. Sed-et-lek Pitvú

CHARLES DANA WEEKES

Physics

Dennis, Massachusetts

Dan wants to go to UPT, fly a combat aircraft and then join the space program. And on one autumn solstice, he turned and said "Hello Howard," and was better for it. And as he walked to the churchyard he remembered the early days. The time I spent here passed as if it was simply hours in the day. Thanks to Mom, Dad, Debbie and Cindy. I also remember Roy, K.C., Rob and all the others that stayed home. You are all my friends for life. Thanks Peggy it's never been so good. The Quahog left the Cape to fly; if life is a circle he will return.

He lives!

TROY DEXTER ANDERSON Basic Academics La Marque, Texas

CLINTON DONALD BENNETT

CLINTON DONALD BENNETT

Aeronautical Engineering
Renton, Washington
I lay on my pillow with nothing
but bristles that first night. I knew
that I had made a "marginal" choice.
But the place has a real knack for using psychological tricks, such as the
carrots placed at each corner of the
Terrazzo, and somehow I was able
to stick it out. In the end I think that
the choice to start a career and a life the choice to start a career and a life here at the Academy was the best decision I've made thus far, follow-ed closely by scheduling Aero 464 for the fall semester. Have trust in yourself

BRIAN HOPKINS BERRY

Electrical Engineering
Atlanta, Georgia
Brian is one of those Army-type
people who winds up in the Air
Force and likes it. USAFA's two Air Force and likes it. USAFA's two Air Force appreciation programs cured him of any grunt-like ambitions. A devout believer in Swish's three quotes, Brian was active, no, committed D'B, with its opportunities, hardwork, travel, good times and BEATING NAVY. Studying, EE, Civil Air Patrol and other assorted amusements took up the rest of his amusements took up the rest of his "free time." A faithful but shy BMW spouting Kraftwerk's "Autobahn" was his escape.

TODD ALLEN BOESDORFER

Basic Academics Williamsville, Illinois Cadet Boesdorfer started his career with an Aero major and an army major. By the end of his 2° year both of those had changed. Todd's experience at the Academy can be summed up by his ring inscription—"Illigit Imus Non Carborundus." International Affa New Cit The man wh which he is we nothing he care his personal sa creature who ha

free - unless n

DAVID EDV

31 GRIM REAPERS

KEVIN ANDREW CANNON

KEVIN ANDREW CANNON

Aviation Sciences Kev

Minneapolis, Minnesota

I believe in living life to its
fullest. I do this by having a sense of
humor and keeping a pleasurable
mix of partying, sports and business
in my life. Out of all the things I do

the Air Force comes first. My goal
is to be a fighter pilot.

STUART MITCHELL HIXON

STUART MITCHELL HIXON

Management

Birmingham, Michigan

If you're looking for Stu, you can probably find him at Arnold Hall.

Being cadet-in-charge of Allied Arts, Stu was usually setting up for a concert, working lights for a ball, showing a movie, working for Bluebards as stage manager, and yes, even cooking pizzas at Arnies once. The rest of his spare time was devoted to helping people with taxes and anything else he could find to do instead of homework. Stu follows the philosophy, "live life to its fullest, you can't go wrong that way."

ROGER EUGENE JOHNSON

ROGER EUGENE JOHNSON
Basic Academics Rojelio
San Bernardino, California
I graduated even though there
were many obstacles in my path.
Some people might say I'm a bum,
but life is just one big PARTY, LIKE
A MO! I'll see all you 'abodite' in the
"Turkish Prison" in the sky.
Line fast

ROBERT JOSEPH JOLLY

ROBERT JOSEPH JOLLY
Management Bob
Oak Lawn, Illinois
I am the man without a moral
who wasn't afraid to go for the
gusto if I thought it was right or if it
was thought that it couldn't be
done. I was as always, a bit nuts, but
fair when required. I guess to sum it
up, I want to be remembered for living life to the fullest no matter
what.

Civil Engineerin Vincent en waterpolo, wa and matured a ing his Doolie things came Father and Te this has been one day he w Teresita. Th children with and they will D ALLEN BOESDORFER

williamsville, Illinois
Boesdorfer started his
rith an Aero major and an arpr. By the end of his 2° year
those had changed. Todd's
nce at the Academy can be
I up by his ring inscription
it Imus Non Carborundus."

DAVID EDWARD KUGLER

DAVID EDWARD KUGLER
International Affairs
New City, New York
The man who has nothing for which he is willing to fight, and nothing he cares more about than his personal safety is a miserable creature who has no chance of being free — unless made and kept so by the exertions of better men than himself." John Stuart Mill.

A nickel at a time

BRIAN KIRK McINTOSH Aeronautical Engineering Greenville, South Carolina

Greenville, South Carolina
A defenseman by trade, Mac
never played lacrosse before his
freshman year, but proved that yes,
Southerners can play lacrosse. As an
aero major he survived with
minimal study effort partially due to
his roommate, Vandy's talented
fingers on the typewriter. A
toothless terror on the obstacle
course, one of his favorite pastimes
was leaving the Academy, and gowas leaving the Academy, and go-ing to Greef's house for dinner and a special X

MARK ALAN POHLMEIER

MARK ALAN POHLMEIER

Civil Engineering
Sparks, Nevada
I came to the Academy to fulfill a dream and to accept a challenge. There were many times in the last four years when I thought "I can't do it" or "it's impossible." But by putting it in God's hands and doing the best you can, everything will work out for the best. My future plans are to challenge myself and to be happy.

JAMES DEAN ROY

Engineering Sciences
Wolf Point, Montana
The spirit of comradeship is the one aspect of the Air Force Academy which I cherish most. I have made friends I hope never to lose. But true friends I hope never to lose. But true comradeship does not develop easily; rather, it takes root and grows during trials, triumphs, and long hours spent working together, later to bloom into a personal commitment to one another. Comradeship demands a commitment which places others above oneself.

Squadron Commanders

BERT JOSEPH JOLLY ont Bob Oak Lawn, Illinois the man without a moral n't afraid to go for the thought it was right or if it ght that it couldn't be as as always, a bit nuts, but required. I guess to sum it to be remembered for livito the fullest no matter

VINCENT MAURICE SARONI Civil Engineering Tucson, Arizona

Tucson, Arizona

Vincent enjoyed the violence of waterpolo, was CIC of the LEMS, and matured as an Honor Rep. During his Doolie Christmas leave, two things came into his life — the Father and Teresita. He knows that this has been long awaited for, but one day he will propose and marry Teresita. They will have ten children with good Italian names and they will eat lots of pasta. God bless us one and all.

Mark 12: 28-31

RICHARD IRVING SIMMONS

RICHARD IRVING SIMMONS
Basic Academics Rocket
Turnersville, New Jersey
My life is no different than
anyone else's. I try hard in things
that I feel are important, and I go
through the motions of things that I
think are trivial. I may have made
some mistakes in judgement, and I
hope nobody suffered because of
them. However my general outlook
will be the same. The only change
will be to examine the importance
of things more closely. of things more closely Be yourself

ANTHONY JAMES SMITH

Engineering Mechanics Tony
Pueblo, Colorado

He was born in Hanover, PA but
lived most of his life in Colorado.
He enjoys athletics, football, wrestling, rugby, and skiing. His goals
are to have four sons and a daughter
and lots of big toys. "D.U.I. and S.C.
= H.R." "Look for the best in others
and give the best you have." and give the best you have.

LISA DAWN SOMERSON

LISA DAWN SOMERSON

Basic Sciences

Upper Arlington, Ohio

To my family: Thank you for your never-ending love and understanding, especially Mom and Dad, I love you all. "La vie est un ford de culotte perce, soutenu par les bretelles de l'esperance" L. D. Huart

STEVEN OWEN STALLMAN

STEVEN OWEN STALLMAN
Engineering Steve
Buckner, Missouri
I am the farm boy from Missouri
that was always in academic trouble,
the guy that had a computer in hisroom that would play games, and
the guy that had a lighthearted attitude who would always look at the
bright side of things no matter how
dismal things appeared.
A nickel at a time

MICHAEL ROBERT STROUD

Computer Science Mike
Air Force Brat
Life Story: I've been in the Air
Force for most of my life. Eighteen
years as a dependent under my
father, a year and a half as enlisted father, a year and a half as enlisted and now four years at USAFA. Philosophy and Goals: To do my best while still enjoying myself. Quotes: But it's not due until tomorrow. Dungeons and dragons, my room, right after school. Don't bend the comics. You weasels. Cogita Ergo Sum

DAVID BRIAN STANTON

Management Napa, California Napa, California

After choosing to graduate instead of playing football for another college, things turned out pretty good. Remember me as Tuna, pony kegs in the SAR, my place or yours, my happy hour map, till the cows come home, bad timing on some math E.I., and deb's. I'll remember USAFA for the people I've met and the friends I've made, especially Jeff, Rob, Todd, Mark and Tony. "Anybody can make it through if they study, the real challenge is to make it without opening a book." Illigitimus Non Carborundus

WAYNE KEITH SUMPTER

WAYNE KEITH SUMPTER
Biological Sciences
San Antonio, Texas
Having grown up in an Air Force
family, Wayne decided that he
might as well continue his nomadic
lifestyle. To continue his travels, he
chose to come to the Academy first
to get educated. It seems Wayne
can't get enough, though, because
after four years at USAFA, he's going on to four more years of Med
school so he can wrap his hand
around a scalpel instead of a stick or
yoke. "Always do your best; you'll
have no regrets and nobody can accuse you of not giving 100%."
Phillippians 4: 6, 7

Squadron Commanders Spring — James C. Luith 1° rep — Roland O. Sutto

MARK VANDERBURGH

8

MARK VANDERBURGH
Biological Sciences
Huber Heights, Ohio
Sometimes known as Birdman due to his colorful tour as captain of the Falconry team, Vandy always had a falcon ready for anyone who came by. Always the striver, Vandy managed to escape inspections his entire sophomore year. His solution to the rigors of studying for medical school included making waves on the weekends and accepting hardship tours with the birds like Hawaii for ten days. His hatred toward chemistry was exceeded only by his love for graduation.

MICHAEL J. WERMUTH

Basic Academics
Gibbsboro, New Jersey
I looked on this institution as a I looked on this institution as a necessary evil toward getting into pilot training. Now, I do not see USAFA as evil at all, but instead, a great blessing. I have made lifelong friends here and I have shared special experiences. I have learned much about myself and my purpose in life. The greatest discovery I made here was that Jesus Christ is the son of God and is my personal Lord and Savior. And with Jesus within me I look forward to an exciting future. citing future.
Philippians 3: 13-14

GREGORY WAYNE WHEELER

GREGORY WAYNE WHEELER
Biology
Gaithersburg, Maryland
Wally is going on to UPT in the
Euro-NATO program and hopes to
fly a frontline fighter for several
years, and then to attend Medical
School. Greg's goal is to enter the
space program as a shuttle flight
surgeon. The best of luck in life and
career, Wally!

JEFFREY KENT BALL

JEFFREY KENT BALL

Mechanical Engineering
Byron Center, Michigan
The most important lessons I
learned here were taught to me by
the people I met here. Thanks to my
"buds," Buns, Dave, Knobs, Bob,
Stu, Harga — you made the trip a lot
more fun. Thanks to my roommate
Jim for putting up with my short
jokes and for being around when I
was down. Thanks to the folks who
opened their homes to me — The opened their homes to me — The Rieters, Jedal and the Lorenzos. Most of all, thanks Mom and Dad. I

TIMOTHY ROLAND BROWN

Beaumont, Texas
Happiness is the drive to use your mind and taste all aspects of life.

RITA ANN BURR

Biology Colorado Springs, Colorado

JAMES E. CARLEN

JAMES E. CARLEN

Civil Engineering George

Brooklyn Park, Minnesota

That same old question "Why?"

My answer to why is not "no excuse" but rather "because it's worth it." For the past four years I really could not answer that question very well. Now that it is over, I can. The feeling you get when it is over and the friends you've made makes all that hard work worthwhile. I just want to thank God and all the others who helped me make it so I could who helped me make it so I could answer the question "Why?"

32 ROADRUNNERS

STUART PAUL CONRAD

Electrical Engineering Stuba
Bird-in-Hand, Pennsylvania
Accomplishments: varsity BCT,
color guard, sq ops officer and the
famous road trips to Vegas. Favorite
meal: three hot dogs, two lg fries,
two milkshakes, one super hot
fudge sundae, three lbs cherry burbundy ice cream. Famous for late night rugby practice in the SAR starring Huge, Ting, Kedz, and Sreveba.

BRYAN PAUL DOOLEY

Military History The Punisher
Compton, California
I want to be remembered as a person who people could look to for help and leadership. One of the select few who played the "hottest" record at USAFA. I want my classmates and I to go forth and become the leaders of tomorrow.

So others may live So others may live

Merrit Island, Florida
Never let the little things get you
down, and remember that the Lord
will bring you through. Thanks to
everyone for the fun and friendship
and especially to Mom and Dad for
the love and support. Without a
dream we have no purpose — so
dream and believe it will come true.
To have a dream To have a dream.

CHARLES PATRICK GARCIA

CHARLES PATRICK GARCIA

Political Science
Panama City, Panama

Being the chairman of the Honor
Committee was a very enriching experience and a real challenge to
uplift the "moral integrity" of the
cadet wing. I've been to Leningrad,
Moscow, Finland, Rio de Janeiro,
and to the Brazilian Air Force
Academy. My last memory is all the
conferences I represented USAFA at
including: A. Academy Assembly B.
Naval Academy Foreign Affairs
Conference C. Leadership Conference D. Service Academies
Honor Conference Honor Conference

El que parpadea pierde

JEFFREY ANDREW JONES

JEFFREY ANDREW JONES
Electrical Engineering
Williamsville, New York
"Unless men like myself left these
wonderful luxuries in this great
land of America we would lose it all
forever. We were going to fight, and
many of us were to die, for just what
I had here — my wife and family.
To me, they were all that was real,
they were all that I could understand. To me, they were America."
Col. Robert L. Scott

GRANT EDWARD LANE

GRANT EDWARD LANE

Mechanical Engineering
Louisville, Kentucky

Well I guess I'm glad my Dad
talked me into this place because
I've met a great bunch of dudes and
even learned a few things. The end.

Break on through

STEPHEN A. KNOBLOCK

STEPHEN A. KNOBLOCK
Aeronautical Engineering Knobs
Duxbury, Massachusetts
Born a bald basic, 25 June 1979.
Come on, Klaudt, the check point is
over there. Wing wide wonder
what? Hey, Kris, is there still static
on the radio? Kels, why is there a
flaming tennis ball in your room?
Go ask Fins. Hey hosehead, let's
drop this water balloon off here.
Did I ever work hard in France?
Finding transportation is tiring. Oh
well, it's only a semester. Thanks
Dad. I think I made the right decision. In the name of God.
Yuk, Yuk, Yo

BILL GREGORY LARKIN

BILL GREGORY LARKIN

Division Engineering
Saginaw, Michigan
My main goal in life, though not outstanding, was to have my life story printed in this space. Since I have failed to achieve my main goal in life, I must rely on my personal philosophy to carry me through these trying times. I strongly believe one should strive to achieve one's set goals at all costs. I suppose if I were to die now, I could get most of my life story in this space. I wouldn't have to die if I did that though. Nothing seems to work! That's the story of my life.

With help, time will tell.

8

JAMES CHRISTOPHER LUITHLY
Military History
Elgin, Oregon
Build me a son, O Lord, who will
be proud and unbending in honest
defeat; and humble and gentle in
victory. Lead him, I pray, not in the
path of ease and comfort, but under
the stress and spur of difficulties
and challenge. Here let him learn to
stand up in the storm, here let him
learn compassion for those who fail.
Douglas MacArthur

JAMES HENRY MARDIS III

JAMES HENRY MARDIS III

Astronautical Engineering
Florence, Alabama

It is finally over! The friends I've made here will last a lifetime as well as memories of these past four years. Just a little advice before I go: As you're maturing here as an intellectual and military giant, don't forget your spiritual and social life, because if you do they may be gone forever.

ANDREA ADELE McINTOSH History

Austin, Texas I asked the plum tree, "Speak to me of God," and the plum tree blossomed.

CARL ELLIOTT McDANIEL, JR
ehavioral Science McD

CARL ELLIOTT McDANIEL, JR
Behavioral Science McD
Ocilla, Georgia
Carl came to USAFA looking for a
challenge. The Dean's challenge in
the land of academia was hard
enough, but the toughest challenge
of all was to learn the essential skills
which enables one to survive and
lead. McD has lifted his eyes
skyward yearning for the unsurpassed freedom of flight. For despite
all the restrictions we have endured, all the restrictions we have endured, ensuring freedom for others is real-ly what this place is all about.

LORETTA O'BRIEN

LORETTA O'BRIEN

Biology
Chorale, rugby, Catholic choir, leadership—I learned many things, not usually what they intended me to learn. I have simply endured and time alone will show how well I survived. Fond memories and good friends have more than balanced the hassles and pains. Given a second chance, I would do it all again. Yet, at the end, I am so glad I'm through.

KURT WAYNE SCHAKE

KURT WAYNE SCHAKE

Military History
Somema, California

If you can dream and not make dreams your mast; If you can think and make thoughts your aim; If you can meet with triumph and disaster and treat those two imposters just the same . . . if you can force your heart and nerve and sinew to serve your turn long after they are gone, and so hold on when there is nothing in your except the will which says to them "Hold on!" Rudyard Kipling Deeds, not words

HENRY HYUNGKYUN SHIN

through.

HENRY HYUNGKYUN SHIN
Chemistry
Westminster, Massachusetts
I want to be remembered as a person who's done all the things that he wanted to do and never saying, "I could have ..." because I've done all the things that I wanted to do. And also for enjoying the life that God has given us which is reflected thru His smile.
Death before dishonor Death before dishonor

ROLAND O.W. SUTTON

History

Clarksville, Tennessee

Someone once told me, "If you can't look back and laugh about it, then it wasn't worth doing at all." I agree.

AERIS VINCERE

8 5

KENNETH ROYCE TINGMAN

Basic Academics Ting
Freeport, New York
Because of some minor difficulties
between myself and the dean I was denied not only any summer leave, but also a chance to become an Allbut also a chance to become an All-American lacrosse player. However, I was able to participate with Big Brothers and Fellowship of Chris-tian Athletes. Remember me as a Christian and someone who could make people laugh. For all that I have done and will do, I give full credit to God. Death before dishonor

WILLIAM LAWRENCE WHEELER

WILLIAM LAWRENCE WHEELER Operations Research
Colorado is a great place to live if you take advantage of all the recreational activities it has to offer, but it's now time for this ex-enlisted troop to rejoin the RAF after an extraordinarily long TDY tour. If I had it all to do over again, I wouldn't, a masochist I'm not. After an assignment to UPT I someday hope to retire near beautiful Ft. Walton Beach, Florida.

DAVID JESSE TISDALE

DAVID JESSE TISDALE

Computer Science The Mechanic

Winter Garden, Florida

As one Sgt at recondo put it, "The
world is yours gentlemen, handle it
with care." I hope that I remember
the Academy's good qualities, rather
than the bad. The Academy is not
just CW, or the group AOC, rather,
it's a way of life. The Academy
represents an ideal, Not everybody
can obtain that ideal, but they
should all at least try. And
remember that quote of olden days,
Mors ante Ignominia (Death before
dishonor).

VERNON LEE WRIGHT JR Computer Science Energy Man Sarasota, Florida

I want to give to others more than I take. And I want to love the Lord more each day. Thanks, Mom, Dad and the "O" family.

Emotional Faith

MATHIAS CLIFFORD BODDICKER, II

Newhall, lowa

Just a small town lowa boy travellin' 1,000 miles to tick somebody off, that's me. People around you are the mirror to your soul; an end in themselves, never a means to. I've been lucky to be friends with the best of the best. Let's go tips up and pilot that Enterprise!

MARTIN DAVID BOMALASKI Biology

Jasper, Indiana

I want to be remembered for becoming not only the son but also the friend of Don and Julia Bomalaski. Also, I want to be remembered as the friend of Dave, Red, Sak and Greg — without whose friendship and support I never would have reached my goal of becoming both an officer and a physician. physician.
On the threshold of a dream

WILLIAM MICHAEL BOWERS
Bill Engineering Royalston, Massachusetts

As an Air Force brat, the Air Force As an Air Force brat, the Air Force was always around me. I decided to go with the "great way of life" before high school. I worked toward USAFA and made it. I was told about the competition and pressure here so much that I believed it and my performance here means little after graduation, so I'm still ok. I höpe to spend most of my career flying. Philosophy: something worth doing is worth doing right, but academics are not critical.

IRIS RUTH CHILDRESS

Humanities Madison, Wisconsin What I want to be remembered for ... a poem or a song. Why don't you take me in your arms and carry me out of this lonely place? Conrad, Victory.

GARRETT

33 KINGRATZ

JOSEPH STARK DAVIS Political Science Morehead, Kentucky

Morehead, Kentucky

The academy experience has been emblematic of the one trait that has characterized my young life—abundant. Before coming here athletics, schoolwork, social and family life, were all founded on a Christian base. The work-hard-play-hard philosophy multiplied and continued at the Academy. My weeks have been full of service through school, squadron and fencing, while my weekends have been full of an active "family" life through the church. My life and day-to-day goals center around not complaining about what may be wrong, but seeking to remedy it.

PAUL JOSEPH MICHAEL DIMECH History

Brisbane, California
Wrong cannot prevail over truth
nor truth conquer the law. The law
cannot prevail over power nor
power conquer heaven. —
Kusunoki Masashige
Death or retirement Death or retirement

RAYMOND JOSESH FURTMANN

RAYMOND JOSESH FURTMANN
Electrical Engineering
Phoenix, Arizona
I know that this is probably
overused, but "I love it here!" If it
weren't for the close friends and excellent skiing, I wouldn't have made
it then it would have been back to
Arizona State University and the
grind there. grind there.

ALAN WAYNE GRONLUND Engineering Sciences Racine, Wisconsin

Life is exactly what you make of it. Just remember that few things are critical. Those that are worth striving for; and those that aren't, aren't.

Remember m blows on the stairwells; by bard, Greg Shodong, Bon for being "str guy, and final the grace of the grace of would have f the grace by Philippians 4:8

S RUTH CHILDRESS

Madison, Wisconsin

want to be remembered for m or a song, Why don't you in your arms and carry me his lonely place? Conrad,

Aviation Science Elmwood Park, New Jersey Sack I know that there is something, somewhere that is more important than being an Air Force officer, flying, and winning. I haven't found it though. I doubt that I ever will. Only those who dare . . . truly live

GARRETT HARENCAK

Aeronautical Engineering Merrillville, Indiana

Merrillville, Indiana

I would most want to be remembered as Debbie's fiancee, the son of the Roger Harmon, George's best man, Sack's roommate, Tom and Gary's good friend, etc., because I cannot repay these people for what they have given me. Being in the class of '83 — it cannot be replaced and it cannot be taken away.

We went the long way We went the long way

DOUGLAS EDWARD HILL

Engineering Fleetwood, Pennsylvania

Fleetwood, Pennsylvania

I attended USAFA Prep school
before entering the Academy. Playing soccer helped me make it
through this place. I hope to fly
because what better job is there in
the Air Force but that of an
"aviator." When playing any type of
game "play to win," if you're not
playing to win, don't play.

RANDY McCANNE

Computer Science Pueblo, Colorado

"I believe and profess that people never must value anything higher than the dignity and freedom of its existence; that it has not duty more sacred; that the shame of a cowardly submission can never be wiped out; that honor can be lost only once; that, under most circumstances, a person is unconquerable if it fights a spirited struggle for its liberty." Karl Von Clausewitz

Fall — Garrett Jarencak Spring — Curtis L. Sheldon 1 rep — Matt C. Boddicker

WAYNE GRONLUND Sciences Racine, Wisconsin wactly what you make of tember that few things are toose that are worth striv-d those that aren't, aren't.

PHIL LEE RADINZEL International Politics Minnetonka, Minnesota Red

Minnetonka, Minnesota
Remember me for taking severe
blows on the mean guitar in the
stairwells; by my roommates Rambard, Greg "Bald Guy" Egan,
Shodong, Bomber and Stark Naked,
for being "strack" but still a good
guy, and finally as one who stood in
the grace of God and who surely
would have fallen away, except for
the grace by which I'm saved.
Philippians 4:8

EMILY SUSAN REGH International Affairs
Frankfurt, West Germany
"A little time for laughter." Philip

CARLTON MICHAEL ROSENGRANT

History
Spanaway, Washington
It has indeed been an egregious experience to make it through this institution. Only those who dare

EMILY CATHERINE SANDEEN

Mechanical Engineering Em
Hector, Minnesota
I grew up in a small Minnesota
farm town, came here and hoped to
succeed as an engineer if I can't go
to pilot training.

LEONARD SYLVESTER SCHAEFER, JR

Management Omaha, Nebraska

Omaha, Nebraska

One thing a cheerleader has to know how to do is "yell and smile at the same time." How many firsties have a 6 room apartment on base? They also owned and maintained the 33rd squadron coffee shop (even the janitor, Gene, stopped by)! Finally remember he is 5'8" and weighs 140 lbs. so don't mess around with him.

P.S. If you want a job in 1988 let me

TODD ALAN SCHULZE
Civil Engineering Chuck
Evansville, Indiana

CURTIS LEE SHELDON Management Park Falls, Wisconsin

Remember me as someone who loved to fly, because I always will. I also would like to be remembered as someone who could have a good time. My outlook on life is summed up in the quote "Try no, do."

You have never lived . . .

TOMMY J. SOLOMON Human Factors Sollie Knoxville, Tennessee

When they said I couldn't, I did! When they say I won't, I will! and in spite of it all, life goes on!

RICHARD A Civil Engineering Johnsville I came, I saw, I not necessarily in Buster

squadron commanders
Fall — Donald S. Williams
Spring — Richard A. Cline
1° rep — Greg W. Ozoba

"It's coming from so far away, it's hard to say for sure whether what I hear is music or the wind through an open door. There's a fire high in the empty sky where the sound meets the smoke. There's a long distance loneliness rolling out over the desert floor and the years that I spent lost in the mystery fall away. spent lost in the mystery fall away, leaving only the sound of the drum." Jackson Browne

DAVID L. WRIGHT, JR.

Management New Britain, Connecticut

"Cool Six," Scumma. Turned down 5 times by the Academy I finally got my appointment as an airman to USAFA Prep school. Many said I would nevermake it but like my ring says "who said it couldn't be done." Anything is possible if you really want it bad enough and are willing to work for it. I can't imagine working for a living when I can fly for a living. I would like to own my own business someday. Who said it couldn't be done

SANDRA YU KARI BLAKE

Basic Academics
Richardson, Texas

Dean's list. Dean's other list.

Supt's list. Tour pad. It's been a bumpy five years and a big thanks are in store for all the friends who've been with me these years. Thanks Mom and Dad for your patience, thanks Nola for your letters and thanks Ed and Eric for being here to share the best and worst of times.

JOHN J. CERCONE

Engineering
Buffalo, New York I attended prep school and the Academy for one reason, to fly an F-15 in the U.S. Air Force. I'd like to thank my friends in the class of '83 for head the school of the s for being the greatest guys in the world. Hang in there boys, and don't upset those traditional moral categories.

GREGORY MIC Computer Science Amhers

Amhers
The most impoor coming to the Acationships one macomrades. The frie will always be always gets harden mit — the cold in sibility increases."

and win. All the way in

MY J. SOLOMON
ors
Sollie
oxville, Tennessee
ey said I couldn't, I did!
say I won't, I will! and in
ll, life goes on!

RICHARD ALLEN CLINE
Civil Engineering Rich
Johnsville, Kentucky
1 came, 1 saw, 1 conquered — but
not necessarily in that order.
Buster

BRIAN SCOTT CUMMING General Academics Seattle, Washington

TIMOTHY DUFFY History Rockland, Maryland

DAVID JOHN DUVALL Astronautical Engineering Colbalt, Connecticut Philosophy: \$125,000 a nickel at a time... but it was worth it.

34 THUNDERBOLTS

IN J. CERCONE

uffalo, New York uffalo, New York and prep school and the or one reason, to fly an U.S. Air Force. I'd like to riends in the class of '83 the greatest guys in the ng in there boys, and those traditional moral

GREGORY MICHAEL DZOBA Computer Science Amherst, Ohio

The most important thing about coming to the Academy is the relationships one makes with fellow comrades. The friends I have made will always be treasured. "Life always gets harder toward the summit — the cold increased, responsibility increases." Fly — fight and win. All the way in

MARTHA SUSAN FERKAU General Engineering Itasca, Illinois

You can do anything you really want to do as long as you take it one step at a time.

EDWARD LEE FISHER

History Eagle River, Alaska

Eagle River, Alaska
I'm an Alaskan, which is the
ultimate kind of "real man," and I
don't eat quiche. As a matter of fact,
I never heard of it before. I plan to
spend my life in the Air Force, flying as much as possible. Philosophy
is "enjoy life to its fullest so long as
you don't inhibit anyone else's enjoyment of their life."
BOHICA

ROBERT FRANK FUSCHINO Electrical Engineering Chantilly, Virginia

Chantilly, Virginia
Well, you think you've got it cased, and you think you know the score. No, you don't want to listen. You can't be told no more. But, when you get out there, you better get it right! The streets are lined with things that kill and they're hiding in the night. Expect no mercy! Go for it!
Savage 6 expect no mercy

FREDERICK MICHAEL GIRBERT Biological Science St. Louis, Missouri

Some things cannot be explained, just experienced.

RICHARD DAVID JONES

Academics Dave Basic Academics Benton, Illinois

Benton, Illinois

"Mr. Jones you have been brought to the Academy on academic waivers and the chances of you graduating are about 5% to none." Well, on June 1, 1983, I guess I will have beaten the odds. Close friends, conduct and aptitude probation, intercollegiate football and rugby, and huddle leader for the Fellowship of Christian Athletes. These are the fondest memories I will take with me. I came to the Academy to fly, fight and win not to push papers. My goal is to be a fighter pilot.

Pro Deo et Patria

JEFFREY BRUCE KENDALL EDMUND TREAT KING II Political Science Mesa, Arizona

JEFFREY BRUCE KENDALL
Human Factors Jeff
Grafton, Virginia
The Academy seemed to be the finest way to fulfill my lifelong dream of flying. Although I was disappointed at not making it into the Academy on my first try, I feel that the USAFA Prep School helped me to mature. I will never forget my days here. If I had to do it all over again, I wouldn't change a thing. I had prior service and worked as a computer operator and earned my missileman badge. Proof that perservance pays, I was turned down twice for admission here due to grades. I always tried to adhere to Aristotle's advice, "Virtue is concerned with both emotions and actions, wherein excess is an error and deficiencey is a fault, while the mean is successful and praised, and success and praise are both characteristics of virtue ... that is why it is so hard to be good, for it is always hard to find the mean in anything." I had prior service and worked as

9

KATHERINE WAI LEE History

Queens, New York God, family, country — these are my priorities.

MARK EDWARD MATHEWS Mechanical Engineering Prattville, Alabama

Prativille, Alabama

Not everyone will get to "slip the surlies" upon graduation, but I look forward to becoming a desk jockey. Over the last four years I have worked hard academically, and I hope the result will be me becoming a good engineer. It has been a long four years, but the chance to apply my knowledge is coming quickly. I can only hope I can be successful in meeting the new threat, and continue to make the U.S. Air Force the world's finest. world's finest.

PETER MICHAEL McCAFFREY
asic Academics Mac Basic Academics Ft. Collins, Colorado

It's been said many times, those achievements which come the hardest and require themost sacrifice can be the most meaningful and rewarding. A year at the Academy Prep School, a year at Millard prep, a year at the Univ. of Colorado, and four years at USAFA — graduation is such a special milestone in my life. The lasting friendships I've made, the good times I've had and the memories I'll take with me after graduation are invaluable. So, a special thanks to a great bunch of guys in the class of '83. God speed and best of luck to you all. Pro Deo et Patria

DONALD ANTHONY McDANIEL

Basic Academics
Seattle, Washington
I would most like to be remembered for my sense of humor, saying what I felt, being for real (as opposed to not being anything) and being a friend. My only goal in life is successfully to achieve my other goals. goals.
It wasn't impossible

LORRAINE ARLENE ROBERTS iological Science Omaha, Nebraska At last!

My reasons for coming to the Academy were to fly jets, get a good education, and meet new friends. I'm going to fly jets, I have many new friends, and I learned in spite of the academics teaching methods. I'm glad this last year is almost over, I want to go home, take off this uniform and rest.

St. Petersburg, Florida
I want to be remembered for all the good times my friends and I had. Mushroom subs, Wall Street Journals, Jimmy Buffet and being such a great doorman. You just had to be there!

You had to be there

9

MACK JESS THORN

Biology
Grants Pass, Oregon
Enjoy life because it is too short.
Keep it down the middle

JOHN JOSEPH TILLIE

Electrical Engineering
Virginia Beach, Virginia

That's all I can stand — I can't stands no more — Popeye. Learn from the past, plan for tomorrow, live for today.

You had to be there

DONALD SCOTT WILLIAMS International Affairs Don Riverside, California

Riverside, California

I came to the Academy right out of high school with a GPA of 4.0 and was immediately humbled. I have learned that there are things more important than school. And the most important thing is the relationships made around here. I will never forget the friends I have made here.

Thy will be done

ROGER DEAN WITT Military History Hawarden, lowa

I was very lucky to be chosen to attend the Air Force Academy. Unfortunately, my luck ran out soon

BRIAN TODD BISHOP Aeronautical Engineering San Jose, California

San Jose, California

Brian will be remembered most as an upstanding military machine. As an Aero major, Brian found academics quite important. In fact it was a close second only to skiing ... wine tastin and D and B and photography and women entertaining and sleeping. Brian will take this spirit with him to UPT, and everyone is invited to the wine tasting ceremony he'll throw upon receiving an F-16 slot.

Put out my hand . . .

GREGG STEVEN BONTLY

GREGG STEVEN BONTLY
Aeronautical Engineering
New Orleans, Louisiana
A motivated Wild Weasel, hyper
training sergeant, and mellow MWR
officer, managed to keep his 'star
and wreath,' buy a Vette, survive
Aero 371, and get the Karate Club
out of some Saturday training! His
future plans include going to grad
school. Also he wants to disprove
the First Law of Thermodynamics
(he could never remember it,
anyway) and return to the Academy
to profess his new theory.

35

squadron commanders Fall — Jerome J. Rossillon Spring — Russel B. Smith 1° rep — Doug E. Walters

ELDRA D. CARSON

Aviation Sciences Sierra Vista, Arizona Sierra Vista, Arizona
You may remember him in "Eldra
Ill" and "The Eldramedia Strain,"
and who can forget his performance
as Obi-wan-Kaneldra and Lord
Eldra Vader in Star Wars? This
fearless mud crawling leader has
been an inspiration to Chuckleheads all over the world. But Eldra
would give up all his fame if he
could just become ... Captain
America. America. The fun never stops

GERALD DUNGEE

Computer Science Jerdunge
Maple Shade, New Jersey

Those who were beaners with
him will remember 100s Night,
1980. Favorite statement "Hey,
we're flexible!"

Party Times

ARTHUR CARLTON FOGG

Basic Sciences Berlin, New Hampshire

I thank God for the life full of opportunities and experiences I've had thus far. Looking ahead, I know not what the future holds, that's not for me to say. My goal is to live a life worthy of being called Christian, and I'd like to be remembered as one who loves the Lord. Praise the Lord! Trust in the Lord

KENT GARNER

KENT GARNER

Basic Sciences

It wasn't easy to give up the beaches of southern California to come to the Academy, but even during the rough times I've managed to keep my spirits up and my sights on UPT. Now comes the real challenge; To fly, fight and win.

PATRICK DOUGLAS HANDFORD Latin American Affairs Paradise, California

Paradise, California

Enter through the narrow gate, because the gate to hell is wide and the road that leads to it is easy, and there are many who travel it. But the gate to life is narrow and the way that leads to it is hard and there are few people who find it.

Matt. 7:13-14

MARK ALLEN HESSION Astronautical Engineering Hesh Novato, California

Australia here we come! We've finally made it and yet it went by so fast. Now it's time to go to Reese AFB and UPT, then to test pilot school and finally on to being an astronaut — isn't life so easy?!

Love Mom and Dad

THOMAS JOSEPH HOGAN

Chemistry
St. Louis, Missouri

Tom, a native of Missouri and not one of your more sophisticated people, values ice cream, Z-28s, water skiing, soaring, golf, 7-11 Big Gulps, and the Rolling Stones. Celebrates his twenty-first birthday on graduation day, 1983. Calm, quiet, and casual A nickel at a time

TERRY ALLEN LAWRENCE International Politics Anniston, Alabama

Anniston, Alabama
Becoming regimented in military
life in accordance with academy
traditions was quite a shock for this
high school graduate from Naples,
Italy. Reflecting back through it was
a worthwhile experience. Demons
BCT, SERE, Airborne, soaring,
rugby, first car — '82 Firebird, T-41
... graduation! What next? UPT in
Reese and some good overseas. Reese and some good overseas. From there it could be law shool or opening up my own restaurant-club (grads welcome!). I toast my friends from these past four years, for without you all I wouldn't have made it. made it. 833796 Best to be

35 WILD WEASELS

ERIC MONTGOMERY MILLER Aeronautical Engineering Scottsdale, Arizona

Scottsdale, Arizona
Remember me for coming here with 20/20, a long-distance relationship and no hang-ups; and for leaving with 20/70, no relationship, addictions to caffeine and MASH. Also for no dust, perfect hairs, hospital corners, one plant, a spit-shined garbage can, window runners you could eat off, a valet that would make your proud, great AMIs, great SAMIs, pressed JAMMIES . . . and one great imagination.

A nickel at a time

TRACY ANN MORGAN

Computer Science Trace

Clancy, Montana

To be nobody but yourself in a world which is doing its best, night and day to make you everybody else

means to fight the hardest battle which any human being can fight; and never stop fighting.

and never stop fighting. Finally!!

DENNIS DUANE MOORE Civil Engineering Irving, Texas Duane

Irving, Texas

The Lord has helped me through five tough years, including the Prep school. I have had my share of hard times. Girl friends left me, ankle and knee operations and the death of my father. But I have also had the good times with close friends, a great football season with the bowl victory and the support of my mother who traveled over 29,000 miles to be at every one of my football games in my senior year.

The Lord is my shepherd

JERI M. NELSON International Affairs Lakota, North Dakota Mischievious — me?

JEROME JOESEPH ROSSILLON Astronautical Engineering Delano, Minnesota

Delano, Minnesota

He made it through his 3° and 4° years and went to the Coast Guard Academy. There he was remembered for rugby, partying and his fond love of disco music!! As 35th squadron commander, he received his daily philosophy lesson from Coach Lombardi. Jer hopes to go to UNT and fly as a WIZO in some new exotic aircraft.

THOMAS MICHAEL RZEPECKI Engineering Mechanics Erie, Pennsylvania

ERIC JAMES SCHNITZER

ERIC JAMES SCHNITZER

Electrical Engineering Arak
Tucson, Arizona

Arak is the "god of thunder" and a fearless man. His admiration for Captain America is visible proof he is the embodiment of the American fighting man spirit. His cheery sense of humor has helped keep us all going at rough times. You can be sure that Eric will die an old man with a smile on his face.

LAURIE SUE SCHROEDER

Computer Science Denver, Colorado

Denver, Colorado

I only hope that I can have the success that Emerson defined — To laugh often and much; to win the respect of intelligent people and the affection of children; to earn the appreciation of honest critics and endure the betrayal of false friends; to appreciate beauty; to find the best in others, to leave the world a bit better place whether by a healthy child, a garden patch or a redeemed social condition; to know even one life has breathed easier because you have lived. This is to have succeeded.

He who laughs...lasts.

RUSSEL BRIAN SMITH

Biology Rosebud, Pennsylvania I want to be remembered for serving my country and Jesus Christ. In the Son is life. STEPHEN DUANE STECH Engineering Sciences St Frankfort, Illinois

I was born and raised near Chicago. I had an excellent childhood and as such I'm hoping this will carry over into "life after USAFA." I feel I am destined to fly fighters but would like to be remembered for something a little more subtle—my music. more subtle — my music. Lord, guard and guide

JAMES HENRY TAYLOR
Operations Research
Lajes Field, Portugal
Jim is the son of a West Point
grad. We sent him off on the
Academy exchange program to
Coast Guard. Upon his return to
USAFA, Jim found instant popularity with his new squadron. He kept it
until the rest of his classmates got
their cars. Our best wishes go with
Jim and his T-bird as he heads to
UPT and an Air Force career.

MICHAEL EDWARD VAUGHN
Computer Science Mikie
Sunnyvale, California
What I want to be remembered for

What I want to be remembered for is being too small for varsity football, but smart enough to coach JV. Comrade Buskavich, Miracles of physics finals, English 330 final report, scandal at Steamboat, fixing Bill Barnes up with the girl who got him kicked out, habitually getting carded.

DOUGLAS EUGENE WALTERS JR. Tampa, Florida

The beginning — June 25, 1979. 4°
— Frat Five, Wolfman, Toga parties, time warps, began Rah-Rah career, 3 AM SI's, my blue tubeclassic — "Move over 82, 83 is coming thru!" They didn't — we rioted. 3° — SERE Sqdn Comdr, Comm's drill team, midnite CQ, caffeine kid, the gook, Howcum. 2° — WEASELS, Daquiri parties, Mirage bowl. 1° — RECONDO honor grad, wing rally, ARN graffiti, abused by Adm Rickover, my TV debut — "Welcome to CBS Sports," sign painting w/Geshia, crashed Koz's 4th Grp AOC luncheon at Mission Inn during noonmeal! Lord, let me fly, fight and win until the end. 1437 days later a new beginning — June 1, 1983.

KATATRINA SUSAN BENTLER Electrical Engineering Kim Sherman Oaks, California

Sherman Oaks, California
To do the best I can do, in
everything I do. That's what I have
tried to do all my life. The Academy
has provided many challenges from
academics to swimming. I hope I'll
be able to do my best for the rest of
my life. It's the little things we do
and say, that mean so much as we go
our way. A gentle word like sumour way. A gentle word, like summer rain may soothe some heart and banish pain. What joy or sadness often springs from just the simple little things. Willa Hoey

TOMOKO GAYLE K. YAMAZAKI Political Science Yama-Mama Laguna Beach, California

Laguna Beach, California

Nothing has been the same since
June 1979 — somehow I became
known as hyper. Unknown to most,
I am a mild mannered mellow person. While in USAFA, I learned the
value of two sayings (1) if it's really
that bad, it can only get better. If it
gets worse, then it wasn't that bad,
(my own saying) (2) Times are hard
— by J. O. Campbell '80. Still unchanged is my hero, Snoopy.

CARLISLE JASON BRADFORD Aeronautical Engineering Jac Ft. Lauderdale, Florida

Never forget that love is a force, and a force is a thing that moves and does. If you scratch the surface of a true warrior, you will find inside a

Judge not other men

36 PINKPANTHERS

SHARON MARIE BRAUND

SHARON MARIE BRAUND General Engineering Springsfield, Virginia

Defeat may serve as well as victory to shake the soul and let the glory out. When the great oak is straining in the wind, the boughs drink in new beauty, and the trunk sends down a deeper root on the windward side. Only the soul that knows the mighty grief can know the mighty rapture. Sorrows come to stretch out spaces in the heart for joy. — Edwin Markham

DONALD GEORGE BRAZELTON Economics Camarillo, California

Don's biggest claim to fame is the time he tried to harpon a rather large whale. He failed in his attempt and since that day he has never liked whales. Always have a dream

JOHN ARTHUR DORIAN Atmospheric Physics Washington, D.C.

Washington, D.C.

Being the last atmospheric physics major (cloudy subject!) was my act of note. Here at USAFA I enjoyed myself, got involved with USAF fencing, Explorer Post 81 and being an Honor Rep. Competition is important. Anybody can but the mark of a winner is perserverance. We have many expressions in our search for the gold bars — professionalism, duty, honor, country, personal integrity. I have two guides for my efforts. The flag and a phrase "On my honor I will do my best..." Nuff said.

HAROLD STEPHEN EGGENSPERGER Electrical Engineering Conway, Arkansas

Tomorrow, and tomorrow, and tomorrow, creeps this petty pace from day to day, to the last syllable of recorded time . . . (and then you graduate) Macbeth

If you can't take a joke . . .

QUINTIN APOLLODORUS EVANS Mechanical Engineering

Mechanical Engineering
Colorado Springs, Colorado
Remember me for my selfless
devotion to achieving my all-out,
four year goal of graduating from
this institute on June 1, 1983, and
not one day later. It wasn't easy
because most of the time I found a
lot of things more exciting to do
with my weekends than study.
Before I came here, everything came
rather easily to me and I can't really
say I went through any real hardship. I had more of an attitude of
just going through the motions. But
since I've been here, my thesires are
more along the lines of trying to be
the best I cam

BRADFORD ALLEN-GANN Political Science Guymor, Oklahoma

WILLIAM RUSSELL GRAY III

WILLIAM RUSSELL GRAY III

Physics

Woodbridge, Virginia

Do not confuse duty with what other people expect of you; they are utterly different. Duty is a debt you owe to yourself to fulfill obligations you have assumed voluntarily. Paying that debt can entail anything from years of patient work to instant willingness to die. Difficult it may be, but the reward is self respect. Robert A. Heinlein.

JOHNNIE CLAUDE HARRIS, JR.

JOHNNIE CLAUDE HARRIS, JR.
Human Factors Man from Atlantis
St. Louis, Missouri
I graduated from Jennings High
School in St. Louis and planned to
attend the Academy since my junior
year. The Academy has had its good
and bad times but most have been and bad times but most have been good. I enjoyed meeting so many different people and having good times with my friends. Remember me for my winning the showcase on the game show "The Price is Right." My philosophy on life stems from the phrase "How can I let you be you if you don't let me be me."

RONALD O. KLATT Chemistry Balsam Lake, Wisconsin

You have never lived till you almost die. And to those who fight for it, life and freedom have a flavor the protected will never know. If you can't take a joke

ROBERT DONALD LEMM Aeronautical Engineering Brooklyn Center, Minnesota When things can't possibly get worse, the higher ups will find a way to do it.

Don't stop believing

ROBERT JAMES MacDONALD Engineering
Dover, Delaware

Dover, Delaware

The last "loose hog" Mac is fond of rugby and all those other hardsports associated with it such as beer drinking and women. Never at a loss for words, it is our request that Mac will never have to utter those few words he is famous for, "Hoyt, I'm cold! Gimme a blanket!" Always a fast mover, Mac has his sights set on UPT, an Oregon lass, and future successes as an Air Force officer. Watch out world.

DONALD EDWARD MARBACH Civil Engineering Northridge, California

Don likes the outdoors a lot and Don likes the outdoors a lot and has begun his quest to climb all the 14,000 ft peaks in Colorado. His brother is a jarhead and he is taking after him by going through Recondo as a senior. Don also enjoys karate, although his mere size will scare most of his opponents away. However, if he must resort to his karate one need not become alarmed since he is more likely to hurt himself than his opponent when he tries to employ his karate tries to employ his karate techniques. USAF, Mr. Outdoors

MARK JOSE Civil Engineering Austin, Mark is known

doors. He likes fish, although h close to killing a He has been on team for 3 years a awesome 10 min Mark is also know in fact, he went sophomore year. fighter pilot, and like this, how car Never saw a girl 1 d tors Man from Atlantis St. Louis, Missouri

St. Louis, Missouri
ated from Jennings High
St. Louis and planned to
Academy since my junior
Academy has had its good
imes but most have been
njoyed meeting so many
people and having good
in my friends. Remember
winning the showcase on
show The Price is Right."
Tophy on life stems from
the Thomas and let you be
don't let me be me."

STANLEY THOMAS MASTERS

Biological Science Sten
Clayton, Georgia
I made it through this place and I am still crazy. Stan wants to fly "copters" at Ft. Rucker. The way he manhandles everything with brute force he will make this goal easily.
Wieber Tango Foxtrol Wiskey, Tango, Foxtrot

DAVID ALLEN NELSON Management Zitt/Hoye Lovell, Wyoming I want to be remembered for my

gardening. Ziff, thanks Mom and Dad

ROGER ROBERT PERRET Engineering Mechanics Seminole, Florida

Seminole, Florida

I graduated from Seminole High School and 7 days later I was indoctrinated into the Academy way. What I've learned in my 4 years here is that you can't lose sight of your goals, no matter how much trash they throw in the road. One person can make a difference if you care enough. I've met a lot of great people here and wouldn't trade any of the good times for anything. the good times for anything.

TIMO II.
Internal Affairs
Bucyrus, Ohio
"10 TIMOTHY ROBERT SCHIFER

Bucyrus, Ohio

Tim is known as "love em and leave em Skiff." He's gone through more relationships than Liz Taylor. Just ask Shirley, Sharon, Debbie, Suie ... Tim is also known for his marathon study sessions, making more coffee than Mrs. Olson and Joe Dimaggio combined.

AERIS VINCERE

EDWARD MARBACH ering rthridge, California

rthridge, California
s the outdoors a lot and
his quest to climb all the
peaks in Colorado. His
i jarhead and he is taking
by going through Reconenior. Don also enjoys
tough his mere size will
of his opponents away.
if he must resort to his
need not become alarmed
is more likely to hurt
in his opponent when he
employ his karate

MARK JOSEPH SCHMITZ Civil Engineering Austin, Minnesota Slick Sr.

Austin, Minnesota

Mark is known for liking the outdoors. He likes to hunt deer and fish, although he has never come close to killing anything in his life. He has been on the varsity hockey team for 3 years and accumulated an awesome 10 minutes playing time. Mark is also known for getting girls, in fact, he went out with one his sophomore year. He wants to be a fighter pilot, and with a background like this, how can he fail.

Never saw a girl 1 didn't like

LANI MARIE SMITH Internal Affairs Atlanta, Georgia

JEFFREY LUND STEVENS

Electrical Engineering
Billings, Montana
For whatsoever is born of God overcometh the world, and this is the victory that overcometh the world even our faith. Who is he that world even our faith. Who is he that overcometh the world, but he that believeth that Jesus is the Son of God? This is he that came by water and blood, even Jesus Christ: not by water only, but by water and blood. And it is the spirit that beareth witness, because the Spirit is truth.

MICHAEL EUGENE TALLENT Civil Engineering Littleton, Colorado

Coming to the Academy was a real sacrifice for Mike since he already had a promising career selling used cars. Early in his junior year, Mike got dumped by a girl in California. He immediately picked up on the girl across the street and has been whipped ever since. After graduation Mike wants a fighter and by pulling a few "Slick" maneuvers he probably will get one.

BENJAMIN WALTER BEESON Engineering Mechanics Ben New Orleans, Louisiana

I want to be remembered for never saying "die." I work hard, but I don't want to be accused of brag-ging about it. Keep smiling and always look on the bright side of things.
83 Best to be BOHICA

PAUL NOEL BRICKER JR. Humanities Arcadia, Texas

I think we should give everything we do in life our best shot and then hope for the best. In other words, "Go for it." One day at a time

WILLIAM SCOTT BOSWELL Bosiation Science Bos

Aviation Science Kingsport, Tennessee

Kingsport, Tennessee

After beating back the feelings of paranoia that I might not graduate, I can look back at my eternity here with a smile. In fact I'm laughing, I gained a lot more out of USAFA than the administration gave me credit for. The friends I gained and the experiences I shared will be close to me for the rest of my life. As for a philosophy . . . well I guess my folks summed it up when they wanted me to do something (and I totally agree). They'd say; "Don't do it half way, Scott."

Limited Silver Anniversary Edition

ALLAN R. CASSADY Engineering Mechanics Lyndon Ctr, Vermont Lord, guard and guide . . .

37 NIGHTRIDERS

DEVIL LEAL CATE Engineering Physics Dallas, Texas

MICHAEL PATRICK DEGREEF Basic Sciences Colorado Springs, Colorado I was born, I have lived, I am here.

Math

Lompoc, California

I came to USAFA as a transfer student from Stanford University. That decision was the best thing that could have happened to me. To all of you who dream about the freedom of civilian college life I advise this: Make the most of the opportunities offered here and you'll find that the grass isn't greener anywhere else.

Joshua 1:9

WILLIAM ORGAIN HARRIS IV asic Academics Bill Basic Academics
Richmond, Virginia
I married the prettiest cade!

ROBERT LEIGH HINKLE

ROBERT LEIGH HINKLE

Computer Science

Jacksonville, Florida

I thank God for all of the people
who have touched my life through
their kindness and love. My parents,
family and close friends have made
my life extremely enjoyable and
rewarding. The times spent with
them are truely the Best of times.

IJSAF

DAVID JOHN JARDON
Human Factors Engr.
Marlboro, New York
We made it, I did it! It's finally time to say our good-byes and leave this place for the bigger and better things in life. The Academy has put me through some very hard times, but it will be the good times that I'll remember. The thing that I will remember the most about my four years here will always be the friend-ships that I have made with so many special people. May God always bless them and watch over them.

MARK DANIEL KOCH

Aeronautics Fort Walton Beach, Florida With the help of God, my family and friends, I made it. Never look back and don't ever quit.

WADE JULIAN LUJAN
agement The Indian Management The Taos, New Mexico

The Thirsty Seven Truck Drivers Live on. Spence is gone but not forgotten. We live for the weekends and hunt to live. Bears are great and the flatiron is ideal. Long live American Indians.

Fall — Mark E. Moyer Spring — Patrick R. Veillette 1 rep — Mark A. Swonger

MICHELE ANN MILLER

MICHELE ANN MILLER
Humanities "Chele"
Lexington, Nebraska

After carrying 2 rifles on the assault course in BCT and being called "Killer Miller", by the time Parent's Weekend came I feared PDA accusations when my mom hugged me. Once the school year began I survived Wareagle 15 on bunny mugs and Nebraska hot-chocolate, Christmas lights and black lights, and roaming with Jaimie; as well as many all nighters to beat the Dean. Varsity golf was a short-lived career after I broke my thumb twice!, I managed the woman's basketball team, did Bluebard's and "Broadway," and I finished the Denver marathon. finished the Denver marathon.

KYLE RODNEY MOORE Engineering Physics Moe Hayti, Missouri

In meeting life's challenges we often don't live up to our own or other's expectations of us. Sometimes we just don't do as well as we could have. It is at these times we must reach inside and tap the greater strength we all possess.

BOHICA/DILLIGAF

COLIN DOUGLAS MOFFAT Mof Management Edmunds, Washington

Edmunds, Washington

As a youth, I spent much time in the Cascade Mountains. The awesomeness of the mountains stands as a symbol, but goes beyond. I climb them, ski them, and there, find solitude. It is in getting to the summit that measures the true test of being there. That path is for your steps alone. Life, like a mountain stands before me: I am ready to face the challenge. I will not forgive you if you will not take the chance. The best way to approach the mountain is not always the straightest or most direct route.

MARK EDWARD MOYER

Computer Science Medford Lakes, New Jersey

Medford Lakes, New Jersey
First, I thank God for all His help
and others who helped me while at
the Academy. Now that we've
graduated we can finally lie, cheat,
and steal again; so, lie to the enemy,
cheat death, and steal the heart of
the one you love.
Isaiah 40:30-31

JEFFREY MARK MURRAY
Enginering Mechanics Jeff
White Bear Lake, Minnesota
1 came, and from the help of my
parents and close friends, I endured.
I thank them all.

JAMES OLIVER NORMAN Human Factors Florence, Kentucky I CAME! I SAW! I GRADUATED!

RODNEY STEVEN RICHELIEU
Mech Ro

Redding, California

SUSAN ELAINE ROTH

Operations Research
Pueblo, Colorado
Perplexing is the beginning of knowledge — Gibran

squadron commanders
Fall — Torsten M. Rhode
Spring — Robert A. Buongio.
1° rep — Bob P. Roche

KYLE JOHN SMITH

KYLE JOHN SMITH

Military History, Engr.
St. Petersburg, Florida

All the way from "Big Bad Butchers" in BCT to Fourth Group Honor Rep., four years have been filled with great people and great experiences. I'll always remember my two roommates Andy "Vox" Voncanon and Jeff Murray, the 1° in 37, Jaimie Treece, the Fourth Group honor reps, Falcon football, late night poker games, Mug on the Hill, soaring, jumping, scuba, Hebrews 4:12, Pikes Peak Marathan, Scott City, Malanaphy 19, the Ring Dance, my '69 Cougar and '82 200ZX, the CS-19 Rock n' Roll party, T-41, and the Class of 1983. "If it does not kill me, it will make me stronger."

Not to Achieve, But Excel

MAVIS ELAINE THORP Computer Science Huntington Beach, California MARK ANDREW SWONGER

Organizational Behavior Wellston, Ohio Swonner

Wellston, Ohio

Here's to good times! CS-35 and the "Starky and Marky Show." Drums and Bugles and trouble, featuring "The Barn" Bad Company (Nick, Shills, Rod, Swonner, and Mel). Mobiel party to Washington, Yale, Pennsylvania and Hawaii! Starky on weekends — long walks and talks; rental cars. The big trip to Arkansas after finals. Union Station pool, Donkey Kong, Centipede, and Miller beer — always! Sue was always there! The Ring Dance comes and the light appears. Brenda enters my life. Captain Duty appears and Rodney turns into Stanley Eval. The End? No, the beginning. Here's to good times. good times.

JAMILYN JILL TREECE Basic Academics J. Littleton, Colorado

Remember me as an all-nighter. My study habits started off bad but with work and sheer dedication ... got worse. I had a good time during AC-call goofing around but I was the owner of a desk in the study room. Then there was the time I visited the group CCQ shack every two hours. After "innocently" drinking hot chocolate and peppermint Schnapps at the football game, my cohorts in crime, and I learned how one can live in their room on the weekend and still survive. Oh, and how could I forget singing Christmas carols on the tour pad with snow falling all around. Strive for maximum happiness.

PATRICK ROGER VEILLETTE Aeronautics Salt Lake, Utah

Sometimes I felt like the "system" had conquered me and I wanted to quit, but thanks to roommates, friends, and family I somehow made it. The friends I made here were the best and I friends I made here were the best and I wish them the best of luck. Looking back, I'd never do this again, but without your help, I wouldn't have stayed sane. I learned a lot here, not only academically but about life in general, how important people are, and also a lot about myself. Nothing beats the value of friendship and love to overcome the lonely times. Life can only get better. only get better. Be Prepared

TIMOTHY ROBERT AIKEN
Human Factors Aik-BONE
Kennett Square, Pennsylvania
It's so easy to slip, it's so easy to
fall, and let your memory drift and
do nothing at all, all the love that
you missed all the people that you
can't recall, do they really exist at
all, the whole world seems so cold
today, all the magic's gone away,
and our time together melts away
like the sad melody I play, well I
don't want your leaving me so I'll
light a mellow cigarette and try to
remember to forget. — by Lowell
George

JAMES JEFFREY WILKERSON Aviation Science Sunnyvale, California

When all is said and done, I can be relied on, whether in friendship or in duty. To the class of '83 my departing words are, "I'm finally out of the starting gate, Catch me if you can!"

you can!"
They give you this, but you pay for that

JOHN LEO ANDRESHAK
Chemistry Ruby; Shak
Lockport, Illinois
The legend of Ruby L. Shakstein;
The birth in fall '79 was filled with
excitement; Flush, caplocks, and the
doolie year. Soon "Dad" adopted
him into 24 and he frolicked; parties
and "the girl". But by the fall of '81
it was time for a change, the Allstars
of 38. The excitement grew; p-chem,
Rickey and the Realatorz, and a
white Corvette. Graduation! Air
Force look out! Rank doesn't mean
greatness, it's what you do with the
rank! "Forward he cried from the
rear and the front rank died and the
general sat, and the lines on the
map moved from side to side ..."
Pink Floyd

38 ALLSTARS

CARL DANIEL BANER Electrical Engr. Trainer Baner Jordan, New York

Jordan, New York

During the few years I've been here I've accumulated a few nick names such as "trainer," "Boner,"
"pollack," ... the rest are unprintable. My plans for the future include getting together with a little Italian with the big nose so we can mellow out, break down and relate. By the time they read this all of the By the time they read this all of the little beaners will probably be

RAYMOND JAY BROYHILL Electrical Engineering R Sioux City, Iowa

Remember me for my attitude toward this place. After occupying space here for what seems like an infinity I have grown fond of the Academy and what it stands for. I would like to see the high standards upheld since I feel that is what distinguishes Academy grads. I feel cadets should never stop complaining because it's the complaints that show how cadets really care about things. Even though we complain we still give 110%. That's great! Go Falcons! Remember me for my attitude

KARL STANLEY BOSWORTH Civil Engineering Novato, California

I was born in Topeka Kan. My father was enlisted in the Air Force so we traveled until I was 12, when he retired in Novato. I attended he retired in Novato. I attended high school there. After one year at Cal-Berkeley on a ROTC scholarship I came to the Academy. My career plans include 5 stars or the 5 year plan unless the Air Force treats me well. I plan on at least a masters in CE, My philosophy? FEITCTAJ. (Forget them if they can't take a joke) joke) The one less traveled

JAY PATRICK BULLOCK Aerospace Science Philadelphia, Pennsylvania

ROBERT ANTHONY

ROBERT ANTHONY BUONGIORNO

Engineering Physics Bones

Eastsetauket, New York

Remember me for leaving for Colorado in the middle of graduation, T.A.K., riding the night, Jones, Bones or S. one peso as a souvenir and thank heavens that's all. "All the way and then some", a move, MESM, chains to sign in and out, forgive and forget, command of the maggots — I told ya we'd be different. Just beyond the light at the end. UPT, and nowhere to go but up. Will I try to forget any of it? I'll do my best to remembersall of it — "Welcome to the United States Air Force Academy — from this point on you will use the following five responses..." Thanks for everything. The goal is to be happy

JEFFREY SCOTT GILES Civil Engineering Bunker Hill, West Virginia

I want to be remembered for my devotion to academic endeavors. Had it not been for all of the time I spent in my books, I probably would have loved it here. Instead, I only liked it.

Montani Semper Liberi

CHRISTOPHER JOSEPH FRANCINO Aeronautics

Sacramento, California

Sacramento, California

I started this madness in style by shaving an "F" in my head during BCT and paying for it dearly. With "Hank" at the controls my fourth class year, I ate it a little more. The "Snake" and taking CJ-5s airborne saw me through 3° year. Aero continued its eleven course punishment until the day Chino drove away in his black Targa. And to be able to get to the cockpit makes every minute worth it. minute worth it.

GARY PAUL GROVER Petitver

Basic Sciences
Biddeford, Maine Biddeford, Maine
Born April 27, 1961 to Mr. and Mrs. Albert L. Gaover, I grew up in the twin cities of Biddeford and Saco. The oldest of four children, I enjoyed sports like soccer, baseball and was a member of the bowling and swim teams. I lettered in soccer and did well academically graduating fourth in my class of 330 students. Six days after finishing high school, I became a member of USAFA's class of 1983. In the Air Force I plan to work in the space division specializing in deep space exploration. "If the opportunity arises take advantage of it. Life is too short to do otherwise."

Life has finally begun Life has finally begun

KARL WAY!

BRIAN DAVID HARRIETT

BRIAN DAVID HARRIETT

Military History

Medford, New Jersey

I was kidnapped from the University of Delaware, brought to this institution bound and gagged, dragged through the mire, the academia, the training and doomed always to complaining. My hits, they were many, my respites, few; the notches on my ring are the confinements I must do. With the help of my friends I strive to sustain the burden that this place has put on my brain. Though iron of will, and stalwart in knowledge, without my friends' help, I would have failed this college. As God is my witness, my aim is true. My future is cloudy, my path not yet worn, to friend and to duty, I am duly sworn.

Now I'm just amused

TRACEY RENE HORTON Human Factors Min Williams Bay, Wisconsin

Williams Bay, Wisconsin

Traveling and living throughout the States and the world — a dream not half yet completed . . . Jumping with my Father at airborne — fulfillment of a promise from him to me and a gift from me to him . . . Running, not just competitively, but for myself — a dream to continue (if only to prove my neck bone is connected to something) . . . Counseling to help others learn about themselves . . Friendships which will grow with time . . . These are my dreams from the past and for the future.

GAYLE DAWN JOHNSON International Relations, Humanities Munster, Indiana

Choosing the road less traveled by, I came to the Academy. In stopout I embraced the civilian world by studying in London, galavanting through Europe, and interning in D.C. for my Congressman. I came hack here ready to graduate. But D.C. for my Congressman. I came back here ready to graduate. But before that there were mountains to climb, 100-mile bike rides to finish, thousands of laps to swim, lots of laughing, loving, learning, sharing and graduation. Looking ahead down life's path is exciting especially knowing it will be spent with John. Taking the road less traveled by has made all the difference. The Road Not Taken

TODD ALAN KOSKI Civil Engineering Tucson, Arizona

JAMES HAR Basic Academics Montgom

My philosoph parts 1) When ir 2) If you can't be ing it, then you And always rem tance is in the ey "My Aim is True

KARL WAYNE KUSCITNER

Westers, Math Mongrei Physics, Math Melbourne, Florida

Better Only Having It Carefully Applied Than Having It Stretched; Physics, Laughter, and Caffinated Evenings Saved us. Can Knowledge Suffice? — Kusch

Suffice? — Kusch
Nothing comes easy. Especially a
physics/math double major. If it
hadn't been for all you guys, I'd
never have made it through. Looking back it isn't half as bad as it is
looking forward. Soon I'll be flying
and that's what I came here for.
Thanks, Capt. M. and Maj. S. for all
the help. As for the generals — y'all
owe me 3 years social life. I'll collect
later on in the O-Club. Love ya, The
Kidd. God does not play dice

PAUL JAMES LYNCH

Harwinton, Connecticut

In the bus I rolled that first day, with gliders overhead, I said this must be okay. It was in Frat Five that college begun, The Time Warp and juggling ... such fun. Along came Prog, how little I know, surprised with a 4.0! I had only begun, A soaring IP I was to become; A trip to Carswell for a ride in a BUFF, but nothing could beat THUD Tough! Then off to 38 on ALL STAR to be, It is from here I will leave the Academy. The Air Force Academy has been good I must say, Being a Zoom-Bag is the only way! MAGIC

PAUL JOHN MEJASICH

PAUL JOHN MEJASICH
History

Carlisle, Pennsylvania

I was nicknamed "Squatch" as a
Viking and later "Nasty" as an AllStar, a native of Carlisle, Penn. A
devoted history major, I plan on attending Nav School before pursuing a career as an attache. Ironically,
my secret to success in academics
was increased military responsibility, so I was made a Group Commander twice. "Sir, CIC Paul J. Mejasich's graduation quote to future jasich's graduation quote to future graduating classes at USAFA is as follows, 'It's not cool to be cool!'"

ROGER EDWARD NEDEL

ROGER EDWARD NEDEL
Computer Science
Colorado Springs, Colorado
When asked to sum up my Air
Froce Academy experience, I think
of Warren Zevon's words, "Send me
lawyers, guns and money; the #!?%
has hit the fan!" But now I must
look to the future. Due in part to the
USAFA training program and part USAFA training program and part to my perspicaciousness, I have set the realistic goal of becoming the ultimate being of time, space and matter. But if I can't do that, I'll probably go on welfare.

DDD ALAN KOSKI ering Tucson, Arizona

JAMES HARRISON OGDEN

JAMES HARRISON OGDEN
Basic Academics JimBo, Judge
Montgomery, Alabama
My philosophy in life in three
parts 1) When in doubt, do it NOW;
2) If you can't be you and enjoy being it, then you're too serious; 3)
And always remember that "Importance is in the eyes of the beholder."
"My Aim is True" — Elvis Costello

PAUL GERARD OSSOWSKI

Kodiak, Alaska "I was born in the desert; raised in a lion's den." - Grateful Dead

MITCHELL GILBERT PACKETT Divisional Engr. MI Marion, North Carolina

My outstanding academic achievements while at USAFA and the seriousness and total dedication it took to accomplish are what I want to be remembered for. While my military prowness was perhaps not as keen, I would nevertheless like to be remembered for my continual inspiring presence in all military endeavors within the squadron. Reach up as high as you can and God will reach down the rest of the way. You only must believe

PATRICK EDWIN PENCE Electrical Engineering Corpus Christi, Texas

Life at NAPS was worse than liv-Life at NAPS was worse than living in a true vacujm, and when I arrived at USAFA one sunny Monday morn, I thought my four years of rehab would be fun. Soon I became a BIRD, but with no wings to soar. I only got into mischief. The Dean though I kissed off everything and the Comm thought I didn't care. Meanwhile all I could think of was large cardboard tubes, doing 360's and actually telling the laundry how superb their service really was. Only a fool makes the same mistake twice.

Graduate, Fly and Fight

FRANKLYN DELANO RAND

FRANKLYN DELANO RAND
Astronautical Engineering
Franklin, New Hampshre
With enough determination you can do anything except get taller. I loved soaring and shooting pic's for Wing media. The free trips to West Point, Alabama, Sacramento and Hawaii were also fantastic. Always reach for the stars. That way if you miss, there is a long way to fall before you hit the ground. Who knows, you may catch hold of something on your way down. My only disappointment is that Jim B. couldn't stick around to graduate next to me. Good luck Jim.

TORSTEN MARC RHODE

Engineering Mechanics Tor

Watertown, New York

I'd like to be remembered for finding a cure for cancer or for winning the Nobel Peace Prize, but I don't think that's going to happen. It's been quite an experience, this cadet thing: The Mech monster, piloting the gray streak to Kansas, Rose, MESM, Major Mac, physics glasses, more mech, Quincy, and "projects" galore. It's more than I can begin to list. I'll never draw another saber without checking it first — carefully. In all, I can't say now I'll miss it, but maybe someday. Give me a few years. Give me a few years.

TAMRA LYNN RANK

Computer Science Clarinda, Iowa

After living my entire life in Clarinda, (population of 5000), coming to the Academy was almost like a trip to the big city for this small town girl. Many lessons have been learned, all of which haven't necessarily been pleasant, but nonetheless, growing up has been the result. After having many "growing pains" while a doolie, I settled down during my 3° year and thought I'd fulfill the womanly role of wife and mother. Well, I've realized I'm not a traditionalist so the sky's the limit with UPT and then being an Air Force Pilot. Lord Guard and Guide

ROBERT PAUL ROCHE JR.
Rochely History

ROBERT PAUL ROCHE JR.

History

Albany, New York

I knew I was in for a surprise when I and four other guys arrived at the Academy from the airport in a checker cab going 90 MPH. I had clouds on my shoulders and was introduced to the harsh rigors of military life while living in the "swamps" of "frat five." The coveted class ring and a 280-ZX came during my 2° year. However nothing could beat the 1° year I had. Memories like the 79' toga party, pool incident, summer programs, URAM, MESM, numerous concerts, and two bunches of great classmates made it all possible. UPT is now knocking on the door; what a way to start round number two!

Fall — Renee M. Lovy Spring — Mark G. Jackson

LUIS FERNANDO VACA-PARDO Divisional Engr. Fernando Divisional Engr. La Paz, Bolivia

La Paz, Bolivia

I was born February 29, 1960; so now I am 5 years old. I spent four years of high school away from my home in "Liceo Militar Tte E. Andrade." There I learned the ABCs of the military life and gained the tools to serve my country with preparation and opportunity, and the help of God, I will serve my country and the Armed Forces of Bolivia. Viva Bolivia y Vivan Las Americas.

JAMES BIERSTINE JR. Astronautical Engineering Pine Island, New York

Pime Island, New York
Lead, follow, or get out of the way
— Jim has his sights set high,
whether it be in Astro, the rifle
team, or UPT and beyond. Four
years of hard work and determination have brought this farmer from
New York to the brink of carrying
the fire. Jim plans to enter UPT after
graduation, and is looking forward
very much to being in the Air Force.
Lord, Guard and Guide

PAUL DARIEN BERG

History, Engineering Science Billings, Montana As those who know me can attest As those who know me can attest, I can philosophize up a storm but I will resist the temptation for the purpose of this petit truc. I am practical rather than idealistic and I let my actions speak for themselves. I followed my own path through life and seek to impress only myself. As a cadet, I enjoyed training doolies. If I had a penny for every pushup I did with a smack, I could retire as a wealthy man right now. Far from retiring, I plan to be a pilot. I will follow my career wherever it leads me. After all, things always work out for the best in the end if you let them.

"My dreams, they aren't as empty, As my conscience seems to be" Peter Townshend You had to be there

THOMAS Space Physics Creser

Thomas Dipp remembered for final frontier th Academy and reing a space phy academia he en doors as a man SERE survival in wasn't playing to could be seen of unknown with s car beside him. Tom was the son than reminisce would have you find him. Reach for the stars

PETER MICHAEL CONRAD California

I cared.

WILLIAM SCOTT COUTURE

WILLIAM SCOTT COUTURE

Economics Hammer

Las Vegas, Nevada

I was born in Milwaukee, Wis., and after ten years of moving around the country, my family settled in the quaint township of Las Vegas. Nev. I guess my philosophy on life is trying to make the best of any situation. God knows I've had to fall back on that philosophy numerous times during my stay here at USAFA. I guess I just wanted to be remembered as the guy who could smile right through BCT and hell week.

My basic philosophy is simple: I am free to live my life in any way or manner I choose. Because of this I lead a happy-go-lucky life with little all-animon or coranization. lead a happy-go-lucky life with little planning or organization in anything. At least I've tried to have fun in everything I think I pretty much succeeded. What do I want to be remembered for? Nothing, really, if people choose to remember me let them decide what they considered important. Hopefully, they'll remember me simply as me. Oh well, see you around, and by the way, first name's Joe.

Don't search outside yourself JOHN LAWRENCE DEES Financial Management Jacksonville, Florida The incurable romantic will now

The incurable romantic will now-depart wondering if, among any-one, there exists a heart. Searching this world high and low, to find the one that will make my life complete. And praying, that after living in USAFA for four years, that she will not have combat boots on her feet! I would rather play D and B than study physics anytime!!!

39 JEDI KNIGHTS

THOMAS MARK DIPP Space Physics Cresent, Oregon

Cresent, Oregon

Thomas Dipp is probably best remembered for his dreams of the final frontier that led him to the Academy and resulted in his becoming a space physics major. Beyond academia he enjoyed the great outdoors as a marathon runner and SERE survival instructor. When he wasn't playing with a computer he could be seen driving off to parts unknown with something red in the car beside him. All said and done, Tom was the sort of guy that rather than reminisce about the past, would have you look to the future to find him.

Reach for the stars

CHARLES HENRY HARRIS

Basic Science Chuck
North Bellmore, New York
I just want to be remembered as
the guy who would never have
made it without CHRIST. Lord I Thank You

MARK GERARD JACKSON Humanities Vancouver, Washington

NATHAN HANKS JONES NATHAN HANKS JONES

Aeronautical Engineering Skate
Columbus, Georgia
Skate's Rules of Life
1. The Guard will never die.
2. If you sleep twelve hours a day, you're only at USAFA for two years.
3. NEVER trust a woman.
4. Neatness abounds.
5. Pain steepens the doolie learning curve.

curve. 6. Never room with a striver. 7. Never trust an Aero 464 teacher.

THEODORE PATRICK LEWIS Math

Math
Great Falls, Montana
Believing that cadet life was just
"one big thrill after another," Ted
(Hollywood) found Recondo and intrmurder boxing and rugby quite
satisfying. As a four year varsity
chorale member, he enjoyed the life
of wine, women and song. If,
however, we had to choose
something to remember him for, it
should be his immense love for
logistics, a job he could never have
lived without. lived without.

RENEE MARIE LOVY

Renee came to the Academy right out of high school. Most people thought of her as being a stract, striver, bogie-type who always leaned left because she was weighed down by her semichromed Supt's pin, jump wings and wings. Renee really did like being a cadet. School was a drag (class meant doodling, sleeping or watching the clock), but being Jedi squadron commander kept things interesting to say the least. She kept her sanity by running the 440 yd hurdles and the mile realy for the track team. (That's sanity?) Renee plans to become a C-141 pilot and eventually go to grad school.

THOMAS FRANK MOSES Aeronautics

South Carolina

RICHARD J. LAWRENCE

Civil Engineering
Bountiful, Utah
But in reality . . .

AERIS VINCERE

Dave came here four years ago looking for an excellent education and a chance to fly. Today, he leaves with these and more. A couple of years of collegiate soccer, a '65 Mustang convertible, a good look at himself, and friends — loving friends. Thanks to all Maybe again friends. Thanks to all. Maybe again

DONALD SCOTT ROBERTS Astronautical Engineering Panama City, Florida Scott

Scott wants to grow up to be an airline pilot. "Rejoice always; Pray without ceasing; in everything give thanks; for this is God's will for you in Christ Jesus." 1 Thess 5:16-18 Matthew 21:22

KEVIN ANDERSON RUTH Aeronautical Propulsion Fort Walton Beach, Florida Bag

Fort Walton Beach, Florida
Kevin will always be remembered for practicality. His ability to save money by using coupons led him to be known as coupon flight commander. His car, the only one like it in the lot, was a 65 Plymouth Valiant. Finally he completed his collection with a self-winding 1960 movie camera. He gained a lot of wisdom from the 'ob and the Wild man but his biggest accomplishment was convincing Daryl to let him date his sister. Thanks a lot, Anita, for a super time!!

This isn't UCLA

PATRICIA ANN SCHIMMEL Behavioral Science Overland Park, Kansas

I want to be remembered for: Try-ing to keep a positive attitude, shar-ing a smile when someone was down, and trying hard in all that I

AS FRANK MOSES South Carolina

AARON JOSEPH SCHWARTZ New York, New York

PAUL RAYMOND SHEPPARD

PAUL RAYMOND SHEPPARD
Management
Clifton Springs, New York

If the ADB didn't work, it's
because we were too different, and
as Wertis Sheldon said, "Different is
not good and change is worse." Joe's
lucky to be alive cause he smashed
my boat. I'm lucky to be alive 'cause
together, Mark and Dave are bigger
than me. My little brother is cool,
other dimensions are cool, the right
lobe is cool and predictability makes
people boring. The key to dealing
with entropy is staying as close to
the center of the earth as possible
and using an android to do your dirty work. ty work.
Perceive to Imagine

DAVID REE UZZELL Computer Scinece Beeville, Texas

SCOTT RAND SMITH

Civil Engineering Sand Springs, Oklahoma

Sand Springs, Oklahoma

Scott was a true Jedi at heart, but his home for the fall semester was with Group Staff rather than with the Knights. Here, as academic/athletic officer, he remained busy enough to avoid the "Dean's team" once again, but still found time for trips with the Drum and Bugle Corps to Hawaii, Pasadena, and Birmingham. For the spring semester, Scott served as commander of the Cadet Drum and Bugle Corps — a dream come true. This didn't seem to upset the Jedi Fourth Class either, since Scott was often busied with corps functions rather than themselves.

CLAYTON ELLIOT WITTMAN ngineering Wittmansan Engineering Witt Lawton, Okalhoma

Clay was best characterized by the phrase, "What? Me study." How he made it through all those EE classes will remain a secret until long after he returns to USAFA (Heaven Forbid.)

STEPHEN EDWARD WOOD

STEPHEN EDWARD WOOD

Social Sciences Huey

Jupiter, Florida

"June 1, 1983, a date which will
live ..." well, the Dean will probably hit the bottle, Steve done
gone and did it. Remember the old
phrase, "strive to excell", well with
Steve it was always, Strive to Survive! A dedicated nonacademic
type, Steve had dedicated his
"short" story at USAFA in perfecting his rules of counselor, flame and
... the Anti-Dean.

Tutor et Ultor (To protect and Avenge)

ANN SCHIMMEL Patsy and Park, Kansas e remembered for: Try-positive attitude, shar-when someone was rying hard in all that I

RONALD JESSE BODINE

Aeronautus St. Charles, Missouri

St. Charles, Missouri
Being one of the only two intercollegiate cross-country runners to
endure all four seasons, I leave one
quote. "Runners never die, they just
thin out." As for the following
years, I hope to experience the true
college atmosphere at graduate
school, partying all night long, then
on to jets. Finally, I would like to
thank every one who helped me
through these four long years.

BRIAN DEREK COLLINS Basic Academics Dover, Delaware Ain't nothing but a thing

MARK SAMUEL ERICKSON Aeronautical Engineering Scottsdale, Arizona

Scottsdale, Arizona
I want to be remembered for taking three years to decide that coming to USAFA was a better choice than Arizona State University. My first clue was that the Academy became a good excuse for avoiding untimely marriage. The second was simply that I have forgotten more at USAFA than I would ever have learned at Arizona State. The only drawbacks of coming to the Academy were acquried addictions to caffeine and all-night studying.

... A Nickle At A Time

THOMAS EARL EVANS
Electrical Engineering
Hicksville, Ohio

Hicksville, Ohio

I came to face the challenge of the Academy and launch my goal of working with the space program. A challenge it was, but I made it through by remembering "I can do all things through Christ which strengtheneth me." Phil 4:13 This experience gave me a chance to mature and develop my abilities. Also in my job as CS-40 Honor Rep I saw the importance of building loyalty and integrity among members of the armed services. I want to say a special thanks to all of those that made this a meaningful experience. God bless you all.

40 THIEVES

CRAIG HENRY FISHER Engineering Fish, Troll Apple Valley, California

If you are reading this, I must have made it! Bye!

DANIEL JOSEPH FLANIGAN Aeronautical Engineering Cumbola, Pennsylvania

I would like to thank all of the sick and weird people that made the time go faster. And I can't forget Kathleen and Sam (my fiancee and my Golden Retriever) which are the only worthwhile things I found in Colorado Springs. (TACKS was up there too.) Thanx for all the memories and thank God and "Pop" that I graduated! that I graduated!

Spring -

HOLLY RUTH FRANZ Hollis

Biology

Midland, Texas All that matters are the people, without the people; there is no honor, no love, no trust, no respect. Take care of the people and the institution flourshes. Disregard the people and the institution dies.

DILLIGAF MICK ROBERT GUTHALS

MICK ROBERT GUTHALS

Basic Academics

Los Alamos, New Mexico

What I'll carry out of here is a quote that I learned as a smack:
"They ain't built a machine that can shoot this bad boy down." Thanks Mske. I had a really great time here. It won't be easy deciding on my own how I want my room arranged; how to fold my underwear; how to floss my teeth; how many pictures I will have on my desk; how many wild parties a week I can go to. I'll have to adjust somehow.

Intramurals Go Today

MICHAEL JAME Management Thousand Oak

I started at USA of '81, but a desire sionary drew me a with plans of ret best things in life working and wait imagine anything ing. It's been my g grade and now my true. I pray that make some of m come true too. Sweeter in Six

Fairfax, Virginia

In Memory — of Rye, B.A., Class of 1971, of my colleagues, the bananafish, of tours, restrictions, and midnight escapes, and cartoons, the house, and the End of the World, of the Long and Winding Road, '79

OUT OF THE BLUE

Wa've taken care of eventhing

OUT OF THE BLUE
We've taken care of everything
The words you read, The songs you
sing The pictures that give pelasures
to your eye — Rush 2112 Let's just
say I was testing the bounds of reality. I was curious to see what would
happen. That's all it was, just
curiosity. — J.M. Los Angeles, 1969
Break on through; IGKAC

STEVEN BLAINE JOHNSON Basic Academics Peekskill, New York Country

TIMOTHY MARTIN JACOBS Computer Science Laurel, Maryland

I have conquered yet another mountain by being mellowminded.

DANIEL THOMAS KING Aeronautical Engineering Tom, Slap Friendly, Maryland

Friendly, Maryland

I would like to apologize to all those I may have unnerved, disgruntled or generally ticked off and encumbered in the past four years and secondly, thank those responsible for creating these encumberances: My parents, Dano, Rigger, Smokin, Boot, Brick, Bildo, Bobbidly, Wackslap, Lethargo, Reed, Mugs, Troll, Flans, Hbrr, Herb, DBA, TD, RE, JJ, PR, BB, Bone, Zenk, Legend, Ike, Doc, Ironman Rich and Steve, Obno, Rick, Bennimac, Tanna, Jello, Rog, Jimbo, Stuce, Hols... Kelly — what a long strange trip it's been!

WALSTIBDEADFEATNYATDK

Thousand Oaks, California

I started at USAFA with the class of '81, but a desire to serve as a missionary drew me away after 3 years with plans of returning late. The best things in life really are worth working and waiting for. I cannot imagine anything better than flying. It's been my goal since the 2nd grade and now my dream is coming true. I pray that hard work will make some of my other dreams come true too. come true too. Sweeter in Six

MARCUS SOREN MILLER Electrical Engineering Wimberley, Texas If You won't give 100% don't give

STUART OLIVER NICHOLS

STUART OLIVER NICHOLS
Engineering Mechanics Nick, Herr
Depew, New York

"It's been so long since I've been
gone, another day it might be too
long for me." C.S.
It sure has been fun: Jack, Bad
Company, Mirage, restrictions,
tours, EPCJ, and Shills. Thanks
MHD...and Meg.

"Everytime you think you've paid the
price

Seems you've always got to pay it Everytime you think you're near the

Turn around and find another ticket."

Ridin The Storm Out

JOHN BERNARD PARKES 3rd

JOHN BERNARD PARKES 3rd Computer Science Hull, Massachusetts
I came to USAFA because I could leave here and go to another school without starting from scratch, but if I went somewhere else and decided I wanted to come here, I'd always have to start over as a smack. I was lost. I was this way for most of my first two years. Then, almost as if a bomb hit me, I snapped out of it. I set some goals and tried to fight my cadet cynicism with optimism. I stuck to this as best I could. So now, I'm on the home stretch. Time seems I'm on the home stretch. Time seems to go by faster when you shoot for a goal and don't complain along the

STUART L. POPE

Psychology Muncie, Indiana Muncie, Indiana

4° — We were out of our minds. It was great. 3° — The Maj said to put your food in the overhead and get the Jane Fonda poster off of your wall. 2° — "Curtains not in proper configuration" 1 "Insubordination"/disrespect (turned up obscene tape after being told by the operations officer to turn it down) 1° — All things must pass, none of life's strings can last so I must be on my way and face another day. Long live the DoDo, man, and may censorship one day cease to hinder its potential. Stu Pope — Editor 1983-83

All things must pass. MICHAEL GLEN ROSAS
Obno

MICHAEL GLEN ROSAS

Computer Science
Canoga Park, California
So what's wrong with riding a motorcycle in the squadron area anyway? The ammo's not included! You certainly like that cake! "... and when they've given you their all, some stagger and fall — after all it's not easy ..." Yes, the road is long but not without purpose as long as there are those to travel with. Thank you Lord for your guidance, Mom and Dad for your ever loving support, and Linda, Robin and John for always being there — you're the greatest! To the Roadrunners and all the thieves for all the good times.

Neatness Abounds

DONALD RAY SMITH

Basic Academics
Widefield, Colorado
Just remember me for being Don.
I had fun at the Academy and I'll
remember a lot of people for that.

ANTHONY GREG TALIANCICH
Chemistry Tony
Fi. Walton Beach, Flordia
My philosophy is simple and one
I wish more people could find for
themselves. It is to have faith in my
God and treat others as I would have them treat me

AERIS VINCERE 1983

GARY ANTHONY VRABEL
Engineering Mechanics Vrabes
Brook Park, Ohio

I came to become an officer, I stayed because of the people, and I leave with no regrets.

LBAGFI

WILLIAM H. WILLEY
Computer Science
Marshfield Hills, Massachusetts
I came with the intention of learning. What I learned was that the most important education is to be gained elsewhere, or here. The teacher is surely elsewhere, or here. For the important thing to learn is that learning has no merit, knowing is all that counts. What must be known cannot be understood, only is all that counts. What must be known cannot be understood, only believed. "For now we see in a mirror dimly, but then face to face; now I know in part, but then I shall know fully, just as I also have been fully known. ICor. 13:12

The Lord is My Lord

ROY MICHAEL WILLIAMS

ROY MICHAEL WILLIAMS

Aviation Sciences

Edgewood, Maryland

I'd like to thank all of my friends
who helped to make my stay at the
Academy an enjoyable one. This
place made me become a better person and I will appreciate my basic
"freedoms" that await me when I

DUNDY LANE AIPOALANI Civil Engineering West Covina, Calif.

RY GREG TALIANCICH
Tony
ialton Beach, Flordia
sophy is simple and one
re people could find for
It is to have faith in my
at others as I would have
ne.

ANE AIPOALANI il Engineering Covina, Calif.

ADVERTISERS & SUPPORTERS

Eye

The Ar Seal of the our count two cents of streng President

TERS

appearance of

ing supplements inserts in this ication does not ement by the rtment of the orce of products rvices advertis-Everything rtised in this cation must be available for hase, use, or nage without d to the race. , color, national ourchaser, user, atron. A cond violation of policy of equal rtunities by an tiser will result he refusal to advertising that source.

Eyes on the olive branch, but arrows at the ready.

The American Eagle's stance on the Great Seal of the United States symbolizes what our country's great leaders have taught for two centuries: Seek peace from a position of strength.

President George Washington captured its meaning in his first message to Congress in

1789. "To be prepared for war is one of the most effectual means of preserving peace."

Today, the United States Air Force F-15 Eagle is a manifestation of the Great Seal's symbology. Strong enough to win, awesome enough to deter. By its very presence it is an expression of national will.

Ros

per

14300

The I

Rosemount Inc. has supplied Air Data Instrumentation to the free worlds high performance aircraft since 1956....

14300 Judicial Road Burnsville, Minnesota 55337

High Technology for Government and Industry

SYSTEMS RESEARCH LABORATORIES, INC.

of the

HAYES INTERNATIONAL CORPORATION

We have something in common. We're both leaders in our field.

In the service of our country Air Force Academy graduates have richly earned the mark of

The Professionals!

United Services Life Insurance Companies, through valued service to the Armed Services since 1937, too has earned the mark of

The Professionals!

We trust we have the privilege of serving you and your family during your career and afterwards.

MAPS

United Services Life Companies

United Services Life Insurance Company General Services Life Insurance Company United Services General Life Company Bankers Security Life Insurance Society

The Professionals!

Tomorrow's technology is being built on more than 18,253 yesterdays.

At The Bendix Corporation, Energy Controls Division, the technology developing for tomorrow's aircraft engine controls isn't just happening. It's been building on over 50 years of successful innovations traceable all the way back to the "Spirit of St. Louis." And today we provide engine controls for the provide engine controls for the more advanced F-14, F-15, F-16 and F-18 aircraft.

Along the way, we've been at the leading edge of engine control

technology with such innovations as the first pressure carburetor; the first direct-injection system for fuel metering; the first turbojet automatic fuel control system; the first three-dimensional-cam servohydromechanical control; the first variable-lever device to reduce weight and improve control accuracy; the first Mach 3-plus propulsion control; and the first unified fuel control for afterburning turbofan engines...plus more.

Most recently, we introduced full authority digital electronic controls to meet the more demanding efficiency and performance requirements of tomorrow's aircraft.

For more informatic please write

latest developments, please write or call: Marketing Manager, The Bendix Corporation, Energy Controls Division, 717 N. Bendix Drive, South Bend, Indiana 46620. Telephone: (219) 237-3120. TWX: (810) 299-2514 or 299-2515.

We speak technology.

GETTING IT RIGHT THE **FIRST TIME**

You have to collect a lot of data. And you have to get it right the first time. You need the reliable performance of Datatape® recorders from Bell & Howell. Datatape Division has been building reliable high-performance recorders for airborne, spaceborne, surface, subsurface, and laboratory use for well over a quarter century. This kind of experience, coupled with continual state-of-the-art innovation, provides your best assurance of dependable quality when you specify Datatape recording equipment.

Whatever your data acquisition and analysis requirements, let Datatape show you the best way to get it right the first time. Call or write for new short form catalog 300 Sierra Madre Villa, Pasadena, California 91109 (213) 796-9381, Telex 67-5415.

DATATAPE DIVISION

ance require-ircraft.

n on our

299-2515.

BELL & HOWELL

FIVE STAR

Northeastern Bank's "Five Star" service means a total banking program to fit your every financial need ... whether it's savings or checking accounts, signature loans or overdraft line of credit and Master Charge. In addition, we offer:

- Overdraft Protection
- Direct Pay Deposits

of Pennsylvania

- · Automatic Savings
- High-Yield Savings Certificates
- Automatic Loan Payment Money Wire Transfers
- International Money Orders
- Toll-Free Phone Banking

Denv

Bethe

FOR TOLL FREE BANKING: (800) 233-4171 (Continental U.S., except Pa. In Pa., call

(717) 961-7100 (collect)

Military Center P.O. Box 231 Scranton, PA 18501

We at Tracor Aerospace are proud of you-proud of your achievements and proud of the dedication and enthusiasm you bring to the United States Air Force.

We know that your future will be bright, for you are the outstanding young men and women of our country. We know that the defense of the United States is in your hands, and we are confident that the trust in you is deserved.

As you take your places among the other great men and women who serve our country, we want you to remember that we believe in you. Our thoughts and best wishes go with you in whatever capacity you serve.

Tracor, Inc.

MICRODOT AEROSPACE FASTENING SYSTEMS

KAYNAR MERCURY AEROSPACE BOLT **MICRODOT INSERTS** The standards in aerospace fastening.

VICE

tal banking pror it's savings or ne of credit and

ment rs Orders king

1171

all

edication and

f our country. We in you is deserved.

t you to remember you serve.

STEMS

FINALLY, A GREAT JAPANESÉ PRODUCT MADE IN AMERICA.

Benihana of Tokyo is here. So join us. For lunch or dinner. We prepare great American favorites-like specially selected fillets and sirloins, fresh tender chicken, and plump shrimp-according to a 1000 year old Japanese recipe. And it's prepared, right at your table, by your own personal chef. Come on out. To Benihana. When it comes to great American favorites, our chefs really know their onions.

BENIHANA of TOKYO

Denver: 3301 S. Tamarac Drive, Hampden Road at Tamarac Drive in Tamarac Square. For reservations call 750-0200

Bethesda: 7315 Wisconsin Avenue (Air Rights Building) 652-5391

Free Parking, Phone for information on group functions.

Locations throughout the U.S. and Canada.

Compliments of

14-04 111 Street, College Point, NY 11356 212 445-6000

"Compliments of Micronetics"

36 OAK STREET

201-767-1320 TWX: 710-991-9603

AMERICAN-COLEMAN CO.

5802 S. Nevada Littleton, Colo. 80120 (303) 794-1561

MANUFACTURERS OF:

- Trailer Spotting Tractors
- Aircraft Towing Tractors
- Sentry[™]Power Dispatch
- Front Steerable Driving Axles

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.

HONORING THE CLASS OF 1983

As the years go by, your fine class ring by Josten's will become increasingly precious as a symbol of achievement, a mark of recognition and a guideline for leadership.

The Class Rings, Class Pins, Miniatures (for engagement rings or dinner rings), and Wedding Bands are still available by writing to:

GARY D. AUTREY Autrey Brothers, Inc. 6100 East 39th Avenue Denver, Colorado 80207

THE RECOGNITION PEOPLE

Invest in your financial future . . .

The
AIR ACADEMY FEDERAL
CREDIT UNION
Way

- Share draft accounts (checking), which earn high interest
- · Regular share accounts
- Individual retirement account (IRA's)
- Certificates
- Loans
- · Free travelers checks
- · Money orders
- Free Notary Public service
- · And direct deposit

- AAFCU -

Serving Cadets as well as graduates nationwide.

AFA Community Center and 1355 Kelly Johnson Blvd. Colorado Springs 593-8600

THRESHO D

THE BLUE ANGELS EXPERENCE

Threshold is a movie of rare merit that truly captures the awe, wonder and amazement of those special peak-experiences encountered in flight.

It is a heroic adventure and a stunning experience, manifesting the raw physical excitement, and soulstirring grandeur of the Blue Angels Jet Aerobatic Airshow!

Threshold's stark pilots-eye photography puts you into the cockpit of a 1600 mile per hour F-4 Phantom. You will fly through violent buffeting jet streams in gut-straining 8-G formation aerobatics. You and five other Blue Angel Phantoms. All within three feet of each other!

Limited Edition: Original, uncut, 89 minute theater version. Written by Frank Herbert and narrated by Leslie Nielsen. Available in V.H.S., Beta, 16 mm, and 35 mm. Contact Aero/Space Visuals Society, 2500 Seattle Tower, Seattle, WA 98101 (206) 624-9090.

CALL TOLL FREE 800-426-9933

OLI.

at truly captures of those special ight.

ement, and soulls Jet Aerobatic

graphy puts you our F-4 Phantom. g jet streams in cs. You and five hin three feet of

minute theater and narrated by leta, 16 mm, and is Society, 2500 06) 624-9090.

Tomorrow's Technology Today

GA TECHNOLOGIES INC.

San Diego, CA 92138 P.O. Box 85608 (619) 455-3000

Products..... Services..... Energy Research

AEROSPACE ENGINEERS \$25,000 to \$60,000

Over 300 top level engineers needed in virtually all aerospace

- AerodynamicsPower PlantsStructuresThermodynamics
- Weights
- · Controls
- · Simulation

SUNBELT LOCATIONS. Contact Gregg Whitt CORPORATE PERSONNEL CONSULTANTS, INC.

3705 Latrobe Drive, Suite 310 Charlotte, North Carolina 28211 (704) 366-1800

Congratulations . . .

To you who have achieved distinction through excellence and integrity. . . from a company which strives for those same qualities.

Parker Hannifin Corporation

Compliments of

Sanders Associates, Inc.

Serving the aerospace industry with systems for..

- O Electric Power
- O Actuation
- O Cabin Services
- O Engine Accessories
- O Turbo Power
- O Missiles and Space

Sundstrand Aviation Operations

GAU-8/A 30n IRT's proven remove defec production. Utilizing ga more expens

fast (1.5 seco

for...

ries

ace

ons SUNDSTR

AERONAUTICAL RADIO, INC.

Providing Telecommunications Services to the Air Transport Industry For More Than 50 Years

ARINC RESEARCH CORPORATION

Complete Systems Architecture Engineering and Consulting Service to Business, Industry, and Government Since 1958.

Aeronautical Radio, Inc., and ARINC Research Corporation are Subsidiaries of Arinc Incorporated

2551 Riva Road, Annapolis, Maryland 21401 (301) 266-4000

"WE CONCENTRATE ON ATMOSPHERE"

CONGRATULATIONS graduating upper classmen! And welcome to the "real" world of aerospace. Clifton Precision, Instruments & Life Support Division is a part of the world providing flight instruments and life support equipment for a wide variety of applications.

As future air crew members and support officers, you are already aware of the logistics problems and potential hazards surrounding use of liquid oxygen breathing systems in high-performance aircraft. Our Clifton Precision On-Board Oxygen Generating System (OBOGS) substantially reduces these problems by providing air crew members a dependable, constant, and "bottomless" source of breathing gas. Clifton Precision OBOGS has flown on the F-16 and is a candidate for other aircraft including the B-1B, F-15, F-5 and T-46.

We're poised, as you are, to join the Air Force fighting teams of the '80's, '90's, and beyond.

OBOGS - READY WHEN YOU ARE . . .

For information contact: Clifton Precision

Instruments & Life Support Division Box 4508 Davenport, Iowa 52808 Telephone: (319)383-6000 Telex: 46-8429 TWX 910-525-1197

CLIFTON PRECISION
Instruments & Life Support Division

giv wit

EAI si to the speculate To creat airframe defense running and hard

With s puters – and fide are simu machine manipul

that you perience plication color proposed

EAI

© EAI, 1982

we're

9,000

ife Support d life support

eady aware of of liquid Clifton bstantially pendable, Precision ircraft

s of the '80's,

Division

Electronic Associates, Inc. 185 Monmouth Parkway, West Long Branch, NJ 07764 Telephone: (201) 229-1100 Telex: 1-32443

plication and product information, plus a complimentary color print of our interplanetary vehicle, contact Whit

© EAI, 1982

Downer at (201) 229-1100.

America's favorite way to fly...

More Power To You

We at General Electric salute the Air Force Academy's Class of 1983.

DATRO

CONC

produc

And, as producers of proven technology engines for the most advanced military aircraft, we are proud to play a part in your future careers.

Aircraft Engine Business Group

GENERAL MELECTRIC

THE SYSTEMS PROFESSIONALS

DATRON has been a major supplier of satellite communications systems for over a decade. **CONCEPTS BECOME REALITIES AT DATRON SYSTEMS** Where team work produces quality products to meet the satellite communication needs of military and scientific users.

Datron offers complete systems and technical services:

Mission Analysis

ic

ad-

nes

nil-

oud

ture

Group

TRIC

- System Specification Development
- System Performance and Error Analysis
- Support Services

- Design, fabrication, test, installation and training services for:
- Microwave reflectors and feeds
 - RF Electronics
 - Servo Electronics

Mechanical and Structural, Antennas/

Pedestals, trailers, and shelters

Telemetry and Radar Tracking Systems

DATRON SYSTEMS Incorporated

a subsidiary of Hale Technology Corporati

20700 Plummer Street • Chatsworth, CA 91311 • Telephone (213) 882-9616 • TWX (910) 494-2787

Meeting the Challenge of Standardization

MARCONIAVIONICS

MARCONIAVIONICS

Marconi Avionics has been meeting ... and solving ... challenges since the beginning of aviation. We're doing it today with advanced avionics systems ... such as standardized airborne computers for improved flexibility, higher performance and reduced life cycle costs.

Our USAF F-16/A-10 LANTIRN Head Up Display is the first combined application of three major computer design standards: MIL STD's 1750A, 1553B, and 1589B.

The Marconi Avionics USAF/USN Standard Central Air Data Computer requires only four configurations to satisfy over 30 variants of 10 USAF/USN aircraft types.

Marconi Avionics Limited
Airport Works, Rochester, Kent MEI 2XX, England
Telephone: Medway (0634) 44400 / Telex: 96333/4

Both systems are a unique combination of advanced technology, design standardization and logistics science.

Today Marconi Avionics is developing products to your standards in an innovative, creative manner. And, Marconi is anticipating the challenges of the 21st Century by expanding into new areas and developing new products.

We're changing, expanding, growing, to meet the challenges of tomorrow and solve them today. Marconi Avionics.

Where Technology Meets the Challenge

Marconi Avionics Inc. 4500 N. Shallowford Rd., Atlanta, GA. 30338 U.S.A. Telephone: (404) 394-7800 / (ext. 286) Telex: 70-8447 / TWX: 810-757-4257 The gradulie al facing launce year person achie back good It's y What with lot. If

a ca Look mitte piled ord t (BDI pery 2. "imp

Stron

some

static joine far al othe 3. "Sion For beccours offer divergives professions."

corp nolo 4. "I field nica

anced

gistics

tury by

e chalarconi

enge

Engineers, Scientists, and Other Technical Professionals

Here are some of the answers.

The tests don't stop when you graduate. Some of the hardest lie ahead. Like the one you're facing right now — how to launch your career so that every year counts as a big one in personal and professional achievement. You want to look back and say "Now that was a good move."

It's your life and your future. What does all this have to do with BDM International? A lot. Because we have at least some of the answers you will want to consider...answers to questions like these:

1. "Where should I look for a career?"

Look for a company that is committed to growth and has compiled an outstanding growth record to confirm that commitment.

(BDM grew at a rate averaging 25% per year throughout the last decade.)

2. "Why is corporate growth so important?"

Strong corporate growth means that the opportunity for personal career growth is much greater than in a more static organization. (Graduates who joined BDM two years ago have moved far ahead of their counterparts in most other organizations.)

3. "Why should I join a professional services company?"

For one reason, because ours has become a service *economy*. A modern professional services company offers greater opportunity, greater diversity, greater potential. (BDM gives you the best of two worlds—professional services growth plus a corporate focus on tomorrow's technology and systems.)

4. "What are the most promising fields in which to apply my technical skills?"

National defense and security, com-

The Professionals We Seek

We offer career opportunities to men and women with degrees in:

ENGINEERING APPLIED PHYSICS APPLIED MATHEMATICS COMPUTER SCIENCE OPERATIONS RESEARCH

We're looking for highly motivated people who want the challenge of analyzing and solving problems in communications systems, electronics, software development, systems design and analysis, computer simulation and modeling, laser physics and engineering, electro-optics, nuclear effects, statistical test design, logistics, environmental sciences, management sciences, energy production and distribution, and related areas.

munications, energy, and advanced technology come quickly to mind. (Not coincidentally, these are among the areas of greatest BDM growth in the 1980s.)

5. "The world is changing fast. How can I avoid a dead-end career?"

Choose a company dedicated to being out in front of the changes. (Our clients hire BDM to help them *anticipate* tomorrow's changes; so we must stay on the leading edge of advances in both national policy and technology.)

6. "What else should I look for in choosing a career?"

An organization large enough to offer you real opportunity but not so big that you are unimportant to it. A professional staff (your future colleagues) with outstanding credentials and

demonstrated achievements. A working environment that is both thoughtful and dynamic. World-wide locations. A planned advancement program offering multiple "ladders" of career growth within a flexible matrix management structure. A chance to contribute directly to major national and international programs and issues. And, of course, competitive compensation and benefits

We have just described the career opportunity waiting for you at BDM. Send us your resume, and we'll tell you more about BDM. Contact: College Relations Coordinator, BDM International, Inc., 1801 Randolph Rd., SE, Albuquerque, NM 87106. An equal opportunity employer m/f. U.S. Citizenship required.

INCORPORATED

SPECIALISTS IN UNIVERSITY AND COLLEGE YEARBOOK AND HANDBOOK ADVERTISING

A few pages of selected advertising will help defray soaring printing costs. Student Publication Advisors and Publishers' Representatives are welcome to call us for further information. Our staff of professionals will work closely with you and your publisher.

1517 LAVISTA ROAD, NORTHEAST ATLANTA, GEORGIA 30329 (404) 329-0016

For any time

CTI has
enter you
stage you
standard o
whether p
if you
much as y
gate array
from syste
Our so
quickly an
silicon. Fu
automatic
generatio
computer
State-

MILSPEC PUMPS FOR FUEL & WATER HANDLING

MANSFIELD, OH 44902 (419) 522-1511

Tongratulations

ur

329

UNITED STATES AIR FORCE ACADEMY
CLASS 1983

KISCO COMPANY, INC.

ST. LOUIS, MISSOURI

Elmwood Precision Thermostats. Dependable Control in Critical Applications.

Controlling critical temperatures in computers, aircraft, compressors, business machines and other demanding applications are Elmwood's 3100 Hermetic Thermostats and Series 3001 Non-Hermetic Thermostats. Proven performers that prevent expensive equipment damage caused by temperature variations.

Single-pole, single-throw units are factory pre-set and open or close on a temperature rise. For more information and a catalogue, contact: Precision Marketing Dept., Elmwood Sensors, Inc., 1655 Elmwood Ave., Cranston, R.I. 02907.
Tel.: (401) 781-

Elmwood Sensors, Inc.
Subsidiary of Fasco Industries

We go to any limit for you.

Honeywell Congratulates The U.S. Air Force Academy

CLASS OF '83

The Honeywell Test Instruments Division (TID) in Denver, Colorado, is a recognized world leader in the design and development of high performance data acquisition systems and has been engaged in the development of oscillographic and instrumentation magnetic tape recorder systems for the military since 1967

Honeywell's Government Programs team at TID stands ready with the competence for measuring, monitoring, recording and analyzing data on platforms that are land based, in the air, or on the

sea...from initial concept to final engineering drawing...to build to spec, study concepts, and develop feasibility models based on our advanced technology.

In addition, Honeywell's Corporate Solid State Laboratory and Corporate Technology Center are available to support TID's design and development efforts, providing state-of-the-art VHSIC and other advanced technologies to meet critical DoD program requirements.

Together, we can find the answers.

Honeywell

SILVER ANNIVERSARY CLASS

J. Phillips Dismukes Gerald Dungee Susan E. German John Giraldi Garrett Harencak Brian D. Harriett James N. Post III William F. Regan Carol Ann Tarr Mark G. Vahala Paul G. Vernoski

Air Force Academy
Parents Association of New Jersey

SALUTES THEIR GRADUATING CLASS OF 1983

Aeris Vincere --- "Conquer the Air"

1983 AFA AEROSPACE EXPOSITION • BOOTH 2400

The first twin-store carrier designed to be as strong as it is invisible.

The Alkan TSC-4036 twin-store carrier.

Low Weight—
Fore and aft fairings molded from composite materials permit high "Mach-Number" flight while keeping the weight to a minimum. Safe carriage and release of two weapons up to 20" in diameter is possible, without high-drag swaybraces. Under manufacturing conditions that meet the most advanced aircraft in the world.

No Cleaning After Use
The modern ejector rack units provide up to 100 firings without cleaning when using CCU-44 cartridges.

The Alkan family of twin-store carriers brings a new perspective to an old problem. Virtually invisible while being aerodynamic, light-weight, strong and stable.

Gone are the parts that add size, weight, drag, complications and expense.

A low radar cross section is made possible by use of the unique Alkan ERU-1259, an aerodynamic design, and the use of materials allowing for greater combat speed and range, faster turn-arounds and negligible down-time.

These units are designed to interface with any existing parent pylon, using both 14" and 30" suspension lugs. The TSC-4036 and its variants weigh less than 130 lbs. with Alkan ERU-1259 ejector release units installed.

ALKAN

The canopy shaped structure minimizes mass and conforms to low drag NACA profiles with spacing and ejector characteristics providing carriage of two 1150 lb. sophisticated weapons, like the GBU-12 Paveway laser guided bombs.

Best of all, Alkan TSC-4036 twin-store carrier is here now. It is completely flight-tested and ready for your high-performance aircraft.

Call now. Available immediately from Alkan.

ALKAN USA INC. 2877 LBJ Freeway, Suite 150, Dallas, TX 75234, 214-241-9211, Tlx 79 1996

ing drawdevelop

d State

nter are

elopment

nd other adprogram

Success

The INFRARED ASTRONOMI-CAL SATELLITE (IRAS) TELE-SCOPE built by Ball is identifying many new IR sources in deep space. Our success in aerospace is demonstrated by the performance of our satellites, space instruments, antennas, electromechanical and electro-optical systems.

Aerospace Systems Division

"Serving high technology markets"

Congratulations US Airforce Academy Class of 1983

We pledge our support and thank you for your faithful and dedicated service.

VIBRATION · SHOCK · NOISE

BARRY CONTROLS / a word Barry Wright

Terry, Congratulations and Love — The Featherston Family

■ Proven Quality Design, Excellent Handling Characteristics, and Spin Resistancy Demonstrated through:

— 62% Scale Manned Flying Demonstrator

— 1200 + Wind Tunnel Hours

Lowest Life Cycle Costs—
Highly Reliable and Durable
— Fuel Efficient GARRETT Engines
— Low Maintenance Costs—
Demonstrated on the Full Sized
Mock-up

■ Affordable, Lowest Develop-ment Risk, and Safest for the Pilot Training Mission for the Next Quarter Century

■ Innovative Design and Develop-ment to Meet the Needs of the Air Force Acquisition System

Farmingdale, L.I., New York 11735

on Family

u

ht

INSURANCE TAILORED ESPECIALLY FOR THE MILITARY

- PERSONAL PROPERTY
- PERSONAL LIABILITY (Including New Million Dollar Liability Policy)
- HOMEOWNER PACKAGE
- MOBILEHOME PACKAGE
- RANCH/FARM COVERAGE

SERVING THE MILITARY PROFESSIONAL . . . SINCE 1887

Officers and E-7, E-8, E-9, active or retired, regular or reserve (including National Guard), and Cadets and Midshipmen are eligible.

Call Toll Free 1-800-255-6792

DESIGN AND FABRICATION ENGINEERS

104 N. ROSE HILL ROAD ROSE HILL, KS 67133 U.S.A. (316) 776-2112

VARIOUS AIRCRAFT GROUND HANDLING EQUIPMENT COMMERCIAL AND MILITARY

AIR ACADEMY NATIONAL BANK

USAF ACADEMY

P. O. BOX 8

COLORADO SPRINGS, CO. 80840

A SPECIAL MESSAGE FOR AIR FORCE PEOPLE

The Air Academy National Bank at the United States Air Force Academy is your bank. A bank with you in mind. Your continuing support permits us to meet your worldwide requirements for hassle free service.

If you don't already have an AANB account — give us a try. Inquiries welcome. Thank you for your consideration.

FOR FREE BROCHURE

CONTACT 303 - 472-1094

Member: Federal Deposit Insurance Corporation
Association of Military Banks

104 N. ROSE HILL ROAD 10SE HILL, KS 67133 U.S.A. (316) 776-2112

ING EQUIPMENT

NAL BANK P. O. BOX 8

80840

FORCE PEOPLE

the United States bank with you in s us to meet your se service.

B account — give k you for your

ROCHURE

3 - 472 - 1094

e Corporation
of Military Banks

Litton Provides the Technology, the USAF Provides the People that Make It Work!

THE GREATEST NAMES IN AVIATION COME TO LITTON FOR GUIDANCE

Inertial and Omega/VLF
Navigation Systems for ALL Aviation
providing safety and security of flight
from take off to destination...
... WORLDWIDE

AERO PRODUCTS

26540 Rondell Street, Calabasas, California 91302

"CONGRATULATIONS FROM THE WASHINGTON, DC METROPOLITAN AREA USAFA PARENTS CLUB, YOU DID IT!"

> Christopher DiNenna Dwight Godwin William Harris, Jr. Donald Post Joseph Sherman Todd Tamura Mark Fedor Douglas Graupman Scott Obermeyer Robert Robinson Scott Studer Tamara Wilson

MAY

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

HATS OFF

UNITED STATES AIR FORCE ACADEMY

CONGRATULATIONS AND BEST WISHES
CLASS OF '83

Michael Loren Bartley
Carlisle Jason Bradford
Kevin Andres Carrino
Geo. Emilo Cespedes
Countney Lee Collier
James Michael Dodd
Timothy Craig Eichholtz
Diane Lynn Elwer
Alvaro Garcia
Sean Vincent Heatherman
Joseph Lawrence Hollett
Charles Julius Murrillo, Jr.
Michael Anthony Peart
Joseph William Phillip, Jr.
Elisha Thomas Powell, IV

UNITED STATES AIR FORCE ACADEMY
PARENTS CLUB OF SOUTH FLORIDA

And now some good news for small boiler operators looking for a better way to take the bite out of big fuel bills.

Paying fuel bills for even a small boiler is like feeding an ever-growing monster: every day it gets more expensive to keep it going.

Now with the new VeriTrim oxygen trim control system from Westinghouse Hagan, you can automatically reduce the amount of fuel you use in boilers smaller than 175 horsepower.

You see, even in small boilers, excess air in the combustion process wastes fuel, which is lost as heat up the stack. Too little air and unburned fuel is lost up the stack.

But with the new VeriTrim, the air-to-fuel ratio is continuously optimized, allowing you to get closer to perfect (stoichiometric) combustion than ever before.

As a result, you get more efficient, cost-effective combustion. And that means lower fuel bills for you.

As a matter of fact, the VeriTrim typically saves enough fuel to pay for itself in one year or less.

So if you're tired of having your fuel bills taking a big bite out of your budget, bite back with the newest member of the Westinghouse Hagan combustion control family: the VeriTrim oxygen trim control system. For more information. write to: Westinghouse Electric Corporation, Combustion Control Division, 1201 N. Main Street, P.O. Box 901, Orrville, Ohio 44667. Or call (216) 682-9010. European headquarters: Haden House, Argyle Way, Stevenage, Hertfordshire SG1 2AH, England Telephone: 438 726177

We help you get the most out of combustion.

ACADEMY

ST WISHES

act, the ves enough in one year

d of having g a big lget, bite st member e Hagan I family: the m control nformation, ouse Electric ustion 201 N. Main 1, Orrville, 1(216) in headouse, Argyle ertfordshire

6177

bustion.

ghouse

Just as the crew aboard a shuttle orbiter combines the latest technology and engitechnology to evaluate subsurface forma-These earth probes operate under extreme answers to the petroleum industry. Shuttle

interview with a Schlumberger Engineer at

SCHLUMBERGER OFFSHORE SERVICES **ENGINEER RECRUITING** 3100 Timmons Lane Suite 465 Houston, TX 77027-5994

Schlumberger

Openings throughout the United States.

An Equal Opportunity Employer M/F

McDermott International

Where the world comes for energy solutions.
1010 Common Street, New Orleans, LA 70112

SI

The ELE
Broad-b
An innov
years to
ed in the
and elec
automat
launchin
DIVISIO
software
architect
Emersor
Louis, M
boasts m
as a supple

The ELE industry compreh environn E&S. wri

Manager Joseph F

LA 70112

SET YOUR SIGHTS ON THE COMPANY THAT SETS THE STANDARDS

The ELECTRONICS and SPACE DIVISION of Emerson Electric Co. Broad-based in product line. International in scope and influence. An innovator—setting the standards that others will follow for years to come. The ELECTRONICS and SPACE DIVISION is involved in the design and manufacture of high-technology armament and electronic systems. Its products include specialized radar, automatic test systems, airborne armament systems, missile launching and guidance systems. The ELECTRONICS and SPACE DIVISION is also involved in the optical field, and has extensive software programming ability and familiarity with modern computer architecture.

Emerson's ELECTRONICS and SPACE DIVISION is located in St Louis, Missouri Historic and cosmopolitan. St Louis is a city that boasts many recreational and entertainment opportunities as well as a superior standard of living

The ELECTRONICS and SPACE DIVISION of Emerson leads the industry in quality and innovation. We offer top salaries and comprehensive benefits, as well as a superior professional environment. To learn more about the many career opportunities at E&S, write to

Manager, Personnel Resources Joseph P Williams

Electronics → Space Division, Emerson Electric Co.

EMERSON ELECTRIC CO. 8100 W. Florissant Ave. Station 2627 St. Louis, MO 63136 Equal Opportunity Employer M.F. CAREER OPPORTUNITIES

Electrical Engineering	Mechanical Engineering	Industrial Engineering	Physics	Mathematics	Accounting	Business Administration	Camputer Science	
6		+	•	+	+	+	H	Marketing
5	10	-		-	-	•		Program Management
L								Plant Engineering
L		1						Contracts
						0		Cost Estimating
		T						Procurement
		ic		T		T		Manufacturing
			T			T		Quality Assurance
		T			1	0		Administration
		ī		t	T	ič		Planning
F		+	+	۰	ı	ir	1	Finance
ľ		ì	"	+	+			Computer Applications
H		f	4	+	+			Logistics
ı,	╬	4	+	+	+	+	+	Product Assurance
H	42	+	ı	4	4	+	+	Optics Electronic Systems
1	4	4	H	Ų		+	+	Failure Analysis
1		4	K	<u> 1</u>	7	+		-1
-		4	1		+	+	1	Structural Analysis
1		1	1	1	1	1		Design

Some college students learn what to do from 9 to 5. Cadets learn what to do from 22 to 47.

The rigors, the curriculum and the challenge of excellence you are pursuing are not for everyone.

But most college and university students are not preparing for the kind of career, or careers, you're looking toward. Most are preparing for a job. Hours from 9 to 5.

There's nothing wrong with that. But you know there is more. That's why you're here.

For many of you, your commission will be the first step in a career spanning the next quarter of a century. Often, that is followed by another professional career.

For others, the academy will lead to a shorter military career, with law, medicine, business or other more immediate horizons following one or more tours of duty.

Whichever tack you set, you're likely to see quite a few changes in the years ahead. Changes in the day-to-day technology around you. Changes in where you live, here or abroad. Changing needs and growing responsibility.

It may be reassuring to know that there's something growing right along with your career. That's USAA, serving the insurance needs of more than a million military officers.

USAA was created to serve your changing needs, tailoring plans to keep step with you.

Today, you may not need USAA at all. But even before you leave the academy, you may need coverage for an automobile, a stereo, or other personal possessions.

When you do require insurance,

When you do require insurance,

When you do you member, user ruled you'll find you'll find USAA's rates and service are hard to

boulsh rousehold Goods policy. For one low we as memory premium, you've got coverage for nearly everything you own: sound or video gear, clothing, sporting goods. And the protection is behind you wherever you, or your possessions, may be.

beat. Like USAA's low-cost

Then there's USAA's auto insurance, offering you rates that are 10% to 35% lower in most states than those charged by many other insurance companies. And a payment plan allowing you to divide your annual premium into monthly installments, without interest or service charges.

USAA's "Personal Articles Floater" can also provide you with very economical protection from loss or damage to costly individual items like quality cameras or jewelry. USAA even offers a Comprehensive Personal Liability policy protecting you from lawsuit claims. This affordable plan covers you from your lawyer's fees through settlements. Now that's protection, and protection that follows you worldwide.

You'll also discover that our method of operation, featuring fast information and claims service via toll-free telephone numbers, world-wide coverage—virtually everything we do—is geared to you and your lifestyle.

Perhaps all we can do for you today is to put some future savings in your wallet. Write down the number at the bottom of this paragraph and tuck it away until it can serve you. It's your assurance of immediate auto coverage with a single phone call from a showroom floor. Since Cadet status automatically qualifies you for USAA membership, there's no reason to settle for more costly insurance arranged by a car dealer. While at the Air Force Academy, you may wish to phone or visit USAA's regional home office at 1485 Kelly Johnson Blvd., 599-7170.

As for tomorrow, you can be sure that USAA will continue to create low-cost, comprehensive insurance coverage for your auto, home, boat, possessions, and your life. You can also be certain that the policies we design will reflect your needs and serve you best. Because at USAA, we know you better.

Serving you best, because we know you better

lo

Managamy evy.

ms. This affordable wer's fees through ction, and protecde

ur method of operaon and claims serumbers, world-wide ng we do — is geared

you today is to put wallet. Write down his paragraph and we you. It's your a coverage with a wroom floor. Since ualifies you for to reason to settle for ged by a car dealer. In you may wish anal home office at 9-7170.

be sure that USAA ost, comprehensive auto, home, boat, u can also be cergn will reflect your cause at USAA, we

etter.

OBIGGS FROM CLIFTON PRECISION

The "Bottomless" source of fuel tank protection and radar waveguide pressurization.

OBIGGS (On-Board Inert Gas Generating System) is a light weight highly reliable source of dry nitrogen-enriched gas (up to 99% nitrogen). Based on pressure swing adsorption technology, this source is inexhaustible and adaptable to a wide variety of tasks from fuel tank inerting and/or fire suppression on the HH-60D, C-130 and C-5 to radar waveguide pressurization for both airborne and ground-based radar.

For more information contact: Clifton Precision

Instruments & Life Support Division Box 4508 Davenport, Iowa 52808 Telephone: (319) 383-6000

Telex: 46-8429 TWX: 910-525-1197

Abbott, Jeffrey Jay, 21
Abbott, Mark Jerome
Abbott, Milton Colby
Abboush, Tarek Cha
Abel, Derek Herman
Abeyta, Gaspar Octav
Abram, Stephen Dav
Abram, Stephen Dav
Abromatis, Jeffrey T
Abuyuan, Clarita Om
Abuyuan, Loretta Om
Accardo, Andrew Jos
Ackerson, Christoph
Adams, Brian Dougla
Adams, David John,
Adams, Douglas Neil
Adams, Ronald Darn
Adams, Ronald Darn
Adams, William Dan
Adams, William Dan
Adamson, Douglas K
Adelmann, William
Adams, Robert Anth
Adkins, Rhomas Art
Adkins, Thomas Art
Adkins, Thomas Art
Adkins, Thomas Art
Adkins, Thomas Art
Adkins, Jarik Sadik, J
Aiken, Charles Henr
Alen, Signan, Dundy L
Akiona, Michael Joh
Alipoalani, Dundy L
Akiona, Michael Joh
Alabata, Alan Ozoa,
Albiol, Les, 282
Aloaz, Joe Vincente
Alderete, Elizabeth,

Alexander, David Joh Alexander, Pamela El Alexander, Ty Garret Alberto, Charles Jam Allen, Cheryl Anne; Allen, Randy Scott, 3 Allen, Randy Scott, 3 Allen, Steven Scott, 3 Allender, 3

CODES

4

Abbott, Mark Jerome, 73, 128, 256, 446
Abbott, Michael Anthony, 317
Abbott, Michael Anthony, 317
Abbott, Michael Colby, 461
Abbott, Tarek Charles, 304
Abel, Derek Hermann, 296
Abryta, Caspar Octavio, 346
Abram, Dorera Jovette, 346
Abram, Dorera Jovette, 346
Abrams, Stephen David, 301
Abromatik, Jeffrey Thomas, 296
Abuyuan, Clarito Omega, 303
Accardo, Andrew Joseph, 431
Ackerson, Christopher Francis, 329
Adams, Brian Douglas, 299
Adams, Brian Douglas, 299
Adams, Boud John, 338
Adams, Rodney Kevin, 282
Adams, Ronald Darnell, 285
Adams, Stephen Jeffrey, 298
Adams, Ronald Darnell, 285
Adams, Etsphen Jeffrey, 298
Adams, William Daniel Jr., 325
Adams, Timothy Lawrance, 353
Adams, Timothy Lawrance, 353
Adams, Robert Anthony, 354
Adkins, Thomas Arrhur, 331
Adelmann, William Charles, 303
Adkins, Thomas Arrhur, 331
Adkisson, Anthony Wayne, 336
Adlai, Tarik Sadik, 345
Alexander, David John, 316
Akien, Charles Henry Jr., 318
Akken, Timothy Robert, 501
Akiens, Johnny III, 449
Aipoalani, Dundy Lane, 403, 510
Akiona, Michael John Kalamaku, 341
Alabata, Alan Ozoa, 301
Albiol, Les, 282
Aloaz, Joe Vincente Jr., 477
Alderete, Elizabeth Ann, 316
Aloerfer, Steven Bradley, 265
Aldinger, Roger Lynn, 458
Alexander, Pamela Elizabeth, 298
Alexander, Ty Garrett, 333
Aliberto, Charles James, 449
Allen, Cheryl Anne, 306
Allen, Marc Lloyd, 276
Allen, Randy Scott, 337
Allen, Steven Scott, 309
Allgood, Merrit Jarvis Jr., 290, 419
Allion, Glenn Roy, 470
Allon, David Wayne, 333
Almind, John Peter, 292
Alit, Eden Jeanette, 324
Altobelli, Mark Anthony, 354
Alvarazi, Juan Hector, 342
Ambrose, Anne Marie, 348
Amdahl, David Ohn, 283
Amen, Paul John Henry, 474
Ament, Robert Dwight, 348
Amdahl, John Peter, 292
Alit, Eden Jeanette, 324
Ambrose, Anne Marie, 348
Amdahl, John Henry, 474
Ament, Robert Dwight, 348
Amderson, Jerry Dwayne, 275
Anderson, Jerry Dwayne,

Arnold, Richard William, 446
Arrington, Edward Anthony, 303
Arrivyo, Samuel Anthony, 324
Arreaga, Kenneth Richard, 326
Arthur, Ian Christopher, 271
Arvin, Beth Ann, 440
Ash, Scult Stephen, 470
Ashe, Jesse Brown III, 297
Ashley, Kevin Austin, 270
Asselin, David Christian, 397
Alencio, Curtis Anthony, 270
Alkinson, Reuben Jr., 391
Alkinson, Reuben Jr., 391
Alwell, Mark Alfred, 419
Au-Yeung, John, 297
Aubert, Steven Fitzgerald, 284
Aubrey, Stephen Lee, 349
Augustine, John Martin, 347
Aunapu, Kevin Jens, 311
Austin, Christopher Courtney, 423
Austin, Christopher Courtney, 423
Austin, Christopher Courtney, 423
Austin, Christopher Scott, 353
Auten, Benjamin Lee, 293
Avalos, Francisco Javier T., 320
Averbeck, Leo Henry III, 315
Avery, Daniel William, 349
Avey, Timothy Allen, 302
Avila, Robert Brian, 82, 276
Ayres, Paul Frederick, 138, 139, 269, 369

1

Babauta, Michael Anthony, 282
Babbitt, Albert Joseph, 270
Babock, Steven Leroy, 354
Baber, William Christopher, 327
Babers, Alonzo Carl, 416
Babaki, Ronald Jerome, 320
Baca, Orlando Edwardo, 272
Bacon, Frederick Childs, 317
Bader, Daniel Sylvester V., 288
Baerst, Robert Steven, 332
Bagby, David Brian, 434
Baggerty, Mark Lee, 303
Baggett, Mark Anthony, 324
Baggett, Mark Anthony, 324
Baggett, Sean Stephen, 437
Bahre, Robert Alan, 338
Bailey, David Warren, 342
Bailey, David Warren, 342
Bailey, David Warren, 342
Bailey, Fachard Alan, 297
Baley, Rex Fane, 428
Bailey, Thomas Michael, 275
Baize, Richard Alan, 294
Baker, Christopher Thayne, 288
Baker, Herman Lee Jr., 282
Baker, John Schuyler, 354
Baker, Ghorny Paul, 341
Baker, Robert Kazuo, 350
Baker, Scott Alan, 305
Baker, Wesley David, 332
Baldwin, Jeffrey Kent, 483
Ballard, Lloyd Allen, 273
Ball Tusaitis, Daniel Francis, 440
Bampton, Peter Michael Place, 353
Ballard, Lloyd Allen, 273
Ball Tusaitis, Daniel Francis, 440
Bampton, Peter Michael Place, 353
Banducci, Todd Michael, 288
Baner, Carl Daniel, 501
Banick, Gerard John, 322
Bankson, Britton Woodford, 293
Banna, Joseph Allen, 455
Bapty, Alexander Rollin, 286
Baranack, Patrick John, 283
Barkate, Joseph George, Jr., 431
Barksdale, Craig Michael, 82, 349
Barls, Senneth, 319
Bankson, Britton Woodford, 293
Banna, Joseph Allen, 455
Bapty, Alexander Rollin, 286
Baranack, Patrick John, 282
Barker, Russell Scott, 292
Barkov, Robert Anthony, 331
Barksdale, Craig Michael, 82, 349
Barles, Bums Alfred, 286
Barlow, Michael John, 315
Barrett, Linda Kay, 274
Barters, Michael Lore, 431
Barksdale, Craig Michael, 82, 349
Barles, Burn Michael, 297
Barsis, Brian Scott, 310
Basik, Renneth, 196
Barrett, Linda Kay, 274
Barters, Wichael Loren, 431
Barkste, Russell Scott, 292
Barkov, Robert Anthony, 331
Barkste, Russell Soott, 292
Barkov, Robert Anthony, 331
Barkste, Russell Soott, 293
Bartett, Linda Kay, 274
Barter, Russell Soott, 293
Bartett, Linda Kay, 274
Barter, Russell Soott, 293
Bartett, Linda Kay, 274
Barter, Russell Soott, 293
Bar

Beauty, Silvia, Ann., 365, 404
Beauben, Serh, 277
Beauchemin, Mark Edward, 346
Beaudoin, Philip Jay, 310
Beauflis, Igor Fitzgerald, 311
Bechard, Gregg Roger, 452
Beck, Elizabeth Ann. 274
Beck, Robert Bingensmith III, 333
Beck, Ronald Eric, 316
Beckhard, Thomas Joseph, 407
Bedwell, Tony Scott, 303
Beecharek, Brent Andrew, 283
Beeks, Robert William Jr., 474
Beene, Eric Adams, 305
Beer, Todd Philip, 275
Beeson, Benjamin Walter, 498
Behne, Daniel Glenn, 82, 346
Behne, Daniel Glenn, 82, 346
Behne, Michael Carey, 331
Bierle, Mark Thomas, 321
Beleiter, Robert John, 309
Beli, James Robert, 289
Beli, Jelody Charamaine, 288
Beli, Paul Gregory, 294
Beli, Richard Lee, 345
Bellis, Benjamin, Neil Jr., 341
Belton, Kevin Cornell, 293
Belis, Benjamin, Neil Jr., 341
Belton, Kevin Cornell, 293
Belz, John William, 287
Benavides, Ernesto V., 351
Bennce, John Anthony, 343
Bendrick, Patrick David, 282
Benevento, Michael Joseph, 340
Benge, Scott Irvin, 467
Bennike, Christopher Anthony, 423
Benniat, William, 298
Benka, Kathryn Anne, 305
Bennett, William, 298
Benka, Kathryn Anne, 305
Bennett, Walter Russell Jr., 327
Bennat, Unis Joseph, 281
Bennett, Walter Russell Jr., 327
Bennett, Walter Russell, 318
Benson, Paul Michael, 303
Benson, Thomas Mark, 470
Bente, Michael Louis, 288
Benter, Rajph Dale, 293
Bennett, Walter Russell, 314
Bergeron, Keith, 423
Bergeron, Keith, 423
Bergeron, Keith, 423
Bergeron, John Scott Christopher, 295
Blenk, James Bober, 359
Black, Mark John, 359
Black, James Bober, 359
Black, James Bober, 359
Black, James Morker, 329
Bloode

Bordner, John Charles, 331
Boren, Bryan Scott, 275
Borss, David Ronald, 288
Bortka, Victor Charles, 82, 292
Bossak, Susanne Marre, 297
Bossun, Christine Roswita, 272
Boswell, Millam Henry III, 327
Boswell, Anthony Olanda, 272
Boswell, Anthony Olanda, 272
Boswell, Anthony Olanda, 272
Boswell, Millam Scott, 498
Bosworth, Karl Stanley, 501
Botts, Wynne Deanna, 394
Bowghton, Daniel Vince, 397
Bowen, Aaron Albert, 482
Bowen, James Henry, 325
Bowen, Britt Roderick, 284
Bowen, James Henry, 325
Bower, Britt Roderick, 284
Bowen, James Calvin III, 309
Boyd, Kit Quentin, 296
Boyd, Robin Denies, 352
Boyington, Michael James, 464
Bradford, Carlisle Jason, 495
Bradley, Lisa, 332
Bradshaw, Richard William Jr., 308
Brady, David Arthur, 272
Brana, Aldwin, 353
Brandenburg, Randy Jon, 316
Brandner, Brian Scott, 332
Brandham, Jay Monroe, 302
Brant, Kyle Stanley, 320
Bratt, Stanley, Nelson, 340
Bratton, James Michael, 288
Braund, Sharon Marie, 495
Brawley, Randy Scott, 289
Brayelton, Donald George, 495
Bravelton, Donald George, 495
Bravelton, Donald George, 495
Breidenthal, Brent Forrest, 315
Breininger, Jeffrey Louis, 279
Brennan, Michael James, 321
Brey, Michael John, 464
Bricker, Paul Noel Jr., 498
Bridger, Gordon Dean, 351
Bridger, Matthew Xayier, 256
Bridger, Matthew Avier, 279
Brennan, Michael James, 311
Brindley, Larry Boyd Jr., 316
Bridger, Matthew, 316
Bridger, Matthew Xayier, 256
Bridger, Mordon, 272
Brooks, Gregory Lyndon, 272
Brooks, Gregory Lyndon, 272
Brooks, Gregory Lyndon, 272
Brooks, Gregory Lyndon, 272
Brown, Derek Christopher, 311
Brooke, Sarah Sanderson, 346
Browe, Sarah Sanderson, 346
Bridges, Martha Mary, 400
Bronn, Milliam Kendrick Jr., 293
Brondum, Daryl Thomas, 311
Brooke, Sarah Sanderson, 346
Brown, Steven Michael, 287
Brown, Derek Christopher, 311
Brown, Lorett Bayne, 309
Brown, Robert Bartlett II, 345
Brunner, Brown, 194
Brunner, 194
Brunner, 194
Brunner, 194
Brunner, 194
Brunner, 194
Brunn

Burfict, Samuel, 343
Burg, Cary Lee, 311
Burger, Brian Taylor, 297
Burgess, Barbara Lynne, 307
Burk, Mendell Curtis, 349
Burkard, Michael John, 333
Burke, Alan Wade, 320
Burke, John Cameron, 296
Burke, Richard James, 407
Burklund, Michael Alan, 327
Burleigh, Todd Andrew, 298
Burlingame, James Michael, 316
Burnes, Michael Dwayne
Burnett, Charles Roy, 73, 345
Burns, David Martin, 492
Burns, Bennie Lee Jr., 298
Burns, David Martin, 492
Burns, Bennie Lee Jr., 298
Burns, David Martin, 492
Burns, Bennie Lee Jr., 298
Burns, David Martin, 492
Burns, Bennie Lee, 17, 298
Burns, David Martin, 492
Burns, Michael Andrew, 314, 452
Burns, Michael Andrew, 314, 452
Burns, Richard Arthur, 309
Burton, Brindget Bea, 349
Burton, James Anthony, 279
Burton, Karen Ann, 328
Burton, James Anthony, 279
Burton, Karen Ann, 328
Burton, Richard Douglas, 320
Burum, Jeffrey D, 336
Busch, Ellen Christine, 299
Bussian, Robert Foley, 327
Bustamante-Amaris, Luis E, 404
Butcher, Robert Preston, 165, 293
Burtella, Donald William Jr., 310
Butler, Derrick Deleon, 331
Butler, Rhett Leroy, 307
Butler, Stephen Dean, 328
Buttrell, Frederick W. P., 82
Butts, Stuart Lloyd, 305
Byerle, Kristine Diane, 271
Byrd, Edward Lee, 276
Byrd, Matthew Eugene, 315
Byrnes, Paul David, 282

Cabanting, Darrell Garces, 316
Cady, Craig Darwin, 271
Cain, Scott Alan, 345
Cain, Phillip, 21, 61
Caixeiro, Americo Manuel, 285
Calderon, Joseph Philip, 270
Caldwell, David Arthur, 279
Caldwell, Roy Alan, 284
Calhoun, Colin Troy, 345
Calhoun, Paul Raymond Jr., 307
Calka, James Anthony, 299
Call, Richard Thomas, 310
Callaghan, Kathleen Alice, 338
Callahan, Garland Christopher, 306
Callahan, Mark Anthony, 294
Callawan, Peter Allen, 293
Callich, Steven David, 296
Cameron, Von Micole, 82, 328
Cammarano, Glen, 310
Camp, Steven John, 302
Campbell, Anthony Douglas, 301
Campbell, Craig Philip, 279
Campbell, Gordon Scott, 321
Campbell, Grafon Scott, 327
Capone, Michael John, 279
Caponic, Louis, 268, 407
Cappello, John Tullio, 295
Caracic, K. C., 279
Cardin, Clayton Arthur, 319
Cardin, Clayton Arthur, 319
Cardin, Clayton Arthur, 319
Cardin, Clayton Arthur, 319
Cardin, Daniel James, 248
Carlen, James Edward, 483
Carlin, Daniel James, 288
Carlye, Troy Douglas, 336
Carnevate, Christian Nicholas, 470
Carpenter, Robert Thomas Jr., 331
Carpenter, Robert Thomas Jr., 337
Carpenter, Robert Thomas Jr., 331
Carpenter, Robert Thomas Jr., 331
Carpenter, Robert Thomas Jr., 332
Carreno, Kevin Andrew, 420
Carrier, Kenneth Owen, 300
Carrier, Kenneth Owen, 300
Carter, Kenneth Owen, 300
Carter, Miguel Angel, 316
Carter, Norris Emil, 404
Cassale, Louis Anthony, 271
Cassavant, Michael Paul, 328
Carter, Don Durant, 293
Carter, John Bernhard, 420
Carter, Kenneth Owen, 300
Carter, Miguel Angel, 316
Carter, Norris Emil, 404
Cassale, Louis Anthony, 271
Cassavant, Michael Paul, 328
Carter,

Cassalveda, Richard Ignationa, 280
Castilles, Intro Carry Patrick, 288
Castilles, Intro Cessaus, 201
Castilles, Karen Marna, 286
Castore Edgar Steven, 381
Castille, Saren Marna, 286
Castore Edgar Steven, 381
Castor, Peter Herona, 319
Cate, Devolt Leat, 498
Catoe, Charles Edward, 284
Cavanagh, Kevin Cerand, 284
Cavanagh, Kevin Cerand, 284
Cavanagh, Charles A, 19, 294
Cavous, I rank Michael, 89
Cayon, Crop Michael, 272
Cegielski, Michael John, 350
Celestins, Philip Arroad, 333
Censullo, Darren Thomas, 310
Cephas, Earl Frank lie Ir, 413
Cercone, John James, 488
Cerny, James Norman, 455
Cenpedes, George Emiro, 434
Charles, Philip, 293
Chambers, Stephen Grady, 272
Chambers, Victor Brain, 519
Champlin, Darren Travis, 275
Chancellor, Richard Wayne, 319
Chambler, Wictor Brain, 519
Champlin, Darren Travis, 275
Chancellor, Richard Wayne, 319
Chamber, Ceorge Emeril, 321
Chandler, Michael John, 325
Chang, Yu-len, 341
Changa, William John, 420
Chapman, Burton Robert Ir, 268, 276
Chapman, Paul Philip Jr., 330
Charamella, John Laurence Ir, 286
Charron, Deborah Ellen, 332
Charbar, Ledward, 516
Chapman, Cleophus Dwane, 316
Chapman, Cleophus Dwane, 316
Chapman, Cleophus Dwane, 316
Chayez, Edward Craig, 319
Chavez, Timothy Alexander, 327
Chee, Wesley Wendell, 294
Chesley, Gary D., 280
Chestnut, William Anthony, 449
Childres, Iris Ruth, 486
Ching, Gregory Keith, 440
Ching, Michael Luke Gee, 337
Christensen, Best Carry, 332
Christensen, Leslie Drane, 288
Christinason, Kel Oliver, 294
Chesley, Brandon Fullier, 287
Chuir Rechard Westley III, 309
Christinason, Kel Oliver, 294
Chesley, Gary D., 280
Christinason, Edward Carry, 310
Christinason, Kel Oliver, 294
Chesley, Brandon Fullier, 287
Chuir, Granier, Kevin Thomas, 270
Christinason, Kel Oliver, 294
Christinason, Kel Oliver, 294
Christinason, Cregg Llowd, 327
Chuir, Farncis Keoki, 435
Chung, Stephen, 349
Clark, Charles Revin, 309
Clark, Larrent Robert, 310
Clark, Charles Revin, 309
Clark, Larrent Robert, 310
Clark, Charles Revin, 309
Clark, Larrent Robert, 329
Collens, Borban Larren,

Connots, lettrey Paul, 316
Conrad, Shaart Paul, 483
Conrey, Scott Patrick, 283
Conrey, Scott Patrick, 283
Conroy, Anne Elizabeth, 276
Conway, Norphesia Cail, 296
Cook, Creighton William Ir, 346
Cook, Creighton William Ir, 346
Cook, Creighton William Ir, 347
Cook, Candis Bruce, 398
Cook, Saynard Jamal, 345
Cook, Seyn Hamilton, 341
Cook, Seyn Hamilton, 341
Cook, Seyn Hamilton, 341
Cook, William Steven, 280
Cookee, William Steven, 280
Cookee, William Steven, 288
Cooper, James David, 301
Cooper, Vincent Peter, 344
Copeland, John Ofarrell, 413
Copetino, Francis Joseph, 295
Copher, Todd Andrew, 315
Corbeit, David Wayne, 416
Corbett, Charles Anthony Jr., 328
Cordes, Charles Anthony Jr., 328
Corder, Charles Anthony Jr., 328
Corley, Donald Mark, 341
Corley, Charles Patrick, 351
Corley, Donald Mark, 346
Corns, Toi Vonue, 288
Corno, Peter, 294
Correro, Anthony Nash, 300
Corser, Robert James, 332
Coskey, Michael Louis, 278
Cornell, Julie Ann. 228, 229, 280
Cornell, Timothy Robert, 346
Corns, Toi Vonue, 288
Corno, Peter, 294
Correro, Anthony Nash, 300
Corser, Robert Idmes, 332
Coskley, Michael Joseph Ir., 407
Costin, Dondi Enos, 281
Cotton, Daniel Dean, 337
Coughlin, Douglas Paul, 324
Courbene, David Allen, 317
Couture, William Scott, 505
Covington, Michael Brandford, 82, 352
Cowl, Gilbert Lee, 287
Cos, Bruce Dale, 279
Cox, David Edridge, 341
Cox, Karen Lynn, 318
Cox, Michael Ray, 289
Cox, Robert Gluton, 322
Cox, Bruce Dale, 279
Cumming, Brian Scott, 489
Cumming, Brian Scott, 489
Cumming, Brian Scott, 489
Cumming, Brian Scott, 480
Cumming, Brian Scott, 480
Cumming, Brian Scott, 480
Cumming, Brian Scott, 480
Cumming, Robert Lee, 17, 297
Cumning, Robert Lee, 17, 297
Cumning, Robe

D'antonio, Robert Gregory, 327
Dague, Robert Joseph, 298
Dahnke, Juli Anne, 353
Daldine, Frank R., 347
Dale, Eric Michael, 352
Daly, Raymond Thomas Jr., 461
Damico, Simon, 429
Damonte, Joseph Edward, 308
Damschroder, Kathryn Jane, 465
Daniel, Gerald Allien Jr., 324
Daniel, James Samuel IV, 293
Dant, Marifrances, 288
Darang, Orlando Mario, 338
Davey, Peter Francis, 353
Davidson, Jerry Allen, 346
Davies, David Allen, 340
Davila, Jeffrey Neil, 299
Davila-Martinez, Kellie L., 347
Davis, Carol Diane, 282

Davis, Lames Corbin, 273
Davis, John Miskher, 426
Davis, Isames Corbin, 273
Davis, John Miskher, 426
Davis, Kenneth Martin, 327
Davis, Kevin Lane, 271
Davis, Mark E. 308
Davis, Michael Dwight, 266, 471
Davis, Michael Dwight, 266, 472
Davis, Steven Michael, 338
Davis, William Jeffrey, 314
Davison, Davison, 182
Davis, Stenneth Lewis Ir., 267, 280
Dawis, Clinton John, 279
Dawks, Clinton John, 279
Dawks, Clinton John, 279
Dawks, Stephen Douglas, 199, 282
Davsoon, Iay Wesley, 316
Day, George Everette Jr., 275
Dean, Thomas Arthur III, 343
Deardorf, Eric Walter, 320
Debruzz, Michael Scott, 353
Debusmann, Peter Manfred, 471
Decanis, William Merkel, 324
Decker, Robert George, 298
Decker, William Gene, 302
Declerck, Jon-Chase, 301
Dee, Joseph Allan, 471
Deemer, Roger Alan, 288
Dese, John Lawrence, 305
Detrank, Steven Joseph, 350
Deparmo, Gregg Taylor, 303
Degiovanni, Vincent, 338
Degreet, Michael Patrick, 498
Dehart, David Wayne, 280
Deinlein, Brenda Michaell, 345
Deitters, Markus Rudolph, 431
Delaney, Patrick, 279
Delaney, Almarkus Rudolph, 431
Delaney, Patrick, 279
Delaney, Almarkus Rudolph, 431
Delaney, Patrick, 279
Delaney, Milliam Philip, 288
Delapena, Ramon Serrano Jr., 297
Delarosa, Thomas Mitchell, 265, 443
Delbarga, John Carl, 311
Delgado, David Michael, 372
Demandante, Carlo Greg Niepes, 471
Demandante, Carlo Greg Niepes, 471
Demandante, Marka Rudolph, 301
Demonin, Edward Brain, 349
Delaney, John Paul, 296
Depalmer, Steven James, 310
Depalmer, Steven James, 320
Desart, John Carl, 311
Denholm, Edward Brain, 349
Dennis, Marren Delane, 349
Dennis, Marren Delane, 349
Dennis, Marren Delane, 349
Dennis, David Michael, 279
Dischesson, Glenn William, 332
Dickesson, Glenn William, 332
Dickesson, John Carl, 311
Domonder, B

Dooley, Robert Christopher, 296
Dosen, Bichard Jackman, 302
Doran, Garard Madison, 355
Dorchak, Christopher Michael, 282
Doremus, Rarla M., 346
Dorian, John Arthur, 495
Dormak, Henry Edwin III, 347
Dorsey, John Joseph, 452
Dotson, Robbi Leigh, 350
Dotterway, Kristen Ann, 272
Doty, James Howard Jr., 301
Doucett, Kathleen Anne, 338
Douglass, Robert Hurey, 341
Downs, Mark Anthony, 285
Doyle, Thomas Edward, 320
Doyle, Thomas Edward, 320
Doyle, Thomas Edward, 309
Doyne, Thomas Edward, 309
Doyne, Thomas Edward, 309
Doyne, Thomas Edward, 309
Doyne, Thomas Edward, 309
Doyle, Thomas Edward, 309
Drace, Scott Edwin, 287
Draughn, Teresa Lynn, 315
Drensek, Robert Arthur, 423
Drew, Benjamin Alvin Jr., 302
Drinen, Lisa Michelle, 284
Drinkard, Mark Guyon, 284
Droze, Gary Anthony, 392
Dublin, Richard Dale, 440
Dubois, Douglas Edward, 293
Dubose, Darrell Alan, 349
Ducharme, John Allyward Jr., 273
Dudley, Kenneth Lamar, 281
Dudley, Ross Alan, 302
Dudney, David Walter, 426
Dufaud, Bradley Wayne, 328
Dufly, Christina Marie, 417
Dufly, Timothy, 489
Dugue, Brett Angelo, 298
Dulaney, Keith Ladon, 342
Dumbauld, Scott E., 272
Dungee, Gerald, 492
Dunham, John Ira Jr., 442
Dunnley, John Keim, 331
Durn, Jon leffrey, 307
Dunn, Michael Eugene, 325
Duresky, John Allen, 426
Durlawe, David Patrick, 310
Durante, Paris Anton, 323
Durbin, Michael Eugene, 325
Duresky, John Allen, 426
Durlawe, David Patrick, 310
Durante, Paris Anton, 323
Durbin, Michael Eugene, 325
Durbin, Michael Scott, 278
Duwyel, John Allen, 426
Durlawe, David Patrick, 310
Durante, Paris Anton, 323
Durbin, Michael Eugene, 325
Duresky, John Allen, 426
Durlawe, David Patrick, 310
Durante, Paris Anton, 323
Durbin, Michael Sco

Eady, Monica Jeanelle, 338
Eamon, Robert Raymond Jr., 319
Eannarino, Thomas John, 314
Early, Timothy George, 283
Easler, Vincent Michael, 288
Easter, Susan Patricia, 338
Easter, Susan Patricia, 338
Eblacas, Raymond Jr., 276
Echanis, Lawrence Harold, 286
Eck, Thomas Wesley, 319
Eddins, Timothy Lee, 283
Eden, Douglas Henry, 337
Edgar, Peter Gibson, 342
Edgar, Stephen Meade, 341
Eddins, Craig Randall, 318
Edmonds, Mark Jordan, 271
Edsall, Donald Ray Jr., 283
Edwards, Cory, 352
Edwards, Michael Dewey, 297
Edwards, Michael Dewey, 297
Edwards, Michael Dewey, 297
Edwards, Michael John, 452
Edwards, Stephen Glenn, 347
Egan, Gregory Scott, 82, 395
Edwards, Stephen Glenn, 347
Egan, Gregory Scott, 82, 395
Egan, Michael Joseph III, 301
Eggers, Michael Joseph III, 301
Eggers, Michael Georgh III, 301
Eggers, Larlies Stephen, 276
Ehris, Todd Frederick, 344
Ebl., Charles Stephen, 276
Ehrhard, Gregory John, 274
Ehrmann, Herbert Max, 286
Eichenberger, William Henry, 272
Eicholtz, Timothy Craig, 465
Eidman, Craig Andrew, 452
Eigner, Margaret Anita, 280
Elkeks, John Joseph, 284
Ellingsworth, Martin Edward, 314
Elliott, Grady Narvell Jr., 159
Elliott, Timothy Evan, 271
Ellis, Bruce Allen Jr., 325
Ellis, David Francis, 346
Ellis, William Allen, 305
Elweil, Daniel Kevin, 414
Elwer, Diane Lynn, 437
Ely, Clenn Charles, 345
Emanuel, Gregory Gene, 290
Emig, Bruce Charles, 275
Engleiking, Michael John, 267
Englehart, Robert Stephen, 452

Ennis, David, 455
Enright, Elizabeth Dahl, 309
Erazo, David Gregory, 341
Erb, Russell Earl, 443
Erchinger, David Allen, 468
Erchinger, Thomas Andrew, 348
Erdmann, Steven Paul, 30e
Erickson, Christopher Charles, 28e
Erickson, Mark Samuel, 508
Ermert, Christopher William, 330
Erwein, Troy Michael, 301
Eskengren, Emil A., 20
Eskridge, Sidney Joseph, 302
Esmay, 194 Robert, 309
Espey, Mark Darrell, 349
Esslinger, Craig Spalding, 351
Estavillo, Arthur Darrell, 317
Estep, George Cecil, 299
Estes, Elizabeth Ann, 27e
Eunice, Pete Barry, 314
Evans, James Gordon, 316
Evans, Renneth Charles, 283
Evans, Quintin Apollodorus, 496
Evans, Robert Allen, 306
Evans, Thomas Earl, 508
Evenson, Kraig Alan, 333
Ewing, Alan Carl, 308
Ewton, Glenn Morris, 338
Ewton, Glenn Morris, 338

U

Faber, John Alan, 277
Fabian, Michael Kenneth, 332
Fabricius, Gary Edwin, 336
Faciszewski, Edward Joseph, 329
Fahrni, Karolen Kay, 273
Fair, Dean Robert, 307
Fair, Eliot Theodore III, 305
Fajardo, Wallace, Ricardo, 310
Fakult, Nancy Jean, 297
Fandel, John Alexander, 446
Farbarik, Arnold Paul, 350
Farese, John Thomas, 401
Farish, Stephen David, 318
Farmer, Jeftrey Ken, 315
Farnham, Douglas Alan, 340
Farquhar, Carl Leroy, 310
Farrell, Vincent Michael, 398
Farrow, Tom Jay Jr., 283
Fayan, Ernest Joseph III, 341
Featherston, Terry Michael, 437
Feck, Vincent John, 323
Federighe, Terry Joseph, 341
Fedor, Mark Stephen, 300
Fedors, David Charles, 293
Feehan, Terrence Augustus, 324
Feldhaus, Kenneth Eric, 279
Feldmann, Bradley Hamilton, 392
Feliu, Albert Linus, 276
Fennessy, Michael Francis, 311
Fenstermaker, Scott Lloyd, 342
Ferlu, Albert Linus, 276
Fennessy, Michael Francis, 311
Fentersal, Joseph Blake, 420
Ferkau, Susan Martha, 489
Fernandez, Adolfo Jesus, 314
Ferrell, Melodi Lea, 345
Ferry, Christopher Justin, 302
Fildler, James Earl, 345
Ferry, Christopher Justin, 302
Fildler, James Earl, 345
Ferry, Christopher Justin, 302
Fildler, James Earl, 345
Finel, Melodi Lea, 345
Ferry, Christopher Justin, 302
Fildler, James Earl, 345
Firedler, George Malcom, 468
Fiedler, Greyn John, 312
Ferrell, Michael Scott, 341
Ferrell, Melodi Lea, 345
Firn, John Louis Jr., 276
Finch, Jeffrey Douglas, 283
Finn, John Louis Jr., 276
Finch, Jeffrey Douglas, 283
Fisher, Christopher St. Mark, 127, 318
Fisher, Craig Henry, 508
Fisher, Edward Lee, 489
Fisher, James Bana, 327
Filewelling, Steven Erwin, 301
Filit, Jeffrey Douglas, Foley, Anne Marie, 292

Foley, Therese Maria, 323
Follansbee, Jeffrey E., 334, Fontanee, Faul Joseph. 315
Fopiano. Randall Lee, 284
Forrade, Duane Armin, 314
Ford. Terry Dean, 388
Foreman, Christopher Erwi
Formolo, Kevin Lines, 281
Forsher, Leslee Elizabeth,
Forsyth, Michael Thomas, 2
Foster, Cary Gordon, 323
Foster, Gary Gordon, 323
Foster, Gary Gordon, 323
Foster, Gary Gordon, 324
Foster, Gary Gordon, 324
Foster, Gary Gordon, 324
Foster, Gary Gordon, 324
Fowler, Bobby Gene Jr., 488
Fowler, Kevin James, 342
Foytlin, John Francis, 324
Forgala, Alfor Filadelfo, 286
Francisch, Renee 342
Francio, Christopher Jose
Franco, Ronald Alan, 347
Framcois, Bruce Edward, 27
Frandsen, Matthew James,
Frank, Daniel Merlin, 388
Frankhouser, Jeffrey Euger
Franklin, Richard John, 35,
Franklin, Richard John, 35,
Franklin, Richard John, 35,
Franklin, Richard John, 37
Frazee, David Carl, 268, 39,
Franklin, Robert Eugene, 3
Franz, Holly Ruth, 508
Frassinelli, Mark Clement,
Frawley, Patrick John, 337
Frazee, David Carl, 268, 39,
Frederickson, Michael Alle
Freeman, Brooks Lee, 275
Freeman, Myron Lee, 330
Freese, Thomas Arnold Fra
French, Jonathan Paul, 349
Frederickson, Michael Alle
Freeman, Brooks Lee, 275
Freeman, Myron Lee, 330
Freese, Thomas Lloyd, 423
Frederickson, Michael Alle
Freeman, Brooks Lee, 275
Freeman, Myron Lee, 330
Freese, Thomas Loyd, 423
Frigley, Dale Charles, 459
Frigault, Gregory Thomas, 57
Frailer, Michael Guy, 354
Fullerton, Richard Lee, 26
Fullerton, Roy James Jr., 34
Fullerton, Roy James Jr., 34
Fuller, Michael Guy, 354
Fullerton, Roy James Jr., 35
Fullmer, Kenneth Richard
Fuller, Ted Victor, 395
Funk, Christian Gray, 82,
Furches, Eric Jason, 332
Fuller, Michael Frank, 470
Fuller, Michael Guy, 354
Fullerton, Roy James Jr., 340
Fuller, Michael Frank, 470
Fuller, Michael F

Gable, Barbara Lynne, 303
Gabriel, Charles, 17
Gaddis, William Roger Jr.
Gadge, Reginald Percy III.
Gage, Reginald Percy III.
Galey, Alan Lee, 459
Gaither, Timothy Joseph,
Galati, Terrence Frank, 32
Galiardi, Gregory Charles
Galipeau, Douglas Antho
Gallagher, Mark Austin,
Galley, Nancy Gaye, 337
Galuska, Craig Michael, 337
Galuska, Craig Michael, 337
Galuska, Craig Michael, 49
Garboden, Andrew Tracy
Garne, Bradford Allen, 49
Garboden, Andrew Tracy
Garcia, Charles Patrick, 32
Garcia, Charles Patrick, 32
Garcia, Charles Patrick, 32
Garcia, Garliyn Honora,
Gardiner, Von Allen, 297
Gardner, Nel Bradford, 302
Garner, Kent Trevil, 492
Garner, Kent Trevil, 492
Garner, Mark Eugene, 30
Garrett, Gerald Bradford,
Garry, Joseph Patrick, 311
Ganska, John Joseph, 459
Garvey, Patrick Michael,
Garvin, Jean Maric, 323
Gast, Lawrence Edward, 3
Gaudton, Ronald Peter, 41
Gaus, Arnold James, 264,
Gauthier, Steven Daniel,
Gaylor, David Edward, 3
Geadeie, Samuel Todd, 40
Gee, Matthew Raymond,
Gehrer, Susan, 344
Gelzinis, Edward Charle
Gencay, Lloyd Levent, 33
Gendron, Ronald John, 2
Gensheimer, James Dan
Gentry, Loenita, 330
Gentry, Todd Cameron, 1
Geoghan, Thomas Lee II,
German, Susan Elaine, 39
Gentry, Todd Cameron, 2
Gensheimer, James Dan
Gentry, Lenita, 330
Gentry, Todd Cameron, 2
Gensheimer, James Dan
Gentry, Lenita, 330
Gentry, Todd Cameron, 2
Gensheimer, James Dan
Gentry, Lenita, 330
Gentry, Todd Cameron, 2
Geoghan, Thomas Lee II,
German, Susan Elaine, 39
Gertity, Brian John, 44
Gercia, David Charles, 5
Gettelman, Ann Elizabet
Getz, Kermit Joseph, 322
Geuting, David Charles, 5
Gettelman, Ann Elizabet
Getz, Robert IV, 287
Gettelman, Ann Elizabet
Getz, Kermit Joseph, 322
Geuting, David Charles, 5
Gettelman, Ann Elizabet
Getz, Robert IV, 287
Gettelman, Ann Elizabet
Getz, Robert IV, 287
Gettelman, Ann Elizabet
Getz, Robert IV, 287

oth Dahi, 209
ongore, 341
6, 443
6, 443
6, 443
max Andrew, 348
max Andrew, 348
toplor Charles, 256
Samuel, 509
pother Trillam, 350
thank, 351
d. A. 270
atroit, 349
g Spalding, 351
or Darnil, 317
Cecil, 299
h Ann, 276
arry, 314
acondonan, 345
h Charles, 283
n Apollodorus, 436
s fart, 508
g Alan, 313
art, 308
Douglie, 448
Moorrs, 334
Boogles, 448
Moorrs, 334
Boogles, 448
Moorrs, 334
Boogles, 448
Moorrs, 334

U

an. 277
el Kenneth. 332
y Idwin. 336
dward loweph. 329
m Kay. 271
cv. 273
bert. 301
bert. 301
bert. 301
bert. 302
y Idwin. 305
bert. 303
bert. 301
lose, Ricardo., 310
lose, Ricardo., 310
losen. 297
Alexander. 446
old Paul. 350
homan. 401
m David. 318
y Ken. 315
glan Alan, 340
i Leroy. 310
m Michael., 398
lay Ir., 283
loseph III. 341
Ferry Michael., 398
lay Ir., 283
loseph III. 341
Ferry Michael., 437
lobn., 323
rry Joseph., 341
stephen. 300
t Charles. 293
once Augustus, 324
meth Eric. 279
radiey Hamilton, 392
Linus. 276
chael Francis. 311
el, Scott Lloyd., 342
hew Russell II, 301
ph Blake, 420
n Martha, 489
dolfo Jesus. 314
di Lea, 345
pher Justin. 302
Earl. 345
ge Malcom. 468
en Frederick. 274
Kevin. 316
hael Scott. 341
di Lea, 345
pher Justin. 302
Earl. 345
keinan Maria. 301
Edward. 338
vid Anthony. 458
y John. 342
Louis Jr., 276
y Dee. 296
lichard. 305
ael James. 459
Herbert. 341
ichael Theodore, 319
Adam. 453
lory John. 437
k Edward. 327
herbert. 341
ichael Theodore, 319
Adam. 453
lory John. 437
k Edward. 327
herbert. 341
ichael Theodore, 319
Adam. 453
lory John. 437
k Edward. 327
sep Duane, 348
wer Thomas. 316
d. 299
ew Thomas. 316
d. 299
ew Thomas. 316
d. 299
tic Carlion. 492
las James. 288
ser Clafford. 351
r Marie. 292

Folier, Therese Maria, 323
Follanshee, Jeffrey E., 334, 348
Fontaner, Poul Joseph, 315
Fephano, Randall Lee, 284
Forcade, Quane Arenin, 314
Fond, Terry Dean, 388
Forensan, Christopher Erwin, 283
Forensan, Christopher Erwin, 284
Foster, Michael Warren, 319
Fowler, Robert Care, 324
Foster, Michael Warren, 319
Fowler, Robert Care, 324
Forgia, 316
Forsier, Michael Warren, 319
Fowler, Kevin James, 342
Forgia, 316
Forsier, Michael Warren, 319
Fowler, Kevin James, 324
Forgia, 316
Forsier, Michael John, 502
Francoschi, Renne 342
Forgia, 316
Francoschi, Renne 342
Francoschi, Renne 342
Francoschi, Renne 342
Francoschi, Renne 342
Francoschi, Renne 345

Gable, Barbara Lynne, 303
Gabriel, Charles, 17
Gaddis, William Roger Jr., 327
Gage, Kenneth Reed, 342
Gage, Reginald Percy III, 305
Gailey, Alan Lee, 459
Gaither, Timothy Joseph, 307
Galati, Terrence Frank, 320
Galiardi, Gregory Charles, 350
Galipeau, Deuglas Anthony, 344
Gallagher, Mark Austin, 414
Gallagher, Mark Austin, 414
Galley, Nancy Gaye, 337
Galuska, Craig Michael, 321
Gamby, Lawrence Edward, 283
Gann, Bradford Allen, 496
Garboden, Andrew Tracy, 301
Garcia, Alfred David, 362
Garcia, Charles Patrick, 265, 266, 483
Garcia, Donovan Timothy, 287
Garcia, Gina Gay, 341
Garcia, Marilyn Honora, 293
Gardiner, Von Allen, 297
Gardner, Kyle David, 302
Garner, Kent Trevil, 492
Garner, Mark Eugene, 301
Garrett, Gerald Bradford, 309
Garry, Joseph Patrick, 311
Garstka, John Joseph, 459
Garvey, Patrick Michael, 420
Garvin, Jean Maric, 323
Gaudlin, Fred W., 353
Gaulton, Ronald Peter, 414
Gaus, Arnold James, 264, 278
Gauthier, Steven Daniel, 302
Gaylor, David Edward, 326
Geasey, Michael Scott, 323
Geddie, Samuel Todd, 401
Gee, Matthew Raymond, 331
Gehrer, Susan Elaine, 395
Gernty, Bran John, 449
Gentselman, Ann Elizabeth, 468
Getz, Kermi Joseph, 322
Gerting, David Charles, 459
Geste, Nermi Joseph, 322
Gerting, David Charles, 439
Genter, Uny Leven, 339
Gendron, Ronald John, 297
Gensheimer, James Daniel, 284
Gentry, Lodd Cameron, 323
Geoghan, Thomas Lee II, 327
Gertelman, Ann Elizabeth, 468
Getz, Kermi Joseph, 322
Geuting, David Charles, 392

Geyer, Randall Vog. 309
Geleller, Cary Michael, 296
Giacherio, Paul James, 295
Giabb, Randall William, 283
Gibbs, Gergory Charles, 465
Gibbs, Bruce Allen, 199
Gibson, Rev Oscar, 303
Gibbs, Gergory Charles, 465
Gibbs, Bruce Allen, 199
Gibson, Bruce Allen, 199
Gibson, Bruce Allen, 199
Giddene, Patrick Thomas, 446
Gier, John Michael, 345
Girse, John Frederick, 319
Gignilliat, Paul Michael, 322
Gibbert, Dean Brian, 246
Gilses, Jeffrey Scott, 502
Giletti, Cergory Paul, 333
Gillen, Stephen H. M. 314
Gillott, Mark Alan, 342
Gilmore, Robert Earl, 294
Gilyard, Reginald Harold, 294
Ginder, Shelly Anne, 320
Gingras, Jeffrey Lee, 301
Gradd, John, 443
Girard, Michael Edmund, 395
Girbert, Frederick Michael, 490
Givens, Edward Galen III, 315
Givens, Robert Pearce, 232
Gladback, Larry, 301
Glass, George Clarence, 282
Glasso, Robert Charles Jr., 326
Gleason, Michael Peter, 275
Glover, Greig Hughes, 465
Godwin, Gary Keith, 345
Godwin, James Dwight, 296
Goffus, Thomas William, 338
Golden, Northan Frederick, 295
Goldfein, David Lee, 443
Goldfein, David Lee, 443
Goldfein, Michael Devic, 229
Gomez, Jaguar Manuel Montgomery, 353
Gonzales, Robert Joe Jr., 229
Gomez, Angel Antonio, 426
Gomez, Jaguar Manuel Montgomery, 353
Gonzales, Robert Joe Jr., 229
Gomzales, Robert Joe Jr., 229
Gomzales, Robert Joe Jr., 229
Gomozales, Robert Joe Jr., 229
Gomozales, Robert Joe Jr., 239
Goodom, Parrick Arthur, 289
Goodwin, Gram Fellon, 272
Gomez, Jaguar Manuel Montgomery, 353
Gonzales, Robert Joe Jr., 393
Goodon, Parrick Arthur, 289
Goodwin, Gram Fellon, 327
Goodin, Perse Joseph, 340
Goody, Terrence Michael, 288
Gorlon, David Merchel, 322
Gordon, Devis Joseph, 304
Goodwin, Scott Preston, 404
Goody, Terrence Michael, 288
Gorlon, Starthyn Anne, 280
Gotski, Kenneth Allan, 349
Gough, David Mayne, 350
Graham, Michael Joseph, 303
Granes, Michael Start, 316
Granes, Goodwin, 329
Grener, Robert Levon, 433
Grene, Joseph Gard, 329
Grener, Robert Sevin, 318
Grene, Jose

Gross, Harry Neil, 161, 414
Grosso, Maurice Gregory, 320
Grober, Charles Emery, 340
Grober, Charles Emery, 340
Grober, Charles Emery, 340
Grober, David Powell, 317
Grunden, Terry Lee, 395
Gruner, Matthew Dean, 287
Grupe, Dale Joseph, 336
Gropenhagen, Steven Max. 35, 288
Grzegorczyk, Kevin Bernard, 274
Guertin, Jonathan Bradley, 308
Guest, Jeffrey Scott, 300
Guevara, Albert Eric, 346
Guevara, Kenneth John, 389
Guillermo, Emma Arceo, 328
Guilseig, James Marshall, 333
Gunzelman, Eric George, 342
Gurley, Kenneth Sott, 350
Gustafson, John Scott, 435
Gustafson, John Scott, 435
Gustafson, John Scott, 435
Gustafson, Stephen Vincent, 272
Guthals, Mick Robert, 508
Guiterrez, Brad Allan, 410
Gutierrez, Brad Allan, 410
Gutierrez, Maurice Leonardo, 298
Guyton, Thomas Janney, 296
Gwillim, Shelly Ann, 301

Haan, William Fulton, 275
Haas, Lynn Carrie, 327
Habig, Christopher Alan, 392
Hack, William Douglass, 349
Hacker, Philip Warren, 404
Hackler, Susan Renee, 305
Haddad, Theodore Said Jr., 337
Hady, Michael James, 307
Haerter, Edward Christopher, 459
Hageman, Mark Roger, 265, 423
Hagemeler, Mark Arnold, 317
Hagen, David Michael, 336
Hagen, Scott Allen, 264, 475
Hagens, Jeff Lee, 268, 398
Haggerty, Sean Scott, 289
Halgert, Luke Calvin, 298
Hake, Michael Fredrick, 287
Hale, Kenneth Paul, 333
Hale, Michael Fredrick, 287
Hale, Kenneth Paul, 333
Hale, Michael Hartin, 325
Hale, Russell Craig, 337
Haley, Bart Edward, 338
Hall, Carol Ann, 342
Hall, Carol Ann, 342
Hall, Craig Wayne, 354
Hall, Jeck Robert, 275
Hall, Jeffery Scott, 287
Hall, Jesse William Woodrow Jr., 353
Hall, Nathaniel Craig, 395
Hall, Susan Marie, 420
Hallway, Frederick, Xystus Jr., 276
Hamilton, Robin Scott, 276
Hamilton, Robin Scott, 276
Hamilton, Robin Scott, 296
Hamilton, Carleb Leonard, 296
Hamilton, Crabam Alexander, 414
Hamilton, Paul David, 297
Hamlin, Harold Walter, 345
Hamm, Philip Daniel, 410
Hammargen, Scott Michael, 333
Hammer, Kenneth Lewis, 352
Hampel, Robert Joseph, 301
Hampton, William Griffin, 305
Haney, Elizabeth Anne, 279
Hanford, Patrick Douglas, 493
Hanford, Thomas Oren, 273
Hanlin, Marc Harold, 353
Hanlon, John Michael, 326
Hanna, William Caldwell, 343
Hannon, James Eugene Jr., 294
Hanrahan, Theresa Lynn, 326
Hannon, James Bavid, 290, 435
Hariso, Dana George, 288
Hanson, Enc Ofsthus, 275
Hara, Darren Hikaru, 279
Harford, Patrick Douglas, 493
Harford, Patrick Douglas, 493
Harnon, James Eugene Jr., 294
Harnan, Melissa Jean, 345
Harmon, Dana George, 288
Harson, Enc Ofsthus, 275
Hara, Darren Hikaru, 279
Harfung, Inferey Lee, 297
Harfung, Inferey Lee, 297
Harfung, Ferber Lawrence, 279
Harfung, Ferber Lawrence, 279
Harfung, Florey Mayne, 332
Harren, Todd Patrick, 273
Harmon, Todd Harled, 487
Hargis, Lawrence Aaron Walter, 342
Harris, Dohn Uchael, 285
Harmon, Todd Harled, 487
Hargis, Lawrence Raron Walter, 342
Harris, John David Jr., 276
H

Hartline, Kerry C., 350
Hartung, Thomas Alan, 275
Harvey, James Paul, 299
Harvey, Michael Taylor, 318
Harvey-Prisca Lynne, 332
Harvey, Susan Denise, 303
Hashimoto, Brtan Scott, 283
Hatchett, Danielle Latrease, 271
Hattield, Kenneth, 80
Havel, Paul George, 294
Havele, James Joseph, 319
Hawkens, David Andrew, 277
Hawkins, Bruce Wayne Jr., 279
Hawkins, Bruce Wayne Jr., 279
Hawkins, Lames Joseph, 319
Hawkenson, Gregory Lee, 283
Haworth, Robert Frederick Jr., 319
Hawkenson, Gregory Lee, 283
Hayer, Jesse Doddridge IV, 301
Hayes, Howard Arthur, 278
Hayes, Howard Arthur, 278
Hayes, Howard Arthur, 278
Hayes, Jesse Doddridge IV, 301
Hayes, Kara Mayer, 308
Hayes, Howard Arthur, 278
Hayes, Jesse Doddridge IV, 301
Hayes, Kara Mayer, 308
Hayen, Jeffrey Ethan, 284
Hayes, Victor Charles, 330
Hayes, Jeffrey Adam, 82, 267, 348
Hayd, Michael Timothy, 294
Healy, Steven Joseph, 298
Hean, Marta Elaine, 468
Head, Robert Lee Jr., 475
Healy, Michael Timothy, 294
Healy, Steven Joseph, 298
Hean, Marta Elaine, 468
Heath, Charles Sullivan, 80E, 82, 284
Heatherman, Sean Vincent, 465
Hecht, David Anderson, 348
Hechtl, James John, 435
Heckl, James John, 435
Heckler, Rattanaprasert T, 298
Hedgpeth, Nichard Lee, 323
Hedgheth, Victor Lynn, 350
Hedman, Mark Andrew, 444
Heffernan, Edwin Oscar Jii, 282
Heikl, Kurt Corrad, 327
Helle, Ryra Katanaprasert T, 298
Hedgpeth, Nichard Lee, 323
Heldley, Sara Anne, 332
Helliwig, Sara Anne, 332
Hel

Hockaday, Cleophas Sandy Jr., 437
Hodge, Ion Edward, 275
Hodge, Nicole Countess, 354
Hodgson, Jimmie Christina, 333
Hoeif, Kathleen Ann, 347
Hogan, Cori Ann, 279
Hogan, Chor Ann, 279
Holand, Mark Raymond, 432
Holland, Mark Raymond, 432
Holland, Mark Raymond, 432
Holland, Robert Wayne, 319
Holland, Theres, 465
Holland, Robert Wayne, 319
Holland, Theres, 465
Holland, Theres, 465
Holland, Theres, 467
Holland, Mark, 310
Hollowell, 16ffery David, 347
Holland, Michael Hwilliam, 82, 298
Hogk, David Charles, 332
Hooks, Michael Lewis, 355
Hodihan, Michael William, 82, 298
Hopkins, Kevin Mark, 310
Hopper, Gary Lee, 266, 471
Horack, Daniel Joseph, 410
Horan, Lansing Stephen, 294
Horn, Jay Ashley, 282
Horn, Jonathon David, 327
Horn, William Tracy, 449
Hornbacker, Kurt Alan, 278
Horner, John Patrick, 277
Horton, Andrew Michael, 297
Horton, David Bryan, 306
Horton, James Christopher, 417
Horton, Kevin Todd, 284
Horton, William Sterling, 459
Hottel, Alan Thomas, 319
Houdek, Kevin Richard, 295
Houston, Michael Samuel, 351
Hrocir, Brent Rudolph, 198, 353
Hrovat, Daniel, 332
Hubbard, Barrett Lindsay, 140, 345
Hubbard, Sernett Hussell, 325
Hubbard, Barrett Lindsay, 140, 345
Hubbard, Barrett Lindsay, 140, 349
Hurte, Palmand, 349
Hu

L

Ibinson, William Michael, 339
Idie, Winthrop Chapin, 307
Idzi, Marianne, 322
Ignatowski, Neal Allen, 450
Im, Gary Kent, 297
Ingalls, Jeffrey John, 444
Ingerson, David Patrick, 317
Ingham, Edward A., 350
Ingle, Timothy Mark, 339
Ingram, Andrew David, 276
Ingram, Henry Oliver Jr., 353
Ingram, Kent Lamarr, 299

Ings. Debonah Lynn, 353 Inman. Jefferson D., 341 Irvin, David Michael, 341 Irving, David Bradshaw, 350 Jaabelle, Brian Gerard, 344 Jahmsel, Timothy Lewis, 289 Jaler, William Pionsont Jr., 345 Isola, Elleen Marie, 293 Isom, Jeffrey (2ne, 332 Iwatake, Walter Toshio, 362

lackson, Berry Jay. 329
lackson, Mark Gerard, 82, 505
lackson, Sally Jo. 447
lacobs. Jeffrey Scott, 327
lacobs. Timothy Mariin, 509
lacobsen, Douglas Montgomery, 328
lacobson, Jeffrey Winn, 350
laeger, Thomas Albert, 392
lagt, Richard Dennis, 298
lahos, Pefer, 275
lames, Darryl Edward, 281
lames, Douglas Eugene, 347
lameson, Austin Dale, 355
lameson, Patric Day, 331
lamsa, Kris Alan, 268, 408
lanaskie, Jeffrey Mannon, 324
lansen, George Allen Jr., 351
lansen, Jeffrey Arthur, 346
lansen, Jody Lynn, 293
lansen, Scott Wesley, 326
lardin, Charlene Josephine, 316
lardon, David John, 499
lared, Garry Austin, 411
larvis, Michael Berr, 346
laslowskis, Anthony John, 436
laskais, Stephen Clifford, 307
leffries, Paul John, 302
leglum, Karen Lynn, 316
lella, Christopher Bryant, 287
lenkins, Marilyn Hamilton, 271
Jenkins, Marilyn Hamilton, 271
Jenkins, Marilyn Hamilton, 271
Jenkins, Marilyn Hamilton, 271
Jenkins, Steven Michael, 276
Jensen, Michael D., 127, 336
Jentoft, Karl Eric, 293
Jerakis, John George, 268, 402
Jeronimus, John Henry, 281
Jewell, Gary Lee, 302
Jerisek, Edward Edmond III, 268
Jimenez, Mary Elizabeth, 282
Jirk, Michael Alan, 346
Johnson, David Charles, 198, 199, 320
Johnson, Beau Leon, 302
Johnson, Beau Leon, 302
Johnson, Bent Alan, 330
Johnson, David Charles, 198, 199, 320
Johnson, David Charles, 198, 199, 320
Johnson, James Ray, 294
Johnson, James Ray, 294
Johnson, James Paul III, 344
Johnson, Jeffrey Brian, 342
Johnson, Jeffrey Brian, 342
Johnson, Jeffrey Brian, 342
Johnson, Jeffrey Brian, 342
Johnson, Stephen Kenneth, 276
Johnson, Stephen Johnson, 319
Johnson, Stephen Johnson, 319
Johnson, Stephen Johnson, 329
Johnson, Herbert Johnson, 320
Johnson, Harry Johnson, 320
Johnson, Herbert Johnson, 320
Johnson, Harry Johnso

1

Raczmarek, Richard Joseph, 275
Railamos, Jim Alex Jer., 284
Ralmoes, Mary Beth, 369, 399
Rananen, Guy Max, 309
Rane, Donald Gordon, 319
Raner, Donald Gordon, 319
Raner, Blake Edward, 327
Raplan, Harold Yodd, 337
Rarpowich, Michael Francis, 352
Raspowich, Michael Francis, 352
Raspowich, Michael Francis, 352
Rasson, Thomas Lynn, 424
Ratein, Theresa Marte, 298
Raufman, Phillip John, 307
Rauffman, Phillip John, 307
Rauffman, Stephen Gregory, 328
Raufman, Robert Herman Stanton, 345
Raupanger, Salie Jean, 284
Readle, John Scott, 355
Rearns, Robin Marie, 344
Reddington, David Neil, 347
Reiler, Timothy William, 392
Reiper, Tilghman Henry III, 310
Reilerher, William Louis III, 301
Reiler, Craig Lindell, 321
Relley, Craig Lindell, 321
Relley, Craig Lindell, 321
Relley, Craig Lindell, 321
Relly, Joseph Anthony, 82
Relly, Joseph Anthony, 82
Relly, Joseph Anthony, 82
Relly, Shawn Lee, 330
Relly, Steven Simmenroth, 408
Rendall, Scott Michael, 292
Rendig, Wayne Allen, 417
Rempf, Steven Simmenroth, 408
Rendall, Scott Michael, 292
Rendig, Wayne Allen, 417
Rempf, Steven Simmenroth, 408
Rendall, Scott Michael, 294
Renney, John Michael, 297
Remwisher, Brad William, 331
Rennel, Frederick Michael, 297
Remwisher, Brad William, 326
Rersey, Andrel Imre, 347
Rerr, Nicole Angelique, 289
Rersey, Randall Thomas, 280
Rershner, John Anthony, 72, 75, 80B, 82, 332, 366
Reskel, Kenneth, 432
Rerr, Nicole Angelique, 289
Rersey, Randall Thomas, 280
Rershner, John Michael, 297
Remwisher, Brad William, 326
Rerenty, Andre Imre, 347
Rerr, Nicole Angelique, 289
Rersey, Randall Thomas, 280
Rershner, John Anthony, 72, 75, 80B, 82, 332, 366
Reskel, Renneth Eugene, 276
Resterman, Jim Bryan, 325
Retter, Renneth Eugene, 276
Resterman, Jim Bryan, 325
Retter, Renneth Eugene, 276
Resterman, 19m Bryan, 325
Retter, Renneth Eugene, 276
Resterman, 19m R

Koennecke, Frederick Martin Jr., 306
Kohlan, Andrew Allan, 447
Kohlier, Scott Norman, 298
Kolekofski, Keith Eugene Jr., 478
Kolekofski, Scott Michael, 305
Kopninski, Scott Michael, 305
Koppinski, Scott Michael, 355
Kopko, Kenneth Keith, 275
Koppa, Philip Lee, 415
Korbin, Scott Anson, 462
Korchnak, Mary Beth, 438
Kornmesser, Marc Joseph, 305
Korpak, Kenneth Lawrence, 293
Korzeniewski, Kimberly Ruth, 421
Kosevich, Thomas George, 320
Koski, Todd Alan, 502
Koski, Todd Alan, 502
Kosiow, Edward Joseph, 316
Kosselp, David John, 324
Koszeghy, Christina, 350
Kotan, Steven Todd, 441
Kowall, Stewart James, 462
Kowalski, Gene Michael, 342
Koyanagi, Douglas Mitsuo, 326
Koz, Joseph, 21
Kozak, Frank Edward, 355
Kozak, Raymond Adalbert, 475
Kraft, Anthony Ray, 346
Kraft, John William Jr., 303
Krams, Stephen Anthony, 284
Kramer, James Paul, 345
Kramer, Jusan Louise, 332
Krause, John Otto, 301
Krause, Merrick Eli, 302
Krawciw, Andrew Bohdan, 277
Kreeger, Keith Richard, 273
Kress, John Charles, 275
Kriner, Kevin Craig, 447
Krise, Thomas Warren, 402
Kreeger, Keith Richard, 273
Kress, John Charles, 275
Kriner, Kevin Craig, 447
Krise, Thomas Warren, 402
Kreeger, Keith Richard, 273
Kress, John Charles, 275
Kriner, Kevin Craig, 447
Krise, Thomas Warren, 402
Kreeger, Keith Richard, 273
Kress, John Charles, 275
Kriner, Kevin Craig, 447
Krise, Thomas Warren, 402
Kreeger, Keith Richard, 273
Kress, John Charles, 275
Kunner, Kevin Craig, 447
Krise, Thomas Warren, 402
Kuennen, Steven Todd, 317
Kugler, David Edward, 376, 481
Kuhl, Jodi Anne, 314
Kuhl, Jodi Anne, 314
Kuhl, Kyle William, 283
Kuhr, Kenneth Walter, 432
Kurashige, James Kazuo, 456
Kusch, Michael Anthony, 292
Kudla, Keith Alan, 333
Kudym, Donald Lee Jr., 305
Kuennen, Steven Todd, 317
Kugler, David Edward, 376, 481
Kuhl, Jodi Anne, 314
Kuhl, Kyle William, 283
Kuhr, Kenneth Walter, 432
Kurashige, James Kazuo, 456
Kuschner, Karl Wayne, 503
Kutyna, Douglas John, 299
Kwast, Steven Lloyd

Lavigne, Robert Loren, 345
Labedz, Ronald Frank, 283
Lackovic, Michael John, 297
Ladner, John Scott, 287
Lagrone, Andrew David, 265, 438
Lalia, Robert Arrhur, 421
Lalil, Barbara Louise, 288
Lalumia, John Daniel, 405
Lamagna, Joseph III, 297
Lamb, Richard Lee, 294
Lambert, Steven Keith, 315
Lamers, David Alan, 300
Lamers, Jeffrey Joseph, 298
Lampela, Kyle Mitchell, 328
Lampi, Karen Ann, 427
Lancaster, John Edward Jr., 324
Lancaster, John Edward Jr., 324
Lancaster, Robert Dale, 315
Landis, Robby Roy, 309
Landschulz, Tiina Lisa, 304
Lane, Grant Edward, 484
Lane, Grant Edward, 484
Lane, Rita Suganomiya, 306
Lang, Kevin Alan, 304
Lane, Rita Suganomiya, 306
Lang, Kevin Alan, 304
Lane, Mark David, 346
Lane, Rita Suganomiya, 301
Langstaff, Robert Lee, 332
Lamman, Phillip Todd, 472
Lansing, Miles Tracey, 276
Laraia, Kevin Michael, 285
Larkin, Bill Gregory, 484
Laroche, Alan Hung Huy, 349
Larson, Daniel Ray, 389
Larson, Bennett Karl, 317
Larson, Craig Jonathan, 306
Larson, Erik Andrew, 342
Larson, Kymbal Kay, 301
Laschkewitsch, Ben Maurice, 317
Lasky, Robert Carl, 320
Latchford, Stephen, 306
Latta, Clifford Wayne, 389
Lauderdale, Walter John, 330
Lavell, Steven Alexander, 354
Lawbead, Thomas James Jr., 265, 436
Lawless, Michael Thomas, 283
Lawlor, David Parker, 459
Lawlor, David Parker, 459
Lawlor, Pamela Joan, 310
Lee, Phung Duc, 325
Leach, Lisa Michelle, 324
Leear, Kirk Alan, 319
Leear, Terrence Aloysius, 307
Leewengood, Joseph Anthony, 228, 334
Leblanc, Stewart Michael, 344
Leelaire, Richard Paul, 311
Leddy, John Ryan, 347
Ledek, John Ryan, 347
Ledek, John Ryan, 347
Ledek, John Ryan, 347
Leeke, Alan Ronald, 346
Lee, Charles Edward II, 444
Lee, Katherine Wai Fong, 490
Lee, Peter Andrew, 277
Lee, Woo Chung, 350

Lefavor, James Michael, 315
Lefebvre, Debra Jean, 444
Legg, Alec Brent, 321
Lehmann, Timothy Alfred, 283
Lehmann, William Robert, 402
Leibhrand, David Alan, 427
Leidheiser, Eric Richard, 279
Leland, Bradley Clarke, 277
Lemm, Robert Donald, 496
Lenches, William James Jr., 331
Lenke, Marc A., 354
Lennard, Bruce David, 284
Leon, Galdino Anthony, 276
Leonard, Daniel Paul, 309
Leonard, Steven Glen, 316
Leonard, Feter Michael, 301
Lepechenske, Michael Eric, 294
Lepley, Bruce Alan, 429
Lepler, Nathan Alan, 421
Lerth, John Joseph, 341
Leruth, Randall Jon, 478
Leshko, Brian Joseph, 283
Lessel, James Byron, 352
Levasseur, John Gregory, 335
Leveillee, John Richard, 283
Lewandowski, Ronald Francis, 331
Lewis, Errol Ivan, 472
Lewis, Keith Clyde, 276
Lewis, Kimberley, 331
Lewis, Ferol Ivan, 472
Lewis, Keith Clyde, 276
Lewis, Kimberley, 331
Lewis, Peter Andrew, 73, 310
Lewis, Robert Jay, 286
Lewis, Theodore Patrick, 506
Lewis, Timothy Patrick, 328
Ley, Scott Daniel, 405
Leig, Jeffrey Todd, 271
Lieske, Brooks Raynard, 318
Leiurance, Robert Kent, 297
Liggett, Christopher John, 415
Ligon, Robert Emmett III, 272
Limon, Juan Francisco, 354
Lindberg, Donald Roy, 424
Linden, Liss Kathleen, 450
Lindh, Jerry Carlton, 345
Lindon, Eric, 411
Lindsey, Joel Brad, 456
Lindsey, Joel Brad, 456
Lindsey, William Edward, 306
Lindsley, Danal Helen, 290, 444
Linehan, Terence, 316
Linhart, Stephen Watson, 405
Link, Wendellyn Craig, 286
Linskens, Jeffery Robert, 331
Lisanti, Christopher Joseph, 451
Lisec, Bradley Dennis, 306
Linthart, Stephen Watson, 405
Link, Wendellyn Craig, 286
Linksens, Jeffery Robert, 331
Lisanti, Christopher Joseph, 451
Lisec, Bradley Dennis, 306
Lindsley, Danal Helen, 290
Lloyd, Christopher Joseph, 451
Lisec, Bran John, 292
Lloyd, Greg Kendall, 447
Lo, Wayne Wuntien, 332
Locascio, Charles John, 338
Lockie, Janet Claire, 309
Lofgen, Jeffrey George, 292
Lloyd, Greg Kendall, 447
Lo, Wayne Wanten, 332
Lovelt, James Edward, 300
Lovell, James Edward, 300
Lovell, James Edward, 301
Lowen, Robert William, 343
Lueken, Subard, 342
Luyen

M

Maas, Brian David, 465 Maas, Thomas Herman, 320 MacArthur, David James II, 341 MacDonald, Robert James, 496 MacDonald, Stephen Howard, 466 MacDougall, Damon Lawrence, 299

MacFarlane, Steele Richard, 321
Macaulay, James Douglas, 318
Macho, Robert Louis, 298
Mach, David ONeal, 271
Mack, Glenn Randall, 315
Mack, Michael Thomas, 310
Mack, Robert Timothy, 454
Mackeen, Richard Paul, 315
Mackey, James Francis, 304
Macina, John Richard, 347
Madere, Steven Jude, 295
Maderin, John Richard, 347
Madere, Steven Jude, 295
Madeget, Timothy Shawn, 336
Madise, Gordon John, 339
Madrid, Michael James, 438
Maddsen, Paul Alan, 424
Maestas, Mark Leo, 286
Magee, Donald John Jr., 427
Magee, Michael Sean, 282
Magoon, Bruce Homer, 346
Mahan, Blake Christian, 276
Mahanrey, David Hansel Jr., 305
Mahon, Peter Douglas, 272
Mahone, Y. Homas Michael, 100, 396
Maier, John Patrick, 332
Mahon, Peter Douglas, 272
Mahone, Y. Homas Michael, 100, 396
Maier, John Patrick, 332
Malle, Powell Donald, 326
Maines, Keith Raymond, 432
Malackowski, Patrick C., 279
Malfler, Dennis John Jr., 455
Mall, Glenn Louis, 467
Malone, Bradley Alan, 300
Malone, Michael Lea, 301
Malone, Todd Frome, 289
Mandine, Michael Lamn, 455
Mangers, Victor James, 271
Mangner, John Jan, 488
Manley, John Frederick, 342
Mann, Roderick Courtney, 305
Manney, Mark Timothy, 399
Manning, Michael Anthony, 350
Manney, Mark Timothy, 399
Manning, Mary Kattheen, 297
Manning, Mary Kattheen, 297
Manning, Mary Kattheen, 297
Manning, Mary Kattheen, 297
Manning, Michael Emerson, 292
Mannon, Christopher Michael, 325
Maphon, Renato Elangos, 322
Marbanon, Renato Elangos, 322
Marbanon, Renato Elangos, 323
Markel, Thomas Owen, 345
Markel, Thomas Owen, 345
Markel, John Cutris, 330
Marshall, John Cutris, 330
Marshall, John Cutris, 330
Marshall, John Cutris, 330
Marshall, Patrick Albert, 353
Markel, Thomas Owen, 345
Marrin, Steven Paul, 460
Marselle, Ronald Lynn, 306
Marsell, Rohand Lynn, 306
Marsell, Rohand Lynn, 306
Marsell, Rohand Lynn, 307
Martin, Lawrence Michael Jr., 320
Martin, Steven Waren, 411
Martin, Joseph Patrick, 341
Mavield, Rabert, 328
Martin, Steven Ware

McAllister, Brian Dean,
McAndrews, Gregory Jo
McBee, Richard Dougla
McBrearty, Joseph Mich
McBer, Richard Dougla
McBrearty, Joseph Mich
McBride, Calen Wadea, J
McBroom, Charles Davi
McCafferty, Peter Mich
McCafferty, William Ed
McCafferty, William Ed
McCafferty, Peter Mich
McCall, Dan Campbell J
McCanne, Randy, 487
McCartry, Douglas Alan,
McCarty, Mark Farick
McClary, James Ennis, 3
McClarn, Donald Geory
McClare, Jay Cecil IV, 3
McClure, Jay Cecil IV, 3
McClure, Jay Cecil IV, 3
McConnell, Reed James
McCormack, Crinstophe
McCormick, Timothy Jo
McCoy, Keith Edwin, 32
McCredy, Keith Howay
McCreedy, Scott Lee, 32
McCuc, Cheryl Lynn, 30
McCuistion, Benjamin C
McCullough, Vanessa, 2
McCuc, Cheryl Lynn, 30
McCuistion, Benjamin C
McCullough, Vanessa, 2
McCuck, Cheryl Lynn, 30
McCuistion, Benjamin C
McCullough, Vanessa, 2
McCuck, Cheryl Lynn, 30
McCuistion, Benjamin C
McDaniel, Consal Alan, 19
McDonald, Thomas Mat
McDonald, John Bernar
McDonald, Murice Dev
McDonald, Timothy Shu
McD

be Bachand, 313
Douglas, 318
Douglas, 328
Douglas, 328
Douglas, 328
Douglas, 328
Douglas, 328
Douglas, 327
Douglas, 328
Douglas, 329
Douglas, 339
Douglas, 330
Do

McAndrews. Gregory Joneph. 317
McRiew. Richard Dougla. 329
McBrosen. Charies David. 344
McCaffierty. William Edward. 353
McBrode. Calen Wade. 223
McBrosen. Charies David. 344
McCaffierty. William Edward. 352
McCall. Dan Campbell 1339
McCanne. Randy. 487
McCarler. Christopher Howard. 285
McCarler. Christopher Howard. 285
McCarler. Douglas Alan. 287
McCarler. Douglas Alan. 287
McCarler. Douglas Alan. 287
McCarler. Jounglas Alan. 287
McClarin. Douglas Alan. 287
McClarin. Journald George Ir. 324
McClarin. Douglas Alan. 287
McClarin. Journald George Ir. 324
McClarin. Douglas Alan. 287
McClarin. Journald George Ir. 324
McClarin. Scott Durren. 339
McClor. Sobert Peters. 329
McClure. Jay Cecil IV. 337
McConnell. Revel James. 408
McCormack. Christopher Joseph. 342
McCorwick. Timothy John. 421
McCoy. Wanda Kay. 424
McCary. Cleveland Roy. 82, 438
McCready. Scott Lee. 324
McCreedy. Scott Lee. 324
McCue. Cheryl Lynn, 309
McCullough. Joseph Benjamin. 275
McCullough. Joseph. 283
McClornell. George Ir. 347
McDonald. John Bernard. 317
McDonald. John Bernard. 317
McDonald. Michael Janes. 309
McDonald. John Bernard. 318
McDonald. John Bernard. 334
McDonnell. Robert John. 354
McClarth. John. 350
McRoder, John Sarter. 358
McGullivi, John Garrett. 328
McGlintosh. Andrew. 350
Mc

Michell, Joseph Prederick IV, 276
Michell, Joseph Prederick IV, 276
Michell, Loseph Prederick IV, 276
Michell, Kelly Mark, 337
Middlebrooks, Cary Mark, 292
Middlebrooks, Cary Mark, 292
Middlebrooks, Cary Mark, 293
Middlebrooks, Cary Mark, 294
Midler, Daniel Chapt, 294
Miller, Daniel John Jr., 315
Miller, Daniel John Jr., 315
Miller, Daniel John Jr., 315
Miller, Daniel Robert, 275
Miller, Daniel Robert, 275
Miller, James Craig, 82, 478
Miller, Marcus Soren, 266, 509
Miller, Marcus Soren, 266, 509
Miller, Michael David, 297
Miller, Scott Werlon, 328
Miller, Walten Edward, 301
Miller, Malter Thomas III, 331
Miller, Walter Edward, 301
Miller, Walter Thomas III, 331
Miller, Walter Edward, 301
Miller, Walter Thomas III, 331
Miller, Walter Thomas III, 331
Miller, Walter Thomas III, 331
Miller, Walter Thomas, 314
Mills, Kenneth Daniel, 453
Mills, Johnny Ray, 284
Mills, Kenneth Daniel, 453
Mills, Johnny Ray, 284
Mills, Kenneth Daniel, 453
Mills, Richard Carl, 257
Mills, Timothy Jon, 353
Milteer, Michael Norman, 320
Minton, Elbert Jr., 300
Minahan, Edward M., 277
Minor, James Thomas, 297
Mintzlaff, Jeffrey Gene, 337
Mirabella, James William, 303
Mirabello, Thomas, 341
Miranda, Robert, 321
Mis, Stephen, 226
Missinne, John Michael, 306
Michell, Edmund Joseph, 338
Michell, Fredrick Harry, 287
Montzlaff, Jeffrey Gene, 337
Mintohell, James William, 303
Mirabello, Thomas, 341
Miranda, Robert, 312
Mis, Stephen, 326
Mossinne, John Michael, 306
Michell, Edmund Joseph, 338
Michell, Fredrick Harry, 287
Montzlaff, Jeffrey Gene, 337
Mintohell, James William, 303
Mirabello, Thomas, 341
Miranda, Robert, 312
Mis, Stephen, 326
Mosoph, Philip John-Lyr, 297
Mintohell, James William, 303
Mirabello, Thomas, 341
Miranda, Robert, 312
Mis, Stephen, 325
Montgomery, James Mintohell, 306
Miller, Mark Louis, 309
Miller, Stephen, 282
Monore, Robert Edmund, 299
Mound, Meller, And John, 345
Morgan, John Avery Jr., 351
Morgan, John Avery

Mullins, David Anthony, 320
Mulquin, Thomas Aquinas, 323
Mulvishil, David Peter, 355
Mumford, Donald Alexander, 271
Muncy, Russell Allen, 418
Murchland, Michael Robert, 277
Murguia, James Edward, 424
Murtilo, Charles Julius Jr., 389
Murphy, Mark Douglas, 389
Murphy, Mark Douglas, 389
Murray, Daniel Wayne, 283
Murray, Janiel Wayne, 283
Murray, Piefrey Mark, 500
Murray, Michael Dean, 327
Murray, Virginia Lynn, 315
Myers, Grayn Frederick, 288
Myers, Carlin Duane, 337
Myers, Charles Thomas, 453
Myers, Chris Anthony, 318
Myers, Douglas Boyd, 309

a

Naboni, Sonny, 341
Nadeau, Paul Francis, 469
Naftzger, Steven David, 330
Nagel, Karin Lynne, 345
Nagler, Edward Philip, 276
Nameroff, Steven Edward, 322
Nance, Steven Douglas, 316
Nagler, Edward Philip, 276
Nameroff, Steven Edward, 322
Nance, Steven Douglas, 316
Naugle, Richard Allan, 353
Naumann, Mark Alan, 272
Nazario, Ricardo, 402
Neal, Darren Ingraham, 301
Nedel, Roger Edward, 503
Needham, James Edward, 273
Neel, Richard Robert II, 161, 405
Neff, Gordon Lee, Ir., 336
Nefzger, Richard Duane, 318
Nelson, David Allen, 497
Nelson, Ellen Marie, 300
Nelson, Ellen Marie, 300
Nelson, Leif Carl, 448
Nelson, Liss Jacqueline, 277
Nelson, Reed McDowell, 353
Nelson, Leif Carl, 448
Nelson, William James, 307
Nemeth, Ralph Emery, 309
Nesmeier, Timothy Laurence, 331
Newbrough, Gary Edward, 228
Newmann, Scott Alan, 328
Newmann, Timothy Paul, 273
Neveu, William Albert, 318
Newbrough, Gary Edward, 283
Newhall, Quinn Bryson, 425
Newhouse, Cheryl Lynn, 433
Newbrough, Gary Edward, 283
Newholso, Cheryl Lynn, 433
Newbrough, Gary Edward, 283
Newholso, Chryl Lynn, 433
Newbrough, Gary Edward, 283
Newholso, Chryl Lynn, 433
Newbrough, Gary Edward, 283
Newholson, Philip Gregory, 393
Nicklas, Peter Lawrence, 82, 284
Niemann, George Andrew, 297
Niemeyer, Susan Marne, 282
Niewsma, David J., 293
Nifakos, Constantine George, 311
Nigl, Michael Gerard, 333
Nikovits, David Andrew, 287
Ninneman, Ronald Rory, 402
Nissen, David Scott, 276
Nischke, Lance Gary, 310
Noak, Carlos Arturo Duran, 299
Nolan, Robert Charles IJ, 409
Norman, James Oliver, 500
Norman, Jonallen, 329
Noris, Kenneth Jacques, 337
Norris, Kenneth Jacques, 337
Norris, Kenneth Bacques, 337
Norris, Kenneth Bacques, 337
Norris, Kenneth Bacques, 337
Norris, Kenneth Bacques, 337
Norris, Kenneth Robert Ir., 425
Novola, Mark Christopher, 322
Novakovic, Michael Branko, 253
Nowak, Christopher Thomas, 304
Nowak, Charled Branko, 253
Nowak, Christopher Thomas, 304
Nowak, Christopher Thomas, 304
Novak, Mark Stephen, 332
Novakovic, Michael Branko, 253
Nowako, Chistopher, 323
Nowako, Chistopher,

Oakes, Cynthia Susan, 300
Oates, John Stephen, 351
Oberdieck, Donald Robert, 82
Oberg, Thomas Allen, 294
Oberly, Mark Douglas, 345
Obermeyer, Scott Michael, 286
Obrien, Loretta Margaret, 485
Obrien, Timothy Joseph, 353
Obryan, Joel Martin, 292
Oconnor, Brian Edward, 275
Oconnor, Brian Edward, 275
Oconnor, Daniel Sean, 302
Odegard, Donald Casper Jr., 324
Odian, Robert Kirk, 317
Odonnell, Christopher Dominic, 346
Oechsle, Beate, 409
Oertel, Peter Rudolph, 341
Oerter, Roger Edward, 325
Ogden, James Harrison, 503
Ogle, John William III, 271
Oglesby, Philip Bryan, 310

Ohair, John Richard, 28e
Ohara, Gerald F., 330
Older, David James, 305
Oleary, Michael Emmett, 393
Oleszczuk, Rick Karl, 82, 336
Olivarez, Jerome, 309
Oliver, Michael Alan, 485
Olivarez, Jerome, 309
Oliver, Michael Alan, 448
Olierman, Franz, Alexander, 319
Olson, Marc Norris, 406
Olson, Jeffry Jon, 321
Olson, Ware Norris, 406
Olson, Wesley Allan, 323
Omailey, Albert Patrick, 350
Oms, Pedro Raul, 299
Oneal, Robert Carl, 402
Opitz, Eric Bramall, 418
Orned, Ferry Michael, 345
Orne, Terry Michael, 345
Orne, Terry Michael, 345
Orne, Terry Michael, 345
Orne, Terry Michael, 345
Orte, John Charles, 131
Orta, Christine Mary, 425
Osteon, Frank Price II, 328
Osteon, Charles Edward, 309
Osteon, Erank Price II, 328
Osteon, Thomas Jackson, 332
Osteon, Trank Price II, 328
Osteon, Thomas Jackson, 332
Osteon, Thomas Jackson, 332
Osteon, John Edward, 334
Oswald, William Kenneth, 288
Ott, Michael Joseph, 275
Ottinger, Jeanne Lou, 343
Owald, William Kenneth, 288
Outlaw, David M., 307
Overman, Christopher William, 280
Overturf, Eric Sheppard, 284
Owens, John Edward, 324

6

Pacheco, Joseph George, 418
Packett, Mitchell Gilbert, 503
Padden, Pollyanna Anastasia, 295
Padilla, Michael Anthony, 460
Paffenroth, Scott Atwater, 341
Pagan, Randolph Allan, 294
Page, William Edward III, 311
Page, Clive Anthony, 353
Palacios, Sean Patrick, 427
Palfi, Robert Jack, 285
Palk, Delcy Michelle, 273
Pallo, Kevin Douglas, 293
Pallister, Norman Hales, 448
Palma, Victor Manuel Jr., 302
Palmer, Jess Dean, 305
Palmer, Michael Fox, 293
Pannarisi, Michael Troy, 337
Pannone, Robert Eugene Jr., 418
Paquelet, Teresa Jean, 466
Parero, Edward L. III, 280
Parham, Morris Eugene Jr., 293
Parish, Gerald Jackson, 354
Parish, Joseph Eric, 349
Parker, Lamar Dewey, 199, 305
Parker, Randall Clay, 288
Parker, Robert Everett, 319
Parker, Iamar Dewey, 199, 305
Parker, Randall Clay, 288
Parker, Steven Bradley, 351
Parker, Shoh Bernard 3rd, 509
Parks, Christopher Wallace, 276
Parks, Jens, 288
Parks, Michael Allen, 429
Parmeter, Alan Todd, 303
Parrillo, Joanne, 271
Pasquale, August C. III, 406
Passaro, James Russell, 283
Patnode, Scott Edward, 331
Patsy, Joseph Patrick, 315
Patterson, Craig Robert, 277
Patterson, Earl Joseph, 328
Patterson, John Alan Jr., 331
Patsy, Joseph Partick, 315
Patterson, Craig Robert, 277
Patterson, Earl Joseph, 328
Patti, Marc Ellsworth, 337
Pattison, John Alan Jr., 331
Patton, Catherine Mary, 327
Patti, Marc Ellsworth, 337
Pattison, John Paul, 438
Payne, Manuel Alfred, 280, 301
Payson, Steven Spencer, 326
Peassall, Tracy Vaughn, 327
Pearson, John Paul, 438
Payne, Manuel Alfred, 280, 301
Payson, Steven Spencer, 326
Peessall, Tracy Vaughn, 327
Pearson, John Paul, 489
Parker, Lambelle III, 331
Percel, Gene Ralph, 278
Percel, Patrick Edwin, 503
Pender, Jerowe Michael, 341
Pennell, James Edward, 287
Pennington, Peter Kane, 396
Perknin, Frank Smedley III, 331
Percel, Gene Ralph, 278
Perce, Patrick Edwin, 503
Pender, Jerick Edwin, 503
Pender, Jerowe Robert, 809
Perry, Roper Robert, 497
Perry, Roper Robert, 497
Perry, Ropad Scott, 288
Perez, Annette Maria, 272
Perere, Parkick Edmin, 503
Pender, Jerome Mich

Petersen, Charles Evans Ir, 52, 514
Petersen, Charles Evans Ir, 52, 514
Petersen, Lennett Laurie, 309
Peterson, Bradley Earl, 310
Peterson, Bradley Earl, 310
Peterson, Diane Carla, 341
Peterson, Diane Carla, 341
Peterson, Cirgory Jon, 257, 350
Peterson, Gregory Jon, 257, 350
Peterson, Mary Edizabeth, 338
Peterson, Mary Edizabeth, 338
Peterson, Mary Edizabeth, 338
Peterson, Mary Edizabeth, 333
Peterson, Mary Edizabeth, 333
Petrosh, Michael John Jr., 342
Petry, Hans Joseph, 412
Petteway, Malcolm Dylan, 324
Pettit, Randy John, 298
Pettyjohn, Jamie Edward, 301
Pfaff, John David Ir, 297
Phanord, Bettina Anne, 292
Pharis, Eric Michael, 325
Pharris, Timothy Christian, 276
Phelan, Kerry Patrick, 336
Philer, Jouid Grant, 296
Philips, Dioseph William Jr., 427
Phillips, David Dwight Ir., 506
Phillips, Logeph William, 472
Phillips, David Dwight Ir., 506
Phillips, Edward William, 472
Phillips, Leffrey Blaine, 341
Phillips, David Dwight Ir., 506
Phillips, Eirmothy John, 305
Philpotts, Gregory Mark, 82
Pickens, Brian Keith, 309
Pickett, Marquis, Delafayette, 303
Pickrell, Robert Lawrence Jr., 306
Pickrell, Robert Lawrence Jr., 306
Pictryga, Michael David, 319
Pirtro, Michael James, 297
Pilkenton, James Kenneth, 306
Pincha, Angela Katherine, 328
Pingry, Julic Dense, 341
Pipan, Michael Anthony, 329
Piper, Alexander Franklin Ir., 433
Piper, Richard Alan, 346
Pirkey, Patrick Harding, 346
Pirkey, Patrick Harding, 346
Pirkey, Patrick Dennis, 298
Poggi, Michael Anthony, 342
Pogue, Edwin Berry, 318
Pohand, Eric Albert, 275
Pluzarello, Kevin James, 297
Place, Gene Albert, 275
Pluzarello, Kevin James, 297
Place, Gene Albert, 275
Plosa, Lori Ellen, 462
Poehler, Jengen Karl, 317, 453
Poeschl, Patrick Dennis, 298
Poggi, Michael Anthony, 342
Pogue, Edwin Berry, 318
Pohond, Eric Albert, 390
Pohlmeier, Mark Alan, 481
Pokony, Mark Allen, 399
Pollonoscanik, Ronald John, 290
Pohlmeier, Mark Alan, 481
Pokony, Mark Allen, 399
Pollone, Braider Steven, 319
Porter, Gregory Lawren, 390
Poper, Scott Thomas, 148
Prove, Lorgy Poper, 298
Powell, Benalmi

Quade, Dawn Marie, 337 Quandt, Gregory Alan, 322

Queen, Dale Leura, 430 Quant, Marcus John, 301 Quintana, Carlos Benino, 339 Quirk, George Goble IV, 321 Quirun, Jaime Jose, 354 Quiterio, Carlos William W., 285

Rademascher, Bruce Nicholas, 347
Radinzel, Phil Lee, 487
Rafamello, Benedict Michael, 336
Raffeety, Gary Robert 302
Raffeety, Gary Robert 302
Raffeety, Gary Robert 302
Raffeety, Gary Robert 302
Ragiler, Richard John, 463
Raggio, James Michael, 272
Raimer, Kevin James, 319
Raines, Donald Joseph, 347
Raines, George Jeffery, 278
Raines, Toodd David, 294
Rampsne, Michael Anthony, 409
Ramsey, James Adam II, 406
Rand, Franklin Delano, 257, 504
Randall, Ivan Todd, 320
Randall, William Vincent II, 340
Randolph, Mark Joseph, 315
Rank, Tamra Lynn, 264, 504
Rappold, Eric Robert, 314
Rarick, Michael Jon, 323
Rath, Brain Mark, 335
Rath, Charles Virgil Jr., 333
Rattay, Cregory John, 292
Rau, Gregory Stephen, 331
Rauton, Ronald Ray, 353
Rattay, Gregory John, 292
Ravenelle, Anita Marie, 223
Ravina, Roberto Valera, 463
Ray, Jarean Lynn, 430
Ray, Timothy Michael, 280
Reasor, Reid David, 272
Reaves, Irving Waiter, 342
Reck, Laurance Russell, 301
Reddick, Pamela Anne, 317
Reed, Carolyn Marie, 277
Reed, Darren Jeffrey, 353
Reed, Konald Ray, 302
Reed, Konald Ray, 302
Reed, Stephen Kimball, 284
Reese, Cynthia Ann, 339
Reeves, Deanna Jean, 479
Regan, Ronald, 17
Regan, William Francis III, 433
Regh, Emily Susan, 487
Rebberger, Fredrick Charles, 271
Reichert, Michael Arno, 284
Reese, Cynthia Ann, 339
Reeves, Deanna Jean, 479
Regan, Ronald, 17
Regan, William Francis III, 433
Regh, Emily Susan, 487
Reberger, Fredrick Charles, 271
Reichert, Michael Arno, 284
Remendowski, David, 463
Remington, Scott Hilliary, 331
Renaud, Vincent Edmond, 425
Rendine, Michael Louis, 320
Reid, Ronald Ray, 302
Reed, Ronald Ray, 302
Reed, Ronald Ray, 307
Reinecke, Mark Steven, 456
Reinhardt, Christopher Joseph, 294
Remendowski, David, 463
Remington, Scott Hilliary, 331
Renaud, Vincent Edmond, 425
Rendine, Michael Rand, 348
Renington, Scott Hilliary, 331
Renaud, Vincent Edmond, 425
Rendine, Michael Rand, 346
Rennspies, Norman Fr., 327
Reily, Dean Anthony, 298
Reimers, Craig Allen, 309
Richert, Robert France, 384
Renberts, Loriter Rand, 349
Richardson, Darrick Mai

Roberts, Sanford Eugene II, 279
Robertson, Albert Edward Jr., 320
Robertson, Blake William, 331
Robertson, Dwith Everett, 347
Robinson, Dwith Everett, 347
Robinson, Dwith Everett, 347
Robinson, John Wells Jr., 309
Robinson, Michael J., 294
Robinson, Michael J., 294
Robinson, Milliam Francis Jr., 350
Roche, Robert Paul Jr., 304
Roche, Sean Patrick, 297
Rocker, Mary Jo, 354
Roda, Steve Daniel, 278
Rode, Peter James, 287
Rodgers, Rickey Sylvester, 347
Rodgers, Robert M. Jr., 316
Rodriguez, David Alberto, 428
Rodriguez, Ernest Henry, 331
Roe, Kimberly Ann, 353
Roe, Robert M. Jr., 316
Rogers, Bert Wayne, 287
Rogers, Gregory Joseph, 304
Rogers, Bert Wayne, 287
Rogers, Gregory Joseph, 304
Rogers, Harold Eugene Jr., 309
Rogers, Michael Patrick, 403
Rogers, Michael Patrick, 403
Rogers, Michael Patrick, 403
Rogers, Michael Patrick, 403
Rogers, William Theron
Rogl, Joachim Andreas August, 433
Robatsch, Ralph, 21
Rojas, Daniel, 310
Romig, Doug Dean, 278
Roonsman, Harry Martin, 293
Roosa, John Dewey, 344
Ropelewski, Richard Henry, 346
Rosa, Michael Glen, 510
Roso, Jenry Martin, 289
Rose, Bert Alan, 415
Rosa, Michael Glen, 510
Rosos, John Dewey, 344
Rosen, Bert Alan, 415
Rosa, Michael Glen, 510
Ross, Lanson Clifford III, 306
Ross, Lanson Clifford, 321
Rowe, Brian David, 341
Rosering, Terrence Lee, 350
Roth-Stein, Serial David, 341
Rouse, Jason Bentley, 82, 345
Rouse, Jerry Wayne, 82, 345
Rouse, Jenry Gordon, 310
Routhier, Kevin Joseph, 389
Ross, Charles William Haris, 330
Ross, Lanson Christopher, 290
Ross, Lanson Christopher, 290
Ross, Jerry Wayne, 82, 345
Rouse, Jerry Wayne, 82, 345
Rouse,

E

Saari, Steven Paul, 472
Sacks, John Thomas, 353
Sadler, Michael J., 290, 296
Sadler, Stephen James, 354
Sadler, Steven Dawson, 445
Sager, William Emory IJ, 320
Saint, Hugh Kenny, 311
Sakulich, Timothy John, 334, 336
Salava, Gary Matthew, 476
Salcedo, Claude Einstein, 353
Salisbury, Andrew John, 466

Sallee. Sarah Jo. 302
Salmons, Scott Roger, 310
Salomon, Juvenal Quesada, 280
Salvacci, Christopher, 316
Sampson, Rodney Nelson, 310
Sampson, Rodney Nelson, 310
Samchez, Darryl James, 304
Sanchez, Darryl James, 304
Sand, Duwane Eddie, 439
Sandeen, Emily Catherine, 487
Sandeen, Emily Catherine, 487
Sanders, Larry Keith, 338
Sanders, Konald Jeffrey, 309
Sandquist, Michael David, 293
Sandiquist, Michael David, 293
Sandiquist, Michael David, 293
Sandiquist, Michael David, 293
Sandiquist, Michael David, 293
Sandiguist, Michael David, 293
Sandiguist, Michael David, 293
Sandilippo, Robert Thomas, 442
Sanning, Matthew Garber, 327
Saroni, Vincent Maurice, 481
Sasseville, Marc Henry, 320
Satterfield, Theress Gail, 346
Sauluny, Stanley M. Jr., 353
Sauve, Neil Thomas, 287
Savage, Thomas Hampton, 396
Savidge, John Francis, 280
Savino, Vincent, 331
Scanlon, Evelyn Marie, 286
Schaab, Robert Scott, 311
Schaefer, Andrew Timothy, 272
Schaefer, Leonard Sylvester Jr., 488
Schaefer, Robert Leo, 324
Schaeffer, Scott Allen, 476
Schaeffer, Scott Allen, 476
Schaeffer, Stephen Michael, 454
Schaeffer, Scott Allen, 476
Schaeffer, Karbinen, 485
Schamante, Salvatore Paul, 337
Schaug, Martin, John Jr., 354
Schaef, Raw Thomas, 439
Schaefer, Mark Thomas, 439
Schaefer, Mark Homas, 439
Schaefer, Mark Scott, 330
Schloss, John Robert, 333
Schlumpberger, Steven James, 343
Schiller, Mark William, 418
Schimmel, Paul Gregory John, 337
Schiller, Mark William, 418
Schimmel, Paul Gregory, 310
Schnitzer, Eric James, 484
Schoneh, Paul Gregory, 310
Schnitzer, Eric James, 484
Schnoes, Mark Joseph, 497
Schulte, Brain Anthony, 393
Schulter, Fred Robert, 343
Schmidt, Paul Gregory, 310
Schmidt, Faul Gregory, 329
Scholoz, Richard John, 469
Schouse, John John, 469
Schouse, John John, 469
Schouse, John John, 469
Schouse, John John,

Shanahan, Michael Ray, 390
Shankland, Scott Carber, 284
Shannon, David Barry, 310
Shannon, Richard Michael, 307
Sharp, Robert Spencer, 430
Sharp, Tamaron Cail, 349
Shaw, James Bryan, 264, 466
Shea, Daniel Christopher, 323
Sheedy, John Pio, 308
Sheehan, Neil Edward, 433
Sheehy, Stephen Patrick, 306
Sheehan, Neil Edward, 433
Sheehy, Stephen Patrick, 306
Sheldon, Curtis Lee, 488
Sheley, Stan Alan, 355
Shellabarger, Maria Lee, 315
Shellabarger, Maria Lee, 315
Shelly, Brian Kevin, 279
Sheppard, John Thomas, 306
Sheppard, Paul Raymond, 507
Sheppard, Paul Raymond, 507
Sheppard, Daniel Bradford, 318
Sherman, Joseph Roger, 294
Shields, Alian Jeffrey, 276
Shields, Michael Andrew, 323
Shields, Timothy Charles, 302
Shields, Timothy Charles, 302
Shimp, Robert Oliver Jr., 282
Shimp, Steven Clark, 341
Shin, Henry Hyungkyun, 334, 185
Shin, Kent Ungene Martin, 345
Shin, Kent Ungene Martin, 345
Shinnick, Ioseph Thomas, 341
Shipman, Grady Franklin, 306
Shkor, John Stewart, 283
Shobert, William Ray II, 354
Shoff, Charles lames, 311
Shofner, Jerry Lee, 400
Short, Christopher Dellow, 298
Shriner, Kenneth Roy, 476
Shultz, Kim Susann, 352
Shurman, Mark Vincent, 306
Siegel, Jeffrey Allen, 337
Sierra, Jose Orlando, 348
Sievering, John Michael, 314
Silva, Carlos Alberto Puentes, 355
Silvanic, Mark Alexander, 278
Silver, Steven Brent, 323
Silverin, Jay Benton, 297
Simclk, Luke Jacob, 336
Simmons, Robert Marshall Jr., 316
Simmons, Robert Marshall Jr., 316
Simmons, Robert Marshall Jr., 316
Simmons, Robert Marshall, Jr., 321
Silver, Steven Brent, 322
Silver, Steven Brent, 323
Silver, Steven Brent, 327
Simick, Luke Jacob, 336
Simmons, Robert Marshall, Jr., 316
Simmons, Robert Marshall, Jr., 331
Simith, Bran Jlen, 332
Simpson, Bran Allen, 332
Simpson, Bran Allen, 332
Simpson, Bran Allen, 332
Simpson, Bran Allen, 332
Simpson, Bran Allen,

Smith, Tracy, 436
Smither, Kirk Rene, 288
Smither, Kirk Rene, 288
Smither, Kirk Rene, 288
Smither, Kirk Rene, 288
Smothen, Stephen Ronald, 306
Smyrichinsky, Peter Toll, A. G., 317
Smed, Robert Giller, 247
Sneed, Robin Gale, 257, 457
Snider, Darleene Elizabeth, 271
Sny, Daniel Richard, 347
Sny, Daniel Richard, 347
Sny, 288
Sollaman, Dean Paul, 300
Solomon, Mary Katherine, 314
Solias, Armando, 288
Sollmann, Dean Paul, 300
Solomon, Mary Katherine, 314
Solomon, Thomas Jack, 488
Solomon, Wade Clifford, 302
Solorio, Michel Anthony, 329
Soltys, Daniel John, 342
Somerson, Lisa Dawn, 481
Sommer, Harold Lee, 476
Soong, Bonita Lora, 279
Sorrells, Richard Dale, 316
Sovinet, Cart Richard, 280
Sowell, Michael Terrance, 275
Sowers, Mark Robert, 273
Spacy, William Lee II, 403
Spahn, Rodney Irwin, 422
Sparacana, Peter Joseph, 305
Sparks, Warren Sheppard, 220
Spaulding, James Avery, 298
Spearing, Tyler Marshall, 328
Specht, John William, 297
Speed, Edwin Lee, 300
Speelman, Jeffrey Gordan, 272
Speight, Joel Scott, 301
Speeltz, John Gregory, 284
Spencer, Barbara Jean, 317
Spenik, Adam Gerald, 288
Sperandio, Richard Anthony, 345
Spillame, Stephen Richardson, 82, 310
Spofford, Jason Joseph, 343
Spradling, Eric Wade, 332
Spring, Garrett Scott, 315
Stackhouse, Garry Michael, 277
Stalford, John Robert, 397
Stallings, Charles Gilbert Jr., 309
Stallings, Charles Gilbert Jr., 309
Stallman, Steven Owen, 482
Starhield, Jeffrey Wheeler, 460
Stankey, Gerald Joseph, 326
Stark, David Christopher, 330
Sterk, Erik Patrick, 301
Stark, Michael Brooks, 439
Staulfer, Kenneth Scott, 327
Stallord, John Robert, 397
Stallings, Charles Gilbert Jr., 309
Stallman, Steven Dwid Brian, 376, 482
Starhield, Jeffrey Wheeler, 460
Stankey, Gerald Joseph, 326
Stark, David Christopher, 330
Sterk, Erik Patrick, 301
Sterk, Stephen, Duane, 494
Steckel, Scott William, 347
Stewart, Eorie James, 324
Stevart, Boern James, 324

Struck. Steven Edwar
Strug. Dominic Anth
Strudl. Eric Todd, 470
Stuart, Jack Frederick
Studer, Scott Allen, 31
Stukes, Joaquin Dußo
Stukey, Donald Ray, 3
Suarez, Paul Joseph, 3
Suarez, Pedro Fermin
Suber, Craig James, 22
Sullivan, Landon Jack
Suber, Craig James, 22
Sullivan, Ronda Huff,
Sullivan, Konda Huff,
Sullivan, Robert Josep
Sullivan, Robert Josep
Sullivan, Robert Josep
Sullivan, Robert Josep
Sullivan, Warren John
Summers, John Wood
Sullivan, Warren John
Summers, John Wood
Sumner, David Lynn,
Sumpter, Wayne Keith
Sullivan, Kichard Warr
Sumrell, David Brian,
Sundquist, Carl Mathe
304
Surowitz, Daniel Alex,
Sutherland, Stephen A
Sutton, David Andrew
Sutton, Roland Otto W
Sverdrup, Lander Sumner, David Miches
Swenery, James Aloysi
Sweeney, James Aloysi
Sweeney, John David,
Sweeney, John David,
Sweeney, James Aloysi
Sweeney, Jehn Steven Kichar
Swenter, Thomas Stev

ľ

Tabor, Brian Kelley, 49.
Talamonti, Peter David
Talaincich, Anthony G.
Tallent, Mike Eugene, 4.
Tallmadge, Cynthia An
Tambos, Michael John,
Tamura, Todd Thomas,
Tan, David Wheeler, 34.
Tann, Martin Curtis, 32.
Tanner, Steven Christo,
Tarl, Carol Ann, 407
Tarte, Freeddie Von, 352.
Tau, Phillip David, 467
Tavernier, Benjamin Iva
Tavytzky, Jan Alexand
Taylor, John Briscoe, 33.
Taylor, Gobert John, 280.
Taylor, Michael Paul, 35
Taylor, Robert Farl, 296
Taylor, Robert Farl, 296
Taylor, Robert Farl, 296
Taylor, Robert John, 280
Taylor, Robert John, 280
Taylor, William Donald, 41, 200
Taylor, William Donald, 130
Teige, Myrus, 21
Tessier, Mark James, 271
Tessier, Mark James, 271
Tekanph, Linda Elieen, 47
Tew, William Gary, 345
Thalmann, Kenneth Lee,
Theodoss, Gregory Louis
Therianos, Michael Leon
Therrien, Tina Marie, 32.
Thoms, Gaylord Zane, 31
Thomas, Gaylord Jane, 31
Thomas, Tane, 10
Thomas, Gaylord Jane, 31
Thomas, Tane, 10
Thomas, Gaylord Jane, 31
Thomas, Gaylord Jane, 31
Thomas, Tane, 10
Thomas, Gaylord Jane, 31
Thomas, Tane, 10

Carlon, 258

Carlon, 258

See Remail Son

Person Ind A. G., 217

Harmond In. 437

Lake, 257, 457

The Blasheth, 271

Chand, 347

I Blain, 254

I Blain, 257

I Blain, 342

I Blain, 342

I Blain, 342

I Blain, 343

I Carlon, 327

I Blain, 318

I Blain, 318

I Blain, 329

I Blain, 329

I Blain, 329

I Blain, 327

I Blain, 347

I Blain, 348

I Christopher, 330

I Blain, 340

I Christopher, 330

I Blain, 341

I Christopher, 330

I Blain, 342

I Christopher, 330

I Blain, 343

I Christopher, 355

I Blain, 342

I Christopher, 355

I Blain, 342

I Christopher, 355

I Blain, 342

I Blain, 343

I Blain, 344

I Blain, 345

I Blain, 345

I Blain, 345

I Blain, 346

I Blain, 347

I Blain, 347

I Blain, 348

I Blain, 349

I Blain, 349

I Blain, 349

I Blain, 340

I Blain, 340

I Blain, 340

I Blain, 340

I Blain, 341

I Blain, 341

I Blain, 342

I Blain, 343

I Blain, 344

I Blain, 345

I Blain, 345

I Blain, 346

I Blain, 347

I Blain, 347

I Blain, 348

I Blain, 348

I Blain,

Struck. Steven Edward
Strug, Dominic Anthony, 354
Strull, Eric Todd, 470
Struarl, Eack Frederick II, 320
Studer, Scott Allen, 308
Stuker, Ioaquin Duboia, 305
Stukey, Donald Ray, 306
Suarer, Paul Joseph, 352
Suarez, Pedro Fermin, 341
Suber, Anthony Paul, 330
Suber, Craig James, 292
Sullivan, Hander, 322
Sullivan, French Meyin, 277
Sullivan, Kenneth Nevin, 277
Sullivan, Konda Huff, 82, 464
Sullivan, Molly Jean, 315
Sullivan, Warren John, 341
Sullivan, Warren John, 341
Summer, David Lynn, 355
Sumpter, Wayne Keith, 482
Sumrall, Richard Warren, 341
Sumner, David Brian, 310
Sundquist, Carl Mathew Theodor, 82, 304
Surowitz, Daniel Alexander, 457
Sutherland, Stephen Alfred, 319
Sutton, Board Markew, 307
Sutton, Roland Otto Walter, 485
Sverdrup, Linda Frances, 298
Swanic, Nancy Marie, 311
Swanne, Daniel Vincent, 323
Swanson, David Michael, 319
Sweeney, James Aloysius III, 271
Sweeney, James Aloysius III, 271
Sweeney, James Aloysius III, 271
Sweeney, John David, 341
Sweegel, Jeffrey Robert, 345
Swett, Amp Beth, 310
Swiderek, Thomas Joseph, 319
Swift, Michael Derald, 331
Swonger, Mark Andrew, 500
Symons, Steven Richard, 323
Szvetecz, Thomas Steven, 277
Szymkowicz, Robert Crandall, 412

T

Tabor, Brian Kelley, 491
Talamonti, Peter David, 284
Taliancich, Anthony Greg, 510
Tallent, Mike Eugene, 497
Fallmadge, Cynthia Ann, 320
Tambos, Michael John, 347
Tamura, Todd Thomas, 294
Tan, David Wheeler, 346
Tanner, Tedward Jay, 316
Tanner, Steven Christopher, 337
Tare, Carol Ann, 407
Tate, Freddie Von, 352
Tau, Phillip David, 467
Tavernier, Benjamin Ivan, 322
Tavyrtzky, Jan Alexander, 331
Taylor, James Davis II, 276
Taylor, James Henry, 494
Taylor, John Briscoe, 333
Taylor, John David, 320
Taylor, John Stuart Jr., 326
Taylor, Matthew Grant, 430
Taylor, Robert Earl, 296
Taylor, Matthew Grant, 430
Taylor, Robert Baylor, 351
Taylor, Scott Edward, 272
Taylor, William Wond, 339
Teague, Mickey Don, 296
Teague, Roger Wayne, 305
Teal, David Allen, 348
Tegmeier, Todd Alan, 316
Teige, Myrna, 21
Telkamp, Linda Eileen, 409
Tessier, Mark James, 271
Teta, John David, 347
Tew, William Gary, 345
Thalmann, Kenneth Lee, 310
Theodoss, Gregory Louis, 283
Therianos, Michael Leonidas Jr., 309
Therrien, Tina Marie, 324
Thom, Maxie Cyrenous, 296
Thomas, Evan Charles, 287
Thomas, Gaylord Zane, 341
Thomson, Cavir Claren, 341
Thomson, Cavir Clarenec, 282
Thompson, Charles Fredrick, 315
Thompson, Cavir Clarenec, 282
Thompson, Cavir Clarenec, 293
Tibles, James Steven, 289
Tillie, James

Tipmongkol, Mark Timothy, 279
Tirell, Mark James, 297
Tireld, Mark James, 297
Tisdale, Duvid Jesse, 485
Todd, Mark Thomas, 337
Tolan, Patrick Edward Jr., 318
Toliver, Renea Lynette, 323
Tomick, John James, 346
Tomick, John James, 346
Topp, Danny Joseph, 271
Torino, Michael Anthony, 304
Torres, Brendan Mark, 292
Torres, John Jacob, 349
Tan, Hung Doan, 275
Tran, Khanh Cong, 287
Travis, Carol Ann, 287
Travis, Carol Ann, 287
Travis, Carol Ann, 287
Travis, Carol Ann, 275
Tran, Shach Cong, 287
Travis, Carol Ann, 279
Treedale, Robert State S

Uhl, Charles Wellington, Jr. 412
Ulich, Robert Francis, 451
Ulisse, Michael, 341
Ulisse, Michael, 298
Underhill, Sterling Day, 277
Urbanczyk, Stephan Michael, 324
Urrutia, Linda Renee, 298
Usry, Jonald Webster, 339
Usry, Michael Dean, 276
Ussery, James Anthony, 298
Uyehata, Stephen Glenn, 276
Uzzell, David Ree, 82, 507

0

Vaca-Pardo, Luis Fernando, 504
Vahala, Mark Ceorge, 488
Vahala, Mark Ceorge, 488
Vallede, Christopher Mark, 285
Valentine, Fred Lee Jr., 332
Valentine, Fred Lee Jr., 332
Valentine, Lee Angelo, 428
Valle, Christopher Ronald, 341
Vance, Paul David, 332
Vander Pyl, Jon Ellis, 297
Vanderberry, Robin Paul, 288
Vanderburgh, Elizabeth Ann, 296
Vanderburgh, Mark Peter, 73, 482
Vanderburgh, Mark Peter, 73, 482
Vanderburgh, Mark Peter, 73, 482
Vandervennet, Elise Marie, 276
Vandoeringh, Jeffrey David, 309
Vandarder, Scott Edward, 320
Vanhavel, Jeffrey David, 309
Vanhorn, Frank Lazelle, 355
Vankleef, Thomas Joseph, 314
Vanmeter, Charles Allen, 342
Vanravensway, Kenneth John, 272
Vassallo, Rosario, 304
Vasita, Joseph Angelo, 279
Vaughan, Jerry Lynn Jr., 275
Vaughn, Michael Edward, 494
Vazquez, Rene Alfonso, 311
Veal, Kenny, 451
Veazie, Christopher Martin, 347
Vega, Ramon Guillermo Jr., 428
Veillette, Patrick Roger, 501
Velazquez, Angel Luis, 327
Veldhuizen, Gerald Frank, 322
Velez, Hector J., 271
Vellanti, Christopher George L., 303
Velling, Michael Jordan, 82, 323
Veneziano, Joseph Anthony, 288
Verhoef, Joel Kent, 276
Vernons, Rodney Garth, 277
Vernoski, Paul, 431
Veroski, William Joseph Jr., 305
Verstegen, Lincoln Noble, 288
Versey, John W., 17
Vest, Hugh Scott, 319
Victor, John Frederick, 317
Vidimos, David Walter, 280
Vickers, John Frederick, 317
Vidimos, David Walter, 280
Vickers, John Frederick, 319
Victor, Alfonso Gaxiola, 294
Vijums, Mark David, 331

Viland, Michael Frederick, 295
Villarreal, Felix Gerard, 306
Villars, Richard Jude, 439
Vincent, Marcus Bollinger, 322
Vincent, Roger Moore, 323
Vining, Thomas Jude, 305
Vinton, Evan Griffith, 293
Vinyard, Richard Conrad, 337
Vipond, Scott McLean, 294
Visel, Stephen Mark, 284
Vitko, Greg Lloyd, 344
Vogt, James Patrick, 315
Vogtmann, Russell Scott, 297
Volker, William John, 400
Voncanon, William Anderson Jr., 267, 412
Vonsik, Brett Alan, 331 Vonsik, Brett Alan, 331 Voskovitch, Scott Richard, 302 Vosper, Todd Wesley, 355 Vrabel, Gary Anthony, 510

W

Wabeke, Bastian M. Jr., 320
Wacker, Andrew, 457
Wacker, Stephen Jerome, 306
Wadeel, William White, 467
Wade, John LeConte, 295
Wade, Richard Edward, 228
Waggener, James William Jr., 284
Waggner, James William Jr., 284
Waggner, Gregg Patrick, 279
Wagner, Jeffrey Paul, 301
Wagoner, Steven Brian, 304
Wainner, Warren Soott, 355
Wales, William Edward, 272
Walker, John Michael, 275
Walker, Kenneth Kjell, 284
Walker, John Michael, 275
Walker, Kenneth Kjell, 284
Walker, Kimberly Faye, 298
Walker, Isina Kay, 319
Walker, Richard Francis, 448
Walker, Kimberly Faye, 298
Walker, Lisia Kay, 319
Walker, Stell, 319
Walker, William Palmer, 444
Walk, Jose Rafael, 349
Wallace, Jon Eric, 302
Wallace, Jon Eric, 302
Wallace, Steven John, 309
Wallender, Steven Paul, 394
Waller, Stelphen Mark, 315
Wallett, Michael Lloyd, 278
Walker, Steven John, 309
Wallender, Steven Paul, 394
Waller, Stelphen Mark, 315
Wallett, Michael Lloyd, 278
Walker, Steven John, 340
Waller, Steven John, 340
Wall

Woofter, Michael Lloyd, 355
Wooley, Richard Allen, 354
Workman, Richard Scott II, 296
Worster, Ward William, 314
Worthington, Kara Beth, 273
Wreath, Douglas John, 328
Wright, David Allen, 284
Wright, David Allen, 284
Wright, David Allen, 284
Wright, David Wayne, 315
Wright, John Douglas, 301
Wright, Elizabeth Claire, 280
Wright, John Douglas, 301
Wright, Kenneth Charles, 146
Wright, Mark Ross, 264, 439
Wright, Michael Wayne, 307
Wright, Eaul Wayne, 307
Wright, Eaul Wayne, 307
Wright, Sean Patrick, 337
Wright, Verron Lee Jr., 485
Wright, Wanda Arlene, 294
Wrobel, Timothy Bernard, 302
Wyche, William Edward, 326
Wynn, Robert Todd, 297
Wynn, Thomas Brent, 328
Wynn, Leslie Susan, 268, 288 Wersekke, Scott Richard, 347
Wertz, James Lee Roy, 327
Wesley, Jeffrey Michael, 354
Westermann, Edward Burton, 330
Westhauser, Todd Carl, 317
Whaley, Cary Otis, 344
Wheeler, Gregory Wayne, 482
Wheeler, Rirk Daren, 285
Wheeler, Philip Johnston, 297
Wheeler, Walter Made, 391
Wheeler, Walter Made, 419
White, Peter Andrew, 354
Whinery, Harold Dwayne, 346
Whitacre, James Luke, 419
White, David Thomas, 349
White, Thomas Paul, 457
Whiteman, Neil Staggers, 348
Whitt, David Raymond, 273
Wholey, David Giere, 344
Wickliffe, Carlton Philip, 332
Wicklund, Todd David, 338
Wickman, Michael Perry, 413, 451
Wickson, Eric Alan, 275
Wiedenhoeft, Christopher John, 451
Wiegand, David Paul, 325
Wiegand, Ronald Curtis, 397
Wieland, Susan Marie, 295
Wiggins, George J., 271
Wiggins, George J., 271
Wiggins, Joseph Jr., 209
Wignall, William, 451
Wikstrom, Jon Perry, 284
Wilburn, Joe Nathan, 325
Wildasin, Larry Eugene Jr., 276
Wile, Shelly Jo, 331
Wiley, Joseph Thomas, 298
Wilhelm, Scott Alan, 354
Wilk, Jean Cheryl, 342
Wilkerson, James Jeffrey, 501
Wilkey, William Hosmer, 510
Willard, Thomas James, 319
Willers, Tina Maria, 319 8

Yakaboski, Otmar, 280
Yallourakis, Dimitri Michael, 315
Yamazaki, Tomoko Gayle K., 495
Yancy, Daniel Mckinley, 419
Yang, Tony Kunsuk, 292
Yaphe, Kenneth Lewis, 298
Yarymovych, Nicholas Andrew, 343
Yazejian, James Harry, 337
Yelken, David Lyle, 394
Yelle, John Timothy, 342
Yeomans, Kevin Dean, 311
Yeshnik, Roger Alan, 368, 448
Yingling, David Patrick, 299
Yoha, Lisa Anne, 330
Yohe, Kent David, 286
Yong, Edward G., 351
York, David Lundeen, 340
York, George Woltz Pollard, 333
York, Peter Lawrence, 309
Young, Christine Margaret, 346
Youngren, Erik John, 306
Youngstrom, Edwin Carl, 279
Younker, Barr Duane Jr., 473
Yount, Dennis Wayne, 310
Yuen, Jeffrey, 442

2

Zabalaoui, David Lester, 337
Zabbo, Paul Joseph, 348
Zaccardo, Michael Anthony, 323
Zak, Randall Joseph, 445
Zalewski, Daniel Jay, 455
Zampacorta, James Anton, 322
Zaniewski, George Anthony, 309
Zarnik, Christopher Donald, 315
Zavacki, Paul, 346
Zawada, Pamela Ann, 279
Zazworsky, John Daniel Jr., 73, 266, 428
Zech, Michael Karl Frank, 315
Zeeck, Kevin Charles, 328
Zeitler, Thomas Frederick, 279
Zellers, Tony Russell, 327
Zenyuh, John Paul, 352
Zerbel, John Lester, 344
Zernzach, Randall Curtis, 292
Zelberk, Karen Lynn, 275
Ziegler, Daniel Brian, 442
Ziegler, John Jacob III, 325
Zienert, Mark Stanford, 397
Zimmerman, Donald Mark, 354
Zimmerman, Thomas Franke, 329
Zolninger, Gregory Charles, 82, 322
Zuccaro, Thomas Mario, 332
Zucco, Anthony John Francis, 325
Zuehlke, Sheila, 434
Zwick, Alan Wayne, 305

Polaris

Polaris 1983

Editor Steve Brown **Assistant Editor** Scott Welker **Military Editor** Nicole Kerr **Graduates Editor** Tami Berberick **Academic Editor** Janet Henson **Cadet Life Editor Morris Parham Sports Editor Gary Berg Bart Gray** Squadrons Editor Robin Sneed Clubs Editor Steve Kram **Head Photographer** Frank Rand **Darkroom Technicians** Paco Rivera **Dave Nissen** Scott Workman Artist **Kevin Lang** Chief, Cadet Wing Media **First Lieutenant Billy Birdwell** NCOIC, Cadet Wing Media Senior Airman Keith Mayo **Publications Assistant** Susan Jackson

