

1991 POLARIS

- 1001 001 1010 -
OPENING 2
MILITARY 8
CADET LIFE 76
ACADEMICS 122
SPORTS 144
CLUBS 218
SQUADRONS 240
CLASS OF 1991 322
JUNE WEEK 474
INDEX 535

"Sacrifices Must Be Made" - Otto Lilienthal

1991 POLARIS
UNITED STATES AIR FORCE ACADEMY
COLORADO SPRINGS CO 80841

Sacrifices Must Be Made

"Sacrifices must be made." Otto Lilienthal's "last" words; we learn them our first year here and live them the rest of our lives.

This year, with the Gulf War hanging over every move, these words were brought to the forefront of our minds as we were reminded of that ultimate sacrifice we had all sworn to make.

While no cadets were called to make that sacrifice, we lived, as did the 32 classes behind us, our lives full of smaller sacrifices. Coming to, and staying at, the Academy was in itself a sacrifice. We gave up the good life: frat parties, optional classes, easy course loads, sororities . . . the whole college experience. The best years of our lives?

Of course, these sacrifices have payoffs: a good education, a job after graduation, an automatic UPT slot, and friends like we'll never have again. The sacrifices just make us appreciate it all more.

In a way, we were in sacrifice training. The payoffs of the ultimate sacrifice are not so tangible, but those returns are really why we are here. Because we believe in freedom — truth, justice and the American Way — a world safe for democracy. Enough to die for it.

The 1991 Polaris is dedicated to all the Academy graduates who have made the ultimate sacrifice.

An A-10 flies another mission in the Gulf War. The Air Force, including Academy graduates, played the key role in the United States' successful involvement. Though the war was half a world away, it reminded cadets each day of the commitment that lay ahead. (USAF photo)

Cadets pay honors to the War Memorial and flag as they march by. The wall reflects the call to duty answered by thousands of cadets who have marched the same steps. The memorial lists all graduates who have died in the service of their country. (C. Bremmon)

A member of the Wings of Blue parachute team brings the United States flag down to Earth. The flag served as the symbol of cadets' dedication to country and sense of duty. (A. Wesemann)

Ostensibly, the reason we all came here was to serve our country. It is the call to arms that has summoned millions of Americans to fight and die for their country. Clausewitz' coup d'oeil — hearing the call to leadership and having the fortitude to answer it. John Stewart Mills' notion of having something for which you are willing to fight, something more important than your own personal safety. A duty concept.

This year, the call to duty sounded louder than before. Each day, as more and more American soldiers, sailors, and airmen left to serve in Iraq, duty was no longer an abstract idea but a reality. Cadets quickly came to realize that the USAF is not Delta, and years of hard work and tough sacrifices loomed in their future. There is no such thing as a free ride, and cadets knew it might be time to pay the piper.

The sense of duty we developed in youth and we finetune here will allow us to fulfill our heavy obligation as well as the generations of Americans before us who have answered their call to duty.

> "Let us have faith that right makes might, and let us to the end dare to do our duty as we understand it."

- Abraham Lincoln

"So nigh is grandeur to our dust So near is God to man, When duty whispers low, "Thou must", The youth replies "I can."

- Ralph Waldo Emerson

Challenge

Coming in, no cadet knows exactly what to expect of the next

four years. Some will find it not so bad, others will consider it tougher than they could have ever imagined, but everyone can count on one thing for sure: a challenge.

Most cadets crave challenge. They know that what they are doing is different, special, tougher than the easy routes chosen by most of their contemporaries. There is a sense of pride that comes from meeting such a unique challenge.

The Academy aims to please those challenge-seekers. For those for whom normal military and academic requirements are not enough, there are a myriad of other challenges to meet, like becoming a BCT cadre or going Recondo.

When high school seniors sign the papers agreeing to accept the challenge, they have no idea what they are getting into. But four years later, many of them will have met the challenge and set out for a lifetime of tougher challenges.

The duty concept and desire for challenges lead cadets into their world of self-sacrifice. The pages of this book aim to explain these motivations as they shaped the various aspects of life in the Cadet Wing through this most intriguing of years.

A competitor for Big Bad Basic takes a moment to contemplate the challenge ahead of him. From day one, the conceit of formerly successful young men and women is broken down and replaced by the true confidence that comes from meeting a series of tough challenges.

"Far better is it to dare mighty things, to win glorious triumphs, though checkered by failure, than to take rank with those poor spirits who neither enjoy nor suffer much because they live in the gray twilight that knows neither victory nor defeat."

- Teddy Roosevelt

"The person who has nothing for which he is willing to fight, nothing which is more important than his own personal safety, is a miserable creature . . . "

- John Stewart Mill

A wing staffer awaits the command that will start off another day at USAFA. Reveille, considered a haze last year, took on more meaning with the War in the Gulf. See Gulf War, page 64. (A. Wesemann)

C3C Patrick Yanke straps in for a check ride. The Soar-For-All program sought to motivate cadets toward flying careers. See Soaring, page 38. (C. Bremmon)

The most famous of SERE dinners awaits preparation. Survival training was cold, miserable and tiresome, but made for some great stories. See SERE, page 28. (K. Sutton)

An AM-490 victim runs through his emergency procedures. Free-fall parachuting is an extra bonus for those cadets who just can't get enough. See Jumping, page 38. (C. Bremmon)

he discipline which makes the soldiers . . . " every cadet is all too familiar with Major John M. Schofield's "Discipline." Discipline is the core of military training. Many a cadet spends most of his cadet career searching for the fine line that separates discipline from oppression.

A series of challenges helps make the line clear. Basic training teaches the core elements of discipline, and challenges the newcomer's ability to maintain his discipline in demanding situations. The fourth class system tests that discipline over a long period of time. During the upperclass years, the cadet learns to teach discipline to subordinates while maintaining his own, to impose discipline on his classmates, and to maintain the discipline of the whole unit.

But somewhere in the course of that search each cadet discovers that the real discipline integral to their military service is not the discipline imposed on them by an authority or by them on subordinates, but self-discipline: the discipline to stay in the fight, the discipline to make the sacrifice.

MUSICALA

MILITARY DIVISION 9

Commander-in-Chief

President George H. W. Bush

10 MILITARY

Secretary of Defense

The Honorable Richard B. Cheney

sh

STAFF 11

Secretary of the Air Force

The Honorable Donald B. Rice

12 MILITARY

Chairman of the Joint Chiefs of Staff
General Colin L. Powell

Air Force Chief of Staff

General Merrill A. McPeak

14 MILITARY

Superintendent of the Air Force Academy

Lieutenant General

Charles R. Hamm

STAFFS 15

Commandant of Cadets

Brig. Gen. Joseph J. Redden

Vice-Commandant of Cadets

Colonel Martin T. Daack

Deputy Commandant for Resources

Colonel James Pinkerton, Jr.

Deputy Commandant for Military Instruction

Colonel Philip D. Caine

Deputy Commandant for Operations

Colonel James Mitchell, Jr.

Deputy Commandant for the Cadet Wing

Colonel Gregg P. Rice

FALL SEMESTER

WING STAFF

(Left to Right) Front: Robert L. Haug, Thomas D. Daack, Robert R. sant, Todd R. Lounsbury, John M. Kelly, John R. Miner, Andrew J. Erickson, James D. Cleet, Stephanie W. Shields, Robert M. Block. Bates, Maria Rutkowski. Bates, Maria Rutkowski.

(Left to Right) Fromire, Geoffrey A. M. ward D. Monarez. E. Vanlandingham.

WING COMMANDER Robert R. Erickson

SPRING SEMESTER

M. Kells, John R. Miner, Andrew

(Left to Right) Front: Andreas K. Wesemann, Christopher M. Spigelmire, Geoffrey A. Maki, Dirk K. Armbrust, Tony D. Bauernfeind, Edward D. Monarez, Robert M. Block, Maria Rutkowski. Back: Rachel E. Vanlandingham, Donna DeLango, Stephanie W. Shields, Mark L. Williamson, Nathan E. Smith, Frank L. Holder, Leon G. Butler, Raymond M. Barrows, Todd R. Lounsbury, James R. Blackburn, Jason S. Fromm, Lewis E. Alford, Erik K. Rundquist, William E. Peris, Anthony M. Mitchell, Matthew R. Yakely, Anthony W. Schenk.

WING COMMANDER Dirk K. Armbrust WING

STAFF

FALL STAFF

(Left to Right) Front: James E. Parco, Kristen A. Haser, Phillip T. Hamilton, Michael S. Gingras, Daniel R. Romanzo, Joseph L. Mull, Scott A. Thatcher. Back: Oleg Borukhin, Thomas J. Finneran, Clarence W.

SECOND GROUP _

(Left to Right) Front: Martha M. Martin, Troy S. Thomas, Kenneth P. Eckman, Kenneth T. Bibb, Kyle D. Gresham, Thomas A. Sage, Mark E. Oldford. Back: Timothy M. Martin, Charles R. Randall, Erik D. Miller.

Rydberg, Timothy M. Phillips, Michael B. Jeanes, Matthew B. Carroll, Matthew C. Hansen, Aaron D. Troxell, Kevin G. Westburg, Joel C. Miller.

20 MILITARY

- THIRD GROUP

(Left to Right) Front: Todd A. Kinross, Scot D. Pattison, John E. Vaughn, James R. Simmons, Rhett L. Binger, Darlene P. Schultz, Elizabeth A. Frederick. Back: Angela B. Reynolds, David J. Kumashiro, Al-Swanke, Rebeccah L. Creech.

FOURTH GROUP

(Left to Right) Front: Cherianne M. Carlisle, John E. Culton, Henry J. Cormier, Elliot H. Graves, Matthew S. Baker, James R. Cluff, Mark E. Lindow. Back: Chantal M. Murray, Samuel G. White, Haspard R. Don D. Birdwell, Anthony M. Mitchell, Erik C. Bowman, Kelly J. Kirkpatrick, Kristine M. Bergemann.

Matthew B. Ca Westburg, Joe

FALL STAFF

STAFFS 21

SPRING STAFF

(Left to Right) Front: Cindy L. Harris, Dexter F. Harrison, Gregory M. Scrivner, Derek M. Oaks, Brian M. Newberry, Marc B. Hartford, Bernard L. Willis. Back: Paul H. Mullis, Jason Mantaro, Michael G. Scott C. Fisher.

Let o Rajo France Dan Les Green P. Mores. Mo o Back Kan D. Kanapa

SECOND GROUP

(Left to Right) Front: Douglas D. DeMaio, Christopher R. Hyland, Andrew D. Shelton, George A. Fritz Jr., Jay A. Boyd, Erik C. Houston, Todd M. Valentine. Back: Donald B. Grove, John H. Wilson, Todd

(Left to Right) Front: David E. Suzuki, Mark G. Hoelscher, Susan H. Rank, Glenn P. Mayes, Mark K. Ciero, Scot D. Pattison, David S. Keesey. Back: Kurt D. Konopatzke, Gary N. DeYoung, Richard J. Brown, M. Maclin.

her S. Com, Rober T. Mollis

Felix Christopher S. Ro Lee, Charles A. Tomko

FOURTH GROUP

(Left to Right) Front: Mark C. Cherry, John E. Culton III, Rodney D. Lewis, Christopher B. Howard, Matthew C. Isler, James R. Cluff, Kristopher D. Colley. Back: William M. Law, Joelyn E. Taylor, Douglas man, Jr., Shari L. Fox.

SPRING STAFF

STAFFS 23

A WARM WELCOME

une 29 dawned bright and clear. The Academy came to life as normal. But around 0800, normal was no longer. The Class of 1994 was beginning to arrive at the Air Force Academy.

They stepped off the bus scared and apprehensive of what was to come. The upperclass cadre were yelling at them, and from that moment on, Basic Cadet Training, or "Beast", had begun.

Beast was a time of transition from the comfortable civilian life to the demanding military world. Assembled at the bottom of the ramp, awaiting entrance to the Academy, were new high-school graduates from across the country. That first day the basics lost their hair and shed their familiar civilian clothes for BDU pants and white T-shirts. When the basics finally reached their rooms that night, all they wanted to do was sleep — and hope all this was a bad dream.

The next two weeks were spent taking placement tests, filling out paperwork, and mostly becoming accustomed with the military way of life.

Basics learned how to march, render military courtesies, and eat at attention. They also memorized quotations by air warriors and quickly learned the names of the cadre in their chain-of-command.

By the time the two weeks had rolled to a close, the basics had become accustomed to the fundamentals of military existence and were ready to be challenged further

une 29 dawned bright and during the notorious Jack's Valley.

Because of the high attrition rates from the previous year during BCT, basics were not allowed to resign until the conclusion of basic training. This policy became known as "hard-out." Due to the hardout policy, the number of cadets who left at the end of BCT was only ninety.

This year's assault course also brought about some changes for basic training. In years before, basic cadets would run the course with their issued, lead-filled M-1 rifles. This year, the basics ran the course with rubberized M-16 rifles. The new weapons were much lighter, but more easily broken. Basics this year also wore real Kevlar military helmets instead of the traditional lacrosse helmet, adding a touch of realism.

"Don't bring it weak" was the motto for this year's Basic Cadet Training. For five weeks — the longest five weeks of their lives — the Class of 1994 strove to do exactly that . . . and succeeded.

One of the first things a new cadet must learn to do is march. To hone their new skills, basics march everywhere with their flight. This also helps cadre members to keep track of their flock. (A. Wesemann)

24 MILITARY

THONYEB DI GIEBE. RAYMON OND E MILA REYES · ROB VCE P SIJAN

Hall. Many "sickies" found that their illness or injury would not exempt them from many of the trials of basic training. (C. Bremmon)

Sick Call basics line up to go into Mitchell A new arrival fills the first of many canteens Hall. Many "sickies" found that their illness of water. (C. Bremmon)

WHO THE HELL IS JACK?

ack's Valley was the best, and hausting, nine day exercise in the

After the Basics got to the valley, the work of setting up began. The first day was spent setting up the encampment. At the end of the day, the Basics were brought down to "Cadet Kubinec's Ampitheater" to meet the cadre of the various

Nobody would forget the introduction to the Assault Course Cadre. After a flurry of gun fire and smoke bombs, C1C Reecy, the Assault Course CIC, introduced her things that the Class of 1994 did cadre. After a bit, a "basic" was in Jacks Valley. But when the pulled off for a little extra instruction. The entire class began to charge the cadre, but were stopped by gunfire. It was a night of high tension that set the tone for the ever. rest of Jack's Valley.

The next day, the basics began worst experience of BCT for a long line of courses. For some, the Class of 1994. It was an ex- the best course was Air Base Ground Defense. For years, the Basics had played "guns" and "war" with toys, now they had the real thing. Basics used their M-16's to attack and defend an "airfield".

For most basics, the worst experience was the Nuclear Biological and Chemical Course. Their lungs were subjected to the worst possible torture they had ever encountered, a "mild" tear gas. Some wondered if their food was going to stav down.

These are only some of the smoke cleared and the dust settled, the Red Hot Class of '94 emerged victorious. They had met, and conquered, their greatest challenge

Setting up the encampment at Jack's Valley was half the fun — or was it? Hot and sweaty, the basics get the work done. (C.

The only things that preserved the basics' sanity were classmates and letters home. Basic Cadet Robert Ferris is lost in thought as he writes home during the Chaplain's picnic. (A. Wesemann)

WATER HAZE

water survival, and last but to keep the water out. not least, SERE water survival. Through all the chattering teeth, wrinkled skin, and leaking "poopie" suits, SERE students learned how to handle hazards they might encounter in a wartime situation. Training, such as egress, rescue methods, and long-term survival in it was educational.

equipment issue. The wet suits, af-

irst there was four-degree fectionately called "poopie" suits, ulate a broken arm. swimming, then third class were more for moral support than

three stations that taught them to see, especially after treading waskills they would need if they ever had to survive in water. Egress training taught students how to safely exit an aircraft in case of emergency.

The penetrator, the basket, and the sling were rescue methods Students rotated through water survival students were happy ter for ten minutes.

The day of instruction was rounded out with instruction on water survival equipment. Thankfully, this portion was taught on The exposure station had stu- nice, dry, warm land. After all was water, was not necessarily fun, but dents enter and exit single, five- said and done, water survival stuman, and twenty-man rafts. The dents left with greater confidence The day of water survival entry into the one-man raft re- in themselves, their water survival started early in the morning with quired skill and coordination, es- abilities, and their decision to join pecially when students had to sim- the Air Force instead of the Navy.

28 MILITARY

C3C Kyle Kost, C3C Derek Leivestad, C3C Yong Kim, and Kevin McClosky,

USNA, tread water before entering a five-

man raft during exposure training. (A.

As the helicopter passes overhead, students imagine what it feels like to be rescued from hostile territory. Vectoring was one activity learned before going on "The Trek". (J. ANTHO IARD / HARRIS RAYMO MOND I 4 REYES ANCEP

SERE students C3C Fernando Molina, C3C Tony Meyer and C3C Tyler Moore prepare their delicious dinner of broiled rabbit. Students received two rabbits while in survival camp. (C. Bremmon)

CAMPING OUT WAS NEVER

urvival training was a little territory. The first four days were navigation, rescue techniques, and extraction procedures. The overall experience was summed up by C3C Bill Bryant, "It was one of the worst times I ever had in my life, but also the best training."

The hardships that students endured were calculated to prepare days students were given two K-rathem for long time survival while tions and one Meal Ready to Eat waiting to be rescued from enemy

more intense than your reg-spent in a camp where students ular weekend camp out. learned the rudiments of survival. Students learned how to "live off Plant identification, shelter conthe land" by eating small woodland struction and food preparation creatures, plants, and anything else were among the highlights of trainthat wouldn't eat them first. They ing. Although students were given also learned about day and night two rabbits for the four days in camp, some students didn't feel they got enough to eat, and resorted to supplementing their diets with insects or plants. "I thought I was going to starve to death, but after a while it wasn't so bad" said C3C Scott Hall. At the end of four and sent out to learn how to evade.

> Evasion taught students the basics of day and night land navigation. SERE cadre designated as 'aggressors" combed the woods looking for students who were not evading well enough. The only breaks students got were at the Partisan camps, where they could sleep, sometimes eat, and plan the next leg of their journey. After three nights and three days of evading, "The Trek" was finally over and students could take a hot shower and eat some real food.

SERE cadre C1C Jason Crandail and C2C Lyle Shidla prepare their delicious dinner of broiled steak. (C. Bremmon)

RISE AND SHINE

swirled around their legs, principle. they couldn't help but to sound reveille?!"

Morning and noon meal formations gave cadets their daily dose Jim Lee stated. of discipline, as well as a chance to

s the cold morning mist they understood the underlying tourists on the wall. Most tour-

feel they had been here before. The think if this were a regular college, peanut was always thrown to an anticipation was heavy in the air. you would still be in bed, but eager cadet. While some cadets The burning question in every- you've got to remember this is a were flattered by the tourists' atone's mind, "When are they going military academy, and if you tention, others such as C4C weren't a little bit of a striver, you Ronald Watkins felt "the tourists probably wouldn't be here," C2C who come out here just to see ca-

The big show, however, was the show off for the tourists. Any tour- noon meal formation. Tourists had enough to be wearing the proper ist who was dedicated enough (or ample time to take pictures of ca- uniform were sent to the alterfoolish enough) to watch reveille dets standing at parade rest while nate uniform formation. It was formation was rewarded with a waiting for Command Post to play here that the pilot wanna-be's, stunning Colorado sunrise, as well assembly. The reason for the nick- dressed in flight suits, and the as a mild case of frostbite. Al- name "The Blue Zoo" became ap- SERE rejects, dressed in BDU's, though cadets grumbled and parent as cadets marched by the gathered to march to lunch. moaned about morning formation, class wall, carefully watched by the

ists heeded the "Do not feed the "Sometimes it's a haze. You cadets" signs, but an occasional dets march need to get a life."

Those cadets not fortunate

CS-19 executes an "eyes right" to Group

FRIDAY DATE WITH SAMI

tially because the date doesn't in- officials to arrive. clude dinner, a movie or dancing - not even close.

squadrons shine.

Saturday Morning Inspections, it slows to a crawl. better known as SAMI's, give squadron upperclassmen and fourdegrees an opportunity to bond. Of course much of the bonding includes "letting" four-degrees clean day morning is shot. toilets and urinals, vacuum halland CQ desks.

After community cleaning, cadets tackle the dust and grime in their own rooms. However, clean- able profession and cadets really ing is so frequent that real dirt never has time to rest.

Saturday morning: beds have been pinned, walls are shining and the squadron smells like a Carolina pine forest.

It's show time for those cadets

aving a Friday night ren- who have not wormed their way dezvous with SAMI is out of the inspection with a famous one date that almost any SAMI excusal. So they stand at pacadet is happy to miss. This is par- rade rest waiting for the inspecting

The hour begins and the first thirty minutes breeze by. As cadets Instead this SAMI date includes see the light at the end of the tuna Friday evening full of scrubbing nel, they dream of how to spend with Comet and Windex so that the rest of the day. However, soon the clock becomes their enemy as

> The next 25 minutes of inspection seem to take nearly an hour to pass and the last five minutes in itself is an eternity. Another Satur-

Most cadets sum up SAMI as yet ways, clean SAR's, trunkrooms another haze, but it does have its benefits, fungi doesn't have time to grow on old clothes, organizing and hiding junk becomes a marketlearn to appreciate free weekends. The fourthclass version of getting "trashed" on Friday night. Four degrees were responsible for cleaning the squadron before a

A fourthclassman strives to make a perfect bed for the next day's SAMI.

The IRI was disposed of this year in favor of the ORI - Open Ranks Inspection. Conveniently it was done during noon meal formation.

Wing Staff greets the squadron commanders, guidon bearers and color bearers during the "highlight" of the parade.

duce downs and

J Rank Inspection don't bring a sperk o in is participants.

As cadets marc. supplie parade for क्षेत्र क्षिणीय इंद्रोक

lance in the back of

Cadets begin the long-anticipated Pass-in-Review. Given on a nice day, cadets found that some people truly love a parade.

HURRY UP! GET IN LINE AND WAIT: PARADES AND ORI'S

clude clowns and floats, Open festivities. Rank Inspections (ORI's) to its participants.

swamp-like parade field in service its last turn and cadets can see freedress, familiar sights catch their dom in the distance.

don't bring a spark of enthusiasm spectator's delight, most cadets agree on the best portion. It is As cadets march through a when the Pass-In-Review rounds

Yet another review of cadet ap-There is the infamous ambu- pearance occurs during Open lance in the back of the field and Ranks Inspections (ORI's). For-

ust as cadet parades don't in- masses of spectators to view the merly known as In Ranks Inspections, this formation includes hav-Although the whole march is a ing cadets stand at attention while Flight Commanders evaluate their personal appearance.

Unlike its evil twin, known as Stan-Eval, cadets are able to put their best foot forward and pass this inspection with flying colors.

C1C Somporn Rampayom inspects members of his flight during an Open Ranks Inspection. ORI's are designed to assure proper uniform wear.

PRECISION AND EXCELLENCE

like the other; although showcase its skills. they seem to get similar the record straight the Sabre Drill Team and Honor Guard provide different services.

Working hard to continue its has a consistently high ranking. quest for excellence, the Cadet exhibitions at events as the Colorado State Fair, the World Mountain Bike Championships attitude is necessary. and airshows at Williams and Luke AFB's in Arizona.

Miss USA pageant in February. people in more than 30 countries when I'm an officer." worldwide.

The team's showmanship and publicity helps maintain the Academy's tradition of excellence.

ne of these teams is not performances and competition to

Upperclass members teach four billing on a regular basis. So to set degrees the rifle and sabre drills necessary for spring competition.

> Traditionally the team competes three to five times a year where it

Members of Honor Guard admit Sabre Drill Team performed that other members of the Wing may find them a bit "hardcore"; however, they feel that their

"The values and principles that the team has taught me are very The most notable trip was the worthwhile," three year member team's second appearance at the C2C Jack Clare said. "Working with Honor Guard gives me the The team performed on national chance to make my mistakes now television in front of 30 million so that hopefully I can avoid them

Equally as excellent is Honor Guard is responsible for rais-Guard, which uses both exhibition ing and taking down the flag.

Honor Guard displays the American flag A six man team works to perfect its timing, and the Academy flag, as well as the four Timing is critical for exhibition performan-

The Sabre Drill team is composed of members from all classes.

Upperclass members of the Sabre Drill team perform a present arms.

Multiple jumpers land in the target area. Jumps were practiced even during times like Spring Break.

WINGS OF BLUE

tention to the plane above the stadium to witness the Wings of Blue!!"

tion to performing at football ship. Great job team!! games and noon meal formations.

It takes a year to be accepted into the Wings of Blue - after Basic Parachute Training, of course.

During the training period, cadets are in what is known as the Wings of Green. It is during this time that they learn the finer points of precision jumping and formation jumping.

adies and Gentlemen The year ends with a ceremony please direct your at- marking the cadet's entry into the Wings of Blue.

This year, led by C1C Wendy Hacker and C1C Mark Hoelscher, The Wings of Blue is the Air the team has done an outstanding Force Academy's championship job. C1C Hoelsher was named the parachuting team. They travel to national champion and C1C several competitions around the Hacker travelled to Yugoslavia for country (and the world) in addi- a world parachuting champion-

TO EARTH

blue yonder, only this most vivid. time when it comes to parachute or glider.

to teach them new skills.

a plane with a parachute) are intro- alive.' duced to a two week intensive training period.

five jumps.

However, before getting the optraining.

Included among the training is of accomplishment. memorizing such counts as "Slap one-thousand, arch one-thousand ... "Though it sounds like they are reciting the moves to a popular dance, they are really reviewing when it is the proper time to open procedures. their chutes.

Undeniably each cadet's jumps are thrilling, but the memories of

ness as C1C Ryan Payauys teaches him how to read a windsock. (C. Bremmon)

ff they go into the wild the first and fifth often remain the

"While waiting to jump, I reallanding cadets will be going via ized that I was not landing with this plane," C1C Andrew Ross, para-Jumping and soaring are summer chuting instructor, said. "The thrill programs that are offered to cadets of leaving the plane was nothing like the enjoyable pain of opening Those who dare to jump (out of shock when you realize you're

With nerves of steel and a strong sense of adventure the soaring in-During this program they make structors help cadets learn to fly the Academy's gliders.

"Teaching cadets to fly is portunity to pull their first ripcord fun,"C1C Woody Haynes, a soarcadets must complete ground ing instructor said. "I like to see people excited as they feel a sense

> Cadets who soar are immediately thrown into flight to complete four area tows and four pattern tows. During this time the student learns maneuvers and emergency

> Successful completion of these flights give cadets a chance to solo.

C3C Copernico Guerra hangs in the har- A soaring student gets ready to hook up the sailplane for aerotow. Proper hook-up is critical for a safe flight. (C. Bremmon)

C3C Antoine Banks stands ready for inspection during a SAMI.

cca's PLEASE POST

CCQ's please post," be heard over the loudspeaker by a big one. most CQ's. That meant they had

here, many cadets are ready to take

Showing off his roller blades, C3C John Jablonski is ready to run this message to someone who needs it.

Not quite an exciting job, CQ had put C3C Troy Havener to sleep in the worst way.

ttention in the area, a break, but they really can't. They attention in the area. have to start taking messages for the whole squadron. It's a step up was usually an unpopular thing to from being a four degree, but not

Many innovative methods were to post something — what a drag. devised to get around the squadron After being a fourth classman quickly when doing CQ. They included roller blades or skateboards or even sometimes a bicycle.

The worst part about the three degree year, CCQ was a necessary job, but not a popular one.

A four degree directs his classmates to either one of the Weavers. Recognition gives four degrees a chance to run the Obstacle Course again.

C4C Steven Todd and C4C Sloan Henderson recite Wing Staff as their room is in-spected during a "SLAMI."

RECOGNITION **DENIED!?**

A FOURTHCLASSMAN'S happened at the Flat Iron, but the VIEW

pril 27 was the big day for the Class of 1994. It was the day the class was to be recognized by the upperclassmen. However, things turned out differently for the class of 1994.

All events were running normally until noon meal. Immediately following lunch, the entire class was flow controlled to Arnold Hall Commander, C1C Dirk Armbrust, spoke about the events that happened that morning and then dropped the bomb - Recognition denied!

It had started early that Saturday morning. The entire class headed up to the Flat Iron to put out a huge 94 and show their spirit. When asked to return to the Cadet Area, most complied. However, a few fourthclassmen decided not to through vulgar and vocal protests. Some were directed at the OIC, will probably ever know what really Academy history was over!

consequences won't soon be for-

Most of the fourthclass were in a state of shock, some were even in tears. The class' prevailing attitude was "we got screwed."

The following week was very "different" for the Cadet Wing. The fourthclass system was shut down as far as training was concerned. The idea was to see if the fourthclassmen would still do their for a briefing. The Cadet Wing jobs without any outside pressure.

> This enabled the upper three classes to see if the fourthclassmen had really earned the right to be Recognized.

> There was a happy ending to this story. On Wednesday, training was resumed to prepare for a late Recognition on Saturday, May 4.

After the SAMI on Saturday, the Recognition schedule was picked up where it had left off. After lunch there was the class slide return, and made this known show and then the "Run to the Rock".

The run was cold and snowy, but and other Wing Staff members. the spirits were high - this was it! There were a few shouting matches The Class of 1994 was recognized and rumors of a fist fights. No one and the longest "Hell Week" in

A squadron practices for the Recoginition drill competition. This is one event used to judge the best squadron.

RECOGNITION 47

CS-09 cadre tell C4C William Stein to "Rack it Back!" Recognition is one of the most intensive training periods.

CIC Rob Erickson adm

Just because the sun goes down, it doesn't mean the four degrees stop having fun. CS. 11 four degrees and upperclassmen show

Two four degrees have flashbacks to Basic Training as they double time on the terrazzo.

RECOGNIZED IT LAST!

VIEW

or the upperclassmen, hav- their belief. ing Recognition denied to some untraditional methods had to be used. Because of adverse spect of the upperclass. weather, the Assault Course was Field House. The most untradi- they had been taught. tional part of recognition was the

effectiveness of the training system under which the fourthclassmen

AN UPPERCLASSMAN'S had developed. Those who thought training had been too lenient now had justification for

The upperclassmen decided to the Class of 1994 was defi- shut down the fourthclass system nitely a new experience. A lot of for a few days. One objective of this them had worked long and hard to action was to let the upperclassmake Recognition '91 something men, as well as the fourthclassmen, special for the Class of 1994. The try to figure out where the training traditional activities were set up, had gone wrong. The other objecbut as with the rest of Recognition, tive of this policy was to allow the fourthclassmen to earn back the re-

With no threat of training, it was moved into the gymnasium while up to the fourthclass to police Sweepstakes was moved into the themselves and to do their jobs as

The fourthclassmen did earn postponement of the end of recog- back the respect, and were Recognized as upperclassmen. However, There were questions about the this ordeal will affect changes in the fourthclass system for years to come.

C1C Rob Erickson administers remedial training to a fourthclassman, one on one.

Recognition is one of the

WE TOAST

Our hearty comrades Who have fallen from the skies And were gently caught By Gods's own hand to be with him on high. To dwell among the soaring clouds They've known so well before, from victory roll To tail chase at heaven's very door.

As we fly among them there were sure to Heed their plea, to take care my friend Watch your six, and do one more roll Just for me.

Commander Jerry Coffee Hanoi, 1968

> around the cadet area as the last name of the roll was called. Captain Jeremiah Smith was not present at the memorial ceremony retreat forma- us and paid the ultimate price. tion. However, his name will live emy cadets.

At most schools homecoming meant parties, football, and generdeeper significance. Literally try homecoming for some, this week

bsent Sir!" echoed they returned to see old friends and relive old memories. And most importantly it was a time to remember those who were never coming home, those who have gone before

> very solemn and special ceremony. The homecoming memorial service was held in honor of those Acad-

brought graduates of the classes of Wing assembled for retreat forma- all share four F-16's flew the miss-1970 and 1980 as they returned for tion; the returning graduates were ing man formation. their ten and twenty year reunions seated in the shadow of the class respectively. They returned as part wall. C1C Ericson received the reness in the air as those present reof a tradition that spans now twen- port and then read the roll. The roll membered lost friends and the sacty-three classes. But most of all was a list of graduates no longer rifices they made.

present because they died in During this weekend the service to the United States. Its forever in the hearts of all Acad- Wing took time out to observe a reading signified the tie that binds all past, present, and future cadets. Each name received a solitary "Absent Sir" from the wing. A twentyally fun. At the Academy however, emy graduates who have given one gun salute sounded in honor homecoming took on a much their lives in service to their coun- of our missing comrades as two lonesome buglers blew taps. As a On 14 September 1990 the final remembrance to the loss we

It was easy to feel the heavi-

MEMORF OUR FELLOW GRADUATES WHO HAVE FALLEN IN BATTLE.

AUG65

II I ROOK SEP66

OF LIEW JAN67

OF LIEW JAN68

ILT J C HAUSCHILDT 62 50C765
CPT J E STACKHOUSE 61 18 SEP66
CPT D H BUTTERFIELD 63 5 JUN67
CPT R J HORNADAY JR 62 27MAR 68
CPT J M ORLOWSKI 66 8APR 69
CPT S L ADAMS 65 4NOV69
ILT R E VORIS 68 24 JUN70
CPT J L SMITH 67 28 DEC 70
CPT L T THOMAS JR 63 19 DEC 71
CPT G H TOUSLEY III 69 8 FEB 72
ILT R T GRAY 71 5 JUN 73
MAJ T E CLARK 63 8 FEB 69
MAJ S E WATERS JR 60 13 DEC 66
CPT D D FERGUSON 67 30 DEC 69
CPT A H. HARDY 70 14 MAR 72
MAJ F W HESS JR 66 29 MAR 69
ITC L M JEFFER N 64 12 MAY 67

ILT D J WAX 63 20DEC 65
ILT H F KNUDSEN JR 63 14 SEP 66
ILT D. S PAZDAN 64 17 JUN 67
CPT J M BRINKMAN HI 62 1APR 68
ILT J R GILMORE JR 67 2 JUN 69
CPT W. E. NEWBERRY 63 29 SEP 68
MAJ G. R. WAUGH 60 10 AUG 70
CPT P. G. BUNKER 63 30 DEC 70
ILT R N CHRISTY II 70 17 FEB 72
MAJ R. A. LODGE 64 10 MAY 72
CPT G. A. ROVITO 70 14 JUN 73
MAJ J. M. BRUCHER 62 18 FEB 69
MAJ J. B. MITCHELL 53 22 MAY 63
CPT J. L. RYDER 68 9 JUN 70
CPT C. A. PAUL 69 20 DEC 72
MAJ J. S. ALBRIGHT II 67 13 DEC 68
MAJ D. G. PUGH 67 19 MAR 70

present because the inmaking signified the te that
all pass, present, and hours.
Each name received a solute
seen See from the ving. Are
one gain value sounded in
of our missing counsels a
lenescence buglets bles tasfinal semembrance to the lisall share four F-16's fles the
all share four F-16's fles the
make at the air as those prese
ment and the air as those prese
ment and the sement of the list
ment at air as those prese
ment and the sement of the list
ment at air as those prese
ment and the sement of the list
ment at air as those prese
ment and the sement of the list
ment at air as those prese
ment and the sement of the list
ment at air as those prese
ment and the sement of the list
ment at air as those prese
ment and the sement of the list
ment at air as those prese
ment and the sement of the list
ment at air as those prese
ment at air

Each year a wreath is placed at the Memorial wall. The wall lists all Academy graduates who have fallen in service to their country. The wreath signifies the tie that binds all graduates past and present. (C. Hyland)

C2C Rachel VanLandingham and the rest of the Air Force Academy Color Guard stand ready to render a 21 gun salute to the missing graduates. This is one of only two times that such a salute is ever delivered at the Academy. (C. Hyland)

MEMORIAL SERVICE 51

THE FOURTHCLASS SYSTEM

the halls of the Academy as the Class of 1994 was accepted into the wing as fourthclassmen.

The fourthclass system, which makes the Air Force Academy different from any other commissioning source, has undergone many glad to explain how things were "back when I was a 4-degree . . .

es Sir!, No Sir!, "No Excuse The last couple of years the fourth-duties. Sir!" reverberated through class system was hit with several changes. While some emphasized a return to the days of the first cadets, most signified a move to abolish the system altogether, as happened at West Point this year.

This year fourthclassmen had to ping" on the Terazzo. That meant changes over the last few years. In having to double time. At the same fact, any upperclassmen would be time, however, a re-emphasis of the Dash-1 placed severe restrictions signed to produce people who were on training, to the point of making Although meant as a joke, there academic performance more imwas some truth to that statement. portant than fourthclass military

Overall the Fourthclass system seemed weaker than it was even three years ago. In light of what it used to be and what its goal was, has the Fourthclass system accomplished its mission? Did the system produce cadets with the proper qualifications and experiences or did it fall short?

The Fourthclass system was deduty-bound, honorable, and wellversed in Air Force history and tradition. It was also to train them how to think under pressure. However, the most important purpose of the system was, as far as cadets were concerned, was to identify those fourthclassmen who really wanted to be cadets and hence officers, and weed out those who did

Many cadets felt that the system did not accomplish the final objectives. The system lacked the pressure that used to identify those who really had the desire. Somehow the Fourthclass system had evolved from the cadet-run program that really made the Academy special into something resembling summer camp.

For the most part cadets felt that the system was not producing the kind of cadet the Air Force should want. How could it produce the Captain Sijans and Admiral Stockdales when fourthclassmen were treated like spoiled children? This question has yet to be addressed by those above, but the answer lies within the minds of the Cadet

C1C Christopher DeColli inspects a basic cadet during an In-Ranks Inspection. Uniform inspections were a regular part of life for the fourthclass.

LASS

dates.
Overall the fourthdes as seemed sender than it was seemed to be and what to past the fourthdes seemer placked as mission Did the produce caches with the produce caches

The Fourthclass system is supposed to produce people of dury-bound, honorable at the membed in Air Force history addition. It was also to take how to think under present event, the most important por the system was, as far at were concerned, was to it those fourthclassmen who wanted to be cades and here were not seen and weed out there is not be cades and here were not seen and weed out there is not seen as the seen and weed out there is not seen as the see

Many caders felt that the management of the transment of

Champter DeColli inspecti in la Ranks Inspection in la Ranks Inspection were a regular par

From the fourthclass perspective training can often be a pressure-filled situation. This fourthclassmen had the dubious honor of screwing up in front of four upperclassmen. C2C Troy Sullivan, Scott Urban, Steven Dinzart and Milan Patel were quick to notice and correct the grave error. (S. Tree)

Two fourthclassmen spend some time studying their Contrails. Contrails is the text book of the fourthclass year. It contains most of the information required of the fourthclassmen and studying it occupies much of their free time.

BREAKING THE REGS

he days of high school are to finally make their own. Howev- AFCWR. often seen as a passage er, those bound for the Air Force from childhood to adult- Academy soon found that those lives of cadets. It seemed that every hood. The students looked to grad-rules they fought so hard to shake facet of their existence was someuation as a final break from the would seem few and far between how regulated. rules of their parents and a chance compared to the infamous

These regulations directed the

Many cadets, however, chose to break these regulations, daring the punishments that accompanied getting caught. Tours and confinements are a sure way to ruin a weekend, let alone restrictions. But why risk it?

One of the major reasons cited by cadets for breaking a reg is that they did not feel that it (the reg) was right. Many cadets felt that some were throwbacks to the age of prohibition where people tried to enforce a moral code. Others spoke of the fact that they held more responsibility for themselves in high school.

The purpose of cadet regulations is to develop a disciplined officer. However, while they promoted enforced discipline, they suppress the idea of self-discipline. Cadets were told when to go out, when to study, and when to go to bed. What happens to these people when they are placed in a situation where they are expected to think for themselves?

Some of the more notable regulation violations of the graduation class were the apartment scandals of 1990. Some will never forget the fall of the Wing Training NCO, the Second Group MWR NCO, the former BCT Sgt. Major as well as the 23rd Sq. First Sergeant. However, forty tours and one year later they are all here and they are all graduating.

Regardless of the general dislike for regulations most cadets stuck it out for four years. Their desire to serve their country was worth the sacrifice.

C3C Dana Balderama tries to pass some time during a confinements. Though confinements are longer than tours, at least there is something to do. (L. Harrington)

कार में केंद्र सालकार का AN ESTIMA Man cades home tress they regularity to

One of the major reas by cades for breaking a rejul they did not feel that is far was night. Many cades & ome were throwback to be prohibition where people enforce a moral code (h poke of the fact that first one responsibility for these

high school. The purpose of cader regular to develop a disciplined its lowever, while they promotel les of self-discipline. Cades of when to go out, when to so nd when to go to bed h appears to these people when e placed in a situation when e expected to think for the

Some of the more notable to cion violations of the gradu

der country was worth t

the Army had taken over beaten out of Kuwait. the Air Force Academy. Had USA-Awareness Day at the Air Force Academy.

sibility of war.

faced with the possibility of com- of the aviation field did. bat roles following graduation. The

n the first Friday of every general consensus of the Wing was BDU Day as it is popularly called,

On one such day, the Cadet FA become another West Point? Wing was visited by three helicop-No, it was another Warfighting ters attached to the Air Training Command with the regular Air Force. The three helicopters were On the first Friday of every the Blackhawk, the Jolly Green Gimonth, the Cadet Wing put on ant, and the Super Jolly Green Gi-Battle Dress Uniforms. The pur- ant, they landed out in the middle pose of the BDU's is to remind the of the Terrazzo early that morning cadets of the realities of war, and and stayed there until they left late to get them to think about the pos- afternoon. The purpose of the visit was to motivate the cadets, and This year, the day took on a new show them yet another branch of significance as the crisis in the Perthe operational Air Force. The casian Gulf loomed over the heads of dets were given the opportunity to the cadets. For the first time in a speak with the crewmen of the air-cables and frayed edges. long time, the firstclassmen were craft about what this unusual side

Warfighting Awareness Day, or worth all the effort.

month, it appeared that that Iraq could, and would, be is a really fun day for all of the Cadet Wing. On those days, the individual groups dropped for some "motivational" pushups, because they didn't have to worry about messing up the blue uniforms that are normally worn at the Academy.

For most people, the preparation for BDU Day takes place the night before. Somebody could be found shining their boots up in almost every room that night. The fourthclassmen had to make sure that their boots looked better than the upperclassmen's did. The BDUs themselves had to be meticulously checked over for the ever-present

All of that work for a few hours the next day. But, in the end it was

The Wing assembles for Noon Meal Formation in Battle Dress Uniform. Push-ups are not uncommon during such Warrior Day formations.

THONYEB DI GIEBE. 24011 11111 ID E MILA REYES · ROB E P SIJAN

> CIC Christopher Hyland and CIC Ryan Laser play a game of court soccer after being challenged by some younger Brazilians. Soccer is the national pastime of Brazil. Its citizens are very good, even the children. Foreign Exchange is not only a time to get to know the cadets of the host nation but its other citizens as well.

C2C Jess Hildahl and C2C Dave Swanke

spend a leisurely afternoon teeter-tottering with some Belgian air cadets. Much of foreign exchange is spent getting to know the cadets of the host nation. (L. Harrington)

GOING OVERSEAS

Academy when the cadets ping points. were not called upon to make great sacrifices, but instead not only got the chance to see how Air Force (OPS) and Foreign Ex-tality.'

weeks. The purpose of this program tions. was to give cadets a chance to see the "Real Air Force."

Many cadets were able to go overseas to such exotic locales as Europe, Japan and the PI (Philippines). During OPS cadets had side of the Air Force.

here were times at the maintenance were frequently stop- the host nation's aircraft. One par-

During OPS Air Force cadets were given fantastic opportunities; the Air Force worked but also how opportunities that the normal col- it relaxed. They were given free lege student would never have. time to enjoy night life at the base Two of these times were Operation and in some cases foreign "hospi-

gram completed during either the was based on merit, desire and the didn't seem so bad. first - or secondclass summer. Ca- decision of a selection board. It aldets were sent to operational Air lowed selected cadets to meet and Force bases worldwide for three learn about the cadets of other na-

> This year cadets were given the opportunity to visit such places as Brazil, Belgium, and Saudi Arabia.

The exchanges were generally made up of four cadets and an officer. While visiting the country they the chance to visit the operational dined with the foreign cadets, and participated in some of their day-At flying bases most cadets re- to-day activities. The exchange ceived incentive rides, some get- group was also given the opportuting the chance to fly back seat in nity to tour the host nation itself, F-15's or F-16's. Cadets also visit- visiting its Air Bases and tourist ated other aspects of the Air Force tractions. Some very lucky cadets mission. The security police and even received incentive flights in

ticular group was given an opportunity to fly the Brazilian TU-27 Tu-

Overall, Operation Air Force and Foreign Exchange were excellent opportunities for cadets to learn about our Air Force and those of our allies. Beyond that Foreign Exchange was a very dif- they were a great time. In this case Operation Air Force was a pro- ferent program. First, participation the sacrifices of the Academy

C2C Jim Lee climbs into an RF-4C at Zweibrucken airbase during Operation Air Force. He was one of the lucky cadets who received an incentive ride.

OVERSEAS 59

ANTHONYE HARD J GIEBL /HARRIS · DI RAYMOND MOND E MI 907N CIA REYES · RC LANCE P SIJA

T-41 students rise early in the morning and face a full day of learning to fly.

A CHANCE TO FLY

generally enjoyed by cadets. Air- which required the most studying. manship 441, better known as T- Cadets needed to know the bold 41, is required by all pilot qualified face for emergency situations as first class cadets. It consists of well as how to apply them. This learning to fly a Cessna-172 to mil- would hopefully safely resolve the itary standards. Cadets are graded emergency situation. on a scale of 1-poor to 5-excellent.

the mass briefing. Here all instruc- certainly the favorite of the cadets. tor and student pilots were in-

Maj Williams and C1C Jason McDonald perform a preflight inspection.

midst many of the tedious are required to stand and recite soactivities of Academy life lutions to possible emergency situ-Lies one program that is ations. This is the portion of T-41

Following the mass briefing ca-On a typical day the 557th Fly- dets would brief the upcoming ing Training Squadron began as flight with their individual instruccadets arrived and proceeded to tor pilots. The actual flying was

Even though it required a great formed of the current weather and deal of time and effort, T-41 was other necessary information. The an enjoyable program. It provided mass brief is also the sight of the a hands on look at the reason why dreaded "stand-ups," where cadets many cadets came to the Academy. It gave them the chance to fly.

C1C Don Yu secures his plane after a hard day of flying. Students and instructors take flying safety seriously.

Reciting emergency procedures during the mass brief is one the hardest parts of T-41. CIC Jason McDonald thinks of the answer for the question he was just asked.

FIGHTERS FOR THE FUTURE

between Lockheed, Boeing, and Whitney.

ered for the prototype. One was the vectored thrust. The flight avionics speed is about mach two.

The YF-23 can easily supercruise to increase fuel efficiency. It can also reach speeds of

over mach one without afterburners. (Lock-

fter almost a year of flight General Electric F120 and the oth- are leading edge technology that testing, the Air Force an- er was the Pratt & Whitney F119 allow it out perform the F-16 and nounced its decision for engine. Although, the GE F120 F-15 in almost all areas. the Advanced Tactical Fighter was the first choice, production de-(ATF). The winner was the YF-22 lays convinced the Air Force to go cruise. This allows the YF-22 to fly Lightning 2, built as a joint venture with the Pratt and Whitney engine. faster than mach, without using

General Dynamics. The engine latest technology. All the weapons speeds in an F-15 would require contract was given to Pratt & are carried in internal bays to re- three times the fuel. The YF-22 can duce drag, and thrust can be direct- reach mach 1.6 before it has to go There were two engines consid- ed in different directions to achieve to afterburner - it's maximum

It also has the ability to super-The YF-22 incorporates all the afterburners. Similar cruising

INY E BI CIEBE. Lockheed, Boeing, and General Dynamics teamed up to produce the YF-22A, the Air Force's next top-of-the-line multi-role fighter.

64 MILITARY FEATURE

LIN HE S

Printers from animals or face the approx. In the Printers of the street of the printers of the street of the stree

highed light show was no the econod greaters binners of American a fen greater was "Global her of Desert Shield he U.S. military moves in fonz half way an

At the core of the des with Military Airlift (C is the sixth week of cit is not a supplies than are supplies than are supplies than are supplies than are accurse of 65 week as course of 65 week of 65 week

air from Seymour-Jol acting within 38 hou acting with coalition air desert, the air for airing with coalition dryed to help out. The to demanding and it to response knew the a way for real.

The first C-5 cargo plane arrives in Saudi Arabia, loaded with everything a Tactical Fighter Wing of F-15Es from Seymour-Johnson AFB will need. (USAF photo)

A LINE DRAWN IN THE SAND

"A line has been drawn in the consequences.

Saddam Hussein after Iraq's 2 August 1991 invasion of Kuwait was the beginning of the fastest full-scale deployment in history, to be followed by one of the most decisive wars in history.

In future discussions and analyses of Desert Storm, air power will no doubt remain credited for having won the war.

But the first five weeks of the Baghdad light show was perhaps only the second greatest accomplishment of American air power. Even greater was "Global Reach", the phase of Desert Shield in which the U.S. military moved its massive force half way around the

At the core of the deployment was the Military Airlift Command. By the sixth week of the deployment, MAC, augmented by the first-ever call up of the Civil Reserve Air Fleet, had transported more supplies than had been moved during the Berlin Airlift over a course of 65 weeks.

The deployment of Air Force squadrons across the pond was also brisk. Forty-six percent of Tactical Air Command's units were deployed, with an F-15E Strike eagle unit from Seymour-Johnson AFB arriving within 38 hours. Once in the desert, the air forces began training with coalition forces deployed to help out. The training was demanding and the air tense, but everyone knew that this time, the first in which American women were deit was for real.

sand . . . Withdraw from Kuwait early. For airmen, and soldiers and arms were ready to fight and win. unconditionally or face the terrible sailors alike, the build-up became (Data from USAF pamphlet President Bush's ultimatum to January ultimatum. But waiting tion Desert Shield") meant readiness, and by 16 Janu-

The Air Force got to the party ary, the Air Force and its fellows in a waiting game, pending the 15 "United States Air Force in Opera-

A female soldier gathers her bundle upon deployment to the Gulf. The Gulf War was ployed in large numbers. (USAF photo)

DESERT SHIELD

GULF WAR 65

THUNDER AND LIGHTNING

paign ever seen.

The first news the cadets had of war was news footage from Baghthe first moments of the war on the feared B-52.

tiated on 16 January 1991 pursuant communications centers of the Ira- ground assault to liberate Kuwait. to United Nations resolution 678. qi military, as well as the SCUD The air campaign and particularly It began with most precise air cam- missile launchers and Saddam's nuclear and chemical arsenal.

Secondly, the air campaign was the beginning of the long awaited tasked with destroying as much of Saddam's ground forces as possidad itself. CNN correspondent Pe- ble. This meant hitting the Repubter Arnett had managed to capture lican Guard with both A-10's and

Operation Desert Storm was ini- first on the command, control and victory and set the stage for a future the U.S. Air Force had performed better than anyone thought possi-

> With the roar of jet engines and the flash of guns the Air Force truly was the Thunder and Lightning of Desert Storm.

Fairchild Republic A-10 Warthogs roll down the runway for a strike on the Republican Guard. The A-10's were very effective, destroying over 900 tanks in the course the air campaign. (USAF photo)

well as those of the coalition allies. tain complete air supremacy.

Tactical air forces concentrated

In all the coalition flew over The air campaign was a beauti- 120,000 sorties against targets in fully orchestrated symphony of de- Iraq and Kuwait. The allies did not struction involving the U. S. Air lose a single aircraft to an air-to-air Force, Navy, Army and Marines, as engagement and were able to main-

The air campaign was a decisive

THE HUNDRED HOURS WAR

ground forces plunged into Kuwait American lives. and Iraq. After a 40-day air war the final defeat of Iraq's military and the liberation of Kuwait had be-

into enemy-held territory.

waves of surrendering Iraqis than ever assembled. by actual resistance. In the first day over 20,000 enemy prisoners of war were taken.

On the second day of the war Arab soldiers supported by American Marines liberated Kuwait City. Two days later, President Bush declared victory when Iraq accepted States had revived its status on the all United Nations resolutions.

In all the ground war took only

On 25 February 1991 allied four days and claimed only 28

During the ground offensive the wing rode an emotional high. We had waited almost four months for the war to start and then over a In the largest land invasion since month for the ground assault. The World War II, the allies swept past swift and overwhelming victory Iraqi defenses, advancing 50 miles brought pride to every cadet in what the armed services had ac-As the allies advanced their complished. We were the future ofmovement was slowed more by the ficers of the greatest fighting force

> President Bush's threat had been supported by the efficient application of power: "The acquisition of territory by force is unacceptable No one should underestimate our determination to confront aggression." The United world scene.

Soldiers of the 82nd Airborne division stand guard over their positions as night falls on the Arabian desert. The 82nd was one of the first units to arrive in the Gulf. (USAF photo)

lied ground forces attack the vaunted Republican Guard. Iraq's elite fighting force (USAF photo) proved to be no match against American

A direct hit is scored on an Iraqi tank as Al- precision guided weapons and training, as the Iraqis were defeated in only 4 days.

DESERT STORM

GULF WAR 69

AMERICA VICTORIOUS

including the repatriation of all POWs.

a cease-fire and the return of POWs brought a great deal of re-

Following the overwhelming de- lief. Throughout the war the Amerfeat of Iraq's military, Saddam ican airman held prisoner had oc-Hussein accepted his fate and cupied the mind of the cadets. Cabowed to all of the United Nations dets did not want a repeat of either resolutions. In all only 79 Ameri- Vietnam or the Iran hostage crisis. cans lost their lives during Desert It was not until the prisoners walked off the plane that the ca-On 1 March 1991, Baghdad dets truly believed it was over. Garcompletely capitulated and agreed bed in bright yellow, the missing to the cease-fire terms of the allies, airmen walked proudly from captivity to freedom. Their return signified the end of the most success-For the Cadet Wing the talks of ful military operation in recent his-

American and allied forces had

An American soldier questions two Iraqi prisoners after they surrendered to allied forces. During the war over 100,000 Iraqis surrendered in what was ironically dubbed the "mother of all surrenders." (USAF photo)

brought freedom to a small country and routed a ruthless dictator. All had been done with the blessing of the United Nations and more importantly, with the active participation of Arab nations. President Bush's New World Order had taken a giant step.

United States Marines storm the Kuwait City Airport in the final act of the liberation of Kuwait City. They are supporting the Saudi and Kuwaiti soldiers who liberated the heart of the city. (USAF photo)

A yellow ribbon adorns a tree in Virginia. Americans are hoping for the quick return of their loved ones after the defeat of Saddam Hussein. (USAF photo)

IN THE EYE OF THE STORM

took no direct action in the Gulf, ers of home. cadets supported our fighting

Since the Day that Saddam Hus- care packages. Many squadrons of the wing to the placement of sein invaded tiny Kuwait cadets mailed weekly packages of magawere involved. Even though they zines, junk food and other remind-

> The most telling signs of the War in the Gulf were the reactions

American Forces in the region.

The attitude of the Wing was reflected in costumes at spirit dinners, political cartoons hung outside doors, and the fact that the impending war was the subject of almost all the conversation in the

Desert camouflage was a favorite among the upperclassmen at spirit dinners. The fourthclassmen responded with "beat Saddam" Tshirts. The halls of Sijan and Vandenberg were lined with the posters bearing slogans such as "SoDam

For the most part the attitude of the Wing was one of defiance. There was no lack of support for the troops and no lack of confidence that our armed forces would triumph. According to CIC Andy Shelton, "We're going to crush

At the same time, however, there were some who had reservations. Cadets did not want to see a repeat of the political fiasco in Vietnam. As C2C Joe Rizzuto said, "I hope they let the military do the job without political interference."

When actual fighting finally broke out cadets were found glued to the news. Whether they were studying, drinking at the sports bar, or just plain watching television, all over cadets were tuned to

One very important lesson the war brought home was the fact that we can be called to battle at any time. As the firstclassmen came to within a semester of graduation they were reminded of the sacrifice they had all sworn to take. The war reminded all cadets that their duty may someday involve giving up their lives.

CADETS REACT

C2C Roger Fowler displays his desert camouflage at a spirit dinner. Such costumes were a regular part of spirit dinners in the

TO STIOKE A C

to the news. Whether to endoing, drinking at the last, or pure plain washing

One way important

we can be called to better

Fourthclassmen "interrogate" some Arab infiltrators prior to a spirit dinner. Iraqibashing was the favorite display of spirit among the fourthclassmen. (M. Barry)

A spirit banner, drawn by CS-06 fourthclassmen, hung in Mitchell Hall represents the attitude of the Cadet Wing toward Iraq. "I'd fly 7000 miles to smoke a Came!" was a favorite slogan of the Wing during the Gulf Crisis. (C. Bremmon)

GULF WAR 73

MEMORIAL

OF THOSE WHO DIED OR WERE PRISON-ERS OF WAR DURING DESERT STORM AND DESERT SHIELD

A hero's welcome was well deserved for the soldiers who fought in Desert Storm. (USAF Photo)

MEMBERS OF OUR AIR FORCE WHO DIED DUR-ING DESERT STORM AND DESERT SHIELD

如此

In I Took

the Obelian

Int I ferrie

the Bester

(Mal) Schmann

White I. Hodges

Glas & Mar

While Burg

alun L Waters, Jr

On Arthur Galvan

lifal] Weaver

MIRIATED DE

WAR

Lat Harry M. Rol

Vajlettey S. Tic

Col David W. Eber

ly Thomas E. Griffs

La William F. And

4 Col Jeffer D. F

C4C Shane L. Hagan

SSgt John F. Campisi

Capt John B. Poulet

Maj Peter S. Hook

Lt Col Stephen G. Schramm

Maj Barry K. Henderson

Capt Thomas R. Caldwell

Capt Fredrick A. Reid

A1C Rocky J. Nelson

Capt Michael L. Chinburg

SrA Ramono L. Poole

1Lt Eric D. Hedeen

Capt Jorge I. Arteaga

Capt Jeffry J. Olson

Capt Paul R. Eichenlaub

Capt Douglas L. Bradt

Maj Thomas F. Koritz

Lt Col Donnie R. Holland

Capt Dale T. Cormier

Capt Patrick B. Olson

Capt Stephen R. Phillis

Sgt Leroy E. Hein, Jr.

74 MILITARY

Sgt Barry M. Clark

SSgt Damon V. K. Kanuha

TSgt John L. Oelschlager

SSgt Timothy R. Harrison

SSgt John P. Blessinger

SSgt Mark J. Schmauss

TSgt Robert K. Hodges

SMSgt James B. May

SMSgt Paul G. Buege

Capt Thomas C. Bland, Jr.

Capt Dixon L. Walters, Jr.

Capt William D. Grimm

Capt Arthur Galvan

Maj Paul J. Weaver

MEMBERS OF OUR FORCE WHO DIED I

ING DESERT STORM DESERT SHIELD

C4C Share L Hap

2年|中EC

Carlote B Pale

Ma Per S. Bar

Maj Barry K. Hodes

Capt Thoma & Cab

Capt Fredrick A.M.

AIC Rock I.No.

Cape Michael L Chin

SeA Ranno Lhi

Cape Jorge L Asse

Capt Jeffry J. Olst

Capt Paul R. Echelic

Cape Douglas L Box

Maj Thomas F. Km

Lt Col Donnie R. Hill

Capt Dale T. Come

Capt Patrick B. Olst

Capt Stephen R. Phili

Ser Leroy E Hein.)

REPATRIATED DESERT STORM PRISONERS OF WAR

Capt Harry M. Roberts

Maj Jeffrey S. Tice

Col David W. Eberly

Maj Thomas E. Griffith, Jr.

Capt William F. Andrews

Lt Col Jeffrey D. Fox

Capt Richard D. Storr

1Lt Robert J. Sweet

WELCOME HOME

Repatriated prisoners of war get off the plane as they finally arrive back in the homeland, America.

F-4 Wild Weasels patrol the area after the fighting has ended in the gulf.

MEMORIAL 75

Halloween is far from anyone's favorite holiday (you don't get to leave), but it is a good time for sponsors' children who come up to trick-or-treat with some deranged four degrees. (A. Vincent)

Cheerleader Stephanie Konieczny oversees the spirit bonfire for the Navy game. Spirit dinners lost some of their fervor this year, but the bonfires helped pick up the momentum. (L. Harrington)

C4C James DeReus heads back from a spirit dinner. "Beat Iraq" became the favorite theme this year. (A. Vincent)

After being pent up for weeks on end, cadets sometimes find unique ways of relieving their frustrations. (C. Bremmon)

adet Life, as a euphemism for cadets' limited social lives, is kind of joke around the Wing. It is probably in the social arena that cadets feel they have sacrificed the most.

The old adage that "it's not for knowledge that we came to college, but to drink beer while we're here" just does not seem to apply to USA-FA. The new Sports Bar helped alleviate the heavy restrictions on having a good time, but the Academy was still the place to get away from on the weekends. No frat parties here.

If a cadet stopped to think about what his civilian counterpart was doing at any given moment, disappointment was inevitable. Nevertheless, a cadet could have a kind of fun here like he would never have fun again. Cadets appreciate a good time more. We make the most of our weekends, knowing what the week will bring.

With friends like these, who needs beer?

rap GOING TO SCHOOL WHERE PEOPLE WATCH YOUR EVERY MOVE

Often, the Air Force Academy is referred to by cadets as the "Blue Zoo." With tourists around all the time, cadets feel like they are kept in a zoo for everyone to look at.

Our school is highly frequented by tourists, but why? Do they visit to see cadets as people, or do they come to see cadets as things. One often wonders when something happens in the wing and it makes it into the newspaper.

When a cadet does something wrong, because he or she is so closely watched, it is a total shock to the community. "I wonder how many tourists there are out here today?" — B/C Larry Sessums while riding on the bus to BCT

If a student at Colorado College did the same thing, nobody would ever know. "Normal people" can do bad things, but cadets are supposed to be immune to failure.

Yes, tourism is high. Whether it is good or bad is a tough question. Life in the "Blue Zoo" will probably never change, tourists are just something cadets have to get used to.

The cadet chapel, is what everyone remembers when they visit the Academy as a tourist. They remember the formations, but do they remember the cadets as people or as toy soldiers.

A deer sits next to Arnold Hall. A tourist may remember this deer more than they would remember an individual cadet.

ilitary thletic MILITARY AND ATHLETIC LIFE ARE AN INTEGRAL PART OF THE CADET LIFE

Coming to the Air Force Academy, candidates plan to have to work hard. They know they are going to a college, but most don't really understand how hard it is going to be.

"It's hard to be a military maniac and a brain at the same time. Each person has to find a balance between the military and academic pillars for himself."

— C4C Jerry Wilson

Two of the integral parts of school here are military and athletic development. Although they are different things, they go together.

Discipline is necessary to an excellent military professional. With athletics, this discipline is tested. It takes discipline to stay in shape.

Air Force Cadets plan to fly if they go into combat, but there is always a chance that they will have to be involved in hand to hand combat. An out of shape officer would not be able to handle this combat.

It would also be necessary for these officers to be in shape if they planned on flying fighter aircraft and "pulling G's."

Two of the four pillars of growth at the Academy, military and athletic growth are of utmost importance to cadets and officers alike.

Through intramurals, cadets can develop their athletic skills. C2C Gary Witover shows the development of his athletic ability as he prepares to pass the ball in a water pologame.

80 CADET LIFE

Members of the Honor Guard consider themselves the most military cadets in the wing. This member shows his guarding ability at the organizational awards parade during June week.

Cal SPIRI ACA ARE

PAR

or in "In planes." "
Indig," was a popul
The honor code is
subjer being, this is
and the great malin
thigher being as on

and the bala

A part of Aeronautical Engineering 215 is this project. Cadets build balsa wood aircraft and fly them in the fieldhouse. They get graded on how long their aircraft can stay airborne. These cadets are getting some help from an instructor on how to make their plane fly better.

82 CADET LIFE

cademic spiritual growth and academic development are also part of our lives

The Air Force Academy is a military school, but everything we learn is not military. In order to be good military officers, we also need to have knowledge.

This knowledge is imparted in the classroom. After the fourthclass year, the pressure on a

class year, the pressure on a cadet comes from the class-room, not from the military training in his squadron. Cadets often question whether or not the knowledge is necessary to "fly planes." "Two-

"Sometimes we forget there is a fourth pillar, the spiritual. Each cadet needs to look within himself to find that fourth pillar and emphasize it."

- C3C Glen Guyton

O and go," was a popular phrase around the wing.

The honor code is another part of cadet life. Along with trust in a higher being, this allows for the spiritual growth of cadets. Many of the great military leaders of the past have stressed a belief in a higher being as one of the necessary parts of military leadership.

Keeping a balance between the four pillars of cadet growth is difficult, and the balance is always changing, but adaptation to changes is part of a cadet's life. Spiritual growth is highly encouraged by the chapel. Here C1C George Fritts directs the Protestant Choir during a chapel service.

A tour of the Academy grounds is a must when the parents are here. C4C Luis Linares demonstrates the proper tour guide technique as his parents follow behind, suffering from oxygen deficiency at this high altitude. (S. Fisher)

Darents Weekend FOURTHCLASSMEN GET A CHANCE TO ACT LIKE HUMAN BEINGS

Away from home for eight weeks, most fourthclassmen looked forward to Parent's Weekend. It gave them a chance to reunite with their parents and tell them what they'd done. According to C4C Michael Black, "We were re-motivated with a sense of pride when our parents were here. We were proud of the things we had done."

"It made me feel good to be their son."

- C4C Alan Edwards

The parents of most fourthclassmen rented a hotel room where their son or daughter could sleep, eat or watch TV. Before that, each

fourthclassman gave a quick tour of the terrazzo, at least five minutes long, so his parents would be happy. Next, the fourthclassmen left. They didn't care where they went, as long as they went away. "The first thing I did was eat like a normal human being and sleep," said C4C Martin O' Grady.

Whatever class you were in, Parent's Weekend was a needed relief and a break from Academy life.

Parents weekend is a chance to meet with family. Here C4C Tam Vo meets her little cousin. (S. Fisher)

ootball ames GAMES MAY BE MANDATORY, BUT CADETS HAVE A GOOD TIME ANYWAY

Football games were mandatory here this year as they were every year. Even though, cadets had a good time.

"The spirit at games would flow if the spirits were flowing (i. e. Bring back tailgates)."

— C2C Steve Martinez

The cheerleaders served as crowd motivators at the football games. C1C Rob Erickson helps them out saying, "AFA — All the

Before the game, squadrons could have "tailgate" parties, without alcohol of course.

During the game, fun

times were held by all. Whether it was cheering or just getting rowdy, cadets always found a good time.

Fourthclassmen, of course, found the pizza that was avail-

able quite satisfactory. Upperclassmen, on the other hand were usually happy when the game got over so they could go back to the dorms.

C3C Dana Balderama and his friends get together for a tailgate party. Note: He is drinking soda.

For the Hawaii game, our Falcon mascot made an interesting entrance. Here he waits for his litter to be lowered so he may depart.

Decorating your classmates was a popular activity for fourthclassmen at spirit dinners. This cadet demonstrates the proper technique for corn insertion with a classmate.

For the Navy game, cadets tended to pick on our visiting squids. This squid seems to have been dragged through the garbage at Mitchell Hall while he was tied up.

88 CADET LIFE

pirit ON THE ill CADETS GET ROWDY WHILE BACK IN THE CADET AREA

Gross!

When cadets get together and want to get rowdy, especially when they are in Mitchell Hall, they want to put food on each other. Nobody knows
why, they just do.

"Spirit dinners are a good

Even back in the dorms, nukes have been quite popular. What is a nuke? It's food "Spirit dinners are a good time. It is a chance to get away with things you normally wouldn't pull with upperclassmen."

— C4C Jeff Bergstrom

from Mitchell Hall, but it's been saved for weeks and weeks. It stinks pretty bad.

When cadets aren't putting food on each other, they figure out ways to get food on themselves. Usually on a dare, they have some interesting systems for making a mess. This fourth-classmen decides he should try to eat in the front leaning rest — or an upper-classmen decides for him.

Nukes have been disallowed, but there's still the Mitchell Hall fun available. Gross!

Desserts are a popular food to try and eat with a messy manner — like without hands. This four degree demonstrates cheesecake eating this way.

SPIRIT ON THE HILL 89

1088

CAI GR GA AT

is are closely w when someth ily gets blown sout contests for media topi

a USAFA. Thirthen had an incident and an incid

ad for the per

Units Green and a He this out how gross ex applier can be som

ross ut CADETS DO **GROSS THINGS, GAINING NATIONAL** ATTENTION

Cadets are closely watched by the media and the staff of the Academy. When something happens and the media gets a hold of it, it usually gets blown out of proportion.

Gross-out contests were the popular media topic this year at USAFA. Thirty-third squadron had an incident that gained national attention.

"Gross out contests are a good distraction, they keep up morale. Things like gross out contests, hall brawls, and SAR wars keep life interesting." - Anonymous

Was what went on really as bad as it seemed, or did a party just get out of hand. At normal colleges, fish eating and eating about anything is something that college students do. It looks and tastes bad for the person, but is not really bad for them.

Sex and gross-outs — what will the media find to entertain the public next??

friend find out how gross eating together can be.

Feeding each other is one way that cadets get gross.

C4C Cynthia Green and a

Here C1C Brian Peterson eats from the hand of someone else.

GROSS OUT 91

OWN CADETS HAVE A GOOD TIME WHEREVER THEY GO

Every once in a while, cadets got a chance to go out into the public. For this reason, a lot of Colorado Springs citizens had

mixed feelings about cadets.

"I like going out to bars or just going to my sponsor's house whenever I take a pass."

— C2C Chad Bremmon

Some people just adored cadets while others thought they were the scum of the

earth. It just depends on the type of experiences they had with cadets.

Anytime a cadet could get a chance, he was downtown, even fourthclassmen got a chance to get downtown every once

in a while. Favorite hangouts were O'Furry's, Old Chicago's, Pub 'n' Grub and Meadow Muffins.

Whether in the squadron areas or out on the town, cadets seemed to have a good time wherever they went. Cadets will go out through hail, sleet or snow. This cadet brushes his car off so he can get on his way.

For fourthclassmen, their first chance to get out is parents weekend. This four degree gets out of the car at the Hungry Farmer in order to go and eat with his parents.

Members of fifth squadron on their way out on the town, try to get their GQ Steven Seagal look.

Members of wing staff tend to get a little wild and crazy when they're out on the town before football games. Here they pretend to be cheerleaders at Chapel Hills Mall.

quadron

ife **SQUADRONS SPEND** TIME TOGETHER IN AND OUT OF THE DORMS

Whether they like it or not, cadets are separated into squadrons that have to work together. This squadron relationship is designed to simulate what goes on in the real Air Force.

Working together as a squadron teaches cadets to get along

with people that they wouldn't otherwise associate with. This "leadership laboratory" situation is what makes the Acad-

"Our most memorable squadron gathering was at Cherry Creek Reservoir. Through a barbecue, volleyball, and football the two upperclasses got to know the new thirdclassmen on a real life kind of basis." C2C Steve Burns

emy different from other schools. They are always working togethto complete a task.

When not completing military tasks, cadets can work on the more recreational tasks. Often squadrons have dining outs or other types of parties together. Another experience that many squadrons enjoy as a unit is the help to the community. Squadrons will visit hospitals or nursing homes to entertain or give company to the residents.

C1C Pat Donley visits a nursing home and sings Christmas Carols. Squathings because they are organized as a unit.

One favorite pastime in the squadron area is the time spent attached to the blue drons can do these type of magnet. C3C Kevin McFatrige demonstrates this magnetic attraction.

SQUADRON LIFE 95

IN THE UN THE QUAD IS THE PLACE TO SPEND TIME IN THE SUMMER

An area with four sides coming together at 90 degree angles is a quadrangle, or quad, but what does quad really mean?

"The coming of spring break brings the birth of the sunbather. Cadets bring out their beach towels and smear on suntan oil in search of the savage tan."

— C3C Dale Hoover

For cadets, the quad was a recreation area similar to what most people consider a back yard.

In the quad, cadets could lay around and catch some

rays (and usually some Z'S), read a book, play frisbee, or anything else that came to mind. C3C Geoff Maron "likes to throw around a baseball in the quad. It's something to do out in the sun."

The quad wasn't the only place where cadets had a good time. Most cadets had a great time with Operation Air Force. Some got to hit the beach, and all had a party to go to, but they eventually came back and hit the quad to start a new year of school.

Some of the best beaches can be found on operations Air Force. This group enjoys the sand and the sun at Hickam AFB, Hawaii.

The quad isn't the only place to find sun. C2C Regan Ritchie finds a comfortable beach on Operations Air Force where she can sun herself.

If it's sunny outside, there's no better place to be than in the sun. Able to enjoy the rays, this cadet keeps up on his studies and enjoys himself, too.

The savage tan is possible, but it takes a lot of time in the sun. This cadet exposes herself to the rays during one summer day.

FUN IN THE SUN 97

orking CADETS SPENT A LOT OF TIME AT THE GYM **WORKING ON THAT** PERFECT BODY

Lifting weights, running, aerobics and other exercises all have a purpose, to keep yourself healthy.

Most cadets regularly spent time at the gym working on

that perfect muscle tone.

"...to put your body in the best physical condition it can be to be a machine." - C4C Chris Oulette

Lifting weights was not al-

ways a pleasant experience. "No pain . . . no gain," the saying goes. Here, C2C Billy Ostrum feels the pain.

Most of the time, the toning was accomplished in the weight room, but aerobics became quite popular. If not an

individual workout, many cadets played racquetball or tennis to get their workout.

A great break from the books, a good workout was just what cadets needed to stay in shape and to stay happy and healthy.

joys aerobics to its full extent it seems. (A. Vincent)

Aerobics, having become a popular after-school activity, was enjoyed by most. C3C Maren Hagadorn en-

98 CADET LIFE

100 CADET LIFE

PORTS A NEW PLACE TO GO IN ARNOLD HALL — AND THEY SERVE DRINKS

In past years, the Academy had been having problems with DUI violations. In the first three months of 1990, we had 11 violations. This was much improved by the development of the Sports Bar in Arnold Hall. In the first three months of 1991, there were only two DUI violations. Quite an improvement.

The sports bar became quite popular among cadets. With the great waitress/bartending staff, it's bound to be popular. According to Sam

"Sports Bar: the only place you can drink your weight in beer for under ten dollars."

- C2C Jason White

Ferguson it was, "beyond my wildest imagination how well the Sports Bar has done."

The day and night manager of the sports bar, Sam Ferguson and Tobias Pacheco respectively, pour the first glasses of beer at the grand opening of the sports bar.

With the help of Sam Ferguson, C1C Rob Erickson cuts the ribbon at the grand opening.

Costing over a quarter of a million dollars, it had better be popular. Plans have been made for the expansion of the complex by adding a game room.

Entertainment has been popular at the bar. Michael Barclay was a popular performer. Along with him there was Teresa and several comedians. The cadet talent show was even held there. Cadets did both musical and comedy performances.

A new addition to Academy life, the Sports Bar has been very popular with cadets and will hopefully stay popular.

ining ut A HUNDRED DAYS LEFT, FIRSTCLASSMEN REFLECT ON THE PAST FOUR YEARS

Probably the most exciting of the four mandatory class dining outs that a cadet has is the hundreds night dining out.

With only a hundred days left until graduation, the class of 1991 was ready to get out of here.

Nothing was really different at the Hundreds Night dining

out except that there was a cash bar available. Wow, what a difference.

instant."
— C1C Rene Leon

"After four years of being here,

a hundred days will seem like an

Their speaker for the event, Medal of Honor winner

Bernard F. Fischer, voiced praises for the accomplishments of the class, and at the same time reminded them of the responsibilities that lay ahead. Discussing his medal, he told them of the responsibilities that he had actually encountered.

Excited about the end of their cadet career, and dining as a class for the last time, '91 was ready to leave and enter the "real Air Force;" they were ready to take on the challenge and the responsibility. They were ready to make the sacrifice if necessary.

The cash bar was a popular place during the Hundreds Night dining out. Sue Rank and Julie Slawson prepare their next order.

Partying it up, Brian O'Rourk, Greg Cindrich and Eric Siegrist are ready for graduation.

It takes a while for the food to be served. Here, Steve Hedden, Nikki Davis, Jeff Anderson, Matt Hansen, Carrie Cook, and Thad Hill wait for the meal to get started.

HUNDREDS NIGHT 103

Newspaper is an interesting addition to the decor of your room. CIC Mike Villanueva peeks out of his uniquely decorated room.

hile YOU WERE FIRSTCLASSMEN GET THEIR ROOMS **REARRANGED BY**

Traditions have always been hard to break at school here. One of these traditions is the hundreds night room trashings.

FOURTHCLASSMEN

With only a hundred days left, the firsties were out partying. While the firstclassmen were out on the town partying the fourthclassmen had a party of their own. They trashed the firsties rooms.

"I had a goldfish in my sink — BOLD GOLD you know.' - C1C Paul Knabenshue

For firsties, it's part of the rite of passage. Usually the ones who were respected by the four degrees got the most interest-

Whoever owns this sink certainly didn't plan on his sink becoming a beach. Add a little sand and you can have a beach on your valet.

While the firsties are out partying it up on hundreds night, the fourthclassmen party it up in the squadron area. The class of '94 painted their class color on these shoes and boots.

ing trashings. As a firstie the worst thing a cadet could do is try to lock his room somehow. Those were the ones that the fourthclassmen really wanted to get into.

Getting your room trashed was not a great experience for the firstclassmen, but it's a sacrifice that they wouldn't mind suffering through since they got to

leave in 100 days.

rnold all MORE UPPERCLASSMEN VISIT ARNOLD HALL THIS YEAR FOR A CHANGE

The social hub for fourthclassmen, Arnold Hall had been given a bad rap by the upperclassmen. But, since the opening of the Sports Bar, things have been improving all year.

More upperclassmen have started coming to Arnold Hall

"A-Hall was a great place to hang out, but I felt sorry for the upperclassmen who still had to settle for fourthclass fun."

- C4C Mike Suermann

to go to the Sports Bar. Even when they could sign out on a pass, some upperclassmen came to the Sports Bar to relax.

Of course, Arnold Hall continued to be the social hub for fourthclassmen, but there seemed to be more time spent there by the upperclassmen. A good change for Arnold Hall. With improvements, maybe more upperclassmen will cross the steps of Arnold Hall in future years.

Michael Barclay was a fa

Michael Barclay was a favorite at the Sports Bar. Here he performs another Jimmy Buffet tune.

Sunday socials gave cadets a chance to mingle and have a cup of coffee or juice with friends. Socials were mostly attended by fourthclassmen.

106 CADET LIFE

108 CADET LIFE

ime CADETS GET ENTERTAINMENT FROM ARNOLD HALL AND ITS GAMES

A good release for cadets is the chance to play games. Intramurals are sports games, but barroom games are quite popular here also.

Available in Arnold Hall there were pool, darts, and video games for enthusiasts.

Other games were available

"Sometimes I play video games, but I usually play pool. The video games at Arnold Hall are lame." — C4C Corey Luhrs

for those who wanted to play a leisurely game of Monopoly at

Darts were popular at the Sports Bar. Drinking a beer and playing darts was a popular activity. C1C John Jost takes aim at the bull-seye.

Pool was a challenge for some cadets. This cadet tries to get the right English put on the cue ball as he drops the four ball. Arnold Hall — not very popular.

Entertaining cadets was a difficult task, but Arnold Hall along with CAAB tried their hardest to fulfill the needs of the wing.

FROM far MANY CADETS FIND LOVE HARD TO RESIST

Long distance relationships have been quite common here at the Academy. It seems every cadet has to have someone at

"If a long distance relationship works, you've got something special, but don't hold your breath."

- C2C Steve Smith

home that they were going out with before coming out here.

Needless to say, being so far away, these long distance relationships are difficult and

for some impossible. On the other hand some cadets make it all the way to graduation and wind up marrying their long distance love.

Even if a cadet has a girlfriend or boyfriend in Colorado Springs, as often as cadets get out it seems like a long distance relationship. The only difference is that you get to talk to her/him on the telephone more often.

Long distance relationships are very difficult but not impossible. They are just another sacrifice we have to make as cadets.

A depressing, yet common sight for most cadets is the empty mailbox.

C3C Karen Lopez writes a letter to her boyfriend back home.

C2C Scott Silva sighs as he thinks about his girlfriend from back home. He misses her a lot.

ormal ining GATHERINGS TEACH CADETS HOW TO ACT IN FORMAL SITUATIONS

A tradition is to have class dining ins and dining outs for cadets. Along with formal dining come balls where cadets can meet debutants.

The class dining out allows for cadets to get together as a class and listen to a motivational speaker. Along with that they can learn how to properly treat senior officers in formal situations.

Etiquette is always stressed, and the amount of freedom allowed the cadets increased as the class increased. Third and fourthclassmen have absolutely no alcohol at their balls or dining events. They spend their time learning how to treat officers

"It's been a tradition. It teaches etiquette and how to escort officers."

- C4C David Claire

and eat properly in the formal situation.

First and secondclassmen have a purpose for their dining

experience. The firsties have Hundreds Night and the two degrees had the Ring Dining Out.

Etiquette has always been stressed at the Air Force Academy, and probably will continue to be stressed. Balls and dining events were just a chance to practice.

As C4C Beau Tucker and C4C Steve Mann look on, C4C Britt Singleton discusses the ins and outs of being a fourthclassman.

The Academy Band usually

Entertainment was always a part of a dining out. These fourthclassmen demonstrate how **not** to show the proper etiquetre

112 CADET LIFE

ARNOLD HALL SELLS OUT AND SETS UP FOR BETTER ROCK

Under the direction of Ms. Paula Stamps, the Academy concerts have really improved this past year. Arnold Hall was able to sell out its theater twice this year.

"I have never gone to any concerts at Arnold Hall. I just didn't have time or wasn't interested."

— C2C Byron Love

These sell outs are not all cadets, but when the theater gets sold out, it earns more money so the cadets can see

what they want to see.

The two big concerts at the Arnold Hall Theater this year were Anne Murray and Reba McEntire both of which sold out the theater. Kenny Rogers did not sell out, but that's because his concert was held in the field house. That turned out to be a really good deal for cadets because he wanted all of the floor seats filled by cadets.

Some cadets feel it a sacrifice to have country acts come to Arnold Hall, but in the end they get better rock concerts because of it.

Anne Murray performs at Arnold Hall. Her performance was the first time Arnold Hall Theater has ever been sold out.

Even though she was the second sell-out of the season, Reba McEntire probably could have sold-out two shows. Here she performs at Arnold Hall.

THE tars CADETS GET A CHANCE TO MEET PERFORMERS

When you see a person on stage, you never really know what they are like as a person. Most people never get to meet these stars. But, at the Academy it is

a lot easier to meet them.

Many performers want to come to the Air Force Academy because they want to meet the cadets. Cadets seem to be "I liked concerts at Arnold Hall. I thought it was cool that we could get such a popular and varied assortment of artists at the Academy."

- C3C Ray Smith

When the Smithereens were here, they had a huge autograph signing party. They were sponsored by KAFA radio. Here one of the members of the band signs an autograph.

Lita Ford was the first performance of the year. Here she sings a little song for the cadets. more conservative than most people and the performer doesn't have to worry about getting hurt by them.

The Lita Ford concert was a free concert given to start the school and was only open to cadets. That was exciting because it was in the ballroom, and cadets got really close to her and almost got on stage. "Crowd mentality" you know.

Most concerts were enjoyable and it was nice to have good performers here.

Hopefully the tradition will continue.

"Trick or treat or whatever's cool." This short friend visits Vandenberg Hall for some treats and to see all the cadets. It's pretty easy to trick or treat at the Academy. The doors are close together and parents don't have to worry about tainted food, just weird cadets.

heer CADETS REALLY ENJOY THE HOLIDAY BREAKS

With so much to do and so little time to do it in, cadets looked forward to the holidays.

Christmas was a favorite because everyone went home and

since they were between semesters, there was no studying to worry about. Any three day

"Christmas is my favorite holiday because we leave."

— C3C Darren Van Zee

weekend they got was a holiday for most cadets. Cadets could make a holiday out of anything.

Even when there wasn't an extra day off, cadets had fun with such holidays as Halloween and Valentines day. Needless to say, if there was a slight chance to have fun, cadets took full advantage of it.

Attack vacuum cleaners were a new thing here. C4C Mike Ramirez nearly loses all control at the sight of this ghoulish vacuum.

Even though the visiting Naval Academy Midshipmen had to go back and pretend they lived in a boat, they were still happy. Here they sing a going away Christmas jingle for all the cadets at lunch.

HOLIDAY CHEER 119

The Air Force Academy is not a normal college and does not claim to be.

When someone becomes a cadet, they are making a great

"Restrictions on your freedom restrict your maturity level. As compared to a regular college, you graduate from here as a social invalid."

- C2C Tim Sundvall

sacrifice. Their reasons differ, but anyone who graduates from this institution probably had some corny reason for doing it like "love of country."

If a person doesn't have

this love, he won't make it here. The sacrifice starts with basic training and continues on through being a firstie and having to have SAMI's.

A sign hangs in the hall at Vandenberg Hall reminding us where we don't go to school and how we can't act.

Allowing students to gain a great education, the Air Force Academy expects a lot of sacrifice that few people are willing to give.

THIS IS

PUS
Safa
ADETS
ONDER
BOUT
AL COLLEGE

not a normal college and its

sacrifice. Their resent
sucrifice. Their resent
but anyone who galan
from this institution pai

had some corny reserv

If a person does here. The sacrifice stars wh

in a great education, the Ar

Not very many colleges get this at graduation. Not many other college students get a guaranteed pilot slot after graduation either. These Thunderbirds fly over the stadium at graduation.

C3C Mike Hiddessen shows what you really can't be like at the Academy. He does this demonstration for the fourth-classmen at recognition.

CAMPUS USAFA 121

During extra free periods, there are two options: Go back and sleep in your room (rack), or stay up and study. Hoping the hour goes by quickly, this cadet catches up on his homework for next hour.

C2C Pat McAtee tries to explain his point to his classmates. Instructors try to give cadets experience in speaking in front of a group, like they will do many times as officers. For more on this experience, see page 140. (S. Tree)

ne of the most obvious differences between the Academy and civilian schools is the academic requirements.

Cadets typically have seven to eight classes a semester to their civilian counterparts' three or four. Added to this, the core is rigid and thorough — no chance of avoiding math or engineering here. Classes are also a military requirement and therefore attendance is mandatory. There is no shot of not having class on Friday, and school on Saturday was not unheard of.

Cadets thus make some of their greatest sacrifices sitting at their desks. Late nights studying, a NET guaranteed to fail when it is needed most, and the obvious haze associated with ac pro made academics a nightmare.

Whether a cadet really needs the grades or not (a 2.0 gets you to pilot training), most try to perform above the minimums. They cannot help it — done it all their lives to get here. So they sacrifice sleep, TV, the Sports Bar, and sanity to the Dean.

Unfortunately, all the sacrifice in the world does not always pay off. But if the mean wasn't good enough . . . it wouldn't be the mean.

C2C Tom Torkelson models a chemical warfare suit in Civil Engineering 310. CE 310 is mandatory for all cadets, along with many other engineering and physics courses. Are there too many tech courses required? See page 140.

SEMANTIAL CONTRACTOR OF THE SEASON OF THE SE

Dean of Faculty

Brigadier General Erlind G. Royer

24 ACADENHE

DEAN'S STAFF

Vice Dean-of Faculty
Colonel Douglas Murray

Associate Dean for Resources Colonel William Ayen

Department Head Colonel Orwyn Sampson

Royel

Department Head Colonel Cary Fisher

Weys. Di

A balancing act leaves cadets stranded in the middle

Much of a cadet's life is defined by a struggle over which he has no control: the conflict between the Comm and the Dean, CW and DF, the military and academic sides of the house.

Atthe conflict is a? persistent dilemma. As a military college, the Academy must maintain its academic standards to receive accreditation, while staying focused on its primary mission of producing military officers.

Cadets are caught in the middle, trying to decide themselves how to best split their time between

military and academic requirements. In general, cadets want to strive in both areas.

Though some cadets choose to bury themselves in books for four years, there is a growing concern that academics is so demanding that there

classes, where performance is more carefully noted than within the military arena.

THE STATE OF THE S

Those who do choose military over academics find themselves paying the price in grades.

ACQ, sets aside a three hour period for quiet study, and most cadets are thankful for it and respect it to some degree. However, DF, the academic side of the house argues that fourthclassmen spend too much time on

military matters despite center of this ACQ, and should be granted more sacred time to study.

Most upperclassmen, hating to see the already-decrepidating fourthclass system sink any further, contend that the problem lies in time-management.

Fourthclassmen have fewer classes but often more time-intensive military demands. Upperclassmen believe that the first year should be a time to learn timemanagement skills that will be essential later.

On the same note, there is a mounting concern that DF is winning, that the Academy is putting too much emphasis on academics.

The Academy is no longer producing officers," C1C Scott Davis said.

Added classmate C1C Glenn Wright, "The Academy has to be academically tough, and we need the Dean, but we need to get our priorities straight. There are 90's grads in Saudi

Section marcher CIC Adam McLean reports in as C1C Rodney Weaver and C3C Tim McMahon stand at attention. Reporting in was one of the few military courtesies extended in the classroom.

I spend too much time on military, and my grades suffer," said C2C Mike Grub. "It's a sacrifice I'm willing to make

While cadets are willing themselves to make choices between two pressing demands, they would rather not have these decisions

made for them. A serious issue this year concerned DF's infringement on military training time.

Academic Call to Quarters,

is not adequate time left for military concerns. Cadets feel they often have to put academics ahead of military just to keep from falling behind in

CATHOLIC STATES OF THE STATES

C4C Julie Carr opts to study "Contrails" instead of calculus. DF maintained that four degrees did not have enough time for academics; upperclassmen

AGADEMICS (2)

9 |

Real-life experience in the classroom

One of the advantages of the academic curriculum at the Academy is that it is geared toward laboratories and "hands-on" experi-

better. The Aeronautics laboratory, for example, has a wind tunnel to test student creations. The core Aero class added a requirement

> that each cadet build and fly an aircraft, to miliar with aerodynamic principals.

The hands-on experience is not limited to the laboratory. In PMS 220, thirdclassmen get their

STEED ST make them intimately fa-

> Later Aero courses have students repeat the experience, but on computer. Cadets design and fly jet aircraft all within the confines of the computer. The small class sizes at the Academy help bring these benefits to all ca-

During an Aero 215 class C3C Kyriacos Tsircow put the finishing touches on his aircraft. After the cadets complete their planes they will be flown against one another in a contest.

A MINISTER BEAUTY WATER STREET

ences. Many of these experiences simulate realities the cadet may encounter in the Real Air Force.

The experience starts early, during the fourthclass year, with standard but extensive laboratory routines in chemistry and physics. These excursions provide cadets with a chance to get their hands dirty and deal with some good equipment, but are little more than high-tech versions of high school labs.

But in higher level engineering courses, the experience gets

first taste of wargaming in a simulation of an Iran-Saudi air conflict. The purpose is to demonstrate the basic principles of war and the fog and friction associated with it.

Students get more war simulation in Civil Engineering 310, in which cadets, using computers, are responsible for the construction

and maintenance of an air base during an attack. The software is detailed, and the lessons are of resource allocation and crisis decision-making.

For cadets who wanted to grasp the true spirit of wargaming, the history department offered a special topics course on Napoleonic warfare. The course was centered on the intricate wargame 'Empires in Arms." The game lasted the entire course, focusing on the politics, diplomacy and the strategy of warfare, with cadets playing either the general or diplomat of each significant nation. Cadets enrolled in the course found themselves quickly engrossed in it - often to the detriment of other courses.

A DESCRIPTION OF THE PROPERTY AND ADDRESS OF THE PARTY AND ADDRESS OF T

The aeronautics courses offered by the Academy offer unique

> experiences to its cadets. During the first year, cadets are introduced to T-37 simulators and flight navigation equipment. Later courses put cadets in the

A STATE OF THE PARTY OF THE PAR greatest learning laboratory: the aircraft itself.

For a school designed to prepare cadets for real-life problems, not theory, the hands-on experience is not only a nice touch but essential.

C3C Bertram Foster and C3C Timothy Hens test the strength of pure metal in the mech lab

HDCE

and minimum of an in the

detailed, and the lessons are the

TO THE REAL PROPERTY.

For cades who was the rape the true spirit of ways.

ence warface. The over-enced on the intricat war-Empres in Arms. The pro-

the entire course, from

laying either the general of S

ethen to the detriment dis-

The accomautics course

During the first year, of s

itali iseli.

ner electr, the hands on care cace is not only a nice touch

Sing-one

9 |

It's T-5, ri sit in class poli but Deterrence War Era and holding your a want to sleep more respectfi So what o

the map of the structor's uni gins to doodle page that is to with enlighte After drawin the new ATI resort to th school itself: mates.

Let's se Of those, fi awake. Each the desk th back up, to pen. The otl

Bareno

tense.

The do seated in the paying attenthe chance lone fourth has a copy of his norseless.

Of the are studyir

BORED IN CLASS Staying awake doesn't mean paying attention

It's T-5, right after lunch. You sit in class politely and try to listen, but Deterrence Theory of the Cold War Era and Beyond just isn't holding your attention today. You want to sleep, but try to be a bit more respectful of your instructor.

So what do you do? You study the map of the Middle East on the wall, then do a critique of your instructor's uniform. Your pen begins to doodle in the margin of the page that is not likely to be filled with enlightening notes this hour. After drawing five prototypes for the new ATF in the margin, you resort to the activity as old as school itself: watching your class-

Let's see. Eight are sleeping. Of those, five are trying to stay awake. Each time their heads hit the desk they bob immediately back up, to pretend it didn't happen. The other three make no pre-

the same activity as you, and one is picking his nose and trying to be sly about it.

You use your Math 220 skills to calculate the expected activity

given cadet in a boring class. You try do a binomial distribution your data,

but you have forgotten how.

Twenty-three minutes left in class. The teacher throws an eraser at one of the deep sleepers, providing a momentary but refreshing distraction.

Eighteen minutes left The state of the s and you've finished cleaning your fingernails. Some guys down the row are playing tic-tac-toe. This seems like a good idea but both cadets next to you are either sleeping or paying attention. The guy paying attention is writing down questions to ask the instruc-

> tor about the lesson. Of course he will wait until just before

class is dismissed to ask these questions.

The next thing you know, your own head is hitting the desk. No use fighting it now. You had

BELLEVE STEEL AND SELECTED AND

POSTA DE DESENTA DE LA COMPLETA DEL COMPLETA DE LA COMPLETA DEL COMPLETA DE LA COMPLETA DEL COMPLETA DEL COMPLETA DE LA COMPLETA DE LA COMPLETA DE LA COMPLETA DEL COMPLETA DEL COMPLETA DEL COMPLETA DEL COMPLETA DE LA COMPLETA DE LA COMPLETA DE LA COMPLETA DE LA COMPLETA DEL COMPLE

As seen here a favorite pasttime of cadets is to watch other classmates deal with their boredom.

tried to be respectful, but it's no use now. The blue magnet calls, but you cannot answer for another three hours.

And to think it's only Lesson Six.

tense

The dorks in class, most are seated in the front row, are actually paying attention, eager to jump on the chance to brown nose. The lone fourthclassman in the class has a copy of Group Staff on top of his notebook.

Of the remaining six, three are studying for another more pressing class, two are engaged in

The blue magnet calleth - but you can't always answer. Yet another cadet spends his classtime fighting

TANK SOMETHINGS IN ACTOMISED

Officer instructors provide a privileged point of view

There is strong notion here that a cadet's military development should not end when he walks in to the classroom.

Since the Academy's mission is to produce officers, not academicians, the classroom environment is geared towards providing an education that will prove practical to their military careers. To this end, the Air Force selects from its own to become instructors for the future leadership of the Air Force.

Air Force officers, usually captains and majors, are sent to get a master's degree, then serve for four

COLLEGE WILL DISCUSSION BOOK COLL B

years as an instructor.

They design their lessons to be applicable to the cadets' futures and relate the lessons to their own experiences. Most instructors take time out of their lectures to discuss military matters.

AND THE RESERVE OF THE PROPERTY OF THE PROPERT

Worse comes to worst," C4C Wayne Floyd "you can get them talking for hours about the Real Air Force and push that quiz back one more day.

Quiz or not, most cadets agree that it is these "operational asides" from which they probably learn the

> The instructor also provides an example of a military officer and maintains military standards. Both these matters conjure some controversy.

To what extent should instructors enforce standards?

> Some of them (the instructors) are real jerks about military standards,' C1C Scott Davis commented. "It can take away from the learning environment.'

On the flip side, some cadets find that teachers do not always maintain the standards

and set examples that are expected of military officers.

"A lot of the standards we try to enforce in the Wing are not adhered to by the officers," C1C Eric Rundquist said.

Despite the amount of standards enforced within the classroom, it is still more of a learning environment than not. While this is sound, problems arise when instructors are called upon to evaluate the military worth of their students. Instructors have a significant input into MPAs, Military Performance Averages. Most cadets, and indeed many instructors. do not feel that instructors have the opportunity to properly gauge the cadet's military potential based on his performance in the classroom.

'Most of the time the section marcher gets the best MPA," C2C Rob Novotony said. "What about the cadets that try to stay awake or make an effort to pay attention. Do they deserve a 2.0?

These problems are serious issues among cadets and instructors alike, but do not take away from the fact that cadets feel they really benefit from having military instructors. All the theory in the world is useless without a method to apply it, and Air Force officers have a special interest to see that their protegees will apply it correctly.

THE RESERVE OF THE PROPERTY OF THE PARTY OF Capt Turcotte instructs his Mech 120 class on how to properly perform an experiment.

Maj Cunphy demonstrates a concept that is far beyon

The said of the tent of the tent of the said of the sa

STOCES.

ा तेल केल्टर वीर

ACADEMICS 139

ENGR 410

Character building experience or utter haze?

By the firstclass year, cadets are accustomed to having to take a myriad of engineering courses. But there is one course in particu-

lar that they have been dreading for three years: Engineering 410.

Engineering 410 is based on a sound concept. It simulates the government contracting processes, plus actual design and construction of the final good.

In reality, many cadets find it a lesson in red tape. When asked if he learned anything in 410, C1C Glenn Wright replied, "I learned that there is something fundamentally wrong with our defense acquisition process.

vrong in our defense acquisition process

Many cadets have similar complaints. Like many things at the Academy, the course mostly teaches you to put up with miserable situations. Cadets endure the difficulties of getting the right pa-

the projects are something cadets could really get into. Many built 🚱 electric devices to help handicapped children, or something fun

C1C Jaime Burcham tries to finish his project. "Finish" was a relative term for second-semester firsties who were tired of character building experience like

like a bridge or pinball machine. These projects proved rewarding, but the feeling of accomplishment

was diminished by all the "haze" that accompanied the project. The groups assigned to technical projects that had little

Sand the second has the Market was the second to the second the second that the second t AND THE PROPERTY OF THE PARTY O practical use got little or nothing out of the course. Even when done, there was no sense of accomplishment.

The fact that cadets are re-

quired to take Engineering 410 made for an amalgamous working group. Technical majors were relied upon for the cumbersome en-

gineering work, while fuzzy majors found little they could contribute, hurting their final grade. Also, some cadets simply cared more about the course and project than others did, making for an uneven distribution of effort.

This course is a lot like the Academy - you endure the bad stuff to make it through to graduation. The sad thing about 410 is that it really could be a great course, if it were not such a haze. If nothing else cadets gain an appreciation for the kind of trouble engineers and defense acquisitioners have to go through.

Every year there lingers a rumor that the upcoming firstie class will not have to take Engineering 410. Yet it persists. The class of 2000 can count on enduring the same character-build-

ing experience.

perwork done and working with a mixed group of people — a lesson you do not need a class to teach.

On the positive side, many of

CIC Jeffrey Gast and CIC Kendall Brooks work on their 410 project under the direction of Major Knox

ACADEMICS 135

gincering work they could com hurring their finds cated more about course and miss others did, nalis

uneven distribu

This cours like the Academ endure the bale make it through uation. The sit about 410 state could be a gran

136 ACADEMICS

1

Coun

It's 1738 hours.

The life of the proper is done. You ran in had three people for both to do is print as down, of course, and take a few second, their up down in the iso you leave bree peop of time. No print aper for sure.

同时的

Wrong, You get a still of people waitings, You wonder he could have put a set minute, and with set works. A line he cash of the terminal a your line yelling a terminal, who had sell-check on his put to no avail her printers break into S.W.A.T. team in some out to fix the synow filled the structured.

Larger.

But it's too lates
starts in two minute
there no paper to to.
Major Jerk accept yo
This is the wor
tano, The printer
sponsible for thous

PRINTER FRUSTRATION

Count on it to break when you need it most

It's 0738 hours. Your big term paper is done. You ran spell-check. You had three people proofread it. Sure didn't blow this one off. All there is left to do is print it. The NET was down, of course, but it should only take a few seconds to print this baby up down in the computer labs.

So you leave breakfast early — plenty of time. No problem. An "A" paper for sure.

I got seriously jacked for bringing in my English paper late one semester because someone sent 40 topies of a seven page paper through."

C4C. Andre Cardoza

THE RESERVE OF THE PROPERTY OF THE PARTY OF

PERSONAL PROPERTY OF THE PROPE

Wrong. You get to the lab to find it full of people waiting to print their papers. You wonder how so many people could have put this off until the last minute, and whether the NET ever works. A line has formed behind each of the terminals. You join others in your line yelling at the loser at the terminal, who had the nerve to run spell-check on his paper.

But to no avail. One of the two laser printers breaks down. The patient S.W.A.T. team of enlisted workers come out to fix the thing, which has by now filled the room with smoke as hundreds of yelling cadets resort to prayer.

But it's too late. It's 0758. Class look too bad. But the four-degree in starts in two minutes and you

starts in two minutes and you have no paper to turn in. Will Major Jerk accept your excuse?

This is the worst case scenario. The printer labs are responsible for thousands of papers printed just in the nick of time. But most cadets can identify with the tragedy.

Unfortunately, everyone has the same idea. The same goes for the copier room in the

library.
like
the
printer
room,
this
single

c o p i e r is a cadet's only hope for o verhead transparencies integral to class presentations.

The scenario is the same. You, of course, only

need to make three transparencies. You leave lunch early to get there, expecting to find no one. Wrong.

The room is full of miserable cadets. You wait in line — it doesn't look too bad. But the four-degree in

The Academy is fortunate to have one of the few computer LAN systems with parts in every room. Now if they could just get the thing to work when you need it. It may be too late for CIC Glenn Wright.

The copier, too, inevitably shuts down. Only because it is out of paper, but all measures taken to "fix" it are sure to break it. Maybe you didn't need those transparencies anyway.

It seems there are only two solutions. Either to get more printers and copiers, or for cadets to stop putting things off until the last minute. Better go with extra printers.

"The margins on the lab word processor were too small, and my printouts were screwed up, directly resulting in my sweaty entrance to class."

front is copying the better part of Jane's All-the-World Aircraft for his classmates.

An unhappy first-degree followed by C1C Jean Fulmer, C1C Robin Guill, C1C Loius Baird wait in the long line to get to the copier and transparency maker. Of course the copier needs fixing.

IS ACADEMICS

gred to produce

of subjects While few C vill become eng nd thus direct heir academic maj cadets will become cers and need ski vil become pilor need for speciali vanes further.

loved to major t graduates in the in the Real Air F all cadets gradua Bachelors of Scie grees — cadets good deal about th jors while at USA One of the

that "I'm so w

TOO MUCH CORE?

Too much tech or fuzzy? Or just too much core?

The core curriculum is designed to produce officers with a comprehension of a wide spectrum of subjects

While few cadets will become engineers and thus directly use their academic majors, all cadets will become officers and need skills beyond those of their selected disciplines. Since most will become pilots, the need for specialization wanes further.

But cadets are allowed to major to give them focus for their studies and to make them credible among college graduates in the academic world. Though the chosen major is irrelevant in the Real Air Force—all cadets graduate with Bachelors of Science degrees—cadets care a good deal about their majors while at USAFA.

One of the largest issues in academics at the Academy concerns just how well-rounded a cadet should be. The adage that "I'm so well-rounded, I'm pointless" is not just a joke.

"Fuzzy," or nontechnical majors, see little reason to take the requisite seven engineering courses in addition to mathematics and the

Cadets bow their heads in concentration while taking a test.

basic sciences. Some agree that the concerns are a good learning experience, but few expect to really ap-

ply them in their careers. Fewer such courses would suffice.

Meanwhile, such technical majors are required to take many fuzzy courses, but

many of these seem easier to apply, like economics, military history and philosophy. They also miss out on advanced leadership, law and economic courses which are geared to commanding.

Technical majors, of course, feel that their disciplines are

worthwhile. Several non-pilots will become Air Force engineers. In addition, astronautical and aeronautical engineering majors feel that such subjects will be quite useful in flying careers.

But fuzzies and techies alike agree with C2C Phil Limbacher: "There's too much core." Too many courses keep cadets from taking classes that interest them.

On the flip side, the Air Force clearly wants officers to have taken courses that interest the Air Force.

"Instructors say that if you don't take

this course you won't be a good officer," C1C Scott Davis said. If all courses really are as relevant as they are designed to be, then it seems that at least a slight relax-

"PMS (Professional Military Science) should be year-long course."

The contract of the same of th

THE STATE OF THE S

ation of the core requirements would not be a bad idea.

The curriculum makes almost none of us good in any particular area, but able to comprehend things we'll run into in the Real Air Force." - CIC Glenn Wright

CAPTURE OF THE PROPERTY OF THE

CHENNEL STREET, STREET

C2C Christopher Rate takes a tech quiz.

PUBLIC SPEAKING

Oratory experience for more eloquent officers

Public speaking ability is an important quality in a military officer. An officer must address a group in an organized and authoritative manner, whether talking to fellow pilots in pre-flight briefing, outlining to a board of colonels

ACCORD THE SECURITY OF THE SEC

that they learn here in the Air Force leadership laboratory. KANANGA MENANGA ELAMA CANANGA CANANGA

Though the Academy only requires that cadets take one course in public speaking, English 212, many instructors realize the im-

portance of oratory skills and include some oral presentation in their curricula.

So each cadet at some time, and probably many times, in his cadet career, faces the challenge of speaking to a group. What makes this task especially difficult is that the group is made up of peers who are quick to fall asleep no matter how exciting the

Add to this

District School State Control of the School an instructor hanging on every word to assign a grade. But it makes for a good experience. Cadets learn how to make coherent presentations of considerable length, without notecards, but with audiovisual aid.

> Tough audiences force speakers to know their material well, for the benefit of the instructor and to

C2C Phillip Schweizer motions to turn on the overhead projector so he can begin his speech.

make it interesting for the benefit

own talents in speech and presen-

tations for examples. Visiting and

Cadets look to instructors'

of sleepy fellow cadets.

presentation.

tough audience the pressures of CHANGE STATES INCOME STATES AND STATES AND

residential speakers also provide examples, ranging from the very

boring Arnold Hall guest lecturer to our General Redden, who was widely hailed as a speaker to emu-

Other examples of public speaking outside the classroom. Fourthclass cadets listen to upperclassmen, and upperclassmen gain experience from doing the talking. This kind of impromptu speaking teaches important lessons about what to say and how to say it, without giving it too much thought.

From the classrooms of Fairchild or the halls of Vandenberg and Sijan, cadets learn to hone their speaking skill. Oration is one of the most practical lessons

M-5 foolishness had nothing to do with a

· 1000年1月1日 | 1000年1月 | 1000年1日 | 100

taught at the Acdemy. It will not

and generals his ideas to solve a problem, or teaching new methods to a group of subordinates. The Academy seeks to foster these skills and to give cadets a good deal of practice in oration, in hopes that they will be able to express all

C2C Pat McAtee gives his presentation to the class. The use of visual aids was required during the

be long before cadets can use their skills whether at the podium or in the cockpit.

steestee to the state of the st

ther examples if 1%

XXXXXXXX

ADEMICS 14%

23 2

The fant
Quarters — A
posedly, three
quiet. A per
productive sto
The hall
CCQ patrols
few stragglers
turb. Within e
, two cadets si
desks, dedica
soul to the pu

The realing to cover upon in an ac-co.
The hallstaking a three CQ desk is the Several conve

CIC Kimberly Bash fifth floor of Fairch

PEACE AND OUTE

The search for a quiet place to study

The fantasy: Academic Call to Quarters — ACQ or "ac-call." Supposedly, three hours of peace and quiet. A perfect setting for productive study.

The halls are quiet. The CCQ patrols the halls for the few stragglers who might disturb. Within every dorm room , two cadets sit quietly at their

desks, dedicated mind, heart and soul to the pursuit of higher learn-

The reality: three hours of trying to cover up what is really going on in an ac-call environment.

The halls are alive with cadets taking a three hour study break. The CQ desk is the center of the bustle. Several conversations are being con-

C1C Kimberly Basham finally finds solitude on the fifth floor of Fairchild Hall.

ducted at once, plus the fury of cadets ordering pizzas and trying to fix the squadron printer. The average

CONTRACTOR SECTION SEC dorm room is either empty or has no less than four cadets inside, playing video games, blasting stereos, or just talking. Higher learning can wait.

For every cadet studying there are two practicing unarmed combat moves in the halls, three chilling out in the T. V. room (multiplies exponentially when The Simpsons or Cheers is on), and four taking part in the greatest of all cadet activities of all: procrastination.

C1C Glenn Wright said of his squadron's ac-call environment: "It's not much of one, I'm sorry to

> say, being the academics officer. Most people who want to study leave the squadron and go to Fairchild Hall."

Ah, Fairchild. The last bastion peace and quiet. The classrooms themselves pro-

vide great sanctuary, but were closed off for most of the year due to Threatcon conditions.

And that leaves the library. The third-floor is out — it is the social center for four-degrees (a stinging but unsurprising statement about fourthclass social life).

But the fourth, fifth and sixth floors offer what academically burdened cadets need: a quiet place to study. Desks nestled between bookshelves provide private sanctuaries from the bustle of cadet life, with plenty of desk space to spread

THE PARTY OF THE P

out and get organized.

So if looking for a place to study during ACQ, cadets seek out the quiet book stacks of the library. But if looking for a good time, a more exciting way to spend the evening, the ac-call environment in Sijan and Vandenberg Halls offer just what the academically-burnt out cadet seeks. But not to worry, come midnight it will all calm down. Quicadets have to study, you know.

Watching television on a computer monitor can be a preferred alternative to studying during ac-call.

Lea Dennie serves to start another game. As usual, the volleyball team had a successful year, and several players received All-American and conference honors. See Volleyball, p. 166.

Place kicker Joe Wood set records in both field goal yardage and extra point percentage. Kicking against Utah, he added a career-high 49 yard field goal to his list. See football, page 150.

Jason Marshall launches the javelin at a meet hosted by USAFA. Marshall and another javelin thrower, Sterling Tree, will be returning to throw for the team next year. See Men's Track, page 202. (B. Miranda)

144 SPORTS DIVISION

ne of the biggest sacrifices cadets make is to give up their own personal time. Time to oneself was a rare commodity, but many cadets chose to sacrifice it on the fields of friendly strife. Intercollegiate athletes practiced over three hours a day in addition to their military and academic commitments. The many demands on the intercollegiates' practice time put him at a disadvantage compared to civilian teams.

But often the sacrifice paid off in the form of moral advantage. The 1990 Falcon football team was dubbed a fluke going into the 1991 Liberty Bowl, but came out with a landmark victory over 10th ranked Ohio State.

If not part of a varsity team, cadets were still required to participate in sports in the form of intramurals. Intramurals were not so time-intensive, but gave cadets the opportunity to continue the sports they excelled in during high school and to develop the same values of teamwork and effort learned by varsity players.

For the team, no sacrifice was too great. For the intercollegiate or intramural athlete at the Academy, the team would soon become the Air Force and the playing field the Wild Blue Yonder, but the sentiment remains the same.

CDADTC

C4C Michael Cline twists during a floor exercise. Cline was a top recruit and quickly became a major contributor to the team, bringing home an Academy and Conference record of 9.70 on the floor exercises. See Gymnastics, page 174.

Director of Athletics
Colonel John J. Clune

146 SPORTS

Associate Director of Athletics
Colonel Ken Schweitzer

Deputy Director of Athletics
Colonel Wayne English

Deputy Director for Physical Education
Colonel Richard A. Wolf

Asst. Director for Intercollegiate Programs
Lt. Colonel James C. Andrus

As the Falcons triumph despite the rain, C1C Stephanie Konieczny and C4C Kay Aquino watch the game and weather the

inning the master key to spirit award, Cheerleaders continued support of Academy Athletics

proved to be very exciting for the activities, and wraps up seven cheerleaders. Once again, activities in the local area, such as Mall pep rallies, gave the cheerleaders a chance to interact with the public. "This is a very important aspect of cheerleading." remarked Coach Mary Ann Butler when pointing out how crucial it is to get the support of the public as well as the cadet wing.

The season began in August when the cheerleaders attended the National Cheerleaders Association camp in Murfreesboro, Tennessee. This is a college camp with schools from across the nation attending. After a week of intense training and competition, Air Force was rewarded with the Master Key to Spirit award. This award is considered the highest honor bestowed upon a cheerleading squad at the camp, primarily because it recognizes the team that best represents the ideal cheerleading squad.

Immediately after camp, the season moved into high gear. A typical football game day begins three

The 1990-91 athletic season hours before kickoff at the pregame them fired up." hours later with the post game activities. The most exciting game of the season was, by far, the Liberty Bowl. That outstanding game brought an incredible Falcon football season to an end.

> basketball was in full swing. It too ice hockey are just a few examples. "At basketball games the cheerleaders are better able to interact with the crowd and can really get

Although football and basketball take up most of the squad's time, they are not the only sports attended. Appearances at numerous other Academy team competitions are considered crucial. Support for programs such as men's By the time football had ended, and women's soccer, volleyball and had its share of exhilarating mom- It should be noted that the goal of ents. C1C Leslie Beavers said that, the cheerleaders is to support the Academy and all of Academy ath-

In an attempt to raise the spirit of the crowd, C1C Lourdes Fallace and C3C Sloane Englert cheer on our Falcons against the Cougars of BYU.

One of the most difficult aspects of ch leading is maintaining perfect form toss. Here, C1C Stephanie Konieczny monstrates the perfect form as she i sed into the air by her teammate

alcons lose in final minutes to CSU, but triumph over Hawaii in the next contest

CSU 35, AFA 33: You couldn't ask for more from a season opener . . . except an Air Force victory.

The season opener against Colorado State was as exciting and as close as one would expect. The game was decided with only one minute left.

The Falcons had amassed a 26-12 lead in the third quarter but would crumble under a new threat, the passing game of CSU's Kevin Verdigo. The Rams elected in the third quarter to let their bench quarterback have a chance at it.

The backup quarterback hit ten straight passes and stunned a confused Falcon defense.

However, the game was not a big disappointment. The Air Force defense discovered some young talent in their lineup in corner back Carlton McDonald and halfback DeShawn Durham. McDonald blocked three kicks and intercepted once while Durham totalled ninety yards in six carries.

The game also marked the first start for quarterback Ron Gray, who threw 5-13-1 for 63

Defensive tackle Chris Baker, #66, puts the heat on Hawaii's quarterback, foiling his desperate attempt on the fourth down. (C. Harris)

vards

The loss snapped a seven-year winning streak against Colorado

AFA 27, Hawaii 3: The next week Air Force showed their ability to shut down the offense against Hawaii. The Falcons mercifully allowed Hawaii to get three points on their first possession and then went to work.

These would be the only

points that Hawaii would see on their side of the scoreboard.

The Falcons' defensive effort was the best since they joined the WAC in 1980, marking the first time that the Falcons did not give up a touchdown.

The offense was a perfect match for this defensive effort. Senior Rodney Lewis ran for 84 yards, putting him in eleventh place in AFA rushing history with 1379 yards.

In addition, place kicker Joe Wood kicked two field goals to move him into 6th place in Academy history with a total of fourteen field goals. This performance also distinguishes Wood as the Falcons all time leader in field goal percentage with . 824.

Wood also kicked three successful extra points, placing him in fifth and fourth places respectively for a total of 52 points and a . 963 percentage

The Falcon defense was right on the ball against Hawaii, accounting for several sacks. (C. Harris)

150 SPORTS

Cornerback Carlton MacDonald, #3, blocks the first of two punts, leading to ten Falcon points early on. (S. Tree)

Quarterback Ron Gray gets hammered by the Rams' defense as he scrambles for the first down. (S. Tree)

Quarterback Rob Perez, #, 7 attempts an unusual play for the Falcons - the forward pass. Air Force managed to pass for 93 yards against Notre Dame. (A. Wesem-

alcons take first step toward Commander-in-Chief's trophy but suffer brutal loss to Irish

cons have defeated Navy eight Commander-in-Chief trophy. consecutive times since 1982.

The first step in retaining the used the advantage of four Mid- career best. coveted Commander-in-Chief shipmen turnovers and kicker Joe Trophy began for the Falcons with Wood's lethal foot to secure their a 24-7 victory over the United ninth straight victory over Navy States Naval Academy. The Fal- and to make a bid for their sixth Air Force was guest to the National

As usual the Falcon defense Air Force's Mike Rodgers performed amazingly, holding blocked a Navy punt in the open- Navy to 31 yards rushing. On the to an Air Force touchdown and set three field goals of 32, 34, and 47

The Navy game set the record for attendance at Falcon Stadium with 50, 821. The following week, Championship contenders, Notre Dame. This was to be the Falcons twentieth game versus the Fighting Irish. Notre Dame, known for their ing minutes of the game that led attack C2C Joe Wood managed size and strength and speed used everything they had to render the the tone of the game. The Falcons yards. The 47 yarder equalled his Falcons a heart-wrenching defeat.

Defensive back Carlton McDonald, #3 attempts to crush a squid. McDonald received an honorable mention to the A WAC team. (A. Wesemann) Prior to the game, cadets send a bol message to the sea of blue during march on. (A. Wesemann)

The Air Force Falcons clamp down on defense giving the Utah running back no room to move. (S. Fisher)

They would then

Coach Fisher DeBerry likes what he sees in the overall performance of the Falcons against the Utes. (S. Fisher)

tes fall in grand fashion to overpowering Falcons

for the 6th consecutive time.

The Falcons would jump out tory against the Utes. to a 31-0 lead after the first quarter

solutely destroyed the Utah Utes would go on to win the game by a 403, a season high. 31 point margin; the largest in his-

- second highest in Air Force histo- in this victory. C1C Rodney Lewis er, added another seven extra point score two more touchdowns to touchdowns. Quarterback Rob Pe- longest in his career, to his record. mark of 45-7, the most points and help the Falcons to score on est cadet on the Academy's all time

However, there were other scored in a half under Fisher De- their first six possessions. The total extra point list with a total of 64.

AFA 52, Utah 21. The Falcons ab- Berry's coaching. The Falcons rushing yards for the day came to He has hit 16 of his last 17 attempts at extra points.

On the defensive side, C3C highlights on both defense and of- Jason Bowers blocked a punt in the The running game was the key fense. C2C Joe Wood, place kick-first quarter. This is the 6th block by Air Force this season. This ry. They would then continue to rushed for 131 yards and two attempts and a 49 yard field goal, would lead to an easy Falcon score. Also, C2C Shannon Yates interbring the score up to the halftime rez added 74 more yards to the tally He has now become the 3rd high-cepted two passes which brings his total to four this season. This was the first time this season that a defensive player has picked off multiple passes.

The win over the Utes would place the Falcons in an overall season record of 4-4, with a conference record of 2-3.

Defensive back Shannon Yates, #25, prevents a Utah touchdown. Yates also brought down two interceptions against the Utes. (S. Fisher)

Halfback Jason Jones shakes off a tackler as he heads down field for big yardage. The running game was key to the Falcons' victory. (S. Fisher)

fter falling to BYU Falcons bring home Commander-in-Chief's Trophy

to 3 and bring back the Commandyear in a row.

In the coldest home game of the year, Air Force fell to BYU. Led by Heisman Trophy winning quarterback Ty Detmer, the Cougars amassed overwhelming yardage against the smaller Falcon defense.

Academy's all time rushing list after running for 25 yards.

der a downpour of rain, the Falcons contention for a bowl bid. triumphed by playing strong all

The Falcons lost big to Brig- Air Force's lone score came on a game. The win gave Air Force ham Young 54 to 7 but came back 29 yard rush by fullback Jason back-to-back Commander-inthe next week to defeat Army 15 Jones to cap a two play, 80 yard Chief's Trophys. The last time anydrive. Fullback Rodney Lewis one won back to back was in 1982er in Chief's Trophy for the second moved into seventh place on the 83 when the Falcons swept their service academy rivals. It was also the first win at Michie Stadium The Falcons then traveled to since 1982. The victory put Air Michie Stadium to take on the Force's record at 5 wins and 5 Black Knights of West Point. Un- losses and also put them back in

The Falcon defense lines up against Heisman Trophy winner Ty Detmer and the BYU offense. Although the Falcons gave up much yardage to the Cougars they played hard all game despite the cold weather. (C. Harris)

Outside linebacker Vergil Simpson, #97 warms himself while his teammates give him encouragement. The game against BYU was the coldest of the year with temperatures below freezing. (S. Tree)

Eldrick Hill, #40 and Shannon Yates, #25 take down the BYU receiver. The Falcons secondary had a less than par game giving up 397 passing yards. (S. Tree)

Jason Jones, #30 runs through Army's defense. In rainy conditions the Falcons offense dominated on their way to a second straight Commander-in-Chiefs Trophy. (S. Tree)

This Falcon player looks like he's on the way to getting sacked by two of the other team's players, but maybe he'll squeeze

Piling over the line, fullback Jason Jones makes his way toward a touchdown.

alcons narrow win at **UTEP** clinches bowl berth

A second straight trip to the Liber- Liberty Bowl was the reward. ty Bowl was on the line. The Falclinch the bowl berth and winning record.

The state of the s

With all this at stake, one play in the game when UTEP's Reggie Barret scored on a five-yard run to narrow the Falcons' lead to 14-13. UTEP decided to go for two points its tough play just as it did all seaand the win on the conversion at- son long. Beene, Tokish and fellow tempt. The Miners' Barret tried a firstclassman Brian Hill combined the victory. Another trip to the consecutive 100-tackle season.

The win against UTEP was a cons needed a win over UTEP to hand-fought one. The Falcons trailed 7-0 after one quarter until Jason Jones finally got AFA on the board with a 53-yard scamper to tie pretty much made the difference. the game. Minutes later DeShawn The clock showed 1:40 remaining Durham scored on a one-yard run to give the Falcons a 14-7 halftime lead.

The Falcons' defense continued reverse and it was stymied by the for 21 tackles, four losses and three Falcons' defensive stalwarts Lane QB sacks. Hill finished the contest Beene and J. T. Tokish to secure with 13 tackles to record his third

Linebacker C1C Brian Hill with his father Billy Hill at his side, accepts the Falcons' defensive MVP honor at midfield following the big upset over the Buckeyes. Hill's father has been the Buckeyes' trainer for 16 years. Hill earned the AFA defensive honor by making a game-high 14 tackles.

uckeyes bowled over 23-11 by Falcons in Liberty Bowl classic.

Following the Air Force Academy's big 23-11 upset victory over Ohio State on Dec. 27, 1990 in the 32nd Annual Liberty Bowl, the Church Lady was spotted on the stadium turf muttering her famous line, "isn't that special" "It was a very special win for the Air Force Academy," said head coach Fisher DeBerry during his post-game remarks. "It was indeed one of the greatest wins in the history of Academy football."

Prior to the game, the Falcons heard and read all the buzzwords — underdogs, mis-match, etc. Oddsmakers had the Buckeyes favored by 17 points — the widest margin of any Bowl game.

"It just goes to show you that the 17-point spread did not mean a rat's butt," said Coach DeBerry to his team after the game.

"They could have made us a mil-

lion-point underdog and we would have never given up," said wide receiver C1C Jason Crandall.

The Falcons used its patented wishbone offense to gain 265 yards against a Buckeye defense which was ranked fourth in the Big 10 against the rush. The Falcons' defense, meanwhile, not only kept Ohio State out of the end zone until early in the fourth quarter, but also scored the victory-clinching TD on a 40-yard interception return by C3C Carlton McDonald with 2:31 left to play in the game.

Falcon quarterback C2C Rob Perez was named the game's MVP. He scored on a pair of one-yard runs and finished as the game's leading rusher with 93 yards on 26 carries. Linebacker C1C Brian Hill was voted the Falcons' top defensive star with a game-high 14 tackles.

As the clock winds down, C2C Rob Perez paces the sidelines as he waits to get back in action for the Falcons.

Head coach Fisher DeBerry addresses the crowd after receiving the Liberty Bowl trophy. (M. Hernandez)

Striker C3C Pete Gabelia attacks the opposition's goal despite the mass of de-

Sweeper C1C William Baumhofer steals the ball from an attacking opponent to pass to the forwards.

ough players and offense lead to successful season The men's soccer team started offense makes it tough for the de-

Falcon Tournament title with Seattle Pacific. The winning streak did not end until late September. 11-6-2 ending.

With nine returning lettermen and an excellent fourth class the Falcons won nearly twice as many games as the previous season. Our team also implemented an offenmovement from the midfielders.

out the year with a bang sharing the fense to keep track of us." Jost was the team's leading scorer followed by C1C Brian Goaziou.

These factors led to an excellent The Falcons suffered a short losing overall season. Our Falcons were at streak but pulled the season to a one time rated ninth in the nation by the NCAA. The team also played well in various tournaments. After sharing the Falcon Tournament title at the beginning of the season, the team went on to win the U.S. International Universive attack that brought more sity Tournament in San Diego. They also placed second in the sec-According C1C John Jost, "Our ond annual Craig Robertson Memorial Tournament in Alberquerque. The Falcons finished off the season with a 0-0 tie with

> Striker C3C Pete Gabelia steals the ball from a defender and tries to get into scor-

Midfielder C2C Billy Buss chest traps the ball and breaks away from the pack.

SOCCER 165

During the men and women's cross country season there were both personal and team performances that earned the Falcons national attention.

The women's team placed second in the nation for the second season in a row. In every meet they finished among the top teams.

They received an automatic bid to the championships as a result of their second place finish at the NCAA Division II Midwest Regionals. Both C1C Callie Calhoun and C1C Shannen Karpel were All-Americans and led their team to numerous victories.

Throughout the season invitationals the men's team consistently finished in the top three places.

They also earned third place at the WAC Championships. This finish was the team's highest since

Noteworthy personal performances were also seen by both the male and female runners. Both C1C Callie Calhoun and C2C Chris Nelson had strong finishes.

After four years of competition C1C Callie Calhoun had rewritten the Falcons track and cross country record books. This year she earned the NCAA Division II women's cross country national championship with a personal best time of 16:56.6.

Calhoun, a native of Roseburg, Oregon, never considered competing seriously in cross country until her senior year in high school when she placed 11th in state.

In addition to her national cross country title, Calhoun has taken home national titles in the 3,000 meter-indoor and the 3,000 and

5,000 meter outdoor track cham- own. C2C Chris Nelson was chopionships.

She also has eight All-American titles in cross country and track and field. In 1990 she had a fifth place finish in the cross country national championships.

In 1989 she was track and field's outstanding competitor. She was also chosen as this year's cross country team captain.

"Callie is the best distance runner in Air Force Academy history,' said Ralph Lindeman, head track and field coach and men's cross to his athletic accomplishments country coach.

"Callie is one of the best in the country, and not just in Division II but in Division I also. She has really been asserting herself these past seasons and there is no one in Division II who can keep up with her."

The men's team had a hero of its

sen as one of five athletes to make the District 7 Cross Country All-American Team.

He also earned the Western Athletic Conference cross country championship and was chosen as WAC Runner of the Year.

He was the only WAC runner to qualify for the NCAA Division I Championships. He was the first cross country All-American at the Air Force in 17 years.

Nelson added academic honors when he earned the Academic All-American

To be eligible for this award a runner must finish in the top 15 of every meet and have a GPA of 3.25 or better. Nelson has a 3.97 in mathematics.

C2C Chris Nelson, Academic All-American in cross-country, leads the pack at the Air Force Academy Invitational.

C1C Severin Blenkush and C3C John Frisbee run at Eisenhower Golf Course during the coldest meet of the season.

A Falcon runner pushes through the snowy course.

C1C Callie Calhoun, NCAA Division II champion in cross-country, stretches during practice.

Heading toward the finish line, a falcon runner picks up her pace.

MEN AND WOMEN'S CROSS COUNTRY 167

C4C Erica Stone concentrates before serving the ball in the first game of the match.

son with a 32-18 record.

In Colorado Athletic Confer- MVP. ence, CAC, play, the Falcons tied for second place with a 9-3 mark. Regis College of Denver won the CAC crown.

Highlighting the season was a first place finish at the Ft. Hays Invitational and a 15th place showing the "Premier."

Three Falcon players were named to the CAC all-league teams. C2C Erin Carmichael and

Coached by Capt Bill Peer the C2C Leah Dennie were chosen Air Force women's volleyball team first-team and C2C Jennifer Block put together another winning sea- was chosen second team. Carmichael was picked as the team's

The opponent's potential kill is recov-

A Falcon fencer positions his foil signaling that he is ready for the match to begin.

men's and women's fencing team finished with a 6-11 record. and their records represented opposite ends of the spectrum.

The men's team had another winning season. It finished with a 15-6 record. This record moved the Academy's all-time collegiate fencing record to 357-92 for 36 seasons of competition.

The Falcons placed third in the Western Intercollegiate Fencing Championships and 12th at the NCAA Fencing Championships.

C2C François Desamours was named All-American with a 10th place finish in the sabre competition and C1C Michael Smith was chosen MVP.

The women's team fought its

Tough season's faced both the way through the regular season and

In a strong post-rally the Falcons placed third in at the Women's Western Intercollegiate Fencing Championships.

C4C Heidi Gibson led the team in victories with a 70-43 record. She was the team's MVP.

Members of the women's fencing team and their coach relax after an afternoon of competition.

C2C Tracy Pritchard puts up a free-throw.

Extreme concentration precedes the shooting of the ball.

A bird's eye view of a Falcon lay-up.

the Falcon's did not receive a the Academy.
post-season bid to the NCAA C1C Leigh Wilbanks, from Division II tournament. Quite frankly they got shafted!

regular season with 11 wins in a row and 23 victories overall.

This was the most wins ever in one season by an Air Force selected CAC Player-of-thewomen's basketball team.

The Air Force women's basketball team posted a 23-5 overall record and a first place 11-1 mark in career wins during the conference mark. Despite these season. She has never had a losoutstanding accomplishments, ing season in her eight years at

Toccoa, Georgia was the team's MVP. As team captain, Wil-The Falcon's finished the banks led the CAC in assists

Year. Also receiving CAC rec-Head Coach Marti Gasser ognition was C3C Tracy Pritwas voted Colorado Athletic chard and C4C Karry Kane.

> Players rush to get the rebound after the shot went up.

WOMEN'S BASKETBALL 173

C4C Clark James shoots over a Mesa State player during a home game.

C2C Robert Hawking drives to the basket.

outh and inexperience hinder the men's basketball season

plagued the Air Force Men's bas- the floor. ketball team during the 1990-91 1990-91, C1Cs Chris Lowry and Aaron Benson.

able to put together any type of sig-ding (5.7), the eighth player in nificant winning streak. Air Force AFA history to do so. He was an had a 9-20 overall record and 2-14 honorable mention All-WAC. WAC mark.

floor. The Falcons' were accurate the coming campaign.

Youth and inexperience just 41.7 percent of the time from

A magical moment for the Falcampaign. Only two Falcon players con hoopsters was a sweep of inhad valuable playing time prior to state rival Colorado State for the first time in the school's history.

Lowry paced for the Falcons in The young Falcons were never both scoring (14.9) and reboun-

With a strong nucleus of players One of the reasons for the Fal-returning, head coach Reggie Mincons' 9-20 record mark was the ton and the Falcons are expected team's poor shooting from the to achieve much more success in

C1C Chris Lowry goes back door for a layup against Mesa State.

ference floor exercise champion when C4C Mike Cline scored a sons and an NCAA qualifier in 9.70. Cline, a native of Las Vegas, Nevada, also placed third in allaround competition. His 9.70 was also an Air Force Academy record for floor exercise.

At the same meet, Air Force's C2C Joel Miller and BYU's Jason Brown split the rings title with matching scores of 9.60.

In team scoring, our Falcons finished third with 267.85 points. New Mexico took its sixth straight WAC title with 279.30 points, and Brigham Young was second with 275.40.

Both Cline and Miller qualified for the NCAA Division I Gymnastics National Championships but did not place.

This marked the first time since 1978 that two AFA gymnasts qualified for nationals and the first time ever for a fourthclassman.

Three gymnasts from the Air Force Academy team were picked for the Western Athletic Conference All-Academic team on March 12.

C1C Erik Bowman, from Wheeling, Illinois led the list with a 3.99 grade-point average in astronautical engineering. Bowman, one of

The Air Force Academy got its the team's co-captains, is a specialfirst-ever Western Athletic Con- ist on the pommel horse, was a WAC finalist for the past two sea-1990. He has also been a WAC Scholar-Athlete for three consecutive years.

> C2C Joel Miller, co-captain, made the list with a 3.64 GPA in astronautical engineering. Miller, a native of Amherst, New York, is a two-time WAC champion on the still rings. He has also been a WAC Scholar-Athlete for the past two years. C3C Brian Stuart, from Cincinnati, Ohio, was the third gymnast picked. He has a 3. 09 GPA in economics.

> C4C Mike Cline performs the iron cross at a home meet.

> C3C Dave Douglas performs a difficult dismount from the parallel bars. (P. Pel-

MEN'S GYMNASTICS 177

C2C Christiane Pindat begins her un-even parallel bar routine.

fter two year slump Falcons win an All-

the first female Falcon gymnast to place overall with 35.06 points. make All-American in two years, tying for sixth place on the uneven said head coach Derick Moellenparallel bars at the U.S. Gymnastics Federation Nationals.

AND THE SECOND OF THE SECOND S

Arrow, Oklahoma, it was the sec- tenths of points." ond All-American title on the uneven bars. Her score of 9.475 was good enough to put her in a threeway tie for sixth.

Carson finished 14th in the allaround standing with 36.65 points in the vault, uneven bars, beam and floor exercise. C2C Christiane Pindat was the next highest Falcon finisher with 36.20 points and 23rd

C2C Michele Carson became place. C2C Carol Bush was in 39th

"Our girls did extremely well," beck. "It was a very tough competition. A couple of our gymnasts mis-For Carson, a native of Broken sed making All-American by just

ZI Green

ERICAN

C2C Jackie Mongeon performs her balance beam routine as a team member tion during their routines.

EXCELLEN

178 SPORTS

restling has five national qualifiers: a Falcon first

men's wrestling season.

ever to capture a conference ti- in a season. tle outright. En route to winning the WAC championship, Air Force crowned four individual champions and sent five to the national tournament.

The four WAC champions, C2C Thad Allen (126 lbs.), C3C Jon Erickson (134 lbs), C2C Matt Ciccarello (142 lbs), and C2C Brian McGill (158 lbs) earned automatic berths to the NCAA tournament. C1C Mike Lindow earned an at-large berth.

Head coach Wayne Baughman was named WAC Head-Coach-of-the-Year, and McGill was the team's MVP.

Air Force finished the regular

A historical first and five na- season with 10-3 dual record, tional qualifiers highlighted the most wins since 1987. It turning, coach Baughman is opmarked only the seventh time timistic about next year The Falcons' wrestling team since 1957 that the Falcons squad. The Falcons are expecbecame the first men's team have won 10 or more matches ted to be among the WAC lead-

With nine of ten starters reers again in 1992.

C2C Brian McGill works to escape.

Goalie C2C Mark Liebich blocks the shot as defender C2C Tony Roe awaits his pass.

Falcons on the bench watch their teammates as they wait for an opportunity to play.

The state of the s

ough slate keeps hockey team below .500 level for 1990-91

A tough schedule against topted the Air Force Academy from attaining a winning record this

The Falcons completed the cama winning percentage of .406.

Top ten nationally ranked teams such as New Hampshire, Maine, Vermont and Ferris State appeared on the schedule and the Falcons went winless against these clubs.

flight division I opponents preven- Cadet Ice Arena, the Falcons posted a 10-9-2 record. On the road, the team recorded a dismal 1-8-2

C2C Jason Mantaro, a center, paign with a record of 11-17-4 for led the Falcons in scoring with 15 goals and 29 assists. C3C Bob Ingraham, a rearguard, was second in scoring with 18 markers and 22 as-

> C1C Mike Parent was the Falcons MVP. He was a four-year let-

In the friendly confines of the terman and was the team's co-cap-

Major Chuck Delich finished his sixth season as head coach with a career record of 90-75-8. The 1990-91 campaign was his first losing season. Major Delich was chosen as head coach of the U.S. Select team that played in the World University Games in Sapporo, Japan in March 1990.

Forward C1C Mike Veneri tries to muscle his way past a defender to shoot on

A women's swimmer races in the free-style heat.

C2C Sam Chesnut in the freestyle heat.

A women's swimmer competes in the breaststroke.

oth men's and women's swim teams earn deserved recognition

swim season had highlights that vision II national championships. gained deserved recognition for the two teams.

Two All-American's, a national champion and Diver-of-the-Year honors were among the list of accomplishments by the Falcons' women's swim team.

Diver-of-the-Year. She earned the third national title of her career when she won the one-meter div- diving events.

Both the men and women's ing competition at the NCAA Di-

Dornberg also took second in the three-meter diving event and this, along with the national title, earned her NCAA-II Diver-of-the-Year honors and All-American sta-

Teammate and former national Diver C1C Kim Dornberg was champion C1C Dawn Dishner the national champion and the also earned All-American status. The firstclassman from Bluff City, Tennessee, finished third in both

The women's Falcons completed the regular season with a 9-3 dual meet record and went on to place 11th at the NCAA-II national championships.

Equally as impressive was the men's swim season. They finished with a second place finish in the WAC, one All-American and a Coach-of-the-Year recognition.

The Falcons' second place finish at the WAC championship was the highest place ever for the team. The Falcon's completed the regular season with another winning dual meet record of 9-4.

C3C Drew Whitting and C1C Bucky MacLaughlin led the way for the Falcons. Whitting defended his WAC titles in both the 1,650-yard and 500-yard freestyle events and this qualified him for the NCAA Division I national meet. At nationals Whitting earned honorable mention All-American status with 5th place finishes in both the 500vard and 1.650 vard free-style consolation finals.

MacLaughlin won the 50-yard and 100-yard freestyle events at the WAC championships and also qualified for nationals. At nationals, he placed 26th in the 50, setting a new school record of 20.28. C2C Bo Bloomer placed 21st in the three-meter competition at na-

This was the second straight appearance at nationals for Whitting and MacLaughlin and this marked only the second time since 1983 that the Falcons have been represented at this competition.

Air Force's highest finish ever at the WAC championships earned head coach Casey Converse WAC Coach-of-the-Year honors.

CIC Tom Anderson races in a home

Defenders protect the goal and goalkeeper as the opponent looks for the open shot. (C. Harris)

ater polo Falcons place sixth at NCAA tournament

Our Falcon's finished the season with a 20-8 overall mark while go- Howard Redd were named to the ing undefeated at 14-0 in the West- Collegiate All-America Water Polo ern Water Polo Association.

the NCAA tournament. This was Chaney was the team's MVP. their highest finish ever.

THE THE WASHINGTON TH

THE RESERVE THE PARTY OF THE PA

En route to the sixth place showbut pounded Navy, 11-8. This marked its first ever win at a national tournament.

C2C Dave Chaney and C2C Team with third-team and honor-Air Force earned sixth place in able mention status respectively.

"These two athletes really deserved this award," said ninth year ing, the Falcons fell to Stanford; head coach Major Jeff Heidmous. "The fact they made All-America as juniors reflects credit to our team as a whole."

Goalkeeper C2C Howard Redd looks to pass the ball to a teammate. (C. Harris)

C2C Blair Conroy tries to get past an opponent. (C. Harris)

Coach, Major Jeff Heidmous reviews the offense with his team. (C. Harris)

Members of the Rifle Team.

ifle team shoots its way to national ranking of 11

The Rifle team's season had many highlights.

Coached by Capt Rob Kaufman, they had a 25-5 overall season record which included a first place finish at the Golden Eagle Invitational.

NCAA Sectionals earned them a team's MVP athlete. final ranking of 11th in the nation.

C2C Jim Mejer and C4C Brian Curtis earned All-American status. Mejer was picked for first team in both air rifle and smallbone. Curtis was selected to the second team in air rifle.

Mejer became a three-time All-An eighth place finish at the American and was selected as the

> The rifleman takes correct aim on the target as he wins another competition.

acrosse takes championship despite the season's slow start

ation has been the Air Force's pri-reach of the pesky Buffaloes. vate division, winning 24 titles.

cere's first season, 1990. And to the story behind a disappointing make matters worse, that loss was early-season road trip to Notre a frustrating double-overtime defeat at the hands of perennial rival Colorado College.

,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们也是一个人,我们也是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,

After a 6-6 season of ups and downs, the Falcons met Colorado the time the Falcon's played Coloteam's numerous fourth classmen players that they were at the start time win over Ohio State, 9-8. of the season. While the Falcons C1C Mike Inzone, one of the opened their campaign with a 2-3 record, they finished by winning four straight and five of their last

year, stifled the Tigers all afternoon game, the coach said. as the Falcons won 20-8.

against the Colorado University, year will be graduating.

The Air Force lacrosse team they were ready. When CU closed found itself in an unusual position the gap to 16-8 early in the fourth after the 1989-90 campaign. Since quarter, Air Force responded with its inception 25 years ago, the four goals in a 50 second span to Rocky Mountain Lacrosse Associ- put the game even more out of

The season, despite its champi-The lone RMLA championship onship conclusion, was not all picseries loss came in Coach Chris Ci-ture perfect. Rookie mistakes were Dame and Michigan State. With a chance for an NCAA bid on the line, the Falcons lost both games by identical 14-8 scores.

The story behind the second half College in the RMLA semifinal. By of the season was the way the Falcons began eliminating some of rado College in the semifinals, the those mistakes, going 6-3 in their nine remaining games. A highlight were no longer the inexperienced of that run included a double-overteam's leaders, scored four goals and added an assist in the game.

Cicere credits the defense with the ultimate success of the Falcon Colorado College, who fell to team. Fourthclass defenders Jason the Falcons 19-7 during regular Pressman and Dan Birmingham, season, was never in the game. The both high school All-Americans Air Force defense, which had im- last year, just needed a little more proved during the course of the time to get used to the college

He added, "The offense is also So by the time the Falcons took a great cause for optimism. Only the field for the RMLA final one of the top eight scorers last

This Falcon player moves around his opponent to get in a scoring position.

SPORTS 191

C2C Brandon Doan demonstrates the excellent putting form that put him toward the top in most meets.

lacing eighth, golfers improve stroke average

Air Force concluded its season with an eighth place finish in the Western Athletic Conference Golf Championship in Ft. Collins, Colorado. The Falcons shot a three-round total of 902 at the Ft. Collins Country Club.

Brigham Young won the team title with an 875. New Mexico was second with 859 and Texas El-Paso was third with an 875. Dean Wilson of Brigham Young won the individual title with a seven-under par 209. Tim Herron of New Mexico was second with a 212 and BYU's Mike Weir and UNM's Bobby Richardson tied for third with 213.

C4C Jim Fagan paced the Falcons with a 225, which tied him for 23rd place overall. C2C Brandon Doan shot a 226 while C3C Charlie Wahl finished with a 227. C1C Chris Gough and C2C Joel Atkinson each shot 228 to round out the Air Force scoring.

Doan finished the season with a team-best 77.16 stroke average, marking the second consecutive season he has led the Falcons. Atkinson ended the season with a 77.26 norm. He was followed by Wahl with a 77.42, Gough with a 77.53 and Fagan with an 80.0

The Falcons' season was highlighted by winning their second consecutive Rocky Mountain Intercollegiate Golf Association

Air Force concluded its season crown with a 304 team stroke aver-

Air Force finished the season with a 306.67 overall team stroke average. Three of Air Force's top golfers (Gough, Atkinson and Wahl) improved their stroke average from the previous year.

The drive is the most difficult stroke to keep going straight. C2C Brandon Doan has a good follow through on this drive.

C3C George Koury shows his stroke technique.

nother 20-win season for men's tennis

tennis team came up with several Thurlby has a season mark of 21-6 significant accomplishments dur- at the No. 6 singles slot. ing the 1991 campaign.

season record, marking the 15th straight year the team has won 20 or more matches in the same season. Included in the 22 wins were to BYU, 3-2, in the fifth place two victories over Hawaii and single match decisions over UC-Riverside, UC-San Diego, Colorado, ed his 14th straight 20-win season and Wichita State.

也是是这种人,我们是是一种的人,我们也是是一种的人,我们也是一种,我们也是我们的,我们也是我们的,我们也是我们的,我们也是我们的,我们也是我们的,我们也是这一个 第二章 是是是一种的人,我们也是是一种的人,我们也是是一种的人,我们也是是一种的人,我们就是一种的人,我们就是一种的人,我们就是一种的人,我们就是一种的人,我们

C3C Dan Oosterhous posted a 25-9 season record and was named All-WAC in both singles and doubles. His doubles partner was C1C Raunn Ross. Oosterhous was

The Air Force Academy men's chosen team MVP. C4C Trace

At the WAC championships at They put together a 22-6 regular the end of the season, the Falcons lost to Utah in the first round, 5-1, defeated Hawaii in the consolation first round, 5-2, and then lost

Head coach Rich Gugat recordand won his 400th collegiate match during the 1991 campaign. He currently is ranked 11th among active NCAA-I coaches in total victories.

C2C Bobby May returns the serve at a

Keeping the proper form is very impor-tant to the tennis player. C3C Dan Oosterhous does an excellent job of keeping

Simmons returns the ball, hoping it will not come back to her.

omen's tennis has its first national singles champion

of C4C Laura Simmons.

Simmons qualified for the onship. She entered the tourna- ral Lt. Gen. F. C. Gideon Wommons defeated the tournament's Army match each season. number two and eight seeds before the championship match.

named the NCAA and Midwest tional coach-of-year award. Region rookie-of-the-year.

As a team, the Falcons won the

The big story for the Falcons' Colorado Athletic Conference women's tennis team was the play (CAC) title and was ranked No. 1 in the Midwest Region.

During the season, the Falcons NCAA-II national singles champibeat Army, 8-1, to win the inaugument unseeded but undaunted. en's Tennis Cup. The Cup will go When play got underway, Sim- to the winner of the Air Force-

Secondclass cadets D'Ron Lonupsetting the number one seed in gino and Jessica Talberg won the CAC doubles championships and As a result, she became the Aca- fourthclass cadets Christine Rilodemy's first ever champion (men's vick and Guinevere Sommers also or women's) and only the fourth had outstanding seasons. Firsttennis All-American in Academy year head coach Capt. Bob Swanhistory. In addition, she was son was nominated for the na-

WOMEN'S TENNIS 197

C1C Dave O'Keeffe prepares to catch a ball in right field.

aseball team wins big in non-league play but find WAC victories out of reach

gether a winning season.

Against non-league opponents, Air Force posted a 22-9 record, however, the Falcons sported a dismal 0-18 mark against WAC foes.

Among 22 victories included a win over nationally-ranked Texas Tech. The Falcons also won three of four games at the Service Academies Classic.

Head coach Paul Mainieri, completing his third year at the helm, is still searching for his first winning campaign at the Academy. Next season may be the one as he returns 15 lettermen, including his top pitcher and reliever.

Second baseman C1C Mike Kalausky completed an outstanding career at the Academy. Kalau-

C4C Mike Manor connects with the ball from the pitcher from Highlands University in New Mexico.

C3C Manney Robinson takes a swing and connects with the pitch.

Youth and the failure to win a sky, a native of Ingleside, IL, broke single WAC contest kept the Fal- Air Force career records for runs Bryan OH. was chosen the team con baseball team from putting to- scored (214), triples (18), walks MVP. He hit .312 with 12 dingers (116), at bats (636) and doubles and 35 RBIs.

Catcher, C2C Troy Simon, of

198 SPORTS

The pitcher throws some heat to a teammate during practice.

en's track closes successful season has room to grow

In the long jump, C4C John Grifft and C3C Carlton McDon-

ald placed fourth and seventh with

distances of 23-04 and 23-00 re-

of Cliff Alexander, Todd Stewart,

Carlton McDonald and Jason

Crandall placed fifth with a time

of 44.55 seconds. C2C Roosevelt

Boyland and C4C Cliff Alxander

placed second and third in the 400m intermediate hurdles with

times of 52.38 and 52.54, respectively. In the triple jump, C3C An-

toine Banks placed a strong second

with a jump of 48-03.25.

The Air Force 4X100 relay team

spectively.

The Air Force men's outdoor track team placed fifth at the Western Athletic Conference Championship in San Diego. winner. In the Grifft a ald place ald place the conference of the conference o

This equals the team's highest finished at the WAC Championships. Air Force did not have any WAC champions or anyone qualify for NCAA Division I national competition.

Despite this, the WAC competition closed out a successful season. The Falcons usually placed among the front-runners at every outdoor meet this season, both home and away.

They placed second at the Long Beach Invitational, third at the Barrett (Florida) Invitational, seventh at the Colorado State Invitational, and had respectable showings at the Penn Relays and Colorado Relays.

While the Falcons will lose such talent as C1C Doug Serson there are many promising fourthclassmen such as Shawn Larcer, Phil Swenson and Jeromy Williams will fill the void.

At the WAC Championship, the Falcons totalled 70 points which put them in fifth place. Brigham Young University was the big

Markers await the landing of jumper Carlton MacDonald.

Relay team member Jason Crandall races to the finish.

200 SPORTS

A Falcon throws the hammer during a meet.

Falcon runners perform a perfect hand-off at a home indoor meet.

This high-jumper demonstrates her perfect form as she graces over the bar.

alhoun leads the way during Falcon track seasons

Indoors or out, C1C Callie Cal- ter title in the NCAA-II national the indoor and outdoor seasons.

of national championship titles American honors. during the indoor season by successfully defending her 3,000-me-

houn was the star for the Falcons' championships. Teammate C1C women's track team during both Shannen Karpel also placed among the leaders in the 3,000 by taking Calhoun added to her collection 11th place. They both earned All-

> The Falcons' outdoor season was a success also with three NCAA-II national qualifiers, two All-Americans and one national champion. Guess who the national champion was? Calhoun brought home yet another national title, this time in the 10,000-meter

> Firstclass teammate Sue Henke placed fifth in the 10,000-meters and earned All-American along with Calhoun. This marked Calhoun's 10th All-American honor as she wrapped up a brilliant AFA

alcon boxers take twelfth straight Midwest Regional Title

team won its 12th straight Midwest Regional Title in 1991, but the Faldefense of their National Collegiate Boxing Association champi-

At the Midwest Regionals, the Falcons breezed past the competition by qualifying 10 of 12 pugilists for the national championships in Reno, Nevada.

The Falcons' national qualifiers were C2C Ron Brown at 112 lbs.; C1C leff Moore at 119 lbs.; C3C Craig Yantiss at 132 lbs.; C4C Arturo Alvarado at 139 lbs.; C1C Russ Balka at 147 lbs.; C3C Bryan Dunn at 156 lbs.; C1C John Deresky at 165 lbs.; C2C Andy Hamann at 172 lbs.; C2C Bill Mesh-

C4C Arturo Alvarado practices his boxing technique in practice preparing for the Wing Open.

C1C Russ Balka wins his match in the preliminaries.

The Air Force Academy boxing ack at 180 lbs.; and C3C Roy John- son finished third. son at 190 lbs.

cons came up a little bit short in national titles for the Falcons. 1991 national crown. AFA had Brown, Moore, Hamann, and won 9 of the last 11 national titles Meshack were runners-up while before this year. Yantiss, Dunn, Deresky and John-

The University of Nevada-Reno Alvarado and Balka captured just nipped the Falcons for the

C2C Jim Dryjanski receives his medal at the Wing Open Boxing Tournament.

The Wing Open is where the Academy decides who will go to the national tournament. These two cadets battle to see who will go.

The real winner at the Wing Open is the child who is sponsored. Here he stands with the MC's after the tournament.

etting physical intramurals

1600 hours finally arrives and it way. is time to play ball. It could be flickerball, softball, team handball, basketball, raquetball, wallyball, volleyball, soccer, tennis or rugby.

Or it could be more of an individual sport such as cross country running, mountain cycling, boxing, swimming or wrestling. Ulti-

Participation in intramural sports has always been an impor- about teamwork. tant part of the Air Force Academy way of life. Let's hope it stays that

C2C Darron Haughn steals the ball from the opposition and heads for the goal.

Intramurals provide a great release and escape from the day-today grind of academics and the classroom. Squadron comroderie and spirit reaches a fever-pitch during the drive for the seasonal championship.

Sacrifices are made for the good mate frisbee could even be your of the team or squadron. The results are good health and the rewards that go along with learning

Cross-country is a favorite among those who wish to keep their cardiovascular system physically fit.

This cadet finds Air Force Academy terrain perfect for mountain bike cycling. Inset: C2C Troy Sullivan finds it easier to pass the ball with his head.

During a softball game C2C Jason Leighton swings at a ball and connects.

C1C Chris Hyland fends off the defense during a soccer game.

FALL CHAMPIONS

Cross Country — 23
Soccer — 11
Tennis — 15
Flickerball — 19
Softball — 26

Team Handball — 30

Mountain Cycling — 6

C3C Mike Phan returns the ball durin an intramural tennis match. Inset: Ob-viously Bo doesn't know what he's mis-ing; a member of 32nd squadron.

Winter Intramurals

A player goes to the bucket and shoots for two.

A wrestler tries to break a hold. Inset: A player swims the ball to the goal to start an offensive attack.

210 INTRAMURALS

Under the distress of a strong defense, this player attempts to make a pass to keep control of the ball.

The ball bounces off a side wall while players look to see where it will land.

The winner is declared in an intramural boxing match. Boxing was usually not the favorite intramural sport to participate in.

Some cadets wrestled during winter intramurals. These wrestlers are locked while trying to get a pin. Inset: This player goes up for a spike, as his teammate assists.

C1C Matt Hansen spikes as C3C Jerry Siegel and C2C Eric Ujfalusy defend.

Basketball — 31
Group Boxing — 9/10
Racquetball — 15
Wallyball — 17
Swimming — 26
Group Wrestling — 25/26

As his teammates rush to help, C2C Dave Gerhardt gets under the ball to defend his half of the court in volleyball.

C2C Keith Compton gives coaching to his boxing teammate.

C2C Mark Valentine rushes for another few yards while his teammates try to keep away the defense. Inset: The keeper defends the goal.

Control of the frisbee on the toss is the most difficult part of ultimate frisbee. This player plans his next frisbee toss.

Spring Intramurals

CS-06 quarterback Steve Burgh looks to pass to an open player.

Players scramble to gain possession of the ball.

INTRAMURALS 215

Spring Intramurals

Players watch as their teammates battle for the frisbee.

A water polo player looks to pass around the defense.

Teams set up at the line of scrimmage for another down in flag football. Inset: Ultimate frisbee players struggle to gain possession of the frisbee.

Tough defense hinders this player's ability to successfully catch the frisbee.

SPRING CHAMPIONS

Flag Football — 8
Group Rugby — 1-5
Group Volleyball — 36-40
Group Women's Basketball — 16-20
Ultimate Frisbee — 17
Volleyball — 3

Several clubs at the Academy serve the community. The USAFA Explorers Post is one of these clubs. Here a cadet helps a scout set up a tripod during the Winter Freezoree. See outdoors clubs, page 227.

The men's volleyball team, although a club, has done quite well in intercollegiate competition. The National Mens Volleyball meet was held at USAFA this past year. This cadet volleyball player watches to see where his spike will land.

C1C Patrick Phillips enjoys a day skiing at Winter Park with the USAFA Ski Club, the largest club at the Academy. See sports clubs, page 220.

A popular women's club here is the Soccer Club. Here C1C Linda Washburn demonstrates the proper turn and dribble with a soccer ball. See sports clubs, page 222.

If giving up free time is one of cadets' greatest sacrifices, it is difficult to explain the high membership in extracurricular activities and organizations. These voluntary programs, ranging from sports to outdoor clubs to service organizations, are proof that cadets need to stay busy.

Perhaps it's habit. The typical cadet candidate has an impressive list of extracurricular activities to get him in here. There is a life outside the cadet's military and academic world. Clubs make up for the bulk of that extracurricular life.

Sports clubs offer cadets a chance to participate in non-varsity sports like rugby, softball, and racquetball. These clubs escape many of the pressures of varsity sports, but they also miss out on the publicity and benefits. Nevertheless, many clubs, to include men's and women's rugby teams this year, make it to nationals.

Other clubs, let cadets escape the pressures of performance and get away from it all to Colorado's beautiful outdoors. Yet other clubs — like choirs and bluebards — appeal to the repressed artistic side of cadets. The common goal is to give cadets an outlet for their frustrations and their talents.

OLUBO

Determination and Dedication

Sports clubs at the Academy ed racquet sports, ball sports, skiing, and cycling. Members joiand outside colleges. Many places.

The Racquetball Club reprewere very popular in that cadets sented the Academy at the could chose from a variety of World Intercollegiate Tournasports to play. Activities includ- ment. They also entered tournaments in San Fransisco and Pheonix. The best trip for the ned for many different reasons: Squash Club was the Aspen in October. to gain experience, practice at a Club Tournament in Aspen, particular sport and actively Colorado held December 7-9. compete against other cadets The Handball Club took fifth place out of twenty-one colleges times, competing in an athletic at the Handball Nationals held event involved traveling to other in Cincinnati, Ohio. Qualifying ceed by applying the dedication to compete takes a lot of prac- to their sport of interest.

tice, determination, and sweat.

The rewards were good for the Cycling team who qualified for the U. S. Collegiate Road Championships held in May, and the Track Championships

The Alpine and Nordic ski teams also qualified for Regionals and Nationals. No matter what type of sport club it is, cadets put forth the effort to suc-

Members of the Alpine Ski Team take a break at the warming house before they

The Squash team prepares for another post-tournament party. Clubs are clubs and not intercollegiate, so they tend to be a little more relaxed.

Racquetball

Squash

Handball

Team Handball

Alpine Ski Team

OIC: Lt Col McFarland Coach: Major Rex Coach: Mr. Steve Graham

The 14 dedicated members of the Alpine Ski Team enjoy skiing at Sunlight. Their motto was "ski fast, safety last." Lt Col McFarland planned trips and opportunities for the cadet members to ski. The instruction on how to improve came from the two coaches, both former U.S. Ski Team members. Anyone with racing experience and motivation could join the club.

Nordic Ski Team

The main goal of this determined club was to get both the men's and women's teams to Nationals for three years in a row. Anyone could have joined but only 25 cadets put forth the time and effort. Running, lifting weights, roller-skiing and rollerblading helped to prepare the cadets for the actual ski season. Other benefits included missing school to travel, see friends, and ski the best mountains in the country.

Cycling Team

OIC: Capt Ehrhard Coach: Capt Arnone CIC: C2C Derek France

The big thing that happened for the cycling team this year was C2C Derek France's participation in the Interservice Cycling Team. C2C France was the first cadet to ever race for them. Members of the team compete in an international race in Europe. By sending C2C France to compete, the club completed its goals of developing experienced bicycle racers. Training rides during the week and trips to other states also helped to achieve their goals.

Members of the Handball Club

The first cadet to ever race with the Interservice Cycling Team, C2C Derek France pedals his way in a race here at USAFA.

SPORTS CLUBS 221

Preparing for the next round of play, Capt Clayton instructs the Women's Soccer Team on the offense they should use.

One of the popular activities of clubs is to have alumni games. Here the volley-ball club alumni compete against the current volleyball club.

Women's Soccer

Head Coach: Lt Col Daniels Asst. Coach: Capt Clayton

The Women's Soccer team represented USAFA at the intercollegiate level. Any female cadet with the desire to play and learn the game could join. However, only 30 players, in good standing were allowed on the team at one time. The soccer team played about 30 games with five to six overnight trips.

Men's Fastpitch Softball

OIC: Major Frith CIC: C2C Joe Rizzuto

The Men's Fastpitch Softball team had 21 members. The team practiced three times a week and participated in games on the weekends. The best trips of the year were the spring tournaments held in Denver and Pueblo.

Women's Fastpitch Softball

OIC: Capt Wilhelm
OIC: Capt Walker
NCOIC: SMSgt Thomas
CIC: C1C Linda Washburn
CIC: C2C Jennifer Hughes

With only 16 Limited On-Season slots available to women cadets interested in joining, the softball team had to choose the best cadets to represent their team. Tryouts were held after Christmas to choose the players for the spring season. With 25-35 games in the season, the team practiced every day to prepare themselves.

Men's Rugby

OIC: Maj Gerdemann CIC: C1C Cameron Brown

Practicing, playing games, attending tournaments, and attending Rugby social events were the activities of their 75 members. The goal was to win the National Collegiate Championship and win the Commandant's Cup for the interservice academy rugby winner. Any male cadet with the desire to learn the game could join the men's rugby club.

Men's Volleyball

OIC: Capt Egan CIC: C1C John Kara

According to Capt Egan, the volleyball club was founded so that cadets could develop the skills necessary to play volleyball for the rest of their lives. All male cadets were eligible to compete for the 24 team positions. Tryouts were held in September. There were 3 teams: Red, White and Blue, each having a different skill level.

Powerlifting

OIC: Capt Disler CIC: C1C Johnnie Martinez

Men and women were able to fill the team. The members trained daily and held five to six club activities during the year. Long training cycles were required to prepare for powerlifting meets. Because of this intense preparation, the team only participated in four meets while on-season.

Pistol Club

OIC: Capt Everett CIC: C1C Derek Linden

The Pistol club was open to anyone but only the 10 best shots would make the The club met four times a week, practions, and shot in Jack's Valley for fun. The best trip of the year was their visit

Clubs Work to Build Skills in Sports

The sports teams tried to build Volleyball club as the cadets marksmen. Perfection of a skill ment. Women's soccer wanted leyball was stressed for future in- have developed. to teach some leadership skills. terservice competition as mem-This is accomplished by particibers of the Air Force volleyball pating in a team sport which re- team, once cadets become offi- Receiving the pass, C4C Kelly Healy rederie. Organizational abilities improve the skill of the cadets in-

were developed in the Men's volved by making them better they want to stay in them.

a skill that would influence the were divided into several differ- leads to competitiveness, part of cadet's professional develop- ent teams. The actual skill of vol- the team spirit that the clubs

quires cooperation and camara- cers. The Pistol club wanted to ally gets herself into the game. One aspect of clubs is that they are optional, so the people in them work hard because

Members of the pistol club demonstrate their excellent grip.

Sqdn Ldr McMillen and C1C Mike Callendar work on Aikido technique at an afternoon practice. Aikido is an art of inner strength, an art performed by putting your body in harmony.

Members of the cadet Aikido club.

Judo Club

OIC: Capt Ferry CIC: C3C Mike Higgins

Captain Ferry is a Shodan, first degree blackbelt and had over six years expenence to lead the cadet members. The 25 members met four to seven days a week depending whether they were on or off season. C3C Higgins was a second degree blackbelt, a Nidan with 14 years of experience. The club always welcomed new, not so experienced members that expressed an interest in the activity.

Ninjutsu Club

OIC: Capt Jones CIC: C2C Bill Starkey

Ninjutsu techniques are effective in self-defense. The 20 active members of this club were provided with the knowledge of this ancient Japanese mattal art. Captain Jones was a Third Dan Black Belt instructor of Togakure Ru Ninjutsu and had 10 years of training and experience. C2C Starkey had a First Dan Black Belt and had studied this art for three years.

Aikido Club

OIC: Sqdn Ldr McMillan, RAF CIC: C1C Peter Garretson CIC: C1C Mike Callendar

The primary goal of this club was to practice the art of Aikido. Sqn. Ldr. McMillan coached the 42 cadet members three times a week. Practice consisted of performing the basic techniques and then advancing to the use of them in practical applications. CIC coordinated the club activities such as inviting guest speakers to give seminar

Although not intercollegiate, clubs often compete and do very well. C1C Art Dawkins demonstrates his skill at the U. S. International Invitational Judo Meet vs. Roberto Antinori from Argentina.

Teaching Discipline

All martial arts are different. Each one possesses a different format. The one thing that brings them all together is the benefits that the arts have. By learning a martial art, a cadet has picked up a new skill that can be used throughout his/her career. The Judo club thought that the strengths in a person were built more effectively when learning and practicing Judo. The Aikido of martial arts. The Japanese characters attached to the Ai-

Members of the cadet Judo club after their international competition.

kido art are interpreted as "the Way of Harmony." Strength but history, background, and skill only the accuracy and determination. Ninjutsu is based on the application of classic military strategy. The cadets learned tactical examples of strategies as they apply to individual combat. The flexibility and knowledge of the opponent was stressed to the cadets. Above all, each art stressed discipline to the cadets. This self-discipline could be tested by club felt that an inner strength the martial art but could only was also developed with the use come from the individual cadet.

A Little Bit of Nature

After completing BCT and SERE, most cadets have an appreciation for the outdoors. Cathe scenes of nature. Probably the most exciting event that the New Mexico.

While the Explorers Club beautiful Planet Earth. camped and hiked, the Caving club dared the majestic landscapes of New Mexico as well as Writing, drawing, or even working on ho-Wyoming. Safety, teamwork, and conservation were three basic principles that the caving members stressed. The Mountaineering Club dared such climbs as Long's Peak in Rocky Mountain National Park.

Not all adventures are had on land. The Scuba Club ventured underwater. The best trip of the dets who wanted to spend their club was the Spring Break visit free time "getting back to na- to the Bahama Islands. Cadets ture," joined one of several out- were able to explore a sunken doors clubs. The Explorers Club wreck which was particularly backpacked many trips to Farish hard to find at night. Other acand Stanley Canyon enjoying tivities included feeding hot dogs to the fish and dodging a shark.

Throughout their years at the cadets organized and led was the Academy, cadets have the annual camporee for local Boy chance to experience the out-Scouts. This included visiting doors in any way they want. All Philmont, a Boy Scout base in outdoors clubs provide time to appreciate some of our vast and

> mework can be more peaceful when done in the open outdoors. C3C Katie Knudson spends quiet time like this. (C. Harris)

> Spelunking has become a popular activity here. These two seem to be enjoying themselves as they slither through the cave. (T. Downing)

Explorers Club

OIC: Maj Mallett CIC: C2C Alan Nolan

This year there were 40 members that enjoyed "getting back to nature" on camping trips. Explorers was open to anyone interested. Their outings included visits to Stanley Canyon and Farish to take in the sights.

Scuba Club

OIC: Capt Defusco CIC: C2C Lance Wikoff

The 20 core members of the Academy Scuba club met every intramural day for their regular club meetings and pool sessions. According to Captain Defusco their primary goal of the club was to train cadets in basic and advanced Scuba skills and provide opportunities for diving.

Caving Club

The USAFA Caving Club was a registered student grotto of the National Speleological Society. With about 35 cadet members, the club enjoyed mountaineering trips that involved technical, vertical, and casual spelunking. Other activities included: underground rafting, rock climbs, repelling, camping, hiking and dining outs.

Mountaineering Club

OIC: Capt Asiu CIC: C1C Ed Black

The USAFA Mountaineering Club gave cadets the opportunity to experience the many outdoor/back country activities available in Colorado. This year's club had 65 members that met once a month. The club enjoyed climbing "Fourteeners," mountains over 14,000 feet, like Pike's Peak. Winter activities included snowshoeing and cross country skiing.

Some caves are harder to get to than others. C1C T.J. Downing demonstrates the proper technique to get there — rappeling.

The scuba club enjoyed their time on trips. Here they have found an interesting creature on the ocean floor.

OUTDOOR CLUBS 227

One of the functions of the falconers is to show the school mascot at several public events. C3C Scott Bell shows the falcon to an interested youngster at the graduation parade during June Week.

Practice **Makes Perfect**

practice if one is to become good season of bowhunting saw severat it. The activities in the Acad- al deer downed by cadets. Unforemy clubs are the same. The tunately, a huge bull elk was vic-USAFA Trap and Skeet Club torious in evading cadet hunters. worked very hard at shooting in Frustration could have easily beorder to become ranked in the come a product of defeat. Above top three of the nation for at all, the personal motivation of least three years straight. The Air the individual proved important Force Cadets scored higher than to continue with the club activi-West Point Cadets and the Mid-ties. shipmen at Annapolis during the

ticing on the Academy grounds. dedication as they became at-The cadets could shoot bows tached to the animals. anywhere from 10 to 60 yards

Any sport or activity requires and up to 100 meters. The 1990

The Academy Falconers shooting competition held in showed their dedication to their Long Island, New York. The Na- mission by training the birds tionals were held in Peoria, Illi- every day after classes were done. The 11 members felt this motiva-Just as trap and skeet requires tion as they considered the Falpractice, cadets involved in cons their "pets." Giving the Archery spent much time prac- birds names proved the level of

Members of the falconry club show off

Falconry Club

OIC: Col Schaad CIC: C1C Mark Livelsberger

The Cadet Falconry Club's primary job was to represent the Academy by making the public aware of our mascot by flying the birds at football games, showing them at other sporting events and schools in the area.

Trap and Skeet

OIC: Lt Col Obringer

Providing cadets with the opportunity to shoot and have fun cheaply were the goals of the Trap and Skeet Club. Lt. Colonel Obringer has had much experience in shooting clay targets and gave his advice to the 25 members. Even though the club only met once a month, they had the option to practice on the Academy grounds or visit the Olympic Training Center downtown.

Archery

Supporting cadets' interests in Archery, this club provided an extensive field and practice range. On season hunting of 1990 allowed the members to kill three mule deer. During the off-season months, cadets participated in an indoor archery league.

Members of the rodeo/saddle club.

The popular saddle competed regularly, C1C Max Torrens jumps her horse at an equestrian meet.

OUTDOOR CLUBS 229

C1C Frank Doiron prepares for the Academy Assembly. If it weren't for clubs willing to take part in these activities, nothing would get done.

Members of the Cadet Forum on Public Affairs Club. Left to Right: C1C Eric Waxvik, C1C Bill Casebeer, C2C Suzy Stokes, C1C Jim Lynch, C2C Lisa Thomas, C2C J. D. McCartney, C1C Dave Gyure.

Forum Club

OIC: Capt Johnson OIC: Capt Robinson CIC: C1C Jim Lynch

The Cadet Forum on Public Affairs worked to improve the international and local affairs. The 25 members also had a chance to learn about certain unknown jobs under the FBI and the CIA.

Forensics

OIC: Maj Fayne

CIC: C1C Bill Casebeer CIC: C1C Brian Hubbard CIC: C1C Bartz Sykes

The Cadet Forensics Association's best trip this year was the World Debate Tournament in Toronto, Canada. The 30 members practiced every day after school to sharpen their thinking and speaking abilities while learning all about the world we live in.

Economics

OIC: Capt Gerth CIC: C1C Joseph Steiss

The economics club was only open to Economics majors. The club involved about 65 cadets who attended informal social and athletic events with the faculty.

Chemistry Club

OIC: Capt Ghim

CIC: C1C Mona Wheeler

The primary goal of this club was to enhance the knowledge and awareness of the many chemical applications in the Air Force. This was accomplished by attending weekly seminars, field trips, and dining outs. All Chemisty or Biochemistry majors were welcome as members.

Physics Club

OIC: Capt Pauda CIC: C2C Mike Kasic

The primary goal of the physics club is to get together and "not say one word about physics." Anyone can join as long as they agree not to talk about physics at any get togethers. They meet every two months.

CIC Dave DeMaio visits a fellow classmate as they work on a project at the

Maj Ferra

CIC BE Code

CIC Brise Haller

CIC Burt Sides

nio min his

Sods was

ni nici rest

emistry Ch

CIC Moss Wheel

or in investor

Knowledge and Fun

time? The cadets involved in aca- Institute in Golden, Colorado. demic clubs during their stay at USAFA would have said yes. The Physics club's only goal was to not talk about Physics during the times they met.

The Chemistry club would take field trips and eat out to escape the walls of Fairchild Hall and apply the practical sides of their major. They visited Cheyenne Mountain and the Coors Ceramic plant. Taking trips promoted a more enjoyable atmosphere to learn about current topics that involved Chemistry.

Is it possible to learn about a The best trip for the club was the subject and have fun at the same one to the Solar Energy Research

> Another club that provided an alternate to the stressfulness of the academic world was the USAFA Chess club. The cadet members could sharpen their thinking and strategy skills while having fun playing a board game. Traveling was also a part of the club's agenda. The better players had a chance to play in large, nationally rated tournaments all over the state. Matches were also held against West Point and Annapolis. For the victors, prizes could be won. Any time an Academy club travels, it gives the institution some recognition by others.

The Cadet Forensics Team is also known as the "Dean's Team." The members travel all across the country debating with other universities about certain government and political topics. These debates could be fun when the members participated in other creative activities such as: dramatic interpretations of plays and persuasive speaking.

The Cadet Forum club also traveled to represent the Academy. The cadets visited the state legislature and state supreme courts in Denver to get a better handle on the political workings of our government. When the Forum club is not learning, they attend movies together. This is having fun.

Members of the Physics Club get together downtown where they can not say a word about physics.

On a trip to England, C1C Lance Cook takes seat training before he is allowed an incentive ride. Aviation clubs allow cadets to be involved with aircrews in the "real" Air Force.

232 CLUBS

Flying Team — Back: C4C Wes Headrick, C1C Jim Dutton, C2C Brad Ward, C3C Darran Britton, C2C Mike Fowler, C3C Mark Brown, C1C Paul Villem, C4C Brian Van Matre, C2C Ross Sauter, C4C Brock

Lorber, C3C Vince Sei, C1C Julie Slawson. Front: C4C Scott Allison, C4C Rich Lubeg, C2C Pat McAtee, C1C Heath Graves, C2C Jay Johnson, C3C Joe Sucich, C1C Todd Ericson.

Competition Flying Team

OIC: Capt Chamberlain CIC: C1C Todd Ericson

When on season, the flying team meets daily and practices seven days a week. Their primary goal as a club is to compete in National Intercollegiate Flying Association Air Meets. Members of the flying team must try out, have a 2.5 minimum GPA and an FAA Private Pilots License.

Aviation Club

OIC: Maj Cox

CIC: C1C Heath Graves

Any cadet may join the Aviation Club. There are an average of 175 members in the club at any time. The club provides instruction on aviation safety and information about aviation. Being a member allows reduced costs at the AFA Aero Club where they may rent airplanes to use.

Navigation Club

OIC: Capt Jesse Overton CIC: C1C Mark Oldford CIC: C1C Scott Stewart

The navigation club exposes cadets to the principles of navigation through flights on the T-43 Bobcat trainer. Any cadet may join, and the club has over 200 members. Their favorite trip was the trip to Europe during spring break.

Maj Cox

A Love of Flight

Most cadets come to the Air Force Academy because they have some interest in flying. Needless to say, it would probably be possible that there would be some clubs here that had to do with aviation. Depending on what type of flying they planned to do in the real Air Force, cadets could choose a club that was to their liking.

One of the tasks required of a pilot competing in a competition is a precision landing. The pilot must land on a particular spot on the runway.

C1C J.P. Porier tries out the cockpit in preparation for an incentive ride. One of the benefits of being in an aviation club is the type of things you get to learn about what you will be doing in the Air Force.

club to get into is the Competition Flying Team. Because the placed fourth in the nation at their last competition. Last fall, they swept regionals which qualified them for Nationals in Lousiana next May.

aviation club. They met month- and many other locations. ly, and any cadet's reason for encraft at the aero club, which altrol an airplane. lowed cadets who did not have

The only really hard aviation a private pilot's license to get one

If a cadet liked to travel and team is competitive, cadets have know where he was going, he to try out to get on it. They could join the navigation club. Members of the navigation club took rides in the T-43 Bobcat trainer. Most of the cadets were in this club for the trips. They have taken trips to all UPT ba-Anyone could have joined the ses, Hawaii, California, Florida

With most cadets wanting to tering the aviation club was the fly, the aviation clubs here were cheaper rates at the Aero Club. very popular, and seemed to be Once they were members, they a good release for those who could use the instructors and air- wanted to hold a stick and con-

The Entertainers

would hopefully interest the ca- friends. dets.

Concerts were the big A-Hall attraction. However, bringing a rock group, comedian, or country singer to USAFA required a lot of work by cadets as well as the civilian staff. Two volunteer cadet clubs helped to make such concerts of the 1990-1991 academic year possible.

The Cadet Entertainment Club and RATTEX. The Cadet Entertainment Club is otherwise known as the Security or Usher Club. The cadets who were members of this activity served to control the flow of visitors into the theater by taking their tickets and by general police surveillance during the concert.

RATTEX cadets had the job of setting up all of the lighting and sound equipment hours before the show. When the show was over, they disassembled everything. The RATTEX crew also worked spotlights in some

Bringing in outside entertainment was not the only source for the wing. Other in-house activities that were intended for cadet entertainment were Bluebards and KAFA. Bluebards, our drama club, put on two major shows during the academic year. "The Dining Room" was held in January, and "The Wizard of Oz" was held in April. "The Wizard of Oz" was also performed during June Week before graduation.

KAFA, our cadet run radio station, played a variety of music styles but focused on New Wave or Progressive music. Cadets had

When cadets were not study- many different types of shows, ing or attending classes, they did from rock to interview shows other less demanding activities with interviews of Mitchell Hall to entertain themselves. Going waiters to General Redden himout to movies or playing minia- self. From setting up the enterture golf, go-carting or even out ainment to actually doing the to eat, cadets enjoyed their free entertaining, these clubs are simtime the best way they could. Ar- ilar. All of these clubs have the nold Hall tried to bring a few ac- job of providing fun and entertivities to the Academy that tainment to their classmates and

> CIC Richard Hardemon, as part of a Blue Tube special, spends some time at the KAFA radio station.

C3C Dan Rhodes, a DJ at KAFA, spends his free time on the weekends down at

KAFA

OIC: Mr. Bill Scharton Station Manager: C1C Vincent Barrett

The cadet run radio station, KAFA, provides musical entertainment to the cadets and even people off base. Besides getting a chance to play some of their favorite music, cadets get a chance to practice speaking and public relations skills. The staff members especially get a lot of experience planning and managing their DJs.

Bluebards

OIC: Capt Cornell CIC: C1C Scott Burns

Bluebard's goals was to produce two shows per academic year. Anyone with an interest in dramatic productions could join. A production takes many actors/actresses and workers. There were 20 cadets on season in the fall and 50 in the spring. Rehearsals for a production went everyday after school until 1930 hours.

Entertainment

OIC: Miss Paula Stamps CIC: C1C Hank Griffiths

C1C Griffiths organized the events to be manned. The club had 60 members that worked the various concerts that Miss Stamps brought to the Academy. Member benefits included: free tickets, free t-shirts, knowledge of behind-thescenes work, and even a chance to meet a star.

RATTEX

OIC: Mr. Fred Smith CIC: C1C Jeff Anderson

RATTEX stands for Rising Star Allied Arts Theater Variety Technicians. Their goal was to support the live entertainment programs for the Cadet Wing. Membership was open to anyone that they chose. The biggest benefit for members was seeing the show run successfully and meeting the performers.

C3C Lori Van Dyke and C1C Sara Sposato spend some time in the dining room, the center of attention in their play "The Dining Room."

C1C Scott Burns as a part of the play "The Dining Room," counsels a youngster on the proper way to act at a birthday party.

ARTS AND ENTERTAINMENT 235

The Cadet Chorale singing at the Country Music Awards in Nashville, Tennessee.

The Chorale performs at the Falcon Foundation Dinner.

236 CLUBS

notestant

there the series of the series

Gospel Cl

ning God's word us de primary go Gogel Choir. The tima at local chus

Cadet Che

Capt. Washer Indir Dr. Galema To CIC Carson To

> caleny, perform native. The perform dhigh schools, r Handel's Messia in the Chapel.

Filling the Air with Song

Protestant Choir

CIC: C1C George Fritz

The Protestant Choir sings at more than 1100 church services a year. In addition they went Christmas caroling at retirement homes and made a recording at a cathedral in

Gospel Choir

OIC: Maj. Hawkins CIC: C1C Stacey Thomas

Spreading God's word through song is the primary goal of the Cadet Gospel Choir. The choir performs at local churches and events across the country.

Cadet Chorale

OIC: Capt. Washer Director: Dr. Galema CIC: C1C Carson Tavenner

The Cadet Chorale, representing the Academy, performs throughout the country. The performances included high schools, religious services, Handel's Messiah and Requiem in the Chapel.

pel and various other locations around the states was filled with song. The song came from the members of the Protestant, Choirs. Additionally Cadet non-religious works. Included Gospel Choir and Chorale joined in the act.

Members of the Cadet Gospel Choir spread God's word through song. Members said that they sing to praise His name and attest to His gospel.

Members of the choir say that they enjoy the fellowship, learn-Christian.

Choir performs throughout the camaraderie.

Alamagordo, New Mexico.

In addition to performing at more than 1000 Sunday services the members found time to go to opportunity to carry on some of a Denver cathedral and sing for my other interests.' a record.

Memorable events were also

The air in the Academy Cha- abundant for the Cadet Chorale.

They travelled throughout the country and locally performing for the public.

The material that the Chorale Catholic, Gospel, and Jewish performs includes religious and among them was the singing of Handel's Messiah in the Chapel.

> Members agree that their trip to the Country Music Awards, at the Grand Old Opry in Nashville, Tennessee best performance. They had the opportunity to sing with Lee Greenwood.

There are many reasons as to ing more about God and being why cadets join Chorale but most agree they do so because Similarily, the Protestant they enjoy the performing and

"Before entering the Acad-The choir's biggest trip was to emy, I had a job with Disneyland entertainment, I didn't want to give that up," C3C Stephaine Jarl. "The Chorale gave me an

The Protestant Choir, directed by C1C George Fritz, performs at a local event.

Drum and Bugle Corps members C4C Bill Dobbs, C2C Joe Richards and C4C Joe Rolenc prepare to play

Satisfying Special Interests

and support for fellow class- fashions and dancing. mates is the goal behind many cadet organizations.

chose to become a role-model for community children. Still others terest groups.

seen at Falcon football games is the performance of the Drum and Bugle Corps during halftime. The Corps encourages spirit and is entertaining.

More than 85 members participate in the Corps performances.

Most members agree that the highlight of the year was getting to travel to the Liberty Bowl to support the football team.

Although the Corps takes up a lot of its members free time they agree that it is worth it. "Those who stay in the Corps find lasting friendships," C2C Kendall Lemley said.

Yet another organization where lasting friendships are formed is in Way of Life. This organization which is open to the whole Wing has a large minority membership.

The cadets involved meet once a week to discuss Academy issues and possible solutions. In addition the club has speakers come and talk about life in the Real Air Force.

The organization also sponsors the beginning of Kawanza, a black harvest festival. This

Providing community services event features African foods,

"Being involved with Way of Life has put me in contact with other Some cadets joined groups minorities," C4C James Lee that provided musical support said. "It's helpful to have upperfor football games while others classmen clue you in to what you're supposed to be doing.'

As in past years, approximatesought to make new friends at ly 50 cadets volunteered their to the Academy through special in- spend their free time with Colorado Springs children through One of the traditions that is the Big Brother/Big Sister Pro-

> Social events such as the annual Christmas party and bowling gave kids and cadets time to start developing lasting friend-

> Way of Life members gather for a group

Big Brother

Drum and Bugle Corps

OIC: Maj Berg CIC: C1C Jeanette Fulmer CIC: C1C Andreas Wesemann

Drum and Bugle Corps provides musical support for Air Force Academy sporting events and military functions. Their trips included away football games and musical festivals

Big Brothers Big Sisters

Big Brother Big Sister is a program that gives Colorado Springs children an opportunity to have a positive role-model through cadets. Each child is paired with two cadets. The two cadets and the child do such things as attend Big Brother Big Sister events as well as spend time together one-on-one.

Way of Life

Way of Life offers cadets the opportunity to discuss issues effecting the Wing and some possible solutions. Its members are primarily minorities, however, any cadet is invited to join.

C1C Kyle Weld and C1C Quang Bui play with their "little brother" during Big Brother/Big Sister day at a Falcon football game. (C. Bremmon)

The cadets before you follow a rich tradition......

Marching was a practice held in low regard by the cadets, but a favorite of visiting tourists (C. Bremmon)

Another activity squadron members got together to endure was mandatory football. Games could be a good time, but not in freezing weather.

Clif Hicks demonstrates yet another stupid trick. The squadrons provided a forum for ideas you would never share with normal people. Notice where the floor is. (K. Sutton)

he Cadet Wing is designed to emulate an operational wing to give cadets experience in command and leadership. The organization of the Wing allows cadets to experience the entire spectrum of leadership and the various sacrifices associated with their positions.

Squadrons are also the place where lasting relationships — professional and personal — are built. Twenty-five cadets are thrown together to make up each class within the squadron. They must learn to work together and with the other classes within the squadron in competition with other squadrons. This teaches two of the most difficult aspects of command: compromise and peer leadership.

In light of these challenges, squadron mates cannot help but grow close despite their differences. They find that it is their differences in opinion that fuel progress.

The bond between classmates is destined to last a career. Few cadets would hesitate to do anything — sacrifice anything — to help a buddy in need. The tough times at the Academy are designed in part to encourage this bonding. These guys, after all, are not just drinking buddies. They are future wingmen.

C2C Linda Lee inspects a squadron during noon meal formation. One of the most difficult parts of performing as a squadron was mastering peer leadership — correcting your own classmates and friends.

Julian V. Advincula Michael P. Aerstin Christopher T. Anthony Jonathan M. Baughman Mark T. Brule

Lance R. Bunch Michael S. Burke Kenneth D. Callahan Christopher P. Connell Michael S. Courington Mark M. Deresky James T. Fox

> Dana C. Goodman Gregory S. Green

Christopher J. Hays Marcus W. Hervey Teri L. Holmes Lisa Y. Horton

Michael A. Kasic Gregory I.F. Lung Jose A. Pinedo David B. Podrasky

James R. Putlock Thomas P. Reardon Samuel D. Stewart

Rachel E. VanLandingham

Mach One Wins Honor Squadron

1991 Academic Year, the Iraqi's of victory in the Gulf, we were were overwhelmed, the Kurds shocked and saddened by the were prosecuted, the Fourth- capture of Major Thomas E. class System changed and Mach Griffith Jr. ('79) a former 1 remained, steady. After being Mach 1 Squadron Commandnamed Honor Squadron for ex- er. We are relieved that he is ceptional performances in Aca- now back in the United States demics, Military and Athletics recovering from his days of

last year, Mach 1 seems to have bettered last years captivity. Our prayers and the accomplishments. A stunning streak of Squadron of prayers of his family were anthe Month honors stands as testament to this. swered in his safe return home.

This year was dominated by CNN and Opera-

In the capricious 1990- tions Desert Shield and Desert Storm. In the midst

Air Officer Commanding Capt Gary Looper

Neil P. Begalman Donald J. Campbell Jason E. Clements Thomas I. Finneran Carmelo J. Giovenco Trevor E. Gray Shana M. Hunt

Collin T. Ireton Darii A. Jonas Mace R. Kant Richard L. Keller Todd T. Kobayashi John C. Kubinec John A. Lance

Edward J. Lengel Matthew P. Miller Alan R. Nolan Robert N. Pittman Javier T. Ramos lason S. Ramsey Heidi L. Rethmeier

John H. Russell Frank J. Sanchez Kenneth A. Shugart Stephen I. VanLandingham Eduardo E. Veve Jeffrey S. Whiteman Scott D. Yancv

Christine R. Atkins Brandon E. Baker

Deuce Maintained a Relaxed Atmosphere

From the Sigs to the "ur- Capt. W ping" firsties, Deuce tried to maintain a relaxed atmosphere while improving on some of the military demands of Home Sweet USAFA. For the first time in who knows when, we

beat Mach 1 and became Squadron of the Month. We also did pretty well in the SAMIs (probably because of all the great reasons Stratos gave for having them — like commemorating Albanian Secretaries' Day).

At 100's Night, the Firsties went "Around the another squad. World" and ended up a little closer to the light at the end of the tunnel (or should I say silo, seeing as the party squadron in the Penthow the cutbacks eliminated many of the planes house, make mine a Deuce on available after UPT for class of '91.) We did great the rocks, shaken not stirred. in intramurals (except for wallyball) probably be- Get some! cause we had to practice so much to keep up with

And how could we ever forget Schlick - the winner of Geek of the Year, for winning Geek of the Week more times than anyone in the history of USA-FA, and for inviting the Daackster (who, by the way, was runner-up to Schlick) to come inspect during a SAMI.

To the Firsties — good luck driving missiles; the

2 degrees — it's your turn; the 3 smokes — you're finally recognized; and to the smacks have fun being a secretary in

So 'till Mach 1 becomes

Air Officer Commanding Capt Jeff Walter

Lewis E. Alford Timothy S. Bailey Karen P. Blaine Andrew J. Bracken Thomas F. Burtschi Michelle T. Carson

Paul M. Kirchhoffer D'Ron Longino Valerie J. Matthews William A. McGuffey David M. Price Paul J. Quigley Jennifer M. Rawlins

William J. Rice David R. Shepler Michael D. Snapp Thomas D. Torkelson Michael W. Vetter Joseph L. Wood Timothy A. Zacharias

Cerberus Brings Back the Pride

from Ralph to Rafael. The during the chariot races. The AOC's Office changed from the class of '91 helped change the counseling center to safety brie- squadron for the better. All in fings. No more "How do you all, we laughed, we cried, it befeel?" The two degrees will never came a part of us. It is going to forget the M-5's with our guest be interesting to see how the lecturer, Captain Greenhill. squadron turns out with '92 in

Captain Frontura, or Che, turned Out to be a good charge. Not pictured: Michael A. Banks '92, Mark H. Blake '92

Third Squadron experi- AOC. Third's Squadron Commanders were good by enced a change in command, all means. They brought back the pride, especially

Air Officer Commanding Capt Rafael Frontaura

Thu-Tam T. Vo Audrey Williams

me the

z Alia

Hitte.

CERBERUS 247

Jeffrey J. Parks Kevin L. Pfeil

Michael J. Raynoha Matthew J. Sufnar Phillip C. Swenson Jackkrit Thammavichai

Todd W. Tumidanski

1993

Lisa D. Akers Grady A. Arkin Arthur F. Bagomolny David Ballew James R. Bookhart

Vincent L. Hamacher James T. Jackson Robert F. Kacprowicz Jason Mantaro Richard S. Mathews Andrew S. McCoy Nick R. McKenzie

Lawrie A. Meek Rocco J.C. Moro William A. Ostrom Gregory J. Soukup Julie M. Whitman Kevin A. Wilson Matthew R. Yakely

Fighting Four Could Not Be Beat at Having a Good Time

beat Fighting Four. Whether it lived. Learning was not conwas on the slopes of Winter fined to the classroom. They

Park, D-House, or the tour pad, the Fighter's could learned many important lesbe found in force, spreading their cheer to the rest sons like how to march in cold of the world. The 'De-swine-ification' program was weather, what not to say to the started to help those members who needed help AOC, and why you shouldn't 'knowing when to say when'. It was highlighted by lend your porsche to your girla field trip to Deja-Vu to see the Eighth Wonder of friend, but most importantly the Natural World. They saw the addition of some they learned how to have a new members to the squad. This included a sizable good time no matter what and group returning from stop-out and also an elusive #*@! em if they can't take a person named 'Jake the Snake' who made his appear- joke. ance from time to time (this should not be confused

Though they may have not with the snake that lived in Bob's room). The roads been the top scholars at the to spring proved to be rocky for some of the three Academy or the top military degrees. The two degrees Thursday night social squadron, when it came to hav- drinking club which held its first and only meeting ing a good time no one could at O'Furry's began on Valentines day but was short

Air Officer Commanding Capt Keith Andersor

Monte D. Anderson Bradley C. Ball Shawn L. Black Erik T. Bowman Greg W. Casa Kevin M. Charron Christopher R. Colbert

> Robert S. Corey Tania L. Dutko Wesley A. Fryer John W. Gloystein Edward L. Jenkins Lance K. Landrum Billy J. Lawson

Byron K. Love Jason L. Marshall Thomas M. McCurley Andrea C. McElvain Jeffery S. Merritt Eric J. Moritz Arthur I. Newsome

William J. Roff Scott C. Selz Timothy M. Stong Bobby J. Thomas Daniel M. Thorn Christopher J. Tobias Edward J. Werner

The Pack Upholds Their Reputation

big improvement over last year. ot. Yes, the JF's were active this

what kept the Pack running, it was the Class of '91. sued crutches. Wedding bells

The French Academy enjoyed the visit of rang in the distance for Tom-Heather for a semester but we were all glad when she my, Kathy, Russ, Pat, Aaron, joined us again, especially since she and Joe decided Scott, and maybe a date for to battle it out every Thursday night in the Flight Brian, Naah . . . Overall, it was Olympics. Skirt Flight battles Food Flight with an oc- a great year. Wolfpack will miss casional appearance by Testosterone flight. But 91 and wish them the best of where was your flight Russ? Sorry about the vacuum luck flying desks!

While trying to uphold the cleaners Edge. The two He-Men of the Pack, Russ stunning reputation of the Pack and Knolly, flexed their muscles at nationals and this year, they all had a great brought glory to USAFA. The Academy witnessed time. Control of the squadron the Second Coming of Pat Donley in the Chapel's was in the hands of the firsties, Portrayal of the Last Supper along with Joe, the Zeal-

Their staff led them to third year. Morning formations misplace in group, once. Yeah, they sed two of their firsties because were excited, but military wasn't with Top Off they also were is-

Air Officer Commanding Capt Robert Gilliam

Not pictured: Tracy J. Sailer '92, Peter C. Wiley '92, Robert W. Ingraham '93

Baron V. Greenhouse Troy E. Hartman Douglas B. Heckman Carol A. Heron Eric P. Hoversten George P. Joyce Sarah A. Kerwin

Martin J. Moser Stephen R. Odum Jeffrey C. Quinn Lawrence A. Riley Alfonso P. Rosabal Andrew J. Sellberg April J. Sharp

Vergil L. Simpson Kieran P. Smith Marvin A. Solis-Lopez Christopher D. Stoik Aaron C. Taliaferro Rodney E. Todd Christopher J. Wolfe

994

100 Act of Copies

Donald S. Allison Eric S. Bulger Brian S. Dater Brian L. Delmonaco Richard K. Derrick James B. Dodd Xavian L. Draper

Marc N. London Mitchell D. Miglioro Steven M. Otto Dennis Parker Patrick J. Pelkington David A. Piffarerio Vincent T. Riche

Tilghman L. Rittenhouse William C. Robinson Jason A. Smith Laura L. Teal James E. Thompson Jason A. Van Valin Colette L. Wright

Dean G. Boerrigter John J. Casey Charles J. Cooper Nicole A. Davis Thomas G. Drape James N. Engle Roy G. Glassco

Steve M. Hasstedt Samuel C. Hinote Dean T. Hitchcock Saintnet Z. Lehtinen Brook J. Leonard Meredith L. Moore Thomas W. Nicholson

Dennis M. Pakulski Eric R. Pierce Michael G. Rickard Trevor A. Rush David M. Sena David P. Tupaj Jason D. White

Anthony J. Ajello

Six Had a Less Eventful Year

that's for the better. As the class only hope we've learned the of 1991 went off on its merry right lessons' and how to apply way, the same perennial ques- them. We'll find out soon tions appeared: Who's going to enough. be squadron commander next

year? Who am I going to room with during (SERE, Murray and I (this is Flex writ-Beast, Soaring, Jump, etc.)? How many grams are in ing) want to wish everyone the a buttload? Where's my parking slot going to be? You best of luck in any endeavor get the picture.

In four years of Academy life (four and a half er you get shafted into doing). Not pictured: Christopher A. James '93

And so ends another year for some), you really get to thinking about who you in Sixth Squadron. Perhaps not are and what you think is important. We all come quite as exciting or eventful as up with different answers and to try and make one the year before, and maybe up for the entire squadron would be foolish. One can

But enough seriousness, you wish to pursue (or whatev-See you around.

Air Officer Commandi Capt Martha Jordan

Bradley W. Bousquet Carrie D. Brock William D. Bryant

Terence E. Doocey Maren L. Hagedorn Christopher S. Hall Susan L. Healy Harold C. Hicks Dale C. Hoover

Andrew D. Schad Jerrold E. Scholz Matthew A. Sinning Kevin L. Sutton Douglas R. Torluemke Timothy J. Vituszynski Wendall J. Williams

med the

ot 5000

MINT.

ndent

share.

Virgil C. Hooper Carla J. Hunstad

Jacob Trigler Marshall S. Veach Jeanne E. Wilkins Guy W. Williams Steven P. Woods

Nathan B. Paddock Sarah M. Penner Justin S. Perry Patrick D. Pope Stephen F. Smith Jason T. Trent

BULL SIX 253

Ronald M. Cannizzo Robert I. Cook Steven M. Cox Michael W. Cummings Hassan Dehmani Mary J. Drozdowski Charles A. Durfee

Richard A. Ficken Scott C. Fisher James Gallagher Todd E. Hammonds Robert E. Herndon Donald A. Johnson Kendall M. Lemley

Richard J. Linehan Daniel N. Marticello David C. McAuley Terri A. Mevers Paul H. Mullis Daniel A. Neff

Jon M. Olekszyk Brent C. Roberts Arnold L. Schoenfeld Troy D. Shafford Nathan A. Smith Donna M. Ward

Seagram's Had a Productive Year

sity graduates chosen for the prestigious Rhodes est and kept them involved. Scholarship. He was also the only member of the Seagrams is very proud of what Class of 91 to trash two cars in the period of six our troops did in the Gulf and months. Derek M. Oaks asserted himself as the sec- are thankful that it ended so ond Semester First Group commander and as a hus- quickly. It will be interesting to

Athletically, it was a great year for Seagrams Seagrams' outgoing members. with C2C Bo Bloomer winning the WAC in the one Major Smith will instruct Tmeter spring board and then going on to compete at 37s at Vance AFB. To Major Division I Nationals. C3C Jim Remsey's third place Smith and the class of 91, God finish in the WAC helped the wrestling team win the bless and best of luck! Not pictured: Walter J. Heidmann '92

The past year proved to be tournament. C4C Melissa Fuss went on to swim at a very productive year for Seag- the women's Division II Nationals in the 100 meter rams Seven. Under the guid- fly. In intramurals, Seagram's cross country and softance of Major David Smith, the ball teams both competed in the wing championsquadron achieved many out- ships. Also, C1C Corey J. Martin was the captain of standing accomplishments as a the national championship rugby team.

unit and among its individual Issues such as the conflict in the Gulf, dramatic members. Senior Micul Thomp- changes in the UPT process, and the question of

son was one of 32 U.S. Univer- Top-off held the Firsties' intersee what next year holds for

Air Officer Commanding Maj David Smith

Kevin J. Basik

Vincent J. Harrill Andrew C. Jank Michael R. Koster Debora M. Lesman Anthony J. Lomelin Kevin D. Loucks

Timothy A. Songster Trent C. Tuthill Kristin S. Uchimura Lori R. Van Dyke Brian D. Vigil Richard L. Visosky Duncan L. Williams

गाउटार, कार्न तेल वृक्त

dela del Hand . विश्व हर्

intenolved

sting to

side for embers

Tan T.

Major

91. God

Vincente R. Tur-Rojas Hendrik A. Van de Pol Michelle A. Vestal John C. Wheeler

Karl S. Gashler Cherilyn R. Hargis Thomas C. Hudnall James C. Johnson Lori E. Katowich John M. Kelly Darrell Lockhart

John A. Majewski David S. McKenney Mark A. Mount Jeffrey L. Orr Stephanie M. Radford Michael H. Rivers Doral E. Sandlin

Brian P. Sanford Joseph E. Sapere Frank D. Schorzman Steven A. Stolly Brian M. Tov Christine M. Williams

Eight's Attention Turns to the Grid Iron

act with the members of CS-08, their academic sorrows. when I say there is probably no

a member for life of the Evil 8 fraternity.

squadron commanders, and almost two different in the quad assured a hardened and skillful team for staffs, lead the squadron; apparently they didn't like the spring. One of the newest events to come to the the wonderful living accommodations the Academy Academy was quickly adopted by the Eagles in their provided. This great inquisition soon passed and the never-ending search for excitement: Aero-Ball. The attention of the squadron quickly turned to the grid heated competition which this iron or should I say the grill. Numerous tailgate par- game provided gave many very ties at Falcon Stadium made many a Saturday after- sore muscles as a reminder as noon more enjoyable.

In the evenings the REA club was up to their become. usual antics. Many a GPH was planned but many of the members (as would be expected) returned empty ways be a special part of all our handed. Those that didn't were soon condemned to memories. Good luck to the the Chair of Truth if suspected of any wrong doing class of 91 and especially to or not in keeping with the teachings of the society. you Hal. You always were and

I think I speak for all who A new ritual also began this year, as many headed have had the privilege to inter- to the Sport's Bar on a regular weekly basis to drown

On the athletic side, the Scrappers continued other squadron in the wing their outstanding tradition of domination on the quite like this one. All who have baseball diamond. On the soccer field, the Eagles been a part of it will always be went all the way to the Wing playoffs only to lose in a one-goal game. The football squad also did well in During the first semester the Eagles saw two intramural competition and rightly so, many hours

to how out of shape one can

In short, Eagle 8 will alstill are officer material.

Air Officer Commanding Capt Robert Tremaine

Not pictured: Armando E. Feterre '92, Brenda M. Backman '94

Darren L. Kraabel Mark A. Michalicek Fernando Molina Stephen D. Nelson Jeffrey C. Richardson Thomas R. M. Rogers Steven Rothstein

Jeffrey T. Sabella David C. Sasser Dennis N. Snelling Michael J. Velloff John C. Walker Neal T. Williams Patrick J. Woods

David A. Grein Troy C. Henderson John A. Hennings West O. Hilburn Tracy D. Hubbard Aaron J. Hutton Michael D. Ingersoll

Kurt R. Keaton Matthew C. Keiper

person events to come a adopted by the Eagles in

Timothy S. Price-Williams Andrew G. Ratliff Thomas A. Rozylowicz Kirk M. Schultz Paul A. Wagner Mark F. Wood Steven M. Zubowicz

Robert J. Atkins Mark H. Boyd William O. Brenton James H. Camarena Patrick J. Danaher James D. Dryjanski

James R. Ruffing Matthew B. Rytting Daniel L. Simpson Jason A. Smith Mark A. Steger James W. Tanis Jenny E. Yung

Viking Nine Experiences Change of Command

This year Viking Nine kidding, sir.) showed that the more things same. They experienced a sud-their lives much, much more den change of command to- enjoyable. The move did give wards the end of the first semes- them a little more room. ter that proved we ALL have to Count their one-man rooms

watch what we say. However, even though the switch and you'll agree. was quick and surprising, B-squared let them lead themselves just as Maj D had. As soon as they learn- ron remained close and worked ed Maj. Burrell's three rules: "Don't touch my golf together well. It has been anclubs, my car, or my daughter," they were OK. Hope-other great year to be a Viking. fully he won't find out about that wild, romantic It went quick and now we say midnight drive through the golf course. (Just so long to '91.

The Vikings were elated when they learned of change the more they stay the their new neighbors, Wing Staff, who have made

Through it all, the squad-

Air Officer Commandi Maj Brett Burrell

se clased when they less

Wing Staff, who has

\$100E.

desped-

been ar-

er Wing

D TOTAL A A

Oleg Borukhin Mark K. Casey Eugene G. Cassingham Daryl E. Cooper John M. Cosgrove Charles J. DeLapp Brian J. Delamater

> Daniel H. Dewenter Jerry T. Dodd Michael B. Goodwin Gantry C. Griffin Rodney C. Harris Jeffrey R. Hasbrouck Charles W. Howard

Scott H. Jones Michael C. Koons Marco A. N. Moor Douglas R. Morton James F. Mueller Timothy A. Parker Gregory M. Robertson

Andrew P. Ross Robert D. Smallwood Cindy D. Stein Carl D. Vegas Roanld B. Warren Stephen A. Whyte William J. Wilson

Tiger Ten Moves to BFE

yang tattoos, Corvettes, sleeping through breakfast, and the Shinermobile, Tim W. in ranks discipline, and Calvin and Hobbes. We got and Barb C. (Just to reiterate first in marching-once. Other than that, we came to ...), and finally, Julie-you're be known as Tiger 10th. But that's okay, a lot of spe- the best, oh, you're the only. cial relationships developed: Rick and his bimbos To the Class of 92, keep your (what country are they from?), Tim B. and the TV nose clean or you'll be learning room, Mark, Sun Tzu, and Amber Lynn (she's big how to smoke cigarettes with enough for both of them), Chan and North Caroli- four fingers in front of your na's cash crop, Kevin and maxing the min, J.J. and face.

CS-10 had no scandals to the Wing Open, Brian and his three degree, Pete and write about but the 1990-91 fir- Buddha, Haats-there's and "H" in hockey, Rob and sties were the LCWB (last class his used car lot, John and omniscience, Jokes and his with Barb). They also saw their ACQ bedtime, Josh and his bullet-proof car, John AOC go from Captain to Major 1. and his earplugs (4.0), Gary and unlimited passes, Mallett (that's with two t's) and Cheech and his harem of 15 year olds, Johnnie and the squadron area moved to his social skills, Jeff and Herbie the Love Bug, Perk BFE. Some CS-10 fads: the Ti- and his stereo at 120 dB, Esty and his snoring at 120

ger 10 hotline/taxi service, yin/ dB, Dan and Forms 10, Dave

Air Officer Comm Maj Gary Mallett

John T. Anderson Mark S. Belter Bradley S. Boyer Arthur C. Carlson Joseph A. Collins

Paul D. Copioli Christopher E. Cronce Eugene M. DeHerrera Akinsheye X. Dorsett Carlos G. M. Fraga Aaron W. Gittner Kemuel A. Kimbrough

Jeffrey P. Shooner Ivan J. Simpson Steven M. Sims Christy A. Tanner Sammy L. Tapper Vu D. Tran Christopher D. Whyte

Debra K. Hoium Joseph E. Hopkins Gerald J. Huerta James J. Jagodzinski Nicholas L. Jahn Eric D. Johnson Eric W. Knapp

Todd M. Kusserow Stan D. Lawrie John V. Liller Jessica A. T. Matthews John C. McDaniel Gregory J. Miller Joseph A. Pasqualini

(A), Gay and orline)

m of 15 year olds, John

10 Dave

NAME OF THE PARTY OF

14-100 TE

the 00.1-

tesh lori e learning

THE WILL

s of pour

Jennifer L. Robinson Robert G. Sepp John D. Smith Michael J. Spanich Flint A. Stearns Mark E. Strub Raymond T. T. Truong

Jennifer L. Bollinger Jeffrey D. Bouma Christina D. Bragdon Samuel J. Chestnut Dean Cibotti Steve A. Dinzart

Philip D. Limbacher Thomas P. McAtee Grant C. Midgley Stephen M. Mounts Milan M. Patel Scott E. Perkins Christopher T. Prejean

Marc D. Schaller Michael S. Stevenson Troy L. Sullivan Sterling E. Tree Thomas S. Urban Gary L. Witover Shanon R. Yates

Eleven Again Defines the Word Rebel

Rebels just wanted to clear up Group. Stay cool. any misconceptions that anyone ron. Although admittedly, there

change the Rebel image.

They had a good year. No major incidents oc- semester. Death, taxes, and curred (fortunately), and all of the firsties were pa- jack-hammering when you roled. They would like to extend their thanks to want to sleep. O'Furry's and other houses of ill repute for catering to the needs of the squadron and providing a few bels wish their firsties the best "nippleheads". Who can forget the classics: Todd's of luck in the Air Force. Dave, burlesque show, Greg's pleasurable car accident, fix your flight cap and try to Dean's 60 year-old tryst (photos included), etc.

It was tough living under Sparky's reign of terror piece.

Definition of a Rebel: One ... NOT. Actually, he was a great guy, but if he wants who opposes or disobeys au- anyone to come over to his place, he's going to have thority or control. The Rowdy to get cable. Great chili, though. Good luck in

How about those intrasquadron relationships might have had accusing them ... unclean. Sass, you could have been a marine, but of turning into a military squad- you got a woman and now you're a cop.

Also, thanks to the construction crews for jack-

were a few this year that tried to hammering our stairwell every morning for the whole second

Seriously though, the Rekeep your collar bone in one

Air Officer Comman Maj David Everhart

Not pictured: Shawn T. Donahey '92, Mark R. Jones '92, Michael A. O' Connor '92, William C. Allen '94

Heidi E. Gibson Glen A. Guyton Ty D. Hachtel Joshua T. Hartman Michael R. Hiddessen Steven A. Higgins George J. Koury

Jeremy D. Lloyd Richard C. Luce Michael L. Matthews Glen A. Maxwell Jeffrey W. McMillen Daniel J. Oosterhous Mark A. Pizzimenti

Christopher W. Pulver Christopher W. Pulver Jonathan R. Raker Bradley S. Reed Chanvit Rompothong Christopher M. Thompson Andrew E. Travnicek Christopher W. Wilson

se intrasquadron relati

could have been a name

d now you're a cop. he construction cress

e second

ies, and en 700 + *

the Rethe best

Wayne E. Floyd

3 24

Robert W. Napier John L. Newby Ian S. Pharris Mark D. Reimann Christopher T. Reynolds John D. Stockwell Kevin M. Stone

Steven S. Todd Dustin C. Welsh

James T. Arnett Ronald P. Bartusik Daniel J. Charbonneau Allyson C. Chauvin Michael J. Clark John P. Conmy

Stephen B. Genung Michael W. Grismer Kermit M. Harness Jessica L. Hildahl Frank L. Holder John P. Hutton David D. Kenyon

Shannon J. Mikus Christiane J. Pindat Kevin A. Plescha Harry J. Powell Christopher M. Smith Billy L. B. Starkey John H. Wilson

Dirty Dozen Endured Together

together. It was not so long ago that we came into we do - IT DOZEN' MATTER the squadron as 3.9 degrees, but the struggle was long HOW YOU DO IT, AS Not pictured: Brian L. Keller '92, Roscoe M. Moore '93, David A. Gauch '94. LONG AS ITS DIRTY.

Graduation marks the end and hard to pin on these second lieutenant bars. of an important phase in our Never forget the feeling of being done and never forlives. Though we all swear that get what it took to get there. We worked hard for

we won't miss this place, we will these little gold bars. But, detake with us cherished friendsh- spite all the academics, and all ips and memories that will last each of us has learned, if there forever. Maybe all of our experi- is one shred of wisdom that ences weren't great, but the im- each of us should remember, portant thing is that we endured no matter where we go or what

Air Officer Com Maj Michael Evers

Andrew A. Crum Christopher D. Dillis Brandon K. Doan Michael E. Freimuth David A. Garcia Janet E. Hagadorn Darron A. Haughn

Leonard W. Haynes Walter N. Ingram Adam B. Kalb Nam H. Kim Michael G. Koscheski Jack P. Leon Thomas R. Maurer

Lance R. Meredith Teri L. Poulton Regan T. Ritchie Anthony G. Simpson Johann R. Verret Kevin G. Westburg Dennis K. Zahn

Bulldawgs Plan For Their Reunion

longer!? . . . Don't worry, Geoff,

You're right Tony, he is "The Reg Man" ... Brian, to take on a night job to pay for What about Major Cuz? ... Yeah Tim, remember his wedding ... He should when he wanted Dan to paint that bumble bee next work for the linen guy who to the CQ desk — He'd better hurry Somporn, I have probably makes as much as the to take a dump ... No, Jeff, you leave a dump ... dry cleaning people. Gee Somporn ... Slevves don't pick on Somporn. At least he doesn't have to worry about being banked done . . . Well Bulldawgs, take after UPT . . . No kidding Tommy, from day one our care of yourselves. See you all class got the big BOHICA. First, the fire alarm goes at the reunion. off at 3 in the morning, then we get pickle suits that "CLASS OF 1991! YOU ARE

Not pictured: Linda O. Lee '92, Marthew W. Harper '92, Cedric A. Robertson DISMISSED!"

"And now I'd like to welcome were phased out, and we got the dinosaur computers ... And John, maybe they will go back to wearing - Oh God, Marta, how much civies during AC Call. I doubt it Tom.

Karen, wake me up when this guy is done ... this doesn't compare to BTK's Stay awake, Jean, you can listen to the last speech M-5 speeches . . . Dan-O, what of your cadet career . . . Take notes like Liane . . . Oh! about his "I'll keep it short" and Be quiet Joe! This could be important someday. Isn't his "Now I don't mean to sound that right Jim!? . . . I don't know. I'm too worried competitive, but I have a graph about my wedding like Jean and Tommy . . . Rob, is of everyone's standing. Color coded, of course!" . . . that why Glenn is sleeping too . . . No Bill, he had

Shhhhh! He's finally

Air Officer Comman Mai Brian Kelly

Thomas W. Bender Bobbie J. Brown Christian F. Burton Vincent J. Chioma Barry W. Cole William C. Culver Leslie P. Ehrman

Christopher B. Elam Byrl R. Engel Kenneth P. Haertling lames R. Hunter Ronald L. James Efren J. Jamir Jason C. Jones

Michael R. Kitching Edward J. Koharik Ronald A. Lee David C. Lindsay Lalenya R. Maddox Robert H. May Michael D. Mote

Anthony L. Roe Erik D. Rydberg James B. Skipworth Timothy J. Sundvall Ronald W. Thornton Jeffrey E. Warmka Kimberly A. Werthman

992

Cobra's AOC Grabs a Ball and Chain

Major Humphrey, 79, was the a job well done (Have fun in Army's answer to the slackness the real Air Force even though

at USAFA. At first "Jack be nimble, Jack be quick, there's a good chance we'll get Jack beat us with a stick," Then summer came along our weapons system before and ... "Jack was whipped, things weren't the same, you. HA! HA!) Don't worry Jack came back with a ball and chain." There is noth- the Cobras are secure in the ing like a marriage to chill a person out. Thanks Mrs. hands of 92. Humphrey and thank you sir for the memories. Unlike most other squadrons, reality and common sense participated in the Persian were relied upon heavily to complete another gruel- Gulf War Games. Wish we

Not pictured: Abdoulaye Seydi '93, Darren W. Wobb '93.

The Cobras maintained ing year at the zoo. However, they had some close high standards of morale, disci- calls with the powers that be. Let them never forget pline and morality under the that eating another squadron's ice cream is a potenable leadership of Matt Wilson tial honor situation, so beware all you schmucks with and Eric Moyer. Their zoomie a big appetite. The Cobras also opened a new chapter gone grunt AOC, Ranger and in their history by scoring near misses on squadron Armor officer extraordinaire of the month twice in a row. Class of 91, thanks for

Thanks to all of those who could have been there.

Air Officer Commanding Maj Jack Humphrey

Amy L. Aukema James W. Barber Dino Bonaldo Paul D. Cairney Enrique A. Cruz

Paulette D. Lassiter Douglas R. Lindsay Jason D. Lowry John W. Lyons David A. Ross Scott W. Silva Tomas I. Sohavda

Sean K. Sorenson William S. Spagna Jeffrey W. Stamp Suzanne M. Streeter William M. Valentine Brian P. Warren Rashead J. Williams

War Eagles Regain Control of Their Squadron

we would have liked; however, girth, I mean love affair, disap-

the spring semester staff lightened things up quite a pointed them all. And they bit. Fall activities included weekly tailgates, a pig can't forget Razzin's spending roast in Monument, bye, bye Rolo ("We just have \$500 to come face to face with too much in common"), and Jake's annual three the North Star. Also they all month's restriction. He didn't let us down this year! learned, "If it says flying, bring Our sponsor squadron from Eglin came out for a vis- it to me" — yes, Goose did go it, but unfortunately, due to Desert Storm the War to Euro-Nato. One more Eagles were unable to take a vacation to Florida. One thing, I know, I can hardly beof the more disappointing events was the abrupt halt lieve it either, but Greg finally to their squadron's famous two year love connection. got off probation. Despite this tragedy, Pipes and Mara kept the spirit

This year marked the be- alive. Their guardian angel, Papa Smurf, alias ginning of a new level of free- "Biggun", kept them safe throughout the year despite dom for CS-15. They finally re- the loss of Dino. Vinnie and Eddie couldn't resist ceived a new AOC who let us taking that awful plunge (they warned them). Copa's run the squadron. First semester year long love puppy bit the dust as soon as Auburn tended to be more stract than came around. Speaking of love, Jamie's one night

Air Officer Commanding Capt Bobby Baker

Mark A. Antonacci Darby L. Benson John T. Briner Darran R. Britton

Eric R. Morrow Michael H. Phan Ian Rutter
Mara A. Skirmants
Christopher J. Valvo
Scott J. Weber
Christopher A. Wyckoff

sk drughorde at

race and Edde could

a to mate

te de des a son as for of love, lands on

会 都?

ni to

pentry .

SECTION .

they al

to bine を出り

ne more

动物

WAR EAGLES 271

Gilbert W. Baker Stephen J. Baumgarte Louis W. Bremer David C. Chaney Sidney S. Conner Gregory A. Cook Margaret J. Dawson

Terry S. Duncan Todd M. Ellington Jason R. Krinsky Tina M. Lamb Kevin M. Lander Shane D. Lohman Timothy M. Martin

Matt M. Mathis Kirsten R. Messer Joel C. Miller Frederick D. Moore Darlington Munhenga Dao M. Nguyen Robert G. Novotny

Paul D. Pidgeon Aaron S. Quinichett Taylor W. Scott Angela K. Slagel Karen L. Violet James E. Warma Lance R. Wikoff

Paul E. Adams Joel E. Atkinson

Chickenhawks Survive ... Barely

new life. We have survived the of occasions - Graduation. Be- ry this squadron in the future.

separate ways, it is deserving to speak of our times in Seattle, there was work, and together and share in one last hurrah!

I submit to you that you shall not forget . . . un- we became one. ruly tailgates ... toga and boxer saturnalia ... Brothers II and associate members ... tattoos ... far as you know; at least that's Bonzo's leaky nose at the table . . . Wiffle's phone what they tell me. We pass the bills . . . mopeds in Bermuda . . . broken mirrors . . . silver ladle on, as well as the our Harvard bound cheerleader . . . the area's largest key to O'Furry's. Bye-bye boys! earring collection . . . Michelle's giggling fits . . . com- Have fun storming the castle.

To our former masters and piling mileage with Mentors . . . Corvettes without mentors, the Chickenhawks of passengers . . . Zamfir . . . Cyril and the love beads bygone, we now join you in a ... Slugs! ... IHDH ... and all those engagements!

It is difficult to fathom that such a motley group challenges set forth by this as ours transformed "Sweet 16" into a serious squadmighty institution and endured ron-of-the-month contender. We're curious to see

to participate in the most joyous where the winds of change carfore we must depart and go our As demonstrated by our nights there was fun, but most of all

So, there you have it, as

Air Officer Comm Maj Westanna Bobbitt

David M. Benson Donald V. Bohney David L. Brewer Mark A. Brown

Scott A. Bumpus Joseph Cartharn Donald W. Cloud Stephen J. Dodge Christina A. Frisbee James M. Gehringer

Michael E. McClung

Clinton A. Mixon Andrew E. Moore Michael G. Nelson Mark D. Sanchez Tyler S. Shedd Fred B. Vega

change a

othe force

or our supplies and al

L to som

no hant it, as

n les that

e Wepesthe

西北西坡

ing the caste

W. Keith Innes Nikki G. Johnson

Kenyan D. Riley Jeffrey B. Rowland Bradley A. Schilling Hollie R. Seeley Robert M. Shideler Gary D. Smagorinsky Brian C. Van Matre

Wendy L. Wachholtz Zachary B. Zeiner

James T. Abernethy Scott L. Boushell Edward J. Brace Chad S. Bremmon

Elizabeth A. Costilla Phillip L. Fields Derek C. France Guido A. Fuentes Werner G. Garner Keri Grinstead Mark A. Guerrero

Leonard G. Johns Kelly C. Kimsey Robert L. Mackenzie Christopher F. Nick Raymond M. Platt Charles G. Raiford Howard T. Redd

Manuel F. Saenz Bennett T. Samuels Christine M. Sheehan Leslie T. Smith Bradley R. Spomer Jessica C. Talberg Matthew W. Terpstra

Seventeen Wins Malanaphy Trophy

This year was an interesting year for Stalag. The dark horses came from nowhere to be the squadron commanders. As time went on, we were able to almost be as military as 18, but it just have enough dorks.

The three degrees tried to change our squadron to have more training, but with the new training policy, it was rather difficult to get anything accomplished.

For the past three years, Maj. V had been trying to get us to win the Malanaphy Trophy. This year, we not only won it, we ran away with it. With more than 100 points between us and second place, it was easy to see that we would win.

Not pictured: William J. Straus '92.

On the academic side of the house, we were no as stupendous. According to the final results, ou squadron came in 40th overall when it came to the dean. '92 also had the privilege of being 40th as a class.

For the Comm, we were about average. We even wasn't in our blood — we didn't were able to get squadron-of-the month once. That Bibb and Dirk Armbrust were, of course Group and

Wing commanders respectively. Without them, the Comm shouldn't expect much from

A good year for some, a bad year for some. A year is what we had. More dust than Maj. V would have liked, but what the heck we got Malanaphy.

Air Officer Command Maj Paul Valovcin

Joseph P. Torres Kevin P. Wade Beth J. Wetherington David J. Witkowski Richard L. Woodruff

STALAG SEVENTEEN 275

Paul S. Bovankovich Jerrell S. Butler Laure J. Costantino Donald J. Davis John H. DeYarmon Michael C. Grub Timrek C. Heisler

Bret L. Houk Mohamed A. Jabir Monte A. Johnson Thomas B. Joslyn Elizabeth A. Kurev Michele K. LaMontagne Michael D. Lay

Jeffrey S. Marks Teresa M. McCullough Casey K. Moore Allen T. Neyland Thomas J. Pacheco Steven A. Peeples Gary T. Plaster

Michael A. Reschke Joseph M. Rizzuto Christopher S. Rogowski Stephen F. Smith Aaron W. Steffens Ronald D. Stenger Howard T. Waller

Leighton T. Anderson Joey C. Belano

Nightriders Consult a Prophet

nurse for Mike Ditka. Mueller to make a good prediction. Ken

marries Tess and becomes house hubby. Chucky T becomes new band leader for lands a starring role in new Star Trek series. Sharon Funky Winkerbean. Heather finally moves away from C-Springs. Kathy mistakenly marries Mr. Goodwrench. Dan removes heart while performing appendectomy. loses to Pat Schroeder in Sena-Switz becomes member of Indy pit crew. Bulldog is torial race. Jeff becomes world currently conducting his 5th divorce proceedings. renowned speech therapist. Chita is leading salesman for hair growth product. And finally, Foges returns to Joe becomes first Olympic snowboard champion. D. the Academy as the OIC of the Lane cuts #1 single for Farm Aid. Zero becomes golf parking program. coach at all female junior high. Mark O. wins silver

"Oh, great Horney proph- star for navigating his C-130 crew through enemy et, what does the future hold for fire. Ecks becomes first Air Force pilot to checkout the Nightriders in CS-18?" in every inventory aircraft. Beth winds up as the top Well, one with no life, I foresee Coppertone model. Pez leads revolt over Nicaraguan great accomplishments coming government. Trox is leading customer for Chita's in next twenty years. Vern gets hair growth product. Dee becomes photographer for jailed for refusal to pay income Playgirl. Wilfy moves to South Pacific and marries taxes. Hops becomes a male belly dancer. Louthy is never around enough for me

Maj Donald Kidd

Oliver K. Walthall Zachary A. Wood Chadd L. Workman Adrian Youngblood Steven C. Ammons Mark A. Baroni David L. Beaver Kelly A. Costigan Norman A. Dozier Robert L. Fletcher John C. Glass

Brian J. Green Mark T. Hayes Jason T. Herman Mark A. Hersant Robert S. Kafka Kevin W. Knox Jerry R. Lautenschlager

Holly J. Manning Steven L. Martinez Patrick S. McGuirk Peter H. Menne Haspard R. Murphy Scott Peterson Timothy M. Phillips

Brian G. Rall ERic B. Roberson Kabrena E. Rodda William G. Smith Herman So William V. Winans David T. Young

Playboy Proves USAFA Can Be Fun

on their own in June. Cutting the rug at the local as hall monitor in Fairchild clubs, dance became the popular flavor of the year. Hall. We may have found the The distribution in 5G-57 kept everyone out of trouperson. ble on the weekends. The weekdays, on the other hand, are another story. The number of tours we ac- it, in the end many good times cumulated outnumber the stars in the sky, but we still were had, many friends mad, had fun.

Not pictured: Wade C. Buxton '92, Eric M. Ritter '93.

Playboy lives and proves CS-19 was invaded by a new kid on the block that this place can actually be who was somewhat of a rebel. Major Clark seemed fun. The studs and studettes of to always take the initiative in a situation, especially 19th squadron upheld the long- when it came to teaching cadet how to park. A day standing playboy tradition never went by in which he missed out on his night

which CW has tried to suppress job as an SP in training (but for so many years. The sound of I'm sure many of you know wedding bells rang aplenty, as about this). We hear that they the firsties got ready to go out are opening up a new position

But when it came down to and all was well.

Air Officer Comm Maj Steven Clark

STARSHIP 279

Matthew R. Beckley Jennifer A. Block Eugene A. Booth William H. Boswell Dean E. Braunbeck Michael A. Bruzzini Stephen T. Carson

Hastings M. Chase David B. Chisenhall Eric T. Cobbe Lea L. Dennie Jennifer E. Elsing Brent M. Griffin Arlie V. Haddix

Michael S. Kelly Perry M. Long Robert T. Meeks Derek R. Nielsen Derek J. Paulk Scott W. Reinhard Joseph P. Richards

Robert D. Sagraves Ashley Shemain Michelle R. Smith Phillip J. Thompson Christian E. Wallace William R. Webster Jon C. Wozniak

Steven E. Anderson Jeremy O. Baenen

Trolls Stay On Track

The Trolls ushered in the physically. 90-'91 school year with a new continued onward and upward. bearable. The trolls were able to band to-

gether nicely in doing whatever was placed before to do well in all aspects, for it

This year also showed a lot of change, not only partied) hard together. Alin the wing, but in the personalities and cohesiveness though the patch is not the of the squadron overall. This year has also presented prettiest sight, this Troll the Trolls with more than its share of trial, tribula- squadron proves in every way tions, and losses. But, through "Nipple Heads," get- that beauty is only skin deep, togethers, and basic support, the Trolls have man- and shines through. aged to stay on track academically, militarily, and

Cadet Squadron 20 has prided itself as AOC, Major Edward Browne, being one of the most diverse and unified squadnew thirdclassmen, and new rons in the wing. Enduring being last in Mitchel freshmen. As most gave a sigh Hall to excelling in all pillars of academy life of relief, having been freed from The pride felt within the squadron, and ourselves the reign of terror, the squadron gives rise to making the academy that much more

> The Trolls will continue is a squadron that worked (and

Air Officer Command Maj Edward Brown

Nathaniel Toutjian Michael S. Traw Steven R. Ward Devin J. Watson Scottie L. Zamzow

ing the matery than

will continue

sorked and

ch is not the

5日西町町

William F. Clinchard Rebeccah L. Creech Patrick W. Dabrowski Donna Delango Gary N. DeYoung James A. Everitt Roger A. Fowler

Monte S. Harner Helmut K. Heidemann Thomas A. Holler Jesse W. James Gary D. Jenkins John J. Menozzi Kristin A. Orlandoni

> Arthur W. Primas Christopher R. Rate Michael K. Rokaw Jay H. Schueler Brad A. Swezey Jacques J. Wilson Christian E. Wright

Matthew W. Allison Scott A. Baune John C. Bostwick

Blackjack Parties

all-star lineup and could be great. We have had mond Pat", and Gimp were a few minor activities including softball games, dominant figures, but "Joe has volleyball games, and golf tournaments through- no horses Blackwell" kept out the year. CS-21 has fairly many athletes and things pretty mellow as "Mara few muscle heads like Johnny "Huge" Bostwick shal of the Peace." Meisterburwho wins the "Buff and Muscle" contest yearly. ger, Tazmania, Bibblybutch, Jason "Carndel," Aaron Benson, Sue Henke, Brody and the General handled the Pettit, and a few freshmen represent our intercolle- year rather well. Overall, "I giate athletes. James Johnson and the "Arangatang" think we all had a pretty good Not pictured: David L. Rademacher '92.

Is CS-21 a party squadron? Gargantuan", though, are our leading athletes excel Not exactly, but a few always ling in kickboxing, hallway wrestling, and pretty tried to have a good time. We much any other sport. Movie night went about every didn't have that many parties, night unofficially in various rooms, and "Iron Mike" but the ones we did have were kept us well supplied with videos. Boon "Ching" and better than average. The three Gerth Niedermeyer, our 22nd squadron live in "bed squadron sportsman's club par- unit", always were a source of easy amusement. Evety was "really nice," and the end ryone is still trying to figure out what that chattering of the year rafting trip has an little Chinaman said. The "killer B's," Ack, "Dia-

year."

Air Officer Command Maj Scott Cumming

Sparrow
Sullivan
Sutton
Wallace
Williams

994

Jamison T. Tranfalia Paul A. Wilkin Reece J. Willerton

BLACKJACKS 283

Jonathan D. Arnett Michael D. Barg David W. Bond Alexander W. Brid Steven J. Burns Todd A. Craigie Bruce S. Dunn

Michael J. Gayer Joseph E. Hall Terry D. Haygood David J. Kumashiro James C. Lowe James P. Meger James S. Mehta

John H. Miltner Brian D. Neal Susan M. Nielsen Patrick B. Patterson Robert J. Seifert Douglas S. Sirk John D. Taylor

Robert M. Tobler Donald W. Unwin Robert A. Vickers Bradley R. Wensel Christopher S. Wilkowski Steven M. Wolf Ronald J. Worthington

992

Screws Tightened On Twenty-Two

In the beginning there was second day the AOC looked seniors saw the shrinking num-

upon the Tarantulas and said, "Let the screws be ber of days and yelled out that tightened." And they were.

On the third day he created a new three-degree The seventh day came class. And they trained long and hard, and it was and finals approached. The good. On the fourth day Major Somers looked upon AOC looked upon the cadets the male-female relationships in the squadron and and saw that they were said, "let there be no social actions." An lo, there FIGMO. And he rested, saying were none throughout the land.

Not pictured: Barbara Cameron '92, Patty G. Griffin '92

On the fifth day he talked to his squadron staff the Class of 90. And it was dark. and they said, "Discipline Breeds Happiness." And And Major Somers looked upon the AOC sent them out into the squadron to preach the darkness and separated it the word and everyone stressed excessively. But on from the light. And the Class of the sixth day Major Somers said, "we must also play 91 became seniors. And Major hard." And there were roommate games, hall brawls, Somers looked upon them and tailgates, rafting trips, and various drinking celebrasaid that it was good. On the tions among the older Tarantula members. And the

it was good.

that it had been a good year.

Air Officer Commanding Maj Mike Somers

Derek G. Libby David L. Morisey Michael J. Pine Jon D. Pruett Michael B. Riley Roy M. Robinson Christopher N. Sandys

John D. Slezak John D. Slezak Samuel A. Valdez Andrew C. Walton Shawn D. Welsh Todd L. Wieser Aaron T. Y. Yu Iftikhar Zubair

em out into the spaties THE RESERVE CHEST or Somers and "west

were monanare gans, la

ops, and various drilling

lder Teranda mentras

Hed out that

day came

abed The

n the cades

they were DEL STOR

Laura A. Regan Suzette D. Stenersen Christopher R. Stricklin Peter A. Sullivan Christopher P. Sunseri Scott T. Teigen Clinton F. Warner

Christian A. Wendler

David J. Albrecht John L. Clare Stan G. Cole Jules-Francois D. Desamours

Kristin M. Streukens Eric A. Ujfalusy Anthony E. Valerio Peter C. Vehlow Theodore G. Weibel Christopher D. Wolf Matthew H. Yetishefsky

Barnstormers Move to Sijan

AOC, 23rd squadron started out as squadron of the month

four of them wasn't too bad.

The quality of the people in 23 allowed the during the year, we always squadron to run itself as Steve and Rat spent count- managed to come together less hours in the Foucher's office listening to his stor- when it counted and got the ies - "cooperate and graduate".

The firstie class definitely had its variety 90/91 truly showed how 103 of people. Barnstormin' products include every- people can work together and thing from med students to football coaches and have fun at the same time. the Zuke! For those of us going to UPT, let's hope Good luck class of 92 and 93, Not pictured: Stanley J. Ness '93.

The Barnstormers com- we don't meet up with Bridges anywhere down the pleted yet another successful line. The second class had Yeta and nothing year. Despite moving squadron else mattered. The third class quickly adapted to the locations and breaking in a new Barnstormer's way of life, except for Rosa and all his friends (?). 23rd welcomed a couple of new additions to the squadron but lost many more. The Barnstorand never looked back thanks to mers knew how to have fun with numerous beerball Marty. Although we never could games, \$1500 parties, rafting, tailgates, ski trips, road do well in SAMIs, getting out of rallys, and ripping on Kristin. Although we often

times went our separate ways job done! The Barnstormers of it's all yours.

Air Officer Com Capt David Fouche

Kenneth E. Balkcum Andrew R. Carlino Richard B. Christensen

Jeffrey B. Kubik Gabriel Macias David H. Pope Robert R. Powell John F. Price Shannon L. Rogers Thomas C. Rosa

Jeremy M. Siegel Russell S. Strasser Russell S. Strasser Randolph B. Toris Aaron M. Vance Charles J. Wallace Tracy S. Werner Allen G. Woods

Sijan

paether

and got the

to the sal

Kurt J. Zobrist

Andrew J. Bates Gretchen V. Berry Donald R. Bridges James E. Buck Philip A. Clinton Blair W. Conroy David A. Dillman

Jon R. Fisher Arthur L. Gepner Longinos Gonzalez Caroline L. Grasshoff Harold C. Hamby Steven E. Heinlein Michael L. Jackson

> Tiffany N. Jordan Michael J. Judy Timothy D. Miller Robert E. Perez Craig W. Peterson Hung Q. Pho Keith W. Reeves

Angela B. Reynolds Ghazi A. Saleem Scott A. Smith Michael E. Tenney Theodore J. Thompson Michael J. Vespi Randy K. Young

992

Change, Controversy and Fun in Twenty-Four

24 all will note change contro- the underclasses. The most imversy, and fun times. We had portant lesson is that of peacenew leadership, a national story, ful coexistence. Always togethand Saturday night at the Sports er and apart, they had fun that Bar. We can say by far that there way. 91-go conquer the world,

the squadron. The class of 91has ended their legacy stay out of trouble and watch Not pictured: Sheldon G. White '92, Timothy R. Kirk '93, each other, 94-???

When looking back on CS- in 24 and leave their success and failures as tools for

was never a dull moment around 92-take the reins and go, 93-

Air Officer Com Maj Christopher Roy

Cynthia K. Allen Thomas R. Becker Christopher A. Connor Mark R. Elv

John J. Froehlich Troy D. Heithcock Jeffrey S. Hinrichs Michael S. Jansen John D. Lamontagne lames L. Lee

Mark D. Smith Alisa M. Thomas Ian O. Thompson Jeffrey A. Vish Scott C. Ward Scott D. Wierzbanowski Robert R. Zerbe

Redeyes Visit a Cabin in Boulder

The Redeyes continued to

Our squadron commander Matt McGee led well de- meet the famous "Jabba the spite the first lady being so far away in 36th squadron. Hut" in Mexico and Steve The fall was filled with "Huge" parties which every- "Rico Suave" Moraes traveled one including the four degrees enjoyed. Several mem- to foreign lands to meet a bers of the squadron went to Shelley's cabin in member of Thirteenth squad-Boulder to relax and enjoy the fall colors at close ron. However, all of this is very range. There were several sightings of snakes in trivial compared to the war in the surrounding trees, but they could not be the Persian Gulf and upcomconfirmed. Jon's impression of the girl in the ing graduation for the buddies Exorcist entertained us all. Rob's Kansas II party of 91. Good luck to you all. was a complete success if you went to watch college football.

In the Spring we welcomed back Jim, Scotty, and thrive under the leadership of J.J. from less illustrious institutions on the East coast Captain Ted S. Ely. We have all Jim's Flinng showed us that his overzealous motiva been stunned and amazed by his tion of the four degrees overflowed into the three de extensive knowledge of Air gree class. Rob "Big Duke Six" Boyer was our invis Force cliches. We started the ible leader and stressed both Fun and Discipline year off by celebrating Vern's Judging by the grading we succeeded far better in the ability to maintain his PO de- former. Spring break went well for most of the squad

spite his eye almost rotting out. ron. Ed was very privileged to

Air Officer Com Capt Edward Ely

"Big Diske Six" Boyer red speed both Fun and paint or sounded for break west well for now to any printeged to nors Table the nico and Steve Moraes tacked क्टरे व वस्त व Threeth speel a all of this is not and note min Gil zel igun in tertebution

Jhinm!

Gabriela M. Montoya Elizabeth A. Moore Anthony E. Morandi Margaret E. Morris Ryan K. Osteroos Stephen M. Pieper Joseph A. Rolenc

Edmund E. Figueroa Scott A. Gaab John M. Garver Howard A. Gentry Ryan E. Guiberson Shane P. Hamilton Jeff H. Hassannia

Michael K. Honma Karen J. Jackson Timothy P. Jung Layne E. Kasper Edric L. Leabo Gregg W. Lewis Timothy S. Mueller

J. Rodney Rollins Scott J. Scheno John P. Schoeppner James R. Scott Chu H. Soh Susan L. Wendt William M. Wolfe

Barons Strive For Excellence

det Squadron 26 have once of seriousness. four classes undoubtedly felt the friends. Nights at the Golden pride of being a Baron. Needless Bee and the Broiler Room will to say, they were all able to make definitely be remembered for a their own contributions in this long time to come. strive for excellence.

The freshmen were able to add a little squadron and set the example spice to 26 with their outstanding impersona- for the rest of the classes. Led tions of upperclassmen and, yes, even Major by Randy and Matt, the Barons Lind.

The class of 93 excelled in their duties of CQ much more.

The Mighty Barons of Ca-but, at the same time, were able to avoid any aspects

again excelled athletically, mili- The second classmen transitioned smoothly into tarily, and academically. All their leadership positions while becoming even closer

Finally, the firsties led the achieved all of their goals and

Air Officer Command Maj Marcus Lind

Not pictured: Brian H. Porter '92, Shannon J. Hood '93, Andrea M. Lalk '94.

Michael S. Ballek Jason J. Bock Unes A. Booth Matthew J. Borszcz

Charlene V. Purtee Derrick B. Richardson Michael J. Schar Matthew R. Tramonte Mark W. Visconi Charles E. Westbrook Russell M. Wolfe

1994

in the Golden

nier Room will

e fisces led the of the county

the classes Led Long the Berris केले हाके को

Robert C. Gudikunst David W. Ham Jeffrey M. Johnson Joseph P. Kendall Rodney D. Liberato Robert I. Lopez James R. Lowe

Thomas A. McGee Joseph K. Michalek Kevin D. Murray Sean M. O'Brien Joseph S. Pastorello Marc J. Sands Raphael M. Smith

George A. Stanley Ronald R. Watkins Tina L. Westfall

Mark A. Albino Raymond Alves Stewart G. Anderson Norman P. Bertke

Michael R. Miller Scott P. Moore Paul F. Palmier Sunchlar M. Rust Geoffrey S. Sanders Trevor D. Staiger David J. Swanke

Thunderbirds Drop the Zero

on-in June Week Weddings. O- Brauch got scrooged. Rick's course at night, Embassy I, II, one shot deal, huh, "clap" for III, T's Discount Drugs, Mike Steve. The ugly date contest, Barclay and San Fran, NB the chili: with or without beans, man with nine lives, Derek fed "When I was at Luke". If you Kristi, Ted you're huge - take drop the zero we always fin-

deadly, Rommel's Quote "Mike Alpha", No drinking only friend, the End." Graduain the dorms, the SAR's a man's place, Punish ball, tion 91. the Maj is in the Gym, who's our AOC anyway? The

A very sexy squadron. 23 rafting road rally, four Honor Guards. Rod rode a fast made it but five go back to pris- car, Chuck flew a wide body, Tim was Rusty, and

your shirt off, T-bird wine is ished 1st. "This is the End, my

Air Officer Com Maj James LeVan

Not pictured: Drew J. Whitting '93, David A. Fisher '94

Jonathan A. Boyd Michael L. Brink Larry D. Card David S. Carroll Todd N. Didier

Troy E. Dunn Todd A. Dykstra Aaron B. Freed William J. Gibbs Darren L. Hall Louis P. Y. Harrison Michael S. Hayes

Kyle D. Mikos Thomas P. O'Rourke Marc Andrew Sheie Theodore I. Sweeney Gerald L. Teel Andrew R. Truitt Alice M. Ward

without beats, Loke". If you

ne about for in the End of End Grate

John J. Antedomenico Christopher S. Baker Jose E. Barrere Jason J. Bialek Kareem C. Brooks Kathleen L. Cleveland Jose M. Dimaranan

Douglas F. Blackledge James A. Bloir Frederick C. Bravo Steven J. Breeze James A. Copher Michael A. Dodson Richard R. Flake

Daniel D. Garber Roamn O. Isajiw Richard P. Kolberg Michael R. Maguire Chaundra D. McCanna Shelley R. McCombs Lance P. McCuiston

> Stephen R. Moyes David W. Nery Kenneth W. Ohlson Peter P. Ohotnicky Tiffany L. Selness Byeongsook Seo Troy J. Simon

Robert E. Smith William A. Spangenthal Fred D. Taylor Timothy J. Townsend Bradley J. Ward Christopher A. Weber Elizabeth A. Williams

Blackbirds Pull High Grades with Bad Ac-Call Environment

Its been a heck of a year. For the first time in three of them.) years (or was it 30?) 28 won First

AOC - an 82 basic ac grad - and his idea of UOC Shannon (still), Brad and ("Whadda you mean, we gotta tuck t-shirts in?" Chaundra (still) and 28's hon-"Better get some shower thongs on in the hall, mis- orary member, C1C Hamel. ter.")

We consistently pulled in the worst ACQ scores week", "we're not Jamie!!" in the group, if not the wing, and one of the best Aca- Eric's hair. demic standings (go figure.)

For the fall semester, a squadron commander you end up (Craig: Hey, Miand ops officer who had to stand on each other's not's a good base!), take care, shoulders to top 5'3".

Squad parties - at Old C's, at the new Old C's, with a good time. Not that you at the Sportsman's club, and elsewhere (M: Want to ever did. go gather firewood, K?) and the bake sale (Gosh,

these are the best \$7 cookies I've ever had. All two

Bart Simpson (the perpetual, eternal cadet perin Group. Followed almost im- sonified) Cheers, and the Dating Game (on TV and mediately by 10th. Twice. In a off: Jenny "Evangelist" Mitch and Mike "I need a beer" Prochko (and about twenty other hopefuls) The Blackbirds got a new Shelley and a dozen roses, Lou and his gals, Rob and

90 bashing, "Dag of the

Good luck, 90 wherever and never let reality interfere

Air Officer Command Capt James Dahlmar

Not pictured: Paul E. Knapp '92.

Eric J. Tucker Christopher C. Vogel Stephen K. Wales Tae S. Yu

CIC Hand

Dag of the

1993

1994

Lara N. Jaessing Clark V. James Michael J. Kardoes Carol A. Koym Faith D. Lamb Michael J. Lee James C. Mock

Daniel T. Nielsen Chad A. Rauls Lance N. Shelton James W. Sikra Wesley P. Smith Titi Soo Joseph B. Strick

MAGPIES 297

Nathan A. Allerheiligen Stephen P. Barrows Greg D. Bigley Nichole L. Bongen Joseph D. Brewer Joshua C. Burgess Michael R. Cardoza

Thomas E. Cavanaugh Anne L. Clark Herman A. Cole Jeffrey R. Cuoio LaRue R. Dewald lames T. Fov Karl L. Frerking

> Michael S. Harper Reginald D. Jones David P. Lambert Rod R. Little Steed A. Lobotzke Kristina M. Meyle Lynn E. Morehead

Kenneth E. Moss Kelly D. Schaefer Charles T. Simmons Jeffrey S. Somers Andrew J. Stelmack Vincent M. Tarantino Kemal Turan

Stress Release Plans Were a Hit

ends. We were as likely to be for the morning. seen at the Sportsman's club as

we were at the library. During the week our various came together as a whole to get stress release plans were usually a hit. Our "Black the job done. We worked hard, Panther Dance Parties" could barely be rivaled by played hard and really got to those on MTV. The roommate game showed us some know the people who we lived interesting insights into the lives of our squadron and worked with. Good luck to mates. We learned of things such as exciting roller the Second Lieutenants and coaster rides, hair getting stuck in truck windows, the the squadron staff next year. buck and the ride. The "Flex-Off" contest was anoth- Remember we "All Have er special event, where the big butts were revealed Friends In Low Places", Panand a grand tour of the Academy was shown in a most thers will always "Be Back in manly manner.

On a more serious side, the squad held a Christ-

If you were to ask the mem- mas party for orphans from Colorado Springs. It was bers of the 29th squadron what a very moving time, where gifts were given and good the secret to success at USAFA cheer was spread. The MWR staff kept the squad fed was, they would undoubtedly and entertained by sponsoring a fast food night and answer, "Work hard, play hard." a movie night. The Four Smokes laid their necks on We were no strangers to the the line by appropriating an Academy bus and park computer or the kegs on week- ing it in front of Mitchell Hall, cancelling formation

> Overall, the squadron Black" and "2 fine 2 nine".

Air Officer Commandi Maj David Scott

Not pictured: Alex M. Kleckner

Orlando A. Acosta Cheon-Ho Bae Richard J. Brown Robert J. Byron Vernon W. Conaway

Sean T. Curran Thomas E. Davis Peter W. Doty Roger C. Hunt Donald A. Kleckner Christopher L. Koelzer Joshua M. Kutrieb

Mark E. Leonard Michael T. Miller Eric Y. Moore Thomas E. Murphy Joseph W. Murrietta Steven K. Neaville Matthew S. Pruitt

Charles L. Smith David W. Smith Mark A. Stephens Tommie C. Thompson John A. Watson Lynn H. Winward

Katherine H. Wolf

999

Knights of Thirt Rise to the Occasion

and her countless motivational camping trips and hairy consmiley faces, the knights pol-tests, and of course eylo's ished up their armor. With the favorite, the debutante's

help of our friendly janitor, Daniel, we received the ball. cleanliest squadron award. Our knightly skills helped us win the team handall championship. Our geeky graduating to a higher knifirsties helped us consistently get first in academics ghthood the best of luck. And while maintaining last in ac-call grading. And most to those future knights of importantly, we finally captured squadron of the Thirt, don't forget: Once a month. Will this record of excellence ever be dupli- king, always a king, But once cated? We don't think so.

With a job well done, it's time to show that the

The Knights of Thirt have knight life is the right life. On our escapes from the always been known to rise to the zoo, we will always remember the ski trips (don't foroccasion, and this year was no get shredding), the halloween party (Lesh made a exception. Under the fearless great Barney), a variety of concerts from Kenny to leadership of our mom, June the Scorpions, the pig roast (Vern got his fill), 100s Cleaver, alias Captain Parson, nights (that is what the firsties can remember of it),

The knights wish those a knight ...

Air Officer Commanding Capt Deborah Parson

Not pictured: Randall O. Coltrin '92, Francis J. Milon '92,

Andrews B. Adams Marshall G. Anderson Frank S. Bartak Brent D. Bell

Stephen J. Cox Daren S. Danielson Evan C. Dertien Ted A. Dewing Chad J. Dull Bryan D. Gillan Brady P. Hauboldt

Rauhmel F. Robinson Jeanine K. Stewart Ronald F. Stuewe Paul M. Trujillo Daniel J. Watola Jonathan J. Wieland Kevin S. Williams

994

he pig ross (Ven set lin

that the firsties can reco

nd hairy con-

course exlo's debatante's

a wish those of

a higher less

storbak And te knights of

king Bactore

Michael Grunwald Louis Q. Guillermo Jason J. Harrison Chad C. Hazen Paul J. Hermann George A. Holland Jennifer L. Kappeler

Scott A. Trinrud Eric M. Vold Wayne D. Young James J. Zirkel

Jeffrey B. Putnam Spencer T. Rickwa William G. Sabol Tiffany L. Smith Steven T. Strah Adam K. Thomas Christopher M. Thome

Timothy W. Anderson Douglas J. Beck Danielle E. Bernard Glenn R. Brunner Anthony B. Capobianco

Erin L. Carmichael Kent S. Currie Eric I. Egland Robert L. Estrada Robert J. Fairbanks Mark R. Grabau Jeffrey R. Joers

Sean F. Londrigan Andrew W. Natale Ronald L. Pieri Edie L. Pittard Matthew E. Rafter Leibo R. Raibstein Kevin L. Rainey

Christian D. Robert Troy L. Sanders David A. Seratt Matthew O. Synder Rodney A. Stephan Suzanne P. Stokes David W. Tanner

992

Grim Reapers Pull Off a Banner Year

"onesies" will never forget. Ma- Ledon turned down in his Corjor Sopata came over from ATC vette because he didn't have maintenance to replace Capt. \$20, Drew's love during 2nd Dubbe and joined us for a year BCT, Dave Tanner rolling his that was so special, we needed Jeep 'upon swerving away from three squadron commanders. a deer,' Pat "the real geek"

as Fourth Group's "facilities squadron of the cen-slander-of-the-month), and 7 tury," began the year by moving to the FAR west end out of 25 firsties getting hitof Sijan — somewhere near the end of the earth. ched after graduation.

Some of our highlights include (but are by far not limited to) Jamie and Laura's incredible love

The Grim Reapers, also known Clancy's geek-of-the-week (i.e.

It was a banner year for the saga, Stew's date with the OIC after missing his ride 31st, one which the graduating from O'Furry's Jason's match-making mom, the offer

Later, '91!

Air Officer Commanding Maj Ronald Sopata

Not pictured: Michael M. O' Connor '93, Thomas J. Stephens '93

Zachery C. Barber Shawn T. Bertini Mari D. Brenneman Denise M. Chanmbers

Yun S. Chase John T. D'Annunzio Rocky D. Dailey Joel W. Gartner Christopher A. Gering Ian E. Griebel Michelle M. Kazmier

William L. Riggle James R. Rosales Jeffrey C. Russell Joseph E. Schoenbeck Edward T. Sholtis Kelley M. Vanderbilt Robert A. Young

993

he didn't have ne during lad

the real prof

rolling his wite any from

Cary N. Culbertson Robert H. Frye Christopher S. Gerfen Luke H. Gianelloni

Donald P. Harwood Chance J. Henderson

Lora E. Jacobs

Jose D. Vasquez Robyn L. Wasylik Amber J. Wimberly Alexander M. Wylie

Marlene S. Barry Ronald E. Brown Terry L. Christiansen Edward C. Cilke Keith A. Compton Bryan S. Coon

Sharron N. Keels Jonathan H.C. Kim Kelly J. Kirkpatrick Sean M. Lawler Jason D. Leighton Mark F. Matticola Kirk W. Nichols

Steven Plumhoff Michael J. Remualdo Erik L. Simonsen Jennifer Y. Strebeck Ronald J. Tewksbury Jeffrey M. Young

Roadrunner's AOC is **Beyond Compare**

drunners experience a well- AOC, he is a true leader.

rounded education.

In the past, our squadron has excelled in the the military and academic eduarea of academics. While this is still true, our squad-cation, it is not the SAMI's ron now places the bulk of its pride and effort into and IRI's but the tremendous intramurals. For the last two seasons, we have placed relationships that we build at least two teams in contention for the wing cham- which make us good officers. pionships. Instead of our AOC hounding us about In no other squadron in the our GPA's or MPA's (which, of course, are not prob- wing have so many friendships lems), any loss in intramurals is a problem which re- been built, friendships which ceives prompt attention!

Speaking of AOC's, ours is one beyond compare. Major Reed, USMC (hoo-rah), has seen it nec-

This squadron is made up essary to involve himself in our activities and our of a group of cadets who play lives, while still letting us run the squadron. We have just as hard as they work. From yet to discover in him a drill instructor approach to our high academic achieve- leadership, probably due to the fact that his current ments to our essentials parties leadership style has produced a squadron of high moand beer-ball games, the Roa- rale and performance. Major Reed is not just our

For all of 32nd squadron, we say that it is not

will last much longer than our cadet careers.

Air Officer Comman Maj Loyd Reed

Yvonne S. Spencer

Christopher R. Michals Luis E. Navarro Michael R. Perz Jason A. W. Queen Steven A. Roehrick Jillene B. Rylaarsdam

Van D. Lovett

ROAD RUNNERS 305

Kristine M. Bergemann Dwight E. D. Brender'a Brandis Brent B. Buss Brian E. Carbaugh Charles C. Elder Marcus L. Featherston David P. Gerhardt

Keith P. Gibson Jennifer L. Hughes Michael Jason Clarence A. Johnson Christopher T. Kieninger Ionathan M. Letsinger Kong W. Loh

William M. MacMillan Bradley S. McMath Michele L. Meyer Brian L. Moore Kenneth J. Notari Paul S. Radovan Thomas B. Rice

Richard B. Roller Mark H. Slocum Jean E. Twomey Michael V. Waggle Todd S. Waldvogel James Wallace Craig J. Wenz

1992

What Won't the Ratz Do

need only ask what haven't they

usual "get to know everyone picnic" then picked up our first annual carrier lanspeed with the first annual RATZ Golf Tournament dings contest (featuring Tim with Mike Jason and Jason Wilson taking first place. Lee with the longest slide). Flight competitions took high priority last semester Another lip sync this semester with the annual tug of war, and the human throwing had Thad (The Cracker) Kiencontest. During October our sponsor base the inger and Clarence (Clare-Jo) 1550th Special Operations Training Base out of Kirt- Johnson with their version of land AFB Albuquerque, New Mexico, came up for the 70's classic "Do the Husa weekend and tailgated with the squadron. Other tle."

highlights for first semester included a lip sync con-

To completely understand test, the worm stuffing contest and the first and the effect of RATZ MWR, one hopefully last, annual RATZ restriction pizza party.

The spring semester began with the RATZ done? (or what won't they do). annual ski trip to Dillon, Colorado. Other major As one of the wing's most active events included a mid-February bash and a roller squadrons, RATZ has consis- skating party with Hilary Feaster and Mike Wee tently been the MWR squadron as the main entertainment. Once again flight

of the month for fourth group. competitions were a big deal This year started with the with the annual car push and

Air Officer Comman Maj Ronald News

1994

tope sit.

PATE STORE

te Cooke Sec. lett (Let.)

the deer resident of

James R. Kenny Michelle A. Kuipers Shawn D. Larcher Patrick A. Lenhart Brock H. Lorber Jiro B. McCoy Jeremy C. Moritz

Peggy Moskaluk Brian T. Musselman Kenneth A. K. Nguyen Matthew A. Pasco Keith D. Penewit Bryan E. Salmon Lauren Kristen Sheahan

Daniel B. Shrage Bradley L. Spears ERica M. Stone Negil D. Terry Daniel B. Tidwell William B. Walpert Eric W. Wright

KING RATZ 307

Theodore J. Anderson Barry A. Blanchard Edward S. Broderick Jason J. Christ Brian D. Collins

Jade R. H. Sadosty Joseph W. Schaeffer Paul J. Scott Jonathan A. Thompson Mark S. Toplski Robert A. Wieman Mark L. Winns

regulations of the Cadet Wing.

997

A Year in the Pig Pen

91 has brought an interesting of regs, CDB. Yeah, right! turn of events for 34th squadarm of the law dropping the hammer hard on cadets not willing to comply with the rules and

Our Air Officer Commanding was Captain Thomas P. Ehrhard. Cadet leadership was given by James Schlumpberger and Donnie Wooton, first and second semester's squadron commanders respectively.

All squadrons get a certain nickname soon after the year starts because of the way they operate. Well, to throw a volleyball game of thanks to our Operations NCO, Rick Moore, and a a possible wing intramural few others we got off to a flying start in the disciplinary department, and we quickly acquired the title of these are the unusual twist that being the Forms 10 squadron of the Cadet Wing. No have occurred in just another violations were tolerated: No shoes in the hall; 20/ year in the life of the "PIG

Not pictured: Ronald M. Gray '92, Gregory T. Schaffer '92.

The academic year of 1990- 20/Y, late to CQ; 30/40/2, and the kicker, hair out

Looking back, you see a squadron that really had ron. We have seen many glori- some good times. Remember the parking lot vigious times, as well as the strong lantes. A nameless group of squadron mates that didn't tolerate people parking in the wrong spot. If you did, they would simply pick up your car and move it out of the way. C4C Scott Taylor sure looked nice in a bikini, when he and C4C Elizabeth Barton won the bikini/flex off contest. There was a time when the squadron wrote love poetry during the first fourteen

> days of February. Then there is the question of why would three nameless individuals plot championship team. Well, PEN".

Air Officer Com Capt Thomas Ehrhan

Test right

neless may of spatron

e people parking in the stage भारतीय बंद्याकी होर्द्य कृतिक व्या

WIN. CAC Sect Tailor see la ten he and CAC Elected by

s of control There was the

ne become dang the b

Salar pir

School per of 14 est sinsual ++

Spream Well

and this that

do las antes 经日本70

Harlie J. Bodine

Barry A. Dickey

Dane J. Christensen Lance A. Collier Deborah K. Cricklin David A. Cutter

Craig W. Rizzo Amy L. Shirley Fernando H. Silva Bron Stuart William F. Williams Louis P. Yeager Todd C. Zumbehl

993

994

Xuyen-Quoc Ly-Huynh Kevin C. Martin Warren T. McClinton Michele L. McVety Mark S. Mitchell Maria J. Morinigo Gregory R. Obert

David E. Oue Michael D. Pakiz Justin B. Peddicord Dennis A. Scheel German A. Schroth Andrew L. Shull Scott T. Taylor

Joseph A. Thill Bobby P. Veazey

Brett R. Blank Patrick R. Brien Albert D. Bryson Christopher P. Cozzi Ayman F. Daraghmeh

Jon K. Fischbach Scott D. Gundlach Jeffrey M. Handy Julie A. Huston Frederick J. Janack Jesse L. Johnson

Charles A. Larson

George M. Reynolds Walter H. Rice John P. Stone Wyatt E. Thurman Derek D. Varble Chad H. White Robert W. Zid

Weasel's Gain a Standup Comedian

party? A few freshmen and a senior sure won't. And what about the standup comedian who came to us though, this has been a great this year? After three years of working that comic gig, year. Very few squadrons have he changed his ways, internalized the system, to be- as much fun while still percome a true cadet. Tragedy did come to the squadron, forming admirably. Weasels, however. We lost a couple of seniors to something let the motto live on. P.S., worse than any accident. One found a wife and the T.M., stay out of Schult's

Not pictured: Matthew C. Ciccarello '92, Patrick Clowney '94, Jeffrey M. Ren-room!

The thirty-fifth squadron other a husband in the class of 92. By the way, if you lives by the motto: "Work hard, are missing something like garbage or things you've Play hard!" Our mascot, the thrown away, go talk to the pack rat, Diaz. One word Wild Weasel, is truly fitting. The of warning, if you have an obese sister and you want Weasels were led by the most to keep her pure, don't let Rau get too close. We righteous, extra super, baddest would also like to say good luck to our token Tatonks. and coolest cadet during the A last bit of interest, the last member of the class of

second semester. Just ask him! 63 finally graduated this year. Who could forget the super bowl Congrats Scott.

All kidding-around aside

Air Officer Commandin Capt Ronald Mitchell

Scott E. Mead Richard J. Mills Christopher K. Nolin Laurel E. Scherer Lamar B. Settlemires Eric R. Sosa Bryan T. Wolford

stand siz

s ben agent of

spains int

white and per-sit flexests, the on P.S. or of Schuld's

Scott D. Studer Joseph C. Terrones
James A. Trahan
Tracy L. West
Donald E. Wiesmann
Arlene F. Zuzick

Cory W. Bower Yusef D. Bridges Catherin L. Crawford

Omar J. Simpson Susan E. SMith David K. Sutton David J. Tate Michael J. Travis Samuel G. White Mark L. Williamson

Robert J. Dittman Michael A. Felice Christopher M. Foster Andrew K. Hamann James C. Harwood lason M. Higa Michael J. Lingor

Ryan D. Mantz Steven P. Markowsky Brian P. McGill John M. Olson Michael S. Panse Allen C. Ruth Anthony W. Schenk

992

Panther's Learn Form-10 Leadership

7 April 1991:

who has once again thoughtful-subordinate to float at break-

used for their intended purpose after Taps, I toss and Form 10 leadership lulls me to turn under my covers, unable to contain the excite- sleep as I contemplate just how ment of my anticipation of the impending week - much I've learned about being In a few short hours, I will awaken to the "instruction a real leader here. to my call, unearned ribbons will grace my chest, and the stainless steel sink will shine once again .

Thoughts of motorcycles, apartments, Another typical Sunday... civilian clothes, and the freedom of grade school in before my 3rd grade curfew, briefly cloud my mind, as I reach for my shirt garters I wave goodnight to our AOC, for reassurance. Will I have to command a

ly overseen the always tricky task fast? Have I only given 109% of putting ourselves to sleep. in intramurals? - Are we still Satisfied that all squadron 40th in academics??? Eventualphones are secure and not being ly, the calming reassurance of

Air Officer Command Maj Isaac Woodfork

Antoine J. Banks Gregory S. Bendinger Trent R. Carpenter Eric D. Chapital

Michael J. Simonelli Bret M. Smith Lee A. Spechler Michael D. Sundsted Anne K. Truitt Philip C. Tucker Jeffrey W. Voetberg 993

994

nel abouthing

Richard D. Hoyt

PINK PANTHERS 313

Don D. Birdwell Luis A. Borgen William K. Bosch Christina M. Clausnitzer

Blane J. Rasch Ross S. Sauter Lyle D. Dhidla James S. Shigekane William N. Steele Marcus D. Terry James R. Twiford

Skyraiders Get Cynical

squadron we think every one of fly for up to two years after UPT. us is ready to do just that. We've

of 1991 has always managed to pull through.

We survived our three degree year with Maj. Even with a Rhodes scholar Wugene (Eugene?) Bowman, but that was easy since and the NCAA's Scholar-Aththe firsties had him well trained. Then we had to deal lete, we still managed to claim with an out-of-control Sped Red. But those days of 40th place in academics. winning Squadron of The Month all the time came and went. We got a new AOC this year, but Maj. forth into the "real" Air Force, James "Where's my regbook?/I stick to my guns . . . we'd like to wish good luck to I think" MacDonald has made us all just a little all the other Skyraiders who (O.K., a lot) cynical. Just when we thought we could will, hopefully, follow in our Not pictured: Anthony E. Coleman '92, Tyrone L. Groh '93.

The time has finally come make it through this place and leave with a good attifor the Skyraiders of 1991 to de-tude, they charged us twenty bucks a month for dry part. After three years in this cleaning and informed us that some may not get to

But enough of that. There were many good faced a lot of changes over the times had by the Skyraiders over the last three years. last three years in both the From beer-ball games to ski trips to tractor-driving, squadron and in the Wing, but the memories will last a lifetime. We've also learned through thick or thin the Class how to pull together in order to just make it through Another of our strong points has been academics.

As the Class of 1991 goes footsteps.

Air Officer Command Maj James MacDonald

Shawn D. Cameron Glen E. Christensen Richard T. Cooney Anthony N. Dills Paul A. Durst Dale C. Foster Daniel S. Ganoza

Mark J. Lynch Amon A. Martin Jennifer L. McCammon Curtis M. Vice David J. Walick Matthew J. Wegehaupt Matthew W. Yocum

of the There were se

Services over the last proces to ski trips to mate

I last a lifetime. We're als

bodes scholar

saged to dain

akia ss of 1991 goes TOTAL FORCE,

d good lock to

Straites who follow in our

Scholz-Ath

Eric V. Miller Jessica L. Nickodem

John R. J. Oaks Andrew K. Ouimet Matthew A. Parker Karl W. Rogers Erika A. M. Schnavar Sean B. Singleton Darryl L. Terrell

Christopher L. Colclasure Christopher J. Dawson James E. Dittus Phillip M. Fleuren Richard M. Fulton Wayne H. Goodrich Paul E. Hickey

Mark C. Liebech Donald E. Matthews Daniel W. McNeill David R. Mott Hien T. Nguyen Kyle E. Olewnik Derek M. Oliver

Mark E. Polomsky Tommy A. Roberts Daniel S. Rocconi Derek A. Taggard Dana S. Teagarden John W. Tresler Todd V. Wilson

Thaddeus P. Allen Donald C. Baker William D. Brewer

1992

All-Stars Withdraw In Frustration

ership (Captain Paraska), prob- away from "the hammer". ations, restrictions, tours, and

many to withdrawal in frustration and dream managed to dodge some seriabout more pleasant things. Luckily, it was these ous bullets, but took just as hard times which seemed to bring the squadron many deep in the heart. together and made the year slightly better than Through it all we've grown tobearable.

Despite the problems of the year, the All Stars which otherwise could only be still managed to get the job done, and even had their learned in prison . . . we're in moments at times. Seventeen Firsties graduate and this together so let's make the leave knowing they can survive anything after "the most of it! Not pictured: Juan C. Gacharna '92, David L. Quackenbush '92.

Forced to overcome the wrath". For the members of 92 and 93 the year trials and tribulations of recent brought something else ... a close relationship which changes, perhaps a more appro- will be greatly needed in order to deal with the cirpriate name for 38 would have cumstances of another year. To 94 the All Stars say been the "Hermits". New lead- enjoy your new squadrons and stay in touch, but stay

From the first party at the Sportsman's Club to

Forms 10 seemed to dominate Giovanni's (and everything the school year, and forced else in between), the All Stars gether and learned things

Air Officer Con Capt Susan Paraska

Gerald M. Benson

Michael J. Marcoux Duke Miglin

Benjamin L. Bradley William T. Caldwell Benjamin L. Cunningham Christine M. Eiler

Bruce E. Munger Dang T. Nguyen Richard J. Parrotte Nicole Peterson James M. Reeves Henry T. Rogers Joel L. Ryan

Joe H. Santos Nathan A. Spencer Joan M. Sullo Corey M. Vickers Kevin M. Virts Joseph J. Ward Carl D. Wooten

Elissa C. Beddow

extraed things

se toold only be Ko ... wie in

o le'i male the

Adam M. Wagner Kurt A. Wendt Alan J. Wesenberg Jeromy W. Williams

Jason R. Armagost Scott J. Babbitt Jerry R. DeMaio Maxim K. Dornbusch Warren D. Durham Frank A. Flores

Charles L. Ford Eric W. Friesel Steven F. Glendenning Pedro I. Gonzalez Jason D. Green Charles R. Henderson William T. Homewood

Elaine J. Riley David A. Seitz John D. Smith David M. Souza Michele A. Stang Joelyn E. Taylor Aaron C. Watson

Rads Change Patch

The Campus Radicals of for years. 39th Squadron finally did it, "Campus Rad" is alive and well Spring. in CS-39.

gained a new AOC, Major Jim Earl "the walking T-shirt"

Pennekamp who gave a very good first impression to Scott (Fall Commander) and the Rads when he got rid of the "20/20/1" stamp that Chris "Chris" Lee (Spring was handed down to him.

The Rads have been very busy. MWR staff did by the rest of the Campus an awesome job providing entertainment and social Radicals. events for 39th Squadron. From Squadron cookouts, and parties to the weekly award of "Geek of the cals may have not achieved any Week", good times abundant. Also the First Annual big awards, but our goal was ac-"Flex Off" contest was established to be continued complished: We had FUN!!! Not pictured: Stephen J. Harmon '92, Marc F. Morales '94.

Athletically the Rads were on top of thing too. they got their patch changed . . . C2C Chris Nelson went to Nationals in Cross-counnot officially YET, but it is evi- try last fall, and C3C Craig Yantiss went to the Nadent that the desire to be a tionals in Boxing. Even intramurals did well in

We developed a work hard, play-hard attitude

The Campus Radicals also that was established first by Commander), and carried out

Again the Campus Radi-

Air Officer Commanding Maj James Pennekamp

Michael L. Ahmann Edward J. Alcocer Douglas J. Beam Alexis V. Bexley George N. Bullock

Manuel Canino Edward L. Carter Richard M. Dujmovic Kenneth S. Edge Erin E. Fuller Sean P. Gookin Don C. Hilliard

Anthony C. Rostagno Daryl Sherrod Jozef L. Smit Sean P. Solly Christopher E. Swanson Kari L. Vad Craig A. Yantiss

1994

24

the Rada were on top dis an was to Nainskin (a

CC Crag Varia rate ing Even introduct the

ped a work hard, playlar

isted for ty ing Table market and

Lee (Sping

कर्ष व्यक्ति व्य the Compa 4,

Compos Red or actional any

our goal was &. Action

Kenneth R. Macie

Michael T. Manor

Curtis J. Wichers James M. Winner Jason Z. Wollard Saxon T. Yandell Roel Zamora

Maj. "C" Gets Broken In

have had another fun-filled year everyone and he always seems at camp USAFA. Things flowed to have time for a Buff story or relatively smoothly under To- two, or three, or four . . . land and Davy who worked really hard to keep us in the top nine survived yet another semester burned any major academy fa- To the class of 91, good luck, cilities lately, we are considering congratulations, and remem-

trying a squadron motorcycle club.

David K. Young

Major "C" was a new addition to the squad and than to fade away." CBCS we broke him in pretty painlessly. He has worked real-

Not pictured: Laura A. Piper '92, Reginald R. Short '93

The High Flying Warhawks ly hard to adjust to the AOC role and get to know

All in all, we lived and we

in group. Although we haven't at this wonderful institution. ber, "It's better to burn out

Air Officer Command Maj Scott Chimelski

Craig A. Blood Darryl R. Chew Mark R. Chew

Alexis Mezynski

Graham H. Todd Hector M. Velez Peter D. Verchinski Melissa L. Whitestone Emmett L. Wingfield David F. Wright Patrick H. Yanke

1993

st to the AOC role and get

ne always seems or a Buff story or

se lived and se

त्राच्या साम्य

institution.

M. good lock

to burn out

Kwame M. Abdul David E. Beebe Charles D. Bolton Aaron R. Bowden Reeves E. Bower Ignacio Carretero Julian C. Cheater

John E. Commins Michael S. Cranston David J. Emery Michael S. Erickson Chris M. Evans Abraham F. Friedman Francisco M. Gallei

Shawn E. Gomes Shawn E. Gomes John T. Knack John W. Luoma Michael M. Pelger Bryan D. Richardson Lori A. Saathoff Gregory B. Spencer

The Senior Officer of the Day (SOD), a position filled on a daily basis by cadet lieutenant colonels, is responsible for the proceedings of the day. One of his more routine duties is overseeing formation, as C1C Andreas Wesemann does here. (L. Harrington)

A squadron commander leads his squadron at noon meal formation. Squadron commanders face the pressures of peer leadership and have real responsibility for the performance of the members of their command. C1C James Szepesy leads his squadron on a cold morning at USAFA.

y the firstclass year, the sacrifices are supposed to start paying off. Firsties get special privileges: TVs, better parking places, and finally Top Off (the chance to leave base during the week).

But firsties soon learn that rank has its privileges, but not without its responsibilities. During the firstie year cadets begin to understand the sacrifices they will meet as officers in the Real Air Force. They have responsibility for the conduct of the squadrons, groups and wing. This means giving up some of the extra passes to stay around and make sure everything runs smoothly.

And if things do not run according to plan, firsties find themselves paying the price.

But such is the nature of command. The Academy is only the beginning. On 29 May 1991 all the sacrifices of being a cadet would pay off, but the new graduates would know that the future holds a lifetime of tougher and more serious sacrifices.

TID CTIEC TIMO TIEC

In addition to command positions, firsties also hold the upper mission support positions on the various staffs. C1C Toby Sernel finds that his duties as Wing MWR Officer are not all work and no play. (B. Scharton)

CS-01 Mach One

Special thanks go to my parents for their continued support and encouragement, to the Hodads for the memories, and to the Lord for carrying me through the tough times. Phil 4:13.

Boca Raton, FL Political Science

For Hoppa: " . . . And then she asks me, Do you feel alright?
And I say yes,
 I feel wonderful tonight.
I feel wonderful because
 I see the light in you eyes.
And the wonder of it all is that you just don't realize

For the Fold: "... I can't believe the way some people say that It's a sin the way we live to die." — Boston

how much I love you." - Eric Clapton

William Andrew Baumhofer "Woody"

Vienna, VA Management

Done! Never would've happened without the help of my family. Thanks Mom, Laura, Andy, Sara, Lindsay and especially Dadyou were my inspiration. Thanks to God, I never give you enough credit. To all my friends - you made it bearable and everything else a blast. Thurm, Cheech, Donald glad we grew together. Eric - my roommate - you're a great friend. Go birds. USAFA - thanks for trying out, USAF - you're next.

Todd Andrew Dalton "Dirty" Rolling Hills, CA Legal Studies

The Tribe . . . Tom vs. Drew's jeep . . . Red vs. Chiefs Cowboy Hat. Questions? . . . my stellar MPA. Yeah, compared to what? . . . Ky's top 10 pick-up lines . . . violence is good . . Chester's . . . Wadd, you're vile . . . Laramie trips and Dietch . . . All the people who made it fun, you know who you are . . . Polar Bear, shave your . . . Tribial squaw . . . movie star, the pistol, 4:30pm . . . AMF . . . BONMD.

Christopher John Didier
"CJ"

*Drew

Sacramento, CA
General Engineering

In the battle that goes on through life,
I ask for the chance that is fair.
For the courage to do and to dare.
If I should win, let it be by the code,
and with my faith and
courage held high.
If I should lose,

If I should lose, let me stand by the road and cheer as the winners go by. — Annonymous

Thanks Mom, Dad and Lisa.

HAMA

John Lee Cook

Thanks to Mom, Dad, and Amy for all of their love and support, I could not have

done it without you! A special thanks to

Sherry, Robert, Laura, and Brad for provid-

ing my "home away from home." As for the rogues of the tribe, you all know about the good and bad times that were had. Hopefully, the future will allow us to recreate the

Vienna, VA

good together.

Political Science

Andrew Hagen English "Drew" Coon Rapids, MN

Management

Woody"

Thanks: Mom, Dad, Jennifer and Jodie, I couldn't have made it without your support.

I learned: Perspective - use it or lose it. Nothing is worth losing sleep over. Most Importantly to: The B.O.W., the tribe, and all the fellas; long live chester and friends in low places.

Finally: Two words!

David Allan Fewster "Fewie" Fallston, MD American History

To the best of my ability I can not recall the events in question . . . Looking back I realize that if it wasn't for some great friends I would have never made it. Mike - how do I get there, see ya at the line. Jay - prepare to rack. Sully - be virtuous. Buck - slip some. Ida - we've come along way. To everyone else - good luck and enjoy. SCD

Michael Scott Gingras Bel Air, MD

Computer Science

Dream the impossible dream, for it may not be as impossible as it first seems.

Thanks to my family for making it survivable, to Nan for making it worth while and to Jim, Smitty, Zub, and Sully for making it a Blast! Here's to the mighty Mach One. A III, and the 2 percent club. Let's go fly!

Ralph Eugene Gutierrez "Gooty"

Covina, CA Computer Science

Thanks to my parents, my fiancee Melissa, Greg, Stephanie, Kristen and all my friends. I never would have made it without you. It's time for me to leave the "Pond of Big Frogs" and go into the real world. Never say never, never give up, and if you fail, look back with pride because you gave it your best.

Christina Marie Harvey "Chris"

Manassas, VA English

"The best way out is always through"

— Robert Frost

"The highest reward for man's toil is not what he gets for it, but what he becomes by it" — John Ruskin

"I have never let my schooling interfere with my education" — Mark Twain

"Free at last, free at last; thank God Almighty, we are free at last" — Martin Luther King

Kristen Aleen Haser

Spokane, WA Biology

I take many memories with me, the most special being the time spent with my buds Steph, Carol and Kim. Thanks you guys I couldn't have made it without you. I hope there's more memories for us in the future. Special thanks to you, Mom and Dad, for all your love and support. You are the best and I love you both. Good luck 1991. May the future be paved with gold!

Jason Joshua Healey "Jay"

Cranston, RI Political Science

If the mean wasn't good enough, there wouldn't be a mean. Thanks to the one friend without whom I never would have made it . . . my pillow. I came; I saw; I racked. Sorry about Cheak; we tried!

Michael Ray Hinsch

"Hinschman" Grand Forks, ND Military History

To the best of my ability, I cannot recall the events in question. Queenless fold, thanks, it's been great. Few, we had to have one liberal. Bado, we're going down! Jay, just think, it was all free. Sully, virtuous as a Lt? Nah. ABGD, Hump, Ken, Kendo, Rod, had fun despite the program. Ponderosa at our reunion. The Brotherhood, Mighty Mach One! Get pumped, SCD.

Michael James Hower "Howdog" Salt Lake City, UT Astronautical Engineering

"Commanding a Starship is your first, best destiny. Anything else is a waste of material."

"It's a thrilling concept, isn't it, my friends? Space . . . the final frontier. These are the voyages of the Starship Enterprise. Her five-year mission — to explore strange new worlds, to seek out new life, new civili zations . . . to boldly go where no man has gone before."

"Thank you all. And farewell."

Ky Masami Kobayashi "Samurai"

Samurai Sterling, CO Biology

I wish the Academy could have been more stressful? Thanks to God, my family, and the tribe. Remember: "It is always your birthday." And "Don't fight it; it's bigger than the both of us!!"

Thomas Andrew Miller

Bettendorf, IA Economics

Goodbye Chester, goodbye tribe - Saddle up 'cause tonight we ride.

James Edward Parco

"Jim"
Pueblo, CO
Economics/Russian

Josh, Sully, Zub, Mike, and the Team — I'll miss you guys. Once again, we will all go our separate ways. Everything in life is only temporary, both good and bad. Make the best of what you've got whenever you can. Good luck and God Bless.

Never forget the "T" . . . Blue Skies PTWOB'91.

326 CLASS OF 91

Stephanie Wenona Shields "Steph" Russellville, AK

International Affairs/French

Michael Ray Hinsch Hexten' Ged Link NO

the parto wid

What an adventure these four years have been! Thanks to USAFA for enhancing my sense of humor. Mom and Dad - thank you for your prayers and support. Kristen - thank you for being a great roommate and friend.

P. E. - thanks . . . I love you all. 2 Timothy

Joshua Wyatt Smith "Smitty

Scappoose, OR Engineering Mechanics

It's been the best of times; it's been the worst of times - but times I wouldn't trade for anything! The good times stand out more and more. As badly as I've wanted it to end, I'm sure I'll miss all the great times I've had with some of the great friends I've made. Special thanks to Mom and Robin for your support. Jim, Sully, Zub, Mike and Fish. Take care and "Here's to you . . . "

Christopher Bryan Sullivan "Sully"

San Gabriel, CA Political Science

They say that laughter is the best medicine, so to all of those that kept the laughs coming, my special thanks. To my family, I cannot express how much your support means to me. Kudos go out to my paisan ("here's to you"), Smitty ("me losh" and "shh, basics"), Jim, Scooter, Solman, the Trolls. The Fold ("V is for virtue"), Mighty C-2, my babies, and Mighty Mach One.

Eric Jon-Andrew Van Balen

"Beav"

Springfield, VA Legal Studies

Morris isn't the only one with 9 lives. Many thanks go to my family, 18th sq. Dools, Mach One friends, and an incredible roommate, who by the way, is just as bad (what rules?) Wood, Thurman, Cheech, Don J., and the rest of the soccer team, we'll always be family. Shark, it was worth the risk, I'd do it again for you. Dream a big dream, I have only just begun .

Justin Robert Walrath "Chief"

Thermopolis, WY Political Science

James Edward Paro

'E'

I feel as though I'm awakening from a very bad dream. A special thanks goes out to my family for staying with me through my many falls. Most of all, I'll miss the tribe; they put it all in perspective, along with Dietch and Laramie

Daniel Charles Zubryd "Zub"

Mendon, MI Physics

"Happy are those who dream dreams, and are willing to pay the price to make them come true." I had some good times, and some bad, but I wouldn't trade them for the world. Special thanks to my friends, and my mom, dad, and brother, all of you made it happen.

CS-02

Deuce

Bryan Dale Amundson "Ammey"

Roseau, MN Economics

"Every great man, every successful man, no matter what the field of endeavor, has known the magic that lies in these words: every adversity has the seed of an equivalent or greater benefit."

— W. Clement Stone.

John Carey Baker "Bakes"

Albuquerque, NM Economics

While it may be said that most guys have passed their prime at the wise and venerable age of 21, I take solace in that although I may not be as good as I once was, I'm as good once as I ever was. Heres to family, friends, girls named Maybe, Coca-Cola, the Duke, the Forbes 400, and the class of 91 — - AARP!!

Vincent Louis Barrett Jr. "Vinnie"

Coral Springs, FL Economics

"Now that we're tall and grown, a house, a car, lives of our own we put off. But we can't postpone the way we become men." — Harry Connick, Jr.

The time has come, ladies and gentlemen, and I'm ready for the task . . . finally.

Good luck and God Bless, especially J.K., S.T., the guys, Mom, Dad, and Steph. Bold Gold '91 AARP! By the way, you're done!

David Scott Bell "Tinker"

Atwater, CA Legal Studies

It is possible to survive this place, as many who have gone before me have proven; but to enjoy it takes a better man than I. Let it never be heard from my lips that "It wasn't that bad." Yes, it was. Thanks Mom, Dad, the Gritzmakers, Brian, Chris and my Grandfathers for helping me make it through. Bold Gold '91 -AARP! Now begins the adventure . . .

John Daniel Cinnamon "Toast"

Renton, WA Engineering Sciences

Thanks to those who truly mattered: my God (Isaiah 41:10, Footprints), my family, my best friend and the love of my life (+A, A, B, & W), and my Brothers and Sisters in arms here and at home. We will prevail, "because we have a superior attitude and a superior state of mind." Munus Primo, Semper Intergritas! Godspeed, and never look back. To Tamara: lets do that "real world" thing now . . . As always, Bold Gold '91, AARP!

Christopher Barton Collett "Fuzz" Budd Lake, NJ Aeronautical Engineering

John Daniel Cinnamon

ALL Walnut Walley

का केर को होता है।

bit Tembah

in h tops - Namble

Mile

AV seems

The Academy was my dream ... then it quickly turned into a nightmare. I spend many a late night wondering if it was all worth it. Thanks to my family, the Hub (Teej, Skerik, Mother), and especially Kari, who was always there for me, for getting me through. I'm glad it's over, but I'm glad I came. Am I pessimistic? Nah! Look how tall my forehead got while I was here! Oh . . . Bold Gold '91 AARP!!!

Michael Todd Czarnecki "Zeke", " Czarn-Dog Shrewsbury, NJ Engineering Mechanics

"One doesn't discover new lands without consenting to lose sight of the shore for a very long time . . . " BS was right, "You got to learn to live with what you can't rise above." Funny how the more time I spent with AOC's, the more I liked my dog. Correlation? Thanks for the bulging mailbox, the walk in the snow, and the Ziti. Love you all. Can I come home now? Wait . . . AARP! Ok, it's over . . . ESC - transfer - save.

Jeffrey Wayne Davies "Jiffie"

Yorktown, VA Management

It was a tough decision when I decided to go to the Academy, and it was a very tough four years. Even though I'm glad I came, I would never do it again. If it wasn't for my family, the Schafer's, the great friends that I have made, and football, I would have never made it. Thank you all for your love and support. Y'all take care, and don't forget, "Brothers are hard to beat."

James David Eisner "Jim" Edgewood, MA Engineering Sciences

"You never take the easy way The wind is blowing straight in your face You never close your eyes For any trouble that crosses your way There's no risk that you're not taking Not a mountain that's too high Spread your wings,

you're gonna make it ... 'Dreams, believe in them!"

Mom, Dad, the Sierichs and MacDonalds, thanks for everything. Fellas it's been great, Good luck! John and Stratos — NEVER! Bold Gold '91 -AARP!!!

Kelly Kathleen Fedel Denver, CO

'Illegitimus non carborundum" Thanks Mom, Dad and Nikki.

Gary Lee Higginbothem Jr. "Mother" Blakely, GA History

'As the battles raged higher, and though they did hurt me so bad, in the fear and alarm - you did not desert me ... my brothers in arms.

In the four year skirmish with the Dean and the Commandant, I thank God most for Fitz's proverbial "Buddy in the trench" - The Hub (Teej, Fuzz, Erik), Schu and the Phelts, support from the home front, the '91 Bold Gold (AARP!) Crew, and my companion forever - Diane

Muhammad Mazhar Islam "Mazy" Faisalabad, Pakistan Electrical Engineering

Wonderful four years! My special thanks to Art and Paula. "Allah ka naam lo or muth

Thomas Neil Jensen "Teej" Glide, OR

Economics

I came to USAFA seeking adventure; I got it but it sure wasn't what I expected. I've learned some good lessons during my cadet days: be yourself, life is what you make it, and don't let the fear of failure hold you back. I couldn't have made it without the help of God and some very special people: my parents, the Hub (Fuzz, Mother, Skerik), the Reaps and Jenn. Bold Gold '91 AARP!!!

Brian Kurt Johnson

"Tackleberry"

Reeder, ND Management

Thanks to Mom, Dad, Juli, and my family in Denver. You made this place a little more bearable.

"The heights by great men reached and kept were not attained by sudden flight, but they, while their companions slept, were toiling upward in the night." — Henry Wadsworth Longfellow

A big AARP! to the Bold Gold Crew: DB, BJ, MS, JB, JC, JE, ML, TJ, MC, BA, VB, ST.

He led me here. I gave my life to Him. He taught me. Without Him I would have been defeated. God is Glorified. Rom 10:9-10.

"Bubba" Denton, TX Civil Engineering

In searching for words to sum up four years, the phrases that come to mind are, "So, what's your point?" and "Yeah man, whatever." Many thanks to Lisa Lynn my partner for life, and to the guys, AARP. No one ever told me anything anyway; I just walked around.

Melissa Jan Leos "Legos" Tulsa, OK

Human Factors Engineering

I don't want to go to Jupiter or the moon ... Lepers rule in summer. Home is best and here is NOT home ... It was weird having a three man room as a senior ... I want a dog, a BIG dog (Golden Retriever) ... What would happen if I were DEAN? Bold Gold, AARP!

All Praise to God the Father! Thank you Lord for being my strength and support and for allowing me to come to know You. Thank you for all the special people you have brought into my life. Let me always be Your servant and remain faithful to You.

Diane Lynn Romaglia "Lady Di" Wichita, KS Human Factors Engineering

If I had to do it over again, "I would play hookie more, ride more merry-go-rounds, and wouldn't make such good grades except by accident. I would pick more daisies and smile, because I would be living free." For the fun and support, thanks go to my favorite pimpee and room-dog, the Hub, Pops, Mommie, and Boney-Butt, and the man who taught me to pick daisies and live free, Gary. Bold Gold '91 . . . AARP!

Michael Denzil Stratton "Stratos" Corfu, NY

Human Factors

The only obligation you have in any lifetime is to be true to yourself. Salutations/kudos to Ack (the bestest buddy), Bakes (diversity through dollar cost averaging buddy), Caarn (rock-climber extraordinaire), John C. (her name really was "Maybe!") and my Bold Gold classmates. Most important personnel: my folks, my spo's, Deanna. I did this one for me. AARP!

Ronnie Lavon Tate "Tater" Austin, TX Operations Research

"I know both how to be abased, and I know how to abound: Everywhere and in all things I am instructed both to be full and to be hungry, both to abound and to suffer need. I can do all things through Christ which strengtheneth me. "Philippians 4:12, 13. Thanks Mom, Dad, Hodads, Ice, Jose, the Ts, and all of the friends I've made for a lifetime.

"Treads

Melissa Jan Leos

电压 电磁性

Jacksonville, FL Electrical Engineering

"I can't believe I'm still sane, After all I've been through; I can't complain, But sometimes I still do; Life's been good to me so far ... " - Joe Walsh

I must thank all the Hawks and Deucers who helped me make it through this place. I couldn't have done it without you. And Stratos, he who does last, does hardest. Bold Gold 91, AARP!

Daniel Norman Zdroik

Stevens Point, WI Basic Academics

FAITH is: Football - brothers are hard to beat (and meet the president). Attendance-I told you I could skip all those things. Intellect- didn't need a lot of that to graduate. The fellas and the tribe. Hair regs- never really liked them. TPDMA

CS-03

Cerberus

William Dale Anderson

Apache Junction, AZ Political Science

To me the Academy is a unique place that refines whatever characteristics and desires you bring with you when you enter. The Academy experience should not be passive but active, and then you will gain experience that far transcends the four years of time and energy invested. I am thankful to God, my wonderful family and friends, to my fiancee Yuko. And to a special friend, Gariben, who all made a difficult journey more bear-

Scott Dennis Banks "Juggie Jr."

Sherman, CT Economics

Roose Lance Tex

I guess this place wasn't free after all. Jeff, thanks for leading the way. Mom and Dad, thanks for always being there. Bud and Sheryl, thanks for the encouragement. Oklahoma is ok - but it better not be for more than a year.

Johnny Lee Barnes II "Johnny B."

Kingspost, TN American History

"Let us then rejoice, while we are young. After the pleasures of youth and the tiresomeness of old age Earth will hold us."

Anonymous, c. 1267
"How beautiful is youth, that is always slipping away! Whoever wants to be happy, let him be so; about tomorrow there's no knowing." — Trionfodi Bacco ed Arianna-Lorenzo de 'Medici.

Thanks to my great family and the many friends I've found here. I'll never regret being on the stop-out half decade plan.

Kurt Wayne Buller

"Bull"

Tabb, VA Legal Studies

I am not going to try to say anything cool. I just want my friends to know that they mean the world to me. Mom and Dad, I LOVE YOU. Bro's and Sis, you are as much my best friends as you are my blood. Amanda, welcome to the family. Rich Williams - - "Peace.

To Maj. Dwight P. Bowles USAF 11-3-65 NVN: My thoughts are with you, sir.

Timothy P.K. Coger "Coje"

Corning, NY Military History

I came here seeking the meaning of life and found the first law of thermodynamics, M5 and some really sick people. You guys that made the stay more enjoyable are great. Thanks for more fun than I care to remember, we'll have to do it all again in a thousand years! Take care and good luck -GUNS! GUNS! GUNS!

Special thanks to Mom, Dad, Meg and Carol, your love and support made it happen.

Kim Ann Dornburg "Kim" Green Bay, WI Basic Academics

"That what you are, I once was, that which I am, you will become." You and I are one. Thanks Mom, Dad, Karen, Clare, Dave, Rog, Pat, Jack, Beth C. for keeping me strong. Nate, Dawn, Mike, Johnny, Beth, Rene, thanks for all the fun. All my friends made in the last five years, I will never forget. What else can I say, but I'M FINE!!!

Elizabeth Charlotte Dunn
"Beth"
San Francisco, CA
Mathematics

"Forsan et haec olim meminisse iuvabit." — Virgil

Thanks Mom and Dad.

Fuat Evren
"Monster"
Antalya, Turkey
Electrical Engineering

After being in the military for eight years, I must admit that the Academy was a truly new experience for me. Hopefully, I learned something useful here, other than EE.

Jeffrey Richard Gauser

Dion David Graham

CADET SQUADRO

Everett, WA Astronautical Engineering

I think, therefore I am. I think I am leaving, therefore I am happy. The last four years were not easy. I couldn't have

done it without my family and friend's support. I would do it again if I had to, if only to share the experiences with those close to me. I'm off to the next part of my life, may it be as fun and rewarding as the last. Live long and prosper.

Timothy Gerard Greminger

"Pooky", "Grem"

St. Louis, MO Engineering Mechanics

Big thanks to Mom, Dad, Jennifer and Jeff for all the love and support, Garvinthe other half of the Outfitters Club, and the rest of the Dogs for helping me keep my insanity. Without Choir and TEC -where would I be? Faith Alive! Climb the Garden! To the mountains! I want to go back "Like an Eagle", Above all else - thank you God! Philippians 4:13.

Four years dedicated to Capt. Thomas H. Wolf, USAF 6-28-66 Laos.

Odette Karelia Jones "Odie"

Sacramento, CA Biology

Well, this was definitely not UCLA. Would I do it again? Good question. I thank the Lord God Almighty for hearing my prayers, my loving family and friends for all of your support. To Anthony, "Only we will ever understand!" As a friend once said to me, "It isn't the load that weighs you down - it's how you carry it." Peace and love. Ciao!

James Louis Kwasny

Astronautical Engineering

Chabrin Falls, OH

'Kwaz'

Christine Leader "Christy" New Orleans, LA Mathematics

Jetter Richard Com

Two roads diverge in a wood . . . and I . . .

took the wrong one! No, really, I'm sorry that I could not travel both, but, if I came to the same crossroad, I would still choose the one less travelled by. It was rough terrain and there were many obstacles, but I made it thanks to the love and support of my Mom and Dad, Conrad, and dear friends. And that has made all the difference.

Rene Mata Leon "Rene" Valley Stream, L. I., NY Management

Thanks to Mom, Dad, and family (including you, Rob). To my friends, Jane, Bull, Garv, Newby, Odie, Wardo, Gowz, Kim, and the rest of the Dawgs, (ex-Dawgs too-Dan and Wax); You've driven me crazy, kept me sane, and made me grow up. Thanks, I love you all. As Albert Camus said, "You cannot create experience. You must undergo it." Time for us to experience the real world again. Remember, the world is our oyster, don't choke on the slime.

Brian Wayne Lindsey Enon, OH Physics

My quote: "Faith is a simple concept. It's not how much you have, but what you put your faith in. Joshua 24:15, Mark 12:30. Don't always take life seriously, too much stress is bad for your complexion. Matthew 6:25. Can't say I'll miss it, but it was worth-while. Hebrews 12:11." Thanks to my Lord, Jesus Christ, (Phillipians 4:13). My loving mother, big bro Al and Thad. And to all my friends, it's been . . . fun? Lastly, thanks Dad, for everything. I'll never

forget you. Titus 2:13 ...

Garvin Lincoln Louie "Goo", "Gooey" Chicago, IL Political Science

For those who ask why would never understand anyway. Thanks to all who made it happen, especially my family (Mom, Dad, Kevin, and Karen)-love ya all, Linda- for always being there, Warren- to the mountains and 29028 bound!, Tim- is that oversize sports equipment?, Brian- for helping me keep my sanity, and Rene and Bull- my other roommates.

Dorward James McDonald "Jim, Mac, Sluff"

Las Vegas, NV American History

Good things never come easy, especially these past five demanding years. Faith, confidence and the support of many helped me through good times and bad. Special thanks to Blake, the Tibbetts, Stew (the Great Motivator), Dion, my family and many helpful dogs. Newby- you're finally recognized! To those who didn't make it (Dave, guy, Yusif, Mickey, Lili, Chuck): "Someone had to do it ..." Woof, Woof! On to better things. Good luck, Dogs!

Colorado Springs, CO Political Science

When Dickens said: "It was the best of times, it was the worst of times," he could very well have been speaking of USAFA. I have faced disappointment and periods of stress and I have achieved success and personal fulfillment. The Lord has given me strength, my fiancee Jill and my family have shown me love, and my friends including Dale have provided support. I was never alone, and for this I am most thankful.

Stephen Edward Novak

Berwyn, IL Legal Studies

Isn't that always the way, when you need something profound and memorable to say, you can't think of anything. Thanks Mom, Dad, and Kirch. Without the fellas and Oscar this place would have been unbearable. I'll always remember the zoomies and goin' on big, long bus rides, "guyman" and being a stunt passenger. We had some great times, as well as some bad. Long live the B. H. I. C.'s! G. B. O. G. H.

Erik Arndt Peterson

Chicago, IL Aeronautical Engineering

The USAFA experience - they say good things come to those who wait, I guess they are referring to your arrival at this institution and having all your rights taken away and then slowly getting them back as things called privileges. If not always the best of times, including all those sleepless nights (right Fuzz), at least I had the best of friends The Hub(Teej, Fuzz, and Mother). I couldn't have done it without you Mom and Dad. Bold Gold.

I have the greatest family in the world. Dad, Mom, Kristi, Heidi and Tim, thanks for helping me through here. I can't believe I consciously chose to come here twice, though I would go stop-out again, no question. To the cycling team — get a bag, keep riding that steel horse. II Cor. 4:18.

"There is many a boy here today who looks on war as all glory, but, boys it is hell." — General Sherman.

Jason Scott Stewart
"Stew"
Fresno, CA
Political Science

Thanks to all of my friends in low places. It's been a hard four years of sweltering, mixed with some pretty wild events. Now I have a chance to go play with really big toys and blow real things up . . . groovy. I sure am glad I can stay a kid and not grow up. Isn't life fun? I won, Rico.

Jeffrey Richard Ward Amherst, VA Operations Research

"Here's to us and those like us, damn few left."

Erik Arndt Peterson

Fightin' Fourth

Harold Allan Arb

Savanna, IL Electrical Engineering

"The key word is effort. With effort comes performance. With performance comes excellence." — Lt. Michael T. Hoepfner, Class of '89.

Thanks first to God, Mom and Dad, Grandma and Grandpa. You all were my reason and strength for making it through. Thanks to Aunt Amy and Uncle Bill for being here when I needed you. Thanks finally to Deb, Dan and Cindy. Let our lives begin!

Mark Walter Beres

Walla Walla, WA Aeronautical Engineering

Thank God it's over. "It takes time to find the nerve to depart from what you've learned" — New Order.

Thanks to all who add meaning to my life, and even to those who don't (you helped too).

"To find the truth inside yourself, and not depend on anyone" — New Order.

Godspeed, and I'll drink to that ...

Severin John Blenkush II

"Snappahead"
Whiteman AFR M

Whiteman AFB, MO Basic Academics

Those who get out of the Academy the most, get the most out of the Academy.

Casey Lee Britain Houston, MO General Engineering

I would like to thank my parents, Ray, Leslie, Alice, Jimmy, the Doctor, and the two or three friends I made while I was here. You didn't make it worthwhile, but you did make it easier. "Let the show begin — I've been ready." Alice Cooper.

Joseph Eric Burshnick "Joebo" Colorado Springs, CO Management

Illigitimus Non Corborundum — Dad, I didn't let the bastards grind me down.

Thomas Sungsik Choi "Tiger" Rowland Heights, CA Civil Engineering

I made it! I couldn't have made it without the help of my friends. I love you all! I also would like to thank my family, especially Mom and Dad for their support. I love you Mom and Dad. I made it!

Daniel Patrick Clark "Shark, Dirty, Nasty" Northville, MI English

What I have learned: That one must be responsible for his actions. That to be responsible in this way is to be true to one's self, and that happiness can only be achieved through this self-truth. That you must never change your personality to fit the job or anyone's expectations. That every person is a separate entity living under his own precepts; these precepts can never be compromised, except for a cause which is greater than one's self. Family, friends, and Cynthia - I could not have become myself without you.

CLASS OF 91 335

James David Cleet "Cleeter", "Clit" Quakertown, PA Human Factors

"God grant me the serenity to accept the things I cannot change, courage to change the things I can, and the wisdom to know the difference . . . "

I would like to thank everyone who made the last four years possible, without you, the road would have been a lot rougher. Remember; "Don't fight battles that you cannot win," "Don't sweat the little things"; and "Don't worry about things you cannot change."

John Jerome Cooper "Coop" Brooklyn, NY

Four years the hard way.

Close friends, family, and of course the team made it all worthwhile. Trust your instincts and always fire it at the stick... who knows, it just might go in.

Steven Hernandez "Shankster", "Ahkbar", "Julio" Saginaw, MI Political Science

"Honor is often what remains after faith, love, and hope are lost." — Jacob Burckhardt.

When all kinds of trials crowd into your lives, don't resent them, welcome them. Realize that they come to test your faith and to produce in you the quality of endurance. But let the process go on until that endurance is fully developed, and you will find you have become men of mature character, men of integrity with no weak spots.

Robert John Kraus "Bob" Medina, OH Aeronautical Engineering

Thanks to all the people who made it fun (or at least provided us with entertainment). Thanks Mom and Dad.

They that can give up essential liberty to obtain a little temporary safety deserve neither liberty nor safety.

To dwell among the soaring clouds . . . I'm outta here, but I'll be back and there can be only one!

Todd William Kustra Seven Hills, OH Human Behavior

"One man in a thousand, Solomon says, will stick more close than a brother . . . But the Thousandth Man will stand by your side to the gallow's foot - and after . . . "

Thanks Annie (FPOS), Felix, Bob, and Russ B. you've taught me more than you'll ever know. -SPOS

Andrea Michelle Long "Andy" Hanover, MA

"I have fought the good fight, I have finished the race, I have kept the faith." -2 Timothy 4:7

And YES, I still love this place.

Sincere thanks to my God and all my family and friends who inspired me, made me laugh everyday, and kept my motivation, spirits, and phone bills high.

Steven Hernandes

the lost solding as lot - be

Andrea Middle Lor Geoffrey Alan Maki Anchorage, AK Astronautical Engineering

"Andy"

"Rules are made for people who aren't willing to make up their own." — Yeager

Thanks Mom, Dad, two Bros, and everyone else who made this place. able.

Jason Cord McDonald "Jas" Thousand Oaks, CA Political Science/Chinese

Relax, slow down! ... Special thanks to Mom, Dad, the original bus crew, Mitch, and all my friends. Remember, if they can't take a joke ... well, you know what to do with them! I'm taking the night train outta here, who's driving?

Jennifer Lynn Miller Ogden, UT Biology

With our dreams and aspirations, we find our opportunities. Thanks Mom, Dad and Brian for your undying support over these four long years. May the skies always be blue and the powder fresh . .

Michael David Reiner "Reindawg" Rebuck, PA Astronautical Engineering

"He hated academics. He would have absolutely no use for engineering once he graduated, and yet here he was sitting . . . "

— A Sense of Honor.

Great skiing and even better friends made it all worthwhile. To the Boys at West Point — Go Barbarians!

"I wear the ring." — The Lords of Discipline.

Daniel Eric Scheuermann

"Shoe

Minden, NV Economics

My thanks and love go to Mom, Dad, and Ken, thank you for your love and support. Isaiah 40:31; Perceptions, not reality, is what counts. I would also like to thank all my friends, and a special thanks goes to my closest and most constant companion, "The Blue Magnet", I couldn't have made it without you.

"Charley

Media, PA Physics

I didn't do it. No one saw me do it. You can't prove anything. Tough times don't last, tough steak does. Thanks and love to my parents, Fred and Mary, my brother Eric, and all my friends. You made the tough times easier. Also, thanks to the Beverlys, my home away from home. Remember, no matter where you go, there you are.

Douglas Karl Sersun

'Snappahead'

Nottingham, PA Operations Research

I have achieved total consciousness So I've got that going for me, which is nice.

Visut Sompugdee "Pugs"

Suratthani, Thailand Aeronautical Engineering

Aspiration with hard work can take you to anywhere you want. Always believe in yourself. Don't let anybody tell you that you are nobody. We all have excellent potentials. There can be only one Ninety-1

Dana Gene Venenga

Grundy Center, IA Social Sciences

My Lord, You are the reason that I came here. You are the reason I've made it. I owe my life and all that's in it to you. I pray for your continued guidance throughout the rest of my life. I also give thanks to Mom and Dad, Cynde and Mike for being the best friends a person could have.

Paul Joseph Watson

Rome, NY

"Let the winds of time blow over my head, I'd rather die while I'm living than live while I'm dead." -J. Buffett. It was one long nightmare, but the Doctor, great friends and Summit Country made it worthwhile. In the end, only good times and good friends matter in life. Let the show begin, I've been ready. - A. C.

Mona Dionne Wheeler "Mona D.

Memphis, TN Biochemistry

I would like to thank the Lord for bringing me through four years of constant struggling. I know he heard all my prayers. My family, all nine brothers and sisters Mom and my nieces and nephews — thank you for being there for me. My family away from home — the Pickett's, thank you for four years of home cooking and a place to rest. Andrea- thanks for the arguments and being a good roommate. Finally, the happiness of graduation . . . Philippians 4:13

Leigh Abston Wilbanks

Toccoa, GA Organizational Behavior

Thanks Mom and Dad, without you this wouldn't have been possible. "Time it was, and what a time it was. It was . . . a time of innocence, a time of confidences. Longago ... it must be, I have a photograph ... preserve your memories ... they're all that's left you." "I could have missed the pain, but I'd of had to miss the DANCE!" This place has made me so well-rounded that I'm

People |

Michael McClellan Wollet "Eelskin, Wooly" Van Wert, OH

It's about time! However, I would have never made it without the grace of God, help from my friends (especially E. and Dana), my supportive family, and my T. V. Remember: "You may fool the whole world down the pathway of years and get pats on the back as you pass, but your final reward will be heartache and tears if you've cheated the man in the glass."

CS-05

Dana Guy Allen North Reading, MA Aeronautical Engineering

"Flight seems magic, but it's a learned, practiced skill with a learnable, loveable partner. Principles to know, laws to follow, disciplines that lead, curiously enough, to freedom." — R. Bach

WOLFPACK In 20 years all I'll remember from this place is my friends.

Michael Paul Winkler

the Tellin

People have a strange function here. They make this place both bearable and unbearable. Never before in my life have I hated so much, yet loved so many. Thanks to the fellas - I'm still mostly sane. Capt. Rhodes and Lt. Col Andersen - thanks for the example. Patrick, stay golden. Mom, Dad and siblings, my appreciation grows daily. Thank you Lord, even if I'm an airman, at least I'm not a cadet. Death to paste-eaters.

Christopher Rudy Bow "Bowstein" Suburban Tempe, AZ General Engineering

"Jonathan Seagull spent the rest of his days alone, but he flew way out beyond the Far Cliffs. His one sorrow was not solitude, it was that other gulls refused to believe the glory of flight that awaited them; they refused to open their eyes and see." — R. Bach

I hope I have made my friends and family quietly proud.

William Eric Brooks Norfolk, NE Biology

"Beyond this place of wrath and tears Looms but the horror of the shade And yet the menace of the years Finds, and shall find me unafraid. It matters not how straight the gate How charged with punishments the scroll I am the master of my fate I am the captain of my soul." — W. E. H.

Thank you Mother, Thatch, Jamin, and all.

Joseph Lee Crampton Jr.
"Fatman"

Davion OH

Dayton, OH Basic Academics

The Fatman is free!!
Thanks to my Lord and Saviour Jesus Christ
— I've shorted you a lot, but you've always
been there. Thanks Mom, Dad, Nicki, Den-

nis, JF's, and friends.
"... 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 worst, if he fails, at least fails while daring greatly." — T. R.

Finally, remember the spirit of the bayonet is to kill!!

CLASS OF 91 339

Patrick Harrison Donley

"J. F., Roach'

Lubbock, TX Political Science

I came to be a warrior, but learned the value of peace; To seek success,

but my road was

determined to disappoint;

To conquer, but knew not the enemy;
To die, but found eternal life.
-And they said this was only a quarter-million dollar education!

Thanks God, for shouldering my burdens - Family, for providing me support - Jug, for thinking with me - And J.F.'s for keeping me in line. 2 Cor 4:8-9

Dexter Freeman Harrison

Philadelphia, PA General Engineering

It is very hard to summarize four years of intense work into a few lines. However, I would not have made it this far without the help of God, my family, my friends, and the support of a lady who will always be special to me. To all the fellas (Todd, Jay, and Boss) Thanks and remember to keep hope

Paul Kenneth Knabenshue

South Bend, IN Social Sciences

Many thanks to my parents, friends, and family. Your encouragement and support means a lot. Steven H., The prince is dead. Words of wisdom; "If you can't find happiness along the path of life, you won't find it at the end of the road." (or will you?) to Ann, Don, and Jean: -Ever onward! (W.H.S.)

Kathryn Ann Knight

Livermore Falls, ME Social Sciences

Finally! It was an experience I wouldn't want to repeat too soon. Good luck, Eric, for being crazy enough to follow me through here. Thanks to my family and friends for supporting and encouraging me through a long four years.

340 CLASS OF 91

David Joseph Knolmayer "Knolly"

Ear Falls, Canada Biology

Kathryn Ann Knight

If one was to look up cynical in the dictionary, it would say, "talk to Knolly." If you know me, you know why. Four years in prison, some furlough (definitely not for good behavior), and now finally paroled. "look at the benefits", I was always told. Well, I am, and hopefully they're there. Thanks Mom and Dad, Tom, Mike, Elida, and Kids, Russ, Shellie, and all my other friends. Time to start my career.

Christopher Neil Konecny "Skip"

Tacoma, WA Basic Academics

Thanks to my parents and family for your support. Thanks to the Dowlers for making me feel at home. Tom and Tonia: Take your dreams and turn them into reality. You can't keep a star from shining just because it isn't in the sky. Niccole: thanks for being you . . . you're the best thing that has ever happened to me. "We'll make it together." Remember: there is nothing like being out of control. Keep on Roll'n!

Matthew Aaron Lasley

Little Rock, AR Astronautical Engineering

It is good to leave after four long years, but the people are always missed. I have learned a lot but not what was taught. Thanks to Christ, family and friends for getting me through. Matthew 6:34

Joseph Cory Linden II
"Monroe, Co'Baby"

Fairfield, OH General Engineering

Hark! Oh mighty Cheers Club. Well, If it wasn't for Kelly's, the boys, and our fine food and beverage, I would have lost my sanity by now. Thanks to Lump, Jimmer, Brock, Johnny, Scarbs, and Performance for my other life. And leave your shirt on atfootball games . . . Thanks to those officers who showed me how to be a real person, and not-so-thanks to those who lacked the skill. Thanks Mom and Dad.

Christopher Rex Mann "Wildmann, the Mann" Leesburg, GA Electrical Engineering

Thanks Mom, Stephen, Grandpa, Grandma, Reedski, Matt, Fatman, Roach, Bof, and mac. See you in the sky! Romans 10:9

Tommy Lee Peasley "stabilizer" Rialto, CA History

If you can imagine it, you can achieve it; If you can dream it, you can become it.

I would like to thank my friends who helped me survive this place. Special thanks to Chris, Jay, and Tonia. Luke 9:24, 25

Heather Lynne Pringle

Jerome, ID Human Factors Engineering

Within this world of choicelessness, we do choose how we shall live . . . And as we decide and choose so our lives are formed. In the end, forming our own destiny is what ambition is all about. I'm going to miss you all! (Stef, Aim especially). Friends made it worthwhile. Ca y est et c'est parti!

Aaron Tyler Reed "Aarod Reeddski" Akron, OH Electrical Engineering/Mathematics

I often pleaded, "Father, what are you trying to teach me? Why is time just slipping away? I'll never get caught up!" Fortunately, my great family and friends, through prayerful encouragement, brought me to realize that "the chains that seem to bind me serve only to remind me that they drop powerless behind me when I praise Him." (Imperials) May Christ receive glory, honor, and praise through my service with the woman of my dreams.

Whitecross

Russell Omar Sakati

Clinton, NY Military History

I'm glad I came, but I'm glad I'm leaving too. To say that USAFA got to be a drag sometimes would be a serious understatement. Now that I'm done, I can look back and laugh. My cynicism melts the farther away I am from the Academy. Thanks Mom and Dad, my brothers, my sweetheart Rebekah, Knolly, Dana, and everyone else. USAFA was real, it was fun . . . but it wasn't real fun.

Scott Alan Thatcher

"Thatch"

Borger, TX Aeronatical Engineering

Thanks to Mom, Dad, Mike, Steve, and Bonnie, Also everyone at Eastside, my friends, and especially God.

"No discipline seems pleasant at the time, but painful. Later on, however, it produces a harvest of rightness and peace for those who have been trained by it." - Heb.

These have been the worst four years of my entire life. Bowskin, Brooks, Eldridge and everyone else, see you at "Bill's Borger Burger Barn" in about 15 years.

Stephen Matthew Thompson

Littleton, CO Management

Well here I go again, another page is turned. I could say it was a dream, but that would mean it's over, and I know it's far from that! It wasn't much for entertainment, but it sure beats a kick in the forehead. Thanks to all, love to Mom, Dad, and Chris. don't look back - C-YA!

Brian Edward Wish "Wheeze"

Irving, TX Political Science

Then outspake brave Horatius, The captain of the gate; To every man upon this earth Death cometh seen or late And how can man die better Than facing fearful odds For the ashes of his fathers And the temples of his Gods?

Thomas Babington Macaulay

CS-06

Bull Six

Thomas Marlowe Anderson "Tom

La Palma, CA Management

Your goals are only limited by your imagination. Achieving them is limited by yourself and support from others. With this, I thank you Mom and Dad for all the love and strength you have given me. Candance, I couldn't have done it without you either. Thanks to all my buds at Sunny's, Wendy's and the swim team; it's been real. Reality is merely the size of your cave. God Bless "That's all I've got . .

Sean Ansley Bordenave "Nave"

Valparaiso, FL American History

"For you O'Lord God are the glory of my strength and success." — Psalm 89

My life here at the blue zoo has been a long and bumpy road. I couldn't have travelled that road without my family. Thank you Mom and Dad, Paul and Joy, Ave and Jim, Ian and Liz for your love and support.

Steven Carl Burgh "Tex"

Austin, TX Management

First and foremost, thanks Mom and Dad for supporting me through the Academy. Without you, none of it would've been possible. Also, what makes the Academy such a great experience is the friendships that are made. Luckily, I made a lot of them. I'll never forget any of my roommates, friends that I played football with, guys in the Rally Club, and there is no way I'll ever forget the bums at Wendy's. Thanks to everybody, I'm outta here.

Felix Rafael Caraballo "Murray/Flex" North Merrick, NY Political Science

Brian Edward Wish

Apect,

God, Mom, Dad, Ben, Annie, Murray, the fellas, and everyone else — thanks for a hel-luva time, I couldn't have done it without you (or at least without some of you.) Remember: You can always find something to laugh at. Best of luck to you all. See ya!

William David Casebeer "Bill"

Oologah, OK Political Science

A special thanks to family and friends; none of this would have been possible without your support. To the fellows, I'll never forget any of you. Thank you for helping me develop character worthy of even the Romans.

Nothing is more reprehensible than to derive the laws prescribing what ought to be done from what is done, or to impose upon them the limits by which the latter is circumscribed." - Immanuel Kant.

Paul Raymond Crandall "P.C.

Woodlake, CA Military History

MAX THE MINS=2. 0=UPT — There's a hell of an attitude! But hey, it's my attitude and it's worked so far. Only at USAFA though. Thanks to M and D for all your support and Colleen for your love and understanding. 15 JUN will be our day. "Forever and Ever, Amen." To Cake, Jamie, Mere, Jane, Tex, and many others, I raise a toast to all that we have done and seen, most of which could never be printed on these pages. Nothing's News - C. Black

Sandy Renne Dunlow

"Leisa"

Elizabeth City, NC Management

Thanks Mom, Dad, and Neil for all your understanding and support. I needed your approval and guidance probably more than I'll ever know. It really has been the best of times, and the worst of times. My friends have definitely made all the difference.

Argue your limitations, and sure enough they're yours." - Richard Bach

24

CADET SQUADRON 06

Derek Douglas Fletcher "Fletch"

Monroe, OH

In high school I could not have possibly known that I would be here now; neither can I know where or who I will be in the future. The ultimate meaning of life can only be life itself. To Mom and Dad, my brother, the Fells, the swim team dudes, and all the friends who have preserved my sanity; thanks for giving meaning to my life. Mu Lambda Chi Fysics is Phun!

For how much longer can I howl into this wind? For how much longer can I cry like this? A thousand wasted hours a day just to feel my heart for a second. A thousand hours just thrown away just to feel my heart for a second.

For how much longer can I howl into this wind?

- The Cure

Thanks Max, Billy, all the guys on the team, and all of my special friends. Without you I would not have made it.

As one hurdle is overcome, another begins. Maybe I am a better person for having been here - maybe not. Only time will tell.

James Henderson Kerr Jr. "Jay Columbia, MD Interdisciplinary Analysis

Mom, Dad, Jeff-this is for you. Thanx for getting me through five long years! Thanx to all my family, friends, Mega, Preppies, BUC for helping me get over BY ANY MEANS NECESSARY. Most of all, BIG THANX to God for the Serenity to accept things I cannot change; Courage to change things I can; and Wisdom to know the dif-ference. Don't take life too seriously. It's only a temporary situation. Fight the Power!

William Allen Kinnison Jr. "Schmaal"

Chandler, AZ

"I came here to chew bubble gum and kick — - . . . and I'm all out of bubble gum." — Rowdy Roddy Piper.

The love and prayers from Mom. the family, and Michelle made it possible. The good times with Zobs, Slav, Kev, Crook, Furry, and Flex made it bearable. Navy, thanks for the horse rides.

Leisa Janette Kollars "Sandy" Whitney, NE

Thanks Mom and Dad, family and friends

for helping and supporting me these four years, especially when I was in my "insubordinate mode!" I'll always treasure the memories. The friends I've made volleyball, EE, the things I've done, and the fun I've had.

"Weave me the woof. The thread is spun. The web is wove. The work is done.

Robert John Kubesh "Cubes, Klub, Q-Bert" Glendive, MT

Thank you Mom, Dad, Grandma, and Grandpa for the inspiration and support over the past FIVE years! I will frequently recall the good times and memories with all you fellas. Thanks!

'Oh! the places you'll go! There is fun to be done! There are points to be scored. There are games to be won. Today is your day! Your mountain is waiting. So . . . get on your way!'

— Dr. Seuss

Adam James McLean "Adduum" Chicopee, MA

Management

During four years here, I have become comfortably numb, and learned Illegitimi Non Carborundum. Thanks to my parents, Scotty, and my friends, without you guys I wouldn't have made it.

Murray Nelson Nance Jr. "Felix" Ste. Genevieve, MO

So?

Computer Science

James Henderson Kerry

tion Del Jelde Street

न्य व्यक्तिक्षेत्र विकास

of an beat beat his

to Bar of Peter m to Daite in

that offers the greatest reward. Mom, Dad, Bri, faith in God, and my friends made the journey entirely bearable, even fun. Unfortunately, they wouldn't give me the page so I can't thank you nearly enough. If we couldn't laugh, we would all go insane." — Buffett

It is never the destination, but the journey

Carlene Marie Perry

Seekonk, MA Human Factors Engineering/French

James Kenneth Sevick Jr. "Jimbo" Taneytown, MD American History

I first want to thank my parents for all the love and support that they have given me. Without them, I'd be nothing. Next, I need to thank my friends and relatives who believed in me and didn't give up on me. It has been a tough four years, but I've learned a lot about myself and people in general. For better or for worse, one thing's for sure, I'll never forget this place.

Kevin Jacques Raymond

Pensacola, FL Human Factors Engineering

Hey, are you guys going to dinner? Thanks to all of my friends who have aided and abetted me for so long. Putz! We are gonna make it. Keeper, next time we leave the state, you've got the poonseat, is it movie nite? Squadron dudes: we few, we happy band of brothers. FLY NAVY

Nathan Earl Smith "Nate" Lompoc, CA Electrical Engineering/Chinese

First and foremost I thank Jesus Christ for being my personal savior and Lord. I can do all things through Christ who strengthens me. I thank my parents and my family for all their support, understanding, and patience. Mom and Dad you are the greatest parents. Michele you made the right decision. I love you Jesus!

Julianna Ellen Rickert "Julie" Peachtree City, GA Political Science/Japanese

'Friendship is the only cement that will ever hold the world together." - Woodrow Wil-

Thanks to all the friends and my family who made it fun, gave me support, and helped me keep my sense of humor — the memories will last forever.

We all live under the same sky, but we don't all have the same horizon." — Anony-

Douglas Todd Soho Plymouth, MI Engineering Mechanics

My friends, my friends, in my lifetime I will encounter many new faces, but I will never forget you, my friends . . . If I have one thing to thank the Academy for, it is the realization that I now know enough to begin. -Doug to Hussongs social club '91

Mom, Dad, and their support got me this

far. Thanks, without you I couldn't have made it. The Lord gave me strength. The

Timothy Michael Runnette

"Timmy, Jim, Bob"

Deerfield, IL

Civil Engineering

Adam James Miles

"Address

Charge MA

如何知

John Michael Tokish "J. T."

Seattle, WA Biochemistry

WORDS TO LIVE BY: Never forget who you are; Never forget where you've been; Never lose faith in your family; Never doubt God's plan; Never say "Lets wrestle, Herc"; Never lose your sense of humor; Never get out physicaled (right Kette?); Never completely grow up; Never take yourself too seriously; Never become a "yes" man, and never, ever, doubt the Boyz on 4th and 1.

This accomplishment is more a reflection of the love and support given to me by my family and friends, than it is of my own personal effort. My love and thanks go to you all. "People seem to forget that the soldier, not the press; the soldier, not the press; the soldier, not the poet has preserved the freedom of speech; the soldier, not the campus organizer, has preserved the freedom to demonstrate."

CS-07

007

Adolphus William Andrews Jr. "Bill"

Colorado Springs, CO Civil Engineering

I would like to thank my family for giving me the strength and endurance to make it through this "experience!" I also would like to thank the most precious asset from this place, my friends . . . Hey fellas, "The possibilities are endless." And finally the special one. "It's just you and me kid."

"It's not the kill, it's the thrill of the chase" ... and what a thrill it was. Would I do it again?... Don't ask!!! Mami y Papi: I drank Clorox, ate dirt, and poured kerosene all over when I was 2 ... what a comeback, huh? Los adoro a los dos. Nancy, you are the greatest ever ... Aces high mate. And to red team and all my fellow cax ... here's to fire!!!

Robert James Chevalier
"Chevy"

Birmingham, AL
Human Behavior/Leadership

Thank God this place is only four years long! It's seemed like an eternity. All I know is that I'd have never made it without my friends (Gramps, Corey, Tom, Drew, Scotty and Kim), family (Mom, Dad, Jacquie, and numerous other relatives), and especially Mikie for the last part of my junior year and my entire senior year. Thanks for all the support! -Ha! I'll bet you thought I forgot you, huh, Adam and Nave?! Thank fellas!

Ronald Scott Craig "Ronless" Benbrook, TX Aeronautical Engineering

Well, I guess I made it. I've had some real good experiences: boxing, Philmont, flight commander; and some real bad ones: all-nighters, that stupid computer, and T. M. What I really enjoyed the most was all the buds and weekends. When it comes down to it, the only important thing in life is to have as much fun as possible — So what the hell was I doing here?

Gregory Wayne Fritz Plano, TX Civil Engineering

Five years, nothing is impossible. I came for all the wrong reasons, but I leave focused in the right direction. It's been tough, but I have no regrets. Greg, thanks for everything, friends for life! Mom, Dad, and the rest of the family I really love you all, for you made it possible. Barry and Gwen thanks for being a second family. To the fellas, and everyone in Seagrams - God Bless and good luck.

haiel James Gerdes

her is only one tactical per sit subject to change. It see at hand to inflict the test of wounds, death and the enemy in the minimum is George S. Patton, Jr.

elis to all the guys, Paz, Tr or Sengage, Steve, Cheese, or else. Remember Mec or after 9 P. M. then more

Daniel James Gerdes Osage, IA Engineering Mechanics

Mary Water Frie

"There is only one tactical principle which is not subject to change. It is to use the means at hand to inflict the maximum amount of wounds, death and destruction on the enemy in the minimum time." Gen. George S. Patton, Jr.

Thanks to all the guys, Paz, Tom, Gramps, Chev, Saugage, Steve, Cheese, Billy and ev-eryone else. Remember Mech majors do more after 9 P. M. then most people do all

Paul Max Grimm "The Grimminator" Deming, NM Weedout (Engineering Science)

I'm grateful for the lessons I learned, the friends I made, (even the 4-degrees I hazed!), and the physical challenges I faced, but in the end, one thought overrides all others: I really HTFP.

William James Haag Lathan, NY

Soviet Area Studies

Escape, BCT, Dence, Lax, Choir, Debutant, robbery, folk group, talent show, TEC, turbo, recognition, Florida, San Antonio, glide, gross poor judgment, Seagram's, The Lit's, home, Maine, San Diego, Sara: pag-Lit's, home, Maine, San Diego, Sara: pageants, Charleston, Mike M., survival instructor, Korea, Oaks, Texas (Ronless), Phoenix, the lift, PFT, shoulder, Cursillo, spring break surprise, Saab, Israel, Philmont, BCT, C. C., JR, West Point, family, best man, jump. Canada, grad 91, Soviet Union, Destiny... Tempus Fugit. Thanks for everything and I love you Mom, Dad, Sara and the Lit's Sara and the Lit's.

Mark Benjamin Johnson "Esquire" Macon, GA

Civil Engineering

If I helped anyone while they struggled on; If I cheered a friend with a word or song, If I comforted those I love

when the days got long; Then I guess it wasn't a bad deal after all.

Thank you Lord, Mom, and Daddy for your strength and patience. To everyone else, give what ever you do 110 percent. -Later

CLASS OF 91 347

Thomas Steven Kasych II "2-D Man

Papillion, NE Military History

Contrary to popular belief there are two roads to happiness: the north and south gate. Will, I'm still surprised we pulled off some of the things we did! You should have been here, but in a way you were. Seagram Seven's fiberglass fleet will ride on. USA-FA's a nice place to be from, but only good friends let us endure. Mom and Dad, thanks for everything!

Westbrook, MN Engineering Mechanics

"This is not even the beginning of the end But perhaps the end of the beginning. Winston Churchill Thanks to my family and friends for helping me make it through this place. It will be worth it!

Kimberli Jo Lane "Kim" Coos Bay, OR Management

"Reach out in the early morning mist, As the day's sun breaks the calmness of night, And rise to the new day, A new awareness of being. Shake hands with the world, and smile. It's great to be alive." — Jonivan

Thank you Mommy, Daddy, Scotty, Schmo, and all of the rest of you who personally helped me make it ALIVE! Life just became exciting and new once again.

Stephanie Lind "Stef Garland, TX Human Factors Engineering

"It isn't the burdens of today that drive men mad. It is the regrets over yesterday and the fears of tomorrow. Regret and fear are twin thieves who rob us of today." - Robert J. Hastings

Derek Michael Oa

bul Emmitt Thomp

mild like to thank God.

map, Ann, Cook, Lance

test of my friends and far

it is not the many times | |

a A special thank you to

Why did I come here? Why did I stay? Why ask why?

Political Science/International Affairs

Chicopee, MA

John Robert Melloy Jr.

Orange Park, FL Electrical Engineering

I've heard the best view of USAFA is to say it was worth it. I've also met a lot of people who showed me what I don't want to become.

Mark Anthony Livelsberger "Gramps"

McSherrystown, PA Human Factors Engineering

Thanks to Mom and Dad for all your love and support. "The bigger they are, the harder the fall." This one is going to really fall hard. Thanks to all my family and friends, I cherish every one of you. "Once grass has been planted in poor soil, there is no magic cure or inexpensive way to improve the structure of the soil." Let's hope it's been the right one for me.

Corey Jay Martin "Core dog" Marion, IA Aeronautical Engineering

To Vern, Chev, and Drew goes the thanks only a roommate could appreciate. To the Ruggers, the bond that can only be shared on the pitch. To my family, my love. And to God, everything - because He gave it to me. Good luck friends - claim the victory lesus won!

To everyone who has helped me through these tough times, thank you. That's about all I've got.

Derek Michael Oaks

Bilbao, Spain Europe Area Studies/Spanish

It is necessary to the happiness of man that he be mentally faithful to himself. — Tho-

With the power of conviction there is no sacrifice.

Andrew Milton Pugh Long Beach, CA

General Engineering

And then I said, "Huh?!

"A good bureaucracy is the best tool of oppression ever invented." — Frank Herbert "There is no such thing as a problem without a gift for you in its hands. You seek problems because you need their gifts." - Rich-

Gregory Mark Scrivner

"Scrivs" Sacramento, CA Biology

ard Bach

Thanks to Ma, Pops, and Gregory, without you, it would have been much worse. Lakers, Raiders, and Willie McGee lead the way. Thanks, Nat, for teaching me so much about myself. X. Yeah - it was! JOVI.

Bartz Robert Sykes

Rose Hill, KS Aeronautics

Raising pigs was a lot more fun! Thanks Mom, Dad (Ok, WGFP), Jennipher, Ez, Mando, THE FELLAS, and the rest of my family, you all got me through. Now I get to do my part for God and country as a piece of the Ultimate War Machine. Right in front of my enemies my cup runneth over DOOM .. "Roger.

Micul Emmitt Thompson Jr.

Astronautical Engineering/Japanese

"Try not to be a man of success, but a man of value." - Einstein

I would like to thank God, Momma, the Fannings, Ann, Cook, Lance, Bartz, and the rest of my friends and family who all stood by me the many times I failed in both areas. A special thank you to Ms. Kinion and Capt Bauman. None of you ever let me forget that you never fail until you stop trying, and I never would have made it without you. Thanks.

Stephen Richard Webb II

Turlock, CA Engineering Sciences

"Dudes on lewds shouldn't drive" . . . Lasers. Thanks for all the great times Seagrams. Thanks Mom and Dad for all your love. And Bob, I don't know how to thank you better than being able to say, "I made it." Finally, thank you Christy for all your love and understanding. I couldn't have done it without you. We are now officially members of the 2 percent club.

CS-08

EAGLE EIGHT

Kevin Carl Anderson

Roseville, MN Electrical Engineering

We're all DONE! By the way, has anybody seen my Vital Idol CD? I'm not even thinking of touching my bed tonight! The FACE OF DEATH. Wheezer? It's not honor, it's EE. But seriously, thanks Treads, I couldn't have done it without you. Special thanks to my family: Mom, Dad, Karin, and Dave. I needed your support to keep me sane.

CADET SQUADRON 08

"Cubby"

ed Good night." The shore love and support ore in the darkest of the Gra, and Ski, thanks fit s for you. And to my Mi long you.

Randall Russell Hen

izis God, Mom, Dad, Ry had Fellas ... I'll be seen

middle ID

Patrick Kristopher Bobko "Kit"

Greensboro, NC Legal Studies

"Strengthen your position; fight anything that comes." — W. T. Sherman to Gen McPherson before Atlanta 1864.

This is a quarter-million dollar education inserted one nickel at a time. Thanks Pop for all the fruit roll-ups.

Steven James Brennan "Herc"

Milton, WA General Engineering

Thanks to God for my ability.
Thanks to family and friends
for my education.
Thanks to family friends, and football
for my character.
Thanks to the Academy for . . .
But, no pain no gain.

Michelle Pauline Clark "Shell"

Long Beach, CA Basic Academics

Believe it or not this place wasn't so bad, but I couldn't have lasted a single day without love and support from my family and friends. Thanks to Mom, Dad, and Kyle for always holding your arms open to me. Thanks Andrea, John, Lou, Tom, Pete, my special friends from "Sweet Sixteen", and everyone else for making this place worthwhile and livable. Whoever would've thought the "space cadet" would graduate? I guess I should live up to my nick-name . . . What? I don't understand? But sir, I just have one more question!

Arthur Roman Dawkins "Dawk"

Salado, TX History

I'd like to give special thanks to God, my family and friends, especially Tree and Kit, without whom I never would have made it. Good luck next year Eagles.

"Man will not merely endure: he will prevail." — Faulkner

350 CLASS OF 91

Derek William DeCloedt "Cubby"

Moline, IL Legal Studies

"The enemy came, he was beaten, I am tired, Good night." Thanks to my family whose love and support brightened the day even in the darkest of times. To Joe, Scarbs, Guy, and Ski, thanks for being there. This is for you. And to my Mom, Thanks for just being you.

Michael Dennis Doyle

West Hempstead, NY Political Science

Thanks to everyone who helped me get through these four years, especially Mom, Dad, A. S., E. S., B. C. "Life moves pretty fast. If you don't stop and look around, you might miss it."

Joseph Conrad Gay

"Scraps"

Baton Rouge, LA Basic Academics

"I do not deserve but half the credit for the battles I have won." — Napoleon For behind me lies the support of family and friends. Mom, Jayne and Sian, without ya'll I could never have made it. Thanks for everything, I love you. Donnie, Cub and Tom thanks for being there for me. To all the

boys - keep scrappin'. Finally, this one's for

you DAD, wish you were here! I love you!

Marc Bee Hartford I

"Heartbeat, Beat" West Hills, CA Engineering Mechanics

Thanks to my family and friends, for without them I could not have made it through the tough times. To the boys in H. F. H. "I retire my card" for now! Life is a continuous struggle to reach higher than the expectations of the "snake." If you are going to do it - do it all the way. "Want some, get some" To all my boys take care and may God be with you. I love you J. C.

Randall Russell Henggeler "Tree"

Fruitland, ID Management

Thanks God, Mom, Dad, Ryan, Jerilyn, and Chad. Fellas . . . I'll be seeing you.

Lars Rodney Hubert "Hubes, Pubie, Thor"

San Antonio, TX Engineering Mechanics

Looking back, it was four years . . . It was yesterday. Eternity went by in a flash. The good times and the bad, all a blur etched on my brain forever. Thanks to Mom, Dad, Steve, Nils and God above for being my lifeline to reality. To the fellas . . . never a dull moment. This is not an end but a beginning. "They shall mount up with wings as eagles." See you in the skies, the first round's on me. That's all I've got.

Michael Raymond Johnson "Beanpole"

Buffalo, NY Military History

"The harder the conflict the more glorious the triumph, what we obtain too cheaply we esteem too lightly." -Thomas Paine Honor Guard, Airborne, Recondo, Free-Fall, marathons - none of these came easily.

"If you feel nothing [when you look at war memorials], you don't belong here." — Robert Heinlein.

I may have grown a little more cynical, but I'm still a hopeless romantic at heart. Believe it or not, I've had a lot of fun here.

Kelli Barbara Kramer

Oconomowoc, WI Behavioral Sciences

Through faith all things are possible. God is my strength. Thanks to Mom and the rest of the family and, of course, Scott for reminding me of this. Without all your prayers, love, support (and phone calls) I wouldn't have made it. It is time to move on and dream new dreams. Things will only get better!

Marc Oliver Moeller "Moles"

San Diego, CA Aeronautical Engineering

It was my decision to come here. For three years I didn't even know why. After T-41 it finally sunk in - IHTFP. This, however, also stands for a reason you should never send your kids here. Thanks to all the Aero majors - a bunch of geeks, but I'm glad to know there are still people out there with the guts to take on a challenge. Thanks Mom, Dad, Ron, Mark. I've learned a lot.

Joseph Livingston Mull "Joey" Morganton, NC Political Science

At last, the end of the tunnel finally appears! Mom, Mamaw and Papaw made the last four years possible through their support and prayers. A very special thanks to Dad, who, even though he's not here to see me throw my hat into the air, gave me the strength I needed and the will to succeed. Thanks to Christy, a very special person in my life and to Jack and Jennie. Also thanks to Scooter and Waldo who kept me smiling through it all.

Kenneth Gerald O'Neil "SLO" Woburn, MA

English

A toast to what's yet to come. "I want roses in my garden bower . . . dig?" J. M. To all of you still at the blue zoo . . . USAFA has a lot of opportunities and you can experience them all, as long as your medicine cabinet is stocked with aspirin. Thanks to a truly supportive family and the life-long friends I made here. Not bad for "recommended" for disenrollment!

Viking

Anthony Joseph Bo

Jeneral Engineering

Now I've gained some un

the only world that we se

These walls that still su contain the same old me who's searching for the w to be. — Rush

ley Brian -BMA! That the JF 5, thank God it

1 John 2:15-17, Phil 4

The Bof

Donald Andrew McLaughlin

"If you don't stand for something, you'll fall for anything." Thanks to the J. F. boys for

keeping me on the "narrow path."

"Mac

Temecula, CA

Political Science

Gary Scott Pettijohn "G. Spot" Yakima, WA Geography

I hope I never have this much fun again!! Many thanks to everyone who made these incredible four years possible. Thank you Lord for privileging this wonderful opportunity. I Corinthians 9:24-27

Andrew Michael Simmons "Gomer" Denver, CO Biology

Four years of bliss, Damn it's over!

Doyle Clifton Turner "D. T. San Antonio, TX Basic Academics

One thing have I desired of the Lord, that will I seek after; that I may dwell in the house of the Lord all the days of my life, to behold the beauty of the Lord, and to inquire in his temple. Psalms 27:4

For we walk by faith, not by sight. II Cor 5:7

Bernard Lee Willis II "Bruce" Louisville, KY Basic Academics

Well "one of these days" finally came and I'm outta here. I have only my Mom to thank for getting me here but I would have never survived the last two years without my Sunshine. Thanks Babe. To all my partners in crime, Beat, Hal, Bill, Doyle, Matt, Joey, Joe, Slo, and Derek, good luck! I hate to say it, but if we don't slow down a little we'll all be old men before our time. NOT!

CS-09

recently Gerald O'Neil

Viking Nine

Ralph Leslie Beam "Les"

Bloomington, IN Economics

In the immortal words of Conan the Barbarian, "That which does not kill me can only make me stronger."

Thanks Mom (and everyone else) for your very patient support.

Barry Lynn Brewer "Strange Brewer" Oubedale, AZ History - Latin America

I took my walk on the far side, thank goodness it's finally over. When you are in the forest you think you'll never get out of the trees. Things I'll never forget are hitting deer, Engineering 410, Mormon Monday, Night Club Nine, friends, knee surgery, braces, the Alcove, and Peru. Thanks to all those who helped; family, friends, and God. I wish good luck to all of 1991. I took the long way and even long ways end.

James Michael Bishop "Bish"

Salem, OR Mathematics

I came here with dreams of being a fighter pilot. Now my main goal in life is to pick coffee beans along side of Juan Valdez and live the simple life of a shepherd.

Brian Dale Brindle Hedgesville, WV Human Behavior and Leadership

Thanks Mom, Dad, and Eric for all of your support over the years. Bof, you've been a great friend and roommate, thanks dude. After an eternity of formations, parades, SAMIs, IRIs, GRs, PCEs, PFTs, and AFTs, I think I am now qualified to say, "I Have Truly Found Paradise!" HUUH!

Scituate, MA Humanities

I am an American fighting man. I follow the path of the warrior through sea, air, and land. My duty is to win battles, not popularity contests. I pray to God for peace, but train for reality. The Academy is to thank for providing me with wisdom, courage, integrity, and fortitude, which will be put to the test in days to come. Always remember, WHO DARES WINS!

David Andrew Corby "Corbs" New Cumberland, PA Human Factors Engineering

It was fate that brought me here and stupidity that kept me here. As for your other dumb questions, I'll take the 5th, my diploma and the next flight out.

Now I've gained some understanding of

Anthony Joseph Boffa

"The Bof"

Cairo, NY General Engineering

Hey Brian -BMA! Thanks Mom, Dad, the JF's, thank God it's over. I'm outta here!

1 John 2:15-17, Phil 4:13

Francis Terence Doiron "Duty, Honor, Doiron" Sharon, MA Applied Mathematics/Phisics

All of you be of one mind, sympathetic, loving toward one another, compassionate, humble. Do not return evil for evil, or insult for insult, but, on the contrary, a blessing, because to this you were called, that you might inherit a blessing. Peter 3:8, 9.

Thanks Dad, Mom, Cam, Monique, and friends. Remember, keep faith in yourself.

Todd Christopher Ericson "Swede"

Barrington, IL Aeronautical Engineering

The past four years have seen both the highs and lows of my life so far. The closest of friends, family and the Lord have allowed me to complete the journey. I will always remember a verse given to me on the day I arrived: "I can do all things through Him who strengthens me." The Academy has been a testament to this. I finally made it, but not alone.

Phillip Todd Hamilton "P. Todd"

Mammoth Lakes, CA International Affairs/Japanese

Two roads diverged in a yellow wood called USAFA... what a long, strange journey it's been. I have endured, learned, forgotten, made some great friends, and missed as much school as possible along the way. To the victor go the spoils. Thanks to the fellas, the ski team, some of my friends who didn't make it to graduation, and most of all my family. I love you.

"Lise for a laugh an Thanks Morn, Pop.) Chad, Tim and all the

Eric William
"Nels"

Plymouth, MN
Biochemistry

Jonas James D'Andrea

Gregg Allen Hardison "Hardon" Marshall, MO Biochemistry

"Live for a laugh and die for a friend." Thanks Mom, Pop, Kay, Ivan, Greg, Les, Chad, Tim and all the "Love Shack" family. The memories are worth it all. To the fellas: this place is only four years long, but the friendship we have is forever. You guys made it all worth it - Thank you.

Let's blow this popsicle stand.

Cindy Lou Harris "Cindy Lou" Elizabethton, TN Biology

Thanks to the Lord, my mom, and my grandma — I finally made it! Hey, the little girl from nowhere Tennessee hung in there! Nothing can stop me now!

Walter Tupper Jackson III

Albuquerque, NM Civil Engineering

"Fear is the mindkiller . . . " -Dune. Thanks to Mom and Dad and my girlfriend, Katie Anne, PT Wobs, remember the "T." CRW, VGND, Loveland at night. Here's to you and here's to me, the best of friends we'll always be . . .

"I like em small, I like em tall, I like em all."
— G. T.

Diane Lee McCullion "Di"

White Bear, PA Civil Engineering

I'd like to thank God and my family and friends. I never would have made it without them. Mom, Dad, Lar, Ter, Jer, A, Mir, Da and Dwayne I love you all and remember no matter where I am I'll always be homesick. "Freaken wow man, WC, it must be the shoes. I think its over . . . probably not!" It must have been the attitude'. Eccl 3:1-8

Eric William Nelson "Nels" Plymouth, MN Biochemistry

Thanks Mom and Dad for your love and support, I couldn't have done it without you. The fellas, Falcon hockey, the B. O. N. M. D. and especially the B. O. W. have made it all worthwhile. Thanks for keeping me sane and my priorities straight.

A few words to live by: "If we couldn't laugh we would all go insane" — James Buffett;

"The epitaph read only one word . . . PALS'" — Young Guns

Boy, I'm awful parched.

ADET SQUADRO

Todd Michael Nelson "Nelli" Sun Prairie, WI

Management

"Its been real, its been fun, but it hasn't been real fun!" I might not have had the best shoes or grades but I still wear the same ring. If Matt taught me one thing it was to always have fun. Thanks to my entire family, Hatcher, my friends back home, and all the guys from this place that helped make life a little easier. Most of all, thanks to God - Thy will be done.

Christopher Edward Smith "The Smithkid" Haddonfield, NJ Operations Research

Thanks to all my friends and family. I couldn't have made it through this place without your support. To the fellas - don't be surprised if I do get that bottle last (or first). Four years could have been a little more enjoyable, but I don't regret it, and I never will. And lastly, if you sleep 12 hours a day, it's only a two year program.

Christopher John Stanger "Stang" Rockford, IL Electrical Engineering

"These are dangerous days, to say what you feel is to dig your own grave." Cool place? I don't think so, my friend. The alcove departs! Later days I won't miss it because "it's the end of the world as we know it and I feel fine!" To Korie, my love, "we are going to have a wonderful life together with many children."

Joseph Richard Steiss "Joe

St. Clair Shores, MI Economics

Come on guys, it's all ball bearings these days. Maybe you need a refresher course. Thanks Mom, Dad, family and Bell's for all your support. I'd probably still be a pizza boy without you. To the fellas: the party has just begun! Remember, never, ever, ever, lose your sense of humor. Sometimes you've got to go through hell, before you can get to heaven. Later dayz! This place looks best in the rear view mirror

Ukiah, CA American History

Thanks Mom and Dad and Lanell; you'll never know how much it meant to me know. ing you were there. And to two great friends, Less and Todd, I wish happiness and prosperity. Thank you sweetie! for everything. Take care and God Bless. Jeremiah 29:11

Kelly Ichio Uchimura "Ooooooooch"

Tacoma, WA General Engineering

Looking back, the four years flew by. But, there were moments when time seemed to stand still. I like everything the "Zoo" gave me. I'm just glad all the hard work required to get it is behind me. Thank you Dad and Kristin. And, a special thanks to the best Mom anyone could ever ask for. I'd give anything to have you back. I would not have made it through without you. I love you.

Michael David Wilburn "Strider"

Las Cruces, NM Military History

The Academy has provided an arena to fight cowardice with courage, self-compromise with integrity, and emotion with rational thinking. The great men of our country led by what was right, not by external pressures or by what would be better for their careers. Many people haven't learned that here. I pray I have. Thanks fellas, family, and O'Furry's for many fun times. Special thanks to Brian P. Bell, class of '88 for inspi-

Tmothy Paul Be

secial thanks to all a

THE IN WITH YOU

John James De

can't believe we've Kelly live forever and dren. Thank to the b

for pushing me thre

Brian Henry Williams "Willie" Hampton, VA Aeronautical Engineering

Well, what can I say . . . it's been a good four years, but I can't say that I'm really disappointed that it has finally come to an end. I won't forget doing "The willie" with my roomie, doing the "DI dash," all the HBU's or just hanging with the fellas. Thanks to my family, my dog Spot, and all the life long friends I've made here. Later days!

Darryl La'Mon Woods "Woodsie" Natchez, MS Bachelor of Science

Thank you God, Mom, Dad, Ameldia, Kaytra, Erica, Grandma, the Wachinskis, my "Love Shack" family, and all the ladies. Without your love and support, I couldn't have done it. To my brothers: You guys made it all worth something. I love each of you and will never forget you or the times we had together. Remember, when it's fourth and long -GO DEEP! lets go "Z", it's time to party. OMDSTC!

CS-10

Tiger Ten

Rick John Belanger Atlanta, GA Space Operations

"Never let go of your dreams Rick, for they are mine also." — Mom

Well, we did it, let's move on. Thanks to all of my family for their unyielding support and collect calls. The true buds here made it all bearable. Enjoy people for what they are, not for what others think. As for the Academy - never limit yourself because others will do it for you. Cheers!

Timothy Paul Bergmann "Tim"

Belvidere, NJ Geography

A special thanks to all my family and friends "Grace be with you."

1 Timothy 6:21

Mark Arthur Brunworth "Butterworth" Dallas TX

Dallas, TX Military History

I have many friends in a place abounding with idiots, and I have learned a great deal from so much nonsense. Thanks Mom, Dad, family and all my buds, you made this place possible and worthwhile. "Do not be anxious for tomorrow; for tomorrow will care for itself. Each day has enough trouble of its own." Yes it was!

Kevin Patrick Carlin

Pittsfield, MA Basic Academics

"A beast. But a just beast. -Anonymous God, it's me!" Thanks to the fellas who made it all bearable - you know who you are. Thanks to God for watching over me. Most of all, thanks to Mom, Dad, Scott, and the family - I love you all. Ya'll come back now, ya hear?!

Noah Channing Conrad

"Chan'

Raleigh, NC Political Science

Sometimes good, always bad. Eddie, Perk, Kev, John, Christine . . . you're the only reason I stayed. Thanks, I think. These four years dedicated to the best parents in the world. Mom, Dad, Ben, Kathy. I only wish everyone was so lucky. I wouldn't wish this on my worst enemy. "What a long strange trip its been." PEACE! P. S. we made it Dad, WE MADE IT!

John James Deresky Peru, NY Business Management

ack John Belager

I can't believe we've made it this far. May Kelly live forever and take care of her children. Thanx to the boys, my family and Kate for pushing me through.

Brian Adrian Doyle

Carpinteria, CA Space Physics

The last four years have been by far the most recent. USAFA has taught me a lot about the things I thought I would learn, and even more about things I had never considered. Thanks to my folks and my friends. Without them, the challenge would have been denied. Liz, if we're still together when you read this, how's a white picket fence sound? I think I'm ready for the real world. How hard could it be?

Peter Anthony Garretson "Whiplash"

Honolulu, Hawaii Philosophy/Far East Area Studies

Quest On.

You who are special to me: May peace and love abide in your souls. Many thanks to you, and to Don Quixote, Robert Frost, Lao Tzu, St. Thomas, Mic 6:8, 1 Co 13, Desiderada and Credenda. Thanks Nightmate 9, Tiger 10. USAFA - roller coaster of disillusion and inspiration, I will love, hate, praise, and blaspheme you to my end. Never any regrets, just disappointments - too much form, too little substance. The Phoenix of idealism survives. Persistence pays.

Robert Paul Haataja "Haats"

Mt. Iron, MN Civil Engineering

Thank you for all the encouragement and support: Mom, Steve, Carolyn, Kenny, Tommy, and Jeanne. I love you! Also, I'll always love you Dad. Hopefully, I too will join you some day. Finally, a special thanks to Uncle John and family, Uncle Jack and family, Uncle Bruce and family, the Ahos, the Hindricksons, the Pietis, the Girouxs, the Niskas, and anyone else that helped me through the hard times as well as the good times. May God's peace be with you all.

John David Hallgren "Jota De' Ft. Worth, TX

Biochemistry

Depthless gratitude to Mom, Dad, Bill,

Grandparents, Heads, and Meyers who kept me going. To my friends who shared the experience to the end; congratulations and good luck. To my friends who didn't make it to the end, you know as well as I that you're not missing much. "Where are the strong, and who are the trusted?" This place didn't have the answer.

Sacred Heart, MN

Was it worth it? One can only hope. Frustration, joy success and failure - In the end, they all come together, there is no approved solution! Thanks God for lighting the way; Mom and Dad, for bringing me up right and supporting me always; Kari, for being you. Most of all, thanks guys for pulling me through the worst of times and helping celebrate the best of times, you are all great friends. Go forth now and smell the roses.

Richard Olgerts Jochums "Jokes, Olgy

Tucson, AZ Management

It is said that everyone in life gets what they deserve. Because of these past four years, I believe I must have really screwed up before coming here. I would really like to thank Melissa for treating me like an adult when this place treated me like a kid. To think, I gave up the U of A for this.

Joshua Hashell Jones

Shoshoni, WY Mathematics

I guess ya had to be there. Thanks God, Mom, Dad, Caleb.

Thank you Mom and Dad for all your love, support, and encouragement. Thanks to Zoo, Cheech, Bozo, EVB, and Woody for always being there - you guys are great. And to the Birds, best of luck. Hope you guys get to that dream sometime soon. So I'm outta here. "What's the difference as long as you get across the river?" Always remember: Be the ball, Danny.

Gary Layne Livingston "Lawrence"

Edina, MN Basic Academics

Nothing is impossible in this world when you have people that love you behind you. To my family, who dealt with my long-distance complaints, to Jennie, who endured my experiences, and to my friends, who shared my frustrations; I owe you everything, for I would not have graduated without any of you. Riz, I miss you.

Chad Michael Marien "Cheech"

Longwood, FL Management

I thank God and my family for all your love and support. To the clique (Zoo, Bozo, Jest-er, Wood, Beave) beware of the L.C. and especially the C.B. It will always be out there. Jost, I own a permanent seat in your kitchen. To the Champ, hang in there Hun. (L.Y.) to the team, thanks for the memories

Johnnie Martinez

La Coste, TX Human Factors Engineering

I'll always remember the great friends and 'limitless" activities. Long live the hellions, Sean, J.J., and Steve because only the strong survive. Special thanks to my "roomie" and Jennie for making it easier. If not for the support of Mom and Dad, I guess J.K. too, I don't know if I would have made it. Thanks a lot, I love you . . . Jeffrey Alan Ne

Joplin, MO

Political Science

Truth is all around

where you put your for ed. Thanks Mom a

"There is no one road to success, there are as many as there are men willing to build

Jeffrey Alan Neal "Jeff" Joplin, MO Political Science

"Truth is all around you, what matters is where you put your focus." Stay open minded. Thanks Mom and Dad, family and friends, you made it a whole lot easier. "Paint the sky!"

Anthony Michael Perkins "Perk" Alexandria, VA Management

Thanks to the Lord, Mom, Dad, and family for the support and strength to accomplish this task. I wish all those around me the best at achieving their dreams. To my friends still here, don't let them get you down and keep your feet planted while you reach for success. Believe in yourself! And remember "It's not what you know, it's what you can prove." I won't forget you, O.K.J. Peace.

Esteban Laureano Ramirez "Esty, Baloo Bear" Oklahoma City, OK Engineering Sciences

As this chapter ends, yet another begins. Full of excitement and opportunity, I look forward to each new day. I thank the Lord for helping me when I needed him most, and especially Mom and Dad for their love, guidance, and support. Without their help, I could never have made it.

IS 40:31

Daniel Robert Romanzo "Manz, Rapunzel" Ballston Lake, NY Management

Mom, Dad, Tony, Dam, Nettie, and the Quinns - I can't thank you enough. Gus and Scarecrow - you guys are the greatest. Without friends, this place would have been unbearable. One more strike and I throw in the towel for good. Can I get my \$175 back? "They" say that the Academy is a great place to be from - let's hope so! "I will never forget"

David Michael Sivinski "Shiner Brookfield, CT

Space Physics

I would like to thank Mom, Dad, Tony and Carol for all of their support, I love you all. To my buddies from nine, and to all of the friends who pulled me through the years, thanks. I couldn't have asked for a better group of friends. Now it's on to the "real" Air Force. How hard can it be?

Julie Ann Slawson "Jules" Pine, CO Political Science

Isaiah 40:31. "No man is an island entire of itself" -John Donne . . . Never surrender! If it doesn't hurt, you aren't doing it right! . . . Snoopy troops . . . show them you can . . . Nothing so strong as gentleness . . . Where there is love, life flourishes . . . High enough ... To the fellas: Not! what? ... Maybe ... To Mom, Dad, Dave and family - your love made all the difference . . . and Grandma, this one's for you. 5-29-91

Doyle Timothy Walls "Timmy" Finchville, KY Legal Studies

Thanks Mom, Dad, Susie and J.P., without the support of my family I wouldn't have made it. Robyn, I don't have enough words to tell you how much you mean to me, but I have a lifetime to find them. Thanks goes to the Rugby Team, one of the only reasons I stayed sane at this place. God bless the friends I have here and keep them safe, whatever they decide to do, Gregg, Tony, K.C. etc

CS-11

Rebeleven

West's Meeter

s... you had to be the

Sandra Laine Harris

spective-use it or lose

ez you came from, when

into in the first place." -

ed my briends for where I

Laine-bo"

rendora, NC

Gay, History

"This is a simple game. You throw the ball, you catch the ball, you hit the ball. Sometimes, you win. Sometimes you lose. Sometimes, it rains. Think about it." - Bull Dur-

Thanks to all of you out there who made this a hell of a time for me I won't forget you. Sheesh, what a way to get off the farm.

Todd Michael Carlson Houston, TX Economics

Thanks to my family, the Kellys, and the Schaefers. Mom, I couldn't have made it without your support. I love you. I never thought I would make it, but miracles do happen with a little help from your friends. Hey Jeff, have I told you this today?

Gregory Dean Colby Columbia, MD

Operations Research

Thanks to my family, friends, and all those who said I wouldn't make it. I couldn't have made it without you. This place gave me some memorable moments that I'd probably rather forget. Bob, I'll never forget all my buddies, Monty's, USC roadtrip, tatoos, nippleheads, meathead, chunks, and my OR "study" group. My thoughts: I'm glad I did it, I wouldn't do it again, pass the beer

Anthony Scott Davis Hurricane, WV

General Engineering

We are all living the illusion we believe to be reality. The only regret I have is that I once believed in this place. Fortunately, Jim, Andy, Chris, Bri and Steph kept me from not believing in anything.

David Scott Deames

"David"

Colorado Springs, CO Political Science

WHAT THEY SAID: "Deames, clean your room; You're worthless Deames; Take your hands out of your pockets, Deames; Wear your hat right, Deames." WHAT I HEARD: "Deames, blah blah blah, Blah blah blah, Deames; Blah blah blah blah blah, Deames; Blah blah blah blah, Deames."

Thanks to my family, all my friends, rugby, Al's, Wendy's, Mazatlan, Meathead . . . "I could go on for hours telling stories but I guess . . . you had to be there." -Jimmy Buffet.

Daniel Joseph Edwards "Dan"

Milford, PA Civil Engineering

Thanks Mom and Dad. I would not have made it without your love and support. I leave this institution with lifelong friends, fond memories, hardships, and priceless lessons. The Blue Zoo has baffled my mind, abused my body, but strengthened my soul. Veni, Vidi, Vici.

Keith Norwood Felter Jr.

Athens, PA Engineering Mechanics

I've learned you can make it through anything if you have great people to go through it with. Thanks to lots of great friends and great family.

Daniel Brent Gammell

Omaha, NB Electrical Engineering

How do you want to be remembered in 75 words or less.

Sandra Laine Harrington "Laine-bo"

Greensboro, NC Military, History

"Perspective - use it or lose it . . . Remember where you came from, where you're going, and why you created the mess you got yourself into in the first place." — Richard Bach

I thank my parents for where I came from and my friends for where I am going, but only I could clean up the mess. I'd do it all again.

Christopher Robert Hyland "Hylander"

Tylander

Tucson, AZ Applied Mathematics

"They made it harder but they couldn't make it longer" I was brought here by a desire to fly and my friends made it worth staying - Laine and Andy; Remember, Huey's, tubbing and Pub-n-Grub. Thanks Mom, Dad, Ken and Debi.

Keith Dorman Kelly

Crystal Lake, IL Operations Research

Thanks to all those who helped me through this place. All the new friends, I'll never forget you. Special thanks to my family for all the support; Bob, Jeanne, Chris and Ted. I feel like we've become so much closer despite being so far apart. And Mom and Dad, you're the greatest without you I would have never made it. I love you guys.

Thomas Edward Loper "Tom"

Spring Hill, FL Mathematics

Thanks Mom, Dad and Toni. It's been a long four years and I couldn't have made it without you. There were still some times I wasn't sure of, but with Greg, Mark, Keith and everyone else to share the good times and the bad, we all finally made it.

John Kelly McNulty "Kelly"

Phoenix, AZ Management

Learning is its own reward, or so they tell me. Thanks Mom, Dad and R. J. Without your support I would never have made it. I thank my friends for the lunacy, which kept me sane. They say its finally over. I'll believe it when I see it. Was it over when the Germans bombed Pearl Harbor? No! And its not over now!

Jorge Alberto Munoz-Henriquez "Munois, Half-day"

San Salvador, El Salvador Operations Research

Esta bien, pero al final la verdad prevacelera y la mentira sera desenmascarado! Fechten und trinken. Dichtung und wahrheit. Das ziel ist unsterblichkreit.

I decree today that life is simply taking and not giving/the world is mine and it owes me a living. (adapted from "Still Ill" by Morris-

Brian George Pike "Brian"

Saginaw, MI Operations Research/Economics

A big thanks to everyone in my life who has been there for support, encouragement and who have helped me grow: Mom, Dad, OCF, all of my family. Praise God I've made it! Phil 4:19

Raunn Michael Ross

Houston, TX Economics

Without my parents I could have never made it. I love you. Thanks Rod, Kelly, Dan, Sherre, Lisa, Marc, and my room dogs. Remember: never run when you can walk; never walk when you can stand; never stand when you can sit; never sit when you can lie down; never be awake when you can sleep. Any questions . . . That's all I've

Andrew Maurice Sasseville

San Jose, Costa Rica Basic Academics

I cannot tell you about the hypocrisy, the rules that are not followed, the lack of integrity, or the lack of consistency in four lines. Come ride the roller coaster yourself. It is worth the ride. "I have fought the good fight, I have finished the race, I have kept the faith." 2 Tim 4:7

Andrew Dean Shelton "Tyrant"

Stuart, VA Political Science

If the last four years would have been simple or uncomplicated then it would not have been worth it. Remember "Huey's" and remember that strife builds character. "Yes my life is better left to chance. I could have missed the pain but I'd of had to miss the

Christopher Scott Sneed

Murfreesboro, TN Management

"Sneed, what have you learned this year! Sir, we learned how to make beds!" I learned so much more than that. Thank you family and friends; your support was depended upon daily. Hove you all. Finally, I must give all credit to the Lord, without whom, I would have surely failed. Proverbs 3:5, 6 abrina Judith Tai

Johnado Springs, CO

I PRI NOTI OND IR NOTI ON

or on power. What yo

on la your head are

CADET SQUADRON 11

Sabrina Judith Taijeron "Bri" Colorado Springs, CO Geography

"What you own is your own kingdom. What you do is your own glory. What you love is your own power. What you live is your own story. In your head are the answers - let them guide you along, let your heart be the anchor and the beat of your song" — Rush

Thanks Scott, Mom, Dad, Ro, Sis, Rover, and Reg for helping me get thru shattered illusions.

Lisa Marie Viertel
"Vertical"
Stevens Point, WI
History/Soviet Area Studies

"Success lies not in being the best, but in doing your best."

Thanks to all those who helped me be successful - you know who you are. Thanks to the institution for all the opportunities to excel. Thanks to "the pack" for all its support. Yet after wrestling with the idea, I still can't decide if you make the place or the place makes you.

Rodney Adrian Weaver "Rod" Moticello, KY Interdisciplinary Analysis

As thy days, so shall thy strength be. Deuteronomy 33:25

Andreas Karl Wesemann "Kraut" Salt lake City, UT Political Science/Humanities

We fly with fragile wings through a stormy sky, we laugh with good friends — or sometimes even cry. But we are not alone, God sent us to this earthly place, the memories that we have made will never be erased. BCT '85, Hoo-yah Skyraiders!, mighty fine '89, CS-29. Huggies, Dwight, D&B, SERE, mission in Germany. Rebels, Icarus, Yearbook. Thanks Mom, Bettina, Marcus. Moroni 10:32. Ich liebe dich, Terri. Exaltation. "Farewell until that great day shall come."

CS-12

DIRTY DOZEN

Management "I did not wish to live what was not life, living is so dear; nor did I wish to practice resignation, unless it was quite necessary. I wanted to live deep and suck out all the marrow of life . . . " -Thoreau. Thanks to marrow of life . . . " -Thoreau. Thanks to Mom, Dad, and Denise for all your love and support. Thanks to all my friends, especially

my past and present roommates; Schu "you

made the difference", Jay "6D47", Russ and

Frank David Alberga

"Hooch" Diablo, Panama

Jason John Brawka

Celal Bek

"Chuck- The Turkish Terror" Kayseri, Turkey Aeronautical Engineering Engineering Mechanics

"There is always a way - if you are committed. I believe in myself and I am looking forward, not backward. The Turkish Terror will make things happen AGAIN!'

litted Ray Fick

ante Him or You

世紀世世世

Lisa Michele Kite

That man is a soccess

asped often, and low aned the respect of in the love of children; wh

rates this world better

don and Dad, thanks

succes, even when I find the success, even when I find the success, even when I find the success and for giving much when I asked I will see and wisdom

lody Ford, CO

"Razor" Dallas, TX Operations Research

Friends are forever - Fickster, Tex, J, the the good times. Stace, Heath, Shell-you made the Springs bearable. B. S. you meant more than you'll ever know. See ya Dozen, you guys are the greatest! Thanks to Dad, Pat, Gramma L. Daddy Joe, and especially Mom — Your love and support got me through the hard times. We've come a long way - Let's "Finish The Game!"

Richard Montgomery Briner Jr. Farris Marwan ElNasser "Tex"

Four years taken one day at a time! Heaven, Hell and everything in between — It all seemed present along the way, but the good times made it worth it! Endless days, sleepless nights, and soaring on the weekend what a combination. I couldn't have done it without the support and love of my par-ents, my brother John, and my lifetime friends: Fickster, Blades, Keith, Hooch, Nature and the guys. Life is short-let's go live it!

Michael Ray Fick "Fickster"

Colorado Springs, CO General Engineering

Heh, this place isn't half bad — -when you're a "commuter student." Thanks to all my friends and family-Mom, Dad, Jim, Becky, Tex, Hooch, Red, Blades, and Gary. Remember "Him or You" in combat. C-Ya fatty's! Yeah, this dog will hunt.

Philadelphia, PA Operations Research

Peter Scott Hagis

"From this day to the ending of the world. But we in it shall be remembered, we few, we happy few, we band of brothers. For he today that sheds his blood with me, shall be my brother be he ne'er so vile. This day shall gentle his condition" — Shakespeare

Thanks to all the fellas in Dozen and freshman Weasels. Special thanks to Ellen, Mom, Dad, Joann, and God.

"Hagis? what is Hagis?" - Highlander

Michael Derwood Hight "Miguel"

Aurora, CO Civil Engineering

Only two words can describe how I made it through this place: Mom and Bobby. Let your wisdom come from within, not from quotes and cliches you hear without. Remember it's always good to have friends .. Love ya, Jimmy.

Benjamin Chee-Chu Kam Jr.

"Benjammin"

Aiea, Hawaii Biology

"Lord, grant me the serenity to accept the things I cannot change, the courage to change the things I can, and the wisdom to know the difference."

... 'cause up to now, whether we're talking USAFA on free fall, it's all 120 mph to me. So no more "stand by," and I'm tired of "standing in the door" -I'm ready to "Go!" Blue Skies forever. PTWOBT #017.

Lisa Michele Kite Rocky Ford, CO

Family Marge Elle

"That man is a success who has lived well, laughed often, and loved much; who has gained the respect of intelligent men and the love of children; who fills his niche and leaves this world better than he found it."

— Emerson

Mom and Dad, thanks for believing I was a success, even when I failed; for supporting my decisions, even when you disagreed with them; and for giving me good advice, but only when I asked. I will always cherish your love and wisdom.

James Andrew Lascody "Scodes" Montclair, VA

Electrical Engineering

"All that you touch and all that you see is all your life will ever be . . . " — P. F. Thanks Mom and Dad for all the love and support you've given me through the years. I'll always remember the great times with my friends. Rick: I don't think you realize how much of an impact you've had on me. I couldn't have made it without you.

Bridget Ellen Mathieson "Gidge"

Locust Valley, NY Economics

For long you live and high you fly, smiles you give and tears you cry, and all you touch and all you see is all your life will ever be. Many thanks to MDKBSSK, Daniel, and Dee. And to all my friends in the class of 91; we're joined in a friendship that time cannot sever, with the bonds we have built, we'll remain friends forever.

Ronald Keith McMinn

Hendersonville, TN Military History

Many a long and lonesome highway lie before us as we go, but in the end I'll do it my way. Look for me where the four winds blow.

Russell Wayne Michaud Tigard, OR Political Science

"Good times, no riches, and son of a bitches - I've seen more than I can recall." Thanks Dad, Mom, Joan; Keith and the rest of the boys in the band; Ray, they can only talk not shoot; Shannon, Sonnet 29. Remember the Kombi - "Anything else is always something better.

Eduardo Daniel Monarez "Mo

El Paso, TX Political Science

La practica es mas mejor que la gramatica. Estoy podrido de la gramatica. I made it through because someone said, "Ichglaub an dich." Thanks Mom, Dad, Robert, Sabrina and Paula for the love and support. The time has come for el Musico to sing on his own. The memories of the past four years made it all worthwhile, and the friends who made those memories special, I will never forget. I can do all things through Christ who strengthens me. Phil 4:13. This thing is done. Caio.

Timothy Glen Nix

Mt. Enterprise, TX Computer Science

There's never a bond, old friend, like this We have drunk from the same canteen! Special thanks to friends and family for their support, and for helping me realize that I am a soldier after all.

Ronald Richard Rae

"Ron'

Tonawanda, NY Military History

"We must accept finite disappointment, but we must never lose infinite hope."

Paul Buchanan

Skinny, Skinz

To Dad, Mom., Bill,

o football and fri

· Just do it

Chino, CA

Thanks Mom and Dad for making it possible; Tawnie, Ryan and friends back home for support; Mike for keeping me sane; Pete, Tim, Billy and all my friends for making it bearable (fun?); and especially God for giving me strength. What would I do without OC's, Cheers, Ninjas, the Ring Dance and Word? Za! And now for something completely different. pletely different.

Nathan Aidan Rump "Nate"

Burlington, IA Social Sciences

ADET SQUADRO

I just want to be a house husband . . . Does that make me a bad person? I would like to thank my Mom and Dad for all of the love and support they have given me, diving, my Nintendo, the unknown gem and my friends for making my sentence seem a little shorter and most importantly, Renee for giving me something to look forward to. I love you . . . Finally, to my future grand-children, if I ever tell you my time at the Academy was the best of my life . . . I'm lying.

Catherine Ruth Sheldon "Cath"

Fairport, NY Engineering Mechanics

Success consists of getting up one more time than you have fallen. Thank you Mom, Dad, John, Stephen and friends for supporting me through those times that I may have fallen. With much love, God bless you all.

George William Tombe IV "Spick"

Hollister, CA Economics

I don't want to thank anyone, because I'm the one that had to go through this place. No really, I want to thank my mom and sister for helping me to keep my head screwed on straight.

Juliana Michele Walker "Jules"

Colorado Springs, CO English

I thank my family for supporting me, my friends for keeping me sane, and my Lord for giving me the strength to endure. Prayer really works!

"If you believe, you will receive whatever you ask for in prayer." Matthew 21:22

Paul Buchanan Walski "Skinny, Skinz" Chino, CA Operations Research

To Dad, Mom, Bill, and Jim for the support. To football and friends for making this place worthwhile. Never have to ask "What If" . . . Just do it.

CS-13

BULL DAWGS

Geoffrey Brian Aring "Jeff" Aiken, SC Engineering Mechanics

To those who helped me along the four year path - thanks. Good friends, good times, and special places, that's what its all about. Thanks Mom and Dad for your love and support. Dan, Tim, Brian and Tony, you've seen pictures. Aurora

Marta Lynn Bertoglio "Bert" Deer Lodge, MT Political Science

"Once in a while you get shown the light in the strangest of places if you look at it right."

So many events and people make a person want to leave this place . . . it's friends, family, and faith that give this person the courage to stay. Thanks for all the encouragement. (God knows, I NEEDED IT!)

Liane Victoria Brewer

Fountain Valley, CA Political Science

To those special people in my life whose love and support made this experience so much more worth while — Thank you. I always knew that smiling would make it eas-

John Elgan Davis "The King

Los Angeles, CA Management/Russian

They say that General Curtis LeMay would not have made it in today's AF because he was a rebel. Yet, he brought the enemy to his knees in WWII, and developed the USAF into one of the most feared in the world. Even though being a rebel in today's AF is not popular, it evidently wins wars. I raise a toast to the rebels, both past and future. IT'S GOOD TO BE THE KING!!!

Brian Scott Gruber "Goober"

Shoreview, MN Economics/Operations Research

"If you treat every situation as a life-anddeath matter, you'll die a lot of times." -Tarkenton. Pack your own chute, Aurora, Major Cuz, the gang from the bar, C. T., shower tennis, where's Karen? "If I didn't have puke breath, I'd kiss ya." -Doug McKenzie. Thanks to Mom, Dad and Jen for all of your support. There you have it.

East Canton, OH Astronautical Engineering

I want to thank God, Mom, Dad, Anna, and all those who have helped me make it through a somewhat unbearable experience. I definitely have learned quite a bit and have gained several memories from this institution: Aurora, the bar, Karen's, Murph's, CT, etc... Remember to always strive toward a goal. Brian, Dano, Jeff, Tim: We made it - See ya fatties!

Jeanette Marie Fulmer "Jean" Euless, TX Mathematics

God always provides the means to overcome any obstacle. I thank Him for my parents who believed in me, my friends who supported me, and Kyle who never let me lose faith in myself. Without all of you, I could never have made it. Thank त कर किए विकास करते हैं। अर्थ करण पूर्व करते हैं कर अर्थ करण करते हैं कर

Hard Con

a sporte and la

not separate and in the same and to all my allow the last give and to all my allow who have give

il me luget like

西山西原安日

Jeffery Day Rite

"Richman"

Fallbrook CA

Social Science

d at first you don't su This experience can be short words by

only makes me laugh

Thomas Edmund Highsmith III Joseph John Guirnalda "Hammer"

Somerset, NJ Political Science

The Academy has provided me with an invaluable experience. I have learned to be strong, to walk tall, have faith in God and never sell myself short. Thanks to all my friends near and far; especially the Klub. You've made these four years quite special. May our paths cross again someday. Most of all, thank you Mom and Dad. You have ALWAYS been there for me! Your undying support and encouragement will never be forgotten.

La Ville Jr.

"Joey" Maina, Guam Political Science/Japanese

It was through my God that I made it, and it was with the support of my family, friends, and the Gentlemen's club that I persevered. "Praise be to the Lord my rock, who trains my hands for war, my fingers for battle." Psalm 144:1

Daniel Osbourn Greene

First and foremost, thanks Mom and Dad

for all you've done. Best of times with the

boys at Murph's. Road trips = Professional vacationers. "The fab five" - it's been fun!

"Dan-O"

Barrington, RI Civil Engineering

368 CLASS OF 91

Anthony Ronald Lorenz
"Anton"
Denver, CO

Denver, CO Chemistry

Como Visir False

The last five years of my life have been full of many ups and downs which I never could have survived without my friends and family. I thank God for giving me the most supportive and loving mother and father in the world - this is all for you. Thanks also to all my friends both old and new who have given me memories I will never forget-like flipping IROCs! Time of your life eh kid?

is Poon anyway?

Everyone keeps telling me that it will all be worth it some day. Looking at all the friends I've made, maybe it's already worth it. Thanks to the fellas from Aurora - I couldn't have kept my sanity without you. To Mom, Dad, Pat and Robin: I didn't make it alone - we all did. Congratulations to the unchanged few. What kind of name

"Success is to be measured not so much by the position that one has reached in life as by the obstacles which [were] overcome while trying to succeed." — Booker T. Washington

Many thanks to God, my parents, Kevin, Ian and Michelle for all your loving support and faith in me.

Robert Roland Ramos "Rob"

San Antonio, TX Operations Research

Thanks to God, Mom and Dad, and the rest of my family and friends. I couldn't have made it without you.

山港上

If at first you don't succeed, try, try again. This experience can best be captured in five short words by Danny Elfman "It only makes me laugh."

Somporn Rompayom

Glenn Edward Ruhl Burkburnett, TX General Englineering

To my mother and father, without whom I would have never stayed here; and to myself for having made it.

James R. Sears Jr.
"Jim"
Gallatin, MO
Political Science/Soviet Area Studies

I'm not saying I loved every minute of it, but I would still do it all over again. Thanks to the Gentleman's Club for the memories.

Jeffrey Patrick Slevin "Slevs" Pittsburgh, PA Operations Research

Life is like a ten-speed bike. Most of us have gears we never use — Charles M. Schultz

Sermons on the mount kept me sane. Thanks to all who gave me guidance, support, and friendship.

Jovi dude!

Karen Lachelle Smith "Critter" El Paso, TX Basic Academics

A great woman once taught me to live life to the fullest, because you never know when it's going to end. Thank you Mama for teaching me all that you could in the time that you had. Daddy, from the bottom of my heart, thank you for all that you've given me and thanks for helping me get through here. I love you.

William Edward Young Jr. "Dollar-Bill" Fairfield, CA Engineering Science

Michael T. I

Long Island, NY Management

When I look bas have thanked all get my book bag get my book bag A-jacket, get my and stop talking sure did think th without them w ever come into e

"Brock"

I thank God for the strength, and my family for the support and inspiration to always reach a little higher. To the fellas (you know who you are) let us not lose sight of that which has brought us this far or forget those who fell by the wayside . . . Lastly, to the club, we probably should have been studying on those Thursday nights; but at least we stayed sane! Goodbye and God bless.

CS-14 Cobras

Pride Eugene Barker "PB"

Grayson Basic Academics

Word, I made it. Thanks Mom and everyone back home. Couldn't have made it without you. I'll never forget where I'm from.

William John Blitt Jr. "Bill"

Colorado Springs, CO Legal Studies

It's been a long four years since that foggy day in June! Without the love and support of the klowns (S. K., R. S., and T. J.) and my families (M and D, M and D II, M. A., E. and C.), I never could have made it. Special thanks to Felicia for sticking by me through thick and thin and brightening up my cloudy days. Love you forever!

Jay Alan Boyd "Jayo"

Brawley, CA Social Sciences

A cold day in June, rappeling out the window, ropes of gold, the Fiat, "Lone Aspen", "Only one Coke?", fireworks, "who can take an icepick?", tours, wise old sage, drivin' to Boulder, a day in May, chicken pox, the Tetons, ski weekends, a pig on a hawg. Many thanks to my folks and friends who had a big hand in my prolonged run of good luck. Would I do it again? The question is moot.

Michael T. Brockey "Brock" Long Island, NY Management

When I look back on it all, I wish I could have thanked all the people who told me to get my book bag off my shoulder, zip up my A-jacket, get my hands out of my pockets, and stop talking in formation. Those guys sure did think they had it all together, but without them would the word dork have ever come into existence?

Manuel Augustine Candelaria III "The Candyman" Pico Rivera, CA

Pico Rivera, CA Behavioral Sciences/Human Factors

Living on the edge makes life worth living, just realize you might get cut. Thank you God, Mom, Dad, Al, Dave, Cindy, Timmy, Tabby, Uncle G. L. the Krynovichs, Rick, Mario, friends, family for helping me through the madness. On to bigger and better things. Mi querida Sonya, with you by my side there has only been happiness. The best is yet to come. Pigs we made it! Viva Los Cutthroats! Ni sangre, ni vida . . . It is done. Word!

Kyle Daniel Gresham "Pale Rider"

Minot, ND Chemistry

Illinois here I come! Best wishes to the great friends I made on staff - Thad, Trox, Joel, Tim, Matt, Chuck, Kevin, Matt, Ken, Mark, Troy, Tom, Jim, John, Gina, Laine, and Lourdes. How will I ever forget the staff hot tub party! Good luck to the fellas who were on the wing championship team with me. Good luck to Kyle, Doug, John, and those other foolhardy souls who studied chemistry. I gave this place my life for four years; I wouldn't have had it any other way. Read "The man in the arena." Always Determined

Robert Francis Hayes

Nashua, NH Physics

"Good Riddance!"

Thomas E. Jahn "T. J. Flint, MI Management

There are several things I learned at the Academy . . . The value of hard work, integrity, discipline and perseverance. The pain of failing and the thrill of achievement. It has shown me the highest highs and lowest lows and left me with a great sense of pride and accomplishment. This much I know: If you want it, go and get it! Thanks to the clowns, family and especially Mike, Mom

Jacksonville, FL Computer Science

Thank you Lord for getting me through this place. It's been the longest and shortest four years of my life, but it's over. Thank you Mom, Dad and Shayla, it was your strength and support that got me through. And to Carol for the support you gave me at the Academy and now in life. I love you - thanks for saying YES. To Rick, Bill and Tom -

Todd Jay Levine Phoenix, AZ Applied Mathematics

To the times: UIP, Bold Gold, Team Handball and Gresh, casual hoops, Bama in the Spring, table talk, AK, TN, Fort Walton Beach and lightning rods.

"It gives much and takes more, enriching freely anyone prepared to give more than he gets." -Sir John Hackett on the military profession.

Thanks to the smartest woman in the world (Mom) and to the Fitz's for double-D nights and putting up all my cousins!

Political Science

"The Shortest distance between two points is usually under construction." - Unknown

"There's much to be said for challenging fate instead of ducking behind it." - Diana Trilling

"Life goes by pretty fast. If you don't stop to look around sometimes, it will blow right by." Those times I was able to stop and look around were great. The friends I spent those times with were some of my best. However, was all of the other pain worth it? Ask me in twenty years when I'll be objective about it. Just remember to SKI FAST . . . SAFETY

Eric Moyer "Rick" Philadelphia, PA Basic Academics

Thanks to everyone who sent me care packages, picked me up at the airport, bought my plane tickets, sympathized with what I was doing you know who you are.

"If you don't invest very much, then defeat doesn't hurt very much, and winning is not very exciting." — Dick Vermeil

"Just the fellas . . . " Mitch, Jas, Rhat, Scott, Shepps, Nerdi, Brad, Ed "Yes means no. No means yes; Bringing up the white man's mean.

Terry Lee Mueller "Mule" Airmont Heights, VA Human Factors Engineering

USAFA has made me so well rounded, that I have no point!

Joseph Inalegwu Tekiona Odeh "Iitoman" Okpoga, Nigeria Electrical Engineering

Mark Shern

acksonville, AK

Political Science

The best memori

pigs down in the nes from this pla it home. Since pn ted, no words dee I'm done. Thank when I needed you how you rure.

how you put up w

without you I wo

"Pig"

Misery is optional. Baby, you're moving too fast for me. Cut your losses and move on bobs. I think I have seen more than my fair share of everything! Time to head for the Savannah. Each and everyone in their own style and pattern. Staying alive babe, staying alive . . . Thoughts from the Quarantine.

Physics

Mark Shern Powers "Pig" Jacksonville, AK Political Science

The best memories from this place are the it home. Since profanities may not be printed, no words describe my feelings except: I'm done. Thanks Mom for being there when I needed you. Mary Sue, I don't know how you put up with my many weekend restrictions - thanks. Special thanks to John for without you I would not have made it.

Kevin Paul Quamme "Q-Ball" Columbus, WI Economics/Political Science

H. G. Wells once said, "What on earth would a man do with himself if something pigs down in the trough. The worst memories from this place are the idiots who call did not stand in his way?" Hick - we came to fly, and someday all those late nights will be worth it. Mom, Dad and Erik - I wouldn't have made it without you guys! And thank you Lord, for guarding and guiding me all the way (Psalm 23).

Thomas Anderson Sage "Gus"

Victoria, TX Lagal Studies

Boulder, annual ski trips, the Fiat, one Coke, fireworks, the Wyoming trips, the trough, the Mother Sow, rafting, group, the ring, and the ring. It has been the shortest four years filled with the longest days imaginable. Word!

Richard Theodore Stoffel "Huge" Galesburg, IL Political Science

No philosophy, no famous quotes. Just a lot of thanks to all the people who helped me through this circus. First of all, to my family, especially Mom and Dad - without your love and guidance I wouldn't have made it. To the three Klowns - you know who you are! You made this prison bearable (misery loves company!) Finally, to Donna, for all of our wonderful times together, past, present, and especially future. Thanks for staying by my side. I love you!

Frank Martin Theer "Marty" Denver, CO Space Operations

It was long and hard, but now it is behind me and I am ready for the world. A special thanks goes to Michelle, Mom, Grandparents, and all of my friends who provided the love, support, and encouragement that have gotten me to where I am today.

Nancy Elizabeth Weiss Litchfield, IL Legal Studies

The Academy: a challenging prospect, a trying experience, and finally - a great memory.

Thanks for helping to make those memories - Kelly, Laurie, and Chester.

"God grant me the serenity to accept the things I cannot change, the courage to change the things I can, and the wisdom to know the difference."

George Matthew Wilson "Matt"

Peachtree City, GA Military History

All my thanks and love to Almighty God, Momma, Dad, family and friends. The mission, lest it be forgotten, is still to "fly, fight, and win." God Bless America! Stay low and keep your head up! Psalm 23.

"My God, if there was anything that helped us get through those eight years, it was plebe year, and if anything screwed up that war, it was computers!" — Vice Admiral James B. Stockdale

CS-15

War Eagles

of God and the s

ther Chick Mi

God, my family Keen, Tom and and an HP calcul

of Albert Einste

Fairport, NY

Bradford Timothy Anderson Westerville, OH Engineering Mechanics

In the past four years I've met a lot of people and learned a lot about myself. It has by no means been easy or, at times, fun, but the lifelong friends I have made make it all worthwhile. It's finally time to leave this institution and head for the skies! Thanks to all my friends, Mom, Dad, and family. And thank the Lord. I wouldn't have made it without your support.

Douglas Annanie "Vinnie" Clifton Park, NY Applied Mathematics/Physics

No matter how hard you try, it's never good enough. This place teaches mediocrity, and cynicism. You learn not to strive, and to succeed is to kiss butt. It's not right but life's not fair. We really are in a 200, they want us to be the perfect cadets; we're not perfect. Enjoy life, don't worry about things out of your control. Live only by your own rules. Thanks Mir. "Hold Your Fire" -Rush

John David Baskin Jr.

Lisa Fotoheone Brown "Photocopy, Cricket, LB" Fallston, MD Applied Mathematics

"Don't worry about the meaning of life - I can't handle that big stuff. What concerns me is the meaning in life - day by day, hour by hour, while I'm doing whatever it is that I do. What counts is not what I do, but how I think about myself while I'm doing it."—Fulguhm

Added to that, I'm thankful for the friendships made here and the fun times. Lastly, I love you Mom, Dad, and D.

Gregory Andrew Burger "Burg"

Maytown, PA Engineering, Mechanics

When I was young, I dreamed of becoming an Air Force Academy cadet and eventually another Chuck Yeager. If not for the grace of God and the support of my family and friends, this place would have made me another Chuck Manson. I'd like to thank God, my family (Mom, Dad, Christine, Karen, Tom and Elizabeth) and friends and an HP calculator possessed by the spirit of Albert Einstein. Good luck Tom and Scott.

Key West, FL Astronautical Engineering

There isn't enough space to say everything I feel, but after Graduation it will all be over. In the four years I have made some great friends, played the game I love, and had a chance to grow and learn. All this was possible because of the support and love my Mom, Dad, and Sister gave me. Thanks to you and those great friends of mine for making this such an experience.

Michael Anthony Cossa "Genghis Coss"

Randolph AFB, TX Engineering Mechanics

Four years of being a caged animal, and I finally emerge from the 200. With a prayer I anticipate the suspended animation and state of bliss that lie ahead, and deep down inside I know that it was all worth it. My family and friends, may your dreams carry you to new heights. Mom and Dad, I thank you for the strength you have bestowed upon me — I love you.

George Allen Fritts Jr. "Arnie"

Lexington, NC Human Factors Engineering

Special Thanks to Mom, Dad, Christy, Matt, all my family and friends, and most of all - to God. I couldn't have made it without you all.

Thanks to Mom and Dad, and to guys who were always there when I needed them. GFPM, the dream lives on. Don't take life, or yourself, too seriously.

"I go to school, but I never learn what I want to know." — Watterson

Keith Green "SB #1" Baltimore, MD Military History

The die is cast! For five years I've been telling myself "The best is yet to come"; I guess I'll find out if that's true soon enough. To God I give my thanks, He stayed with me the whole way. To my family I also give thanks. To the Academy . . . So long and thanks for all the fish!

Robin Leigh Guill "Bobb" Reynoldsburg, OH Operations Research

Now I've done it ... I even procrastinated getting this turned in. Its been four long years that I don't think I could ever repeat no matter the return. Thank you Mom, Dad, Jack, Glenn, Dale and all the others who have put up with me for these past years. What is the saying? ... if you wait until the last minute to do things, they only take a minute.

Clifford Michael Gyves "Cliff" Shaker Heights, OH Electrical Engineering

Heartfelt thanks to my two families, my friends at school, my friends at home, and most of all, God. Without you all, I couldn't have laughed during these four years, and rire c'est vivre.

Michael Kurt Lee "Lou"

La Crescent, MN Basic Academics

Six years of college is enough for me, I've had more than enough, finally I can do something worthwhile with my time! (be-sides sleeping) To sum up USAFA I will use the words of the great philosopher Doug McKenzie: "This isn't heaven, this sux." Thanks Mom, Dad, family, and friends and everyone else who may have helped me. Without you, my escape from USAFA would not have been possible. Oh yea, would some one wake me up for UPT.

Bedford, KY Political Science

One thing that I really got good at her e was complaining about this place: too hot, too cold, too early, no sleep, GR's, SAMI's... perpetual! But through these four years of hell, I learned a lot and I loved every minute of it. Thanks Mom, Dad, Laura, and Brett. I made it!

John Rodney Miner "Spot"

Flint, MI Management

Some great friends, plenty of bad times - not

"You only live once, but if you live it right once is enough." - R.O.

In a word - Unforgettable. Undoubtedly the toughest thing I have ever done. Mt. Dew, UZ and flying kept me going, Mom, Dad and my friends got me through. Thanks Jay, Marla, Melanie, Humpty, Lone Ranger and Teej. I could not have done it without you.

Marcus Andre Neal

"Nieman"

Chicago, IL Basic Academics

"The man" need I say more.

Thanks Mom for supporting me in anything that I wanted to do.

Jonathan Thomas Pece "Juan Peekay Computer Science

Four things got me through: family, friends, frequent T-43 adventures, and an occasional view of the real Air Force. It was too easy to get wrapped up in the day to day grind and forget the big picture. I guess that's why they have airplanes on the terrazo and not giant textbooks.

Andrew Joseph Russell "Andy" Spokane, WA Basic Academics

It's been a long four years! I never could have made it without the support of you, Mike and Kathy. Dave, skiing with you was the best a brother could have ever hoped for. You were right Mary, once you start you have to finish, no matter what the price — It's all a matter of pride! Bisquit, you are the best friend a guy could ever have! John - "Wags, I'm comin' over, she just . . . " May Guns Ride Forever! Why? Because so many said I couldn't!

Edward Alan Schindler

Karen Diane Stoff Phoenix, AZ Geography

"Two can accomplish more than twice as much as one, for the results can be much better. If one falls, the other pulls him up; but if a man falls when he is alone, he's in trouble." - Ecclesiastes 4:9-10

Todd Merrill

Fan Syin Lwi

Blackfoot, ID

olitical Science

Seems that they've

wa nght about this sense. I'm just gla sinh a little hair le sinh a little hair le sinh g AND 91. Ca

Thanks Mom and Dad.

Marcas Andre New

Todd Merrill Valentine "Fan Syin Lwun" Blackfoot, ID Political Science

Jay Andrew Vietas South Berwick, ME Chemistry

Life should be fun. If you're not having fun then you're not living life.

Edward Charles Wold "Weeble"

Santa Maria, CA History

Four years of being put down, run around, and tested every day; I couldn't have done it alone, and I wouldn't have tried it anyway! Mom and Dad, your love and support made me what I am. Rebels, Ralliers, and other forever friends were the helping hand. Thanks: Chan, Kathy, Andy, Dave, Copa, and Keith. Karla, you're the one for me, and forever keeps.

Robert Hagen Wolverton

Billings, MT Engineering Science

There's always a lot to be done. Work, work, work. Successes and failures, but in the end it's the people that count; people are important. To quote Charles Dickens, "No man is useless in this world who lightens the burdens of someone else." So everyday - pick up your cross, follow the Lord, and love the people you meet. And remember, "Life should be fun, if you're not having fun you're not living life." Thanks foot.

CS-16

Chicken Hawks

Dean Ryan Beach

"DeanO

Rochester, NY Geography

Know your limitations, keep ambition, and don't ever abandon a friend.

'When you're sick and afraid, and there's danger around, take a pick and a spade and cut into the ground, Make a trap for the beast; dig his burial mound. Dig for your life; dig to the death. Dig for salvation, until your very last breath. Dig for protection; dig for release. Dig for resurrection, and dig for peace." — P. Townshend

Steven Joseph Bleymaier "Wiffle"

Human Factors Engineering

Well, fellas, I always knew we would make it, but I never thought it would turn out the way it did. Thanks to my family and the Stratfords for keeping me in touch with the outside world while I was imprisoned in this maximum security kindergarten. Mom, I can honestly say that I smelled the roses along the way, but I had to sign out to do it. Long live Wendy's and the Brothers II.

Jason Robert Troy Creech "Creecher

Duluth, GA Biochemistry

Thanks Mom, Dad, and Justin for the support, I love you. Thanks Nancy for putting up with this place, I love you. Thanks to the Brothers, Tex and Rally Club for memories, I would have never had made it without you. Thanks to CW for providing me with fine examples of how not to be a leader. I'll always remember the good times I had with the Brothers at Wendy's while I'll forget the bad times. IHDH!

Ohn Gordon FORST HILL, NY

ering me Bye,

John Hurley

"Surfrat"

Encinites, CA

Human Factors E

sax" - Buffet

ive and a half yer

ater | will be a consort that | lost so |

need are some tax

enough about the E debted. My love an

Douglas David DeMaio "Dougie" Mendham, NI Biochemistry

I think we're finally going to make it. It's You've shared the pain and the triumph, and supported my hopes and dreams. Now, I'm off to chase them, but I'll be back home some day for good, because I simply can't stay away. I love you Mom and Dad. To my family, the Brothers II, and the guys back home - may your lives be exceptional. Carpe

Michelle Marie DuBois

Rancho Cordova, CA Operations Research

Never let go of your dreams and never stop dreaming. Old memories will never be forgotten. I will always be grateful to God, Mom and Dad, Danie and Janers, Joe, and all of my wonderful friends for your endless encouragement. I love you all.

Bradford Russell Everman

Marietta, GA Astronautical Engineering

Thanks to those of you who made my stay as Chickenhawk baby-sitter quite the experience. If you don't do anything wrong, you won't get a hit. "Hey Mark, play the game." Special thanks to Sarah Jane and Dad, my best of friends.

Lourdes Margarete Fallace

Liverpool, NY Political Science International Relations

So we beat on, boats against the current, borne back ceaselessly into the past ..."
Now that the Academy is part of my past what do I want to remember? Big butt's great hugs, a great Texan's lesson on life, and all the "bros" in 16. I was lucky enough to have the best to have the best roommates in the world Amy D., Inga face and Michelle - you should all be nominated for sainthood. I always smiled in the stunt-zone with the Bear, Sneezy, Tommy, and the rest of you clowns. Mom, Dad, Donny Karl and Mark were always there to put life in perspective. Looking back - it was kinda fun.

Ohn Gordon Forest Hills, NY Astronautical Engineering

I hope when I read this, all the Hawks made it safely to graduation. I'll never forget this place and all my friends - good luck! Thanks to my family for always being there and supporting me. Bye, Bye.

James Jared Grieser "Griese" Audubon, MN General Engineering

It's over! I think . . . is that me over there? Yup, sure is. I guess I made it after all. Imagine that! I don't think I could have found a better way to spend four years of my life ... except, maybe, pitching cows — t in northern Minnesota. A special thanx to all that made my stay here a little more enjoyable - Mom, Dad, brothers and sisters, the Brothers II, the Hawks and finally Wendy's. Although, "I don't think it means what you think it means." -IHDH

John Hurley Ford Kinsman "Surfrat" Encinitas, CA Human Factors Engineering

"If we couldn't laugh, we would all go insane" — Buffet

Louris Magazi

Five and a half years and about 300 tours later I will be a college graduate. I'm only sorry that I lost so many along the way. "All I need are some tasty waves . . . " I can't say enough about the brothers, I am forever indebted. My love and thanks to my family for always being there. Thank God its over. Now can I go to Hawaii! IHDH

Mandeville, LA Operations Research

Thanks to my family, friends, and sponsors I'd never have made it without you. To the Brothers (past, present, and future); I hope we all survive this place in style, the memories were worth the price. Wendy's, boxers, togas, Bertha, "When there's meat on the table ...", psychos, IHDH, Griese, Surf, Kiko, Wiffle, Doogie, Wolfy, Deano, Schu, Creecher, Bonzo, and I'm Anti, the pacifist who wondered why he was here.

Bellevue, NE Engineering, Sciences

I can feel my brain beginning to atrophy already." - Watterson

Mom, Dad, Amy (Missy and Willy forever), Bill, and the Amigos; I couldn't have made it without you. Hey Snydoman (a. k. a. Nelman!) Don't take life too seriously. Well . . I have to go now. As Gary Larson puts it, "My brain is full.

the tunnel wasn't showing. Remember: "To die free is a responsibility!" IHDH

Timothy Patrick Kelly

Let me explain, no, there is too much, let

me sum up . . . Thanks to God, family, and the fellas, I have made it! "I am not a crimi-

nal!" Has being a double centurion cor-rected my behavior? As far as you know! Four years here have definitely taught me

what not tobe. Good friends and faith have

kept me going when the light at the end of

"Whitey"

Mission Viejo, CA

Stephen Sean MacLeod "Steve Milford, MI Operations Research/Economics

It's been both difficult and fun but probably more difficult than fun. By the grace of God, "I have fought the good fight, I have finished the race, I have kept the faith." (2 Tim 4:7) Thanks to Jay, Nelson, Bill, and Rick. We did it together. Best of success to Brian, Vinnie, and the rest fo the Econ guys. Most of all, thank you Mom and Dad. PTL

Brian Keith Martin "KiKo" Copan, OK Management

A country boy can survive. -IHDH

Michael Thomas Newman "Bonzo" Rome, GA Engineering Mechanics

I don't know any other way to sum up four years of super high intensity training but to thank those who helped me. First, Brothers II who were always good for a laugh and a tote. Next, the psychos downtown who gave us something to talk about over breakfast. Finally, thanks Mom, Ingrid, John and Kathy for giving me the love and support needed to graduate from this maximum security kindergarten. IHDH

Jerome Pierre Osurman "Zamfir" Kailua, Hawaii General Engineering

"Finally, brethren, farewell become complete. Be of good comfort, be of one mind, live in peace; and the God of love and peace will be with you." — II Cor. 13:11

I wouldn't have made it without God, My family and friends. Mom and Dad, I finally made it . . . Thanks for your love and support. Lisa, it's time to live life! Thanks for accepting late calls and helping me with my studies. I love you!! Amigos, thanks! Good luck and Godspeed!

Angela Marie Purichia Indianapolis, IN History

Never lose sight of who you are and where you came from! Thank you Mom and Dad for all of your love and support. I could never have made it without you! Toni, you're the best sister I could have wished for! & G — you've always been there for me and I'll never forget you! I love you all very much! (and the "boys and girls") Jim — for just a moment! 1-4-3!

Kurt Douglas Schuster "Schu" Novi, MI Human Factors Engineering

I would like to thank Ma -n- Pa for keeping me busy during restrictions, the Hubert's for being my other family, my brother and bud for the finer points on being restricted, and Joel for keeping my dreams alive. Special thanks go to the "Bro's," "Pyscho's", and of course, Wendy's for turning us into luggage and late night head banging. Fellas, remember that when times are at their darkest, it is a brave man who can sit back and party. IHDH

St

Nelson Benjamin Snyder III "Charlie"

Harveys Lake, PA American History

ADET SQUADRON

Thank you Mom, Dad, Lisa, Pop and Gram. Without your love, faith, prayers and patience I wouldn't have made it. I was never alone. Thank you God for the times you carried me. Bill, Steve, Jay, Rick, Phil - Amigos forever. GFPM. You see things and say "Why!" I dream things that never were and say, "Why not?" It ain't the years honey, it's the mileage. You're all clear kid. Now let's blow this thing and go home.

Edmond Vincent Stack

Chicago, IL Aeronautical Engineering

Thanks to Mom, Dad, Mike, and Bri for helping me through this place! Thanks Jen for ALWAYS being there, I love you! Always have faith in God, and believe in yourself. If you've got guts and spirit, you can accomplish anything. The last two years with weak "managers" has taught me what not to be, that's the best I can say for some Tim and Matt, you're the best! May your dreams come true. Was it worth it you ask? We'll see. IHDH always!

Mark Windell True "The Truth"

Clayton, CA Electrical Engineering

What became most evident to me here is the importance of family and friends. Thank you Mom, Dad, Todd, Pam, and friends for all your love and support. To those behind me, hang in there. Time will fly. To those ahead, see you in the skies!

John Michael Wolford

"Wolfy

Rochester, NY Management

They didn't give us much quantity fun but boy did we make it quality fun. All my thanks to my family for their undying support, and to my friends and the Brothers II. You made it survivable and memorable. So after becoming a centurion with a half year worth of restrictions I've taken everything they've thrown at me and I'd like to say, "It takes a big man to admit when he's wrong. I am not a big man." — Fletch IHDH

CS - 17 Stalag

Jeffrey Alan Anderson Camp Springs, MD Electrical Engineering

I have held on to a few of my dreams while many rest shattered at my feet. I have learned to dream better, and less often.

Dirk Karl Armbrust "Circle"

Coldsboro, NC Management

Sometimes you gotta' say "what the ----?" ... and make your move. I would like to say thanks to my loving family for their support (both spiritual and financial.) Also, thanks to all the "P school" boys, and everyone in Stalag ... especially Meathead. You all made this place enjoyable. Good luck! And may God go with!

Kimberly Ann Basham

" Smiley, Bash" Brookfield, WI International Affairs

"I have fought the good fight, I have finished the race, I have kept the faith" 2 Timothy 4:7 Thanks Mom and Dad.

Brian Clark Bernett "B. B'

Las Vegas, NV Behavioral Science

Praise be to God, Mom and Dad. It was their support that enabled me to make it through. It had always been a dream for me to attend the Academy. Their confidence in me, and my perseverance, made the dream reality. Glen, Joel, Rod, Steve, Noel, and Ben will always be welcome at my bachelor apartment. And to Jim Tucker, the brother I never had, I just got this to say. "WAS NOT!"

Believe it or not, there have been some good times mixed in with the bad. Thanks to God - He has heard many late night prayers in the past four years. And thanks to L. B., my parents, and friends - I wouldn't have made it without you. I thought graduation would never come, but I'm glad we made the trip.

Steven Wayne Brahm Liberty Hill, TX International Affairs

Like a river that don't know where it's going, I took a wrong turn and I just kept going. Thanks to everyone who helped keep me afloat. Mom, you've been a great friend and inspiration. I couldn't have done it without my family. I'm just glad this four year facade is over. Brian, thanks for being a great roommate. See ya' in the clouds or somewhere south of the border. Don't "HOG" the sky.

Quang Bui "Boo"

San Jose, CA Engineering Mechanics

Everything that I have and will ever accomplish in life are directly attributable to my family, the only everlasting and enduring base of support. I would like to thank them with all of my heart. Dad, I have not forgotten . . . and my pride for you will forever be a continuing source of strength as I endure life's obstacles. Mom, your determination to overcome adversity in face of overwhelming odds has given me a chance to fulfill my dreams. That can never be repaid.

Aric James

Moste, MI

Engineering Me.

ET, YOU'TE OTH

while My family

al to you

Thad Brian

Paxton, IL American Histor

came in with "F

their toll on my hi well spent. Morn.

nuch Thanks
through I feel n

ruck, Chile, KC. Faith has no

Steven Clayton Carney "Bugle" Bellevue, WA

Basic Academics I turned around and noticed that the only

one following me was myself and I finally realized that "it just doesn't matter." Thank you Lord, Mom, Dad, and Mr. Coffee for helping me finish. Philippians 4:6

Gregory Michael Cindrich "Spindrich, Flyboy" Bryans Road, MD Military History/Russian

Well enough partying, it's time to get a real job. Thanks Mom, Dad, my boys in 17, and especially Luther V. Eric, I hope you didn't mind the abuse. The records show I was 50% from the field over my career. Ladies, look for my album next fall. D. C. Rocks!

Rodney Paul Cousins Millington, MI Engineering Mechanics

I've learned a lot here, but I'm still not big on social graces — "they" can't teach you everything, eh? A country boy can survive. "They" can't take everything away if you don't let them. Thanks to the fellas and my friends for good times and to home for the support. I came here to fly, I'm leaving here to fly - what else really matters?

Joel Edward Burt Louisville, GA Humanities

I want to thank God, Daddy and Mama, Bonnie, Vic and all of my family and friends for their love and prayers. I wouldn't have made it without you. I guess I did what I had to do when I had to do it. For the most part anyway. Jim, Brian, Noel, Len, and all the guys - Meadow Muffins, Boulder, Trish the Dish, the chic in the limo, Brutus, hey guys! what? Heh, Heh. I got you! We had a blast.

382 CLASS OF 91

Aric James Dimeff "Muff" Monroe, MI Engineering Mechanics

"It weren't so bad! If you sleep 12 hours a day, you're only here for 2 years!" Thanks to all the fellas in 17 for making it worthwhile. My family, what can I say, I owe it all to you!

Thad Brian Hill

I came in with "Fine 89" and went out with the "Bold Gold." The six years have taken

their toll on my harline, but it has been time

well spent. Mom, Dad, and family, my spon-

sors families, Steve, Pam - I love you all very much. Thanks for helping me make it through. I feel richly blessed. That yellow

truck, Chile, KCS, Disneyland, paying bills.

'Faith has no fear." Remember D&C

Paxton, IL American History

Noel David Fulton "Poncho Laramie, WY East Asian Area Studies

Mom! Dad! You wouldn't believe the dream I just had. It seemed so real. I'd be proud to be half the man my father is and half the er person my mother is. I love you both. Was it worth it? I'll tell you at the reunion. The RAF? Not a problem. Up the hill backwards. Give yourself a high five. "Somebody said fair warning" -VH "Gentlemen, we're history." -(Rufus), and the future.

Kevin Anthony Howard "Howie" Nashville, TN Applied Mathematics

It's been a hard load to carry. I'm just thankful to the Lord for instilling the strength and will in me to achieve my goals, for an understanding mother and father, and for a loving sister who stands by my side. I will always have long lasting memories of the times at

Matthew Charles Hansen

Mesa, AZ Basic Academics

"The most important thing [a cadet] can do for military leadership is to concern himself with his own moral character" (Col Malham Wakin, USAFA); therefore, "the fulness of mine intent is that I may persuade men to come unto [Christ] and be saved" (1 Nephi 6:4); for "I do know that Christ [has] come among the children of men, to take upon him the transgressions of his people, and that he [has atoned] for the sins of the world (Alma 34:8), "and there is none other way nor name given under heaven where by man can be saved in the Kingdom of God.

Thomas Edward Kolkebeck "Kabana" Apple Valley, CA

Biology

I've grown up being told that sacrifice early on in life will reap great rewards later in life. If anything, my academy experiences have taught me that sacrifice will always be a part of your life. Life never gets easier; you just get used to it, so put 110% into everything you do. "Because you have to make this life .. D. M. Thanks Mom and Dad, I love you! Excuse me, but the show must go on

"Look around and choose your own ground. For long you live and high you fly. And smiles you'll give and tears you'll cry. And all you touch and all you see, is all your life will ever be." -Pink Floyd I'd like to thank God, my family, friends, Casey, Dr. Mark, Dork - my clairvoyant roommate, the mean I couldn't have made it without you.

Glen Harold Lehman "Nerd" San Bernardino, CA Human Behavior and Leadership

It's been seven long years in the making, but it has finally arrived. Was it worth it? I learned a lot, lived a lot, digressed a lot, and experienced a lot. So, despite the ups and downs, yes, it was worth it. Thanks Todd. and Jeff, you dorks. Watch out for the dangers of listening to the Turkey tape while driving on ice. "I never thought I'd ever get tired of playing games", but you know, I finally have. Ph. 1

Sean Michael Logan "Lodown"

Connellsville, PA Electrical Engineering

My academy life was once described to me, when a wise man once said "Everything changes, everybody changes, nothing ever stays the same." I'm thankful to God for carrying me for five years, for an understanding and loving mother, a sister who is second to none, and for all the life long friendships. I thank Melanie for her love which I'm blessed to share with her for ever and ever. Always remember, Nugget, Bladly, and Hector; "only the strong survive." What a long, strange trip it's been.

Russell Carl Major "Muscle"

Waco, TX Basic Academics

"I guess I was wrong. I just don't belong, but then I've been there before. Everything's alright, I'll just say goodnight and I'll show myself to the door

To the fellas, thanks for making it worthwhile. Remember that "cowboy logic" Hoo'em Horns. Thanks most to all my family. I never would've made it without your love and support. Ya'll pulled me out more times than you know. I love you.

Glen Joel Martin "Flen J Asheville, NC Management

outta here! SF.

Brian Joseph O'Rourk "Lefty"

Setavket, NY Bio-nuclear Aerospace Physics

Double Centurion - eh, almost.

"If we couldn't laugh, we would all go insane" - I've had to do a lot of laughing over the last four years, but I made it. To my Mom, Dad, and the rest of my family, without your love and support I could never have made it this far, to the fellas it was real, and finally to the bums on the lax team. Thanks for the memories. "Maybe someday we will find that it Thanks to God, family, and friends. I'm wasn't really wasted time", oh, and Steve see you in Mexico

media see

Gregg Philip Pointon "Boink" Yardville, NJ

Basic Academics

For the first time in my life, I have absolutely nothing to say.

Jonathan Paul Porier "Poy

Jasper, TX Legal Studies

"Blame it all on my roots, I showed up in boots . . . " Thanks to all my friends in low places for the great memories. And to my one friend in a high place, the Lord above, and to my family for giving me the support I needed to endure the last four years. Colorado's ok, but "if you see me looking down, I'm trying not to show this frown, 'cause I can't see Texas from here.

Roxanna Eulane Rowlett

Ozark, AK Lagal Studies

Well, I can't say it was all that fun, but at least it's over. Thanks, Keri, and Kim, for helping me enjoy it. Especially thanks to you Keri; you're right, smiling on a bad day doesn't hurt too bad. Thanks to everyone in Stalag for all the laughs and for reconfirming my beliefs about the human race! Finally, thanks to my family for all the love - especially Mom and Daddy. I love you.

Eric Scott Siegrist "Renaldo"

Marietta, GA Legal Studies

Let me get this straight - I put up with four years of officer preschool so that I could graduate and sit in a missile silo for five years? Instead of a stick between my legs I get to hold a key between my thumb and forefinger. I thought my high school counselor said I was cut out to be a Thunderbird pilot. A big thanks goes out to Dad, Mom, Shelly, Visa, AT&T, soul music and the boys (especially Greg and Mike) for making it all possible and worthwhile - I am forever indebted to all of you

Barry Ivan Silber "B. I."

Washington, DC Humanities

Brian Joseph O'Rourk

Mighty Ninety to Bold Gold! F and I all the way and then some! Thanks to all the people that helped motivate me to make it. What did the man say, huh?

James Smith Tucker III

To Mom, Dad, and my sister, Courtney; who kept their faith in me. To the "fellas", Noel, Steve, Rod, Glen, and Ben; remember, "I'll do anything for free!" To Brian, the guy who kept me here and on the semistraight and narrow, just remember "Was troe!"

Kyle Jones Weld Fisher, AK

Fisher, AK Chemistry

Happiness does not come from doing what we like to do, but from liking what we have to do.

Benjamin Lloyd Wyborney "Widebody"

Wilbur, WA Management

Work to live, if you live to work, you're missing life. If you're not happy doing what you're doing, you're doing the wrong thing, because when it gets right down to it, happiness is what really matters. I doin't always have fun here, but my family and friends made it bearable. They are the most important things in my life. Thank you to them for getting me through here. I'll never forget (forgive) this place and the things I've

CADET SQUADRON 17

CS-18 Nightriders

Matthew Dennis Bonavita

Matthew means "God's gift" and Bonavita means "good life." I just wanted a chance. Thanks Dad, you're my hero. Thanks Mom,

Nancy, Jude, the Hull's, George, Joe and

Fred; without whom I'd have failed. And

"Cheetah, Bone"

Engineering Mechanics

Warren, PA

Yeah, this is the Air Force.

Sharon Kristine Burnett "Kristi"

Behavioral Science

Doors are the key to success and happiness at USAFA. Slam the door, then slam it again. It works. Trust me. But seriously... I had a great time here. I really did! I just can't get anybody to believe it.

Panama City, FL Aeronautical Engineering USAFA's most valuable lessons weren't numbered M and T. The Krauses and the Collyers provided the role models, Dad provided the motivation, and the airfield and hallways were the classrooms. Commitment

Kenneth Phillip Ekman

Heather

*Head B.

Political Sci

to Trudge th

light at the

ber, you can

who made in

ten when th

grats Tracy luck Kath!

to excellence was a personal choice. If I could do it all over again, I'd pull straight to five instead of four, take Chris and Brent running at 0300, and worry less about where the chips fell.

Dedra Kay Ferguson "Dee San Jose, CA Management

What have I learned? ... To laugh often and much (Emerson), first impressions are nothing (that goes for people and places), the quiet people usually have all the answers, and above all else . . . Jesus is Lord. Loving is what keeps me going. Dawn said I was a goofball. I can think of worse things to be. Thank you Mom, Dad, S & S, and God for such an abundantly happy life.

Richard Alan Fogle "Foges Austin, TX Operations Research

To my "friends in low places" - Without them I would've learned more at the Academy, but less about life. Thanks for your support during those rough times. By the way, anyone gotta dip? Most of all I thank God and Mom and Dad for the opportunities and guidance they've provided. Remonhar "to the company to t member "to take care my friend, watch your six, and do one more roll . . . " Because I six, and do one more roll ... might be flailin'

Stefan Verne Eling "Verne" Conroe, TX Human Factors Engineering

Words of wisdom . . . Relax, enjoy the good times, and take it as it comes. Thanks fellas. Thanks especially to my family; your support and advice made it possible. It's gonna get better . . . and it has

386 CLASS OF 91

Richard G Eugene, OR completed A cynical and sai USAFA, I kno could open, ar

ceeded here e

Heather Ann Fries "Head B." Sidney, OH

Political Science/French

anneth Phillip Ekman

Thanks to great friends and T. B., I chose to Trudge through five long years to find the light at the end of the tunnel. Just remember, you can't have everything. Thanks to my family — You were the ones who made it possible. I will never forget the friends who made me laugh or took the time to listen when things seemed unbearable. Congrats Tracy — We finally made it! Good luck Kath! Birdology?

D. Lane Hastings

Red Haw, OH Humanities

Fallas, we always had a theory for everything, a solution to any problem, and an answer for any question. How's come I'm still confused? No, don't answer that. We'll just chalk it up to that adversity thing. After all, adversity builds character, or does it make you one? I don't really know. To the boys (T, F, S, B, Z, V, H, G,): thanks for the ride and never stop being a kid. Yeah, whatever! Mom, Dad & Toad, love you!

Mark Alan Hopson "Hop"

Rock Island, IL Economics

Thanks, Mom and Dad, for helping me through . . . and for the money. I won't forget all you guys, but I really am glad it's over.

David Earl LaLone II "Bulldog" Adams, NY English

Mom, Dad, and family; love and thanks you redefine support. The boys (Switz, Hollis, D, Foges, LD, Zero, Mule); you know already. Porath; anytime, anyplace. Charlene; always and forever, a golf course, and it will finally be. "Trumpets and violins I can hear in the distance, I think they're callin' our name. Maybe now you can't hear them, but you will, if you just take hold of my hand." -Jimi Hendrix. Comfortably numb forever!

Richard Gerry Louthan Eugene, OR

Organizational Behavior

Well, another chapter in my life has been completed. Although I've become quite cynical and sarcastic in my attitude toward USAFA, I know it was a door that only God could open, and that's why I'm here. There is no way on earth that I could have suc-

is no way on earth that I could have succeeded here except for an incredible God (I Cor. 10:13), the love and support of my whole family, my brother Marty and his wife Brenda, and of course the very special Girl in my life, Debbie. I'm finally ready for the "real" world, is it ready for me?

Daniel Kunihiko Maruyama

Los Gatos, CA Engineering Science

There are 18 inches from the head of the bed to the cuff. It's been great. Thanks Mom, Dad, Mark, Ken, Mark O, Jeff, Maj. C, Maj. K, "Evil", Nightriders. "Perpetual optimism is a force multiplier" Discipline is a good thing, weakness is not . . . On to fly, to lead, to love, to do my duty . . . Horny 18 . . . Munus primo, semper integritas Thanks for life, God!

Gregory James Mueller

"Greg" Concord, MA

Concord, MA
Political Science

Thanks for your support and love when I needed it most (the WHOLE fam - Mom, Dad, P, A, M, PK, E, K). Thanks to the boys and the lax team — the best times were spent friends. They that wait upon the Lord shall renew their strength. Isiah 40:31

Kenneth Wayne Norris

Spring, TX Space Physics

To all who have made it possible, Mom, Dad and especially Kimberly, thank you for the love and support. I've learned that time is you enemy when you are wanting something, but when you finally attain your hearts desire at the end of it all, you will find your joy was well worth the pain. For those who grow weary, take heart; it is never as bad as it seems.

"Kath"

Mark Edward Oldford "Newchevy" Port Huron, MI Biology/Aerospace Physiology

Walk a thin line and cross over to the wild side once in a while in order to get the most out of life. Experience is the best teacher - try everything once. Also, excessive stress is a character flaw. USAFA was both survivable and rewarding, but I attribute much of my success to Mom, Dad, Linda, Rhonda Faye, and the Friends. Put them back in their place, Kill, Kill, Kill! NIS

Bethllen Elizabeth Pond West Enfield, ME English

"It was the best of times; it was the worst of times." Thanks Mom, Dad, and Doug for your love and support. Heather, Kathy, Kristine, and Karen: Don't get lost camping and remember who B-1 is, right Heather? Thank you Kristine for sharing a friendship that will last forever. Special thanks to Jeffrey: I made it!

Joseph R. Roth "The Outlaw" Leesburg, VA General Engineering

My cadet experience in 75 words or less. That's easy: Probation. To General Redden: thank you for your "letter of encouragement." to all my friends: thank you for being just that. To the "fellas": remember New Orleans, Thanksgiving, 4th of July, Pueblo and skiing? To my Dad, Bobby and Jeanne: thanks for your never ending support. I never would have made it without you. Fly fast and break things.

Philipp Vincent Schweizer
"Switz"
Monroeville, PA

Mark Rich

It's finally over for all their su with the attitugreat will requi effort Market

Basic Academics

Yeah whatever! Thanx to my family, friends, and the boys.

Kathleen Robin Stehlik "Kath"

Palmer, AK Biology

LADET SQUADROY

The best part of the four years is leaving and taking the memories with you (I can't take my bed unit - rats). Thanks to the family who helped to get me here and to my friends who helped to keep me here (especially after O-Course 87). Because of you, a winter was conquered. To Dave, all of my love, always.

Latin American Studies

The end of a beginning is upon us. Let's not forget why we endured all these sacrifices. I will never forget the friends I made or the camaraderie we shared. Thanks Mom, Dad, friends and the Chavez for all your help and encouragement. Semper Fi and Hooya! Besides, Trox is a Queen.

Charles Anthony Tomko Williston, VT Aeronautical Engineering

For God and Country

"Trox

Awasso, OK
Operations Research

"Yes my life is better left to chance I could have missed the pain but I'd of had to miss the dance" — Garth Brooks

Aaron Dwayne Troxell

Looking back, I wouldn't have missed this dance for the world. Mom, Dad, Jalinda, Bob, Melissa, Thank you for always being

Mark Richard Wilfert Burlington, WI Human Factors Engineering

It's finally over! I thank God and my parents for all their support. I approach my future with the attitude that to achieve anything great will require much more than my best effort. Nothing short of obsession will suffice.

Thomas Charles Zyroll Jr. "Toby" Kengwood, TX Electrical Engineering

"I am not like I was before, I thought that nothing would change me, I was not listening anymore; Still you continued to affect me.

Still you continued to affect me. I was not thinking anymore, although I said I was, I'd said; I don't want anymore . . . "

But, inspite of everything, we all made it.

CS-19

Starship

Peter Melvin Berg "Pinker" Hermantown, MN

Hermantown, MN Behavioral Science

"There is no substitute for excellence, not even success." — I. F. Stone

I thank God for all I have received. I thank my parents, Lisa, Thad and the Disciples of Polyhedron. Dan and Mark, good luck, lift hard, and above all, Mo Jho Dho! And to Bryan: Never surrender.

Forrest Edgar Brown III "Woodsy

Northfield, MN Human Factors Engineering

It's better to burn out ... Remember the four horsemen and Huey's. Guys, I think it's contagious. Thanks to Mom, Dad, and my friends for helping me through it all. John, Chris, and Joe: keep in touch and best of luck, you better make me proud of you! And most of all, thanks to Amy, my best friend, who was always there in times of need and gave me the inspiration to continue on. I love vou!

Tracy Ann Cunningham

St. Clair Shores, MI Applied Mathematics

I've learned a lot about myself since coming here. I'll never forget a lot of you . . . swim team, Bucky, fellow tarantula buddies, playboy dudes, etc. And most of all, I'll always remember, "I can do everything through Him who gives me strength." (Philippians 4:13) Would I do it all again? . . . probably!

Thomas Daniel Daack "Daackster" Dubuque, IA

It's the end but yet, another beginning. I learned so much about myself and life in these four quick years. Without friends and family I would have never survived! Thank you Lynne, Uncle Marty, Pav and fellas in 19 and especially Mom, Dad and Jenny; the greatest family a kid could ever want. "Look everyone I made it, WE made it." LILY!

Christopher Peter DeColli 'Spicolli Philadelphia, PA Applied Mathematics

We'll I guess If you're reading this, we did something right! I'll never forget the horsemen. You guys are what the Academy is about. "You would have made it to captain if this apartment thing wasn't in your records . . . " It was worth it! It must be contagious. Thanks to everyone who has been there for me: Mom, Steve, Stace and especially Joey, Tree, Wags, Bish and Corbs. I love you all! Ciao!

"Lando"

This the

Joseph Pau

The Kid"

Heber Springs

lt's been an inn

never made it w

following me in best friend Di

A time for joy! . . . and a time to give thanks A time for joy! . . . and a time to give thanks to those who loved and supported me no matter what . . . Mom, Dad, BA, Clyde and Carol, friends - God Bless you! "It'll all all be worth it someday" Right Dad? The most important thing I've learned: nothing will happen today that He and I can't handle

Michael Ray Gartrell Phoenix, AZ Aero/Astro Engineering

"If we don't find anything pleasant, we'll at least find something new." -Candide

Thanks Mom and Dad.

Erik Christian Houston "General Sam" Lake Tahoe, NV

Economics

A long time in coming, grueling times in passing, but now graduation's already here! Since we go separate ways, I leave to Joe an elixir for baldness and a garbage can, to Dan a 24 hour "escort" service for his complimentary use, to Mark an engagement ring and polygraph test practice, and to Pete noisier weights to "play" with! Thanks to my family for their constant love and support. Life is good, wild, and sweet!!

Lombard, IL

Human Factors Engineering

"Mike

Michael Brian LaRocco

I dedicate my efforts and accomplishments at the Academy to the memory of my Gram and Grandpa - I know both of you were with me the whole way. I never would have made it without the love, support, patience, and understanding of my Mom. I would never give up the memories but probably wouldn't do it again. After the four longest and most difficult years of my life, it's finally time to

Scott Edwin Leonard

'Scooter

Sumter, SC Aeronautical Engineering

I remember playing in the swamps of Marion, counting the days 'til I came here. Now I'm counting the days 'til I leave. This five year investment promises high returns. The hard work paid off. Thanks to Mom, Dad and Mike, I made it with your love and support. Thanks to the fellas; Joey, Fletch, Mike, Rick, Chuck, Scott and Randy for making it bearable, Good Luck

Mark James MacDonald "Curious" Orlando, FL Management

Mo Jho Dho! The close friends and good times more than made up for the abounding ludicriety. I thank the Air Force for three summers of surf trips, Jake Burton for making my snow board, and my brothers: Surf, Pretty Boy, Mole Boy, Pooner, and Pink "Enjoy my good friends, enjoy!" Thank you Mom and Dad for all your love and support, and for teaching me not to take it all too

"This is the end. My only friend the end."

Jeffrey Anthony Landreth

"Lando"

Bloomington, MN Economics

Joseph Paul Moehlmann "The Kid" Heber Springs, AK Management

Erik Christian House

Cestal Sta

Late Tobse M

Civil Engineering

Sacramento, CA

"Bird"

Joseph Martin Nauman

The time has come at last. It was a rough four years, but it will be worth something in the future (I hope.) Thanks Mom, Dad, Slick, Dan (wake up!), Chris "S. A. H.", Pete, Tyra, John and April.

Management Thanks to Joe Weider, Mr. Burton Cruiser, and various shows for giving me a release to my pent up aggressions and sexual frustrations. Looking back, it really has been abominable. Maybe I should have gone ROTC. Danzig 36:DD. Peace be with you and also with you. No more F. B. Mo-

Daniel John O'Connor

"Ken Eckman"

Iho-Dho.

David Lawrence Pavik "Pav" Roseville, CA Management

"Don't believe what your eyes are telling you. All they show is limitation. Look with your understanding, find out what you already know, and you'll see . . . " -J. L. S.

It's been an interesting four years. I'd have never made it without my friends. Rusty for following me in my baldness and being my best friend. Dan and his pent-up sexual frustrations. My butnut roommate, his compulsive neatness and abuse. The Monkey and his "Days of Our Lives" episodes with right hands. Big mama for helping me out and listening to me whine. And big daddy for my sense of humor. Dadgumit! Where's wonderbear? Oooohhhaahh! Check please.

Richard Anthony Purinton Jr. "Rick"

Chatsworth, CA Space Operations

It's finally over. I've had some incredible experiences at this place (ranging from 10 seconds to all night). I can't believe I made it, but I'm glad I did. God helped me every step of the way. Thanks Mom, Timm, Dee, Teeley, and Ken for your endless love ans support over the years. You all mean so much to me. I love you 2-7. As Dennis Miller would say, "I am outta here!"

Charles Richard Randall "Chuck"

Uneasville, CT Military History

Every day is a great day to be a cadet at the United States Military Academy.

Robert Lee Kealie Roe "Rob"

Middletown, MD Legal Studies

One of the most important things to possess while you are here is a sense of humor. But, it's over now, and as we depart... "We must remember that one man is much the same as another, and he is best who is trained in the severest school." Considering that, I guess we're all the best of the best.

Joseph William Rubler "Rubes"

Madison, CT Engineering Mechanics

What a long strange trip it's been! Remember the four horsemen and Huey's. It was worth the hit! Guys, I think it's contagious! Thanks to my family and friends for being there in good times and bad. Chris, Wags and Tree keep in touch and best of luck in the future. Love you like brothers. Rubler, Lucas and Inzone . . . 140

Tro

Gerard Mark Skibinski "Ski"

Fond du Lac, WI Astronautical Engineering

DET SQUADRON

Mom, Dad you said I "reached the foothills and the mountains are in sight." Well this was one helluva hike. My lesson I leave with: "Climb until your dreams come true! . . . If thou canst believe, all things are possible to him that believeth.' Mark 9:23." Thanks for the memories and your support: family, Fab. Five, Frohn, Bo and Tia (I'm so fortunate we found each other.) "Hey hockey team's meeting a club 'Omurph's!" Ski #12

Troy Shawn Thomas

"Scarecrow"

Springfield, MO Political Science

SID and BOSCO - "...let the wild rumpus start." And so it did: pigs, annual ski trips, the S. sisters, Monteros, "pass that bottle", etc... Thanks Tommy, Dan and Jay for the best of times. And to my mother, Donald, Mrs. Brown, and the Bowmans; my eternal gratitude. "To all my friends." I wish you peace and happiness. Word!

Luis Miguel Villanueva

Madrid, Spain Aeronautical Engineering

30 June 1987-29 May 1991 LO CONSEGUIMOS!

Skyraiders, Playboy, Aero - Thanks for the good times- and bad. Mal, Tim, Bill, Matt, Scott, Derek, Choir '91, TEC 9 & 10, Clement Ader, Thanksgiving '89... May God hold you in the hollow of His hand!

Cucha, Mama, Dad-lo consegu gracias avosotros!NENA - Si quiero! A la chasse, bordel!!!

John William Wagner "Wags"

Battle Creek, MI Astronautical Engineering

And now it's . . . over? Was it over when the . . . Germans bombed Pearl Harbor? Yeah sure I'll be an Astro major. I love you Jennifer. Thanks to the Bowlins, family, Alcove, Russ, and anyone who's ever given me the chance. Go big or go home.

CS-20

Joseph William Rubbs

Ribo

Trolls

Michael Joseph Bibeau "Beebs"

Franklin, TN Computer Science

Here's to Norri. Here's to Mom and Dad. Here's to Chuck (OOH-RAH), Deb, and Di. But. most of all; here's to us by God... and the privileges of youth. You guys are always welcome to fly with me... unless of course you're a drooling vegetable, but I think that's only common sense. I'm not leaving 'till I get all my stuff back! You bet your sweet — - I am! PALS.

Michael Richard Blank

"Point"

Grand Forks, ND Civil Engineering

When I recall the weekends while I was here, I look back with a smile in my heart. When I recall the rest of the time, I thank God for the people who made it bearable. I take with me a respected degree and a few fond memories while leaving behind what could have been the best years of my life. Thank you Karen for always being there.

Kevin Carl Cronk "K. C."

Tacoma, WA Operations Research

I feel like I ran the longest race of my life, only to find out it was just warmups. I don't hesitate in saying I'd never do it over again. The memories of flailing through OR with Mike, saddling up and going big with my fellow ruggers, and generally being an idiot with Brian and the others, make the misery bearable. Thanks Mom, Dad, family and the fellas for everything. I love you all and couldn't have made it without you. "...ssy, live by one, die by the other ..."

Leon Wendell Dockery Jr.

"Doc

Richmond, VA Legal Studies

"No discipline seems pleasant at the time, but painful. Later on, however, it produces David Lane Dobbs a harvest of righteousness and peace for "Cowboy those who have been trained by it." Heb DeQueen, AR Operations Research

The pain and the tears will come and will fade, but nothing can erase the memories of the friends I have made. Thanks Scottie, Pat and the Turtles.

I would like to send to the preppies of 87, Gospel Choir, WLC, Trolls, Tarantulas 87-

'88, JRD, my roomie, Dorothy. We made it!

Support from my family (the Moody family too) was priceless! KBK. GONE!

Guillermo Ramon Gonzalez "Gonzo" El Paso, TX Latin American Area Studies

Madre: Gracias por todo. Me tomo 23 anos en entender que la educación se aprende en casa. Dios aprieta pero no ahorca.

Marc Alan Fisher Lewistown, PA Aeronautical Engineering

Loneliness is a hard thing that is why you need Pals. (You bet your sweet - - I am!) Time to open a new chapter . . . but never forget the old.

Kurt Haruhiko Gaudette

Thanks God! It was fun. Looking forward to the rest. Mom, Dad, Karen, Head's, Jeff,

Turtle, Joe, Flop, Krupster, Lock, roommate

... Thanks for everything! Take care Trolls!!

Political Science/Japanese

"Hiro"

Olalla, WA

Blair Alan

Wooder"

Section DE

Expressing M

Too take the go

nor marrie

10000, 500y S

hends Thanks the gaps in 20 Tom, Candy, a

DU SWEET -HO'T DOW.

Edward Lee

"Cool"

Bate, VA

through Radis as not years. Family

Henry Gordon Hamby IV "Hambone Bedford, MA Human Factors Engineering

My Dad came to this place; one would have thought I'd have known better. Thanks for the advice Dad; I took many things with a grain of salt.

Brian Keith Henley "Huey" Los Banos, CA Human Factors Engineering

"It was an ugly game but I didn't drop that damm ball!" It's hard to express the love and thanks to my incredible parents, family, friends, and "The Biscuits;" if it was not for all of you I never would have made it. K. C. you made this place not only bearable but at times worth while. Steve watch that bald spot . . . you're a good pal. B. J. thanks for the memories and what's to come." . . . and love the smell of both!"

I've come full circle in my academy experience. The only difference between the person I'm leaving as, and the person I arrived

Gina Marie Gervae

Human Behavior and Leadership

"Gervy"

Ontonagon, MI

as, are the many changes I made in between and the experiences and friends I gained along the way. Thanks for standing by me through these years of confusion.

394 CLASS OF 91

Blair Alan Horton "Wooder"

Seaford, DE Engineering Mechanics

Kart Harubiko Garden

You take the good and the bad in stride but most importantly release some pressure once in a while and stay away from Air Force doctors, sorry Schu, Big Hole. The most you can hope to take away is your diploma and friends. Thanks to everyone, Mom, Dad, all the guys in 20, the brothers at Wendys, Tom, Candy, and most of all sonny you bet your sweet — - I am, Pals. Rich, I really don't now.

John Paul Kara

Brooksville, FL History

"I hate this state. The wind is always in your face." Regardless, I'm done, and I thank Mom, Dad, Sully, Michelle, Loop, the Cax, the Catholic choir, and many others who helped make it fun. My experience here has made me strong; I'm just glad I won't be around to witness the destruction of those aspects of this institution that make it unique.

Steven Berry Latham "Lat"

Great Falls, MT Human Factors Engineering

If you're going to walk on the edge, you might as well run. Thanks to the Turtles and the team for reminding me where my priorities really lie, with good friends and good times, and to Mom, Dad, Chris, Roj, and Paul for getting me here in the first place. DON'T BE AFRAID OF IT! YBYSAIA. Pals. Floaters out! #028.

James Paul Love "Shack"

Eagle Rock, VA Applied Mathematics

This place was our ultimate goal, now it's our greatest accomplishment. We came, we sacrificed, we survived, and now we shall succeed. Want some? Get some! I didn't know eternity could occur so fast in four years. Mom and Dad - I owe it all to you, your love, and your guidance. I'll always love you. Guys - love ya Bros! - Fish the best. Remember - "Don't be afraid of it." Without crazy people, what'd be the definition of sanity? You bet your sweet — - I am . . . Pals.

Edward Lee Moody Jr. "Cool"

Burke, VA Aeronautical Engineering

Brian Keith Henley

Har

"I have fought the good fight, I have finished the race, I have kept the faith" — II Tim 4:7

Thanks to everyone who helped me make it through. Rads and Trolls, thanks for four good years. Family and friends thanks for the love and support. LWD, you've been my brother for three years and you've been through it all with me! Thanks! Remember: Success is a never ending journey; so, take time to reflect on where you've been and you might have already found what you were looking for.

Michael Patrick Parent "Bernie"

Bloomington, MN Human Factors Engineering

I guess this means I actually made it. Special thanks go to my family for their support when times were tough, and to Tracy for becoming so much a part of my life. My success would not have been possible without you. To all the fellas, the times may be gone but the memories will last forever. I would not trade this experience for anything, but I would not do it again for anything, either.

Patrick Wayne Phillips "Pat"

San Andreas, CA Political Science

1 Conrinthians 15:1-4. Curous? Look it up.

Gregory Luther Schumacher "Schu"

Platteville, WI Biology

There are still a few things in this world that can only be done ... by hand. Thanks to Dad, Kori, and the woman who wrote me a letter every day for four years; thanks Mom. Thanks to God for, among other things, the best Hooch a guy could ask for To Mike and the Trolls, "Man hath no greater love than to lay down his life for his friends." YBYSAIA. PALS.

Deborah Ann Stephen

Casey, IL Basic Academics

"I do not ask to walk smooth paths, nor bear an easy load," but I do wish there were a few less stumbling blocks in these past five years. Definitely a long five years, but worth it. I leave here with the greatest memories and the best of friends. God bless!

Fort Wayne, IN Political Science

Well it's over. I couldn't have done it without some very special people. Thanks Mom, Bruce, Dad, and Jody. I love you all. Most of all this was for you grandpa.

Richard Perry Svoboda "Boda"

Solon, OH European History

"Remembering games and daisy chains and laughs. Got to keep the loonies on the Path." — Floyd

Thanks to my family, friends, Jack and Glenn for always being there. You bet your sweet — - I am. Pals.

Terry Alan Walker

Holts Summit, MO General Engineering

Mom, Dad, and Cindy - It's because of you I "toss" my hat. About the Academy . Well, some things are better left unsaid.

396 CLASS OF 91

CS-21 Black Jack

David Robert Ackerson "Ack"

Council, Bluffs, IA Human Factors

Thanks to all my family and friends, I've made it through the aluminum womb with minimal dain bramage. Especially Chris, Sean, Stratos, Corto and of course Matt and Paul, who still owe me. I've also met two special people, Gladys and Marv. I've learned about friends, girls?, and life here. Some of Ack's famous last words: "she loves me", "Ackersons never throw up", and "Sure, you can borrow my car." Duty first, integrity always.

Paul Edward Bauman "Baumanstein" Burlington, WI Engineering Mechanics

I looked, and there was a white horse, and its rider had a bow. He was given a crown, and he rode forth victorious to further his victories. Rev 6:2. Thank you Mom, Dad, Mark, and Carlyn for your support. I've always needed you. Good luck to my "brother" Matt and Ack. Best wishes to Blackjacks always. Blue skies await.

Jeffrey Todd Bender "Jeff

Camden, ME Operations Research

BCT, SAMI's, recognition, all-nighters, GR's, skiing, road trips, running, camping, 137, etc. Thanks Mom and Dad, Dave, Kevin, Mike, Paul, Matt, et. al. for helping to make all of the memories and experiences that I wouldn't trade for the world. "Destiny is not a matter of chance, it is a matter of choice." Excelsior!

Aaron Kirk Benson "Bens" Springfield, MO Civil Engineering

Make the most out of life — it's the only one you've got. Best wishes to Darby, Q, Jac, and Low. Endless thanks to Dad, Teresa, the Petersons, the neighborhood, my grandparents, and my ever-present mom.

Craig Matthew Blackwell

Casper, WY Behavioral Science

Thanks Mom, Dad and Chad.

"Hangin' Tough" - New Kids on the

Kevin Edward Blanchard

Old Town, ME Biochemistry/Biology

In the hardest of times are formed the best of friends. Thanks Bof, Jeff, Paul, and Matt because I never would have stayed sane without you. Most of all, Mom and Dad, this one is for you. Keep the faith, fight the good fight. Never surrender, "Do your damndest and win." (Patton)
Most importantly, "the fellow whose verdict counts most in you life is the one staring

back from the glass.

Christopher Robyn Bushman "Bush, Viking" Gaylord, MN Engineering Mechanics

'Let knowledge grow from more to more, but more of reverence in us dwell; that mind and soul, according well, may make one music as before." - Tennyson

Boon Kai Chng "Booner"

Singapore Applied Mathematics

In four years here, I still haven't figured out how yelling at freshmen and putting them in stressful position will make me a better officer. But, the one thing that I managed to figure out is that the friends that I have here will be remembered for a lifetime. Good luck to everyone in their careers, thanks a lot.

"Friends will be friends right 'til the end"

— Queen

Christopher Earle Craige

Falls Church, VA Political Science

Sadness and Euphoria. Well, it was different. Thanks Mom, Dad, Jim, Tracy, and my friends. You all made it possible.

Shayne Mark Hamel Plainville, KS Human Factors Engineering

... So you can get on with your search and I can get on with mine.
And maybe someday we will find that it wasn't really wasted time.

Thanks God, Mom and Dad, my family and all my friends.

Jason Andrew Crandall "Pops" Garden City, MI

Garden City, MI Management

"I don't know where I'm going, but I sure know where I've been." Many thanks to my family, Kerry, Bense, the fellas, the ball players, the tracksters, and the rally club. Take some risk in life. If you don't risk, you'll never gain. Who knows what will happen? Anything can happen. Not everyone can be dedicated to a girl back home like me! "life's been good to me so far!!" — J.W. I'm gone!

Suzanne Christine Henke

Beavercreek, OH Human Factors Engineering

With the love and encouragement of Eddie, I realized that dreams can become realities - Graduation is one of those dreams. I will never forget the BAD club and nothing will replace the stories, jokes, laughs, pain, and tears the four of us shared on and off the track. I'll always treasure our friendship.

Novi, MI Basic Academics

One day I asked how I could fly jets. That question led me here, and has made all of the difference. Mom and Dad, thanks for believing in me always. Without your "encouragement calls" I couldn't have done it. I love you. To my classmates in 21. Thanks for your support and friendship. You are all tremendous friends. To Paul and Ach, brothers to the end. I wish you all the success in the world.

Brian J.
"Killer"

Germano Military H

glorious to by failure,

spirits who

that know

Theodore

USAFA'S

Air Force

lived for th

alright []

James Louis Johnson

Lockport, NY Human Factors Engineering

The weather is here, I wish you were beautiful. Don't take things too seriously because you only live once. To my friends who made all the dorks at this place bearable; thanks a lot guys. We were always able to laugh our way through with a little help from the golden nectar of the gods! I didn't enjoy being told what to do for five years, but I made it! Let's all get on with life!

Brian John Kilian "Killer"

Germantown, WI Military History

Marthew Paul Esper

"Far better is it to dare mighty things, to win glorious triumphs, even though checkered by failure, than to take rank with those poor spirits who neither enjoy much nor suffer much, because they live in the gray twilight that knows not victory nor defeat." — Theodore Roosevelt

USAFA's a means to an end — the Real Air Force and flying jets. Thanks Ronda, I lived for the weekend. You made everything alright. I love you.

Kimberly Lyn Kortum

Niagara Falls, NY Human Factors Engineering

"Every person, all the events of your life are there because you have drawn them there. What you choose to do with them is up to you." — Richard Bach

Christopher Daniel Parent

Lynnfield, MA English

"Young men of the fairest promise, who begin life upon our shores, inflated by the mountain winds, shined upon by all the stars of God, find the earth below not in unison with these, - but are hindered from action by the disgust which the principles on which business is managed inspire, and turn drudges, or die of disgust ..." — Emerson, *The American Scholar*

Molly Ann Polka

Belleville, IL History/Soviet Area Studies

"Goodbye," said the fox. "And now here is my secret, a very simple secret: It is only with the heart that one can see rightly; what is essential is invisible to the eye. It has done me good because of the color of the wheat fields."

To my God, my church, my faith, my family and my friends, those loved now and in the future, I dedicate my life to you - Lord, make me an instrument of your peace . . . and allow me to grow wise.

John Jacob Schaefer III 'Schaf'

Garland, TX Aeronautical Engineering

Thanks a million Mom and Dad, without your support this place would have been impossible. Pop, the key word is "tail feathers. If you want it, go for it! To the fellas, thanks for making some great memories. Did somebody say "free education?

"The essence of leadership has been, is, and shall be that a leader knows and flys his airplanes." J.E. "Johnny" Johnson.

Tauni Ann Searcy

Minot, ND Legal Studies/Spanish

"If a man does not keep pace with his companion, perhaps it is because he hears a different drummer.'

No, weird is not necessarily bad. I loved this place, yet I hated it . . . Hegel was right, Aristotilean logic is flawed - the synthesis is survival. Oh well, see you in court.

Michael Scott Sheppard "Shep"

Orange Park, FL Human Factors Engineering

In the immortal words of Chevy Chase, "You only go around this crazy merry-goround once so you may as well go for it." Well, it was crazy and I went for it the best I could, making some great friends along the way, but it's finally time to start living in reality again. Thanks Mom and Dad and everyone who was concerned, because I sure wasn't.

Honi Lee Smith

New Russia, NY Humanities

Life is eternal, and love is immortal and death is only a horizon. A horizon is nothing, save the limit of our sight. - Carly SiCarl Michael Can "Mike"

10 位位 10

mid to honor of a

Thank God, my family

विस्त होती क्षेत्री हार (द्या

risced are OR was gone

or!) "Never forger to sm

ng to take the time to

the time to do it right."

Michael Ryan Fa

"Farm boy"

Las Cruces, NM Applied Physics

"It was the best of tim of times," and the tim Thanks to Mom, Dad,

both a motivation and with the friends I made

get through. The biggs goes to my Lord and Him nothing is impo

Without my family, friends, and faith, I wouldn't be in this yearbook. Thanks for the support. Friends, we'll have to make sure our paths cross again.

Kevin Michael Vandewater

Pittsburgh, PA Engineering, Mechanics

Another cycle of my life complete. Along the way I won friendships that will last a life-time. Mom and Dad, it was your faith and love that allowed me to persevere. Remember, you've got to go through hell to get to

CS-22

Tarantulas

Russel Wade Balka

Munster, IN History

It's been everything except for "a piece of cake." Thanks to the Old Phantoms and the Boyz. Keep the faith and roll with 'em.

Robert Michael Block "Rob"

San Antonio, TX Operations Research

Thank you God. Thanks to Mom, Dad, Jen, Carrie, Steve, and all the fellas. I wouldn't have made it without ya'll. Its been a fun four years.

400 CLASS OF 91

Carl Michael Cameron "Mike"

Alexandria, VA Operations Research

"I love the friends I have gathered together on this thin raft, we have constructed pyramids in honor of our escaping." — J. M.

Thank God, my family, and friends who have stuck with me (except K. C., who convinced me OR was gonna be a GREAT major!) "Never forget to smile, and if you're going to take the time to do something, take the time to do it right." Here's to gunsmoke and pu.....

Richard Andrew Clark Jr.

El Paso, TX Management

At times I wonder about everything that happened. The friends that define friendship . . . a loving family . . . hell that teaches and pain that helps . . . hitting the air at 130 . . . fighting for fun . . . Carolyn - why? . . . Hooters . . . Monument - what a town! . . . What? . . . Eagle's peak - don't look down Rema! . . . Right! . . . Is this where I wanted to be after a lifetime of effort? It's a start.

Dawn Lee Dishner

Flint, MI Human Factors

Thanx Mom and Dad! I couldn't have made it through without your love and support! Thanx also to all my friends that made this place bearable! I'll never forget you guys! Love va!

Matthew Charles Eager "Igor" Wilson, NY English

What can I say in only 75 words, without profanity or overt reference to alcohol? When I first arrived here, I was reminded of the last words of Socrates, who said, "I drank what?" Thanks to Mom and Dad, the boys, and all the others who have stood by me, allowing me to prove that stupid people can accomplish anything. Would I do it again? Well, would Socrates?

Michael Ryan Farmer "Farm boy" Las Cruces, NM Applied Physics

or Michael Blob

"It was the best of times, it was the worst of times," and the times I'll never forget. Thanks to Mom, Dad, and family for being both a motivation and inspiration, along with the friends I made here who helped me get through. The biggest thanks, though, goes to my Lord and savior, for through Him nothing is impossible (Philipians 4-13)

Lynnette Jeannine Gawell
"Lynn"
Brookings, SD
History

Thanks to Mom and Dad, family and friends, and Andy. I've reached the light the end of the tunnel. D&B has made this place fun. Thanks to the AU crew. Keep your head high and smile. Work hard and reap the benefits, never take anything too seriously. I've made it and its over with. Vereinigt uber alles. In the immortal spirit of King Arthur and his knights, "and there was much rejoicing."

Bret Douglas Heerame "Rema" Danville, IN

Physics

Life's longest journeys begin with the smallest steps. No amount of determination could get me through here without the support of family and friends. I came here naive and lost. I haven't figured out who I am and I'm still naive, but with your help I picked some things up along the way. Note for da boiz, do it up right and remember all the times (50-80-4?) I love you guys. REMA!

Michael Carnelius Lawrence "The Law" Fort Walton Beach, FL Political Science

Time and time again I was frustrated with the Academy, so neither 75 words nor 75 years will do the "j-o-b!" I would never do it again! However, I am proud to have graduated from here. What I will remember, for sure, are the friendships I have gained, Kevin, Ray, Rodney, Woodrow! Lets thank God that we made it. Mom, Dad, Sandra, and Latrecia: I love you! John: thanks for the "other" perspective. Honeysmack: Take care.

Ida Marie Lee "Hag Reston, VA Civil Engineering

'Two roads diverged in a wood and I, I took the one less traveled by and that has made all the difference." I can't believe I have been here for five years. Prep school class of '87, we finally made it. I will never forget my SERE escapades with Casey and Steve ... wanna go camping! Thanks for the memories Catch-22 and good luck to the Tarantulas class of '92. If your class lives up to its potential, there will be no stopping

Casey Kristina Legler

Palmdale, CA Engineering Science

Why would you leave UCSB to come here? You'd think after four years I'd have a good answer. Maybe it'll come to me in a dream. Hit the snooze Hag!

Stephen Andrew Nierman "Needermeyer" Crown Point, IN Management

Was it worth it? ... Get back to me in 10 years. Despite all of the trying times, we had one Helluva' time. Thanks to the Mazatlan party crew, the Round-the-Corner-Club and those wild weekends in Boulder.

"I'm tired of being treated like a mushroom . . . kept in the dark all of the time and constantly fed BULLCRAP!" - Impulse

Brendon Michael O'Dowd The Moo

Albuquerque, NM Management

Always remember to solve every problem one at a time. To take life one day at a time, and to stick to your dreams and goals no matter what happens. Give God a chance to change your life, and you won't be disappointed. Thanks to all my friends and thanks to my family for all their love and support. Heb 12:1, 2 Habuka

Good times were made great 'cause of special friends: Mike, Don, Brad, Zoo, Dish, and all the others. Thanks to Mom and Dad, Grandma and Grandpa, Scotty, Melody, who listened to me complain but always made me smile. It would have been a lot harder without your love and support. How I want to be remembered? As a guy who never gave up on the things he held important.

Michael Francis Smith "Mike" Berwyn Hts, MD Aeronautical Engineering

"As the arrow flies straight, life is not such an easy road, so remember: Honor is timeless, time is short, experience is the harshest yet best teacher, but no matter what comes to pass, the man in the mirror will always be there. To the team: you will always be like a second family. To Mom, Dad, and Monica: thank you for everything.

Gerald Patrick Szybist "Jerry Chicago, IL Political Science

The reason that I have risen higher to see farther is because I've stood on the shoulders of the giant chief. I could never have made it without the love from the chief and squaw. Thank you Mom, Dad, Lori, and Annie for the unconditional love and support that helped me get through this four year institution of higher learning. Always remember: Personal Best. Carson Lloyd Tave

Looking back, I hope that cred cows of USAFA I he

the gift of laughter to a

creating dirt for that rag o

ne some great lessons ab

hat I will take with one eve

ber two things: One, don's stuff. Two, it's all small is closed for showing me is choosing the charge four difficulty and side odd.

The Tav"

Puyallup, WA

Carson Lloyd Tavenner "The Tav" Puyallup, WA History

Looking back, I hope that by riding the sacred cows of USAFA I have helped spread the gift of laughter to all my classmates. Creating dirt for that rag of ours, has taught ber two things: One, don't sweat the small stuff. Two, it's all small stuff. Thank you Lord for showing me the proper path throughout difficulty and seemingly impossible odds.

to express my gratitude to Mom, Dad and Dev for your loving support and countless prayers. Don't ever forget: "In the world you will have trouble. But take heart! I have overcome the world." John 16:33

Bradley Christopher Tebrugge "Bugger" San Antonio, TX

Political Science

I want to thank all the great friends I made at the zoo over the past four years that have had an impact on my life; especially Doyle, Brian, Reeder, Yuber, and Kim. I can't begin

John Kamau Wainaina "Komush" Nakuru, Kenya

Civil Engineering

I have no doubts in my mind that its going to take me long to figure out the lessons that I have learned over the last four years. At this point, I'm unsure, but there is one thing I know: I have made friends that I'll hold dear for as long as I live. For now, I can hear home calling me back. You all take care!

Donald Jae Won Yu "Don" Irving, TX Basic Sciences

So this is it. As my cadet career ends, I could only say thanks to all those who made my stay here possible and bearable. So, thanks Mom, Dad, Jae, James, Ron and Jeannie, and all my friends (you know who you are), I owe you everything. To all those people, rules/regulations, especially the C. E. department who made my stay here almost unbearable, I guess I proved you all wrong bummer! I came, I saw, thank God I'm leav-

CLASS OF 91 403

Sean Michael Black

"Nugget" North Bergen, NJ General Engineering

CS-23

Winners never quit, and quitters never win. I salute those who didn't compromise their priorities over the four years here. To my close friends, **you're** the reason I stayed. To my family, without the letters and phone calls I couldn't have made it. To Tif, your Barnstormers love and support makes my life so much more enjoyable. Go Orangemen!

Mark Elliot Blount "Mel"

Hickory, Mississippi Basic Academics

'Ack. Thppt oop blech barf." - Bill the

Jonathan Berry Bridges "Jon' Seminole, FL General Engineering

"I've paid my dues time after time. I've done my sentence, but committed no crime. Queen.

'Sneety

Bereville, IN

I have been many

things others can only

ouched the sky! To c

lic choir, you were th deful memories! To

never forget you - you to Mora, Dad, and Ch

liering in me. I love

Chan and Uni will li

Martin Douglas M

Palm Beach Gardens, P.

Moment of freedom as t

in the sun like a mole from lst trip away from home. freedom. Mojo. See ya.

My long repentance sessions at "care and share on top of all those tours taught me two very priceless lessons about the real world: treat people equally, but take into account individual differences and never tell someone to "SPEAK ENGLISH!" Scotty D. and Master Cho, long live the snooze button. Gus and Los, I'm outta this fine institution! Hasta.

"Far better it is to dare mighty things, to win glorious triumphs, even though checkered by failure, than to take rank with those poor spirits who neither enjoy much nor suffer much, because they live in the gray twilight that knows not victory nor defeat.

Roy Paul Fatur "Roy" Greensburg, PA Aeronautical Engineering

I've given four years of my life to the Air Force Academy and couldn't be prouder to say that I have. It has taught me endless lessons about myself and the life that I lead. I can only hope that I may later look back and be able to say that it was truly worth it. Thanks to family and friends that have made it all possible. 29 MAY 1991 NO SURRENDER!

Reginald O'Neal Godbold "Bolt" Houston, TX Social Science

Whew! - I made it. Couldn't be done if you had not believed in me Mom and Pop. I luv ya! All my love and wishes to my Lil' sis. Stand tall and proud. Best wishes to my boys — Howie and Mike — and the whole Barnstormin crew. Good luck in your marriage Q! And to my #1 lady, I love you Hon-

Steve Marshall Hollis "Alcohollis" Lufkin TX Human Factors

Thanks to all of my great friends, both of you. Special thanks to Mom and Dad. Tum out the lights, the party's over. Hey Craig, RELAX! Life's too short.

Stephanie Ann Konieczny "Sneezy"

Batesville, IN Political Science

I have been many places and seen many things others can only dream about - I have touched the sky! To cheerleading and Catholic choir, you were the best - so many wonderful memories! To all my friends, I will never forget you - you made it bearable! And to Mom, Dad, and Chris - thank you for believing in me. I love you! Oh, and Chris - Chan and Uni will live forever!

Belinda Marie Lyons "B"

Fulton, KS History

"Life is like a train ride. If you want to go somewhere you must get on and stay there until you arrive. It may stop or change tracks but if you stay with it you will eventually reach your destination. If you keep getting on and off you may never get there." I just want to thank my friends, family and Dave for keeping me on the train. After four years. I finally reached my destination!

Todd Eric May

Richmond, IL Operations Research

My parents' undaunting support and love is appreciated beyond words. Thanks also to the rest of the family for your consideration and prayers. Hove you all. I prayerfully thank God for the gifts I've been blessed with. I can't ask for more than contentment in what I do. May God always help me to remember "the big picture" as he guides me on this very short walk through life.

James David McCune "Cunedog"

Bellevue, WA Engineering Mechanics

Smoke rose from his nostrils; consuming fire came from his mouth, burning coals blazed out of it. He parted the heavens and came down; dark clouds were under his feet. He mounted the cherubim and flew; he soared on the wings of the wind. He made darkness his covering, his canopy around Him - the dark raw clouds of the sky. He shot arrows and scattered the enemies, great bolts of lightning and routed them. Psalm 18:8-14 "IT AN ATTITUDE!!"

Martin Douglas Miller "Marty"

Palm Beach Gardens, FL Management

Neve Marshal Ed

Moment of freedom as the prisoner blinks in the sun like a mole from his hole, a child's 1st trip away from home. That moment of freedom. Mojo. See ya.

Jeffrey Joseph Moore

Green Valley, CA European Areas Studies

Ah, arrogance and insubordination . . . it's been great! Advice - take an active role and remember respect isn't measured by the reflection off your shoulders, it must be earned. Dad, Mom and Rick - thanks for being there. Bob, Debby, Bubba' and Briana - thanks for the home away from home and respite from madness?! Boxing coaches - keep one eye open . . . Cho, Juan Puentas, Scotty D., Corn, Muirdog and Zook - thanks for the experience. Hey Ted and Rob - finish strong!

Daniel Robert Muir

"Dan O"

Wheaton, IL Aeronautical Engineer

"Don't waste time looking back. Your eyes are in the front of your head." — Anonymous

Fellas, it was fun while it lasted. Someday we'll all look back on this and laugh . . . maybe. Until then, may the tub never be cold, the weather never get bad and the good times never end.

David Eugene O'Keeffe "Keefer, Dok"

Moline, IL Management

"Close the hymn books, the mass is over!"
— Dick "D. T." Vitale

I don't know if I made the right choice in my life, but I do know I have grown up a lot here and also taken a great experience with me. I appreciate all the support, especially from my Mom and Dad, and also all the friends I have made. -The Jackson Five lives.

David Michael Quick "Q" Arlington, TX

Operations Research

Thanks to Bens, Bo, Reg, Mom and Dad, and everybody else that put up with me during the past four years. you all can feel sorry for Angie now, because she has to put up with me forever. When I look back at the Academy, I want to remember the good times with my friends and not the bad times with everything else. I love you all! -"Q"

Patrick Joseph Rhatigan "Rat"

Bathpage, NY English/German

Don't wait for Godot. Lefe's too short and he's not coming anyway. Yes, it is the meaning in life, not the meaning of life that's important. Thanks to all - no apologies.

"The mind is its own place, and in itself can make a heav'n of hell, a hell of heav'n." — Milton, *Paradise Lost*.

Arnold Frederick Rieder "Arnie"

Reston, VA Civil Engineering

The best and worst of times. Mom, Dad, and Steph - thanks for always being there for me. I wouldn't have made it through without you! Thanks for all the mail Dadi B. A. and Heimi - a D. C. jam, Sean, Q, and FOM - I want my ring dance money back! Jeff - a power drink, Shannon - love road trips, and wrong turns. No regrets.

Erik Karlden Rundquist "Quist"

Kenneth C. Y. Y.

Albuquerque, NM Biochemistry

A journey of 1000 mile a single step." — Chine

Sometimes I wonder if I

conclumes I wonder if I to a regular college, but nade the right decision years were a necessary such active success in the ful peatest parents in the without your support

without your support.

"Doc"

Homestead, Fl Military History

"All the love that dwells in your heart, all the vengeance that burns in your soul, and all the strength you can possibly muster is irrelevant . . . the mission and its requirements still stand and its strict adherence alone dictates life or death."

Maria Rutkowski

Ticondenga, NY Management

I can't believe it's almost over! I never could have survived without the endless support of my family and friends. Thanks! K. Smiley, you're a great friend, keep in touch. I never imagined myself falling for a squid - but I am glad I did. I still haven't found words to adequately express my thanks to you, Brian, so "I love you" must suffice for now.

Jeffrey Alan Seminaro "Semi"

Madison, WI Bachelor of Science

It's better to be thought a fool than to open your mouth and remove all doubt. Wolfie, shut up! Thanks Mom, Dad, Sis, Megan, and the Nielsens for your support when times were grim.

Steven Paul Smith

"Steve"

Maple Grove, MN Management

"What you do on some great occasion will depend on what you already are. What you are depends on previous years of hard work" — Liddon

Mom, Dad, Donna, and Charlie - thanks for the endless support and care. I love you! Bri, Todd, K. C., and Roy: you guys are great! Barnstormers, Philly Fans, and **most** of the last four years - they've given me some great memories!

David Eric Suzuki "Zuke"

Ramsey, NJ Astronautical Engineering

"Space is open to us, and our eagerness to share its meaning is not governed by the efforts of others. We go into space because whatever mankind must undertake, free men must fully share." — J. F. Kennedy

Here's to those men and women — engineers and astronauts — who opened the final frontier, and to America's Military Space Forces who keep it free. Ad Astra!

Kenneth C. Y. Yu "Doc"

Albuquerque, NM Biochemistry

rik Karldes Finley

"A journey of 1000 miles must begin with a single step." — Chinese proverb

Sometimes I wonder if I should have gone to a regular college, but I'd like to think I made the right decision. I believe these years were a necessary sacrifice in order to achieve success in the future. Thanks to the greatest parents in the world and the great friends I made - I would not have stayed without your support.

CS-24

Phantoms

Anthony David Baade "Tony"

Plymouth, MN Bachelor of Science

How much do you like your body? If you awoke alone on a warm morning and were going to laze around your home, how long would you wait to get dressed? What do you wear when you sleep?

Jeffrey Lowell Boleng "Jeff"

Glenrock, WY Computer Science

Smile.

Jason Charles Brantley

Port Allen, LA Human Factors Engineering

Time it was and what a time it was, it was Thanks to all who helped make my stay more tolerable. Thanks especially to my family and friends for all their support. I got no deeds to do no promises to keep . . . Pull! Hey Rick someone told me it's all happening at the zoo! See you the second time around. I've lost my harmonica Albert!

Red Bluff, CA Political Science

For our light affliction, which is but for a moment, worketh for us a far more exceeding and eternal weight of glory. — II Cor

Thanks to family and friends who helped me keep my eyes on the Lord and the big picture in mind. I love and thank God for you all.

Brightwaters, NY Economics

Thanks Mom, Dad, family and friends - you made this all possible. It took a long time, but it's finally my turn.

Michael James DeSylva "Sylvia"

San Diego, CA Astronautical Engineering

Always be happy and don't take things too seriously. Everything works out in the end. I've met some super friends and had many great times. Thanks Mom, Dad, Hazel, Rob, Steve, Cam, Monique, Frank, Ken, Lush, Johnny, P. P., Kaak, Puzz, and the rest.

in the world Thanks he

take to El for being the

or have Special thanks to

siz la providing the mich

to home I could sak for

and something so much.

me dan't want to leave to

trate locality's make a

Brian Keith Maddoci

tanks, Pop, for being there

the butt when I needed it.

n for ... eventhing. I've put

daz and gotten a lot out, es daz and gotten a lot out, es die and great friendships. V di l'appose all I have to si l'et's go fly! (Right, Schai

"Docks"

mostile, NI

In my High School yearbook I wrote: Dream and set goals, wake up and fulfill them. It took five years, but I'm wide awake now!! Thank you Mom, Dad, and family for your prayers and support. Thank you God for your blessings ... Great times with the Breakfast Club, friends at Max's inverted Oreo, CJs, and Preppy Power 4-ever. May u live 2 see the Dawn-Prince. Precious memories of Robert and Jim. "Luv ya."

Christopher Gordon Gourdine Aeronautical Engineering/Spanish

My first three years I sought character building experiences; Now in my last year I avoid

Take time to smell the roses.

Robert John Grey Jr. "Bob"

Mt. Laurel, NJ Operations Research

Ceasars palace, morning glory, silly human

If the summer changed to winter, yours is no disgrace.

Thanks to family and friends for love and understanding.

Thomas Joseph Houle

South Bend, IN

It's been long and hard for all of us - but if good things come to those who wait, we have a lot to look forward to. I would like to thank everyone that has helped me through the hard time - family, friends ... you make a difference for which I'll never be able to repay you.

Always remember "but you get what you need." - Stones.

408 CLASS OF 91

Cheryl Lynn Kellner "Cherie" Colden, NY Applied Mathematics

First and foremost, I'm not the least bit biased when I say that I have the greatest family in the world. Thanks Kellners!! Next, thanks to EZ for being the best friend I'll ever have. Special thanks to Chief and Bernice for providing the nicest home away from home I could ask for. Finally, I never hated something so much, and at the same time, didn't want to leave it — -but I never thought I couldn't make it!

Richard Leo Krupp "Kruppster" Bernville, PA Geography

"The time may be long, the vehicle may be strange or unexpected. But if the dream is held close to the heart, and imagination is applied to what there is close at hand, everything is possible." — R. Fulghum

Thank you - Mom, Dad, CK, Gayle and everyone in 24 for more than you'll ever know. Thanks to a list of great people, too numerous to list - I am proud to call you all friends. Life is good! Pass the crayons, please.

Romero Lewis

"Ro" Portsmouth, VA Civil Engineering

Things don't always appear to be as they really are — you can even fool yourself about yourself. The only safeguard is to keep perspective. That's what I was told as a new cadet. Sometimes perspective will be lost. I thank God, family, the breakfast club and Max's for helping me keep perspective; You don't have to be a star baby; the mourning never ends; IF I COULD . . .

Chad William Lusher

"Lush, Luscious" Renton, WA Political Science

Johnny, Puzz, Mr. Van Eyk, Sylvia, P. P., Sklrn, I couldn't have made it without you. Euge, I would have been out of here after Beast if you weren't there. Back in 'Nam, the Thursday Night Club wore modified French cut undies - you know . . . You've never heard of slazenger?! I think I've got a fever. How to make money while watching T. V. Comment fo de fom. Doing pushups in my parka with *Contrails* under my chin while reciting the Code of Conduct. JET SCREAMER LIVES!

Brian Keith Maddocks "Docks" Pennsville, NJ Aeronautical Engineering

Thanks, Pop, for being there and kicking me in the butt when I needed it. Naomi, thank you for . . . everything. I've put a lot into this place and gotten a lot out, especially good times and great friendships. With 174 days left, I suppose all I have to say is, "——it, let's go fly!" (Right, Schaeff).

Michael William Murray
"Murr"

Colorado Springs, CO
Behavioral Science and Leadership

I thank God for my Mom and Dad, Doug, Lisa, grandparents, Colleen and friends. Blah-Blah-Blah-Blah-Blah-Blah-Blah!!; "Yes Sir!"

Karen Marie Perez "Kare" Westfield, MA History

Sir, I was looking for a clean pair of underwear. The breakfast club will be missed. The unforgettable "To Tonight." You only live once so make it count. I couldn't have made it without my friends and family, Thanks.

William Edward Peris "Beel" The Woodlands, TX Astronautical Engineering

Well, it's over. I can't say I enjoyed it. I can't say I hated it, either. There were good times and bad times (and really bad times), but I can't say I didn't learn anything. I'm not sure how to express my thoughts about USAFA.

Maybe William T. Katt said it best, "AACK! THPPFFT! BLEAHCK BLEAHCK!!!"

Craig Ray Pierce
Pine Bluff, AR
Civil Engineering

"Whatever you do in world or deed, do all in the name of the Lord Jesus." Thank you family, friends, and "ministry"; you got met here. Thank you Stacy for your love, patience, and the rest of your life. You all made USAFA worth it — I love you. "I can do all things through Him who strengthens me."

Michael Charles Puralewski
"Puzz"
Chicago II

Chicago, IL General Engineering

Every system can be beat, including this one. I thank my family and friends for the help needed to make it through. I will support you. What did he say? Thursday Night Club. What are those hairs on my desk? The Guava's were huge. Cool Mike D. Don't go down there, it's not safe. Skwoosh that bug. To those who fell short. Dorks are us. Capt. Morgan. What was that fish's name?

Kenneth Robert Skillern Jr. "Skilldog"

Kingwood, TX Electrical Engineering

Thanks God, Mom, Dad, my family, Sylvia, Lush, Puzz, Van Goob, Johnny, Deja, the Rib crew, Stoffeldog, Hinschman, Fewey, Jay and Chris — you made this place bearable. I can't believe they let me in this place, and now they're letting me out. Ken, what ever happened to all that stuff you borrowed? Things sure got worse after we got here ... now it's just a nightmare, you "piece of trash." Good luck!

Leroy Anthony Strain "Da'Butt"

San Antonio, TX Bachelor of Science

"The light shines in the darkness, and the darkness has not overcome it." — John $1.5\,$

Family, friends, m'brothers . . . thanks for helping me to keep looking to the light. Now . . . let's rock the house y'all.

Johnny Ray Surti Loka, TX Electrical Engineering In order to make it thin nod to keep my sense, being here for four year what makes me laughcripped it here becauming no less than of

cijored it here becan quing no less than q hanks to the poem, ceired from my broth, ret, here I am at last.

Eric Joseph Zeek
"Z"
Plainfield, IN
Electrical Engineering

Mon and Dad: I was blesses deful parents and I'm glad by my dreams. Without you descanding, I never could

Johnny Ray Sutton

Lolita, TX Electrical Engineering

In order to make it through this place, I was told to keep my sense of humor, but after being here for four years, I am surprised at what makes me laugh. That is not to say I enjoyed it here because I thought about quitting no less than once a day. However, thanks to the poem, "Don't Quit," I received from my brother during my doolie year, here I am at last.

Thomas James Thibault

I can't believe it's time to go, but I'm glad it is. Thanks Mom, Dad, Kelli, family and

Kenneth Peter Van Eyk "Ken"

Windham, NY Space Operations

Four long years of asking why; the best of friends and times among the worst. I've learned much, experience more, and found out about myself the most. Mom, Dad and Sue, I couldn't have done it without you. To my friends who made it all worthwhile: "My EKU buddy; The Stupid Idiot; Kim; The Chainsaw Texas Democrat; Hick; and the Pathologic Polokish Person." Thanks for taking care of me. Keep in touch, I'm free any Thursday night.

Philip Phuong Vu "Deja-Gu"

San Jose, CA Engineering Mechanics

Special thanks goes to DF, CW, AH, Wing/ Group staff, ops officer for my share of bo-hica. Thanks Sylvia, Geekster, Lush, Puzz, Johnny, Snyd, Mebb, Joe, Donnie Kruppster for Thanksgiving, Thursday Night Club, tennis, 39 Cent Hamburgers, West Point, roller coaster, the Pulsar, New Orleans and all the memories. Craig, get some sleep. Dan E., wish you were here. Mom and Dad, Thanks for your support and guidance. I love you. "All you babe."

Eric Joseph Zeek Plainfield, IN Electrical Engineering

Mom and Dad: I was blessed with very wonderful parents and I'm glad you let me follow my dreams. Without your love and understanding, I never could have made it. I

CS-25

Redeye

Raymond Malcolm Barrows Jr. "Wheels"

San Antonio, TX Management

We finally made it! None of this would have been possible without the help of the Lord, Mom, Dad, Berna, Randy, Franky, Renee, Vern, "The buddies," the preppies, and all of my other friends. All of you are great and I will never forget you. God bless always.

"Sometimes you just want to lay down and die. That emotion can be so strong. But hold on until that old second wind comes along." — Billy Joel

Rhett Landon Binger "Bing" La Palma, CA

Geography

After this experience, I'm sure I can survive anything. Upon entering the Academy, I was told, "Watch out, this place turns people into cynics." THEY WERE RIGHT! Anyway, here's to the things that kept me in this place: All-Nighters — "but I work better under pressure," Honor Dudes, OTF '89 — even AC Pro wouldn't keep me in, H20 Polo — not much to show for it, and most of all — THE HOOK. Thanks Mom and Dad for not losing faith in me.

Edward Purnell Black "Big Ed"

Rome, GA Human Factors

"Come to the edge. No we will fall. Come to the edge. No we will fall. They came to the edge. He pushed them, and they flew." - Guillaume Apollinaire

I couldn't have done it if it wasn't for all the great friends I have made here. Thanks to all the buddies and everyone else. Keep smilin'! See you on the other side!

Robert Alan Boyer Bobber"

Kingman, KS History/Soviet Area Studies

Thanks to all ... especially the Buddies! Swing you sword - and whenever possible, try to avoid being a zit on the forehead of society. Lift Thine Eyes Unto the Hills.

Brigham Kent Briggs

Glendale, AZ Biology

I have fought a good fight, I have finished my course, I have kept the faith.

Michael Joseph Callender

"Dominator Bedford, MA Applied Mathematics

"It is not the weapon that the warrior wields, but rather the spirit with which he wields

Thanks to the team. I love you guys: Brad, Doug, Press, Pete, Cheif, Flea Trainers.

Thanks to the buddies and to you Jeff and Dave. Rock Hard Redeve!

Wayne Alan Cooper "Coop" Sheridan, MI

American History

The road has been long and tough, but it

has been worth the journey. Thank you Mom and Dad for your continuous love, support, and encouragement! Thank you family and friends for your support and prayers! I love you all! I especially thank my Savior and Lord, Jesus Christ, for giving me the strength and power to overcome! Isaiah 40:28-31, Psalm 46

Margaret Alice Cundiff "Meg"

Cheraw, SC English

It's taken a long time and a lot of changes, but I think it was worth it. Only time will tell. I love you and owe you everything, Mamma and Daddy.

Shannon Gary Curry "Bounce"

Colorado Springs, CO History

Serve the Lord first! After four years, I'm persuaded to believe Romans 8:38-39. Rebels roll forever, Mike. Wayne, it's been real
... it's been fun — really! Thanks. Ryan, Pete, George, Dan, Kristi, T: y'all made USAFA bearable. I love you. Nothing in life says you hafta be grown-up, only mature. "If you were a dog, I'd name you Bounce!" Ang, you're the best. Long live Team Half-Cell! Bounce . . . Bounce . . . Bounce!

Stephen James Fowler "Daddy'o'

Merritt Island, FL Management

Ratz, Redeyes, T-nite follies, mall crawl, rafting, signing bash, ski fests, excessive spirits, and most heinous Women - Need I say more? Buddies - quoting a former POW, 1 stayed not so much for love of country, but for love of countrymen." For my Father, I ask all to remember those who died for their country, for they are the heros that we never see. I made it, time for me to fly! THANKS Fred do Lac. 187 Attenutics Operation litime It would have ten, especially Raus hank my parents and all that they did for m Andrea, Molly, and Ma

Jettrey Scott Gast

"G-Man"

for, while it lasted, not esember - Thou

Brian Scott Heagy Elk Grove, CA

The day I throught was so here. I would like to first th ting me through. With couldn't have made it. I Mon, Brenda, Beth and t ore lanel, your endless so used times worth it. Buddin ional friendship has made evably enjoyable. I really I I do without you. You go

Jeffrey Scott Gast "G-Man"

Fond du Lac, WI Mathematics/Operations Research

The buddies I made here will be buddies for a lifetime. It would have been tough without them, especially Rauster. I also need to thank my parents and my little brother for all that they did for me, along with Mark, Andrea, Molly, and Mary. It was tough, but fun, while it lasted, now it's time to go on.

"That which is bitter to endure may be sweet to remember" — Thomas Fuller.

Wayne Todd Gladden "Huge"

Cope Charles, VA Geography"

Thank you Mom, Dad, Ginny, Sherri, Pit, Jason, and MASTERCARD! To the buddies - you guys are the greatest! I'll never forget the great times I had here. We did it, It's finally over, We're done, Mission accomplished, Task complete, No mas, We've arrived, The end, That's all folks, Victory is ours, We have vanquished the foe, I'm a dot, Vapor trail, Happy trails, Vaya con Dios, I'm outta here, Going ... Going ...

George Henry Griffiths Jr. "Spanky"

Tucson, AZ Astronautical Engineering

If I had a nickel for every stair I've climbed, I would make twenty cents every time I went to bed. Of course, Astro majors get paid every other night. Good luck to the buddies in 25 and the fellas down in 30, the good time and the memories will last forever. And thank you Mom and Dad for all your love and support, without you, things would definitely be different.

John Cannon Hackethorn II "Hack"

Great Falls, MT Engineering Mechanics

"Experience is a hard teacher because she gives the test first, the lesson afterwards."

— Vernon Law

Thanks to Mom, Dad, the family, the buddies, Mr. and Mrs. T. and everyone else who's been there. I couldn't have made it without your love and support. The team and roadtrips were really great and is studying naked really that bad?

Brian Scott Heagy

Elk Grove, CA Biology

The day I thought was so far away is finally here. I would like to first thank Jesus for getting me through. Without His help I couldn't have made it. Thank you Dad, Mom, Brenda, Beth and my one and only love Janell; your endless support made the hard times worth it. Buddies, your unconditional friendship has made this place unbelievably enjoyable. I really don't know what I'll do without you. You guys are the greatest.

Todd Alan Kinross

Maineville, OH Computer Science

Whether you realize them early or late, always follow your dreams. Thanks to everyone who helped my through my "character building" experience, especially Mom, Dad, Jeff and Capt. Midnight.

Remember, "It is better to beg forgiveness than to ask permission."

Nicholas George Kootsikas Jr. "Koots"

Severna Park, MD Management

Nothing without my friends. Bold Gold Baby! We are all ROCKHARD, but there is only one huge one! From praying, to shoefly, to late nights and later nights, to all we did on the road to maturity, we have arrived. To the Turners for being there always . . . I owe you big time. Mom and family; there are no words so thank you. Dad, I know you saw it all. Hey, smile, I am.

Michael Andrew Lehnhardt "Caveman"

San Antonio, TX Civil Engineering

The Lord has helped me make it this far, I trust in Him to take me the rest of the way home.

Linda Elizabeth Lingg

Bowie, MD Basic Academics

"I spent four years prostrate to a higher mind. I'll take my paper and now I'm free I did it my way and well . . . Thanks for all the support from all the various sources - I'll never forget. There just aren't words to express how I feel and the changes that have come during these four years. Will the halls always smell of microwave popcorn?

IngaLisa Lundy "Bundy"

Scottsdale, AZ General Engineering

"In the midst of winter I finally learned that there was in me an invincible summer.'

Without skiing, Aim, Lourdes, JVT, Pat, and the buddies, this place wouldn't have been any fun - thanks for all the great times! Thanks to Dad, Tom, Marianne, Jens, and the rest of the family, especially to Mom for putting up with all those phone calls, I love

Colleen Christy McCrary

Morrisville, PA Space Operations

Remember the boondoggles, the bowling nights, the ski trips, the colorguard parties and the year D&B became frat and don't travel. Max, "if we weren't all crazy, we would go insane." Good thing we came in crazy. Thanks for everything Mom, Dad and Kathy. I couldn't have made it without you and it was worth it. 90-91 colorguard set many precedents, keep them up and BEAT NAVY.

Matthew Edward McGee

Pasedena, CA Political Science

"That which doesn't not kill me, only makes me stronger.

Thanks Mom and Dad, Kath and Tom, Michael and Jerry. (Phillipians 4:13)

Steven Pereira Moraes "More-Haze"

Clark, NJ Space Physics

Be patient and tough. Some day this pain will be useful to you. — Ovid

I came here not knowing much, but soon I will know more. The one thing that I did learn is that without mindless collaboration you can't do much, but without good buddies, you can't do anything. Thanks Mom, Dad, Eric, Jason, and Grandma. Without all of you, I had no chance. As I look back on the SAMI's, IRI's, etc., I see it wasn't that bad. After all, "How hard can it be . . . ?"

Vernie Willis Pendley "The Fight Doctor"

Jasper, GA General Engineering

I want to thank the Lord, my family, friends and everyone else that helped me "maintain an even strain." "Buddies" - you know the

Leave but don't leave me Look around and choose your own ground For long you live and high you fly And smiles you'll give And tears you'll cry And all you touch and all you see Is all your life we'll ever be.

— Pink Floyd

John Paul Rau "Rauster"

Puyallup, WA Operations Research

Thanks Mom and Dad for loving and supporting me in everything I chose to do. Mark and Andrea, thanks for being there, I'll never forget. Buddies - I love you all. Jeff, I couldn't have made it without you, thanks for the memories. More than anything, thank you Lord for seeing me through. Isaiah 40:30-31

Jon Robert Shereck "Sher-Cat"

Kevin Charles Th

Electrical Engineering

hanks to Mom, Dad, Ke

and David. Your letters Thanks to all the buddi

here bearable. (Hey, it we

much. This place is way to

Therdog"

Vezzie, ME

Flagstaff, AZ Biology

Thanks to my Mom, Dad, and brother Jim for all their support these past four years. Also, thanks to Kristi, Dennis, Jenna, Tweedledee and Tweedledum, my War-Beagle friends, all in Redeye, and especially the "Buddies." All of you have made this place bearable, and somewhat enjoyable. Remember, you can think about the past, but don't dwell on it; live for today, and work toward the future.

414 CLASS OF 91

Kevin Charles Therrien "Therdog" Veazie, ME Electrical Engineering

Thanks to Mom, Dad, Keith, Marcia, Jules, and David. Your letters kept me sane. Thanks to all the buddies who made life here bearable. (Hey, it was even fun) This much. This place is way too intense! I loved it! I hate it! Where is the justice?

Martha Jane Torrens "Max" Montesano, WA English

"Yesterdays are over my shoulder, so I can't look back for too long, there's just too much to see, waiting in front of me, and I know that I just can't go wrong."

— Jimmy Buffett.

Thanks Mom, Dad, Cameron, Amy, and Smokey. You'll never know how much I needed you.

John Edward Vaughn "Jovi" Granville, OH Management

I have learned silence from the talkative, tolerance from the intolerant, and kindness from the unkind; yet strange, I am ungrateful to these teachers. — Kahlil Gibran

William John Wosilius "Woz" Little Falls, NJ Management

Where do I start? The endless memories of this fine institution always include on commonality: Great friends. Nugget, Rod, Danger, Rick . . . oh yeah, Otter and Gary too. Mom, Dad, Kath, thanks for making it possible. How can I possibly summarize four years in 75 words? For those of you who know me, this may sound a little out of character but ". . . if we couldn't laugh, we would all go insane." — Buffett

CS-26

Barons

Callie Jo Calhoun "Cal"

Roseburg, OR Human Factors

After thousands of miles, many long days, the sweat, the pain and a few tears, I would still do it all again. It's been a truly rewarding experience and the memories are all worth it. Thanks to my family and especially my big brother. I love you Lee and here's to the years ahead. Long live the BAD club - you guys are the greatest and I couldn't have survived without you!

Heidi Lynn Cizan

Las Lunas, NM Bachelor of Science

Thank you Mom and Dad and all of my bratty sisters; I couldn't have never lived through this place without you! Scott you have been my friend through it all! I hope everything works out the way we want it to! I love you all! PS: For those preppies left, we made it!!

Lisa Adell Degenhart "Lisa" Spokane, WA Behavioral Science

"I can do all things through Christ who strengthens me." — Philippians 4:13

Mom, you were right. Thanks to all who made it possible - Mom and Dad, Yukon, Randy, Amanda, and especially God and Tony. We did it! Now it's time to move on. I know not what my future holds, but I know who holds my future. T. B. - The future is ours to share. Amen.

Lance Preston Devin
Laramie, WY
Aeronautical Engineering

I can remember when I would wake up every morning and want nothing more than to outprocess. I'm glad I didn't; It could very well be the best decision I've ever made. Thanks Mom, Dad, Shelley, Clint, Michelle, Grandma Esther, and Grandpa Earl. I can't imagine what it would have been like without all of your love and support. Thank

Dennis Wayne Garrett "Den" Hordville, NE Operations Research

Why worry, there should be laughter after pain, there should be sunshine after rain, these things have always been the same, so why worry now. I want to thank my family (especially my parents), and all of my friends. Your support was greatly appreciated, and I wouldn't have done as well without it. Thanks also to Barb, a true shining light in my life. I attribute my being here to Joe Heeney, I'll always remember you.

Wendy Jane Hacker Englewood, OH Space Operations

Thanks Mom, Dad, Kimmy, Cort, Helen, the Heinrichs, and the Kirkpatricks. I couldn't have made it without you. I've learned a lot. When you get behind, show down and keep a positive attitude. If you think you can - or if you think you can't you're right. As for the PTWOB's I'll always remember bounce - when I can get a cat, I'll need a name. Any suggestions? Blue Skies.

Martin Lee Harrley
Leroy
Scorolle, TX
Expressing Mechanics

To all the Caux Fleat.

de Thanks to God to which
then Thanks to my paren
lave and support. Thanks
god back and God Blean!
in being a fantastic frience
was note years to get
scaped, and to Cal. Hene
cause I love you more note
to

Base Science

Mother, Father for 10 ticed so I could have we could do what you wen God in heaven, I pray for your good works f

"Trust in the Lord wir lear not on your own to ways acknowledge lest your paths."

Martin Lee Hartley Jr. "Leroy Knoxville, TX Engineering Mechanics

die. Thanks to God to whom we owe everything. Thanks to my parents for all of their love and support. Thanks to night flight, good luck and God Bless! Thanks to stud for being a fantastic friend, and remember two more years to get your priorities straight, and to Cal: Here's to the future because I love you more today

Brian Ashley Hibbeln "Owl, Gad Camp Lake Oaks, WI Space Physics

Hibbeln! These were the best of times and To all the Caxs: Here's to fire. Never let it the worst of times. I was lucky to have such great friends to share them with. I did learn one thing though, "Live every weekend as though it's your last, it may be." A special thanks to my family, Curt and Dave, those late nights with Snake, Dean, and Woots, the support of Perry, Scott, and the Beckers, and the good times with Robyn, Natasha, Carrie, and the girls of DU.

Lyle Prescott Johnson "Performance" Cox's Creek, KY Behaviorial Science

What can I say? It's over. Thanks to: Dad, Mom, family, ABC, ALC, and WOK. Wisdom truth fidelity to all confusion. Also, to Scarbs, Tour Master, Lumpe, Sandman, Brock, Jim, John, Monroe, the Doctor, and Kelly; "They call us problem child, we spend our lives on trial, we walk an endless mile, we are the youth gone wild." (SR).

The faster you go the faster it will go, speed is fun, pass the beer nuts.

Francisco Sawyer Jones "Paco"

Kankakee, IL Applied Physics

The only truly important thing here is football. Everything else exists only to support it. I graduate with sanity intact (nerves maybe). I credit this to my strong homefront support. Thanks Pip, Paully, and the rest of the west side of Kankakee (my extended family). Good roommates and good friends don't hurt either - thanks Dana, Smoke, Carrie. Now for the last time, why do they keep calling me Steve?!

Derrick Vinson Keys "Keymaster" St. Albans, NY Basic Science

Mother, Father for 20 years you've sacrificed so I could have what you did not and could do what you were not able to do. May God in heaven, I pray, bless and repay you for your good works for I certainly cannot. Thank you.

Trust in the Lord with all your heart and lean not on your own understanding. In all you ways acknowledge Him and He shall direct your paths." - Proverbs 3:5, 6

Jeffrey Allen Lampe "The Jeffer" Panama City Beach, FL Mathematics

Down the road we will forget the rules and It seems like every time I started to really regs that we followed, but we will reminisce about the ones we broke. So live-on-searn, eat at Kelly's Fine Cuisine and stay one step ahead of the pack.

William Andrew Liess "Bill" Little Falls, NJ Political Science

enjoy this place, my alarm clock went off.

Paul Lockwood Lompoc, CA Electrical Engineering

Speak softly . . . but carry a big stick.

Sherre Michelle Maclin

Mt. Morris, MI Social Science

"and I took the one less traveled by" ... even though it did take me five years; my thanks to God, my parents (and their calling card!), my family, preppies and other friends. Also a very special thanks to the fellas, especially those of '89. Because you ... "made all the difference." Love ya!

Michael James Martindale

St. Johns, MI Basic Academics

The people I love made it that much easier and that much better. Thank you. Now for my next challenge; I know all of you are with

Matthew William O'Brien "Matty-O"

Pensacola, FL Biology

I came here with great expectations and leave with dreams of what the future holds. I am grateful for everything I've learned here and the friends I have made. (Daryl, Ed, and Michael, I love you guys!) I thank my mother and father for giving me endless support, the Ecklund's, the Camarigg's, and Alyson, who has given me true happiness. Finally, I want to thank God for letting me "fly high like an Eagle on the Wings of a Dream.

Christopher James Mayerle "Tourmaster"

Spokane, WA Behavioral Science

'This is the best part of the trip." It wasn't the best time of my life, but it's over. "This is the trip . . . the best part." "We're the future, your future." Scary thought, huh? Thanks to J. J. B., L. P. J., and M. G. D.

Michael Kevin Sander

Melrose Park, IL Basic Academics

Thanks to Dad, Mom and my friends. Remember you don't have to be perfect, just better than the next guy. Five down, five to

Mascoutah, IL Human Factors Engineering

Some would say it's over. I say it's only the beginning. I hope the Air Force is ready. I know I am. To the Man upstairs, Mom. Dad, the rest of the family, and my many relatives and friends: "Thank you for always being there.

Daryl Alan Sassaman "Sass"

Damon Edward 9

Thanks Mom, Dad, Dr

Anarlis for making all of Anarlis for making all of Want to thank the Perfor Lunge, Jim, John, Brock

tor, Ricka, Wok, Kelly a boys for all the great tim

in the future as well

hern, pass the beer nuts

Long live the varsity and

Scarbs"

Lompoc, CA

Emporium, PA Biology

Thanks to everyone who made it possible Mom, Scott, Rich, Matt, and everyone else, I love all of you. To all of you back on the hill, just remember: when the going gets tough, BOHICA. Some of your longest days will be spent at USAFA, but all I can say is wimps need not apply. Barons of 91 - you'll be missed greatly and thought of of ten. Keep reaching for your goals. God Bless you all.

Damon Edward Scarborough "Scarbs"

Lompoc, CA Management

Parick Marc

Lumpe, Jim, John, Brock, Monroe, the Doctor, Ricka, Wok, Kelly and the rest of the boys for all the great times in the past and in the future as well.

Remember "Women, you can't live with them, pass the beer nuts." — Norm Peter-

Long live the varsity anchorman team!

James Daniel Sheridan "Jelly-belly"

Timonium, MD Social Science

Thanks Mom, Dad, Denise, Daron, and Amarllis for making all of this happen. I also want to thank the Performance, Sandman, Thanks to everyone: swimmers, coastiers, you name it. Special thanks to Mom, Dad, and Randy; you made the difference . . . me, I'm the cheese on the lasagna.

Randall George Sparks "Sparky"

Union, MO Computer Science

Thanks to Mom and Dad for all of your love and support. Thanks to Jimmer, my conscience, my brother, my friend. Thanks most of all to Suzanne. I love you. We did it Babydoll! -Everything is mental if you think about it - War is an ugly thing but not the ugliest of things . . . -Sometimes the impossible is the only logical solution - I will never forget . . .

Jonathan Andrew Watson, Jr. "Jon"

Sperryville, VA Legal Studies

The one thing I've learned in my four years here is that you can't do anything here alone. Thanks Mom, Dad, Gail, Dad, Col. Woodruff and Miss Ginny. And a special thanks to the Christian Soldier who showed me what it meant to walk the walk, Maj. Warren. Thanks to all of my OCF friends who kept me on the narrow path. 2 Tim 4:7 and 2 Cor 4:17.

Timothy Michael Adams

"Bam-Bam" Vail, CO

Management

I thank God for Guiding me: Psalm 23, Phil 4:13. Mom, Dad, and Amy, thanks for the love and support. Scott, we will always be together - best friends forever! Chuck, we've grown close. I appreciate that, thanks to my better half, I love you all! That's cool!

"The goose that laid the golden egg, died looking up his crotch, to find out how his Thunderbirds sphincter worked, would you lay well? Don't watch . . . " — X. J. Kennedy.

Michael Louis Anaya "The Anayalator" La Habra, CA Management

Thanks to Mom and Dad for all the love and support. Melanie - I know I couldn't have made it without you in my corner. To all my bro's in 27 - thanks for the great memories. We've had too many good times; attempting to limit them to 75 words would not give them justice! "Through all of our running and all of our cunning, if we couldn't laugh, we would all go insane."

Brian Arthur Anderson "Phil"

Monument, CO Military History

All things stem from duty, and duty from

The learner con-airms later, but feld out of any man is his l or and himself. I loss on and himself. I loss

one here except which

God, my beliefs, my for

is the end, the only to

the see. Thanks Mon

PE fire got to get som

Steven France Jam

Floyds Knobs, IN

Mon, Dad, thanks for all

ual, emotional, fina

should we taken mom's ad

vel-rounded edukasion."

never could've mad

That kinds morning and night — Buffert

Hends, Rich

CS-27

Dee Dee Bonnie Berthiaume "Deeds" Raeford, NC Social Sciences

Over the last four years I have experienced several things ... the four degree year, bad grades, no car, being called "sir", partying with my friends, and the tour pad (150 total). Thanks to Jenny, Cindy, Tara, Tammy, T", and Kristi. I would've never made it through, with my sanity, without you guys. And yes, it was a bad as we remember it!! Most of all I want to thank Danny. I'll always love you ... insecula seculoreum. Here's to life after the Academy!!!

Michael William Braucher "Brauch" Miami, FL

Management

T-Birds and Thunderbird . . . This one's for the team . . . Whose couch is the anyway? ... "My head hurts, my feet stink, and I don't love Jesus," James B . . . Hey, is this the Delta Point? . . . Management is a real major! . . . Comb my hair? . . Real men do aerobics . . . "I am the eagle, I live in high country." John D . . . "the one less traveled by" . . . "After all, beer is food" . . . Thanks Mom, Dad, and friends . . . Class of 91-ex-

Nathan Shubs Brauner "Nate Northridge, CA Biology

My success here is completely due to the quality of people who have taught me along the way. Especially FIDO. When it really goes down, you are more precious to me than anything else. Thank you. Those of us who follow our dreams will one day find them in the journey. There is a weak link - it is deeply rooted in our complacency and unwillingness to do our duty at all times. Fogarty was right. "You decide.

Charles Jordan Butler Murfreesboro, TN

Basic Academics

I could never wish this hell on anyone Thank goodness it's over. Thanks Momand Dad and King.

420 CLASS OF 91

Harry Mark Clawson "Mark

Levelgreen, PA Electrical Engineering

What I learned that was most important, I already knew, but failed to recognize: The core of any man is his beliefs in God, country and himself. I lost everything when I came here except what was most important; God, my beliefs, my friends and my family. In the end, the only thing that counts on earth is probably the people you help along the way. Thanks Mom and Dad, family, friends, Rich.

PS: I've got to get some sleep. John 3:16

Brian Scott Handshoe "Flash"

Hindman, KY Biology

Isn't it typical that after all this time I have no words of wisdom other than, "yes, a dog truly is man's best friend" and "life itself can be a 'most excellent adventure!" I'll be forever indebted to you, Mom and Dad! Thanks also go out to you, Sheila. Without family and friends like all of you, I never would have made it.

Therese Bernadette Hattemer

I came (that was my first mistake), I saw, I should've listened to Buddy. Knives are a great thing to be given only to those you trust. And I am not trying to be profound right Kristi?

Bastrop, LA Bachelor of Science

Through it all I've learned to trust in Jesus; Yes I've learned to trust in God! I may not have made it through the easiest way, but I did it my way. I salute those who deserve this more than I; Daryl Horton, Talib Karin, and John Austin. Those three brothers will always have place in my heart. To Mom and Dad, I love you. To my AKIs, my soul will always belong to the brotherhood.

Steven France Jamison "Jamie" Floyds Knobs, IN Biology

Did to

Mom, Dad, thanks for all your support: spiritual, emotional, financial. Maybe I should've taken mom's advice. Least I gotta well-rounded edukasion.' Thanks to "The 8" — never could've made it without y'all. "That kinda morning ... really was that kinda night" — Buffett; "I want the one ... - Denver P. D.; Psycho, Boxowine, Blazin, Stormopassion, Don't do blue, I'm huge . . . really; Hair's an art-form; and 2nd place . . . basketball contest. Hope it'll be worth it. At least the skiing was good.

Timothy Mark Meserve Falmouth, MA Military History

To the guidance counselor who said I wouldn't get accepted. Thanks for the motivation Pal. It wasn't easy though, a "D" in each semester proves it. Time flies when you live in hell; if ya got the hook. Remember, buds come first, unless you're doing it for the team, but no matter what happens I'll always have my friends. Thanks Dad, Gram, and Jeff for all the support. Freaken wow man it's over! Questions!

Timothy John Rapp "YO"

Reno, NV Aeronautical Engineering

I was extremely happy, proud, and relieved when I found out I was coming here. I feel the same way about leaving. I thank God, Tricia, my family and friends for helping me make it to graduation.

Raymond Sylvester Robinson IV "Sugar Ray"

Upper Marlboro, MD Operations Research

I thank God, my mother and all those who helped me along the way. To the fellas -Rodney, Mike, Kevin, and Darryl - remember the sorriest of them all. To Jeff and Stacey - peace! to T. N. J. - one day real soon. And to those who have yet to finish, don't sell yourself short - keep rising to the top.

The most part bala heal it was just free

Richard Gary Woo

oxi wouldn't trade the sarbing. Here's a toast ext the parch, past and their also

Va for always encouraging thank you Lisa for always

Robert Leonard Sands "Rob" De Soto, TX Computer Science

It was the best of times, it was the worst of times . . . , and it would have been unbearable had it not been for a few close friends. Chapel activities and chorale, and of course Mom and Dad. A few thoughts on life: Jesus is Lord, computers are evil, flight is a wondrous gift, laughter and music can help keep your sanity, miracles do happen, and dreams must never be allowed to die.

Michael LeRoy Spencer "Spence" Haughton, LA Legal Studies

"These are the times that try men's souls. and patience and sanity. Five years to get this diploma, it better be worth it. 4x4's from hell, wings, beer, football, and guns. these are the manly things in life. Thanks to all the 'Birds (Toad, Mouth, Chavez, Jami, Chuckles, Ted, and Rickster) Mostly thanks to Brauch for getting me to lose grasp with reality most of the time (-64 for AMI); and to Sallie "The Wife" for her love, understanding, laundry services and money. Remember . . . "THERE CAN BE ONLY

Kristine Liane Swain "Kristi" Alexandria, VA History

Seek ye first the kingdom of God . . . Dad and General Krulak - you have shown me the true meaning of service to God and country and your example sustained me through my times of doubt. Mom and Lisa, thanks for listening. Theresa - What!? It's the eighth minute - oh dear! We were incredulous at the amounts of idiocy but roommate unity still prevailed. Derek - I'm really glad the sledge hammer finally hit me aren't you? Jen - thanks for all the prayers. Their power is overwhelming. Isaiah 40:31

Rodney Francis Todaro Cheektowaga, NY

Aeronautical Engineering

Thanks to the selection committee for giving me a second chance. here's to the Dirty Dozen, the Eight - the best friends someone could want, the Tickler and his work-study program, I'm a team player all the way. I wouldn't have made it without my Mom. Dad, Jeff, Gregg, and Gram, thanks for the samples. To Maria, thanks for all the letters I will never forget the past four years. Excel

Charles Wilson Webb Jr. "Chuck"

Lewisville, TX Aeronautical Engineering

Harold Frederick Treffeisen III Florissant, MO

Well, I guess it was worth it. The good times for the most part balanced out the bad. Overall, it was just fine. Thanks Mom and

Electrical Engineering

Well, Mommy, Daddy, and Poo-Butt - the fat lady's singin' and it was ya'll that made the difference. Your love kept things in perspective. Tim, you were a true roommate and friend. You helped me in ways a scant 75 words can't describe. And finally, to the boys of BOFI: remain uncommissionable, resist sanity, and remember ... It ain't worth it unless you're JUST HAVIN' FUN

Derek Allen West 'Wild Man'

Tampa, FL Human Factors Engineering

Deeds not words.

Richard Edwin Williamson Jr. "Rickster"

Merritt Island, FL Engineering Sciences

To Mom, Dad, Keith and Tara. Thanks for the love and the money; especially the love. To the fellas of 27 and of course Woz, Daddy-O, Kev, Danger, Hack and Meegs. Thanks for the memories: "S. F. Seafood Co.;" "No drinking on trips;" and "Cruising with the Captain." Parting words - "I think I've got cabin fever" — James B. Time to blaze - we ride! Oh yeah, hey Boo-Dud, "Where's your wife?" To Eric - "Cool run-

Richard Gary Wood "Rich" Whitman, MA History

"Is this living or just existence?" - Neil

All hassles aside (they were indeed numerous!) I wouldn't trade this experience for anything. Here's a toast to all those who wear the patch, past and present! Thanks Ma for always encouraging me to "go for it" thank you Lisa for always making me feel happy inside even when times are really bad. I love you! Finally, thank you Lord. Farewell

Magpies

Craig Allton "Keg" Irvine, CA Legal Studies

"It was the best of times, and it was the worst of times," but through it all, I learned as much as I could - sometimes, to my chagrin. My volleyball and squadron buds (Frohn, Borno, Hick) made the time fly by quickly. I love you! Thanks and love to God, my parents, and the "Torpedo Man" for those extra pushes. To all the CAX: "Here's to fire ... NEVER LET IT DIE

Dane William Block "Danger" Park City, UT Bachelor of Science

The best of times and the worst of times. Coming here was the best decision of my life, but I wouldn't do it again. Thank you Mom, Dad, Vern, Mary and Nick's for everything, the friends I've made will be with me forever, and yes fellas, "we are the people our parents warned us about." -J. Buffett Thanks for the many good times which I can't even start to mention, and for being there.

John Howard Born "Borno

Farifax, VA Management

Thanks to my family and friends. I could have never made it without you. These have been the best and worst years. Great times with the boys on and off lacrosse field. Oh yea - Hobokken, I'm dying!!! USAFA - a great place to visit, but I wouldn't want to live there!

This is the end, beautiful friend . . like Lou, Dave, Dirk, Jamey, and Chins sometimes pains but, I needed it and will not trade any of my friendships for anything. If I made friends that were half as good I'd do it again. It scares me to know how well you know me - the quiet man. I have laughed and learned everyday. Thanks to Mom, Dad, Animals and Karla, Prayer works - God carried me. RHS

Joel Javier Burnias

Los Fresnos, TX Management

"Lost in a Roman wilderness of pain, and all the children are insane." "Well, I've finally made it. Thanks Mom and Dad, I couldn't have made it without your love and support, especially the cash. Thanks to all who helped me along the way; my family and friends, true keys to success. I humbly thank God, and ask that He continue to give me the strength to meet all my goals. "LET THE MADNESS BEGIN!"

Michael Alexander Chinlund "Chins

Crystal Lake, IL Aeronautical Engineering

Thanks to Mom and Dad for your support in the trying times. Dirk, the great room mate you think you were; good luck at UPT.
Danger, Rick and Brett, S. F. Seafood,
Furrballs and Nick's. The guys in 28, you were the best. To my brother, all the best, you can do it.

"Summers and winters scattered like splinters and four or five years slipped away." -Buffett

to you will be with a

g has great you are Jos 13.3,761121. Hove y

louis Walter Hisel Jr

e been king of "the hill."

long games and get on with morter, Morn, Dad, Terry, I

Joseph Edward Finnegan "Finns" Midland, MI Applied Mathematics

"I think it was the great pay that made me stay all these years" - Finns

Jay Ralph Frohne "Frone-Dog Mukwonago, WI Biology

Gather ye rosebuds while ye may, Old time still a flying. And this same flower that smiles today, Tomorrow will be dying . . Robert Herrick

Kathy Joan Green "Hoppa" Tacoma, WA Biology

"I shall pass through this world but once. If, therefore, there be any kindness I can If, therefore, there be any kindness I can show, or any good thing I can do, let me do it now . . . for I shall not pass this way again." Thanks Mom for all of your love and support. And to Buck - "I'll always remember, the song they were playing . . . "I never would've made it without you. Thanks for always being there.

424 CLASS OF 91

San Jose, CA

Human Factors Engineering

Mom, Dad, Robyn, the Riggs, Simmster,

and the rest of the family. I am what I am

today because of you all. You are just as re-

sponsible for me making it through here as

I am. I love you all. No matter what tomor-

row holds, my heart will always be in the wilderness with feathers in my hair. I must go the wind does not wait. May your shadow never grow less. Yol Bolsun!

George Homer Halley

"Big G"

Rockford, IL Space Operations

Hang on! Anyone can do anything if you give it to God. Thanks Mom, Dad, Sis's, Chaplins, my understanding roomie, Woodruffs, prayer chain 90 and 91. Most of all thanks awesome friends! Wherever I go, part of you will be with me. I will never forget how great you are. John 15:13, Romans 8:28-29, Phil 1:21. Hove you Jesus, may You always work Your miracles through me.

Rochester, MI Aeronautical Engineering

Sometimes you gotta go where everybody knows your name. Thanks Mom, Dad, Don, Eric, and all the rest who have touched my life.

Lothian, MD Bachelor of Science

I want to thank God, my family and friends for being there to keep me going. From my experiences here, I've learned that I may not be the smartest nor the greatest but I am ONE. And I know that ONE can make a difference. To ALL my friends that have either gone away or I leave behind, I say "keep your EYES on the PRIZE!!" ... Peace.

William Henry Hickman "Billy"

Tulsa, OK Management

Thanks to my family and friends, who shared my joys and comforted my sorrows. From the exaltation of victory at Peable Beach Rugby National Championships, 1990. To the painstaking joy of squadron commander; I believe my time here at USA-FA will lead to great outcomes. I hope Big Al's and O'Furrys are still alive and well. O' the things we did! Life all comes down to a few moments. And this one of them.

Louis Walter Hisel Jr.
"Lou"

Jonesboro, GA
History

Kathy Jose Green

I've been king of "the hill," now let's stop playing games and get on with life. Thanks Jennifer, Mom, Dad, Terry, Don, Doug, and Shayne for your confidence and support.

Mark Anthony Maldonado
The Bronx, NY

Political Science

"The greatest joy in life comes from doing what other say you cannot do." It was a long and tough road, but it was well worth it. I thank my Mother, the Leisses, the Hosmers and all the great friends that I made along the way. I'm outta here!!!

Max Moritz Morosko III "Max"

Coupland, TX Computer Science/Arabic

Mom and Dad: thank you, I couldn't have done it without you. To my friends: You mean more than you realize. To all others: . . . Mobile, Sabre 4 . . . Yea Rog. Fight's on . . . visors up . . . Fox 2. RTBWOFI and just do it.

"The whole reason you have limits is so you know where to operate." — MMM

Stuart Lynn Matthews "Stu"

Garden City, KS Space Physics

"You've got to live everyday the best you can, put the throttles against the stops and fly. And when that final flight comes, that last day, as come it will, then look the Man straight in the eye and tell him it's been a heck of a great ride. That's the way you have to live it. That's the only way it can be done." It's been a wild ride so far.

Jennifer Lynne Mitcha "Jenny Houston, TX Biology

Thanks Mom and Dad for all your support. Thanks Heather and Ryan for being the best sister and brother. Thanks to all my friends who were such an encouragement and to you I say remember "but those who hope in the Lord will renew their strength. They will soar on wing like eagles; they will run and not grow weary, they will walk and not be faint." Isaiah 40:31. And finally, Hi Tosh.

Eric Dennis Patten Boulder, CO Behavioral Science

Well, its over now, and I would say that I won't miss this place, but I probably will. Was it worth it? I won't know that for a long time, but it definitely was different. I did learn one thing though: you can't survive here alone.

Dirk Gaylord Porath

Mullen, NE Social Sciences

Thanks to everyone who helped me make it this far. Special thanks to Mom, Dad, Brad and Kari; you were always there for me. I will never forget the friends that made the good times possible: Dave, Hollis, and Chins. It seems like the end, but I know it's only the beginning.

"What can you do when your dreams come true and it's not quite like you had planned?" — The Eagles

Paul David Powell

Enid, OK Legal Studies

"Some will sell their dreams for small desires and lose the race to rats, get caught in tick-ing traps, and start to dream of somewhere to relax the restless flight." - Rush

Brian Austin Smith

as the three things I'm th

need the rack, and come three and Cheers.

coenter don't take thing at pocasonation ain't th

This place has taught me one thing: Friends are the only thing that matters when your down and out. Thanks Dirk, Ghins, Woots, and Dono for being there. Most of all, thanks Mom and Dad and thank God it's

Michael Ross Prochko "Protch"

Alexandria, VA Astronautical Engineering

QUADRON

I did my "crime" and paid my time. Oh well ... "Thanks!" to all the fellas and the memories we created - Dave (Woots), Don (Juan), Lou (-ocentric), Mike (Chins), Dirk (Dirk-Man), Eric (Ewic), Jamey (Manly), ... here's to Thorogood and Ido and the corresponding activity. I thank God and my family for supporting me through the grind. I came seeking stability and future. Mmmph! ... now I've got a future.

"I'm free, I'm free, and freedom tastes of reality . . . " — The Who

Susan Heide Rank

Sparta, NJ General Engineering

Here's to the best friends I've ever known and all the good times we've had together. It feels like we've been here forever, yet 30 Jun 87 seems like just yesterday. All my love and thanks to Mom and Dad for their support and encouragement, and to my inspiration - Opa Martin. If I had to do it all over again, I would, but thank God I don't!

"Courage is grace under pressure" — Hemingway

Farewell! Aufwiedersehen! But not goodbye!

Darlene Peggy Schultz "Dar"

Dar Massita V

Neosito, WI Biology

Stolen computers, marshmallow fluff, peanut butter, natural gas, vacuum lately? Is there ocean front property in Arizona; 03. Wie weit von nichts, rope burns; Charlie Charlie's, off like a prom dress, Hawaiian hot tubs, the question. Squids - high protein, low fat, friends don't let friends, goggle, get some ... cookies? need any clean sheets? Who's from Inverness? He shoots, he scores! Blue busses, 250 calories watering a Fiero. Margo, Maj. E., CT., Maj. A. Winterfest '90.

Shannon Colleen Simms

"Simmster"

Federal Way, WA Human Factors Engineering

"Oh, I know the sound the river makes; by dawn, by night, by day; but can it stay me through tomorrows, that find me far away?" Thanks to God; I also want to thank Mom, Dad, Mary, James and Rob for always caring. To Pat, Tom, the girls, and the pets, thanks for putting up with us!

"Hold fast to dreams, for if dreams die, life is a broken winged bird that cannot fly." - Al Ellisande!

Brian Austin Smith "B. A"

Muncie, IN Biology

This is the three things I'm thankful for: the weekend, the rack, and comp time; and the three things that got me through: myself, my parents, and Cheers.

"Remember don't take things too seriously and procrastination ain't that bad."

David John Wooten

"Woots"

Omaha, NE Physics

Bitter winds sweep mornings discord While clouds scuttle

on their own accord; Tis not long 'fore the day to weary Temporal as a fleeting mem'ry; Stand, and grasp it like a man 'Ere it pass before thy hand.

For my family and friends: Love, admiration, and respect are yours: I give them to you now, as you gave them (so many times before) to me.

CS-29

Black Panthers

Lois Angela Baird

Brandon, FL Basic Sciences

To leemon who went before me, and Charles (and Christopher?) who follows — Don't forget to give Mom and Dad the credit! Thank you, I love you all! Thanx, Jess for being a wonderful roommate and a dear friend. And above all, I thank you, Lord, for your undeserved love and for the wonderful and exciting future you have planned for me. Deut. 4:29.

Leslie Anne Beavers

Lebanon, MO Political Science

The best thing I can say about "This Place" is it brought me closer to my family. Mom, Dad, Brendan, you are everything to me. All of my success I owe to you. To the cheerleaders, you made everyday life exciting. And especially to Coach Buttler, who stood by me through thick and thin. I will miss "y'all." Lourdes, Linda, Steph, Shari and all the Panther guys . . . "Time goes on, people touch and they're gone . . . " except in our

Chapel Hill, NC Basic Academics

Four years and a ton of B. S. later, I've learned at least one useful thing: what's important and what's not. Thanks Mom, Dad, Greg, Rick, and friends. As for the guys who've stood close by, screw 'em all cause tonight we ride!

Kendall Blair Brooks

Greenbrier, TN Operations Research

Aim High, only to be shot down. Remember we are in a socialist dictatorship to protect a democracy. Here's to it and to it again -the good times and the great friends. Forev-er jam and live by the B's. Tonight we ride! Patrick Kevin Cotter "P. K.

Hanahan, SC International Affairs/French

Mud! Were's my celebrity crew? Thanks to my family for the support. Navs - I think it's time you moved on. Scott - Put some Merle on. Off to Euro-Navo-tracks!! Stew - the klaxons!! Jason, John, Nelson - thanks. You've got to gamble on the story, you got no guts, you'll get no glory, and I'll bet my money on an ace in the hole, I think I'm getting outta control. — Eagles. Tonight we Brian Albin Hill

July OH

West the FELLAS FO

Earl Felix McMorris

Makeras City, OK

James Patrick Dutton Jr. "Jim" Eugene, OR

Astronautical Engineering

"Ideals are thoughts. Their power only becomes effective when they are taken up into some refined human personality.' Schweitzer.

My greatest thanks to my family and friends, who have proven that the end is never so important as the journey toward it.

Scott Michael Ferrara "Tyson Daytona Beach, FL Aeronautical Engineering

Well, its been a long, hard five years, but still the same sentiment - I'm Here To Fly

Scott David Hamilton Valencia, CA Operations Research/French

It's been a long four years, but after 270 tours, good times at Fran's, and weekends with the guys, I've finally made it. I guess we are the people our parents warned us about. Thanks to Mom, Dad, The Ankeny's, and all my friends in low places!

Christopher James Hemmer "C. J.

Fairfax, VA Applied Physics

I always reached for that moment; when body, mind, music, and soul reached perfection; when for one electrifying instant, you could see the light in the eyes of the audience and we became a corps. I now begueath share these pages. "They ruled the night, and the night seemed to last as long as..." " It's good that the journey has an end, but in the end all that matters is the journey. Denique semper custe ride.

Brian Alain Hill "Braino" Columbus, OH Legal Studies/Spanish

My means of survival: family, friends, football and the FELLAS. Fight the good fight every minute of every day, and if you WANT some, you gotta GET SOME. DOC!! (Psalm 46)

David Stanley Keesey

Eagle River, WI Latin American Area Studies

Thank you to everybody who helped me through the Academy - especially my family and my sponsors. As I move on to bigger and certainly better things, I'll always remember your support.

John Michael Larson "Lars"

Rawlins, WY Applied Mathematics

Soon I'll pack up the mofugly bag of tricks and leave this place to go unto another place, just a lad and still a punk. To those members of the order of B's, never forget how to do the iguana crawl.

James Richard Lynch
"Jim"

San Marcos, CA Political Science

"The fear at the Lord is the instruction for wisdom. And before honor comes humility." — Proverbs 15:33

Earl Felix McMorris
"Duke"
Oklahoma City, OK

Bachelor of Science

It wasn't pretty, but its done. Thank you all. Tonight we ride.

Jessica Louise Orton

Keyville, VA Political Science

"You can't really be strong until you see a funny side to things." — Ken Kesey

A special thanks goes to my family and friends who helped me to see the funny side. I love you, Mom and Dad, you're the greatest! Here's to Sara, Venessa, and Lois-we all maximized the "Academy experience," and you've made me a better person.

Happiness and success are eminent for "there is chaos under the skies, and the situation is excellent." — Confucius.

Scot Douglas Pattison

"Scot"

Bowie, MD General Engineering

When it was good, it was very, very good; but when it was bad, it was horrible. I wouldn't trade the experience for anything. Here's to the friends I've made, the one I lost, the "three amigos," Mom, Dad, family, Honor Dudes, B-rolls, sleep, "boots", the Eppies, the "Knoll", frostbite, Red Rocks, O. C., all nighters, the hook, and the drive. Finally, I thank the Lord for what he's given me. Gnothi Seauton.

Ryan Barga Payauys

"Pi"

Arlington Heights, IL Biology

... because that's the way it is in the real Air Force... Thanks to all the great friends, and don't forget the B's of discipline! PTWOB #032.

tik Gustaf Waxvi TU

wade it through this

minds in 19, my sp. tex and our church Habe Here's to us. m for left. Keep reach 四個計

David Lynn Akin

Finalizabil It's over ... II bin, Bob, Jay, Gzal, and go rechout ... Crary, just v ib, Montero, Snorkel, ball bonds rechost. Re

only bothe rockets. Rose 100F you never quite go

Remember, the same definition of the same of the same

'Alkes"

Marks IN

ingraphy .

Wed-October A. Sendaydiego "Flip" Glenview, IL Operations, Research

Thank God it's over, but actually it's only the beginning. To those who thought I wouldn't make it, I laugh. Thanks to my parents and friends for all their support. Couldn't have made it without them. This may not have been heaven, but I did learn one thing: If you wait until the last minute, it only takes a minute to do. Always remember, "life moves pretty fast, if you don't stop and look around once in awhile, you could miss it!" Tch! Tch! Catch ya later! For tonight we ride.

James Robert Simmons Jr. Clear Lake City, TX General Engineering

"Our calling is most ancient and like all other old things it has amassed through the ages certain customs and traditions which decorate it and enable it, which render beautiful the otherwise prosaic occupation of being professional men-at-arms." — Gen. George S. Patton Jr.

I came here for all the wrong reasons. Thank God I stayed for all the right ones. I give thanks to Mary Jo, to Andrew, and to Mom and Dad. In God We Trust.

Edward Francis Strehle "Stremley, Desperado" Omaha, NE Electrical Engineering

The days lasted forever but the weeks went by like nothing. I learned a lot about myself over four years: what I could do, what I could take, and more. Thanks to Mom, Dad, Fran, Jack, Barb, Gritz, and everyone else who believed in me. I couldn't have done it without you.

Linda Sonja Washburn Big Rock, IL

Legal Studies

If there is one thing this place has taught me - It is just be yourself. To Don and T, and all my soccer and softball buds - thanks - because you can't walk through this place

430 CLASS OF 91

Eric Gustaf Waxvik
"Wax"

Fairfax, VA General Studies

I would like to thank all those who helped me make it through this place. Especially the Lord, my family who I love very much, my friends Dan, Cleaver, Kevin, the boys in 3, my friends in 29, my sponsors. All the Di-Matteos, and our church group. It's great to be alive! Here's to us, and those like us, darn few left. Keep reaching for the stars, leave Jesish 40.

Corey Allen Wormack

South Plainfield, NJ Aeronautical Engineering

"So do not fear for I am with you, do not be dismayed for I am your God. I will strengthen you and help you, I will uphold you with my righteous right hand." — Isaiah 41:10

Remember the only thing that counts is God and he will help with all the other "important" things. Thank you Dad and Mom for all your love and support. Mt. 18:20

David Henry Zeitouni

"Dave"

Ft. Lauderdale, FL Aeronautical Engineering

A lifetime in four years is more than I can remember, but I know making it through this place is much more than an accomplishment for me alone. I owe those who helped me something which I can never repay. The love/hate relationship this place sustains in me will make it all worth more in the end. It's time to look toward the future for whatever it holds together with all my companions.

CS-30

Knights of Thirt

David Lynn Akin "Aikes" Memphis, TN

Geography

Linds Step Fight

Whaahzah! It's over ... I think. Thanks Mom, Bob, Jay, Gail, and guys! Hey Speedy, watch out ..., Crazy, just you and me. Hot tub, Montero, Snorkel, streak, Liberty Bowl, bottle rockets, Roger's, Keystone, GOOF, you never quite get used to ..., FLIP, we ain't found ..., Mrs. Smith, Stu's driveway, you know the limits ... shut up

GOOF, you never quite get used to ..., FLIP, we ain't found ..., Mrs. Smith, Stu's driveway, you know the limits ... shut up and ... Remember, the wheel keeps on turning, GOOD LUCK! Blink, Blink, Blinkidy Blink, E, we're done, You gotta have some of this.

friends I've made: memories, gree year, PP, Vegas, "my F-1e Eylo - ski trip, "Scabby;" Johr Man; Lesh - FUBAR, Lush; ton, Party in the woods; Fran Siegs - D. Tricks. I made it!

Michael Andrew Baldini "Baldi"

Carmel, IN Aeronautical Engineering

It's been a long and hard four years. I couldn't have made it without the love and support from family and friends. Thanks Mom and Dad - my largest support and encouragement came from you. To the great friends I've made: memories, Spanky - 4 degree year, PP, Vegas, "my F-16", Pink Floyd; Eylo - ski trip, "Scabby;" John EO - Muppet Man; Lesh - FUBAR, Lush; B. H. -Sheraton, Party in the woods; Frank - late nights; Sieps - D. Tricks, I made it!

Mark Keith Ciero

Michael Todd Eylander "Eylo"

Park Forest, IL Civil Engineering

To my family: For without their endless love and support I would not have made it this far. To my true friends: Bryan, Baldi, Johno, Lesh, Franko, Siegs, E and Aikes. You guys are the greatest. Ski trips, team handball, wallyball, long nights, Ring Dance... to all the good times. Forget the rest! Thanks Capt. "P" for giving me a chance. We'll all meet again someday. Now dream ... touch the face of God. I MADE IT!

Elizabeth Ann Frederick

"Fred

"Silverdale, VA Basic Academics

Four years to freedom.

But even in this prison there were good times and riches . . . low crawling, "camping" parties. Rude Dog. The Grey Wolf. Recondo - fun in the sun with a gun. Buffett. J.D. Elitch's. Stagger Inn. Black Wolf and Roses, Carpe Diem, 91 Knights . . . Good friends made it worth the effort. Time to meet our fate. Live on the edge. "I am leaving, but the fighter still remains.

Max Everett Grannan "CLI"

Tulsa, OK Operations Research

Four things a man must learn to do If he would make his record true: To think without confusions clearly; To love his fellow men sincerely; To act from honest motives purely; To trust in God and Heaven securely - Henry Van Dyke

Thank you Mom for all the love and sup-

Michael Raymond Hogue

Mathematics/Operations Research

Heather, Mom, Dad, Col. Ginny and Don thanks and I love you. Your encouragement has been an instrumental part of my growth while here at USAFA. There is one person, though, to whom I owe everything. Without HIM I am lost and life becomes meaningless. Lord Jesus, thank You for claiming me as Your child. I love You. To You be the glory and honor now and forevermore. Amen. Psalm 91

Eric Scott Holt

Boise, ID

Management

Mom, Dad, Grandma, Grandpa, Ryan and Shauna - if it weren't for you, there's no way I'd be writing this. Princess we made it! You truly are my every dream come true. To my fellow future graduates I offer: 1) Don't ever stop dreaming. 2) Don't ever stop believing in yourself and your dreams. 3)Don't ever be intimidated - by anyone!! Aikes, Woolie, Russ, Bernard, Rath, Rio, Max, Jupe, Jimbo, thanks!! The future calls . . . Bring it on!!

Mt. Prospect, IL Mangament

I would like to thank my mother and father for giving love and support to me over the years here. To the guys of 30, Eylo, Baldi, John, Lesh, Frank, Aikes, E, and Don; I never thought the day would come, but with your friendship and antics we made it through. Good luck all, and if you are ever in the neighborhood, STOP BY!

Mark Gerard Hoelscher

Life is a daring adventure or it is nothing at all. Blue Skies. Once a PTWOB...

San Antonio, TX Physics

Brent Douglas Johnson

Centerville, OH Operations Research

Life sustained through music and speed. "It's not easy being green." — Kermit the

Donald Michael Kostecki Jr. "Stecki, Schteck"

Chicago, IL Physics

It's hard to find the exact words to describe how I feel right now. I'm so grateful and thankful for everything I have been privileged to experience and enjoy while at the Academy. My utmost thanks goes to my most faithful friend, Jesus, for sav-ing me from myself and for giving my life real meaning. He is so faithful and He and His Word are the surest things I have come to know in my life. Thank you Mom, Dad, Pam, Kels, Mark, Bill, Mo-mako, Mike, Robby, Whit, Mark, Lois, Pete, Ami, and Brian for all of your loving acceptance and support. I love you all!

hon Earle Layser to the chings you have per a green can be

Stephen Robert Per Estueve" Denter, 00

Tanks to God, Dad, Moor and frends at CU. I'll rem Cub Houssong's North Houssong's North Houssong's Colorado, Fat-n-Mike's Arte. To the "fellas": K. Maad, Coops, Dave F. Market head Coops, Dave, Ex-ion't have friends what di sembet, if the Ronsters of cool by the way, do

Ryon Earle Layser Boise, ID

Management

Never regret the things you have done Only the things you have not tried. Be as green as green can be.

"Lesh Battle Mountain, NE Civil Engineering

Andrew Jay Leshikar

Well, we finally made it. To all the fellas; John, Bryan, Frank, Baldi, Eylo, Mark and Mark, Dave and Siegs - we had some great times together. To my parents, who made this all possible thru their love and constant support. To Kyle and the rest of the guys a good squadron that is now theirs. Finally to all of those who know - . . . and touched the face of God.

Stephen Robert Peck Richard Scot Peeke Santa Barbara, CA Biology

We, that wear the ring, have picked the more difficult, less traveled path. I'm proud Thanks to God, Dad, Mom, Dick, family and friends at CU. I'll remember Kansas, to have been a part of an endangered tradition, one that emphasized the value of duty, Club Houssong's, Northshore dude, integrity, patriotism, courage, respect, and Beer Wolf, pig roast (dented truck), taste perseverance. I have learned that your life of Colorado, Fat-n-Mike's, Spring Fling is defined by the extent of your character. 90, etc. To the "fellas": Kiko, Dooaugle, Love and thanks to my family and friends; Miguel, Coops, Dave, Estueve - if you your support has been my strength. To my don't have friends what do you have? Reclassmates - I will cherish our years together. member, if the Ronsters doing it, it must be cool. By the way, did we ever find Sphinkie? Lat'r - Steph

Donald Michael Fixes

State State

"Estueve"

Denver, CO

Humanities

Tulsa, OK Aeronautical Engineering

Thank you Mom and Dad for always listening I couldn't have made it without you. Teresa, you're the best, thanks for always listening and understanding! Dan and Diane you helped me grow up, you're both wonderful! To the guys from thirty: Bryan, Baldi, Eylo, Lesh, Frank and the fellas. You all made it enjoyable, you better stop by and say "Hi" sometime! And a special thanks to Pamela, for your love and patience!

Amy Lynn Reecy Kewanee, IL Human Factors Engineering

When I felt I could not take another step, I would simply stop and smell the wild flowers. My reflections have helped me to grow in bounds in the sense of an appreciation for our nation, our values, our families and our friends. And to my friends in the "B. A. D. Club," it all started that day in the van when "Lean On Me" came on the radio, and we sure have. We could only have accomplished what we did together. Here we are at another finish line.

Tampa, FL Aeronautical Engineering

Thanks to my family and friends. I love you Mom and Dad. It's time to fly.

John Michael Riordan "Vanilla Ice Syracuse, NY Bachelor, of Science

"Tongue-tied and twisted just an earth-bound misfit, I." — Floyd

1 年 日本

Verlon LeDon Bro

"Doodle"

Amagar, AL Admical Science

te one to USAFA

Peter Eric Rosborough "Pierre" La Grande, IL

Humanities

Three basic trainings later . . . finally! To the guys: Zimmer, Hund, Hogue Monster, and Schteck. You're the best! To George, I hope you're bein' have: bedsheets, Fudge, je veux que tu conduises! Ecole de l'air, d'est super! Vive la France et vive EA 89! Ps 55:22

Brett Matthew Scrum "Duke"

Granite City, IL Bachelor of Science

Special thanks to my family, the Murrays, and my true friends for standing by me when then chips were down, and for being there to make the good times better. Without all of you these past five years would have been impossible. Todd and Grandma Blanche, you are not forgotten

"The child is grown, the dream is gone." —

Whitney Arthur Sieben "Whit"

Geneseo, IL Military History

Many times the roughest road may be the best way to where you want to go. Be diligent, maintain high ideals, give a noble honest effort, be visionary, take the initiative, pray continually, commit to face life honestly, and cultivate friendships with those who are committed to the same. Take courage and echo the words of Vincent VanGogh — "I must grasp life at its depth." To Don, Chris, Molly, Honi, Sara and Scot - Peace and love.

David Lee Siegrist "Siegs" Niota, IL

Basic Academics

It was the best and worst years of my life.

It was the best and worst years of my life. Remember, success is failure turned inside out. To my friends (J & J, M & M, A & F, B & J, E & D) you are the greatest, until we meet again. To Mom, Dad, my family, and **God**, it seems trivial but "Thanks, llove you all!" To all those who feel as 1 do, "here's to us, and those like us, damn few of us left." Finally, "I made it!" "Siegs

Robert Anthony Strasser "Hund" Dayton, OH Chemistry

ADET SQUADRON

It's more important to live the life than to give false impressions. Flying is great, and Romans 8:28 and Isaiah 40:31 still apply. Thank you Mom, Dad, Russell, and Ricky for helping me grasp my dreams. Christin, I love you, and I can't wait to have a lifetime of flightline experiences and joy with you. God Bless.

CS-31

Grim Reapers

Richard Edward Aaron

"Chestnut"

Wheeling, WV Applied Mathematics

"Actually there are only two philosophies of life: one is first the feast and then the headache; the other is first the fast and then the feast. Deferred joys purchased by sacrifice are always the sweetest." — Bishop Fulton J. Sheen

John Todd Anderson

Oklahoma City, OK Mathematics

"Therefore I run in such a way, as not without aim; I box in such a way, as not beating the air; but I buffet my body and make it my slave, lest possibly, after I have preached to others, I myself should be disqualified."
— I Corinthians 9:26-27

Verlon LeDon Brooks "Doodle"

Henagar, AL Political Science

59

Two roads diverged in the woods and I took the one to USAFA . . . Wow, what a trip! Would I do it again? No way! Am I glad I did it? Yea. Thanks Brenda, Paul and Nath-

Patrick Ian Clancy New Hyde Park, NY

"Now, prison life is very structured. More than most people care for. But there's a spirit of camaraderie that exists between the men like you'd find only in combat, maybe, or on a pro ball club in the heat of the pennant drive." — Raising Arizona

James David Clark "Sparky"

Renton, Washington Space Operations

Sometimes life seems to lead you toward a "hypothetical destination." Fortunately along the way you meet people that make it worth it. Kath, Stace, Drew, Kel, Kwaz and Bethie; you're the best. Mom, Dad, and Sis - couldn't have made it without you. To all my friends - Cheers!

David Michael Conrad "Comrade"

Ten Mile, TN Computer Science

"It is what we do with ourselves that makes us great, not the value others place on those doings." — Alan Dean Foster

James Bentley Dermer "Jamie"

North Brunswick, NJ Political Science

I never knew four years could go by so fast. Yeah right! Thanks to friends, family, and Laura for having so much patience with me and my incredible sense of humor. I thought the jokes were funny.

Andrew Christopher Foltz "Drew, Floater"

McMinnville, OR

If you live for tomorrow, which is only a dream, then all you are going to have is an unrealized dream. So here's to the livers and lovers of life — Sky, Sparky, Stace, and Kwaz — best of luck. Never forget the cloud, the ranch, or nights in the canyon. Special Thanks to Mom and Dad, you done good! It's time to go where it's warm.

Kevin Murry Keith Montrose, MI

Computer Science

The longer I was here, the more I wondered why? But family and friends have made it all worth it. Thanks Mom, Dad, Kim, and family. I couldn't have made it without you. As for the Mad-dashing, two-sixing, O' Furry's crew, you guys made this place "fun." (WE RIDE)

Kathleen Dana Kennedy "Kathy

Tall Timbers, MD Space Operations

"You better believe there will be times in your life when you'll be feeling like a stumbling fool. So take it from me you'll learn more from your accidents than anything that you could ever learn at school." - B.I.

es More, Dad, Karen

scool the Spring

policy no much. See

spherice real land

ing the Tour de Free

To Jim, Sara and all my friends - you've kept me sane - well, sort of. And Dad, your support has made graduating a reality. Thanks.

Thomas Albert Krupp "Tom

Lorain, OH Engineering Sciences

.. that was fun! I've enjoyed my stay, thank you very little, but I must be going. If only life were as simple as two diverging roads in the woods. Tha's O.K., it only makes me laugh. Off I go into the wild blue yonder. Thanks to all. Live on meatheads!

Jason Adam Lief Los Angeles, CA International Affairs

"If rap music had been around when I was a young man, I would have become a musician instead of a politician." — Richard

Jeffry Long

Horseheads, NY Human Factors Engineering

The road was long and difficult, but the view looks pretty good from here! To 8th company, best of luck in the fleet. To my brothers, Phi Alpha. To Andrew, thanks for never letting me forget why I came here. Now where's my jet?

Jennifer Marie Mraz

Longmont, CO Soviet Area Study

One thing is forever good; That one thing is success. - Emerson: Fate

I owe it all to you Mom, Dad, Jason, Eric, Kaeti and Alexander. I love you all. "Vanessa, get up . . . !"

William Gardner Pointer

"Point"

Kerkleen Dana Kenneb

Lancaster, PA Political Science

Thanx Mom, Dad, Karen, and Mara. Thanx for all the friendships. Sorry Kevin for being preoccupied that Spring-Break, J.T. For spending too much, Steve for not turning up the heat, Tom for that memorable "pick-up" sophomore year, Jamie for beating you at everything, Blake for not fighting, and Mike for that one check!

"It's not over yet, pal. And you're not psyching me into quitting." — Greg Lemond during the Tour de France.

Vanessa Elaine Savas

"Savage"

Largo, FL Management

"Life's a dance you learn by doing, that's why I'm taking the lead." (I just hope my luck's dancin' with me)!

Thank God I didn't cheat the man in the

My family, my friends, and especially God - THANK YOU!

" . . . five more minutes Jen!"

Christopher Andrew Schwartz "Schwartzie"

Council Bluffs, IA Undergraduate Pilot Training

"He'll steer the heart in the pursuit of the dream." — Michael W. Smith

Crusade On

Kelly Don Smith

"Big Sky"

Sand Spring, OK Aeronautical Engineering

I'd like to thank my family and friends for helping me with all my problems. The rest of you think "What's your dream? Everybody's got a dream. Some come true, some don't, but you got to dream." Keep the faith. Next dream please.

Stacy Wayne Smith

Mayfield, KY Computer Science

"Whatever you do, work at it with all your heart, as working for the Lord, not for men ..." — Col. 3:23

Thanks Mom and Dad, I wouldn't have made it without your support. Craig, Scott, Clem and Clem - you helped me grow. Big Sky, Floater, and Sparky-see you at the cloud, Be good

Huntington Station, NY Basic Academics

Success is achieving the things that you want, but happiness is accepting the things that you have." I have been so happy these past four years! I am glad to have shared it with Kath and Jess. Thank you so much for your help and love, Mommy and Daddy!

Oceanside, CA Military History/Japanese

A wise man appreciates a little nonsense now and then. If this is so, I am the wisest man on the face of the earth. To the meatheads (aka Mad Dash Crew), It was fun. O'Furry's? Not as far as you know! Squad Comm? Yeah, RIGHT! To my family, thanks for the support. The high point of my career was having Steve Y. get scared at my driving. Thank you very little! "When I'm Chief of Staff .

Blake Thomas Tibbetts "Snake

Colorado Springs, CO Operations Research/German

Thanks to family, friends, Tracey, and God for helping me through the longest five years of my life. I never really thought I'd make it until I did. Tracey, thanks for getting me through the hard parts - you've waited for a long time. I love you and could not have made it without you. I'm all yours now - lets go make our life together.

ine Edward Been

になれて

विकास में अल्लाह

ल कार्य में कोड़ दिया

कार्य करेंग में क

新姓祖或

The her ... Dea

lanes Anthony Cla

Gerdarem, West Gerr

her are the best of time to a of times. I'd like to this, and my frends for

nie of my life a little by

nd I have no regress N

of for the stars.

'It was a terrible school, no matter how you looked at it ... It would have made you puke, I swear it would." — Holden Caulfield

Steven Joseph Youd Bradford, PA Operations Research

Of course I enjoyed it - every last minute! At least I'm good at complaining now. Looking back at all that's happened, I can't help but laugh. Meatheads - I love you guys; keep the faith (or at least a full glass.) Thank you, with all my love, to Mom, Dad, Dave, and Jamie Lee. Did this place really prepare me for what's ahead? - Let's hope

CS-32

Road Runners

Laura Mae Alexander "Little one, LA Felton, DE International Affairs

"Two roads diverged in a wood and I-I took the one less travelled by, and that has made all the difference." Sometimes I wonder if I didn't take a wrong turn back there. I would not have come this far without the love and support of my family and friends and especially my mom and dad - I love you with all my heart. You're the best! Sieze the day, for the sky is not the limit.

Lane Edward Beene

Fort Worth, TX Bachelor of Science

I owe much of what I am to the love of my parents and quality of my friends. Take the hill, storm the wall, and rally around the flag. I'll be there . . . Deut 31:6

John Rodney Binder III "Jed" Bemidji, MN

Astronautical Engineering

This is all over now! The friends made it worth it and Mom and Dad made it possible. Thousand

Andrew Harrison Bruce "Andy"

Bellrook, OH Economics

Adult male seeks attractive millionairess age 18 to 80

CALL

1-800-555-1212

*free gift for the first 100 callers

Jason Michael John Bunch

"Bunca, Nugget" Hettinger, ND Human Factors Engineering

Well, its finally over. Thanks Mom, Dad, Shonna, Todd, Mr. Wilz, Samantha, Rick and Shari, L.L., UNC, BOL, JED, Tony, Tom, Dave... Remember... don't be stupid, there are those who will not be satisfied with the status quo, taste and class are of the essence, watch out for each other, friends can't be replaced - coochie can, and if YOU can't - I can't do nuthin' fo' you man. Be good, take care, God Bless.

James Anthony Clavenna "Tony, Loc" Kaiserslautern, West Germany Basic Sciences

Laura Mar Abreedo

Low or !!

These are the best of times, these are the worst of times. I'd like to thank God, my family, and my friends for making this episode of my life a little bit easier. Looking back, I have no regrets. Never forget what you learn. Keep you chin up and keep reaching for the stars.

David Mark Damrath "Rath" East Amherst, NY

Biology

Mom, Dad, Don, Diane, Kit, Sharpie, Wransky, Bacon, E, Scrappy, Johnny O, Aikes, Sleeze, and the rest of the fellas. In times like these, it helps to recall that there have been times like these. Keep Scrumpin and as Lin Yutang once said. "If you can spend a perfectly useless afternoon in a perfectly useless manner, you have learned how to live." More mound to come! 13 Steppin'

James Sandidge Dunn Jr. "L.L., Nanna"

Covington, LA Biology

Is that it? Well, it's finally over. Can I have some butter and jam with those biscuits? Thanks to the "Homeboy Fresh" Posse (Jed, Nugget, LOC, Riddle, Bruce, Tuffdawg) u made it worthwhile . . . Phi Kappa Kappa always!! Did I ever tell you, "I love Gucci!" Remember to have fun, BUT "Don't Be Stupid." Understand? No . . . Then ICDNFY Man! Most importantly, thanks Mom, Dad and Baby Nan for always being there for me.

David Mark Guillen "Guido"

Anderosn, IN Management

You don't know what you are made of until put to the test. The Academy has tested me and so far I've always found the strength to endure. I thank Jesus Christ for that strength. I thank Mom, Dad, Deborah and Troy for the endless love and support from home. I thank Tom, Tony, Jason, Andy, Geoff, Jaime, Pete, Eleen, Kendall, Shawna and the WOB's for the friendship and love here. You all will always be in my heart.

Carol Lee Hahn

Barttett, TN Legal Studies

Well, It's been real, and it's been fun, but . . .

"No sacrifice is too great if by it you can attain your goals. Let people talk and be damned." — Gen George S. Patton Jr.

These four years have taught me more than I dreamed possible. Rise to meet challenges, and stand up for what you believe in. Glory to God! Thanks Dad, Donna, Greg, and Kristen. Without you, I wouldn't have survived. Phil 4:13. Seize the Day!

Bryan Keith Hubbard

You pick the century, I'll pick the spot. Give thanks and praise to the Lord, and I will feel all right.

Sara Lynn Keller "Helen"

West Lafayette, IN Biochemistry

"Sometimes the majority simply means that all the fools are on the same side." — Anon-

"There will only be one of you for all time; fearlessly by yourself!"

Thanks: Mom, Scott, Lisa, Debbie, Nana and Papa, the Bradley's, Apple and Banana, Monica, Sophie, Layla, Laura C., Whitney, 90+1, Rob, taxpayers, MbP, and Jesus Christ: In His name and for His Glory — All my love!

Menominee, MI Astronautical Engineering

I would like to thank myself, because without me, none of this would have been possi-ble, I love you Andy. And to my kids, the only way you will go here is if I hate you.

Todd Richard Lounsbury Pittsford, NY Political Science/Japanese

"1989 + 2, the six year party. Yeah WHAT-EVER" Thanks Mom and Dad for being there every step of the way, I love you.

Clifton Edward Lovelace "Cadillac

Danville, FL Bachelor of Science

The Cad would like to thank all of the peo-The Cad would like to thank all of the people who helped him through the joint. Thanks to the Lord, in whom I can do all things. Thanks to my family and C.C. for the moral support. To "the Fellas," with whom I have rolled much 8-ball, it's been 2-live. How ya like me now!

I would like to thank myself for all the support that I gave to me. Without me none of this would have been possible. Andy B.,

Mukarrum Qayyum Khan

"Mookie"

Lahore, Pakistan

Aeronautical Engineering

440 CLASS OF 91

Christopher Andrew Lowry

San Angelo, TX Bachelor of Science

(do 165)

Thank you me. Next day service.

Stacey Leigh Nelson "Stake"

Milbank, SD Astronautical Engineering

I would like to thank my family and friends for the support they gave me during my four years at the Academy.

"I can do everything through Him who gives me strength." — Phillipians 4:13

Colin Patrick Reilly

Pearl River, NY Economics

"If you can't convince them, confuse them"

... But these go to eleven, don't they.

Thomas Riedel

"Tom"

Copiague, NY Economics

How do I sum up these four years, where do I begin? To my family, I do not think you know how much I truly love you, all that I am I owe to you. To my dearest friends; good luck, you will be in my heart always. Some may say I have not left my mark, to them I say you have not lived until you achieve lofty goals as I have.

John Marvin Scott II "Biff, Sugar" Chicago, IL Biology

In no way was this enjoyable! Thanks for all the support: Mom, Dad, Han, and Family. To all the noble brothers: We're free at last!

Stephen Page Sharpe

Edwardsville, IL Psychology

"Bignose"

I would like to thank me for my undying love, support and talent, and my instructors for their patience and dedication - I love you

Thaddeus Alexander Summers

Looking back it's gone quickly, but I've gotten to May 1991 one day at a time. Thanks to family and friends, without whom I wouldn't be where I am. Never give up an occasion to experience life in order to study. Sopo le stack.

西阿斯斯西西

Matherine Fes

BOOK ON

"But whoever treasures freedom, like the swallow, has learned to fly."

Allan Morris Wansky

CS-33

King Ratz

Anna Lucielle Bailey Sacramento, CA Electrical Engineering

Sometimes, I'm surprised I came and survived this place. There were, however, some people who had no doubts about why I came and that I would graduate. To my family, who occassionally believe in me more than myself, I give my heartfelt thanks and love. They are what gives me courage and the strength to fly.

Jeffrey Scott Brown Fairfax, VA Computer Science

When I was a firstie, the "THEY" told me that I was the "THEY" and I laughed. Is it too late to punch?

Scott Christian Burns "Eats Worms"

Sugar Land, TX Management

"You'll be a better person because of it." — Anonymous Parent.

Well, it was close, but I weathered the storm. If you stay happy and cheerful, the evil people with fire shooting out of their noses can't bring you down too far. Thanks God, family, and friends for allowing me to do that and stay myself. Alright, that's it . . . I'm punching. RATZ.

New Orleans, LA Social Sciences

James Richard Cluff "Cluffster"

Madisonville, TN International Affairs

"We may not have it all together, but together we have it all..." That's how we did it, with our friends holding us together. As we go our separate ways, our memories will have to hold us together: the Rattitude, papa flight, Navy weekend '90, Buffett, Ops in Japan, summer research in Germany... Thanks Mom, Dad, Bill, Camilla, Jessica, Dan, and especially Trish. I love you all. One last bit of honor advice: Get honor, stay honor.

Kenneth Joseph D'Alfonso

New Braunfels, TX Management

Gross out and whale calls, Nick's place and hall Brawls, oh yeah, let's not forget wine and cheese night. - thanks RATZ. Beaver and Danger -you bring new meaning to the words: "I've got friends in low places" (Garth Brooks.) And Laura, the one person that has put my life on a course I had never thought possible, "some times I thank God for unanswered prayers" (Garth Brooks) My last piece of advice, If you ever see two paths cross in the woods, take the one more traveled.

Hilary Katherine Feaster "Feastie"

Wethersfield, CN Humanities

the late has

The more I live — the more I learn The more I learn — the more I realize The less I know. — Bergman

And where does the strength come to see the race to its finish — From within. — Chariots of Fire.

Thank you Mother, Dad, Paul, Rebecca, Sarouth and Peter.

But he that hath the steerage of my course direct my sail! — Shakespeare

Daniel Edward Flynn

Magnolia, DE Computer Science

"I chose the path less traveled." Finally this part of my journey is complete -five years is way too long - why, to FLY! The days have been long, but the memories will last forever - Navy weekend '90, 60 in a 50, VF, tournaments, O'Furry's working SERE - thanx Jim J. & Kelly's. Thanx Matt, Ed, Michelle, Jeff B., Brett, Bob, Scott, Jim & especially Irene, Mom and Dad. Remember - if you put it off to the last minute - then it only takes a minute. God bless!

William Oliver Glascoe III

Peter Thomas Hahn "Hunter, Gatherer" Belleair Beach, FL General Science

Take care my friends, check your pins, and do one more vous just for me!!! Live the "T". Hoka Hey!!

Thanks to the team, Mom, Pam, Robert, Scott, Ken, Carbs, Pie, RATZ, Edna, and Ed's Dropzone and skydive emporium. I never could've survived without you.

Jet screamin' hootie groovers: Fandango!!!

Bernard John Hatch III "Butch

New Orleans, LA Graduation

Once a rat, always a rat. Nobody has lived on the extremes like I have. If you looked on everybody's good list and everybody's bad list, that's where you could find me. Thanks for the support Mom and Dad. It was hell on earth. And why did I do it? Because I could.

Marshall, MO Space Physics

"A fish bowl of polarized, bureaucratic glass, Our perspective is constrained by this opaque barrier separating us from colonels and congressmen who mold futures with games and experiments.

Frustrating, Undesirable, "Bogus"? Yes, it

But sacrifice is soon to be compensated. The confinement is to be replaced by open ocean.

The future belongs to '91 now, to determine for ourselves.'

Michael Anthony Inzone

Kings Park, Long Island, NY Engineering Mechanics

I can't believe it is finally over! At times I felt as though the sarcastic humor would never end. Rubler, Lucas, Inzone - 140 Thank you Mom, Dad, Lisa, and the rest of my family and friends. I couldn't have made it without you. Remember that life goes by really fast. If you don't take time to stop and look around, it may just pass you by. The time has finally arrived, bring it on. RATZ!

David Lee Jones

League City, TX Astronautical Engineering

"Let Him have all of your worries and cares, for He is always thinking about you and watching everything that concerns you." — 1 Peter 5:7.

के वर्ष देखां के कि

the had of coope.

व व्यव हर व्यक्त

rid is marked, and

all law for whom the

the - John Donne

- milebed make

Thanks Mom and Dad, Tracy and Melissa, the Tilley's, and, of course, Lisa Michelle, Just run Pass 12 G.L. to Y.

Political Science

40/50/3, Lip, whalecalls, deetard, 30/40/2, Culture Club, Busheeba on the open range, Mazatlan, 30/40/2, Spang, Amsterdam, road trips to Utah, Wyoming, 109 Park City, skiing, Buffett showers, Pearl st., San Fran Co., Nick's, jump, Green Mt. Falls, Joe's, nice girls, 46 oz. on the riverwalk, Athena and the lack thereof, old C's tour, business passes, Wunderhagen Lagerhagen, summer research, gross outs, "the Ratitude." "That's what living is to me." — J.

James Michael Lucas "Luke, Jim Pembroke Pines, FL Engineering Mechanics

It's been quite a long four years. I don't know what has kept me going this long. Thanks to Mom, Dad, Bob, John, and Dawn for supporting me. I love you all. Five and out! What else is there to say!

Thomas William Mohr "Tom

Macungie, PA Management

Of all the things I have lost, I miss my mind

I would like to extend my thanks and love, to those who bothered to care about me.

By the way, which one of those paths did

Robert Matthew Monberg "Rob"

Orono, ME Biology

I know what I had when I came here, I'm not sure what I'm leaving with. It's been one heck of a ride and I'm glad for that. Life ought to be a ride on the roller coaster, its much more interesting than the merry-goround, that just goes around. Mom, Dad, Jamie, Erin, Brooke, Christian. The Carrolls, Mike and Barbara, thanks for riding with me and (more often than you know) keeping me strapped in.

Elizabeth Lynn Munson

Seattle, WA Biology

Thanks to Mom and Dad and to all my friends and family who helped make this all possible. And of course, to all my fellow RATZ — you helped make this place worth it when times got tough.

"No man is an island, entire of itself . . . Any man's death diminishes me, because I am involved in mankind; and therefore never send to know for whom the bell tolls; it tolls for thee." — John Donne

Bret Reynolds Smith

"Beaver"

Salt Lake City, UT Humanities

I'll remember: the ratitude, "they'll never find dust," Nick's Whale calls, Wunderhagen Lagerhagen, Joe's oyster bar, Wasatch Brew Pub, swimming the riverwalk, Buffett showers, we're kings, skiing, Old C's tour, C.D.U., CSU in wigs, and roadtrips to Utah. Thanks to the fellas for making these years memorable, and thanks especially to Mom, Dad, Bunch, and Poops, I couldn't have done it without you.

have done it without you.

"If we couldn't laugh, we'd just go insane."

— Jimmy Buffett.

Marcus Paul Smith

Rolla, MO Aeronautical Engineering

Oh I have slipped the surly bonds . . . of this place. Thanks so much to Jennifer, who supported me, and the RATZ who made it bearable. We were the BFRWDTL . . .

"and I, I took the one less travelled by, and that has made all the difference." — R.

Michael Christopher Veneri

Reading, MA Modern History/Spanish

Potential is a burden only if you have any. I dominated my Academy. Hockey made it fun. One of the FAB 5 and the good times: Murph's, Karen's, Vegas, Hockey, roadtrips, etc. The thanks I owe to my parents, the Finnegan's, the Horley's, and friends is immeasurable. Rob get up you've got a term paper due. I'm psyched and sorry its over, but you have to keep laughing and say "yeah, whatever" cause it can only get better.

Michael Clayton Wee

Alexandria, VA Electrical Engineering

Without my family and friends this place would have seemed longer than the 1457 days it was. Astro, just jump. I never gave it less than my best, that was the key to my success. To the best squadron I could have graduated from, RATZ. Through all we've been through, here's to you.

gone through so many tears to accomplish something so great. I thank God for giving

"Lilly" Marengo, IL Management

me this chance and guiding me to succeed. Thanks to the support, love, and true caring of Mom, Dad, and family; special friends and good times in RATZ; and especially Ken, you were always there for me - I made it. On 29 May 1991 it will all be worth it! Believe in yourself.

In all my life I've never worked harder, nor

Laura Lynn Williams

CS-34

Thunderbolts

and of the there he

ente ta se our l

नारे केंद्र को दिल्ला

seph Eben Cwik

Hans William Bley "Hans' Grafton, VA Military History

"If ever I utter an oath again may my soul be blasted to eternal damnation!" — George Bernard Shaw

Stephen Michael Buchanan "Buke, Pissy Newton Falls, OH Economics

"You should make a point of trying every experience once, excepting incest and folk-dancing." — Sir Arnold Bax

 \dots I guess I can cross this one off of my "things to do" list.

"Home is the place where, when you have to go there, they have to take you in." Mom, Dad, family and friends, thanks for everything. A special thanks goes out to Judge Tom Old. I'm glad I came, I'm happier to happier to leave.

Michael Thomas Andrews "Gus Bristol, CT

Computer Science

One year longer (F and I). I owe a lot to Valley Forge - I would do it all over again too. The road would have been a lot harder without Mom and Dad in the navigator seat and my little pal from Copenhagen. Dave Dantzscher, Rich Williams and Dave Koch you changed my life - Thank you.

James Paul Armagno "Mango" Dundee, IL Aeronautical Engineering

After four years, I finally figured out the key to this place: rack! Thanks God, Dad, and Mom for your endless support. Nina - I made it! Thanks fellas, for all the great memories! Puck, good luck and hope to see you soon out there! Villem, meet ya at high noon! To Schlump: roomie, room commander, and rack king - keep the balance right! Fligh check, 2, 3 . . .

Rahn Henry Butler

"Beef"

I hunderh

Denver, CO Engineering Science

Thank you Mom and Dad for all of your love and support. Rhett, my brother, I don't know what I would have done without you. To my noble brother John S., Doc, Chris C., Mark J., Bernie W., and Be Bes kids (Stan, Jay, Todd), you are all like family, so keep the faith and live up to your dreams. But most of all thanks be to God.

Remember: It is not our aptitude, but our attitude that will determine our altitude.

Moose Jaw, Saskatchewan Management

Due to the shape of the North American Elk's esophagus; even if it could speak, it could not pronounce the word "lasagna." — Cliff Clavin

San Jose, CA Astronautical Engineering

I came, I saw, I flew a little, laughed a little, learned a little, slept very little, and survived it all . . . now I'm ready to go. Thanks so much to Mom, Dad, my whole family, and my dear friends.

"I asked God for all things that I might enjoy life; he gave me life that I might enjoy all things."

Plainsboro, NJ Biology

Thanks, Mom and Dad for all the support; I love you! I can't believe I did it. But with God's help I survived. Bryan, if it wasn't for you, I would have left during BCT. Rahn thanks for all the good times and teaching me the B and H method. It works! Ack, Stratos, Ron W., Esty and Mike A. you will always have a special place in my mind and and heart.

"It was one hell of a sled ride." - Calvin

Steven Bernard Fisher "Fishdawg" Kuna, ID Human Factors Engineering

Life's great, but the Academy ... Well, when I was here ... "Two year stop out? Oh, you're a Mormon!; Are you any relation to ...? what's it like living with a hero?" Being at the Academy is something to make many swell with pride opportunities and challenges. I thank my Heavenly Father, parents, and friends (especially Thad) who made this place more than just a "haze." "O ye fair ones ... "

Mark Ethan Grotelueschen "Grote"

River Forest, IL Military History

"And this, too, shall pass away." — Abraham Lincoln

Thank you family and friends for the constant flow of love and support throughout these past four years. I love you very much. "I will rejoice in the Lord, I will joy in the God of my salvation."

David Ripley Gyure
"Gurn"

New Braunfels, TX Political Science/German

First of all, I'd like to thank my parents for deciding to reproduce . . . Seriously, I thank God, Mom and Dad, Joey, my grandparents, Pete, Kath, the Halpirs, and anyone else who helped out along the way. Was it worth it? - I'm not sure, but I'm still glad I did it. I just hope I never dispose of my principles and become a slave to self-advancement. To my family - thanks for putting up with me - I love you. "An honest man's pillow is his peace of mind." Good luck Hawgs. POW-MIA.

Mathew Carl Isler "Fisler

Vienna, VA Physics/Spanish

"Many miles to go before I sleep. wise prose has led me to myself, for through trial comes peace. Praise God for Mom, Oao, Rachael, Jacob, and Mai Lan for their steadfast support, to "the F-2 Zoo" for Duty, Honor, Country, and to friendship forged strongest through flame. Donnie, Schlump, Killem, Mongo, Mandrews . . . we'll all miss you, Puck. Strive evermore - there is no substitute for victory

Gordan James Klingenschmitt

Buffalo, NY Political Science

"Do not store up for yourselves treasures on earth, where moth and rust destroy, and where thieves break in and steal. But store up for yourselves treasure in heaven, where moth and rust do not destroy, and where thieves do not break in and steal." - Matt.

The things we strive for today will be worthless 10,000 years from now. But thank God for eternal riches in Jesus Christ! Thanks also to Mom, Dad, Julie, Mary, friends, and family. I love you!

Eric Eugene Marshall "Euge

Kansas City, MO Management

I can't believe four years can go by so fast. It seems just like yesterday that I left home and came to USAFA. Just remember to stop and smell the roses as often as possible. I want to thank my parents, friends, and God for all the support through the thick and thin. Without them I couldn't have made it. I will always value the great friendships that I have made here. Good luck everybody in the "Real Air Force!"

Leigh Merola "Mamma Merola" New Rochelle, NY Basic Sciences

You'll never know unless you try. Thanks to the six girls who stuck it out with me from the beginning until the end - Chris, Michelle, Kristine, Karen, and especially Margo and Cherianne.

(Just gotta say it one last time - M.S. - right P.J.?)

Thanks again Dad.

I would like to thank my family and the fellas. My family for support and the fellas for making it bearable. Besides, this is a nice place to visit, but I would not want to live

Chee Meng Ng "Riceman Singapore Electrical Engineering

My sword is the word of God, in Him I can do all things . . . like surviving through the slavery work and mind tortures lawfully condoned only at the ZOO. Thanks to my American buddies through these four years, for helping me learn the culture and of a great Air Force. God bless you all. And of course, thank you my lovely bed, where I spent many a good hour "racking" and mastering the art of sleep-no-matter-what.

James Bradley Schlumpberger 'Schlump' Garden Grove, CA Aronautical Engineering

Thanks for everything Mom and Dad, I love you. It sucked. Fellas, you made it bearable. Good luck and remember to always go for the kill. See ya! Oh yeah, Bongo 52 go around.

Marc Alan Swinney "Swinndawg" Grapevine, TX Political Science

"O Captain! my Captain! our fearful trip is done" — Walt Whitman

dey Joseph Vaugha

real a god and dene. I

new without more to those and brusses. I make and brusses. I make and brusses. I make and brusses. I make the people will as a later, Dad. B., Grannaldaddy and the with more change from the support of the support of

I. Wer

M. Toplan

That about sums up my Academy experience. A definition for the past four years: An unfaltering existential cycle mixed with the bitter cup of disillusion and the sweet cup of friends and satisfaction. What that actually means I'm not sure, but it sounded like something to write. This place has taught me the appreciation of family and friends and for that I'm

Marca Mental

Coley Joseph Vaughan "C.J., Weej" Port Arthur, TX Physics

Mart Alm Swine

After all is said and done, I made it. Not, of course, without more than my share of bumps and bruises. I may leave the place, but the people will always be with me. Mom, Dad, B., Grandmother and Grand-daddy and the whole gang back home: thanks for the support. To all my underage friends: Hey, mon, come to Jamacia! To all my friends of age: Tour time at Old Chicago's! Good luck and best wishes.

Paul Alexander Villem "Killem" Martinez, CA Engineering Mechanics

The toughest part to this whole place was getting in! I will never forget the Hawgs of "Spot and the Removers." You guys made USAFA the great place everyone thinks it is! Hey Puck, remember to "keep hope alive!" Now on with the mission, for those who have come before us and for those who will follow!

Ronald Keith Watrous "Ron" El Paso, TX Modern History

The pamphlet spoke of challenges and family style meals. What more could I ask for? Thanks to Mom, Dad, Adi, Granny, Gramps and the Mueller/Munoz clan for all of the support and listening to panic calls at 2:00 a.m. I love you, you're the best. I thank God for the past four years. I learned that "I can do all things through Him who strengthens me."

Donnie Lynn Wooton Eddyville, KY Aeronautical Engineering

Even though the institution tried to make my four years here unenjoyable, the "fellas" made it the most rewarding experience of my life. A special thanks to Mom, Dad, Danny, Diane, Dana, and especially Sandra — without your love and support I never could have made it. To everyone who remains at USAFA: Better you than me!

CS-35

Wild Weasels

Stephen William Astor "Faster, Stevie B.

Springfield, VA Management

Just a little reminder to myself for when I'm old and gray: Mardi Gras, Boulder, skiing, rolling my truck, and Plano - oh man, gotta stay out of Plano! Also want to thank, and send my love to my Mom and Dad, all my friends, and especially Visa and Mastercard - couldn't have done it without you. As for words of wisdom - keep your goals in mind, try to have as much fun as you can, and don't let the experience make you so well rounded that you become pointless. AMF!

Harold Stanley Bennett

Baltimore, MD Engineering Mechanics

I made it. I think and I definitely would not do it again. I've never liked this place and I probably never will, but I'm glad I did it. I like to thank my parents, Nip Nip, my bro Hams, uncles \$, the Cox's, Miller's and United Airlines for giving me the motiva-tion to make it through. To the brothers of BUC, keep fighting the power because a change is gonna come. Peace, Love and

Sara Ann Beyer

Albany, OR Operations Research

All my love and thanks to Mom, Dad and Jill. You believed in me even when I didn't believe in myself. Kim, you're the most "normal" person I know, it's everyone else who's weird. Thanks for being there. CPL we're always together.

Kimberly J

"Kimber"

Andres, KS

Political Science

When | 125 2

wanted was to b

I could get a "to

later as a serio

"real Life." Are any regrets, but

without my frie

Colin James

Huntington, NY Aeronautical En

Thanks Mom an and standing by things I learned out the most is ti

purpose, Major J. May 68, SVN —

"Got to learn to walk again, it's so new being free. Start a life, a different kind, from now on it's only me. - Basia

Mark Christopher Cherry

Fairfax, VA Engineering Mechanics

I thank God, family and friends. The friends I have, and the good times we had together are the only things I would want to experience again. Briano and the boys, may all your looks come in threes, and your Heismans be scarce. Brian, gray is beautiful. Thanks for everything. To the Academy: Never try to make a pig sing, it wastes your time and annoys the pig." Free at last, Free

Peter Rodriguez Diaz "Pete"

Lemoore, CA Basic Academics

Mom and Dad, thanx for all the love and support. Scotty, one day we'll grow up! Jr., "Just a walk in the park." I'm lucky to have such a family. To all the friends along the way (especially the H's), thanks for being there. What memories! From leaking on couches to breaking plates! Who knows what tomorrow brings? If I had it my way, I'd hang out with Andre Agassi. Thanks God for many blessings.

Charles Henry Embs "Kiko, Airborne Charlie"

DeWitt, MI Economics

It really breaks my heart to know that there are so many people here that try to shatter your dreams. I'm just glad that I was stronger than they were persistent. I owe all my thanks to my Mom and Dad, my family, Danni, the Ericksons, Steph, the Lustys, the Taylors, the Boiler room, Club Hussongs, the Denver police, and of course the Ronst-er. Zooo: Club Kikos, stop by for a drink or twelve. AIRBORNE!

Brendan Liam Garrity "Kegger

Prairie du Chien, WI

Biology

Thanks to Ma, Dad, and Aunt Mary. Thanks Dusty and Ken. Especially, thanks to Kevin, Judy, and the kids for my home in Colorado. Dear God, please bless those who wish me well. And to those who wish me ill, God, please turn their hearts. If you don't turn their hearts, please turn their ankles so I can recognize them by their limp.

Kimberly Jo Harmon "Kimber" Andover, KS

Political Science

When I was a freshman the only thing I wanted was to become an upperclassman so I could get a "real life." Two and a half years later as a senior, I was still waiting for my "real Life." Are we there yet? I don't have any regrets, but I never could have made it without my friends, and especially my family. Thanks Mom, Dad, Tim, and Anna.

Scott Anthony Harris "Scooter"

Rescue, CA Management

After five very long years I would like to thank the Lord, my family, all the Weasels and friends (class of 90 and 91), the I.F. crew, and especially Lori. Before becoming a management major, I never knew one could watch so many movies, play so many games of cards and pool, and sleep quite so much. If I had it to do all over again, I would bring a roll of quarters to BCT.

Don Edward Hill

Chapin, SC Electrical Engineering

"Now faith is the assurance of things hoped for, the conviction of things not seen." — Hebrews 11:1

Thanks Mom and Dad for believing in me - through both good times and bad. I promise I won't let you down.

Lane Richard Humphreys

"Humps"

Pineville, LA

I made it to the Academy and I made it out with the help of God and my parents. I am grateful for the opportunity to develop friendships here that will never die, and I wish my friends the best. I am happy to say that God, duty, family and the southern way of life is still intact. Hinschman, see you at the gym!

Colin James Keen Huntington, NY Aeronautical Engineering

Thanks Mom and Dad for believing in me and standing by me all the way. Of all the things I learned here, the one that stands out the most is that there is always a higher purpose. Major James L. Shanks, USAF, 24 May 68, SVN — you are not forgotten.

Peter Owens King

Dayton, TN Engineering Mechanics

I've come a long way. I couldn't have done it without Mom, family, friends and Renee. We promised that we would all go down together, but together we all made it. One dream ends and another one begins, but remember don't take life too seriously, because no one makes it out alive.

Troy Michael Larson

Fairfax, VA Engineering Sciences

PTWOB's, my best buds, jumping, CRW, night naked six way, and throwing a horny or two, never forget the times. My second home in Denver, the escape to reality. Thanks Amy, Lana, and David. Finally to my Mom and Dad for being the best parents that I've ever had, without them I wouldn't be where I am now. And to Craig and Mark for helping me to refine my wrestling skills, at the horror of Mom. Blue Skies - PTWOB #013

Douglas Robert Lewis

"Doug" Marlton, NJ Biology

I wish I could say it has been fun, but then I would be lying, then I would have a HIP, a HB then a HSB and maybe even a CDB, which would make me an A1C. Then I would be SOL with the old USAF. Since I can't say it was fun, all I will say is "tramps like us, baby we were born to run."

Christopher David Luplow "Lup"

Asheville, NC Operations Research

Everything before the academy was expected, like graduating from high school and even getting into this place. There were a lot of times I thought I'd never make it here though. Thank God its finally over. Now for the rest of my life to begin. Thanks to my family for putting up with me, and helping

Words of wisdom? Whenever you start feeling stressed out or things are out of control, just pop in the Maiden and crank it up! You'll feel a lot better.

Chase Porter McCown Edmond, OK Human Factors Engineering

This place does not prepare us to be warriors, but it helped me grow and hopefully become a better person - but I guess that is not my decision to make. I owe thanks to all the family and friends who supported me, because without you my dream would have never materialized. Don't ever doubt yourself, and those that might, tell them to stick it. I'd do it again!

Anthony Michael Mitchell 'Tony Hood River, OR Aeronautical Engineering

"It's better to burn out than to fade away" but "at 2:00 a.m. Aero sucks." To all of my roommates, classmates and friends: thank you, good luck, hang in there, and keep smiling. Thanks Mom, Dad, and Bob! I would have never made it without your endless support and constant prayers. MOCUS. Is 40:31. Check six. Sayoo Nara.

Rodney De Shan Lewis

Human Factors Engineering

I don't know what the world has to offer,

but I do know this is over. Thanks to all the fellows from the P-school, and on the ball

team. A special thanks to Myke, and my

family, Lane be cool - we made it.

"Franchise

Oklahoma City, OK

That soul who preserves and somewhere inside safeguards it's identity, it's true values and desires, will see the day, in the long term, when those values and desires may (re-)establish themselves in daily life. Meantime, each trial, misfortune, and frustration of the present serves its purpose and deserves our gratitude. Remember, "all that is gold does not glitter . . . " Many thanks to friends, Opus Dei, the Jesuits, and of Many thanks course Mom and Dad. A.M.D.G.

Michael Ray Popovich "Paco" Sioux Center, IA Aeronautical Engineering

The real credit goes to all my family and friends, thank you! My senior year \dots I survived. Thanks Barb! Just hit snooze one more time. To the Ruggers, the best group of guys you'll ever find. At Rhonda's place they saw the left side (Mitch & Byron) Mitch, you use the iron, I'll just listen to the Crue. Hey Al, thanks for the good times! "Is this heaven ... No its IOWA!"

Bryan Douglas Rau Gaylord, MI Human Factors Engineering

"Sometimes you can play with fire and not get burned." My friends and the Zoomie Ruggers - I learned more from you guys than l ever did in school. You gave me the biggest times of my life, hopefully someday I can forget them. To Wild Things (Mitch), O'Furry's, Al's and National Championships. Most of all - Mom, Dad, Chris, Greg, Loff August Carel, Lwouldn't have Jeff, Aut Joan, Aunt Carol - I wouldn't have made it without your love and support,

Mitchell Desmond Richardson Kingsport, TN

Management

Travis Goula

"The Tray"

Ogden, UT

Thanks Mom, Da

always being there could be so short

could you get paid mandatory fun?!

lls, Rebeleven, 1

Thanks to Mom, Dad, Grandma, and Jen without you, I would have never made it. I raise my glass to wiffle ball games, going big instead of home, cans, the Iron (Mike), animal's on the beach, the Greek tradition of breaking plates, cracking windshields with the Crue (Paco) the P Jugs, and all the rugby bus rides. To the fellas on the rugby team - you're the best. Bryan, you are definitely the "BIGGEST" guy I Know.

Travis Gould Roberts "The Trav" Ogden, UT Economics

Thanks Mom, Dad, family and friends for always being there. I never thought six years could be so short ... or long. Where else could you get paid to go to school and have mandatory fun?! BCT 85, hot buttered rolls, Rebeleven, soaring, Mississippi, Huge Wild Weasels, the six year plan; not a problem! Most of all, thanks Heavenly Father.

"Wherefore, if ye shall press forward . . . and endure to the end . . . ye shall have eternal life." 2 Nephi 31:20

Douglas Michael Rogers

St. Louis, MO Electrical Engineering

Mom and Dad, thank you for everything.

"Listen, then, you poor thing. Listen well. You have need of it. And now you hear not only a Handel who, disfigured by radio, is, all the same, in this most ghastly of disguises still divine; you hear as well and you observe, most worthy sir, a most admirable symbol of all life." — Hesse

Randall John Sauer Osbkosh, WI

Aeronautical Engineering

There Were too many long nights and too few breaks. At 2 a.m. Aero sucks. Thanks to my parents, family and friends for all of the support and encouragement.

Ernest Todd Stewart

Philadelphia, PA Interdisciplinary Analysis

For all of those who believed in me when I found it hard to believe in myself, I would like to thank you. A very special thanks goes to my Mom, Joe, and the Millers ("Mom" and "Pops"). Your guidance and understanding made the difference. To the fellas of BUC, MEGAPARTS, and TMU I would like to leave you with this: always do the right thing, even when others don't think it is.

Margo Theresa Willoughby

Atlanta, GA Geography

Smilin' Smith, rock n' rolla, burn-it, Miss doo-bo-iss... Can you see me now? Smith, where's Willoughby? Brownie code of conduct, Sir, I'm looking at the air, smelly coast, singing behind the bed, BCT staff tower, glub, glub, I feel like a fish . . . rugby, Ozone, Schultzie, road trips, clicking ankles, she shoots, she scores! Do you understand? Fuzzy wuzzy was a woman? On Wisconsin, swing low, hill, the answer is . . . brownie, U-haul, windshield wiper fluid, Ernie & Bert, wicked! Thanks for the memories y'all, Toodles!

El Cajon, CA Management

Looking back, time went fast, but when I was here, it never seemed to move. I would like to thank all those who helped me along the way. My father gave me the tools to belong here while my mom gave me the determination to put them to work. Thank you Jennifer for your support from the heart. My friends and family have made this possible I can look at the man in the glass and smile Douglas Allen Young "Fresh

Fremont, OH Space Physics

Thrugh the strength and guidance of the Lord and the love and support of my family and friends, "I have fought the good fight, I have finished the race, I have kept the faith." - 2 Timothy 4:7

God has taught me the most here at USA-FA. I thank Him for all the opportunities He has given me. Remember, don't ever stop dreaming your dreams and don't cheat the man in the glass. '90 FALCONS - I LOVE YOU ALL.

CS-36

ed Bach

and Dad for the Kath, Dave and

如此对性就

lara, for sticki

Plodders shall it

Antoine Der

Colorado Springs Applied Physics

To Stu, who taugh operate & gradual operate & gradual and caught and caught

might me how to

chins, that serious

Thanks Mom.

Pink **Panthers**

Christopher Stark Allen "Hodad #1 Oklahoma City, OK Management

Demons, Cobras, Mom, skiing, freefall, Pink Pather, road rally, Myrtle Beach H2O Polo, NLT II, corn, Vegas, "gambling is less risky", .06, catch me - if you can, NY/NJ-Ferrari 328, snow boarding, MGT, strictly business, FL, Dad, Billy, rings, Interceptors, Yellow Corvette, Swiss chalet, Sieferts, God, Grandad, comp group, Pueblo Res., 4 wheeling, Germany, Icy bridges, Thunderbirds, surfs up!? HODAD#1

Patrick Eugene Butler "P-Man" Macon, MS Biology

I came here not knowing what to expect. What I found was great friends, tough challenges, and different standards. I could never thank Mom, Dad, Amy and Brad enough. We have endured some hard times the last four years, but we are better for it. "You can take the boy out of the South, but you can't take the South out of the boy." didn't change me that much!

Kristopher Derek Colley "Kris" Montgomery, AL Basic Sciences

Well, I can't say that it has been all fun, because it hasn't. I just have to thank my friends, "Big Mac," Ben, Roy, Don, and Pat for their friendship. Times that will never be forgotten are what these past four years have been.

John Edward Culton III 'Sultan' Westport, CN

General Engineering

Many thanks to my family, especially Mom, Dad, Jeff, and my best friend whose constant support was invaluable. Also, thanks to all of my friends who played a large part in getting me graduated, because of them I will remember Slacto, the survivor, thun-der gliders, the ratio, 4th group team honor (GHSH), Pensecola and the Keepers. The Academy was challenging but we made it. Now, its time to serve the fleet and fly. Good luck everyone!

Peter James Fry

Grand Ledge, MI Aeronautical Engineering

"You are never given a wish without also being given the power to make it true . . . you may have to work at it, however." — Richard Bach

Yeah, and work damn hard. Thanks to Mom and Dad for the support from home, and to Kath, Dave and Bry for sharing the ups and downs of life at the zoo. And thank you, Laura, for sticking with me the whole way. Plodders shall inherit the earth!

Jeffrey Mark Gallagher "Gher"

Waterford, PA Chemistry

Chem club - National Champ! Good Buccos — Steelers — Penguins. The SAR was there - why not use it. By now I've got that deer painted on the side of my car. "I have your answering machine" P.W. Now 4 degrees are people too. Well, they said 75 words, so I'll use them Hey Trolls "Life (nod) is good." R.R. Parker Shipley lives. My education was so well-rounded it was pointless.

Roy Mendoza Gozum

"Giz"

Fernandina Beach, FL Management

To my Mom, Dad, and Cecille, Thanks for your love and support. I owe my existence to you all, and of course, Visa, Mastercard, MCI . . . From my experiences here, I can honestly say that it's not WHAT you know, it's WHO you know. To Rod, Lisa, Pat, and Kris, my brother was right. You do make friends for a lifetime here. And Dad, one dream has come true. With this said, where's the gate?

Elizabeth Jane Hoppey "Beth, Betty

Port Jervis, NY Behavioral Science

The one thing that I will take away from this place is great friendships. Everything else just doesn't matter. Thanks to my family and friends for helping make it through. I love you all. And thanks for the memories, I think??

Antoine Derrick Johnson

Colorado Springs, CO Applied Physics

To Stu, who taught me the magic words "cooperate & graduate," to Mark H., who gave me every ounce (all 36 of them) of military bearing I possess, and to Dave Schobel, who taught me how to laugh, I owe y'all all.

"Its Tony, all right . . . but look at those chins, that serious, purposeful look on his face — He's been domesticated, I tell you.'

Thanks Mom.

Charles Ernest MacLaughlin II "Bucky"

Gunnison, CO

Bachelor of Science

He shoots, he scores. Here's to Sprint Gods, ALF, road trips, the swim team, and the Turtles. Go hard or go home. Thanks Hoguer, Clintor, Casey, Howie, Red, Souk, Toddels, Kris, Sals and the Baby Rats. Mom, Dad, Joe, Malia, Kelci, Tracy, and Jennifer, I needed you there. Sprinters never die they just find easier ways. The best is always the one in your hand. Tutu was right, "this too shall pass."

Mitchell Jac McDonald "Mitch

Thousand Oaks, CA Political Science/Chinese

To just the fellas - this is not UCLA! But we tried - the bus, Daytona, skiing, "camping," Thanksgiving, Crue concert, drinking lamp, Magnificient 7, New York, cheers to James! Eric's jokes, Pat takes San Diego! Scot and Katana. Nerdi - she's only B! Crab races with Scott. Ed - go to bed! Chantal and Skid Row. Beth - you are one of the fellas! Thanks to my parents - I love you all. Good luck Bret and Lisa. Jas - let's go!

Sean Charles McFarland "Mac

Lakewood, CO Aeronautical Engineering

When I came to the Academy my motto was "seize the day." However, it's pretty hard to seize the day when you have to do Aero projects all night long. Upon this realization, my motto become "seize the weekend" and, with the help of my friends, I fulfilled this goal. thank you Mom, Dad and Monica for helping me along the way.

Benjamin John Morley "Benjammin"

Friday Warbor, WA Human Factors Engineering

I came to this place with dreams and left with realities. After five years, it is high time to go. The dormant Honda will finally spring to life again! I've learned there are no great men; just great moments to which ordinary men are called. Perseverance, courage and insight paved that long road, enabling me to do what was right because it was the right thing to do. Thanks Mom and Dad, Kris and Eric.

Crivitz, WI Political Science

"To laugh often and much; to win the respect of intelligent people; 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, 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." — Emerson

Mundelein, IL History

"So we fix our eyes not on what is seen, but on what is unseen. For what is seen is temporary, but what is unseen is eternal." — 2 Corinthians $4{:}18$

Thanks to many friends who helped me gain a broader perspective on life. Thanks to my parents and family for the endless support and encouragement. I could not have asked for a better #2 best friend, Dan. Agape. All the glory to you, Lord.

Landenberg, PA Astronautical Engineering

Thanks to everyone who helped me get here. Mom, Dad, Earnie, Jackie, and the rest of my family - I love you all. To everyone in Company 13 - thanks. To all of the fellas - my heart is with you always, and remember - "all that is gold does not glitter, not all those who wander are lost." . . . if lovin' you guys is a crime, then, damn it, I'm guilty . . . Mitch, get up!

Yeah, whatever! I finally have the privileges I had as a 9th grader in High School. "Bring Me Men"- so I can treat 'em like kids. I still had a good time though, thanks to my Mom and Dad, my friends, the fellas, and Suzuki for my last year. I'll still ride tonight! Everything's ahhight, and Tch! Tch! Catch ya

Scott James Scheppers
Longmont, CO
Geography

"When all think alike, no one thinks very much." — W. Lippman

The great pleasure in life is doing what people say you cannot do. Special thanks to Mom, Dad, and Heidi.

Gregory Anthony Scott Holmdel, NJ Economics

It wasn't easy, but nothing worthwhile ever is Mom and Dad - Thanks for teaching me to keep my dreams in the sky. My feet on the ground, and to never ever give up. These butter bars are for you.

Tobias Reed Sernel "Toby" Memphis, TN Astronautical Engineering

"In that year we had a great visitation of energy. Back in those days everything was simpler and more confused." — J. Morrison

to Francis P. Shir

Thanks for everything Clara, Chip, Lenny, Mona, the Da Hein Steiners, and the gals from Saltville. I'm just glad I didn't go to West Point. Treatment bound, forever.

Edward Wendell Porta

John Francis P. Shirtz "Shirtzy" Greenville, NC Biology

Two Paths Diverged in a yellow wood; and I, I took the one that included eight million core courses, marching to meals, and quotas on performance . . . I must be **crazy**. Here's to the friends that made it worthwhile: Sean, Greg, and the rest - "You're the greatest ... " Mom, Dad, Jeanette, Jason, and Jeremy - THANK YOU - it's yours too.

Bryan David Smith Linfield, PA

Bachelor of Science

"But those who hope in the Lord will renew their strength. They will soar on wings like eagles!" — Isaiah 40:31

In addition to God, thanks goes to my parents for their love and advice. I have Esme, Pete, Chris, and Susan to thank for their friendship and my sanity. To the woman I wish to spend eternity with: Michele, I give you my life and all the love I have to offer! Thank God for you Michele!

Christopher Michael Spigelmire Michael Thomas Venerdi "Mo, Spiegs"

Ft. Bragg, NC Basic Sciences

Thanks Mom and Dad for everything - I wouldn't have made it through without you! Thanks also to my friends and the golf team for making this place "bearable." Just remember, It's in the hole! Jovi, dude!

"Nerdi"

Guardamar, Alicante (Spain) Basic Academics

"... And done a hundred things you have not dreamed of," nor thought were humanly possible! I almost got away with all of them! I'm sure that the future will bring a hundred more!

Thanks Mom, Dad, Maria, Ellie, and Margie for all of your love and support.
Thanks to Momma and Poppa Roane for being family to me. And finally, Bob, don't ever forget that "the fellas will ride forever!"

I love you all!

Michael Allen Abair II "Bear" Grand Isle, VT Applied Mathematics

Time cannot be influenced by mankind. It gives each of us a beginning, and an end. And this makes us question the significance of what comes between. But if you can create something time cannot erode, something which ignores the eccentricities of particular eras or moments, something truly timeless, this is the ultimate victory.

You can call it what you like, but it's nothing but a thing and a thing ain't nothing.

Erik Charles Bowman "E-man, Beaver" Wheeling, IL Astronautical Engineering

I guess I'm supposed to say something really profound here, but what I have to say is pretty simple, ROTC sure would've been easier; I just hope a few years down the road, I can look back and say that coming here was worth the extra pain and aggravation. Thanks Mom, family, my various roommates, and the guys on the team — you helped me maintain my sanity. For those of you still stuck here, remember — It's almost Friday!

Scott Anthony Cotoia "Scooter" Shrewsbury, MA Engineering Mechanics

I'll Always remember satires - and the sign "Silver Cup" Fun-with-food day - and of course "write em up" I survived the All-Nighters, and the early morning GR because of my sense of humor and watching "Cheers" in the SAR... But it was my family and friends who provided the love and encouragement I needed in order to stick it out for four years. Thanks.

Teny John F.

对在放放到出

Bradley Keith

Viens"

illemon, CA

David Jordan Deniz "Guido" Tucson, AZ Civil Engineering

It has definitely been a long road to graduation. Without my friends and especially my family, I wouldn't have made it. Muchisimas gracias a todos. Making it to graduation was only half of the fun though. Who could forget frolicking, driving the bulldozer, the word Harn't, those crazy Brasilians or some good old Herb and music of Glenn Miller. I'd say overall, it's been sweet. How sweet? Super sweet. And it the words of Oscar Wilde "life is too important to be taken seriously."

Travis Jay Downing
"T.J."
Denton, TX
Human Factors Engineering

Isaiah 40:31 Nahum 1:7 17 days!? We're not going to last 17 hours! ... Game over man! PVT. W. Hudson USCMC-Aliens Divided we stand, together we rise. Worth it? Maybe. Again? No! Thanks to: God, Mom, Dad, Tracy, Grandparents, Dave D., Brian A., Tara E., the guard, BSU and the caving club. No thanks to: CW, DF, AH, Bowman. Other memories: Poe, PF, QR, GS, RT, BSHF, and Colorado. KOYAAN-ISQATSI. The continuum of the illusion of reality appalls me!! ...

Tara Anne Ellis "Butthead" Gilford, NH Political Science

"All I really to know I learned in Kindergarten: share everything. Play fair. Don't hit people. Put things back where you found them. Clean up your own mess. Don't take thing that aren't yours. Say you're sorry when you hurt somebody. Wash your hand before you eat. Flush." — Robert Fulghum.

My friends here taught me a lot about myself. Thank you. To my family, and most of all the venerable squeebs - I love you.

Robert Redmon Erickson "Rubb" Salt Lake City, UT Political Science

Yes, I'm from Utah. No, I'm not a Mormon. "We are sorry to inform you that you will not be offered an appointment to the AFA this year . . . we urge you to try ROTC." No thanks. Never lose sight of your dreams because they might just come true. Words to live by. To my friends, thank you. To Mom and Dad, I love you both. And to Kimbo, don't call me Woobie.

Terry John Frady "Cat

Scott Anthony Cotois

Rulston, NE Human Factors Engineering

"If I never got off that bus . . . "

Thanks Mom, Dad, Todd, Cindy, Sue, Gary and Eric for all the help.

David Joseph Garcia "Beaner, Jose

You did it all yourself, Dave! Adios amigos.

Christopher Bernard Howard

"Nugget Plano, TX American Politics

1 Corinthians 9:24 "run the race to win."

May God Bless my late girlfriend's soul, Demie Rain Pinello, 13 March 1970-27 August 1990

Michael Raymond Kazlausky

Baseball: The reason I came, the reason I

stayed. My most memorable moments will

be those I left between the white lines. Stick

bee in his ear! KAZAMANIA RUN-

"Kaz"

Baseball

Ingleside, IL

Bradley Keith Kremer "Krems"

Fullerton, CA Social Science

Five years was too long, thank you very little. But thanks to Mom and Dad. . . . and there was much rejoicing.

Political Science

"The superior man does not mind not being in office, all he minds about is whether he has qualities which entitle him to office. He does not mind failing to get recognition; He is too busy doing the things that entitle him to recognition." Confucius.

By the way, Mom, Dad and family, I just doesn't matter." want to say thanks . . .

Roger Brian McClay "Rog" Rome, GA Human Factors Engineering

Well, it's over and I can truly say I learned something: "Always display your wash cloth and iron the sheets on your bed." Seriously, thanks to my family and friends for always being there for me and thanks to all the fellas for making this place bearable. Remember, when worse comes to worse, "it just

James John O'Connell "Sloth" Spokane, WA

Military History

A time it was, and a time it was, a time of innocence, a time of confidences . . . bookends.

What else can I say except thank-you Mom and Dad for all of the love and support that you gave me. Ang, my best friend, thanks for being there and for being you. To all, thank-you for the memories.

School M. St.

Brian Scott Peterson "Norm" Cincinnati, OH Electrical Engineering

"With the heart and mind united in a single, perfect sphere." — Rush.

I never would have made it without the wife and kids. Thanks Karen, I love you. Also, thanks to Mom and Dad for support all the way. Mark and Chee - "Collaborate and graduate" worked! Honest Lyle, it does! Blane - clinically insane: the only way to make it through this place unscathed. Sloth and Ang - good luck. Oh, and Glen, engage.

William Earl Price Jr. "Hitman" Galion, OH Management

I would have never made it through this place without all of the "fellas." I'll never forget my roommate and all of his advice on women, the man known as "daddy," he who has "a thousand fables," the man with three foot lats, the man who was "always right," and last but not least, the guy who always "double-dribbled." Thanks for all the great times and remember to always "GEAH."

Arturo Dwayne Romero
"Operational Art"

Las Cruces, NM
Management

Thank you God for the challenge, and thank you Mom and Dad for the guts to take it head-on. It's been nothing less than a steeplechase marathon filled with numerous water obstacles along the way. And although I am very wet, I am happy to finally see the finish line. Looking back, I wouldn't have chosen any lesser race because I now know that I can take on any sprint which may lie ahead. To all my friends at the Academy, thanks for running with me. And to the "three amigos," may we ride forever!

Scott Brennan Ryan "Sgt/Mr. Hhryan" Bellevue, WA Operations Research

Four years gone by, but not without a lot of good (and bad) times along the way. Just remember, "you gotta burn to learn," and I think I've done my share of both. Here's to... all the great friends I've made, epicular Colorado powder days, D and B, free trips to Hawaii, spring breaks, front-end loaders, good tunes, good drink, and life. A special thanks to my parents for their unquestionable support and love. I am outta here...

Sticky"

Loveland, CO

A few points to F

Michael M. Sheikh "Rymes with Sheikh" Midland Park, NJ Economics/Skiing

There's a simple equation at USAFA, I=h+FP. — Roger Alves 89'

I also learned you can't do it alone. Thanks Mom and Dad, and every ski slope in Colorado for preserving my sanity. Special thanks to Joe, Martin, Scott, Guido, Kaz, Sticky, Troll, and Luis, who all had a significant impact on my life. Money isn't everything and if you don't have your health you have nothing. Would I come here again? He

Thomas Joseph Solz Jr. "Action"

Daytona Beach, FL Human Factors Engineering

Well boys and girls I can't say its been fun. What good times I did have I owe to the "old" Trolls and my big happy family, the Skyraiders. To Scotty and Angie (Buttless), thanks for putting up with me for five years. To all my friends, keep reaching high, for life is like a dog sled, if you are not in the lead, the scenery never changes.

Anna Lynn Vincent "Banana"

Lafayette, LA Astronautical Engineering

Are we there yet!? I hope so. I owe everything to family, friends, and faith in God! Mom and Dad, your support, love and faith in me I'll always cherish. Kim, thanks for the laughs and the shoulder. GEK, AMP, DGS, BLW, TMM, JAM, KJH: I love you all! Chamz, things just weren't the same after you left ... I miss you! Finally, "try everything in life once and the fun things twice!" and "never let your studies interfere with your education!"

Angela Lynn Wallace "Laugh, Walrus" Las Vegas, NV

Aeronautical Engineering

All my thanks to God, family and friends. To Catholic choir and TEC - John 12:24. Mom, Dad, Lanora, and Mike, you are "the wind beneath my wings." To my adopted families, the Vallances and Alperts, thanks for opening your hearts to me. Trolls, let's keep up the reunions, and Skyraiders, you really are my "One big happy family." Laughter really is the best medicine.

"Darkness can never last too long when you laugh in its face." — Oingo Boingo

Richard Karl Wells "Sticky" Loveland, CO Economics

A few points to ponder: Was it all a bad dream? Will my impersonation of Zevs and Rocky land me an acting career? Am I a social retard? What really mattered? Did I attend a four year of kindergarten for overachievers? If I click my heels together three times will I end up on the bumpy, white slopes of home? I'd like to thank my beautiful family, friends, and God for being my heroes throughout this swell experience.

CS-38

All Stars

Matthew Scott Baker "Bakes"

San Antonio, TX Political Science

"Looking back, I just wish this place could have been more of a challenge . . . Mom and Chris, I will always love you and remember how you were both there for me. Mark, Rob, G.A., BB, Wayne, Dougie K. — It's been real. Thanks to all my loved ones who made it all possible through your love and support. Sometimes you have to dig down deep and make it happen. Fight the good fight. Yea Man, Whatever."

Brian Keith Banks "Spidee, Ruzz" Los Angeles, CA Political Science

Never say that things can't be worse, because they always can be. Concentrate on the positive aspects of life (like graduating from this hole) and the negatives will become less important. Time will also go by faster. Special thanks to my family and friends - without them I wouldn't have made it.

Sean Christopher Bosely "Fluff"

Bothell, WA Engineering Mechanics

"Read between the lines, criticize the words they're selling. Think for yourself and feel the walls become sand beneath your feet."

Thank you Mom, Dad, Brian, and Lisa, my jet city woman, for all of you love and support.

William Eric Burchett

McBain, MI Aeronautical Engineering

That which does not kill me makes me stronger! I met a lot of great people and faced a lot of problems. The problems are gone; the people aren't! Thanks Brian, Brad, Tracy, Carol, and especially Mom and Dad. This kid is never happier than when he is making you proud. I wouldn't have made it without your love, encouragement, and prayers. In all things, Praise the Lord! Deuteronomy 31:6

Timothy Sean Coulon "T. C."

Muncie, IN Physics

"I look up and see the sky, I look down and see the ground, I look at you and sing a song about up and down." — The Cookie Moster

I guess I do know the difference. Thanks to my parents and friends, I love you all.

Amy Margaret Dayon

Sleepy Hollow, IL Humanities

A happy person is not a person in a certain set of circumstances, but rather a person with a certain set of attitudes. I loved singing Christmas carols, having a wonderful family to go home to, phone calls from Heidi, eating salad with Shannen, going to church with T.C., and making a movie with Leroy. God Bless those who try.

"Christoph "Chris" Fairhaven, A

Riology

Say, what els

an asylum a and the This

and easy ... Mom, Pop.

porting me.
You remem

friends here a

reality of st scuba stress, ogy. OH Mi

pen Rene

Kevin Brian Harmon "Harm" Edmond, OK Management

I should try to say something funny or intelligent . . . guess not. What I do want is to thank all the guys that made this place worth it. You know who you are. I had some great times. I won't forget you. To my family - thanks for your endless support - you mean more to me than you know - I love you all. Bottom line - I'm wearing the same ring and probably had more fun. Guess we'll start life

Scott Richard Jones

Little Rock, AK Electrical Engineering

Back home I was taught to "trust in the lord with all thine heart . . . " — Prov. 3:5-6. I was often reminded that "those that wait upon the Lord shall renew their strength . . . " — Is. 40:13. I grew close to a young lady with whom I learned the definition of love; ". . . love never faileth." — I Cor 13. Today I thank my God for tomorrow, for I know His will is my desire. Lord Jesus I thank you for my family and friends through whom you have worked each moment.

Wisuk Jung "Dole"

Seoul, Korea Political Science

Justice rules the world. If you wait until the night before to do it, it only takes one night to do! Four years of experience in America were fun, enjoyable, and meaningful, but also long, tiring, and exhausting. Goodbye friends, classmates, Academy, America.

Shannen Marie Karpel

Huntington Beach, CA Behavioral Science

Just think . . . all the thousands of miles I've run these past four years. Coach Scharkham, If it wasn't for you, I wouldn't be able to say any of this. Special thanks to my family, I love you all. Two things are for sure: I have the best friends ever imaginable and this education was certainly not free. A.R. - You'll always be in my heart. Long live the B.A.D. Club!!!

Christopher Todd Langlois "Chris"

Fairhaven, MA Biology

Amy Margaret Dayon

Say, what else could one be but insane, in an asylum where lunatics, witch-hunters, and the Third Reich rule. It was inevitable and easy . . . the insanity, not the school. Mom, Pop, Mike, thanks for always supporting me. You can graduate too. "Me & You, remembering:" FIREHOSE, quality friends here and home (Edd, T.C., etc.), the reality of stop-out, sideburns, cycling, scuba, stress, and my brilliant future in biology. OH MY HEAD! It's not easy being green. "Remember?"

"Lindowskistein"

Germantown, TN Electrical Engineering

Roll with the troll — Rude Doggin' -RU from Mars? Quit squinting, BMTAB — the zoo keeper-Chester, Monty & Fred.

"I didn't do it, you can't prove it; If I did, I'm sorry and I'll never do it again."

"If you can't be HUGE, at least be SWOL-LEN" — Bakerwitski: "When the going gets tough, the tough get going; the smart go around!"

Newport, OR English

USAFA has taught me this: a glass may be half full, the check is in the mail, hypocrisy reigns supreme in the universe and life is unfair. Other than that, things are pretty good.

Jurgen Emil Plitt

"Gun'

Pleasanton, CA Engineering/Mathematical Sciences

USAFA was tougher than I ever imagined. But I've gotten more out of it than I thought possible. Thanks Mom and Dad for your tremendous help in getting me in here and for your continued support; it may have been unthanked, but it was never unnoticed. Thanks to all my friends for making this place so much fun at times. And especially, thanks to all you PTWOBs for all the crazy times we've had together. Floaters out. Ready, set, GO!

CADET SQUADRON 38

Tracy Renee Szczepaniak "Spanky

Spanaway, WA Modern History

Tough is the road for which I chose to walk my walk of life.

The journey is long, the road is rough from which has caused me strife. But the end of the road is oh so near

I smile with such a gleam. For at the end of this very long road is the rapture of my dream. A TRS original.

When It gets to be too much, throw your head back and laugh. Thanks to the friends who made it and to those who didn't. Don't forget the bad, but ALWAYS remember the

Peter William Teller

Friendswood, TX Legal Studies

Glenn Owen Wright "Glenn-O!"

Berkele Heights, NJ International Affairs

"For what shall it profit a man if he gains the whole world yet loses his own soul?" —

Thanks Mom & Dad for all of your love and support, and thanks for being there to all my friends here, especially you guys in Allstars, and my love Nicole. But thanks about all go to my King of Kings, Lord of Lords, Jesus Christ, my creator and sustainer. He died for us all and will come again soon for all who believe!

CS-39

you hate it -

for giving a

Curtis Ra

Monkey

Civil Engine

would build

Jedi Knights

Blake Darin Brewer "Half-man" Leoti, KS Management

B-Bear (I love her), A/B and Tucan (the Nintendo athletes), Schobes (eleven straight weeks), Lando (can I borrow your bike), and Spot (yes, she looked at you and they all want you). I owe it all to you guys. The friends, made it all worth while. Thanks Mom and Dad, I could not have done it without you. Your Teddy bear. Ecclesiastes 1:18 and 2:11.

Kelly Ryan Buck "Bucket' Roseburg, OR Management

"It's easy to grin, when your ship comes in. And you've got the stock market beat. But the man who is worth while, is the man who can smile; when his shorts are too tight in the seat." — Judge Smeals

Thanks Chill, Schobes, Alb, Half, Pearl and Lando for making the experience complete. Isn't it funny how the tunnel doesn't seem so long when the light from the end shines upon you. Sure. Keep hopping. Thank you Mom and Dad.

David Douglas Chapman "Chap, Chappy" Montclair, VA Mechanical Engineering

Thanks to Mom and Dad and the friends I've made here. You made it bearable, and that's what it's all about. Lets keep in touch.

William Lance Cook

Jackson, MS General Engineering

Your life has been an inspiration to me, Dad. Mom, I couldn't have made it without your prayers. Micul, you are the best friend a person could ask for, too bad you can't win an argument. Hang in there

"Every step I take, every move I make, always one step closer. The trick of the dreamer is keeping yourself from the blues." — Steve Perry.

Hey Haley, I think we need some more.

James Haley Donoho "Jimmy Jedi" Hartsville, TN Military History

Lance, I think you're right! It's amazing how different you feel about this place when you come here as opposed to when you leave. "You don't care about winnin' but you don't wanna lose. After the thrill is gone!" — The Eagles. You love it, and you hate it — it's a kind of magic! Builds characters too. Thanks Mom and Dad for giving me what it takes! To good times and good friends, especially Hafe cat, they're what I'll remember! No Regrets!

New Martinsville, WV

"Together we can make it," right Gretch. With the support I had, I could hardly go wrong. Mom, Dad, Jimmy, T.C., Gretchen, and Dave I can't thank you enough. Jim, Carlene and Jerry thanks for adopting me. Paul, we're roommates for life. All the guys, thanks for the laughs. "No be girl!" Got y'all.

Frank Aaron Figg Jr. "Fronk, Figmo" Shelbyville, KY Biology

It doesn't seem like four years . . . I was clueless when I got off the bus. Today, I'm not much better, but I'm improving. I wasn't always the best witness for God, but I tried my best. I thank my parents and sixters, all my friends - Walter, Rod, Brian, J.P., Kelly, Denny, Lance, Joe, Harley, Hafes, and the Bio fellas, and anyone else for helping me through. This place was a self-critiquing experience.

The years went by slow with much pain and deliberation, yet in the end, it was worth it. I leave with a mixture of happiness and sorrow the lifelong friends and memories I will cherish always. Thanks to my family for the love and support to get me through. Thanks to my patient and favorite roommate Jen. And to the fella's (how could I forget) - yap! yap! Good luck to all who follow.

Curtis Ralph Hafer "Monkey Man" Hometown, PA Civil Engineering

William Lance Cook

at Month land land

By God, I would do it all over again if it would build more character. Thanks to everyone who made my journey a little easier: Mom, Dad, Lando, Haley, Lance, and all the other troops. Don't worry I didn't forget you Cathy. That's all I got!

Richard Alan Hardemon "Al B."

Springhill, FL Economics

O- Most people attempt to put something profound in these parting comments, the only thoughts that come to me are profane, but for posterity, I'll give it a wag. First and foremost, thanks to the fellas: Half, Bear (oops didn't mean to wake you), Bucket, Monkey, Schuber (ice cold . . . for a dollar), and Landrone, without your constant help and high jinks I wouldn't have made it. Thank you, Mom and Pop, yes it was for you. Boone! Psalms 46.

Jason Paul Heaslip Brandon, MS Political Science

Thanks to Jesus, Jeanne, Mom, Dad, Miles, and all my fellow prisoners here at the ZOO. I couldn't have made it without you. Remember Phillipians 4:13 We outta here!!

Daniel Jose Hernandez III"Dano, D. J"
Bayonne, NJ
Bachelor of Science Degree

Enjoy life because it only gets shorter and shorter - Evelyn Hernandez, the Holiday Inn, the Ramada Inn, the Drury Inn, the Red Lion Inn, 40/50/3 - These I remember. Thanx to the CS-28 crew - Stew, Steve, Jason and Andy (wherever you are). Thanx to the Rads - Jay, Chris, Ace and Scotty J. Dee Dee, I'll see you on the other side. I love you!! Finally, Jim, you are everything!!

Christopher Darwin Hill "Chill"

Bristol, TN Interdisciplinary Analysis

W-Although I've felt like a one-legged man in a butt-kickin' contest with the Dean, I've learned great things. Now it's time to go to work, and like my old man says "Huaker down you hairy dog." - "Many institutions and great nations will full and crumble before I would sell a friend." -Dave, Kelly, Earl, Al, Blake, Kent: Boys, words will never describe, nor death erase, the memories. -Dad!

Scott David Jacobs

Waxhaw, NC Aeronautical Engineering

"We do what we're told." — Peter Gabriel

Bloomington, MN Human Factors

M - Let me outta here!!! Do you have a brother here? Bucket, was it 10 or 12!! B.O.N.M.D. Motorcycle? No, I fell off my bicycle. Thanks, Mom Dad, Jeff and Michelle. You too S.A.C. born to hop. And to the fellas: Hafs, Bucket, Al B., Souffle, Schobes, fraction and the sleep wookie; Two words . . .

Christopher Carl Lee Radnor, OH Military History

"When a stupid man is doing something he is ashamed of, he always declares that it is his duty." — George Bernard Shaw. Michael E

"Disco De

denerous m

with the hear

is essential L Ephesians 6: 1

amor of Goo

COMES, | ME

and after I ha

Thanks Mom, Dad, and Kerri. I couldn't have made it without all of your love and support. God Bless the Buckeyes, the Falcons, and the Fighting Irish. Most of all, God bless America!!

The best things in life are never easy I guess. That's probably why I came here. I often wondered if I would ever make it, but I had a lot of help. With God, my family, and my friends behind me how could I fail? Thanks Mom, Dad, and Jeff . . . with all my love.

Hoang Tam Nguyen "Hoanger" Aurora, CO Computer Science

In life, it's not what you know, but who you know that gets you through the rough times. The people I have met here have made it al worth while.

Christopher Robert Padbury "Pads-Toph" Denver, CO

English

I thank God for friends Dave, Eric, Marty, Sparky, Thad, Cheakster, Frank Ace, Jo, Cindy, Bryan, Tosh, Gordo, Crambo, Roach, Jen, Chap. O., Chap. Nut. for my parents and brother Andrew who provided a home and love for me and occasional friends. For Sarah. The only thing I want to change about you is your last name. Remember our IDEA. Special thanks Jesus for being there through thick and thin. The glory is all yours.

Paul James Rades "Radical" Shawano, WI Space Operations

What I am is what I am, are you what you are or what? I still haven't found what I'm looking for, but I'll know it when I find it. They say a formal education is broadening - at USAFA, it's flattening. Opinions are all provided. Grown men do not need leaders. Thanx Dad, Mom, Sarah, Steve, Rob-for putting up with me and for always being there. I love you all. Where's his other shoe? Peace!

Michael Edward Saylor "Disco Denny" Orlando, FL Bachelor of Science

I begin life's journey embracing three fundamentals: my family taught me "love never fails." The little prince taught me "it is only with the heart that one can see rightly; what is essential is invisible to the eye." And Ephesians 6:13 taught me to "put on the full armor of God, so that when the day of evil comes, I may be able to stand my ground, and after I have done everything, to **stand**."

"Schobes"

Warwick, RI Management

"E - Cold Barley!" Right there - for a dolla. Scraps at O'faithfuls, Big Al's, four wheeling, village in the day after, skiing, mask man, 20-20-1 stamp, I gotta eat, I gotta sleep, LOS, Kari, "go big or go home" - three-peat, can't touch this, wild thing, everyone engaged - what? . . . I'd keep playin' . . .

Thank you God, family and always the fellas. Tight six hop! See ya fatty!

Earl Senceric Scott "Pearl"

Colorado Springs, CO Human Factors

! - I wanna say "word" to all of the fellas. It's been an experience. Nose, Halfman, Chill, Bucket, Alb, and Lando, those nights at old faithfuls were the best. I want to thank God, my parents, my aunt & uncle, and my lady for all their support. Finally, I hope this was worth it, cause I'd never do it again. Hop to live and live to hop.

John Edward Vice II "Spiff, Miami" Oklahoma City, OK

Bucket! Phone call!

Human Behavior and Leadership

I came, I saw, I left (good decisions), I came back? (ran out of money!!!). 90+1! What have I learned? I have taken procrastination to a level here-to-fore unknown by mortal man! Special thanks to the things that go me thru, my family, my VCR, my ear, etc. Rugby-the ultimate social experience! And thanks to the 91 Rads for taking me in . . .

"Rubcal"

CADET SQUADRON 39

Jenny Sue Watson

Chimacum, WA Human Factors Engineering

I want to thank my wonderful family for their support and encouragement when nobody thought I could make it. Without all of you, graduation wouldn't be a reality.

CS-40

War Hawks

Tony Drew Bauernfeind Lexington, NC Chemistry

Do or do not, never try. To the brat pack, if they only knew; to Murdawg, a bad time of sanity in an insane world; to Heath, six years is a long time; and to my folks and family, a constant support and backing; THANKS! Just remember, perfection is a goal, never an accomplishment.

Michael William Beck "Mike" The Woodlands, TX Applied Physics

Praise God from whom all blessings flow . . . and He has blessed me! I thank Him for my parents, the Woodruffs, the Lindens, all of my loving friends, Derek, Laura, and most of all Jesus. My goal and greatest desire for my life has always been to make a difference in this world and I thank God that He has a plan for my life which will allow me to serve Him in such a manner. Romans 12:1, 2.

the game of 1

for helping to

Per for push

Mark Brya

Scottsdale, AZ

Domine diriger

noos on ice, H

si pear plan, E

Now they new not feat death upon the libert

T \$250 1

Robert Wayne Borja "Rob, Bass" Latte Heights, Guam Computer Science

"During your times of trial and suffering, when you see only one set of footprints, it was then that I carried you."

Thank you to all of those people who helped carry me through the rough times — Dad, Mom, Frank, Conie, Ralp, Gina, Joel, aunts and uncles, Grandma and Grandpa, friends, the Campus Rads, the Warhawks, my roommate Jim, Laura, . . . and of course, God. We made it!

Jaime Scott Burcham Winston-Salem, NC

Winston-Sa Physics

Thanks to God, Mom, Dad, Sis, Bill, Sheree, Ellen, George and Carolyn, Geoff, Cheryl, Bret, and everyone else for helping me through this place - and Mask man, too! They never broke me - I still have my sanity. Would I do it again? Not for all the bananas in Mitchell Hall.

Geoffrey Donald Burns

New Orleans, LA Space Physics

I want to thank Mom and Dad and Milo, David, Jaime, Ellen and the gang for getting me through this place. And of course, thank you Mask man. It sure had better been worth it.

Robert Thomas Butz

Peru, IN Human Factors

When you have nothing to laugh about, you're in big trouble. So here's to the good times that helped me keep my sanity from Monday Night football with the fellas to Old Chicago and Taco Bell. Thanks Mom and Dad for always being behind me, I couldn't have done it without you. Gary, it's your turn to order the pizza. "Hey baby, you like Bart Simpson?"

468 CLASS OF 91

Gary Allen Bynum Decatur, AL Engineering Mechanics

Madael William Beck

日本語の位は

Whose turn is it to order the pizza? What's the game of the week? Well, it's all over and ... it wasn't worth it!! Thanks to the fellas for helping me along, and to my family and Peg for pushing me when that didn't work. "I've already hit the snooze 8 times - get up, Bob!!"

Joseph David Collins "Rock" Livonia, MI

Economics

In times of uncertainty, follow your gut instinct. That belief made me decide to come to USAFA; it also helped me endure the four year roller coaster ride. "It was the best of times, it was the worst of times..." Without family and friends the lows would have been unbearable; the highs meaning-

J. Henry Cormier III

"Hank"

Waterford, CT

Waterford, CT Engineering Mechanics

"I'm a soldier of freedom in the Army of man, we are the chosen, we're the partisan, the cause it is noble and the cause it is just, we are ready to pay with our lives if we must."

Anything, even USAFA, is worth a cockpit. Friends are what it's all about. Thanks Jeff, Todd, Hoehnous, TAP, Heath, Tony, and David for making it bearable. Now, lets go tour and fly together. 3D30.

David Stoner Drichta

Kirkwood, MO Human Factors Engineering

USAFA, a good place to be FROM! the "Brat Pack" made those weekends and ACQ worthwhile. Thanks to my HG teammates for some intense work/play (especially at Mardi Gras!) Mom, Dad, Grandpa, and Jeff - I am grateful for the stable support and values. Yes Grandpa, I'll call! Jane, your understanding and love has meant everything to me. I am now looking forward to a wonderful life together (without AT and T!) Accept the challenge!

Mark Bryan Flanders Scottsdale, AZ Aeronautics

Robert Thomas But

四年出版 四地 分加

Domine dirigenos, golf carts will roll, Mormons on ice, Haiti, Port-au-Prince mission, six year plan, Ecole de l'air sopo le mech!

"Now they never had fought, yet they did not fear death; and they did think more upon the liberty or their fathers than they did upon their lives; yes, they had been taught by their mothers, that if they did not doubt, God would deliver them." — Alma 56:47

Elliot Heath Graves "Heath" Bluffton, SC Engineering Mechanics

"It's been a long, hard fight, many sleepless nights, for something to call my own. Now I'm holding tight, 'cause I know this dream's going to carry me home."

To my friends and family, thanks - you guys what's important to me. And \dots Go like hell.

Laura Marneen Gray Miami, FL American History

You can do anything you want in life, if you want to bad enough and if it came easy it wouldn't be worth having. Thanks Mom, Dad and Norman for the constant love and support and for always being there. The things of real value from this place I'm going to take with me: my friends and the great times we've had! I wouldn't have made it without them. Keep smiling no matter what and one day the world will smile with you. Pals forever? . . . Time will tell.

Patrick Joseph Hallinan Northridge, CA Aeronautical Engineering

If we couldn't laugh, we would all go insane. I wouldn't have made it through this place without the love and support of a lot of people. Thanks to my family, my pals, and the good Lord! DOMINE DIRIGENOS

Brian James Hand "BH"

Kings Park, NY Bachelor of Science

It is not where you are at, it is who you are with and as long as I'm with my family and friends I can meet and overcome any challenge I am faced with. I did not attend USAFA for anyone except myself but the love and support from my family and friends assisted me in reaching my goals and I thank you for that. BON VOYAGE!

Todd David Hegy "Casanova, Holmes" Schaumburg, IL Management

I came, I saw, I'm leaving. I'll miss you rifle #112. Thank you God, Mom, and Dad, for your support. And to you Chris, I will always walk in your shadow. I have the brains, you have the meaning of life. Don't ever give it up. This institution is now a memory - A memory that common decency prevents me from describing. I'm still standing - now give me my jet.

Jeffrey Allan Hentz "Jeff"

Northboro, MA Operations Research

Like everything else here I'm turning this in at the last minute (Is it 1600 yet?). The die is cast, the mystery begins. What am I going to do without someone scheduling everyday for me (including 100 minutes of study time)? Live happily? . . . Naw, couldn't happen. Well guys, do one more vous . . . Can I have my bike now? PTWOB 91

John Chuong Binh Ho "John" Atlanta, GA Political Science/Chinese

I can finally throw my hat high up into the air and enjoy the view of the Academy through my rear view mirror. But most importantly, thanks Mom, Dad, Joe, and Theresa. I could not have made it without you all. And as to a few words concerning these four years, Charles Dickens said it best: "I was the best of times and it was the worst of times." I love you Mom and Dad.

Mark Joseph Hoehn "Hoehn-ous" Doylestown, PA Operations Research

What began as a dream has become a reality. I owe it all to the Lord, my family, and my friends, especially the Brat Pack. - I couldn't have made it without. "Once a PTWOB . . ." for those who follow: life is full of opportunities, so take every chance, learn from your mistakes, and NEVER lose your sense of humor! Good luck 91! See ya in the "Real" Air Force.

Mark Anthony Kruse "Kruser" Franklin Park, IL Mathematics

It has been a long, slow struggle with no immediate visible foe, and the choices were hard indeed. Always have personal pride, common sense and consideration, but have fun at all costs.

Derek Scott Linden Colorado Springs, CO Applied Physics

Thanks Mom, Dad, and Kara for your constant support and encouragement! My biggest thanks go to God, though, He has taught me more here than I thought possible, and I am convinced he has a great plan for the future, because of what He said in Romas 8:28 and John 10:10. He never said it'd be easy, just that He'd be with me and that His grace is sufficient - which my experience here has confirmed!

Money talks, B

don a lot of wa

Ernest Keith McClure "EK"

San Antonio, TX Management

Derek Scott Linden

Calenda Springs (10

Furb Mon. Oad and American

CHE SEPRE EN EXCEPTE

per them p to God think

magin my new year than I the

Acces 52 nd febr 1010 5

river prochibe

the Happenstier, the

John Chuong Binh Ho

Money talks, BS walks. This institution has don a lot of walking.

"The ultimate measure of man is not where he stands in moments of comfort and convenience, but where he stands at times of challenge and controversy." - MLK, Jr.

Thanks be to God, family, and friends through which all is possible, to include graduating. Peace!

Samantha Lee Morgan

Monument, CO General Engineering

Mom, Dad, Thanks for being here, its alright to move to the coast how! And thank you Sam and Scott for pointing out what's on the horizon. Sam - this isn't quite the "photo finish" you achieved, but I'd like to think that you were a great inspiration.

Toland Antanas Petraitis

"Tap"

Los Angeles, CA Civil Engineering

"I've served my sentence, but committed no crime." — Queen, "We Are the Champions" -

I'd list everyone I have to thank for helping me get through, but the list is too long - anyway, you know who you are. I had some other really deep stuff to say, but I lost my 3x5 card. No matter what happens in life ... you're not cool unless you smile when you're done.

Vanessa Louise Rebello

Plantation, FL Aeronautical Engineering

Thanks Rebs - K Cathy . . . call me crazy, O.K, you're crazy . . . GTLD . . . Downstairs . . . Symphony . . . Sunrises . . . Footprints ... Taking chances ... Just do it ... An un-examined life is not worth living; The con-sciousness of innocence gives him confidence. - Socrates . . . Thanks Mom and Dad - I never could have done it without your constant love and support - we made it!! . . . Thanks sport (glad you made it), Froggy, RMA, AW ... Until we meet again, may God bless you ... You can become it ... Why me?

Rhonda Kay Reichel

Staples, MN Biology

"What I like is when you're looking and thinking and looking and thinking . . . and suddenly you wake up." — Calvin & Hobbes

"But those who hope in the Lord will renew their strength. They will soar on wings of Eagles; they will run and not grow weary."

— Isaiah 40:31

Thanx, Jon.

James Thomas Robinson "Z, Zed, Dawg"

Fairfield, CA Economics

Thank you, Mom and Dad, for always being there for me. Goodbye Granny and Nana, I hope to see you in the skies above. I hope this place was worth it. The last four years were a living hell. But I didn't let it get me down, and if it did, I might've gone fishing, or whatever like that. Thanks for the good times, Pooh Bear, Mau, Cooner, Skid, Park, Base, Kurt, Capt. Rap, Jas, Mitch, Eric, and BUSTER. (Laura you're my friend forever!)

Highland, CA Management

"In complete darkness we are all the same. It is only our knowledge and wisdom which separates us. Don't let your eyes deceive you!" — J. Jackson.

I would like to thank the Lord Jesus Christ, my entire family, my girlfriend: J.A., my sponsor's, and my roommates K.Y., J.S., and E.K., whom all contributed tremendously to the achievement of my long awaited goal. Best of luck to all my friends that will follow - KEEP THE FAITH! Peace.

472 CLASS OF 91

Reflections of the Academy . . . A favorite view of our school for the seniors is on the way out the gate for the last time.

UNITED STATES AIR FORCE ACADEMY

THE CLASS
OF

991

SAYS

'BOLD GOLD'
AND
91 DAYS UNTIL
RECOGNITION!

For most firstclassmen, the most exhilarating time of their whole cadet career is the hats off. As you can see it was good again this year. See p. 488 for more. (C. Bremmon)

Everyone is happy at graduation it seems. Here CIC Todd Hegy shows his happiness at having only an hour left as a cadet.

Finally, the moment here, these cadets embrace in joy and exhilaration after throwing their hats and ending their eadet career.

As the crowd watches, the Class of 91 is assembled into their seats for their most favorite formation of their cadet career.

For four years, the Class of 1991 had been seeing the light at the end of the tunnel, but they could not reach it. Finally they were there and it was time to go and enter into the "real" Air Force.

June Week all started with the ring dance where the secondclassmen got a chance to know they were close to becoming firsties.

Activities then continued to include the baccalaureate where the class worshipped and reflected on their experience as cadets, remembering the ups and downs of the four years.

The rest of the week brought parades and receptions galore. It was all leading up to the big day - when the class would become Lieutenants in the United States Air Force.

When the morning of graduation finally arrived, cadets reflected on the sacrifice they had made in order to graduate from such a fine institution. Hoping that some of the sacrifice was finished and they could finally lead a normal life, they tossed their hats and said goodbye to the United States Air Force Academy.

JUNE WEEK 475

Following the cadet tradition, these two cadets have caught their rings in their teeth and did an excellent job of it at that.

As CIC Chan Conrad looks on, C2C Chad Bremmon pours himself another glass of wine.

Gen. Moore addresses the Class of 1992 at their Ring Dining Out in Mitchell Hall.

MAY

The best part of the second class year is getting your ring. When you get your ring, you are reminded that you only have a year to go. The light at the end of the tunnel gets a little brighter.

The ring dining out was probably not a lot different than it has been in the past years. The speaker was Lt. Gen. Burton R. Moore, the father of one of the members of the class, Merideth Moore.

After the dining out was over, everyone headed over to the ball, where cadets were given a chance to have their photo taken with their date. Of course they could dance and mingle too. It was a ball.

Once that was over, everyone headed their separate ways with their date to spend some quiet time together and reflect on the good times they had.

In the afternoon on Sunday, firstclassmen visited the home of General Hamm for a reception. Here the General and Mrs. Hamm receive firstclass cadets.

C1C Jean Fulmer and Lt. Kyle Voight attend the baccalaureate service.

26

MAY

The Baccalaureate services gave firsties the opportunity to take a break from their hectic week and reflect on religious matters. The ceremonies, given in honor of the class, bade the firsties good luck in their new challenges.

Once the services drew to a close, cadets hustled their families to General Hamm's reception at the Carlton House. Despite timed arrivals, the lines were long, but the payoff sufficient. Parents marvelled at the house as their cadets tried to keep things moving.

Sunday evening was left open for cadets to relax and take their families to their favorite dining spots in the Springs. The festivities were now underway, and the next few days would roll by as if in a dream.

As the baccalaureate comes to an end, the chaplains and other officers leave the chapel as the closing hymn is sung.

ORGANIZATIONAL AWARDS

Outstanding Group — 3 Outstanding Squadron — 1 Academic Achievement — 5

Drill and Ceremonies — 12
Intercollegiate Athletics — 38
Intramural Athletics — 17
Leadership and Scholarship —

Military Proficiency — 34

Supt's Athletic Excellence — 27

MAY

The inverted wedge is the favorite formation for firstclassmen to march in. The last parade the firsties will march in, this graduation parade is an exhilarating experience for firstclassmen. (S. Tree)

28

On the 28th, it all became real at last. During the Graduation parade, the firsties would leave the Wing... for good.

For the last time they formed up with their squads, but this time in the rear. When the time came the Class of 1991 marched forward in the inverted wedge formation. It even looked like it was supposed to. Considering all the time spent in practice, it should have.

Looking back across the field, the class watched the change-in-command and stood tall for the pass-in-review. It seemed odd that the Academy would continue on without them. Cheering families broke up the solemn atmosphere, and the firsties felt a wave of relief when they alone were left on the field.

The evening meant more long hours entertaining family. The grad buffet provided a nice, if not cheap, last meal at Mitch's. The ball that followed helped anxious cadets pass the time during what would be a sleepless night.

With a grin of anticipation and excitement, C1C Andreas Wesemann has his shoulder boards pinned on.

This cadet waits patiently as his family assists him in pinning on his shoulder boards.

Taking the oath that sends him off to be in the Air Force as a Second Lieutenant is C1C Mark Burnette.

MAY

29

The Big Day meant the Class of 1991 had to get up early, but this time they didn't mind. Most commissionings started before six due the time restrictions imposed by the president's presence at graduation.

Commissioning was a proud moment. After rushing to the commissioning site and ensuring that family, commissioning officers and shoulder boards were present, the officious ceremonies began. Cadets found that the most striking moments of the ceremony were not their own moment in the spotlight, but seeing all of their squadron mates, to whom they had grown so close in three years, take their oaths.

With gold bars positioned finally on their shoulders, firsties received their first salutes and then began to herd their families to the next big moment in their lives.

29

The class of 1991 arrived at the stadium early, to find the security measures not as rigorous as expected.

At 10:15, the class finally began to line up to go into the stadium. The moments on the entrance ramp were intense. They could see the huge crowds and knew that they, at last, were the center of the attention.

After a momentous march-on, the class sat impatiently as President George Bush finally arrived at the stadium by helicopter.

The President's address was no mere frivolity, but an announcement of his intentions toward unilaterally limiting weapon sales to the Middle East.

When the speech, filled with inuendos about "cadet things" like the Form O-96, came to a close, the cadets marched up line by line to receive, at last, their diplomas.

Everyone had the opportunity to shake the president's hand, some opting for hugs or high-fives instead, or extending their greetings to Mrs. Bush.

With the traditional roar of the Thunderbirds, the Class of 1991 was dismissed. For good.

In formation for the last time, the Class of 1991 marches into the stadium where they will officially graduate from this institution.

With excitement and exhilaration after the big moment, C1C/Lt. Todd Ericson hugs a friend.

One of the few who got the chance, C1C Derrick Keys slaps a high five on President Bush.

After receiving her diploma, C1C Laine Harrington shakes hands with President Bush.

One of the advantages of being on the **Polaris** staff is the trips taken. Here C1C Chris Hyland gets ready for his trip to Washing-

Nothing changes when it comes to advisers. Here Bill Scharton gets everyone loaded into the van on the way to Washington.

migh to the end. M went to great length me I also thank my

Thanks go also to

One of the jobs of the editors is to go to the plant in Marceline, Missouri to proof the book. Here Laine Harrington, Chad Bremmon and Mayita Buisman Sullivan stop by the sign the plant had made for them.

WELCOME Office. Mr. Bill Sch BILL SCHARTON CIC LAIN HARRINGTON of are wrong I than C2C CHAD BREMMON MAYITA BUISMAN USAFA JOHN FOTENOS OCTOBER 12,1990 el for the Polaris ple deserve to be a WALSWORTH PUBLISHING

THANK YOU

A yearbook of the magnitude of the Polaris is a large undertaking — always larger than even the editor imagines. For this reason, I owe the heart and soul of the 1991 Polaris to all those who helped turn an overwhelming undertaking into a beautiful reality.

At the top of my thanks list is my assistant editor, Chad Bremmon. In addition to his duties as my assistant, as the photographic editor, as the backbone of the portrait section efforts, and as editor of the Cadet Life section at his convenience, Chad donated his summer to wrapping up many loose ends. He will long be remembered in the annals of the Polaris for his talents in getting color effects for cheap.

I consider this book as much his as mine.

Thanks go also to the members of my editorial staff who stuck it through to the end. My section editors — Jim, Chris, Hobbs and Don went to great lengths to put up with Chad and me and still get pages done. I also thank my four degree staffers - Mike, Kristi, Paul and Bill - for making it to the office even when the stairwell was closed. I hope you all stay with the Polaris effort.

Of course my editors would be at a loss without the photographers to fill pages with something other than copy. When people open the Polaris, it is the great photography they will admire, and I cannot thank my dedicated photogs enough for that. I am much obliged to Andreas for taking time to run the show, to Sterling and Chris for great sports photos and last minute requests, to Mike and Troy for enduring firstie group photos, and to Anna, Ken, P. J., Byron, Danielle and the rest of the gang for consistently bringing in great photos. I am proud that the Polaris will stand as a portfolio for all your talent and effort.

Behind the scenes, I am also obliged to the great people in the Media Office. Mr. Bill Scharton suffered through his first year in the impossible job as yearbook adviser admirably. I appreciate his support and pa-

For taking care of all those details that people will only notice if they are wrong I thank Mayita Buisman Sullivan and Rocio Causey. Their work is the toughest and the least gratifying, but believe me I am grateful. They have a unique talent also for lifting the spirits of beleaguered editors. The Polaris will miss the new Mrs. Sullivan to no end.

Finally appreciation of the most sincere kind goes to our Walsworth representative, Mr. John Fotenos, for enduring missed deadlines and Chad's great ideas for color for less. John, plant rep Bob Boyd and all the folks at Walsworth could not have done a greater job of supporting the Polaris just when we needed it most. The same goes to our support team at Yearbook Associates, especially Mr. Steve Forslund. They delivered us great color and really took our photographic effort to heart.

All these folks have made the '91 Polaris possible. I think this book will be a landmark issue in the evolution of the Polaris, and will be a model for the Polaris and other yearbooks in the future. All the above people deserve to be as proud of that as I am.

Thank you all for your sacrifices.

Laine Harrington, Editor 1991 Polaris

1991 Polaris Staff

Editor-in-Chief

Laine Harrington

Asst. Editor-in-Chief

Chad Bremmon

Military Editors

Jim Lee/Chris Hyland

Cadet Life Editor

Chad Bremmon

Academic Editor

Laine Harrington

Sports Editor

Nathan Hobbs

Clubs Editor

Don Lewis

Squadrons Editors

Chad Bremmon/Laine Harrington

Firsties Editors

Laine Harrington/Chad Bremmon

June Week Editors

Laine Harrington/Chad Bremmon

Staff Writers

Kristi Sickels

William Kossick

Paul Hermann

Michael Spanich

Michael Grunwald

Head Photographer

Andreas Wesemann

Photographers

Nathan Smith

Ken Germann

Brian Pike

Sterling Tree

Troy Havener

Michael Phan

Chris Harris

Aaron Vance Byron Miranda

Danielle Bernard

Chris Yates

Elizabeth Stark

Steve Fisher

Anna Vincent

Rod Ricard

Todd Hegy

P. J. Pelkington

Adviser

Bill Scharton

Publications Assistant

Mayita Buisman Sullivan

Administrative Assistant

Rocio Causey

Introducing The Manufacturing Software That's Behind America's Most Successful Aerospace & Defense Contractors.

You know who they are.

The firms that time and time again successfully outbid the competition. Even as the competition gets more ferocious and budgets get slashed, the same firms seem to end up on top.

CA's Computing Architecture For The 90s protects and enhances the value of every Cr software solution How do they do it?

Many of them have a competitive edge: CA-CAS/AD® from Computer Associates. It's the most advanced, feature-rich Aerospace & Defense MRP II manufacturing and financial management software ever developed.

Because it's built on a relational, high-performance foundation, CA-CAS/AD can offer you a superior, comprehensive and totally integrated solution.

It gives you all of the vital planning and control information you need to achieve Total Quality Management and Computer Integrated Manufacturing.

Our unique Implementation Workbench speeds and simplifies implementation and assures complete software utilization. And our Compliance Demonstration Program ensures that you're always prepared for MMAS audits.

For complete information on CA-CAS/AD call 1-800-645-3003. Call today and give your firm the

software it needs to be more successful in the intensely competitive 90s.

© 1991 Computer Associates International, Inc., 711 Stewart Avenue, Garden City, NY 11530-4787

US WEST Salutes The Class of 1991

Reach for the Summit!

: 1991 US WEST Communications

COMMUNICATIONS @

Making the most of your time.

To be prepared for war is one of the most effectual means of preserving peace.

-George Washington

We are proud to support the brave men and women pledged to keep our nation free.

Pratt & Whitney Sikorsky Norden Hamilton Standard Space Flight Systems Advanced Systems Strategic Defense Systems Chemical Systems

The Best Part Of Wakin' Up In America

Thank You From Folgers.

THE SAME MILITARY PRECISION TO YOUR FAMILY'S BENEFITS.

While a military officer is trained to prefer order and reject chaos, that same approach is not always applied to personal finances, insurance and benefits.

Which is one of the best reasons for becoming a member of the Army and Air Force Mutual Aid Association. AAFMAA will organize, monitor, and inform you of all the government benefits you're accruing. Then, if anything happens to you, we'll make sure your

family receives all of those benefits, without delay, and without a hassle. And once you join, you can remain a member for life, even after separation or retirement.

Lifetime Help For Your Family. Our main service is to make sure your family gets their entitled benefits, as soon as possible. We do all paper work for your government benefits and commercial life insurance. We wire same day funds if needed. And we'll stand by your

family, at no charge, as long as they live, to make sure they never miss any benefits. Just like we've been doing since 1879.

Individually Tailored Summary Of Benefits. Once a year you'll receive a summary of all your military benefits, including VA and Social Security benefits, as well as SBP (Survivor Benefit Plan) and SGLI/VGLI. Plus a clear display of your total commercial life insurance portfolio, so you'll know exactly where you stand.

Our Traditional Life Insurance. \$5,000 of our own Universal Life type coverage is included with your low monthly membership dues. It grows considerably in value and we'll send you a projection. But even though you can take up to three additional units, service, not life insurance, is our focus.

Army and Air Force Mutual Aid Association
Ft. Myer, Arlington, Virginia 22211/ 1-800-336-4538
Please send me more information about AAFMAA.
My current status as a COMMISSIONED OFFICER is:
Army Air Force Retired (under 60)
Full time active duty
NG/Reserve
Name DOB
Rank Soc. Sec. No.
Street
Gity State Zip
Phone(Work) (Home)

Unbiased Insurance
Counseling. We're a non-profit
association. Our experts are here
to give you reliable, unbiased
advice on your personal life insurance needs. And they're authorities on the latest developments in
all your government benefits.

Safe Deposit Storage.
Membership includes free use of our underground storage vault for your important documents and policies. With a quick, toll-

free call, you can get notarized copies, or the actual documents, at no charge. And you get an annual listing of everything being stored for you.

For more information, send the coupon above or call us toll free.

1-800-336-4538 Ft. Myer, Arlington, Virginia 22211

ARMY AND AIR FORCE
MUTUAL AID ASSOCIATION
Peace of mind for the home front

A three-year old boy saluting at his father's funeral.

A woman crying over the body of a student shot by the National Guard.

An American President lifting his pet beagle up by its ears.

A lone student standing in front of four tanks.

Masterr

© 1990 Nikon Inc

If you can picture it in your head, it was probably taken with a Nikon.

Nikon®
We take the world's greatest pictures®

Masterminding Tomorrow's Technologies

MARTIN MARIETTA

American Trans Air salutes the men and women of the United States Air Force. We offer special congrat-

ulations to this year's graduating cadets. American Trans Air is "The Nation's Largest Charter Airline." As an air carrier, we understand and appreciate your commitment to the skies. Hats off -

to those who keep our colors flying high!

AMERICAN TRANS AIR

THE AIR FORCE'S FREQUENT FLYER PROGRAM.

At American air bases throughout the free world, F-16's average over 20,000 flights a month. With fewer repairs or breakdowns than any other fighter in America's arsenal.

The F-16 continues to set USAF readiness records with 90 percent mission capable rates. And F-16 squadrons continue to shatter

Air Force sortie surge records.

It would take almost two of any other fighter to match the reliability of one F-16. And that's what really counts. Because the best fighter in the world can't help you if it's in the hangar.

GENERAL DYNAMICS

A Strong Company For A Strong Country

Innovations that improve health and the quality of life

vicodin ES (

Pain management

Dîlaudîd-HP C hydromorphone HCI Warning: May be habit forming

Cardiovasculars

Knoli

BASF Group

Wound management

Collagenase Santyl

ISOPTIN'SR (verapamil HCI)

Rythmol (propalenore HCI)

Knoll Pharmaceuticals

Knoll Pharmaceuticals A Unit of BASF K&F Corporation Whippany, New Jersey 07981

@ 1991, BASF K&F Corporation

C9037/6/91

Printed in USA

aircraft, including the famous Mirage fighters. For over 25 years, Dassault has applied the same technical resources that created the Mirage series to building

the world's finest business jets.

ership earned through the diligent, evolutionary application and refinement of fully developed technology. Making every Falcon business jet an airplane that only Dassault can

full story. For your copy, call (201) 393-8056 today.

Can't Beat The Real Thing.

a 1990 The Coca-Cola Company, "Coca-Cola" and the Dynamic Ribbon device are trademarks of The Coca-Gola Company

CONVOY!

U.S. military sealift assets operated by private sector U.S.-flag firms and manned by civilian American seafarers—a reliable combination for U.S. defense in a national emergency.

DISTRICT 2
MARINE ENGINEERS
BENEFICIAL ASSOCIATION
—ASSOCIATED
MARITIME OFFICERS

AFFILIATED WITH THE AFL-CIO MARITIME TRADES DEPARTMENT 650 FOURTH AVENUE BROOKLYN, NEW YORK 11232 (718) 965-6700

RAYMOND T. McKAY PRESIDENT

JOHN F. BRADY EXECUTIVE VICE PRESIDENT

For over 75 years, we've proven ourselves in the world's toughest classrooms.

Year after year, flight after flight, Champion has proven its reliability and quality through a line of aviation products that is second to none. In fact, engine manufacturers, maintenance technicians and pilots worldwide rely on Champion aviation products for their superior design and state-of-the-art technology. They should know—they've proven us time and again in the world's toughest classrooms.

Quality from Cooper Industries © 1991, Champion Aviation Products Division

BRINGING POWER TO FLIGHT

You Are Here.

No matter where in the world your military assignment takes you, NCNB Military Banking has the banking services you need. We provide special financial services through our Fort Sam Houston Branch.

You'll have instant access to a banking representative so you can

stay in touch with your money. No matter where you are, NCNB Military Banking is there to back you up.

For more information on Military Banking, call us at 1-800-334-1920; in San Antonio, call 512-978-5000, 8 a.m. to 5 p.m. CT.

- · Checking, Savings, Investments
- Manage your finances by phone, mail or wire
- Receive special rates on loans and credit cards
- Ten-minute loan approval (in most cases)

he our newest p

thenium, which

moth as silk

The Pen is mightier than the sword and some pens are mightier than others.

General Dwight D. Eisenhower holding the Parker 51 pens used to sign the German surrender on May 7, 1945, at Reims, France.

Parker pens have been chosen to sign some of the most important documents of this century.

General Dwight D. Eisenhower used a Parker to sign the German surrender in 1945.

And in 1987, President Ronald Reagan and Soviet General Secretary Mikhail Gorbachev used Parker pens to sign the historic Intermediate Nuclear Force Treaty.

With so many other pens to choose from, why have so many world leaders chosen Parker?

There are several good reasons.

Take our newest pen, for example, the Parker Duofold.

Its nib is made of 18-karat gold and is tipped with ruthenium, which is four times harder than steel and yet writes smooth as silk.

Then there's the Duofold's patented ink flow governor. As with other Parker fountain pens, the governor provides a consistent flow of ink from the reservoir to the point. A Duofold will not dry up, blotch, scratch, flood or leak under any normal writing conditions.

And even under some not so normal ones...like in a pressurized aircraft cabin at 30,000 feet.

The Duofold is also convenient. It can be filled with a cartridge or from a bottle with a piston converter. And, a Parker cartridge offers a tap-tank ink reserve--providing an extra 700 words before refilling is required.

When you consider the pleasurable and effortless writing afforded by these benefits, it is little wonder that Parker pens have been used by so many world leaders.

Simply stated, a Parker writing instrument can give your handwriting a character, style and flair that lesser pens cannot.

We hope you will put a Parker to paper soon. We think you'll see our point. Clearly.

Suggested retail prices: Duofold Centernial \$300.00, Duofold International \$250.00. Lifetime guaranteed. Call 1-800-Best Pen for your nearest Parker Dealer. 1989 Parker Pen USA Limited, Janesville, Wil 53547

SERVICE IS OUR FIRST ORDER OF BUSINESS

innovative products
and services
is a USAA tradition.
In order to serve our
members better, we're
utilizing new portable
computers that allow
us to provide them
with faster and more
efficient service."

KEN MASON
USAA FIELD APPRAISER
ORANGE COUNTY,
CALIFORNIA

For almost 70 years, USAA has been driven by the philosophy that superior service is the key to customer satisfaction. That's why we're always among the first to develop new ways of doing business. Take, for instance, our new automated on-site appraisal program-one of the few of its kind in the industry. Using portable computer workstations, our field appraisers have access to claims information from anywhere in the U.S.. So, they're able to provide members with accurate damage assessment and repair cost appraisals within minutes. As a result, repairs start sooner, saving you time and money. What's more, in most cases, they can issue a check right on the spot. That's how fast and simple we make it. But, that's exactly what our members have come to expect. So whatever your needs-insurance, investments, banking or merchandise-you can count on USAA to provide the very best. Because at USAA, service is our first order of business.

Banking services not available in Pennsylvania.

1-800-845-0507

A KDT COMPANY 2085 SHELBURNE ROAD, SHELBURNE, VERMONT 05482 802-985-8621 FAX 802-985-2070

CONGRATULATIONS
TO THE CLASS
OF '91

BURGER

Burger King - Reg. U.S. Pat. & TM Off. © 1989 Burger King Corporatio

FITH FARMS!

pDr lepper

and people are registered trademarks of Dr Peopler Company, Tallas, Texas, 1991

"If you want to grow old as a pilot, you've got to know when to push it, and when to back off." Chuck Yeager

Throughout his remarkable career, Chuck Yeager has shown an uncanny talent for what pilots call "pushing the edge of the envelope." At 21, only three years after boarding his first plane, Yeager was leading a squadron of fighter pilots in World War II. And at the age of 24, he became the first person to fly faster than the speed of sound.

Attempting such dangerous feats is one thing. Living to describe them to your grandchildren is another. Displaying the enormous courage, skill and cool judgment needed to do both has made General Chuck Yeager an authentic American hero.

Although retired from the military, Yeager remains a man on the move. He's an avid sportsman with a lifelong

love of the outdoors, a lecturer and a consulting test pilot who still loves to fly. "Maybe I don't jump off 15-foot fences anymore," said Yeager, "but I can still pull 8 or 9 G's in a high-performance aircraft." And in all his exploits, Yeager depends on a rugged and reliable timepiece. "I wore a Rolex 40 years ago when I broke the sound barrier and I still do today," says Yeager matter-of-factly. "A pilot has to believe in his equipment. That's why

Rolex GMT-Master II in stainless steel and 18kt gold with matching Jubilee bracelet.

Write for brochure. Rolex Watch U.S.A., Inc., Dept. 543, Rolex Building, 665 Fifth Avenue, New York, N.Y. 10022

© 1991 Rolex Watch U.S.A., Inc., Rolex, GMT-Master and Jubilee are trademarks.

TRANSITIONS...

They are an integral part of our lives. In the years to come, you will always regard 1991 as a pivotal point in your life. The point where you ceased to be a student and assumed the responsibilities of leadership.

Like you, 1991 is a year of transition for us, as Contel Federal Systems becomes part of GTE. It's a big move for both of us. But together, we can bring more capabilities, expertise, and resources to bear on tough C³ and telecommunications problems than ever before. Like you, we'll be there, providing the talent and expertise that makes the U.S. Air Force second to none.

As you pursue your career through future transitions, look for us. We'll be right there with you...GTE Federal Systems.

Federal Systems

THE POWER IS ON

The Effects Of The Storm.

It Keeps Me In Line.

140-HP 16-Valve Dual Overhead CamEngine.

3-Year/36,000-Mile Bumper To Bumper Plus Warranty With No Deductible On 1992 Models.*

Program On 1992 Models.†

Driver's-Side Air Bag

My Security System.

4-Wheel Independent Suspension
With Front And Rear Stabilizer Bars.

24-Hour Roadside Assistance

Aggressive 15" Alloy Wheels. I'm On A Roll

> Mini Quad Headlamps And Fog Lamps. My Storm Lights.

" Buckle up, America!

Storm

It comes over you suddenly.

The moment when driving goes from pleasure to passion.

Before you know it, you're under the spell of the Geo

Storm GSi. You'll be swept off your feet by its sexy lines and 140-HP, 16-valve dual

overhead cam engine; powerfully affected by its 5-speed manual transmission and 4-wheel independent suspension with front and rear stabililizer bars. So get to know Geo Storm GSi. It turns driving into an emotional experience.

*See your Chevrolet/Geo dealer for terms of this limited warranty.

†See your Chevrolet/Geo dealer for details. **You must wear
your safety belt to receive full benefit of the air bag. Geo, the Geo
emblem, Chevrolet and Storm are registered trademarks of the GM
Corp. © 1991 GM Corp. All Rights Reserved.

· Geo Storm GSi · 16-Valve Dual Overhead Cam Engine · 4-Wheel Independent Suspension ·

CONGRATULATIONS Air Force Academy Graduates WELL-DONE!

WELL-FED

Mobile Catering Systems

WELL-KEPT

 \blacktriangleleft

Maintenance/ Cleaning Systems

Everyone wins when you report "ALL'S WELL!"

AMERICAN KLEANER

American Kleaner Mfg. Co., Inc.
Mobile Systems for Military and Special Clients
High Pressure Cleaning Systems
9415 Kruse Road
Pico Rivera, California 90660-1474
Phone (213) 692-3644 • Fax (213) 699-7631

American Kleaner Mfg. Co., Inc. is a Member of the Kärcher Group of Companies

Uates

Since 1895

Proudly serving the military family for 96 years!

Choose the line of credit that saves your most important asset.

Who's got time to wait around? You need a line of credit that gets you cash fast – without long applications or even longer service lines.

Now Security Pacific Executive/Professional Services offers you the most convenient way ever to get money while you save time.

Designed just for AFA Association of Graduates.

That's right. This line of credit has been developed exclusively for the USAFA Association of Graduates. In other words, perfect for you.

Our service will make you smile.

Our dedication to customer service means we're easy to work with. That's why you can apply for your credit line by mail. And that's why we offer a loan guarantee: If you're not completely happy with your first cash advance, just return the funds within 30 days. There's never any risk.

365 reasons why you'll love doing business with us.

Imagine . . . Up to \$20,000 or more, and all we need is your signature. And you'll have the flexibility to use the money for anything you want. Just write one of the free checks we'll provide, or call our office. That's convenience – instant cash every day of the year.

Need more facts?

How about an interest rate that's only 6.4% over the prime rate? Simply put, that's one of the best rates for unsecured funds you can find. Plus, there are no application fees, annual dues, or prepayment penalties.

Start getting more our of life today.

Getting started is easy. Just call toll free (800) 274-6711 or write to Security Pacific Executive/Professional Services, 14201 East 4th Ave., Aurora, CO 80011. We'll rush an application to you. After all, there's no time like the present. And no better present than extra time.

14201 E. 4th Avenue • Aurora, CO 80011

00000

Northeastern University, in Boston, Massachusetts – internationally renowned for its cooperative education program that alternates traditional academic study with professional work experience – salutes the graduates of the United States Air Force Academy, Class of 1991.

Northeastern University

Boston, Massachusetts

At Northeastern University, our students get more than one point of view.

Duty First, Integrity Always

We Salute The Bold, Gold Class of '91

Air Academy Federal Credit Union Colorado Springs, Colorado

The Credit Union philosophy of "Once A Member, Always A Member" holds true. Let the Air Academy Federal Credit Union help you meet the financial challenges ahead. Call us at (719) 593-8600, or toll free in Colorado at 1-800-223-1983, outside Colorado call 1-800-525-5893.

We're Always Looking For Ways To Help You Make The Most Of Your Money!

Credit Cinion

Colorado

Foot Money!

Compliments of Vlasic[®] Dill Pickles.

Three Great Tastes, One Great Crunch.

Vlasic gives you a variety of dill tastes, all with one great crunch. Try our classic Kosher Dills, robust Polish Dills and spicy, Zesty Dills for a tasty accent to any meal.

INFORMATION AND COMMUNICATIONS SYSTEMS COMPANY

Telephonics

SERVING GOVERNMENT AND COMMERCIAL MARKETS WORLDWIDE

For information, contact V.P. Business Development, Telephonics Corporation, 815 Broad Hollow Rd., Farmingdale, N.Y., USA 11735 Phone (516) 755-7000

What 21 years in the car business has taught us.

At Heuberger, we've been doing business in Colorado Springs since 1970. And we've learned a few things along the way.

We've learned that if you do right by your customers, they'll remain your customers.

If you offer quality cars at a fair price, you don't have to make a lot of noise to sell them.

If you build a team of outstanding, factory-trained technicians and an award winning service department, it automatically adds value to your product.

And if you're absolutely honest in every transaction, with every customer, on every deal, then success will take care of itself.

If you're thinking about a new car, visit Heuberger first. And find out how you can benefit from our experience.

The Road to Quality and Economy 1080 Motor City Drive (719) 475-1920 nents of 1 Pickles.

at Tastes, Crunch.

ariety of dill tests, ich. Try our classic lish Dills and spiry, accent to any meal

in the car taught us.

ines in Colorado Sprip things along the va-

your customen, beil z, you don't have to make

OFFICIAL SPONSOR

Oh say, can you see?

The Army, Air Force, Navy, and Marines don't see eye to eye on too many things. Except when it comes to sunglasses. They made ours the number one seller at military exchanges for the last three years. And they even march to the same tune when it comes to our hair accessories.

Tropic·Cal.

International Tropic-Cal, Inc. 1935 Tubeway Avenue, Commerce, California 90040.

© 1990 International Tropic-Cal, Inc

Congratulations & Best Wishes! 1991 Graduating Class United States Air Force Academy

from

RAI

- A Professional Services Firm

Providing

Environmental/Civil Engineering Services

to the Air Force Through

Air Force Diversified Environmental Technical Services (AFDETS)

Resource Applications, Inc.

Engineers • Scientists • Planners

9291 Old Keene Mill Rd., Burke, VA 22015 (703) 644-9770

Regional Offices In:

Chicago • Atlanta • Newark

"Put none but Americans on guard tonight."

George Washington, 1777

Litton Special Devices, manufacturers of display & avionics, electro-mechanical actuator systems and search and rescue products for marine and airborne applications, salutes the United States Air Force.

Litton

Special Devices

Immunex

ce Academy

cretices Firm

carrier Services

Through

(AFDETS)

cations, Inc. sts · Planners Barke, VA 22015

a · Newark

Arming the body with a new generation of immunological therapeutics.

Immunex Corporation is exploring the immune system, discovering the molecules that regulate it, and transforming them into a new generation of therapeutics.

Congratulations to the 1991 Graduates

of the

United States
Air Force Academy

MCDONNELL DOUGLAS

A company of leaders.

Desert Storm
Congratulations
on a
Job Well Done

AMERADA HESS CORPORATION

1185 Avenue of the Americas New York, New York 10036

uates

WHEN YOU'RE KEEPING THE PEACE, ONLY THE BEST IS GOOD ENOUGH.

FOR THE BETTER PART OF FOUR DECADES, THIOKOL HAS BEEN A FUNDAMENTAL PART OF THE UNITED STATES AIR FORCE STRATEGIC DETERRENCE, AND WE'RE PROUD OF IT.

FOR THIOKOL, MINUTEMAN, PEACEKEEPER AND SICBM ARE SYNONYMOUS WITH RELIABILITY, DEPENDABILITY, PERFORMANCE AND CONTINUOUS IMPROVEMENT.

THAT'S WHAT IT'S ALL ABOUT AT THIOKOL, IMPROVEMENT AND MORE IMPROVEMENT, MAKING THE BEST BETTER.

Thiokol

SYMBOLS OF EXCELLENCE

Throughout your Air Force career two organizations will be important to you — the Air Force Academy and the Air Force Association. One provided your education, the other provides continuing support as your professional association.

AIR FORCE ASSOCIATION
1501 LEE HIGHWAY ARLINGTON, VA 22209-1198

CORPORATE LIFE MEMBER
ASSOCIATION OF GRADUATES

TREAT YOUR CAR TO HIGH OCTANE SUPER UNLEADED FOR TOP PERFORMANCE.

Join the performance crowd. Fill up with Conoco's High Octane Super Unleaded gasoline for improved performance and greater anti-knock protection.

High Octane Super Unleaded contains detergent additives that prevent intake valve deposits, cleans carburetors and fuel injectors and keeps them clean.

Conoco's Super Unleaded has received BMW's highest rating ("unlimited mileage approval").

Next fill-up, treat your engine to Conoco's High Octane Super Unleaded Gasoline. It's the best care for that car you depend on.

CONGRATULATIONS GRADUATES

Cools

10/

nizations will be and the Air Force the other provides

MEMBER GRADUATES

e performance crow with Concors High e Super Unleaded ne for improved perform and greater and Am tion. 6 Octane Super Unlea as detergent adding

event make lave ins, cleans catureins el mectors ard beps clean. moods Super Unleaded

g 'unimited mikage cond'). ent fil-op tred you expe moois High Octave Supe anded Gassine. His the bea

CONOCO STATE SEANO GOING

Congratulations Class of 1991.

"Leasing to the World's Airlines Since 1974."

POLARIS AIRCRAFT LEASING CORPORATION
San Francisco: Phone (415) 362-0333 FAX (415) 362-4278 London: Phone 44-71-976-1077 FAX 44-71-839-1270

Congratulations Class or o

Manufacturers of Metal Products
For Field Needs of Military Personnel

RAN-PAIGE COMPANY, INC.

dba M.C. General, Inc. Sellersburg, IN 47172-0902 (812) 246-3339

COLLEGIATE CONCEPTS inc.

SALUTES

THE 1991 GRADUATES

OF THE

UNITED STATES AIR FORCE ACADEMY

PROUDLY REPRESENTING THE ACADEMY
BY PRODUCING THIS PRESTIGIOUS AND HANDSOME
ADVERTISING SECTION FOR THE 1991 POLARIS.
(800) 338-0107

PUBLIC RELATIONS FOR AMERICAN EDUCATION

e 1974"

90.44-71-839-1270

ONCEPTS inc

RADUATES

SatoTravel

The Leader in Military and Government Travel

COMPUTER CORPORATION

Your Associate in Simulation

We've envisioned your future for thirty years. We've understood the pressure to perform, developed the technology you needed for everincreasing performance, solved your challenges sometimes even before you realized them.

Encore's simulation and training experts are industry insiders with in-depth technical knowledge and problem-solving capabilities. An association with Encore means access to the most advanced real-time, deterministic technology and expertise in the industry.

Time-Critical Mission

Whether it's a small procedures trainer or a full scope simulator, a localized project or a distributed simulator with modules around the world, Encore offers the scalability and systems technology for total solutions.

That's why Encore has always been the choice of the most demanding simulation and training programs in the world. While others have struggled, Encore has been with you - and will always be with you to break the next barrier of real-time performance.

Continued Leadership

Today, with the ongoing CONCEPT/32[®] line and the new symmetric multiprocessing Encore 90[™] family, Encore continues to envision your challenges. A strategic association with Encore guarantees you the smooth migration and support you need for long-term program success.

Encore: Masters of Reality

Tree IL 3

sind I. 14 states I. select M.

sa David Ra

alm P. 139

a Andrew B.

APOLE IT

a limity Ma

到他可以

西海口

is Michael P. is Kristen M.

m Jam R. 3

al Bri XV

m, Michael I

Andony].

slin D. 148

Doll Lynn

ay, Frank Dav ay, Mark A. 19

the Devil

as, Edward J.

id, Heather].

ale Citro

ale, John A

ak lan

nd Hobart R.

M Levis E 1

al Robert E.

3. Brian]. 315

4 Christopher

4 Craig D. 25

a Contia K

a Dana Guy

a David L 3

a Graham D.

2 /200 N. 26

a Jennifer S.

a Nichelle B.

a Thaddeus

a Walter C.

a William C

deligen, Na

कृत, Agron

an, Donald S

Contact your simulation associates at Encore Computer Corporation! Call 800-933-6267 in the U.S.A. or Canada; 305-797-5610 worldwide; or write Encore Computer Corporation, MS 704, 6901 West Sunrise Boulevard, Fort Lauderdale, Florida 33313-4499, U.S.A.

© Encore Computer Corporation. CONCEPT/32 is a registered trademark and Encore 90 is a trademark of Encore Computer Corporation.

Aalborg, John T. 259 Aaron, Richard Edward 435 Aarsvold, Paul C. 293 Abair, Michael Allen 458 Abair, Paul H. 303 Abarca, Raymond B. 305 Abdul, Kwame M. 321 Abegg, David T. 249 Abernethy, James T. 274 Abraham, Jeffrey M. 265 Accardo, Joseph M. 99, 306 Ackerson, David Robert 397 Acosta, Orlando A. 21, 300 Adam, Raul P. 289 Adams, Andrews B. 301 Adams, David F. 311 Adams, Paul E. 272 Adams, Timothy Michael 420 Addington, Jason G. 315 Adelung, Jeffrey M. 309 Advincula, Julian V. 242 Aerstin, Michael P. 242 Ahlberg, Kristen M. 289 Ahlgren, Jason R. 320 Ahmand, Farzi 307 Ahmann, Michael L. 199, 319 Ajello, Anthony J. 252, 597 Akers, Lisa D. 248 Akin, David Lynn 431 Alberga, Frank David 364 Albino, Mark A. 294 Albrecht, David J. 286 Alcocer, Edward J. 319 Aldrich, Heather J. 271 Alexander, Clifton G. 200, 299 Alexander, John A. 291 Alexander, Laura Mae 438 Alford, Hobart R. 255 Alford, Lewis E. 116, 246 Allard, Robert E. 285 Allen, Brian J. 315 Allen, Christopher Stark 454 Allen, Craig D. 253 Allen, Cynthia K. 290 Allen, Dana Guy 339 Allen, Daniel L. 320 Allen, Graham D. 243 Allen, Jason N. 269 Allen, Jennifer S. 279 Allen, Nichelle B. 275 Allen, Thaddeus P. 180, 316 Allen, Walter C. 292 Allen, William C. 262 Allerheiligen, Nathan A. 298 Allgeyer, Aaron T. 303 Allison, Donald S. 251

Allison, Matthew W. 282 Allison, Scott 232 Allton, Craig 423 Alvarado, Arturo 204 Alves, Raymond 294 Alxander, Cliff 200 Amisano, Richard P. 291 Ammons, Steven C. 278 Amundson, Bryan Dale 327 Amundson, Korey E. 303 Amutan, Luciano T. H. 269 Anastasiou, Alexander B. 245 Anaya, Michael Louis 420 Anderson, Bradford Timothy Anderson, Brett C. 267 Anderson, Brian Arthur 420 Anderson, Jeffrey Alan 103, 235, 381 Anderson, John Todd 261, 435 Anderson, Julia C. 283 Anderson, Kevin Carl 349

Anderson, Leighton T. 276 Anderson, Marshall G. 301 Anderson, Monte D. 250 Anderson, Scotty S. 253 Anderson, Stephen M. 257 Anderson, Steven E. 280 Anderson, Steven M. 247 Anderson, Stewart G. 294 Anderson, Theodore J. 308 Anderson, Thomas Marlowe 185, 342 Anderson, Timothy W. 302

Anderson, William Dale 331 Andrews, Adolphus William Andrews, Michael Thomas 446 Annanie, Douglas 374 Antedomenico, John J. 295 Anthony, Christopher T. 242 Antonacci, Mark A. 271 Aguino, Kay M. 148, 245 Arb, Harold Allan 335

Archie, Michael K. 275 Aring, Geoffrey Brian 367 Arkin, Grady A. 248 Armagno, James Paul 446 Armagost, Jason R. 318

Armbrust, Dirk Karl 47, 381 Armour, Alexandro F. 311

Arnett, James T. 264 Arnett, Jonathan D. 284 Arnholt, Mark D. 245

Arnold, Dean C. 307

Arzola, Roberto G. 285 Astor, Stephen William 450 Atchley, Jennifer D. 311

Atkins, Christine R. 244 Atkins, Robert J. 258

Atkinson, Joel E. 192, 272 August, Mark R. 305 Aujero, Taft O. 254

Aukema, Amy L. 270 Austin, Stephen B. 319

Ayres, John C. 265

Azua, Mark E. 319

Baade, Anthony David 407 Babbitt, Scott J. 318 Babinski, Jeffrey L. 281 Baden, Christopher John 324 Bae, Cheon-Ho 300 Baenen, Jeremy O. 280 Bagomolny, Arthur F. 248 Bahl, Christopher A. 265 Bailey, Anna Lucielle 442 Bailey, Christine G. 275 Bailey, Richard J. 266 Bailey, Timothy S. 246 Bair, Christopher Michael 339 Bair, Paul A. 247 Baird, Cary E. 311 Baird, Charles A. 287 Baird, Lois Angela 427 Baird, Loius 137 Baker, Brandon E. 244 Baker, Chris 150

Baker, Christopher H. 281 Baker, Christopher S. 295 Baker, Doanld C. 316 Baker, Gilbert W. 272 Baker, Jarvis R. A. 243 Baker, John Carey 328 Baker, Matthew Scott 21, 461 Balderama, Dana S. 54, 87, 263 Baldini, Michael Andrew 431 Baldwin, Brett 283 Balka, Russel Wade 204, 400

Balkcum, Kenneth E. 287 Balkenbush, Justin K. 309 Ball, Bradley C. 250 Ball, Jennifer L. 293 Ballek, Michael S. 293 Ballew, David 248

Balzano, Roberto A. 289

Bamsey, Anthony E. 306 Banks, Michael A. 246

Banks, Antoine J. 44, 200, 313

Banks, Brian Keith 461

Banks, Derrick M. 279 Banks, Scott Dennis 331

Barber, James W. 270 Barber, Zachery C. 303

Barclay, Michael 101, 106

Barela, Eric J. 306

Bares, David C. 277 Barg, Michael D. 284

Barham, Brandi S. 320

Barker, Laura R. 305

Barker, Martin W. 257 Barker, Pride Eugene 371

Barker, Robert S. 281 Barlow, Jeffrey J. 313

Barnes, David E. 315

Barnes, Johnny Lee 331 Barnes, Kevin M. 245

Barnes, Waldemar Francis 346

Barney, Ryan R. 303 Baroni, Mark A. 278

Barrera, Gilberto 285 Barrere, Jose E. 295

Barrett, Chase C. 320 Barrett, Christopher D. 301

Barrett, Michelle N. 305 Barrett, Vincent Louis 235, 328

Barrows, Raymond Malcolm

Barrows, Stephen P. 298 Barry, Marlene S. 304

Bartak, Frank S. 301 Bartenfeld, Charles M. 299

Bartholomew, Jennifer R. 311 Bartolome, Allan D. 313

Barton, Loyd E. 299 Barton, Mary E. 309 Bartusik, Ronald P. 264 Basham, Kimberly Ann 143,

381 Basik, Kevin J. 255 Baskin, John David 374 Bass, Jeffrey M. 306 Bates, Andrew J. 288

Bauer, Eric J. 303 Bauer, John T. 263

Bauernfeind, Tony Drew 468 Baughman, Jonathan M. 242 Bauman, Paul Edward 397

Baumgarte, Stephen J. 272 Baumhofer, William Andrew

165, 324 Baune, Scott A. 282

Bausendistel, Theodore A. 311

Bautista, Michael V. 267 Baxter, Lance E. 303

Beach, Dean Ryan 378

The appearance of advertisements in this publication does not constitute an endorsement by the Department of Defense, the Department of the Air Force or the Air Force Academy of the products or services advertised. INDEX 535

Beake, Christopher H. 299 Beam, Douglas I. 319 Beam, Ralph Leslie 35, 353 Beard, Baker B. 249 Bearden, Penny P. 267 Beasley, Steven M. 275 Beattie, John T. 307 Beaumont, W. Burke 243 Beaver, David L. 278 Beavers, Leslie Anne 148, 428 Bebarta, Vikhyat S. 297 Beck, Douglas J. 302 Beck, Michael William 468 Becker, Barry B. 269 Becker, Thomas R. 290 Beckley, Matthew R. 280 Beddow, Elissa C. 317 Beebe, David E. 321 Beene, Lane Edward 152, 163, 439 Begalman, Neil P. 244 Behnken, Barry N. 289 Beierschmitt, James Joseph 364 Beigh, Brady C. 275 Bejtlich, Richard M. 273 Bek, Celal 364 Belanger, Rick John 356 Belano, Joey C. 276 Belisle, Adelle L. 267 Bell, Brent D. 301 Bell, David Scott 328 Bell, William S. 228, 263 Belter, Mark S. 261 Benda, Michael J. 301 Benda, Richard A. 249 Bender, Jeffrey Todd 397 Bender, Thomas W. 268 Bendinger, Gregory S. 313 Bennett, Christopher L. 297 Bennett, Harold Stanley 450 Benoit, Marcel L. 245 Benson, Aaron Kirk 175, 397 Benson, Darby L. 271 Benson, David M. 273 Benson, Gerald M. 317 Benson, William E. 305 Benter, Brian D. 293 An annual sight at the Air Force Academy at graduation, the Air Force Thunderbirds

perform at the graduation ceremonies

Benton, Steven A. 287 Beres, Mark Walter 335 Berezovytch, Briana C. 247 Berg, David W. 285 Berg, Peter Melvin 389 Bergemann, Kristine M. 21, 306 Bergeron, Brian K. 279 Bergmann, Timothy Paul 357 Bergner, Michael S. 259 Bergstrom, Jeffrey S. 89, 247 Bermel, Arthur J. 297 Bermingham, Jordan M. 293 Bernandini, Rebecca 299 Bernard, Danielle E. 302 Bernett, Brian Clark 382 Bernier, Raymond 245 Berry, Derek S. 311 Berry, Gregory B. 283 Berry, Gretchen V. 288 Berscheit, James Andrew 299 Berthiaume, Dee Dee Bonnie 420 Bertini, Shawn T. 303 Bertke, Norman P. 294 Bertoglio, Marta Lynn 367 Bertram, Heidi C. 245 Bexley, Alexis V. 319 Beyer, Sara Ann 450 Bialek, Jason J. 295 Biancucci, Dante A. 243 Bibb, Kenneth Thad 20, 382 Bibeau, Michael Joseph 393 Bibighaus, David L. 283 Bicksler, William B. 251 Bieryla, James J. 243 Bigley, Greg D. 298 Binder, John Rodney 439 Binger, Rhett Landon 21, 411 Bird, Bradley C. 255 Birdwell, Don D. 21, 314 Birmingham, Dan 190 Bischell, Carrie J. 311 Bishop, James Michael 353 Bishop, Tony L. 255 Bjorgen, Mark W. 247 Black, Edward Purnell 227, 412 Black, Michael B. 84, 275 Black, Sean Michael 404

Black, Shawn L. 250 Blackburn, Brandon 319 Blackburn, James Russell 353 Blackledge, Douglas F. 296 Blackwell, Craig Matthew 397 Blackwood, Connor S. 315 Blades, Michael Scott 364 Blaine, Karen P. 246 Blake, Mark H. 246 Blake, David A. 259 Blanchard, Barry A. 308 Blanchard, Kenneth L. 283 Blanchard, Kevin Edward 21, Blanchette, Crispin S. 285 Blank, Brett R. 310 Blank, Michael Richard 393 Blazes, Michael A. 279 Blenkush, Severin John 166, 335 Blevins, Steve L. 303 Bley, Hans William 446 Bleymaier, Steven Joseph 378 Blila, Andrew C. 307 Bliss, Eric P. 249 Blissett, Rob E. 273 Blitt, William John 371 Block, Dane William 423 Block, Jennifer A. 280 Block, Robert Michael 400 Block, William J. 309 Bloir, James A. 296 Blomme, Mark E. 257 Blood, Craig A. 321 Bloomer, Theodore B. 185, 254 Blount, Mark Elliot 404 Bloxom, Graham K. 271 Boal, Jason P. 281 Bobko, Patrick Kristopher 350 Bock, Jason J. 293 Bodine, Harlie J. 309 Bodtke, Tammy J. 294 Boerrigter, Dean G. 252 Boffa, Anthony Joseph 353 Bogue, Patrick A. 267 Bohannon, Leland B. H. 289 Bohlman, Andrew L. 281 Bohney, Donald V. 273 Boleng, Jeffrey Lowell 407

Bollinger, Jennifer L. 262 Bolton, Charles D. 321 Bonaldo, Dino 270 Bonavita, Matthew Dennis 386 Bond, David W. 284 Bond, Dennis F. 243 Bonde, Leslie W. 320 Bonen-Clark, Derek Douglas 428 Bongen, Nichole L. 298 Bonilla, Dennis B. 301 Bookhart, James R. 248 Bookout, Richard L. 305 Booth, Darin G. 269 Booth, Eugene A. 280 Booth, Unes A. 293 Borchert, Robert Q. 249 Bordenave, Sean Ansley 342 Borgen, Luis A. 314 Borja, Robert Wayne 468 Born, John Howard 424 Born, Troy L. 281 Borszcz, Matthew J. 293 Borukhin, Oleg 20, 260 Borys, Michael 269 Boscarino, William T. 279 Bosch, Carl L. 315 Bosch, William K. 314 Bosely, Sean Christopher 462 Bosiljevac, Michael J. 261 Bosker, Arthur J. 317 Bosone, John W. 267 Boster, James P. 458 Bostwick, John C. 282 Boswell, William H. 280 Bottomlee, James D. 245 Bouma, Jeffrey D. 262 Boushell, Scott L. 274 Boushell, Thomas G. 247 Bousquet, Bradley W. 253 Bovankovich, Paul S. 276 Bow, Christopher Rudy 339 Bowden, Aaron R. 321 Bowden, Buffy A. 257 Bowen, James R. 293 Bower, Albert M. 291 Bower, Cory W. 312 Bower, Reeves E. 321 Bowers, Jason C. 251

10 Mar 12

jestes A

拉昆

加州

Sabert Ale

al Rosers

at Rosers

I feeling [

Street !

in Andrew

6. Beign

in Lorenze

to Mahore

in Christi

S SERE P

I Richard

stere, Joh

100 Jacon

dez, Iroy

miter, Michael

三十二

where De

sner, Natha

m. Frederic

aviz. 2500

sch, Brian A

rden, Marth

mden, Jason

mene, Steven

tesch, Robe

lener, Louis

remmon, C

476, 490

rennan, St

tenneman.

renton, Wi

heuker, Joh

lewer, Barr

tener, Blak

iener, Davi

rewer, Joseph

lewer, Liane

reet, Willia

id, Alexand

ides, Donal

nger, Jennifer L. 262 on, Charles D. 321 Bowman, Erik Charles 21, 176, coldo, Dino 270 458 navita, Manhew Dennis 🐘 Bowman, Erik T. 250 and, David W. 184 Bowman, William D. 291 ond, Dennis F. 243 Boyd, Jay Alan 22, 371 onde, Leslie W. 320 Boyd, Jonathan A. 295 Somen-Clark, Derek Douglas Boyd, Mark H. 258 Boyer, Bradley S. 261 Scripton, Nichole L. 198 Boyer, Robert Alan 412 Sonila, Dennis B. 301 Boyland, Roosevelt 200 Bookhart, James R. 248 Boyland, Roosevelt F. 320 Bookour, Richard L. 305 Bozied, Jennifer L. 273 Booth, Darin G. 169 Brace, Edward J. 274 Booch, Eugene A. 181 Bracken, Andrew J. 246 Boots, Unes A. 193 Bradley, Benjamin L. 317 Borchert, Robert Q. 149 Bradley, Lorenz C. 287 Bordenave, Sean Ansley is Brady, KImberely H. 315 Bragdon, Christina D. 262 Borgen, Lois A. 314 Brahm, Steven Wayne 382 Boria, Robert Wayne His Branam, Richard D. 294 Born, John Howard 414 Brandmeyer, John E. 265 Born, Trey L 281 Brantley, Jason Charles 408 Bereit, Mathew J. 38 Brashear, Troy A. 294 Borokhin, Oleg 20, 380 Braucher, Michael William 420 Born, Michael 189 Braun, Jeffrey M. 271 Boscarino, William I. 7 Braunbeck, Dean E. 280 Bosch, Carl L 315 Brauner, Nathan Shubs 420 Booch, William K. 314 Bravo, Frederick C. 296 Bosely, Sean Christople ! Brawka, Jason John 364 Bosilevac, Michael J. J. Brech, Brian A. 287 Boker, Arthur J. Sill Breden, Matthew J. 283 Breeden, Jason A. 299 Bosone, John W. 167 Breeze, Steven J. 296 Boster, James P. 458 Breisch, Robert W. 247 Boswick, John C. W. Borard, Willer H. N Bremer, Louis W. 272 Bremmon, Chad S. 92, 274, Bottonlee, Jane D. H 476, 490 Bonne, John D.E. Brennan, Steven James 350 Bookel, Son L. 18 Brenneman, Mari D. 303 Boushell, Thomas G. S. Brenton, William O. 258 Bosspe, Inda 9.1 Breuker, John D. 249 Boundard, Pality Brewer, Barry Lynn 353 Ben Chicago let Brewer, Blake Darin 464 Berden bers 1.1 Brewer, David L. 273 Bondon, Buff A.D. Brewer, Joseph D. 298 Bores Jes 1 1 Brewer, Liane Victoria 368 Bown, Shen V. 3. Brewer, William D. 316 Been Con W. S. Brid, Alexander W. 284 Seer, Rena E. S. Bridges, Donald R. 288 部門知 Bridges, Jonathan Berry 404 Bridges, Yusef D. 312 Brien, Danald James 424 Brien, Patrick R. 310 Briggs, Brigham Kent 412 Brimmer, John R. 243 Brindle, Brian Dale 353 Briner, John T. 271 Briner, Richard Montgomery 364 Brink, Michael L. 295 Britain, Casey Lee 335 Britton, Darran R. 232, 271 Brock, Carrie D. 253 Brockey, Michael T. 371

Brockinton, Brent G. 305

Broderick, Edward S. 308 Brogan, Robert C. 281 Brogdon, James M. 245 Brooks, Kareem C. 295 Brooks, Kendall Blair 134, 428 Brooks, Todd A. 281 Brooks, Verlon LeDon 435 Brooks, William Eric 339 Brothers, Michael D. 307 Broughton, Justin L. 243 Brown, Bobbie J. 268 Brown, Brandon D. 248 Brown, Cameron 223 Brown, Charles D. 315 Brown, Darren J. 289 Brown, Forrest Edgar 390 Brown, Jeffrey Scott 442 Brown, Jennifer L. 291 Brown, Lisa Fotoheone 374 Brown, Mark A. 232, 273 Brown, Rashelle E. 249 Brown, Richard J. 23, 300 Brown, Ronald E. 304 Brownell, Mark H. 317 Bruce, Andrew Harrison 439 Bruce, James S. 315 Brule, Mark T. 242 Bruner, James A. 285 Brunner, Glenn R. 302 Brunson, Byron T. 249 Brunworth, Mark Arthur 357 Bruzzini, Michael A. 280 Bryan, Louis D. 299 Bryant, Bill 31 Bryant, Emile M. 279 Bryant, William D. 253 Bryce, Arthur J. 247 Brynteson, David W. 269 Bryson, Albert D. 310 Buchanan, Stephen Michael 446 Buck, Henry P. 299 Buck, James E. 21, 288 Buck, Kelly Ryan 464 Buckner, Greg D. 301 Buford, Travis P. 313 Buhr, Eric D. 285 Bui, Quang 239, 382 Bui, Tuong 259 Buisman Sullivan, Mayita 490 Bulger, Eric S. 251 Buller, Kurt Wayne 331 Bullock, George N. 319 Bumpus, Robert A. 247 Bumpus, Scott A. 273 Bunch, Jason Michael John 439 Bunch, Lance R. 242 Bunting, Stephen H. 247 Bunts, Daniel K. 297 Burbank, Jeffrey D. 247 Burcham, Jaime Scott 134, 468 Burchett, William Eric 462 Burdett, Jeffrey S. 294 Burdine, Travis A. 307 Burger, Gregory Andrew 375

Burgess, John L. 293 Burgess, Joshua C. 298 Burgh, Steven Carl 342 Burgwald, Jason C. 315 Burick, Steven B. 255 Burke, Michael S. 242 Burnett, Sharon Kristine 386 Burnette, Mark Anderson 322, 360, 485 Burnias, Joel Javier 424 Burns, Brian D. 255 Burns, Geoffrey Donald 468 Burns, Randall M. 289 Burns, Scott Christian 235, 443 Burns, Steven J. 95, 284 Burshnick, Joseph Eric 335 Burt, Joel Edward 382 Burton, Christian F. 268 Burton, Valorie R. 305 Burtschi, Thomas F. 246 Buschur, Christopher W. 245 Bush, Carol 178, 248 Bush, George H. W. 10 Bushman, Christopher Robyn 397 Buss, Billy 165 Butchko, Jason E. 299 Butler, Charles Jordan 420 Butler, Jerrell S. 276 Butler, Leon Gerard 443 Butler, Mark E. 293 Butler, Mary Ann 148 Butler, Patrick Eugene 454 Butler, Rahn Henry 447 Butler, Todd C. 315 Buttie, Steven 287 Butz, Robert Thomas 468 Buxton, Richard L. 289 Buxton, Wade C. 278 Buzzell, Robert L. 245 Bynum, Gary Allen 469 Byrd, Joseph P. 313 Byrdsong, Adrienne N. 311 Byrne, Kevin M. 287 Byron, Robert J. 300

C

Cabanas, Kevin Allen 375 Caddel, Jeffrey B. 245 Cadwell, Angela Marie 404 Caine, Philip D. 17 Cairney, Paul D. 270 Calderon, Roberto D. 301 Caldwell, William T. 317 Calhoun, Callie Jo 166, 167, 416 Call, Rachel A. 293 Callaghan, Donald C. 293 Callahan, Kenneth D. 242 Callender, Michael Joseph 224, 412 Callihan, Robert S. 257 Camarena, James H. 258

Cameron, Barbara 284 Cameron, Carl Michael 401 Cameron, Shawn D. 315 Campbell, Donald I. 244 Campbell, Douglas Jason 447 Canada, Jason R. 299 Candelaria, Manuel Augustine 371 Canino, Manuel 319 Cannizzo, Ronald M. 254 Cannon, Jeremy W. 291 Capizzi, James N. 279 Capobianco, Anthony B. 302 Caputo, Christopher P. 266 Caraballo, Felix Rafael 343 Carbaugh, Brian E. 306 Card, Larry D. 295 Cardoza, Andre A. 137, 263 Cardoza, Michael R. 298 Cardozo, Scott H. 320 Carlgren, Tammy M. 277 Carlin, Kevin Patrick 357 Carlino, Andrew R. 287 Carlisle, Cherianne Michelle 21, 447 Carlson, Arthur C. 261 Carlson, John D. 315 Carlson, Scott M. 251 Carlson, Todd Michael 360 Carmichael, Erin L. 302 Carnes, Amy E. 285 Carney, Michael K. 315 Carney, Steven Clayton 382 Carpenter, Matthew J. 289 Carpenter, Trent R. 313 Carr, Brian L. 320 Carr, John A. 297 Carr, Julie L. 126, 263 Carr, Landry J. 251 Carretero, Ignacio 321 Carretero-Sanchez, Fermin 249 Carrigan, Ryan D. 277 Carroll, Daniel J. 251 Carroll, David S. 295 Carroll, Matthew B. 20, 266 Carson, Michelle T. 178, 246 Carson, Stephen T. 280 Carter, Bret A. 255 Carter, Edward L. 319 Carter, Heidi L. 265 Carter, Matthew S. 275 Carter, Scott S. 301 Cartharn, Joseph 273 Carver, Charles F. 283 Casa, Greg W. 250 Casebeer, William David 230, 343 Casey, John J. 252 Casey, Mark K. 260 Cassada, Brian W. 289 Cassett, David I. 269 Cassingham, Eugene G. 260 Castaneda, David M. 259

Castaneda, Eduardo 287

Castle, Patrick J. 271

Cates, Preston E. 267 Caton, Ben G. 283 Cavan, Sean P. 255 Cavanaugh, Thomas E. 298 Cavil, Marcus P. 305 CdeBaca, Joseph R. 256 Cessna, Bryan K. 246 Chace, David S. 249 Chalker, Kevin M. 307 Chambal, Stephen P. 305 Chamberlain, Tyrell E. 253 Champagne, Rhett D. 257 Chaney, David C. 186, 272 Chang, Hea-Kyu 307 Changery, Jennifer L. 317 Chambers, Denise M. 303 Chapital, Eric D. 313 Chaplin, Christopher P. 281 Chapman, David Douglas 464 Charbonneau, Daniel J. 264 Charecky, Michael A. 265 Charlesworth, Robert L. 255 Charlton, Michael T. 255 Charron, Kevin M. 250 Chase, Hastings M. 280 Chase, Yun S. 303 Chastin, John W. 311 Chaudhary, Ravi I. 283 Chaudoin, William J. 247 Chauvin, Allyson C. 264 Chavez, Michael D. 245 Cheak, Mark David 324 Cheater, Julian C. 321 Chen, Jermont 279 Cheney, Richard B. 11 Cheng, Vo G. 279 Cherry, Mark Christopher 23, 450 Chesnut, Samuel J. 184, 262 Chevalier, Robert James 346 Chew, Darryl R. 321 Chew, Mark R. 321 Chiavacci, Michael J. 247 Childers, Rickey C. 281 Childs, John D. 247 Chinlund, Michael Alexander 424 Chioma, Vincent J. 268 Chisenhall, David B. 280 Chng, Boon Kai 398 Chocolaad, Christopher A. 247 Choe, Young C. 249 Choi, Thomas Sungsik 335 Chomchoey, Amorn 253 Choquette, Sean M. 243 Chrisley, James C. 305 Christ, Jason J. 308 Christensen, Dane J. 309 Christensen, Glen E. 315 Christensen, Richard B. 287 Christiansen, Terry L. 304 Christopher, Georgina E. 265 Christy, Deron A. 287 Chubbs, Shane E. 273 Cibotti, Dean 262

Ciccarello, Matthew C. 180. 181, 310 Ciero, Mark Keith 23, 431 Cilke, Edward C. 304 Cimino, Richard D. 245 Cindrich, Gregory Michael 103, 382 Cinnamon, John Daniel 328 Cirasa, Raymond S. 245 Cizan, Heidi Lynn 416 Cizek, Michael A. 259 Clagg, Christopher A. 293 Claire, David A. 313 Clancy, Patrick Ian 435 Clare, John L. 21, 38, 286 Clark, Anne L. 298 Clark, Bryan B. 271 Clark, Daniel Patrick 335 Clark, George T. 291 Clark, James David 435 Clark, Jay L. 273 Clark, Jeffrey M. 291 Clark, Joseph K. 259 Clark, Mark A. 271 Clark, Michael J. 264 Clark, Michelle Pauline 350 Clark, Richard Andrew 401 Clarke, Adrian N. 297 Clausnitzer, Christina M. 314 Clavenna, James Anthony 439 Clawson, Harry Mark 421 Clay, William E. 307 Cleet, James David 336 Clements, Jason E. 244 Cleveland, Kathleen L. 295 Cliff, William J. 291 Clinchard, William F. 282 Cline, Jerry M. 259 Cline, Michael 145, 176 Clinton, Philip A. 288 Cloud, Donald W. 273 Clowers, Paul J. 283 Clowney, Patrick 310 Cluff, James Richard 21, 23, 443 Clugston, Richard K. 255 Cobbe, Eric T. 280 Coffey, Richard L. 289 Coger, Timothy P.K. 331 Coggins, Barry G. 277 Cohen, Peter J. 294 Colbert, Christopher R. 250 Colby, Gregory Dean 360 Colclasure, Christopher L. 316 Colcord, Christopher L. 319 Cole, Barry W. 268 Cole, Herman A. 298 Cole, John R. 313 Cole, Stan G. 23, 286 Colebank, James E. 248 Coleman, Anthony E. 314 Collazo, Arlene 263 Collett, Christopher Barton 329 Colley, Kristopher Derek 23,

Collier, Lance A. 309 Collins, Brian D. 308 Collins, Chad D. 247 Collins, Jason D. 271 Collins, Joseph A. 261 Collins, Joseph David 131, 469 Coltrin, Randall O. 300 Colvin, Jason C. 256 Combs, Earle B. 265 Combs, Jason R. 33, 287 Commins, John E. 321 Compton, Keith A. 213, 304 Conatser, Dean G. 261 Conaway, Vernon W. 300 Conlan, Matthew D. 277 Conmy, John P. 264 Connell, Christopher P. 242 Connelly, Thomas P. 299 Conner, Sidney S. 272 Connolly, Michael A. 246 Connor, Christopher A. 290 Conrad, David Michael 435 Conrad, Noah Channing 357, 476 Conroy, Blair W. 187, 288 Conway, Brian M. 291 Cook, Carrie 103 Cook, Gregory A. 272 Cook, John Lee 324 Cook, Robert J. 254 Cook, Wendy D. 320 Cook, William Lance 464 Cooke, Michelle M. 315 Coon, Bryan S. 304 Cooney, Richard T. 315 Cooper, Charles J. 252 Cooper, Daryl E. 260 Cooper, David Austin 324 Cooper, John Jerome 336 Cooper, Wayne Alan 412 Copes, Robert B. 299 Copher, James A. 296 Copioli, Paul D. 261 Corbett, Maggie L. 249 Corby, David Andrew 353 Corcoran, Charles S. 264 Cordier, Dustin P. 287 Corej, Suzanne M. 264 Corey, Robert S. 22, 250 Cormier, J. Henry 21, 469 Cortez, Christopher Robert 447 Cosgrove, John M. 260 Cossa, Michael Anthony 375 Costantino, Laure J. 276 Costigan, Kelly A. 278 Costilla, Elizabeth A. 274 Cote, Konrad S. 281 Cotoia, Scott Anthony 458 Cotter, Patrick Kevin 428 Cottrell, Sherman L. 246 Couisine, Jason T. 313 Coulon, Timothy Sean 462 Courington, Michael S. 242 Courtney, Terry G. 299 Cousins, Rodney Paul 382

Cover, Paul-John 277

Cowart, Stephen B. 249 Cox, Stephen J. 301 Cox, Steven M. 254 Cozzi, Christopher P. 21, 310 Cozzi, Daniel R. 317 Craig, Ronald Scott 346 Craige, Christopher Earle 398 Craigie, Todd A. 284 Crampton, Joseph Lee 339 Crandall, Jason Andrew 31, 200. 398 Crandall, Paul Raymond 343 Cranston, Michael S. 321 Crawford, Catherin L. 312 Craycraft, Ryan B. 309 Creech, Jason Robert Troy 378 Creech, Rebeccah L. 21, 282 Crefeld, Jonathan M. 283 Cricklin, Deborah K. 309 Criner, Derek M. 321 Crist, Amanda R. 267 Cronce, Christopher E. 261 Cronk, Kevin Carl 393 Croon, Matthew D. 261 Crowley, Adrian M. 261 Crowner, Calvin E. 291 Crozier, Joseph C. 257 Crum, Andrew A. 266 Crum, Brian A. 305 Crupi, Gary W. 305 Cruz, Alberto E. 292 Cruz, Enrique A. 270 Cuervo, Richard 307 Culbertson, Cary N. 303 Cullen, Chris P. 291 Cullen, Kevin P. 294 Cullen, Timothy M. 287 Culp, Jon A. 291 Culton, John Edward 21, 23, 454 Culver, William C. 268 Cummings, Michael W. 254 Cundiff, Margaret Alice 412 Cunningham, Benjamin L. 317 Cunningham, Case A. 281 Cunningham, Douglas A. 313 Cunningham, Fred R. 243 Cunningham, Tracy Ann 390 Cuoio, Jeffrey R. 298 Curran, Sean T. 300 Currie, Kent S. 302 Currie, Rebecca A. 259 Curry, Daniel Bruce 408 Curry, James M. 269 Curry, Shannon Gary 412 Curtis, Brian A. 188, 265 Cushman, Jonathan B. 248 Cutter, David A. 309 Cwik, Joseph Eben 447 Czarnecki, Michael Todd 329

Bod

BOL

डेक्ग है

Total.

山口

()

(hispha

Total And

to Derick M.

e find

BESTE

· 经拉下...

an Deep

一点社

Uniciple

血細

13m82

more, Clark

a later W

is Anthony

is Corrad C

in Crista L

is Donald (

ns, Donald]

n, ames E.

is John Elg

n leste].

ris Nicole !

Fis, Scott W

139, 285

ris, Thoma

twkins, Ar

wley, Nor

twson, Chi

lwson, Mar

Iwson, Tho

m, David P

mon, Amy !

omes, Davi

to, Andrew

m James S

20. Michael

m, Michael

der, Jane E

der, Matthe

Dedt, Dere

Colli, Christe

aman, Karl

genhart, Lisa

Grad, David

Herera, Eug

Cgo, Donna

APP, Charles

D'Alfonso, Kenneth Joseph 443 D'Andrea, Jonas James 354 D'Annunzio, John T. 303 D'Ippolito, Andrew S. 279 Daack, Martin T. 17 Daack, Thomas Daniel 390 Dabrowski, Patrick W. 23, 282 Dagcuta, Joshua L. 313 Daggett, Gregory S. 289 Dahlke, Wayne A. 259 Dailey, Rocky D. 303 Dalrymple, Jeffrey D. 253 Dalton, Christopher S. 311 Dalton, Todd Andrew 324 Damrath, David Mark 439 Danaher, Patrick J. 258 Daniels, Jeffery E. 267 Daniels, Sarah F. 277 Danielson, Daren S. 301 Daraghmeh, Ayman F. 310 Darcy, Christopher Joseph 408 Dariushnia, Sean R. 243 Dater, Brian S. 251 Davenport, Clayton T. 307 Davies, Jeffrey Wayne 329 Davis, Anthony Scott 360 Davis, Conrad C. 267 Davis, Crista L. 263 Davis, Donald G. 265 Davis, Donald J. 276 Davis, James E. 271 Davis, John Elgan 368 Davis, Leslie J. 247 Davis, Nicole A. 103, 252 Davis, Scott W. 126, 128, 132, 139, 285 Davis, Thomas E. 300 Dawkins, Arthur Roman 225, 350 Dawley, Norman E. 269 Dawson, Christopher J. 316 Dawson, Margaret J. 272 Dawson, Thomas M. 247 Day, David P. 249 Dayon, Amy Margaret 462 Deames, David Scott 361 Dean, Andrew R. 259 Dean, James S. 277 Dean, Michael J. 308 Dean, Michael T. 309 Decker, Jane E. 275 Decker, Matthew L. 305 DeCloedt, Derek William 351 DeColli, Christopher Peter 52, 390 Deerman, Karl R. 313 Degenhart, Lisa Adell 416 DeGraaf, David W. 267 DeHerrera, Eugene M. 261 Dehmani, Hassan 254 Delamater, Brian J. 260 Delango, Donna 282

DeLapp, Charles J. 260 DelCampo, Joe A. L. 289

Dellert, Michael T. 305

Delmonaco, Brian L. 251

at, Stephen B. 249 Stephen J. 301

Steven M. 254

Daniel R. 317

Ronald Scott 346

Crossic, Todd A. 184

Crampton, Joseph Lee 330

Crandall, Jason Andrew 1

Crandoll Paul Raymond &

Cranston, Michael S. 13

Crawford, Catherin L. 3

Chaveraft, Rean B. 30

Coerch, Jason Robert Inv

Creech Reberah L. 11 19

Creichel Jonathan M. 181

Crickin Deborah K 30

Crimer, Derek M. 321

Cost Amenda R 36

Chronice, Christopher E. S.

Cronk, Kerin Carl 333

Cross, Mariew D. 10

Crowley, Adrian M. M.

Cowner, Cabin E (3)

Cromer, Joseph C. 157

Cross Andrew A. 186

Crum, Brian A. 335

Crupi, Gen W. 35

Cruz, Alberto E. N.

Cruz. Enrique A. Dil.

Cuerva, Richard 307

Culberson, Cary X XX

Culm, Chris P. D.

Cullen, Kevin P. 194

Collen, Timothy M. 37

Culton, John Edward L.

Coher, William C. 18

Thereby, Michael W. St

Contil Margaret Alice

Carrington, Berlin

Card Card

Cumphy Drugs A

Commission, Fred R. J.

Company Tray Am

Casia Jeffer 2.36

Clarica Seas T. III

Carrie, Kent S. XI.

Carrie, Rebecca A 150

Clarry, Daniel Brace (C)

Com Jose M. 18

Clary, Statement Gary H.J.

Com Brin A 187 18

Codenie Arrathan B. (4)

Comm. David A. NV

Ciril Joseph Even 41

Carracote Michael Todd

Culp. Jun A. 3/1

454

Christopher Earle

Christopher P. 21, 31

DeMaio, Douglas David 22, 231, 378 DeMaio, Jerry R. 23, 318 DeMartelaere, Jodi A. 126, 132, 263 Dempsey, Thomas E. 312 Denehan, Kieran T. 279 Deniz, David Jordan 458 Dennie, Lea L. 144, 169, 280 Denson, Wayne A. 289 Deresky, John James 357 Deresky, Mark M. 242 DeReus, James 76 Dermer, James Bentley 436 Derrick, Douglas C. 281 Derrick, Richard K. 251 Dertien, Evan C. 301 Desamours, Jules-Francois D. 170, 286 DeStazio, John M. 251 DeSylva, Michael James 408 Devin, Lance Preston 416 Devine, David C. 275 Dewald, LaRue R. 298 Dewenter, Daniel H. 260 Dewing, Ted A. 301 DeYarmon, John H. 276 Deyoe, Jason L. 247 DeYoung, Gary N. 23, 282 De La Isla, Jaime A. 263 Dhidla, Lyle D. 314 Diaz, Peter Rodriguez 450 Dick, David K. 289 Dickey, Barry A. 309 Dickinson, Jason D. 305 Didier, Christopher John 324 Didier, Todd N. 295 Diedrich, Julie Christina 390 DiGiovanni, Amy L. 299 Dill, Richard S. 307 Dillard, Bryan C. 305 Dillis, Christopher D. 266 Dillman, David A. 288 Dills, Anthony N. 315 Dimaranan, Jose M. 295 Dimeff, Aric James 383, 483 DiMento, Daniel J. 267 Dinzart, Steve A. 53, 262 DiPasquale, John 255 Dishner, Dawn Lee 185, 401 Dittman, Robert J. 312 Dittus, James E. 316 Dixon, Edmond J. 297 Dixon, Thomas K. 307 Doan, Brandon K. 192, 266 Dobbs, David Lane 394 Dobbs, Thomas W. 256 Dobbs, William F. 238, 257 Dockery, Leon Wendell 394 Dodd, James B. 251 Dodd, Jerry T. 260 Dodge, Stephen J. 273

The class wall is a favorite place to have your class crest. The 1991 crest stands proud in the morning sun.

Dodson, Michael A. 296 Doiron, Francis Terence 230, 354 Donahey, Shawn T. 262 Donica, Christian F. 295 Donley, Patrick Harrison 95, 340 Donoho, James Haley 465 Donovan, Maria 281 Doocey, Terence E. 253 Doolittle, John W. 292 Dornburg, Kim Ann 185, 332 Dornbusch, Maxim K. 318 Dorsett, Akinsheye X. 261 Dotson, Robert Lance 424 Dotter, Jon W. 313 Doty, Peter W. 300 Dougherty, Shane A. 247 Douglas, David J. 176, 279 Douglass, William M. 263 Dowd, Timothy F. 299 Downey, Douglas E. 243 Downey, Robert A. 270 Downing, Travis Jay 227, 458 Doyle, Brian Adrian 357

Doyle, Evangelina F. 269 Doyle, Michael Dennis 351 Doyle, Thomas R. 299 Dozier, Norman A. 278 Drape, Thomas G. 94, 252 Draper, Xavian L. 251 Drichta, David Stoner 469 Drozdowski, Mary J. 254 Drummond, Nathan E. 297 Dryjanski, James D. 204, 258 Dubilo, Tara L. 253 DuBois, Michelle Marie 378 DuCharme, Michael A. 253 Dudley, Aaron L. 311 Dudley, Paul J. 279 Dueffer, Heinz A. 245 Duhon, Christopher R. 295 Dujmovic, Richard M. 319 Dull, Chad J. 265, 301 Duman, Robert E. 301 Duncan, Terry S. 272 Dunham, Ray W. 273 Dunham, Rory C. 309 Dunlap, John A. 275 Dunlow, Sandy Renne 343

Dunn, Bruce S. 284 Dunn, David B. 275 Dunn, Elizabeth Charlotte 332 Dunn, James Sandidge 439 Dunn, James W. 294 Dunn, Joseph B. 283 Dunn, Michael E. 253 Dunn, Timothy C. 291 Dunn, Troy E. 295 Dunphy, Scott A. 267 Duran, Michael A. 309 Durant, Vincent M. 269 Durbin, David L. 314 Durfee, Charles A. 254 Durham, Matthew T. 281 Durham, Warren D. 163, 318 Durst, Paul A. 315 Dutko, Tania L. 250 Dutton, James Patrick 232, 428, 480 Dydyk, Kevin M. 297 Dyer, Jason R. 261 Dyer, Lisa L. 319

E

Dykstra, Todd A. 295

Eager, Matthew Charles 401 Eaglin, David S. 317 Easley, Daniel W. 293 East, Jack C. 263 Easton, Darren A. 304 Eaton, Ellis E. 257 Ebel, James J. 248 Eberhardt, Bryan N. 283 Eby, James E. 313 Eckholm, Leif E. 297 Eckman, Kenneth P. 20 Eden, Christopher R. 313 Edge, Kenneth S. 319 Edge, Ritchie J. 320 Edgett, Alan C. 275 Edmonds, Matthew S. 307 Edwards, Alan W. 84, 275 Edwards, Albert M. 285 Edwards, Daniel Joseph 361 Edwards, Douglas C. 243 Ee, Marvin T. 255 Egan, Joseph 249 Egland, Eric I. 302 Ehrman, Leslie P. 268 Eicholtz, Robert F. 279 Eiler, Christine M. 317 Eisner, James David 329 Ekman, Kenneth Phillip 386 Elam, Christopher B. 268 Elbert, Andrew J. 264 Elder, Charles C. 23, 306 Eling, Stefan Verne 386 Ellington, Todd M. 272 Ellis, Christopher L. 309 Ellis, Tara Anne 458 Elmore, Joyce Ann 408 ElNasser, Farris Marwan 364 Elsing, Jennifer E. 280 Elv. Mark R. 290 Embs, Charles Henry 450 Emery, David J. 321 Emmons, Todd M. 22, 270 Emore, Gordon L. 291 Engberg, William D. 305 Engberson, Daniel C. 287 Engebretson, Kent R. 265 Engel, Byrl R. 268 Engle, James N. 252 Englehart, Jeffery Todd 386 Englert, Jessica S. 148, 263 English, Andrew Hagen 325 Erickson, Angela J. 299 Erickson, Jonathan R. 180, 181, Erickson, Michael S. 321 Erickson, Robert Redmon 49, 86, 100, 101, 458 Ericson, Todd Christopher 232, 354, 486 Ernest, Todd A. 271 Erspamer, Chad J. 253 Esper, Matthew Paul 398 Espinosa, John C. 247 Estrada, Robert L. 302 Estridge, Matthew A. 265 Evans, Chris M. 321 Evans, David F. 248 Evans, Gregory R. 299 Evans, Owen D. 297 Everitt, James A. 282 Everman, Bradford Russell 378 Evren, Fuat 332 Eylander, Michael Todd 431

Fabio, James A. 261 Fagan, James F. 192, 267 Fain, Michael J. 256 Fairbanks, Robert J. 21, 302 Faithful, Frederick L. 285 Fallace, Lourdes Margarete 148, 378 Fallis, Jason R. 255 Falzarano, Thomas G. 257 Fangman, Michael F. 305 Farmer, Michael Ryan 21, 401 Farnsworth, Richard S. 264 Farrar, Clinton W. 310 Farrington, Daniel L. 317 Fatout, Jara N. 286 Fatur, Roy Paul 404 Fauber, Robert Bernard 465 Favorito, Rocky A. 297 Feaster, Hilary Katherine 443 Featherston, Marcus L. 306 Fedel, Kelly Kathleen 329 Fee, Walter M. 257 Feldman, Scott M. 291 Felice, Michael A. 312 Felter, Keith Norwood 361

Fenceroy, Jeremy J. 297 Fennell, Thomas E. 292 Fentress, Dayne R. 243 Ferguson, Dedra Kay 386 Ferguson, Sam 101 Ferguson, Shawn E. 243 Fernandez-Silva, Joaquin 275 Ferrara, Scott Michael 428 Ferris, Cristopher P. 270 Ferris, Robert D. 26, 251 Fewster, David Allan 325 Fick, Michael Ray 365 Ficken, Richard A. 254 Fields, Phillip L. 22, 274 Fiesbeck, Kirt E. 309 Figg, Frank Aaron 465 Figueras, Ligaya L. 247 Figueroa, Alejandro 251 Figueroa, Edmund E. 292 Figueroa, Paul A. 279 Filipkowski, Jeffrey D. 285 Finerty, Christopher E. 294 Finnegan, Joseph Edward 424 Finneran, Thomas J. 20, 244 Fischbach, Jon K. 310 Fisher, David A. 294 Fisher, Jon R. 288 Fisher, Marc Alan 394 Fisher, Scott C. 22, 254 Fisher, Steven Bernard 447 Fitzsimmons, John M. 287 Flake, Richard R. 296 Flanders, Mark Bryan 469 Fleitas, Frank J. 279 Fletcher, Derek Douglas 344 Fletcher, Joseph E. 291 Fletcher, Robert L. 278 Fleuren, Phillip M. 316 Flinn, Kelly J. 291 Flores, Frank A. 318 Florio, Michael R. 258 Floyd, Wayne E. 128, 132, 137, 143, 263 Flynn, Daniel Edward 443 Fogel, Jason S. 299 Fogle, Richard Alan 386 Follin, Christopher M. 253 Foltz, Andrew Christopher 436 Foncannon, John W. 255 Fonte, Daniel John 368 Ford, Charles L. 318 Ford, Christopher T. 263 Ford, Clinton W. 243 Forkner, Mark A. 321 Forner, Carolyn S. 277 Forner, Matthew N. 265 Forney, Alison J. 287 Fosshage, Erik D. 258 Foster, Todd K. 313 Foster, Bertram R. 128, 311 Foster, Christopher M. 312 Foster, Dale C. 315 Foster, Nicole E. 258

Foster, Stephen D. 293

Foster, Thomas L. 279

Fowler, Charles M. E. 262 Fowler, Michael W. 232, 255 Fowler, Roger A. 72, 282 Fowler, Stephen James 412 Fox, James T. 242 Fox, Keri A. 308 Fox, Shari Lynn 23, 465 Fox, Stefanie M. 247 Fox-Baker, Mario 285 Foy, James T. 298 Frady, Terry John 459 Fraga, Carlos G. M. 261 France, Derek C. 221, 274 Francis, James G. 313 Franck, Matthew E. 258 Franckowiak, James D. 271 Frandson, Eric P. 275 Frank, Stephen P. H. 309 Franklin, Christopher E. 317 Franklin, Phillip V. 271 Franz, Anthony L. 258 Frazier, Aprille M. 249 Frazier, Bradley D. 264 Frazier, Chad E. 295 Frazier, John V. 259 Frederick, Elizabeth A. 21, 432 Freeborn, Andrew B. 286 Freed, Aaron B. 295 Freiburger, Brian J. 283 Freimuth, Michael E. 266 Frerking, Karl L. 298 Freund, Kevin M. 297 Frey, Christopher J. 248 Friedman, Abraham F. 321 Friefeld, Christopher T. 257 Fries, Heather Ann 387 Friesel, Eric W. 318 Frisbee, Christina A. 273 Frisbie, John C. 166, 293 Frisius, Richard S. 275 Fritts, George Allen 22, 83, 237, 375 Fritz, Gregory Wayne 20, 346 Fritz, Robert W. 264 Fritzinger, Mark T. 307 Fritzsche, Dennis L. 307 Froehlich, John J. 290 Frohne, Jay Ralph 424 Fromm, Jason S. 270 Fronapfel, Paul J. 304 Frontaura, Rafael 246 Fry, Peter James 455 Fry, Thomas C. 305 Frye, Robert H. 303 Fryer, Wesley A. 250 Fuentes, Guido A. 274 Fujimoto, David W. 257 Fuller, Erin E. 319 Fuller, Matthew D. 267 Fuller, Nicole A. 299 Fulmer, Jeanette Marie 137, 239, 368, 478 Fulton, Brent D. 314 Fulton, Kyle D. 273 Fulton, Noel David 383

a in m

= Richard 1

1. Brades L

Melina A.

in, Scott A.

belia, Pete

lile, Jonatha

kharna, Ju

age, Leo L

alaydick, S

alfano, Ch

dindo. Be

allagher, B

alagher, Ja

abgher, Je

abgher, Se

alei, Franci

do, Brian

ablin, Ma

mboe, Ant

mell, Da

Doz, Dani

irber, Danie

irber, Darre

roa, David

roa, David

eci, Green

oce, Julie (

other, Eric

Der, Wern

Det, Travi

creson, Pe

atet, Denn

crity, Brenc

西西, 一世

This cadet obviously has on his conservative sunglasses. He looks over the crowd at a football game.

Fulton, Richard M. 316 Funk, Bradley L. 311 Fuss, Melissa A. 255

let, Charles M. E. 262 eler, Michael W. 232, 259 wler, Roger A. 72, 281 wler, Stephen James 411 ox, James T. 242 on, Keri A. 308 Fox, Shari Lynn 23, 465 Fox, Stefanie M. 147 Fox-Baker, Mario [8] Fox, James T. 338 Frady, Terry John 459 Fraga, Carlos G. M. 261 France, Derek C. 221, 234 Francis, James G. 3[3 Franck, Marthew E. 150 Franciscolate, James D. Frenchen, Eric P. 275 Frank, Stephen P. H. 30 Freder Christophe E. Fred Par V. 11

Free Anthony L 250

Fracier, Aprille M. 149

France, Bradley D. 184

Freier, Chall E. 35

Freier, John V. 19

Frederick Elizabeth & II. 40

Freeborn, Andrew B. 38

Freed, Auron B. 295

Fredurge, Brian J. Mi.

Friends, Michael E 166

Freeling, Kerl L 198

Freund, Kevin M. N.

Fres, Christopher J. 148

riedman, Abrahan F. U.

riefeld, Christopher I.

mes, Heather Ann M

ried Eric W. 118

risbee, Christina A III

Table John C. 166 199

rhine, Richard S. 275

rim, George Allen 11 &

Cregory Warne 1. 19

it. Robert W. 164

Mark T. M

ricoche, Dennis L 30

wehlich, John J. 20

where Jay Ralph 4.4

Jason S. 270

onaptel, Paul J. 304

DECEMBER, Rafael 146

v. Peter James 455

7, Thomas C, 305

ve. Robert H. 303

yer, Wesley A. 250

entes, Guido A. 174

3000, David W. 25

Mer, Erin E. 319

iller, Marthew D. 267

Ser, Nicole A. 199

Jeanette Marie

nn, Brent D. 314

ion, Kyle D. 273

un. Noel David 383

Gaab, Scott A. 292 Gabelia, Pete 165 Gable, Jonathan E. 293 Gacharna, Juan C. 316 Gage, Leo L. 245 Galaydick, Scott J. 319 Galfano, Christopher J. 297 Galindo, Benjamin G. 297 Gallagher, Brett M. 264 Gallagher, James 254 Gallagher, Jeffrey Mark 455 Gallagher, Sean P. 295 Gallei, Francisco M. 321 Gallo, Brian D. 289 Gamblin, Matthew C. 295 Gamboa, Anthony S. 295 Gammell, Daniel Brent 361 Ganoza, Daniel S. 315 Garber, Daniel D. 296 Garber, Darren D. 253 Garcia, David A. 266 Garcia, David Joseph 459 Garcia, Gregg J. 305 Garcia, Julie C. 271 Gardner, Eric R. 305 Garner, Werner G. 274 Garnett, Travis J. 263 Garretson, Peter Anthony 224, 357 Garrett, Dennis Wayne 416 Garrity, Brendan Liam 450

Gartman, Jeffrey B. 308

Gartrell, Michael Ray 390

Gartner, Joel W. 303

Garver, John M. 292

Garza, Robert E. 285

Gashler, Karl S. 22, 256 Gast, Jeffrey Scott 134, 413 Gatlin, Ted R. 255 Gauch, David A. 264 Gaudette, Kurt Haruhiko 394 Gaupp, Martin P. 295 Gauser, Jeffrey Richard 332 Gawell, Lynnette Jeannine 401 Gay, Joseph Conrad 351 Gayer, Michael J. 284 Gbelia, Peter A. 255 Geehreng, Paul F. 265 Gehringer, James M. 273 Geiser, Thomas A. 255 Gentry, Howard A. 292 Gentry, Janeen M. 283 Genung, Stephen B. 264 Gepner, Arthur L. 288 Gerdes, Daniel James 347 Gerfen, Christopher S. 303 Gerhardt, David P. 213, 306 Gering, Christopher A. 303 German, George E. 311 Germann, Kenneth P. 259 Gervae, Gina Marie 394 Gesuale, Brian 271 Gianelloni, Luke H. 303 Giannoni, Robert J. 297 Gibbs, William J. 295 Gibson, Heidi E. 170, 263 Gibson, Keith P. 306 Gibson, Kenneth G. 259 Gibson, Ronald L. 265 Gienapp, Brian W. 277 Giese, Troy A. 267 Gifft, John M. 291 Gill, Lance E. 285 Gillan, Bryan D. 301 Gilley, Travis A. 311 Gilpin, Douglas W. 245 Gingras, Michael Scott 20, 325 Giorgianni, Christopher J. 307 Giovenco, Carmelo J. 244 Gismondi, Nicola P. 299 Gisselquist, Daniel E. 309

Gittner, Aaron W. 261

Gjone, Kenneth D. 313 Gladden, Wayne Todd 413 Glascoe, William Oliver 443 Glass, John C. 278 Glassco, Roy G. 252 Glaza, Scott A. 286 Gleason, Paul D. 320 Glendenning, Steven F. 318 Glickfield, Gaelle J. 259 Glover, Matthew R. 287 Gloystein, John W. 250 Goaziou, Brian 165 Godbold, Reginald O'Neal 404 Goehring, Dean A. 317 Goeke, Bradley J. 293 Gomes, Shawn E. 321 Gomez, Robert J. 283 Gomillion, Anthony C. 291 Gonzales, Nicole M. 263 Gonzales, Randall B. 257 Gonzalez, David J. 269 Gonzalez, Guillermo Ramon 394 Gonzalez, Longinos 288 Gonzalez, Pedro I. 318 Gonzalez, Ulises 249 Goodman, Dana C. 242 Goodman, Stephen A. 317 Goodrich, Wayne H. 316 Goodwin, Kirstin E. 307 Goodwin, Michael B. 260 Goodwin, Robert J. 305 Gookin, Sean P. 319 Goosen, Gary E. 243 Gordon, Kurt I. 289 Gordon, Ohn 379 Gordon, Ralph A. 281 Gorsuch, Todd L. 283 Gostomski, Terry R. 304 Gough, Christopher Strother 336 Gourdine, Christopher Gordon Goytia, Elliott J. 259

Gozum, Roy Mendoza 455

Grabau, Mark R. 302

Grace, Eric C. 275

Grace, Stephen 281 Grace, William Robert 375 Gracia, Alex 283 Graff, David E. 243 Graham, Dion David 333 Graham, James A. 259 Graham, Scott E. 319 Grannan, Max Everett 432 Grantham, Don A. 297 Grasshoff, Caroline L. 288 Grater, John D. 257 Graves, Elliot Heath 21, 232, 469 Graves, Steven B. 253 Graves, Todd F. 265 Gray, Christopher W. 299 Gray, Daniel A. 270 Gray, Darren P. 251 Gray, Laura Marneen 469 Gray, Ronald M. 151, 152, 308 Gray, Trevor E. 244 Green, Brian J. 278 Green, Cynthia 91 Green, Gregory S. 242 Green, Jason D. 318 Green, Kathy Joan 424 Green, Keith 375 Green, Leo Y. 291 Green, Marcus D. 289 Greene, Daniel Osbourn 368 Greene, Matt E. 293 Greenhouse, Baron V. 251 Greenroad, Brian S. 249 Gregorsok, Robert L. 287 Gregory, Jeffrey D. 313 Gregory, Tommy E. 257 Grein, David A. 257 Gremba, Karen M. 273 Greminger, Timothy Gerard 333 Gresham, Kyle D. 20, 371 Grev, Robert John 408 Griebel, Ian E. 303 Grieser, James Jared 379 Griffin, Brent M. 280 Griffin, Gantry C. 260 Griffin, James S. 285

INDEX 541

Griffin, Jeremy L. 281 Griffin, Patty G. 284 Griffin, Richard Willard 379 Griffiths, George Henry 235, 413 Grifft, John 200 Grimm, Paul Max 347 Grinstead, Keri 274 Grismer, Michael W. 264 Groat, Bridget L. 273 Grobe, Matthew J. 315 Grogan, Patrick M. 246 Groh, Tyrone L. 314 Grotelueschen, Mark Ethan 447 Grotjohn, Stephen C. 269 Grove, Donald B. 22, 262 Grover, David J. 289 Grover, Scott A. 307 Grub, Michael C. 126, 276 Gruber, Brian Scott 368 Gruen, Clifford M. 317 Grunwald, Michael 301 Gruszecki, Eric A. 293 Grynkewich, Alexus G. 247 Gubse, Peter B. 286 Gudikunst, Robert C. 293 Guerra, Copernico G. 43, 293 Guerra, Monica P. 299 Guerrero, Albert 273

Guerrero, Mark A. 274 Guerzon, Godfrey A. 308 Guiberson, Ryan E. 21, 23, 292 Guill, Robin Leigh 137, 375 Guillen, David Mark 439 Guillermo, Louis Q. 301 Gummaraju, Jayanth 246 Gundlach, Scott D. 310 Gunter, Shawn M. 289 Gurrieri, John B. 270 Gutierrez, Ralph Eugene 325 Gutterman, Anthony J. 279 Guyton, Glen A. 83, 263 Gyure, David Ripley 230, 447 Gyves, Clifford Michael 375

Haag, William James 347 Haak, Lucas L. 297 Haase, Steven E. 265 Haataja, Robert Paul 357 Hachtel, Ty D. 263 Hackathorn, Casey D. 245 Hacker, Wendy Jane 40, 416 Hackethorn, John Cannon 413 Hacking, Robert G. 291 Haddix, Arlie V. 280 Haertling, Kenneth P. 268

C4C Mike Haines sleeps at a football game Harper, Michael S. 298 while everyone else stands and watches. Most people were tired at football games, especially the night after a SAMI.

Hafer, Curtis Ralph 465

Haff, Kevin R. 286 Hagadorn, Janet E. 266 Hagan, Shane L. 247 Hagedorn, Maren L. 98, 253 Hagen, Jon C. 271 Hagerman, Lisa M. 273 Hagis, Peter Scott 365 Hahn, Carol Lee 440 Hahn, Peter Thomas 443 Haines, Michael C. 279 Halcrow, Stephanie D. 317 Hall, Christopher S. 253 Hall, Darren L. 295 Hall, Joseph E. 284 Hall, Scott 31 Hallauer, Terrence 259 Halley, George Homer 425 Hallgren, John David 358 Halliday, Janet L. 315 Hallinan, Patrick Joseph 469 Ham, David W. 293 Hamacher, Vincent L. 248 Hamann, Andrew K. 312 Hamby, David L. 291 Hamby, Harold C. 288 Hamby, Henry Gordon 394 Hamel, Shayne Mark 398 Hamill, Jonathan T. 287 Hamilton, Chad A. 265 Hamilton, Phillip Todd 20, 354 Hamilton, Scott David 428 Hamilton, Shane P. 292 Hamm, Charles R. 15 Hammonds, Todd E. 254 Hammons, Stewart A. 269 Hand, Brian James 470 Handel, Tiffany A. 265 Handshoe, Brian Scott 421 Handy, Jeffrey M. 310 Hanley, James Gardiner 425 Hanna, Michael J. 259 Hanover, Jason L. 304 Hansen, Gregg C. 305 Hansen, Matthew Charles 20, 103, 212, 383 Hansen, Trevor S. 267 Hanson, Katherine Y. 287 Harbaugh, Kent E. 309 Harbort, Scott T. 273 Hardemon, Richard Alan 234, 465 Hardie, Noah N. 253 Hardison, Gregg Allen 355 Hargis, Cherilyn R. 256 Harmon, Craig M. 305 Harmon, Kevin Brian 462 Harmon, Kimberly Jo 451 Harmon, Stephen J. 318 Harner, Monte S. 282 Harness, Kermit M. 264

Harper, Matthew W. 266

Harrigan, Lisa M. 253, 271 Harrill, Vincent J. 255 Harrington, Dawn C. 307 Harrington, Sandra Laine 361, 487, 490 国上工作 Harris, Brendan M. 311 如此 Harris, Christopher 281 par Pal s Harris, Cindy L. 22 世界.715 Harris, Cindy Lou 355 a lingh B Harris, Donnie L. 277 Harris, Gavin P. 317 Harris, Heather L. 277 Harris, Robert A. 257 or Best Dog Harris, Rodney C. 260 Harris, Scott Anthony 451 Harrison, Dexter Freeman 22, 340 is Teachy E Harrison, Duane W. 269 西路 居 Harrison, Jason J. 301 Ahren D. Harrison, Jeffory DeMetrius 425 Min. Steven Harrison, Louis P. Y. 295 E. Harry M. Harshbarger, Kelly L. 245 der, Timrek Hartford, Marc Bee 22, 351 mode Troy Harting, Troy R. 265 Hartley, Joanna L. 285 Hartley, Martin Lee 417 Hartman, Joshua T. 263 Hartman, Mary E. 281 Hartman, Troy E. 251 Hartsfield, Terence A. 245 Harvey, Christina Marie 326 Harvey, Edward R. 305 Harwood, Donald P. 303 Harwood, James C. 21, 312 Hasbrouck, Jeffrey R. 260 Haser, Kristen Aleen 20, 326 Hash, Kevin M. 249 Haspil, Michael F. 309 Hassannia, Jeff H. 292 Hasstedt, Steve M. 252 Hasting, William A. 283 Hastings, D. Lane 387 Hatch, Bernard John 444 Hatch, Tyler E. 271 Hattemer, Therese Bernadette 421 Hauboldt, Brady P. 301 Haug, Robert Lynn 358 Haughian, Shane C. 273 Haughn, Darron A. 207, 266 Havener, Troy D. 45, 271 Hawes, Wade P. 277 Hawking, Robert J. 174, 304 Hawkins, Stacey Tremayne 421 Hayden, Gene E. 317 Hayes, Mark T. 278 Hayes, Michael S. 295 Hayes, Robert Francis 371 Haygood, Terry D. 284 Haynes, Leonard W. 22, 43, 266 Hays, Christopher J. 242 Hazar, Ali 267

Holes.

se jeta

5 from 1/5d

King Michael

Total David

THE RELEASE

leder, lovepi

indi, Brent

Anger, Brian

omer, Chris

inderson, Cl

inderson, C

Enderson, S

inderson,

lendricks,

Henggeler,

Henke, Suz

Henley, Bri

lennings, J

Hennings, K

leary, Kan

ims, Timot

entz, Jeffre

aman, Jas

Emann, P.

amel, Tho

amandez, I

mandez, I

mandez,]

mandez, 9

mander-B

radon, Ro

eron, Carol

anick, Brya

agent, Mar

org, Man

a, Timoth

the Dale

428

Hazel, Brian E. 299 Hazen, Chad C. 301 Hazen, Trevor D. 297 Headrick, Clarence W. 232, 309 Heagy, Brian Scott 413 Healey, Jason Joshua 326 Healy, Kelly L. 223, 261 Healy, Susan L. 253 Heaslip, Jason Paul 465 Heck, John W. 315 Heckman, Douglas B. 251 Hedden, Steven Michael 103, 383 Hedenskoog, Michael O. 313 Heerame, Bret Douglas 401 Hegy, Todd David 470, 474 Heidemann, Helmut K. 282 Heider, Timothy E. 269 Heidmous, Jeff 187 Heidt, Ahren D. 249 Heilhecker, Joseph W. 262 Heinlein, Steven E. 288 Heiser, Harry M. 311 Heisler, Timrek C. 276 Heithcock, Troy D. 290 Helinski, Brent D. 275 Hellinger, Brian K. 287 Hemmer, Christopher James Henderson, Chance J. 303 Henderson, Charles R. 318 Henderson, Sloan H. 47, 263 Henderson, Troy C. 257 Hendricks, Steven D. 255 Henggeler, Randall Russell 351 Henke, Suzanne Christine 398 Henley, Brian Keith 394 Hennings, John A. 257 Hennings, Kent W. 245 Henry, Kandace N. 265 Hens, Timothy J. 128, 281 Hentz, Jeffrey Allan 470 Herman, Jason T. 278 Hermann, Paul J. 301 Hermel, Thomas L. 291 Hernandez, Daniel Jose 465 Hernandez, Ernesto P. 291 Hernandez, Jesse D. 277 Hernandez, Steven 336 Hernandez-Baquero, Erich D. 297 Herndon, Robert E. 254 Heron, Carol A. 251 Herrick, Bryan Allen 432 Hersant, Mark A. 278 Hervey, Marcus W. 242 Hess, Timothy S. 317 Hetke, Dale E. 269 Heuck, William D. 313 Heyer, Vaughn R. 246 Heyler, Scott G. 259 Hibbard, Paul A. 289 Hibbeln, Brian Ashley 417 Hickey, Paul E. 316

par, Michael S. 298 mgan, Lisa M. 253, 271

arrill, Vincent J. 255

arriagion, Dawn C. 307

darington, Sandra Lain

Harris, Brendan M. 31

Harris, Christopher 3

Phornio, Condy Lou 355

Harry, Donnie L 171

Harris, Gavin P. 317

Harry, Bracher L. 111

Harris, Robert A. 57

Harris, Rodery C. 360

Harris, Scott Anthony (1)

Plartice, Deuter French !

Harrison, Duare W. 18

Harrison, Jason J. 331

档

Harrison, John Dellaria

Harrison, Loss P. T. 55

Hardburger, Kely L. W.

Harrist Marc Ber !!]

Harring Troy R. 165

Harley, Joseph L 35

Farley, Mario Lee 41

Flatman, John T. N.

Harman Mary E 10

Hartman, Troy E. [5]

Harmfield, Terence A. S.

Harvey, Christin Mary

Harrey, Edward R. 19

Harwood, Donald P. 10

Harwood, James C. II.

Fadrock, Jehr I. N

Have, Krister Alen Al.

Hash, Kevin M. 149

Hapl Midself W

Home HIN

Hanted, Street M. S.

Horizo William A. M.

Hastings, D. Lane 18

Hanth, Bernard John #

Homes, Therex Bender

Hambdith Brady P. M.

Hang, Robert Lyon 190

Harrison Same C.

Haught, Duron A. M.

Harrow, Troy D. 45.

Haves, Wate P. 17

Ewing, Robert J. 178.

Barkers, Socry Tremains

Harden Gene E 317

Hayes, Mark T. 178

Haves, Michael S. 195

Harris, Robert Francis

Happood, Terry D. 184

ireas, Leonard W. 224

a Christopher J. 24.

Hech Teler E. [7]

Harra, Cindy L. 11

Hickman, Geoffrey P. 259 Hickman, William Henry 425 Hicks, Harold C. 240, 253 Hicks, Jonathan W. 286 Hiddessen, Michael R. 121, 263 Higa, Jason M. 312 Higginbothem, Gary Lee 329 Higgins, Michael J. 224, 309 Higgins, Steven A. 263 Highsmith, Thomas Edmund Hight, Michael Derwood 365 Hilburn, West O. 257 Hildahl, Jessica L. 264 Hileman, Brandon R. 291 Hilger, Gina L. 257 Hill, Brian Alain 152, 162, 163, 429 Hill, Christopher Darwin 466 Hill, Don Edward 451 Hill, Eldrick L. 159, 245 Hill, Jack A. 317 Hill, Thad Brian 103, 383 Hillery, Kristin A. 297 Hilliard, Don C. 319 Hillner, David A. 265 Himebrook, Leslie F. 269 Hines, Scott M. 20, 246 Hinman, George E. 23, 304 Hinojos, Alejandro 315 Hinote, Samuel C. 22, 252 Hinrichs, Jeffrey S. 290 Hinsch, Michael Ray 326 Hird, Andrew Charles 444 Hisel, Louis Walter 425 Hitchcock, Dean T. 252 Hivnor, Chad M. 273 Hlavacek, Nicolas A. 285 Hlywiak, Joseph J. 309 Ho, John Chuong Binh 470 Hobbs, Nathan S. 247 Hobbs, Scott D. 259 Hodge, Eric J. E. 320 Hodge, Stephen L. 281 Hodges, Bradley K. 295 Hodges, James Cranford 336 Hoeft, Theresa L. 279 Hoehn, Mark Joseph 470 Hoelscher, Mark Gerard 23, 40, 432 Hoffmann, Justin 259 Hofmann, Karl L. 315 Hogue, Michael Raymond 432 Hoium, Debra K. 261 Holder, Frank L. 264 Holifield, Freeman 267 Holland, George A. 301 Holler, Thomas A. 282 Hollis, Craig M. 285 Hollis, Steve Marshall 404 Hollis, William D. 269 Hollomon, Brian G. 319

Holloway, Marc T. 277

Holmberg, Andrew W. 253

Holmes, Teri L. 242 Holt, Eric Scott 432 Holt, Jeffrey D. 297 Homewood, William T. 318 Honma, Michael K. 292 Hood, Shannon J. 292 Hood, Thomas J. 279 Hooper, Virgil C. 253 Hoover, Dale C. 96, 253 Hoover, Todd M. 305 Hopkins, Clarence 309 Hopkins, Joseph E. 261 Hopkins, Lawrence V. 297 Hopper, Jason K. 320 Hopper, Patrick F. 29, 259 Hoppey, Elizabeth Jane 455 Hopson, Mark Alan 387 Horgan, Christopher M. 247 Horton, Blair Alan 395 Horton, Lisa Y. 242 Horton, Steven P. 253 Hoskins, Carlton L. 295 Hoskins, Larry L. 315 Hospodar, Edward J. 313 Houk, Bret L. 276 Houk, Joe D. 271 Houle, Thomas Joseph 408 Housholder, Steacy W. 289 Houston, Erik Christian 22, 390 Hover, Jason R. 283 Hoversten, Eric P. 251 Howard, Charles W. 260 Howard, Christopher Bernard 23, 459 Howard, Jennifer T. 245 Howard, Kevin Anthony 383 Howell, James J. 262 Hower, Michael James 326 Hoxie, Eric K. H. 271 Hoyle, Michael E. 314 Hoyt, Richard D. 313 Hubbard, Bryan Keith 230, 440 Hubbard, Darrell L. 313 Hubbard, Michelle A. 243 Hubbard, Tracy D. 257 Hubert, Lars Rodney 351 Hubert, Nila A. 262 Huddleston, Matthew L. 291 Hudgins, Todd A. 251 Hudnall, Thomas C. 256 Hudson, Patrick B. 245 Huerta, Gerald J. 261 Huey, Dennis G. 318 Huffman, Jerry A. 311 Hufford, Scott A. 299 Hughes, Bridget K. 311 Hughes, Jennifer L. 222, 306 Huiss, Randall S. 309 Humphrey, Frederick J. 285 Humphreys, Lane Richard 451 Humphries, Jeffrey W. 308 Hunstad, Carla J. 253 Hunt, Cristine R. 285

Hunt, Roger C. 300 Hunt, Shana M. 244 Hunter, James R. 268 Hurley, Brian D. 259 Hurst, Britt K. 275 Hurst, Deron L. 308 Huscroft, Joseph R. 313 Hustedde, Cindy L. 267 Huston, Julie A. 310 Hutton, Aaron J. 257 Hutton, John P. 264 Hyland, Christopher Robert 22, 208, 361, 490 Hynes, David W. 304 Hynes, Roderick M. 321

Ignotowicz, Brian A. 277 Imburgia, Joseph S. 319 Infanger, Kimberly J. 293 Ingersoll, Michael D. 257 Ingraham, Robert W. 29, 183, 250 Ingram, Walter N. 266 Innes, W. Keith 273 Inzone, Michael Anthony 190, 444 Igbal, Liaquat U. 285

Irvin, George E. 307 Irvine, Thomas D. 245 Isajiw, Roman O. 296 Iseman, Wayne E. 309 Islam, Muhammad Mazhar 329 Isler, Mathew Carl 23, 448 Isley, Bryan W. 344

Ireton, Collin T. 244

Jabir, Mohamed A. 276 Jablonski, John J. 45, 273 Jackson, Brian A. 305 Jackson, James T. 248 Jackson, Karen J. 292 Jackson, Ki L. 291 Jackson, Lava P. 285 Jackson, Michael L. 288 Jackson, Robert D. 247 Jackson, Walter Tupper 355 Jacobs, Lora E. 303 Jacobs, Scott David 466 Jacquet, Paul A. 243 Jaessing, Lara N. 297 Jagodzinski, James J. 261 Jahn, Nicholas L. 261 Jahn, Thomas Edward 372 James, Christopher A. 162, 252 James, Clark V. 174, 175, 297 James, David E. 311 James, Jesse W. 282 James, Ronald L. 268 James, Taurus M. 319

Jamir, Efren J. 268 Jamison, Steven France 421 Janack, Frederick J. 310 Janey, Jeffrey M. 301 Jank, Andrew C. 255 Janke, Dean P. 271 Janney, Brian T. 295 Jansen, Michael S. 290 Jantz, Steven J. 319 Jarl, Stephanie A. 237, 281 Jarrett, Michael J. 317 Jeanes, Michael B. 20, 270, 306 Jeffrey, William D. 279 Jeffries, Miriam D. 265 Jefson, Matthew P. 287 Jenkins, Edward L. 250 Jenkins, Gary D. 282 Jensen, Boe J. 265 Jensen, Jonathan A. 259 Jensen, Thomas Neil 329 Jervis, Michael F. 291 Jochums, Richard Olgerts 358 Joers, Jeffrey R. 302 Johns, Leonard G. 274 Johnsen, Norman B. 311 Johnson, Antoine Derrick 455 Johnson, Brady G. 305 Johnson, Brent Douglas 432 Johnson, Brian Kurt 330 Johnson, Christopher A. 313 Johnson, Clarence A. 306 Johnson, David H. 281 Johnson, Donald A. 254

Johnson, Ellis E. 307 Johnson, Eric D. 261 Johnson, Grant T. 243 Johnson, James C. 256 Johnson, James Louis 398 Johnson, Jay C. 232, 286 Johnson, Jay E. 313 Johnson, Jeffrey M. 293 Johnson, Jesse L. 310 Johnson, Jon M. 283 Johnson, Katherine H. 251 Johnson, Lyle Prescott 417 Johnson, Mark Benjamin 347 Johnson, Matthew D. 319 Johnson, Michael Raymond 351 Johnson, Monte A. 276 Johnson, Nikki G. 273 Johnson, Roy L. 273 Johnson, Tyrone L. 247 Johnston, Matthew L. 263 Jonas, Darii A. 244 Jones, David Lee 444 Jones, Francisco Sawyer 417 Jones, Jason C. 152, 157, 159, 163, 268 Jones, Joshua Hashell 358 Jones, Mark R. 262 Jones, Melissa A. 270 Jones, Odette Karelia 333 Jones, Reginald D. 298 Jones, Robert D. 267

Jones, Ronald C. 309

Jones, Samuel O. 318 Jones, Scott H. 260 Jones, Scott Richard 462 Jordan, Martha 252 Jordan, Michael C. 265 Jose, John T. 273 Joseph, Wistaria J. 283 Joslyn, Thomas B. 276 Jost, John Michael 165, 358 Jost, Stephen F. 253 Joyce, George P. 251 Joyce, Jennifer A. 313 Juarez, Christopher L. 297 Judge, Sean M. 311 Juline, Kimberly Ann 330 Jung, Timothy P. 292 Jung, Wisuk 462 Jungblut, John R. 289

K

Kacprowicz, Robert F. 248 Kading, Glen A. 279 Kadrmas, Warren R. 318 Kadryna, Kimberly A. 279 Kafer, James R. 275 Kafka, Robert S. 278 Kalausky, Mike 198 Kalb, Adam B. 266 Kalscheur, Debra K. 243 Kam, Benjamin Chee-Chu 365

Kanakkanatt, Anne Marie 344 Kane, Kerry A. 173, 295 Kant, Mace R. 244 Kanyok, Joseph 320 Kaplan, Edward A. 305 Kaplan, Peter L. 313 Kappeler, Jennifer L. 301 Kappes, Kolby R. 283 Kara, John Paul 223, 395 Kardoes, Michael J. 297 Karpel, Shannen Marie 166, 462 Kary, Lisa M. 307 Kasic, Michael A. 230, 242 Kasper, Layne E. 292 Kasych, Thomas Steven 348 Kato, Amanda G. 262 Katosic, Mitchell A. 277 Katowich, Lori E. 256 Kaufman, Rob 188 Kaylor, Christophe P. 295 Kazlausky, Michael Raymond Kazmier, Michelle M. 303 Keaton, Kurt R. 257 Keechle, Alexander J. 295 Keels, Sharron N. 304 Keen, Colin James 451 Keener, David N. 317 Keesey, David Stanley 23, 429

Lloop P.

to Rether

the Kerin Gree

MER R.

Dovid C. 305

Dord J. 263

[200 E 15]

Noting, Marrie

David D.

men. Autron

a Donald R.

n. Brannon E

n, James Hen

svin, Sarah A

5, James E. 1

55, Derrick V

lan, Mukarru

lebler, Rober

leninger, Ch

On an early winter morning, cadets seem to wander aimlessly around the terazzo.

Keeton, Gregory S. 263

attanan, Anne Marie 34 Keiper, Matthew C. 257 Keith, Kevin Murry 436 Keller, Brian L. 264 Keller, Richard L. 244 Keller, Sara Lynn 440 Kelley, William T. 311 Kellner, Cheryl Lynn 409 5.200 John Paul 223, 395 Kelly, John M. 256 Kelly, Keith Dorman 361 Sarpel, Shannen Marie 166 Kelly, Michael S. 280 Kelly, Timothy Patrick 379 Kelter, Scott D. 275 Kasic, Michael A 230, 241 Kendall, Joseph P. 293 Kennedy, Kathleen Dana 436 Knock Thomas Steven 34 Kennelly, Kevin Garrett 330 Kenny, James R. 307 Kent, David C. 305 Kent, David J. 263 Kent, Lance E. 257 Anther Christophe P. 36 Kenworthy, Matthew J. 315 Kerimin, Michael Report Kenyon, David D. 264 Kerkman, Aaron G. 297 Kerkman, Andrew Herbert 440 Kerns, Donald R. 319 Kerr, Brannon E. 287 Kerr, James Henderson 344 Kerwin, Sarah A. 251 Key, James E. 259 Keeser, David Stades 114 Keys, Derrick Vinson 417, 487 Khan, Mukarrum Qayyum 440 Kiebler, Robert E. 294 Kieninger, Christopher T. 306 Kilian, Brian John 399 Kilmer, Christopher J. 251 Kim, Ernest P. 319 Kim, Jonathan H. C. 304 Kim, Nam H. 266 Kim, Tony S. 294 Kim, Yong S. 28, 281 Kimbel, Jason W. 283 Kimbrough, Kemuel A. 261 Kimsey, Kelly C. 274 Kincaid, David N. 320 Kincaid, Frank R. 317 Kindsvater, Steven M. 318 King, Julie K. 271 King, Peter Owens 451 Kinnison, William Allen 344 Kinross, Todd Alan 21, 413 Kinsman, John Hurley Ford 379 Kipp, John E. 303 Kirby, Christopher L. 253 Kirby, David B. 269 Kirchhoffer, Paul M. 246 Kirk, Timothy R. 288 Kirkland, Ozel 291 Kirkpatrick, Kelly J. 21, 304 Kirmis, Paul D. 275 Kitch, Troy E. 315 Kitching, Michael R. 268 Kite, Lisa Michele 365 Kjendal, David L. 253 Kleckner, Alex M. 298

ne, Kerry A. 173, 295

aplan, Edward A. 305

Appeler, Jennifer L. 301

12790, Kolby R. 283

Kerlow, Michael J. 197

Kary, Lisa M. 307

Klasper, Layne E. 191

Karn, Amanda G. 262

Autoic Mitchell A 277

Associate Lori E 156

Kerry Mahelle M. 30

Kercile, Alexander J. 30

Merida Sharron N. 334

Acen, Coln James (5)

Komer, David N. 337

Aceton, Gregory S. 161

Krime, Kart R. 357

Rob 188

431

uplan, Peter L. 313

24, Mace R. 244

tayok, Joseph 320

Kleckner, Donald A. 300 Kleeman, Cynda J. 318 Klein, John M. 243 Klein, Kimberly D. 319 Klingenschmitt, Gordan James Kluck, Kristi L. 277 Klute, Brian Joseph 348 Knabenshue, Paul Kenneth 340 Knack, John T. 321 Knapp, Eric W. 261 Knapp, Paul E. 296 Knaub, Scott M. 279 Kniep, Scott A. 286 Knight, Eric V. 315 Knight, Daniel J. 249 Knight, Kathryn Ann 340 Knighton, Shane A. 319 Knipper, Michael E. 259 Knolmayer, David Joseph 341 Knorre, Jennifer L. 257 Knox, Kevin W. 278 Knox, Peter T. 314 Knuckles, Devin R. 273 Knudson, Katherine J. 226, 245 Kobashigawa, Brian K. 281 Kobayashi, Dayton S. 295 Kobayashi, Ky Masami 326 Kobayashi, Todd T. 244 Kobberdahl, Tanya R. 309 Koelzer, Christopher L. 300 Koharik, Edward J. 268 Kohntopp, Carl L. 289 Kolberg, Richard P. 296 Kolkebeck, Thomas Edward

Konecny, Christopher Neil 341 Konieczny, Stephanie Ann 76, 148, 405 Konopatzke, Kurt D. 23, 294 Koons, Michael C. 260 Koons, Timothy S. 299 Kootsikas, Nicholas George Kopania, Timothy P. 313 Korger, Christopher P. 257 Kornmesser, Christopher J. Kortum, Kimberly Lyn 399 Koscheski, Michael G. 208, 266 Kosefeski, Kevin M. 309 Kosinski, Leonard J. 291 Kossick, William C. 247 Kost, Kyle 28 Kostecki, Donald Michael 432 Koster, Michael R. 255 Koury, George J. 192, 263

Cit Kovic, Robert S. 277

Kowalczyk, John H. 319

Kozdras, Nicholas T. 281

Koym, Carol A. 297

Kollars, Leisa Janette 169, 344

Komarek, Aaron R. 311

Kraabel, Darren L. 257 Kram, Michael W. 269 Kramer, Kelli Barbara 351 Kramis, Mark T. 314 Kraska, Todd A. 267 Kraus, Robert John 336 Krause, Scott A. 301 Krauss, Timothy A. 279 Kreis, Andrew Raymond 379 Kremer, Bradley Keith 459 Krieger, Andy G. 307 Krinsky, Jason R. 220, 272 Krishna, Mohan S. 320 Krupp, Richard Leo 409 Krupp, Thomas Albert 436 Kruse, Mark Anthony 470 Krusinski, Jeffrey R. 281 Krystek, Craig A. 271 Krystyniak, John M. 307 Kubesh, Robert John 344 Kubik, Jeffrey B. 287 Kubinec, John C. 244 Kueter, Jeffrey D. 245 Kuhl, Charles D. 262 Kuipers, Michelle A. 307 Kuk, Yong K. 245 Kulas, Thomas J. 277 Kumashiro, David J. 21, 284 Kunkel, Joseph D. 313 Kurey, Elizabeth A. 276 Kurkowski, Stuart Harold 372 Kusserow, Todd M. 261 Kustra, Todd William 336 Kutrieb, Joshua M. 300 Kuzma, Jeffrey R. 295 Kuzmic, Daniel R. 301 Kwasny, James Louis 333

Lacy, Matthew W. 273 Ladoucer, Tina B. 305 Ladue, Richard H. 243 LaHaye, Dwayne A. 277 Lalk, Andrea M. 292 LaLone, David Earl 387 Lamb, Faith D. 297 Lamb, Tina M. 272 Lambe, Gerard M. 319 Lambert, Daniel 269 Lambert, David P. 298 Lambert, Jessica M. 291 Lamontagne, John D. 290 LaMontagne, Michele K. 276 Lampe, Jeffrey Allen 417 Lance, John A. 244 Lander, Kevin M. 272 Landis, Brian D. 265 Landis, Jonathan D. 279 Landreth, Jeffrey Anthony 391 Landreth, Kent Andrew 466 Landrum, Lance K. 250 Landry, David R. 243 Lane, Christopher A. 311

Lane, Kimberli Jo 348 Lane, William C. 293 Langlois, Christopher Todd 463 Lappano, Vincent G. 267 Larcher, Shawn D. 200, 307 LaRocco, Michael Brian 391 LaRochelle, Kevin J. 291 LaRock, Jeffrey S. 317 Larson, Charles A. 310 Larson, Christopher J. 321 Larson, John Michael 429 Larson, Troy Michael 451 Lascody, James Andrew 365 Lasica, Daniel T. 255 Laskowski, Stephen J. 267 Lasley, Matthew Aaron 341 Lassiter, Paulette D. 270 Latham, Steven Berry 395 Lau, Lisa M. 297 Lautenschlager, Jerry R. 278 Lavallee, Christopher J. 303 LaVille, Joseph John Guirnalda 368 Law, William M. 23, 310 Lawler, Sean M. 304 Lawrence, James H. 253 Lawrence, Michael Carnelius 401 Lawrie, Stan D. 261 Lawson, Billy J. 250 Lay, Michael D. 276 Lay, Valerie J. 269 Layser, Ryon Earle 433 Lazarus, Karim K. 243 La Rocco, Mike 42 Leabo, Edric L. 292 Leader, Christine 333 Leazer, David M. 293 LeBlanc, Christopher L. 317 Lee, Christopher Carl 466 Lee, Clarence I. 301 Lee, Ida Marie 402 Lee, James 238 Lee, James E. 251 Lee, James L. 290 Lee, Jim H. 32, 258 Lee, Linda O. 241, 266 Lee, Maximilian S. 277 Lee, Michael J. 297 Lee, Michael Kurt 376 Lee, Ronald A. 268 Lee, Timothy G. 307 Leeds, Oliver K. 303 LeFevre, Jackie L. 313 Leggio, Frank J. 261 Legler, Casey Kristina 402 Lehman, Glen Harold 383 Lehnhardt, Michael Andrew 413 Lehtinen, Saintnet Z. 252 Leich, Brian H. 297 Leif, John E. 303

Leighton, Jason D. 207, 304

Leisman, Gregg A. 317

Leivestad, Derek C. 28, 259 Lemley, Kendall M. 238, 254 Lengel, Edward J. 244 Lenhart, Patrick A. 307 Leon, Jack P. 266 Leon, Rene Mata 333 Leonard, Brook J. 252 Leonard, Mark E. 300 Leonard, Scott Edwin 391 Leonelli, David R. 277 Leonidou, Constandinos 259 Leos, Melissa Jan 330 Lerew, Darin R. 267 Leshikar, Andrew Jay 433 Lesman, Debora M. 255 Lesman, Richard Matthew 444 Lester, Mary L. 281 Leswing, Donald C. 269 Leszczynski, Robert S. 317 Letsinger, Jonathan M. 306 Levine, Derek M. 319 Levine, Todd Jay 220, 372 Levy, Christopher P. 310 Lewis, Brian D. 301 Lewis, Donald W. 291 Lewis, Douglas Robert 451 Lewis, Gregg W. 292 Lewis, Rex S. 245 Lewis, Rodney De Shan 23, 163, 452 Lewis, Romero 409 Lewis, Stephen E. 315 Libby, Derek G. 285 Liberato, Rodney D. 293 Liebech, Mark C. 182, 316 Liebel, Darec G. 253 Lief, Jason Adam 436 Liess, William Andrew 417 Liller, John V. 261 Limb, Gordon J. 265 Limbacher, Philip D. 132, 139, 262 Linares, Luis F. 84, 247 Lind, Stephanie 348 Lindemuth, Steven N. 247 Linden, Derek Scott 223, 470 Linden, Joseph Cory 341 Lindhorst, Christopher M. 299 Lindow, Mark Edward 21, 463 Lindow, Mike 180 Lindsay, David C. 268 Lindsay, Douglas R. 270 Lindsey, Brian Wayne 333 Lindstrom, Heidi L. 295 Linehan, Richard J. 254 Lingens, Jeffrey P. 269 Lingg, Linda Elizabeth 414 Lingor, Michael J. 312 Linnihan, Rachel C. 259 Lipinski, Michael G. 291 Lisch, Robert M. 287 Little, Mary R. 315 Little, Rod R. 298 Littleton, Louis C. 259

229, 348 Livingston, Gary Layne 358 Lloyd, Jeremy D. 263 Lobotzke, Steed A. 298 Lockhart, Darrell 256 Lockwood, Craig W. 311 Lockwood, Paul 417 Loeffler, Jerald S. 271 Logan, Sean Michael 384 Logue, Dawn M. 271 Loh, Kong W. 306 Lohman, Shane D. 272 Lohmeyer, Troy R. 285 Loken, Brandon J. 290 Lokensgard, Sigurd Arvid 440 Lombardi, Joseph P. 299 Lombardo, David A. 293 Lomelin, Anthony J. 255 London, Marc N. 251 Londrigan, Sean F. 302 Long, Andrea Michelle 336 Long, Jeffry 436 Long, Perry M. 280 Long, Sean A. 275 Longino, D'Ron 197, 246 Looper, Gary 242 Loper, Thomas Edward 361 Lopez, Edward M. 317 Lopez, Jeanine J. 309 Lopez, Karen L. 111, 271 Lopez, Robert I. 293 Lorber, Brock H. 232, 307 Lorenz, Anthony Ronald 369 Lorenzo-Luaces, Gloria M. 295 Loucks, Kevin D. 255 Louie, Garvin Lincoln 333 Lounsbury, Todd Richard 440 Louthan, Richard Gerry 387 Love, Byron K. 114, 250 Love, James Paul 395 Love, Michael D. 297 Lovelace, Clifton Edward 152, 440 Lovett, Van D. 305 Lovette, Daniel 277 Lovette, Debra A. 269 Lowe, James C. 284 Lowe, James R. 293 Lowry, Christopher Andrew 175, 441 Lowry, Jason D. 270 Lu. Fang 253 Lubey, Richard D. 232, 315 Lucas, James Michael 444 Luce, Richard C. 263 Luciani, Benard E. 285 Luhrs, Corey A. 109, 285 Lukes, Clarence W. 20, 258 Lundy, IngaLisa 414 Lundy, Robert W. 309 Lung, Gregory I. F. 242 Luoma, John W. 321 Luplow, Christopher David 452 Lusher, Chad William 409 Ly-Huynh, Xuyen-Quoc 309

Lynch, James Richard 230, 429 Lynch, Mark J. 315 Lynn, Stuart G. 287 Lyons, Belinda Marie 405 Lyons, John W. 270

MacDonald, Mark James 391 MacLaughlin, Bucky 185 MacLaughlin, Charles Ernest 455 MacLeod, Stephen Sean 379 Maclin, Sherre Michelle 418 MacMillan, Robert T. 22 Machovina, Brett J. 249 Macias, Gabriel 287 Mackenzie, Robert L. 274 Macklin, Lee E. 289 Maclin, Sherre M. 23 MacMillan, Robert T. 258 Maddocks, Brian Keith 409 Maddox, Lalenya R. 268 Madole, Sean R. 253 Maher, Laurie Allison 372 Majewski, John A. 256 Majkowski, Guy R. 285 Major, Russell Carl 384 Maki, Geoffrey Alan 337 Maldonado, Mark Anthony 425 Malisow, Benjamin J. 131, 245 Malles, Daniel Gary 459 Maneely, Patrice M. 281 Mann, Christopher Rex 341 Mann, Stephen C. 112, 277 Mann, Stephen S. 243 Manor, Mike 198 Mantaro, Jason 22, 248 Marien, Chad Michael 358 Marks, Jeffrey S. 276 Maron, Geoffrey S. 96, 245 Marque, Melvin J. 265 Marquette, Brian M. 269 Marshall, Eric Eugene 448 Marshall, Jason L. 144, 250 Marshall, Jeffrey W. 275 Marticello, Daniel N. 254 Martin, Brian Keith 379 Martin, Corey Jay 348 Martin, Glen Joel 384 Martin, Martha Maria 20, 376 Martin, Steven V. 281 Martin, Timothy M. 20, 272 Martindale, Michael James 418 Martinez, Anthony S. 279 Martinez, Johnnie 358 Martini, Jason J. 261 Maruyama, Daniel Kunihiko 387 Marvich, Michael M. 279

Masiello, Steven M. 259

Masotti-Maxwell, Clara C. 267

Mason, Travis A. 249

wiatemba-Mutasa, Gift T. 245 Maternowski, Jodi M. 269 Mathes, Michael N. 259 Mathews, Kendra S. 286 Mathews, Richard S. 248 Mathias, Chad A. C. 275 Mathias, Megan 273 Mathieson, Bridget Ellen 365 Mathis, Matt M. 272 Matsuo, Trevor K. 249 Matthews, Jessica A. T. 261 Matthews, Michael L. 263 Matthews, Stuart Lynn 425 Matthews, Valerie J. 246 Maurer, Thomas R. 266 Maxwell, Glen A. 263 May, Mark A. 286 May, Robert H. 268 May, Todd Eric 405 Mayerle, Christopher James 418 Mayes, Glenn Patrick 23, 418 McAtee, Thomas P. 122, 140, 262 McAuley, David C. 254 McCaffery, Timothy Scott 369 McCain, Amy J. 283 McCallum, Kevin W. 271 McClay, Roger Brian 459 McClung, Michael E. 273 McClure, Ernest Keith 471 McCombs, Shelly 173 McCown, Chase Porter 452 McCoy, Andrew S. 248 McCrary, Colleen Christy 414 McCullion, Diane Lee 355 McCullough, Teresa M. 276 McCune, James David 405 McCurley, Thomas M. 250 McDaniel, John C. 261 McDonald, Bradley W. 249 McDonald, Carlton 151, 154, 200 McDonald, Dorward James 334 McDonald, Jason Cord 61, 337 McDonald, Mitchell Jac 455 McDonald, Richard B. 289 McElvain, Andrea C. 250 McFall, Joseph D. 281 McFarland, Sean Charles 455 McFatridge, Donald K. 95, 271 McGavern, Timothy D. 285 McGee, Matthew Edward 414 McGee, Thomas A. 293 McGill, Brian 180 McGlade, Patrick E. 29, 279

McGregor, Charles R. 249

McGuffey, William A. 246

McKenney, David S. 256

McKillip, Melanie D. 255

McLaughlin, Brian D. 258

McLaughlin, Donald Andrew

McKenzie, Nick R. 248

352

McInerney, Jason 273

Welesm

Mdean

16 (ab

Ve Ville

Valin

McMon

McNess

WeNult

VicPeak

McPher

Medens

Medley

Meek,

Meeks,

Meger,

Megget

Wehtz.

Mejer,

Melber

Melick.

Melloy,

Melton

Melser,

Mendio

Menon

Mentch

Mercan

Meredi

Merola

Merrel

Merrid

Merritt

Merry,

Mesa,

Meserv

Messer

Messer

Meyer,

Meyer.

Meyers

Meyers

Michal

Michal

Michal

Michau

Middle

Midgle

Miglior

Mike.

Mikus,

Mikus,

Miles,

Miller,

Miller,

Miller,

Miller.

Livelsberger, Mark Anthony

Amba Mutasa, Gift T. 24) sternowski, Jodi M. 269 athes, Michael N. 259 McLay, Sean C. 273 lathews, Kendra S. 286 McLean, Adam James 126, 344 Mathews, Richard S. 248 McLean, Scott Thomas 348 Mathias, Chad A. C. 275 McMahon, Timothy P. 126, Mathias, Megan 273 269 Mathieson, Bridget Ellen 36 McMillen, Jeffrey W. 263 Marhis, Mart M. 272 McMinn, Ronald Keith 365 Marson, Trevor K. 149 McMorris, Earl Felix 429 McNease, Jean I. 283 Marthews, Josia A. T. W McNeill, Michael B. 271 Markews, Michael L. 263 McNulty, John Kelly 362 Manhows, Smart Lynn (!) McPeak, Merrill A. 14 Marinery Valerie J. 24 McPherron, Leif E. 265 Marro, Thomas R 161 Medenwaldt, Rebecca J. 249 Marwell, Glen A 363 Medley, Leonard R. 255 Mark A 550 Meek, Lawrie A. 248 Mars, Robert H. 168 Meeks, Robert T. 280 Mary, Todd Eric 45 Meger, James P. 284 Marrie, Christopher Jane Meggett, David C. 245 Mehta, James S. 284 Marsa, Glass Patrick 11, 416 Mejer, Jim 188 McAne Thomas P. 12 14 Melberg, Elise R. 249 Melick, Charesse E. 261 McAuley David C. 154 Melloy, John Robert 348 McCiffery, Timody Stat 18 Melton, Robert Read 463 Melzer, Robert A. 245 McCin. Am J. 33 Mendicki, Philip J. 279 McCaller, Kevin W. Menozzi, John J. 282 McClan, Bager Brian (9) Mentch, Donald B. 283 McClary, Michael E. C. Mercandante, Anthony V. 247 McClure, Ernex Keit (Meredith, Lance R. 266 McCombs, Shelly (7) Merola, Leigh 448 McCown, Chase Porter ! Merrell, Jeffrey C. 285 McCov, Andrew S. 38 Merrick, Michael B. 277 McCrary, Collect Chin Merritt, Jeffery S. 250 McCullion, Diane Lee !! Merry, Timothy S. 255 McCullough, Teres M. Mesa, Juan A. 279 McCune, James David 45 Meserve, Timothy Mark 421 McCurley, Thomas M. S. Messer, Kirsten R. 272 McDaniel, John C. 31 Messerli, Paul R. 255 McDonald, Brader W. P. Meyer, Anthony R. 31, 293 McDonald, Carlton 15. 18 Meyer, Darrell J. 277 Meyers, Aaron J. 291 McDonald, Down of Jan Meyers, Terri A. 254 Michalek, Joseph K. 293 McDonald, Jason Cord 6 Michalicek, Mark A. 257 McDonald, Madel Jac. Michals, Kevin J. 267 McDonald, Richard B. W. Michaud, Russell Wayne 366 McEvan Antra C. S. Middleton, Brice W. 277 McFall, Joseph D. 33 Midgley, Grant C. 262 Materiand Sean Charles Miglioro, Mitchell D. 251 Marriage, Donald K. S. Miike, Korwin K. 277 Materia Timothy D. 18 Mikus, Brian D. 273 McGree, Marthew Edward Mikus, Shannon J. 264 McGre. Thomas A. [9] Miles, Erica Y. 249 Maria Brian (8) Miller, Andrea L. 275 McGade Patrick E. N. 19 Miller, Eric V. 315 McGregor, Charles R. 14 Miller, Gregory J. 261 McGaffer, William A. 14 Miller, Hart L. 273 Mileson, J200 J. Miller, Jacob J. 290 McKessey, David S. 156 Miller, James H. 291 Marie, Nick R. 248 Miller, Jennifer Lynn 337 Melanie D. 255 Landen, Brian D. 258

Bulletin boards were a popular place to transfer information and humor. This is a cadet's idea of what Calvin would be like

Lagarin, Donald Andro

Miller, Joel C. 20, 272 Miller, Martin Douglas 405 Miller, Matthew K. 249 Miller, Matthew P. 244 Miller, Michael D. 289 Miller, Michael K. 259 Miller, Rex H. 258 Miller, Thomas Andrew 326 Miller, Timothy D. 23 Miltner, John H. 284 Mineau, David A. 267 Miner, Courtney L. 279 Miner, John Rodney 376 Miranda, Byron L. 291 Mitcha, Jennifer Lynne 426 Mitchell, Anthony J. 287 Mitchell, Anthony L. 245 Mitchell, Anthony Michael 21, 452 Mitchell, Erik D. 269 Mitchell, Julia A. 289 Mixon, Clinton A. 273 Moehlmann, Joseph Paul 391 Moeller, Eric Lee 466 Moeller, Marc Oliver 352 Mohr, Thomas William 444 Molina, Fernando 31, 257 Monarez, Eduardo Daniel 366 Monarski, Timothy William 372 Monberg, Robert Matthew 444 Moncrieffe, Victor W. 287 Montoya, Gabriela M. 291 Moody, Edward Lee 395 Moody, Mark K. 275 Moor, Marco A. N. 260 Moore Jr, Richard G. 23 Moore, Andrew E. 273

Moore, Frederick D. 272 Moore, Jeffrey Joseph 405 Moore, Karim-Adden I. 281 Moore, Kyle T. 281 Moore, Meredith L. 252 Moore, Roscoe M. 264 Moore, Thomas P. 249 Moore, Tyler K. 31, 277 Moraes, Steven Pereira 414 Morales, John S. 293 Morales, Marc F. 259 Morandi, Anthony E. 291 Moreno, Johnny M. 253 Moreno, Thomas Peter 369 Morgan, Michael T. 255 Morgan, Samantha Lee 471 Morgan, Thomas E. 271 Morisey, David L. 285 Moritz, Eric J. 250 Morley, Benjamin John 456 Moro, Rocco J. C. 248 Morosko, Max Moritz 425 Morris, Chad K. 267 Morris, Margaret E. 291 Morris, Michael S. 275 Morris, Robert J. 279 Morris, Virgina D. 281 Morrison, Brian J. 267 Morrison, Robert J. 269 Morrison, William B. 291 Morrow, Eric R. 271 Morton, Douglas R. 260 Moser, Martin J. 251 Moser, Travis L. 269 Moss, Kenneth E. 23 Mote, Michael D. 268 Motsinger, Charles D. 279 Mott, James V. 289 Moulder, Erich D. 257 Mount, Mark A. 256

Mounts, Stephen M. 262 Moyer, Eric 372 Mraz, Jennifer Marie 436 Mueller, Gregory James 387 Mueller, James F. 260 Mueller, Terry Lee 99, 372 Mueller, Timothy S. 292 Muir, Daniel Robert 405 Mull, Joseph Livingston 20, 352 Mullis, Paul H. 22, 254 Mullis, Vernon L. 285 Munhenga, Darlington 272 Muniz, Sergio C. 269 Munoz-Henriquez, Jorge Alberto 362 Munson, Elizabeth Lynn 445 Murphy, Brian P. 261 Murphy, Haspard R. 21 Murphy, Michael P. 273 Murphy, Sean M. 258 Murphy, Timothy I 448 Murray, Chantal Marie 21, 456 Murray, Daniel P. 290 Murray, Kevin D. 293 Murray, Michael William 409 Muzyk, Dawn M. 269 Maas, Andrew C. 297 Mabry, Jeffrey C. 297 Macalino, James 311 MacDonald, Jessica A. 320 Macie, Kenneth R. 319 MacInnis, Christopher R. 317 MacLeod, Richard A. 294 MacMillan, William M. 306 Maguire, Michael R. 296 Mahaffey, Cynthia M. 307 Malone, Michael J. 313 Manor, Michael T. 319 Mantaro, Jason 183 Mantz, Ryan D. 312 AFTER FALLING THE

Moore, Casey K. 276

Moore, Elizabeth A. 291

UPT EVE ENAM

Marble, Ira J. 319 Marcoux, Michael J. 317 Marcus, Christopher P. 308 Marinko, Yoshiko 310 Markowsky, Steven P. 312 Marks, Christopher G. 317 Marquardt, August J. 299 Martin, Amon A. 315 Martin, James A. 301 Martin, Kevin C. 309 Martin, Steve M. 308 Martinez, Johnnie 223 Martinez, Michael A. 320 Martinez, Scott G. 321 Martinez, Timothy L. 295 Massaro, Gregory R. 299 Matney, William A. 294 Matthews, Donald E. 316 Matticola, Mark F. 304 Mayhill, Trina K. 295 McAtee, Pat 232 McCafferty, Neil K. 305 McCammon, Jennifer L. 315 McCanna, Chaundra D. 296 McCarthy, Sean M. 319 McCartney, James D. 230, 321 McCleary, Christopher J. 311 McCleary, Gregory A. 301 McClinton, Warren T. 309 McCombs, Shelley R. 296 McCombs, William C. 303 McCormick, Edward P. 317 McCoy, Jiro B. 307 McCuiston, Lance P. 296 McCullough, Patrick S. 320 McDavid, Christopher B. 310 McDonald, Carlton R. 301 McDowell, Todd E. 314 McGill, Brian P. 312 McIlnay, Stephen L. 313 McIlvaine, Stephen P. 311 McKenzie, Grant D. 295 McMath, Bradley S. 306 McNeill, Daniel W. 316 McQuarrie, Kimberly G. 308 McVety, Michele L. 309 McWeeney, Thomas S. 294 Mead, Scott E. 311 Meier, John E. 295 Meshack, William V. 314 Mesquit, Brent J. 313 Metcalf, Michael J. 321 Meyer, Michael J. 299 Meyer, Michele L. 306 Meyle, Kristina M. 298 Mezynski, Alexis 321 Michals, Christopher R. 305 Michelson, David T. 303 Midtlien, Bradley O. 318 Miglin, Duke 317 Mikos, Kyle D. 295 Milinski, Stacie M. 310 Miller, Albert G. 314 Miller, Hans H. 307 Miller, Joel 176, 177

Miller, Michael R. 294 Miller, Michael T. 300 Mills, Richard J. 311 Milon, Francis J. 300 Mirelez, Mark W. 303 Mitchell, James 17 Mitchell, Lee J. 313 Mitchell, Mark S. 309 Mock, James C. 297 Moffatt, Kevin L. 307 Molokie, Thomas E. 311 Monberg, James C. 317 Mongeon, Jacqueline M. 178, 314 Mongillo, Mark P. 319 Moore, Brian L. 306 Moore, Eric Y. 300 Moore, Jon B. 301 Moore, Richard G. 308 Moore, Scott P. 294 Moose, Thomas A. 314 Morales, Marc F. 318 Morales, Reinaldo 309 Morehead, Lynn E. 298 Morinigo, Maria J. 309 Moritz, Jeremy C. 307 Moskaluk, Peggy 307 Mosley, Rebecca A. 319 Moss, Kenneth E. 298 Mott, David R. 316 Moyes, Stephen R. 296 Mulligan, Kevin M. 297 Munger, Bruce E. 317 Murnieks, Charles Y. 303 Murphy, Thomas E. 300 Murrietta, Joseph W. 300 Musselman, Brian T. 307 Mycka, Toney F. 254 Myers, Wayne S. 301 Myhre, David C. 269 Myhre, Robert J. 243 Myrick, Paul J. 291 Myrtue, Andrew J. 247

Nance, Joseph E. 299 Nance, Murray Nelson 345 Nankivel, Ryan T. 245 Napier, Alexander J. 299 Napier, Robert W. 263 Nassir, Mark A. 249 Natale, Andrw W. 302 Nauman, Joseph Martin 391 Navarro, Luis E. 305 Nawrocki, Debra A. 267 Neal, Brian D. 284 Neal, Deonna D. 243 Neal, Jeffrey Alan 359 Neal, Marcus Andre 376 Neaville, Steven K. 300 Nedrow, Jeffrey M. 293 Neff, Daniel A. 254 Nelson, Christopher J. 166, 318 Norris, Kenneth Wayne 387

Nelson, Eric W. 22 Nelson, Eric William 355 Nelson, Michael G. 273 Nelson, Randall J. 286 Nelson, Robert A. 303 Nelson, Stacey Leigh 441 Nelson, Stephen D. 257 Nelson, Todd Michael 355 Nelson, Tonya M. 313 Nelson, Trevor R. 255 Nep, Julie L. 293 Nery, David W. 296 Ness, Gilbert D. 257 Ness, Stanley J. 286 Neumann, Edward S. 290 Newberry, John P. 265

Newberry, Brian Michael 22. Newby, James R. 283 Newby, John L. 263 Newby, Matthew W. 267 Newman, Michael Thomas 380 Newsome, Arthur J. 250 Newton, Eric D. 255

Newton, Harvey F. 301 Ney, James R. 283 Neyland, Allen T. 276 Ng, Chee Meng 448

Nguyen, Dang T. 317 Nguyen, Dao M. 272 Nguyen, Hien T. 316

Nguyen, Hoang Tam 466 Nguyen, Kenneth A. K. 307 Nguyen, Ronson O. E. 277

Nguyen, Tuan H. 253 Nguyen, Tuan M. 243 Nichols, John J. 290

Nichols, Kirk W. 304 Nichols, Ryan B. 247 Nicholson, Thomas W. 252 Nick, Christopher F. 274

Nicklas, David M. 305 Nickodem, Jessica L. 315 Nicolosi, Brian C. 287

Nieboer, Geoffrey C. 269 Niehaus, Troy F. 291 Nielsen, Dane R. 299

Nielsen, Daniel T. 297 Nielsen, Derek R. 280 Nielsen, Susan M. 284

Nierman, Stephen Andrew 220, 402

Nilsen, Susan M. 23 Nisco, Frank C. 249 Nishwitz, Scott M. 261 Nix, Timothy Glen 366 Nobs, Bryan D. 265 Noe, Brian J. 289 Noel, Jeremy B. 267

Nolan, Alan R. 227, 244 Nolan, Tara E. 245 Nolin, Christopher K. 311

Nooner, Dayton O. 279 Nordstrom, Marc A. 267 Norwood, Kristopher T. 271 Notari, Kenneth J. 306 Nothelfer, Kirk D. 281 Novak, Anthony F. 249 Novak, Gregory E. 269 Novak, Stephen Edward 334 Novotny, Donald E. 265 Novotny, Robert G. 132, 140, 272 Nowlin, Scott R. 290 Nusekabel, Laura A. 301 Nye, Blaine F. 314

Orton,

Osurma

Oswald

Otis, Ja

0tto, 9

Oue, D

Ouellet

Ouimet

Ourada

Overlan

Owens,

Owens,

Owens.

Padbur

466

Paddod

Padilla.

Padilla.

Page, Je

Pakin N

Pakulski

Palmer,

Palmier,

Palos, G

Palotas,

Pang, ko

Panse, M

Pantleo.

Parco, J.

326

Parent,

Parent,

395

Parisi, Jo

Parker, I

Parker, I

Parker, 1

Parker.

arks, Je

O'Brien, Brendan D. 295 O'Brien, Christopher J. 317 O'Brien, Matthew William 418 O'Brien, Sean M. 293 O'Connell, James John 459 O'Connell, Thomas J. 269 O'Connor, Daniel John 391 O'Connor, Michael A. 262 O'Connor, Michael M. 302 O'Daniel, Sarah E. 283 O'Dowd, Brendon Michael 402 O'Dowd, Ryan P. 279 O'Grady, Martin J. 84, 259 O'Keeffe, David Eugene 198, O'Malley, Thomas C. 249 O'Neil, Kenneth Gerald 352 O'Neill, Grace C. 275

O'Reilly, Mark D. 243 O'Rourk, Brian Joseph 103, 384 O'Rourke, Thomas P. 295 O' Connor, Michael M. 302 Oaks, Derek Michael 22, 349 Oaks, John R. J. 315 Obert, Gregory R. 309

Ocampo, Manuel R. 291 Odeh, Joseph Inalegwu Tekiona 372 Odum, John C. 247 Odum, Stephen R. 251

Ogden, Garrett J. 269 Oh, Edward M. 281 Ohlemacher, Donald R. 285 Ohlson, Kenneth W. 296 Ohm, John A. 319 Ohotnicky, Peter P. 296 Ohshita, Esme Izumi 456 Oldford, Mark Edward 20, 232, 388

Oldham, Jacob B. 271 Olekszyk, Jon M. 254 Olewnik, Kyle E. 316 Olivares, Gregory R. 271 Oliver, Derek M. 316 Olmsted, Daron E. 46, 271 Olness, Erik M. 277 Olshefsky, Adam A. 319 Olson, John M. 23, 312

An F-16 sits on the terazzo to remind cadets of what their purpose will be after they graduate. If not flying these, they will be supporting them and keeping them in the air.

Olson, Peter A. 243

wood, Kristopher T. 17 tari, Kenneth J. 306

othelfer, Kirk D. 281

ovak, Anthony F. 249

iovak, Gregory E. 269

Novak, Stephen Edward 334

Novotny, Robert G. [32] [4]

Nowhen, Scott R. 201

Nor. Blanc F.314

Newball Laura A. W

O'Brien Brenden D. 36

O'Brien, Christopher J. 1

O'Brien, Sean M. 191

(Cand Jans John 19

O'Consell, Thomas J. St.

O'Comor, David John 19

O'Comor, Midnel A. N.

O'Conner, Michael M. N.

O'Dowd, Breadon Midsel 4

O'Daniel Sarah E 191

O'Dowd, Ryan P. 179

O'Grady, Martin J. H. 18

O'Kereffe, David Eugene (1)

O'Malley, Thomas C. 39

O'Neil, Kenneth Gerald

O'Neill, Grace C. III

O'Reilly, Mark D. 143

O'Rourk, Brian Joseph

O'Rourke, Thomas P. 35

O' Comer, Michael M. II.

Oaks, Derek Michael ...

Oaks, John R. J. 113

Obert, Gregory R. 33

Ocampo, Manuel R. 191

NO 171

Odies, John C. 247

Delm Stephen R. 15

Ogden, Garrett J. 169

The Edward ML 261

Heracher, Donald R. J.

Mon. Kenneth W. . W

Barricky, Peter P. 196

Ata Eme Luni 156

Mark Edward .

Maham, Jacob B. 27

Neksyk, Jon M. 154

Mewalk, Kyle E. 316

Grand, Gregory R. J.

Tives, Derek M. 316

1500d, Daron E. 46, 27

Backey, Adam A. 319

lem, John M. 23, 312

Marie Erik M. 277

16- John A 319

Odeh Joseph Inalegyo Td

754

O'Brie Marker William

Novotny, Donald E. 165

Onuoha, Obasi J. 313 Oosterhous, Daniel J. 263 Orahood, James A. 259 Orfield, Dean P. 320 Orlandoni, Kristin A. 282 Orr, Jeffrey L. 256 Orr, Lance M. 293 Orrill, Eric L. 286 Orton, Jessica Louise 429 Ortwerth, Daniel Lawrence 452 Osteroos, Ryan K. 291 Ostrom, William A. 98, 248 Osurman, Jerome Pierre 380 Oswald, Stacev L. 279 Otis, Jacqueline D. 295 Otto, Steven M. 251 Oue, David E. 309 Ouellette, Christopher J. 98, 275 Ouimet, Andrew K. 315 Ourada, John Eugene 433 Overland, Daniel W. 305 Owens, Christopher T. 253 Owens, Lee S. 285 Owens, Roderick C. 259

Pacheco, Thomas J. 276 Pacquing, Frederico I. 265 Padbury, Christopher Robert Paddock, Nathan B. 253 Padilla, Darian J. 277 Padilla, David A. 267 Page, Jermaine 295 Pakiz, Michael D. 309 Pakulski, Dennis M. 252 Palmer, Wesley D. 305 Palmier, Paul F. 294 Palos, Guillermo A. 267 Palotas, Alexandra 255 Pang, kok P. 303 Panse, Michael S. 312 Pantleo, John P. 267 Parco, James Edward 20, 41, 326 Parent, Christopher Daniel 399 Parent, Michael Patrick 183, 395 Parisi, Joseph M. 271 Parker, David R. 269 Parker, Dennis 251 Parker, Matthew A. 315 Parker, Timothy A. 260 Parks, Jeffrey J. 247 Parlin, Deborah A. 275

Parmer, Penny E. 245

Parrott, Mark A. 269 Parrotte, Richard J. 317 Parsons, Rustin N. 271 Parsons, Stephanie E. 289 Parzych, Rebecca R. 301 Pasco, Matthew A. 307 Pasqualini, Joseph A. 261 Pastorello, Joseph S. 293 Patel, Milan M. 53, 262 Patrick, Jennifer E. 257 Patrick, Nicole F. 283 Patrinostro, Frank Joseph 433 Patten, Eric Dennis 426 Patterson, Angie A. 289 Patterson, Patrick B. 284 Pattison, Scot Douglas 21, 23, 429 Patton, Jeffery S. 269 Patton, Robert L. 283 Paulk, Derek J. 280 Pavik, David Lawrence 391 Pavlich, Jared W. 287 Payauys, Ryan Barga 43, 429 Payne, Jeffrey L. 289 Payne, Martin F. 310 Pearce, Brandon H. 307 Pearson, Andre C. M. H. 321 Peasley, Tommy Lee 341 Pece, Gregory S. 243 Pece, Jonathan Thomas 376 Peck, Stephen Robert 433 Peddicord, Justin B. 309 Peeke, Richard Scot 433 Peeling, David C. 309 Peeples, Steven A. 276 Pelger, Michael M. 321 Pelkington, Patrick J. 251 Pendley, Vernie Willis 414 Penewit, Keith D. 307 Penner, Sarah M. 253 Pennington, Jeremy T. 273

Peragine, Robert J. 283

Perez, Karen Marie 409 Perez, Rob 154, 163 Peris, William Edward 409 Perkins, Anthony Michael 359 Perkins, Charles M. 313 Perkins, Paul F. 283 Perkins, Scott E. 262 Perone, Nestor L. 289 Perry, Carlene Marie 345 Perry, Justin S. 253, 271 Perz, Michael R. 305 Pessner, Susan J. 285 Peters, Kevin W. 249 Peterson, Brian Scott 91, 460 Peterson, Charles H. 311 Peterson, Elizabeth A. 314 Peterson, Erik Arndt 334 Peterson, Lianne D. 313 Peterson, Nicole 317 Peterson, Ronald F. 253 Peterson, Ty C. 259 Petraitis, Toland Antanas 471 Pettijohn, Gary Scott 20, 22, 352 Pettit, Michael B. 283 Pettus, Evan L. 283 Petty, George E. 320 Petty, Robert P. 267 Pfeil, Kevin L. 247 Pham, Tuan A. 249 Phan, Michael H. 208, 271 Pharris, Ian S. 263 Phelan, Frederick D. 297 Phillips, Ian D. 243 Phillips, Kenton A. 267 Phillips, Patrick Wayne 218, 395 Phillips, Timothy M. 20 Phipps, Mark W. 255

Piazza, Michael L. 259

Pidgeon, Paul D. 272

Pieper, Stephen M. 291

Pierce, Craig Ray 410 Pierce, Eric R. 252 Pieri, Ronald L. 302 Pietrykowski, Richard R. 283 Piffarerio, David A. 251 Pike, Brian George 362 Pilch, Lansing R. 265 Pillow, Christopher M. 285 Pindat, Christiane J. 178, 264 Pine, Michael J. 285 Pinedo, Jose A. 242 Pinkerton, Douglas D. 289 Pinkerton, James 17 Piper, Danny C. 243 Piper, Laura A. 320 Pirrone, Michael F. 255 Pit-og, Chad E. A. 290 Pittard, Edie L. 302 Pittman, Robert N. 244 Pizzimenti, Mark A. 263 Plaster, Gary T. 276 Platt, Raymond M. 274 Pleasance, William D. 279 Pleasants, William C. 320 Plescha, Kevin A. 264 Plitt, Jurgen Emil 463 Plocica, Robert K. 281 Pluhar, Christopher S. 303 Plumhoff, Steven 304 Poarch, Calley J. 255 Podrasky, David B. 242 Pointer, William Gardner 437 Pointon, Gregg Philip 384 Poisson, Alain D. 261 Polka, Molly Ann 399 Polomsky, Mark E. 316 Pond, Bethllen Elizabeth 388 Poole, Brian L. 303 Poole, Patrick E. 267 Pope, David H. 287 Pope, Patrick D. 253 Popiel, Andrew C. 255

Popovich, Michael Ray 452 Poprik, Christine R. 308 Porath, Dirk Gaylord 426 Porier, Jonathan Paul 233, 384 Porta, Edward Wendell 456 Porter, Allen W. 309 Porter, Brian H. 292 Porter, Bruce E. 275 Poulsen, John R. 277 Poulton, Teri L. 22, 266 Powell, Colin L. 13 Powell, Derek V. 283 Powell, Harry J. 264 Powell, Matthew J. 243 Powell, Matthew T. 301 Powell, Paul David 426 Powell, Robert R. 287 Powell, Scott B. 307 Powers, Mark Shern 373 Poyant, Brian P. 269 Pratt, Douglas G. 281 Prejean, Christopher T. 262 Presley, Julian B. 299 Presley, Sharon E. 317 Pressman, Jason L. 190, 281 Prevett, Tyler T. 293 Pribyl, Skip C. J. 308 Price, David M. 246 Price, Douglas A. 313 Price, Job W. 277 Price, John F. 287 Price, Michael J. 314 Price, William Earl 460 Price-Williams, Timothy S. 257 Priest, Christina N. 289 Primas, Arthur W. 282 Prindiville, Shamuse A. 281 Pringle, Heather Lynne 341 Pritchard, Douglas E. 277 Pritchard, Tracy A. 172, 173, 258

Pritchard, Tracy A. 172, 17 258 Privrat, John A. 283 Prochko, Michael Ross 427 Prothro, Derek S. 303 Pruce, Michael W. 283 Pruett, Jon D. 285 Pruitt, Matthew S. 300
Pugh, Andrew Milton 349
Pulver, Christopher W. 263
Puralewski, Michael Charles
410
Purdue, Jarrett G. 305
Purichia, Angela Marie 380
Purinton, Richard Anthony
392
Purtee, Charlene V. 293
Putlock, James R. 242
Putnam, Jeffrey B. 301

Putz, Victor B. 310

Quackenbush, David L. 316 Quamme, Kevin Paul 373 Quarberg, Richard D. 314 Queen, Jason A. W. 305 Quick, David Michael 406 Quigley, Paul J. 246 Quinichett, Aaron S. 272 Quinn, Jeffrey C. 251 Quintana, John T. 243

Rachael, Christopher S. 279
Radcliffe, John F. 320
Rademacher, David L. 282
Raderer, Liesel A. 247
Rades, Paul James 466
Radford, Stephanie M. 256
Radovan, Paul S. 306
Radulski, Daniel P. 269
Rae, Ronald Richard 366
Rafter, Matthew E. 302
Ragonese, Steven L. 291
Raibstein, Leibo R. 302
Raiford, Charles G. 274
Rainey, Kevin L. 302
Raker, Jonathan R. 263

Not many people see these at their football games. The F-117 managed to make it to both football games and graduation this year.

Rall, Brian G. 278 Ralston, Brian E. 255 Rami, Milankumar G. 279 Ramirez, Esteban Laureano 359 Ramirez, Michael 119, 271 Ramos, Javier T. 244 Ramos, Nicolas 275 Ramos, Robert Roland 369 Ramsey, James A. 258 Ramsey, Jason S. 244 Randall, Charles Richard 20, Rank, Susan Heide 23, 102, 427 Rapp, Timothy John 421 Rarey, Aaron C. 297 Rasch, Blane J. 314 Rasmussen, Brandon L. 299 Rasmussen, Kirk J. 265

Ratcliff, Reuben 259
Rate, Christopher R. 139, 282
Ratliff, Andrew G. 257
Rau, Bryan Douglas 452
Rau, John Paul 414
Rauls, Chad A. 297
Ravensbergen, Nancy Maria
330
Rawlins, Jennifer M. 246

Rawlins, Wade J. 303

Raymond, David A. 283

Raynoha, Michael J. 247

Reardon, Thomas P. 242

Rebello, Vanessa Louise 471

Raymond, Kevin Jacques 345

Rebmann, Jeremy D. O. 273 Redd, Howard T. 186, 274 Redden, Joseph J. 16 Redding, Eric D. 259 Reecy, Amy Lynn 433 Reed, Aaron Tyler 341 Reed, Bradley S. 263 Reed, Joseph Patrick 402 Reed, Michael E. 255 Reed, Michael G. 265 Reemstsma, Timothy D. 285 Reese, Benjamin A. 291 Reeves, James M. 317 Regan, Laura A. 285 Reichel, Rhonda Kay 472 Reid, Jeffrey A. 281 Reilly, Colin Patrick 441 Reimann, Mark D. 263 Reiner, Michael David 337 Reinert, William F. 283 Reinhard, Scott W. 280 Reiss, Walter H. 275 Releford, Craig S. 269 Remey, Robert A. 289 Remsey, James A. 255 Remualdo, Michael J. 304 Renfro, Robert S. 303 Rengel, Jeffrey M. 310

Kenner, Amy T. 265 Reschke, Michael A. 276 Rethmeier, Heidi L. 20, 244 Retka, Anthony G. 287 Retta, Christina M. 247 Reuther, Deborah L. 265 Rex, Travis D. 279 Reyes-Imbott, David A. 283 Reynolds, Angela B. 21, 288 Reynolds, Ashton T. 317 Reynolds, Christopher T. 263 Reynolds, George M. 310 Reynolds, Lance B. 245 Rhatigan, Patrick Joseph 406 Rhodes, Daniel W. 234, 249 Ricard, Roderick E. 320 Ricca, Elijah 313 Rice, Donald B. 12 Rice, Eric W. 267 Rice, Gregg P. 17 Rice, Jonathan C. 279 Rice, Mike E. 279 Rice, Thomas B. 306 Rice, Walter H. 310 Rice, William J. 246 Richards, Joseph P. 238, 280 Richards, Waylon S. 283 Richardson, Bryan D. 321 Richardson, Derrick B. 293 Richardson, Jeffrey C. 257 Richardson, Mitchell Desmond 452 Richardson, Timothy R. 255 Riche, Vincent T. 251 Richie, David J. 277 Rickard, Michael G. 22, 252 Rickert, Julianna Ellen 345 Ricks, Robert C. 277 Rickwa, Spencer T. 301 Riddle, David S. 259 Rieckhoff, Kirk A. 313 Riedel, Thomas 441 Rieder, Arnold Frederick 406 Riggle, William L. 303 Riggleman, Edison A. 245 Riley, Elaine J. 318 Riley, Kenyan D. 273 Riley, Lawrence A. 251 Riley, Michael B. 285 Rilovick, Christine Y. 197, 279 Riordan, John Michael 433 Ripple, Shelley A. 290 Ritchie, Jeffery Day 369 Ritchie, Regan T. 96, 266 Rittenhouse, Tilghman L. 251 Ritter, Eric M. 278 Ritzman, Michael F. 317 Rivera, Sean K. 259 Rivers, Michael H. 256 Rizzo, Craig W. 309 Rizzuto, Joseph M. 222, 276 Roach, Nicholas C. 311 Roane, Robert L. 308 Roberson, Eric B. 278

Robert, Christian D. 302

Roberts

Robertso

Robertso

Robertso

Robertso

Robertso

Robinson

Robinson

Robinson

Robinson

Robinson

Robinson

Robinson

Robinson

Rocconi

Rochlitz,

Rock, Ti

Rodda, 1

Rodgers,

Rodgers,

Rodrigue

Rodrigue

Rodrigue

Roe, An

Roe, Ro

Roehrid

Roettger

Roff, Wi

Rogers,

Rogers,

Rogers,

Rogers,

Rogers,

Rogers,

Rogowsl

276

Robrer.

Rokaw.

Rolenc,

Rollins,

359

Romero.

460

Rosa, Ric

Hosa, Th

Roberts, Brent C. 254 Roberts, Charles P. 243 Roberts, Tommy A. 316 Roberts, Travis Gould 453 Robertson, Cedric A. 266 Robertson, David S. 299 Robertson, Gregory M. 260 Robertson, Sean W. 269 Robertson, William B. 275 Robinson, Ben C. 243 Robinson, James Thomas 472 Robinson, Jennifer L. 261 Robinson, Manney 198 Robinson, Rauhmel F. 301 Robinson, Raymond Sylvester 421 Robinson, Roy M. 285 Robinson, William C. 251 Rocconi, Daniel S. 316 Rochlitz, Blaine L. 303 Rock, Thomas R. 247 Rodda, Kabrena E. 278 Rodgers, Horatio L. 277 Rodgers, Michael L. 269 Rodriguez, Antonio E. 281 Rodriguez, Ramon R. 277 Rodriguez, Stephen C. 283 Rodriguez-Rey, Patricia 311 Rodriquez, Bryon T. 259 Roe, Anthony L. 182, 268 Roe, Robert Lee Kealie 392 Roehrick, Steven A. 305 Roettger, Glenn D. 299 Roff, William J. 250 Rogers, Bryan V. 249 Rogers, Douglas Michael 453 Rogers, Henry T. 317 Rogers, Karl W. 315 Rogers, Shannon L. 287 Rogers, Thomas R. M. 257 Rogowski, Christopher S. 22, Rohrer, Jimmie J. 297 Rokaw, Michael K. 282 Rolenc, Joseph A. 238, 291 Rollins, J. Rodney 292 Romaglia, Diane Lynn 330 Romanzo, Daniel Robert 20, 359 Romero, Arturo Dwayne 23, 460 Rompayom, Somporn 37, 369 Rompothong, Chanvit 263 Rosa, Richard M. 308 Rosa, Thomas C. 287 Rosabal, Alfonso P. 251 Rosales, James R. 303 Rosborough, Peter Eric 434 Rose, Jason E. 259 Rosello, Anthony D. 297 Ross, Andrew P. 20, 43, 260 Ross, Bradley G. 258 Ross, David A. 270 Ross, Raunn Michael 362 Rostagno, Anthony C. 319

mer, Amy T. 265 schke, Michael A. 276

throeier, Heidi L. 20, 24

etka, Anthony G. 287

etta, Christina M. 247 Keuther, Deborah L 169

Rex. Travis D. 179

Reves-Imbott, David A 181

Reynolds, Angela B. 11, 130

Remobile, Christopher T. 1.

Remolds George M 11

Reynolds, Lance B. 145

Recipe Paris Joseph 1)

Rhodes, David W. D. St.

Ficzed Roderick E (1)

FACE BEAT RE

Rice Donald B. 17

Bir Br W. M.

Fire Group P. |

Rice, Mile E 279

Rec. Bonn S. D.

Rate, Water H 510

No. Wiles | 14

Richards, Joseph P. 1918

Richards, Warland S. (2)

Notarton, Bryan D. J.

Richardson, Demok B. W.

Richardson, Jehrs C II

极

Richardson, Mitchel Denni

Richardson, Timoto R.F.

Riche, Vincent T. S.

Richie, David J. 177

Rickard, Michael G. II.

Richert, Johnson Blo 8

Ricks, Robert C. J.

Edwa Spence I. S.

Title David S 19

Rechoff, Krk A 10

Redd, Thomas H.

Rieder, Armid Frederic

Roge, Willes L. N.

Roghest Edion A. J.

Riley, Elaine J. 118

Riles, Keeper D. C.

Riles, Lewistice A. 19

Riley, Michael B. 199

Ellevick, Christice Y. M.

Turder, John Michael 4

Reply Steller A. M.

Randia, Jettery Day 169

Rache, Regar I, 96, 166

Rombour Thehmin L.

Former, Eds M. 178

Ramon Michael F.)

Romera, Seam K. 259

Rivers, Michael H. 150

Craig W. 1.9

Joseph M. III. 18

Sant Sante C. 1

Robert L 308

Next Eni B. 278

Caristian D. 301

Rice, Josepher C. 178

Reynolds, Ashton T. 11"

Roth, Joseph R. 388 Rothstein, Steven 257 Routier, Sean C. 313 Rowland, Jeffrey B. 273 Rowlett, James P. 321 Rowlett, Roxanna Eulane 384 Rozylowicz, Thomas A. 257 Rubler, Joseph William 392 Ruddy, Michael F. 249 Ruffing, James R. 258 Ruhl, Glenn Edward 369 Rump, Nathan Aidan 367 Rundquist, Erik Karlden 132, 406 Runnette, Timothy Michael 345 Rupanovic, Richard A. 249 Ruschak, Scott L. 249 Rush, Trevor A. 252 Rushing, William H. 305 Rusk, Mark C. 317 Russ, Jennifer S. 283 Russell, Andrew Joseph 376 Russell, Jeffrey C. 303 Russell, John H. 244 Rust, Sunchlar M. 294 Ruth, Allen C. 312 Rutkowski, Maria 407 Rutter, Ian P. 46, 271 Ryan, Joel L. 317 Ryan, Scott Brennan 460 Ryan, Sean M. 249 Rydberg, Erik D. 20, 268 Rylaarsdam, Jillene B. 305 Rytting, Matthew B. 258

Saathoff, Lori A. 321 Sabella, Jeffrey T. 257 Sabol, William G. 301 Sadosty, Jade R. H. 308 Saenz, Manuel F. 86, 274 Sage, Christopher S. 245 Sage, Thomas Anderson 20, 373 Sagraves, Robert D. 280 Sailer, Tracy J. 250 Sakati, Russell Omar 342 Saks, Michael J. 267 Saleem, Ghazi A. 288 Salminen, Scot Edwin 456 Salmon, Bryan E. 307 Salmon, Elliot J. 271 Salsbury, Jeffrey J. 297 Samuel, James A. 299 Samuels, Bennett T. 274 Sanchez, Corey R. 265 Sanchez, Frank J. 244 Sanchez, Jodel S. 247 Sanchez, Mark D. 273 Sanchez, Orlando 243 Sander, Michael Kevin 418 Sanders, Geoffrey S. 294

Sanders, James K. 305 Sanders, Patrick D. 281 Sanders, Troy L. 302 Sandlin, Doral E. 256 Sandoval, Sergio R. 247 Sandoval, Thomas M. 305 Sandrock, Jeffrey H. H. 275 Sands, Marc J. 293 Sands, Robert Leonard 422 Sandys, Christopher N. 285 Sanford, Brian P. 20, 256 Sansano, Anthony J. 259 Santmyer, Amy L. 299 Santos, Joe H. 317 Santucci, Joseph C. 295 Sapere, Joseph E. 256 Sassaman, Daryl Alan 418 Sasser, David C. 257 Sasseville, Andrew Maurice 362 Sauer, Randall John 453 Sauter, Ross S. 232, 314 Savas, Vanessa Elaine 437 Saxer, Sarah J. 277 Saylor, Michael Edward 467 Sayres, James R. 279 Scarborough, Damon Edward 220, 419 Schad, Andrew D. 253 Schaefer, John Jacob 400 Schaefer, Kelly D. 298 Schaeffer, Joseph W. 308 Schaffer, Gregory T. 308 Schaller, Marc D. 262 Schar, Michael J. 293 Scharton, Bill 490 Scheel, Dennis A. 309 Scheel, Thomas T. 265 Schenavar, Erika A. M. 277 Schendzielos, Kurt M. 255 Schenk, Anthony W. 312 Scheno, Scott J. 292 Scheppers, Scott James 456 Scherer, Laurel E. 311 Schern, Jason E. 259 Scherzer, Stephen C. 275 Scheuermann, Daniel Eric 338 Schilling, Bradley A. 273 Schindler, Edward Alan 376 Schlachter, Preston S. 279 Schlegel, Charles Frederick 338 Schlegel, Eric G. 245 Schlichenmeyer, Patrick L. 245 Schlumpberger, James Bradley 448 Schmidt, Mark A. 265 Schnabel, Michael K. 275 Schnavar, Erika A. M. 315 Schoebel, David Eric 467 Schoenbeck, Joseph E. 303 Schoenfeld, Arnold L. 254 Schoeppner, John P. 292 Scholz, Jerrold E. 253 Schorzman, Frank D. 256

Schott, Jason R. 267

Schreiber, Keri L. 287 Schroeder, Eric A. 267 Schroeder, Erich W. 307 Schroeder, John P. 267 Schroeder, Kimberly N. 243 Schroth, German A. 309 Schueler, Jay H. 282 Schultz, Darlene P. 21 Schultz, Darlene Peggy 427 Schultz, Kirk M. 257 Schum, William A. 267 Schumacher, Gregory Luther 395 Schuster, Kurt Douglas 380 Schwartz, Christopher Andrew 437 Schwarz, Robert E. 277 Schwarzenbach, Todd A. 281 Schweizer, Philipp Vincent 140, 388 Scott, Earl Senceric 467 Scott, Gregory Anthony 456 Scott, James R. 292 Scott, John Marvin 442 Scott, Paul J. 308 Scott, Taylor W. 272 Scrivner, Gregory Mark 22, 349 Scrum, Brett Matthew 434 Searcy, Tauni Ann 400 Sears, James R. 369 Sears, Steven W. 313 Secody, Roland E. 267 Seeley, Hollie R. 273 Seger, Todd M. 261 Sei, Vincent J. 232, 277 Seiberling, Eric A. 277 Seibert, Jeffrey M. 269 Seifert, Robert J. 284 Seiling, Brett S. 249 Seitz, David A. 318 Selenke, Laura M. 289 Sellberg, Andrew J. 251 Selness, Tiffany L. 296 Selz, Scott C. 250 Seminaro, Jeffrey Alan 407 Sena, David M. 252 Sendaydiego, Wed-October A. 430 Seng, Mark A. 311 Seo, Byeongsook 296 Sepp, Robert G. 261 Seratt, David A. 302 Sernel, Tobias Reed 323, 456 Sersun, Douglas Karl 200, 338 Sessums, Lawrence W. 79, 277 Settlemires, Lamar B. 311 Seuell, John D. 271 Sevick, James Kenneth 345 Seydi, Abdoulave 268 Shafford, Troy D. 254 Sharif, Ramsey F. 267 Sharp, April J. 251 Sharpe, Stephen Page 442 Shea, William P. 259

Sheahan, Lauren Kristen 307 Shedd, Tyler S. 273 Sheehan, Christine M. 274 Sheehan, Scott E. 255 Sheesley, Donald G. 289 Sheffe, Richard C. 243 Sheie, Marc Andrew 295 Sheikh, Michael M. 461 Sheldon, Catherine Ruth 367 Shell, James R. 286 Shelton, Andrew Dean 22, 362 Shelton, Lance N. 297 Shemain, Ashley 280 Shepler, David R. 246 Sheppard, Michael Scott 400 Shereck, Jon Robert 414 Sheredy, Michael T. 275 Sheridan, James Daniel 419 Sherman, Richard J. 307 Sherrod, Daryl 319 Shideler, Robert M. 273 Shidla, Lyle 31 Shields, Stephanie Wenona 327 Shifflett, Samuel D. 243 Shigekane, James S. 314 Shim, Hyun S. 255 Shirley, Amy L. 309 Shirtz, John Francis P. 457 Shoemaker, David G. 277 Sholtis, Edward T. 303 Shooner, Jeffrey P. 261 Short, Reginald R. 320 Shoup, Ryan C. 265 Shrage, Daniel B. 307 Shreeve, Roger L. 249 Shroyer, Jason E. 259 Shugart, Kenneth A. 244 Shull, Andrew L. 309 Sickels, Kristi L. 259 Siddiqui, Hassan A. 277 Sieben, Whitney Arthur 434 Siegel, Jeremy M. 212, 287 Siegrist, David Lee 434

Siegrist, Eric Scott 103, 384 Sierco, Michael J. 279 Sikra, James W. 297 Silber, Barry Ivan 134, 143, 385 Silva, Fernando H. 309 Silva, Scott W. 111, 270 Silvers, Joseph W. 299 Simmons, Andrew Michael 352 Simmons, Charles T. 298 Simmons, James Robert 21, 430 Simmons, Laura S. 197, 289 Simms, Shannon Colleen 427 Simon, Troy J. 198, 296 Simonelli, Michael J. 313 Simonsen, Erik L. 304 Simpson, Anthony G. 266 Simpson, Daniel L. 22, 258 Simpson, Ivan J. 261 Simpson, Omar J. 312 Simpson, Vergil L. 158, 251 Sims, Steven M. 261 Singleton, Britt H. 112, 243 Singleton, Sean B. 315 Sinning, Matthew A. 253 Siravo, Brian A. 275 Siress, David M. 283 Sirk, Douglas S. 284 Sivinski, David Michael 360 Sjoberg, Jesse L. 299 Skarda, Tom 279 Skibinski, Gerard Mark 393 Skillern, Kenneth Robert 410 Skinner, Broden J. 283 Skipworth, James B. 268 Skirmants, Mara A. 271 Slagel, Angela K. 272 Slawson, Julie Ann 102, 232, Slevin, Jeffrey Patrick 370 Slezak, John D. 285 Sloane, Jeremy T. 286

Sloop, Stephen M. 271

Slucas, Alison E. 303

Yes, there are people with artistic ability at the Air Force Academy. We even have Pop Art here.

Solz, Thomas Jose

Smagorinsky, Gary D. 273 Smalley, Douglas B. 313 Smallwood, Robert D. 260 Smit, Jozef L. 319 Smith, Andrew R. 321 Smith, Bradley S. 305 Smith, Brenda J. 269 Smith, Bret M. 313 Smith, Bret Reynolds 445 Smith, Brian Austin 427 Smith, Bryan David 457 Smith, Charles L. 300 Smith, Christopher Edward Smith, Christopher M. 264 Smith, Cristian S. 249 Smith, David W. 254, 300 Smith, Gary T. 259 Smith, Honi Lee 400 Smith, Jason A. 251, 258 Smith, John D. 261, 318 Smith, Joshua Wyatt 327 Smith, Karen Lachelle 370 Smith, Kelly Don 437 Smith, Kieran P. 251 Smith, Leslie T. 274 Smith, Marcus Paul 445 Smith, Mark D. 290 Smith, Mark J. 295 Smith, Michael Francis 170, 402 Smith, Michelle R. 280 Smith, Nathan A. 254 Smith, Nathan Earl 345 Smith, Patrick C. 265 Smith, Peter D. 291 Smith, Raphael M. 293 Smith, Ray A. 307 Smith, Robert E. 296 Smith, Scott A. 288 Smith, Souglas D. 317 Smith, Stacy Wayne 438 Smith, Stephen F. 253, 276 Smith, Steven Paul 110, 407 Smith, Susan E. 312 Smith, Tiffany L. 301 Smith, Timothy M. 275 Smith, Trevor W. 255 Smith, Wesley P. 297 Smith, William G. 278 Smoker, Robert G. 303 Snapp, Michael D. 246 Sneed, Christopher Scott 362 Snell, Michael G. 245 Snelling, Dennis N. 257 Snowden, Mark A. 313 Snyder, Nelson Benjamin 381 So, Herman 278 Soh, Chu H. 292 Sohayda, Tomas J. 270

Soho, Douglas Todd 345

Solis-Lopez, Marvin A. 251

Solz, Thomas Joseph 461 Somers, Jeffrey S. 298 Sommers, Guinevere R. 197, Sompugdee, Visut 338 Song, Eric I. Y. 303 Songster, Timothy A. 255 Sonkiss, Rebecca J. 243 Soo, Titi 297 Sopirak, Drew A. 313 Sopko, Rance D. 287 Sorenson, Sean K. 270 Sosa, Arturo E. Alvarado 263 Sosa, Eric R. 311 Soukup, Gregory J. 248 Souza, David M. 318 Sovada, Christopher J. 295 Spagna, William S. 270 Spangenthal, William A. 296 Spanich, Michael J. 261 Spann, Scot S. 269 Sparks, Randall George 419 Sparrow, James S. 283 Spears, Bradley L. 307 Spechler, Lee A. 313 Spencer, Gregory B. 321 Spencer, Michael LeRoy 21, 422 Spencer, Nathan A. 317 Spencer, Yvonne S. 305 Speros, William S. 277 Spicka, Gregory J. 275 Spiers, Scott A. 269 Spigelmire, Christopher Michael 457 Spinetta, Lawrence J. 275 Spinnanger, Jeffrey P. 249 Spomer, Bradley R. 274 Sposato, Sara Jane 235, 438 Spurlock, Lauri C. 245 Squires, David R. 319 Squitier, Jason M. 279 St. John, Paul M. 265 Stack, Edmond Vincent 381 Staiger, Trevor D. 294 Staley, Jeffrey I. 243 Stamp, Jeffrey W. 270 Standley, Donald D. 275 Stang, Michele A. 318 Stanger, Christopher John 355 Stanley, George A. 293 Stanley, Jason T. 320 Stanley, Mark L. 311 Stanton, Ethan R. 275 Stark, Elizabeth J. 305 Stark, Westley D. 277 Starkey, Billy L. B. 224, 264 Stattmiller, Joseph E. 269 Stearns, Flint A. 261 Stearns, Todd A. 281 Steele, William N. 314 Steere, Scott A. 267 Stefan, Craig S. 313

Steffens, Aaron W. 276

Mark A

ik Kathle

Cody D

Eggne

o William

Liver, Day

is Joseph]

back And

1000 St.

rose, Rona

phan, Rod

phon Deby

phens, Free

the Ma

when The

MEN Char

STEEL KEYL

was Mich

COLOR M

Out. Day

even, Erre

CHET, GET

WEL 20

DEL 12

exet Mic

evert. San

mon Kile

mirel, le

ht. Karen

風融

in Chris

the Sta

lab, Steve

himan, K

ine, Erica

hne, John

time Key

ing Tim

trib, Stev

trin, Ler

traser, R

meer, R

TELEGOD.)

tratton. T

TEES, W

trebeck,

Peter, S

othle, E

trakens

rick, lo

nickland

356

tricklin,

prone 8

trob, M

mart, B

Stegeman, Conrad R. 320 Steger, Mark A. 258 Stehlik, Kathleen Robin 389 Stein, Cindy D. 260 Stein, Eugene E. 281 Stein, William P. 48, 259 Steinhiser, David L. 299 Steiss, Joseph Richard 230, 356 Stelmack, Andrew J. 298 Stenersen, Suzette D. 285 Stenger, Ronald D. 276 Stephan, Rodney A. 302 Stephen, Deborah Ann 396 Stephens, Frederic S. 255 Stephens, Mark A. 300 Stephens, Thomas J. 302 Stevens, Charles W. 299 Stevens, Kevin R. 291 Stevens, Michael John 334 Stevenson, Michael S. 139, 262 Stewart, Duncan H. 245 Stewart, Ernest Todd 200, 453 Stewart, Gerald L. W. 249 Stewart, Jason Scott 232, 334 Stewart, Jeanine K. 301 Stewart, Michael Francis 438 Stewart, Samuel D. 242 Stinson, Kiley F. 279 Stockwell, John D. 263 Stoff, Karen Diane 376 Stoffel, Richard Theodore 373 Stoik, Christopher D. 251 Stokes, Suzanne P. 230, 302 Stolly, Steven A. 256 Stoltman, Kenneth G. 319 Stone, Erica M. 168, 307 Stone, John P. 310 Stone, Kevin M. 263 Stong, Timothy M. 250 Strah, Steven T. 301 Strain, Leroy Anthony 410 Strasser, Robert Anthony 435 Strasser, Russell S. 287 Stratton, Michael Denzil 330 Stratton, Todd R. 281 Straus, William J. 274 Strebeck, Jennifer Y. 304 Streeter, Suzanne M. 270 Strehle, Edward Francis 23, 430 Streukens, Kristin M. 286 Strick, Joseph B. 297 Strickland, Donald Victor 35, Stricklin, Christopher R. 285 Strong, Shelley R. 281 Strub, Mark E. 261 Stuart, Brian R. 176, 275 Stuart, Bron 309 Stubbs, Eric H. 319 Studer, Scott D. 311 Stuewe, Roanld F. 301 Stull, Julianne E. 247

Sucich, Joseph G. 232, 269

Suermann, Michael C. 106, 259

Thomas Joseph 461

nimers, Guinevere R. [9]

enpugdee, Visut 338

ong, Eric L. Y. 303

congeter, Timothy A. 155

Sonkiss, Rebecca J. 243

Sopicale Drew A 313

Soples, Rance D. 187

Screen Seat K. 277

ME ETER !!

Street, Gregory J. 246

Soura, David M. 318

San William S. 17

South Chisophe J. 39

Spendal William A. N.

marks, Randall George (1)

percy less 130

from Ender L 10

specialer, Lot A 313

Spencer, Gregory B. 17.

former, Michel Leity.

Spencer, Nation A. 107

Spinier, France S 33

Specia, William S. 177

Spicks, Gregory J. 113

pien, Sont A. 189

구주 12

Ipigelmire, Christopher VI

pinera Livera Li

rinninger, John P. H.

frome Brider LUF

posato, Sara Jane 115 (1)

burled, Lani C. 16

Devid R 319

gamer, Jacon M. IV

t. John, Paul M. 265

ock, Edmind Vincer

age, Treat D. 34

iden Jeffer L (4)

100 July W. 17

cardley, Donald D. 33

tung Michele A.)[8

moley, George A. 193

cooler, Jason T. 320

only, Mark L. J.

Eman R. 27.

ark Erabeth J. 109

tack Wester D. 17

tacker, BBy L B. 234, 34

er, Joseph E 168

Flat A. 161

Todd A 281

1 William N. 314

Sept A. 267

in (rin S. 31)

Auron W. 176

ranger, Christopher John

Special Method 1 35

Per Ser S. 165

Son Array E Alvardo N

Soo, Tid 297

ners, Jettrey S. 298

Sufnar, Matthew J. 247 Sullivan, Christopher Bryan 327 Sullivan, Kevin R. 283 Sullivan, Peter A. 285 Sullivan, Scott Michael 396 Sullivan, Troy L. 53, 207, 262 Sullivan, William D. 271 Sullo, Joan M. 317 Sumja, Timothy G. 267 Summers, Norman C. 319 Summers, Thaddeus Alexander 442 Sundsted, Michael D. 313 Sundvall, Timothy J. 120, 268 Sunseri, Christopher P. 285 Supon, Donald A. 245 Sutton, Curtis B. 265 Sutton, David K. 23, 312 Sutton, Jason K. 283 Sutton, Johnny Ray 411 Sutton, Kevin L. 253 Suyat, Paul K. 265 Suzuki, David Eric 23, 407 Suzuki, Karen Eve 442 Svoboda, John P. 42, 269 Svoboda, Richard Perry 396 Swain, Kristine Liane 422 Swanke, David J. 21, 294 Swanson, Christopher E. 319 Swanson, Kevin M. 289 Swayze, Jocelyn R. 321 Swecker, Daniel B. 281 Sweeney, Donald M. 319 Sweeney, Theodore I. 295 Swenson, Phil 200 Swenson, Phillip C. 247 Swezey, Brad A. 282 Swinney, Marc Alan 448 Sykes, Bartz Robert 230, 349 Synder, Matthew O. 302 Szarke, Daniel E. 259 Szczepaniak, Tracy Renee 464 Szepesy, James Edward 322, 389 Szybist, Gerald Patrick 402

Taggard, Derek A. 316 Taijeron, Sabrina Judith 363 Takala, Tracy E. 321 Talberg, Jessica C. 197, 274 Taliaferro, Aaron C. 251 Talty, Dawn J. 249 Tamblyn, Jonathan D. 291 Tamburo, Michael J. 243 Tanis, James W. 258 Tannehill, Michael B. 245 Tanner, Christy A. 261 Tanner, David W. 302 Tapper, Sammy L. 261 Tarantino, Vincent M. 298 Tarbox, Richard W. 281

Tarlton, Neil A. 247 Tasabia, Isaac P. 249 Tate, David J. 312 Tate, Ronnie Lavon 330 Tavenner, Carson Lloyd 237, 403 Tax, Michael J. 303 Taylor, Fred D. 296 Taylor, Joelyn E. 23, 318 Taylor, John D. 284 Taylor, Robert W. 277 Taylor, Scott T. 309 Teagarden, Dana S. 316 Teal, Laura L. 251 Tebrugge, Bradley Christopher 403 Teehan, Russell F. 275 Teel, Gerald L. 295 Teigen, Scott T. 285 Telega, Timothy M. 245 Teller, Peter William 464 Tenney, Michael E. 288 Terpstra, Matthew W. 274 Terrell, Darryl L. 315 Terrones, Joseph C. 311 Terry, Marcus D. 314 Terry, Negil D. 307 Tewksbury, Ronald J. 304 Thammavichai, Jackkrit 247 Thatcher, Hans T. 317 Thatcher, Scott Alan 20, 342 Theer, Frank Martin 374 Therrien, Kevin Charles 415 Thibault, Thomas James 411 Thill, Joseph A. 309 Thomas, Adam K. 301 Thomas, Alisa M. 230, 290 Thomas, Bobby J. 250 Thomas, Jason E. 289 Thomas, Joseph C. 281 Thomas, Maria D. 247 Thomas, Stacey 237 Thomas, Troy Shawn 20, 393 Thomas, William R. 267 Thome, Christopher M. 301 Thompson, Charles I. 283 Thompson, Christopher M. 263 Thompson, Ian O. 290 Thompson, James E. 251 Thompson, Jonathan A. 308 Thompson, Micul Emmitt 349 Thompson, Neal R. 254 Thompson, Patrick W. 299 Thompson, Phillip J. 280 Thompson, Stephen Matthew 342 Thompson, Theodore J. 288 Thompson, Tommie C. 300

Thompson, William B. 305

Thomsen, Thomas J. 291

Thornton, Ronald W. 268

Thurlby, Jefferson R. 245

Thorn, Daniel M. 250

Thorson, Paula A. 255

Thurlby, Trace W. 321 Thurman, Wyatt E. 310 Tibbetts, Blake Thomas 438 Tidwell, Daniel B. 307 Tiffany, Daymen L. 283 Tilley, Joseph E. 321 Timko, Martin E. 291 Tobias, Christopher J. 250 Tobler, Robert M. 284 Todaro, Rodney Francis 422 Todd, Graham H. 321 Todd, Rodney E. 251 Todd, Steven S. 47, 263 Tofil, Robert R. 247 Tokish, John Michael 163, 346 Tombe, George William 367 Tomko, Charles Anthony 22, 389 Tonn, Troy W. 289 Tonnesen, Tonnee M. 291 Toogood, David G. 243 Toplski, Mark S. 308 Toris, Randolph B. 287 Torkelson, Thomas D. 123, 246 Torluemke, Douglas R. 253 Torreano, Mark A. 299 Torrens, Martha Jane 229, 415 Torres, Joseph P. 275 Toth, Brian E. 303 Toutjian, Nathaniel 281 Towns, Michael J. 271 Townsend, Timothy J. 296 Toy, Brian M. 256 Trahan, James A. 311 Tramonte, Matthew R. 293 Tran, Vu D. 261 Tranfalia, Jamison T. 283 Travis, Michael J. 312 Travnicek, Andrew E. 263 Traw, Michael S. 281 Treadwell, Steven Brett 331 Tree, Sterling E. 201, 262 Treffeisen, Harold Frederick 423 Trent, Jason T. 253 Tresler, John W. 316 Trigler, Jacob 253 Trinrud, Scott A. 301 Trittschuh, Larry L. 245 Trotter, Jacob D. 259 Troxell, Aaron Dwayne 20. 389 Troxell, Jay C. 265 True, Mark Windell 381 Truitt, Andrew R. 295 Truitt, Anne K. 313 Trujillo, Paul M. 301 Truong, Raymond T. T. 261 Tsircou, Kyriacos S. 128, 304 Tucker, Beau S. 112, 243 Tucker, Eric J. 297 Tucker, James Smith 385 Tucker, Philip C. 313 Tucker, Travis W. 277

Tuggle, Steven L. 271
Tumidanski, Todd W. 247
Tuomi, James O. 245
Tupaj, David P. 252
Tur-Rojas, Vincente R. 255
Turan, Kemal 298
Turkelson, David B. 269
Turner, Brian D. 299
Turner, David A. 243
Turner, Doyle Clifton 352
Tuthill, Trent C. 255
Twiford, James R. 314
Tyler, John E. 265

U

Uchimura, Kelly Ichio 356 Uchimura, Kristin S. 255 Ujfalusy, Eric A. 212, 286 Ulmer, Daniel S. 287 Unger, Brent J. 305 Unwin, Donald W. 284 Urban, Thomas S. 53, 262 Urdiales, Theresa A. 291

Vad, Kari L. 319 Valdez, Samuel A. 285 Valentine, Todd M. 22, 214 Valentine, Todd Merrill 377 Valentine, William M. 22, 270 Valerio, Anthony E. 286 Valleni, Alicia A. 295 Valvo, Christopher J. 271 Vanas, Darrell J. 279 Vance, Aaron M. 287 Vanderbilt, Kelley M. 303 VanderSys, Christopher J. 267 Vandewater, Kevin Michael 400 VanHeertum, Jennifer L. 299 VanLandingham, Rachel E. 51, 242 VanLandingham, Stephen J. 244 Vannaman, Tad D. 269 Van Balen, Eric Jon-Andrew 327 Van de Pol, Hendrik A. 255 Van Dyke, Lori R. 235, 255 Van Eyk, Kenneth Peter 411 Van Matre, Brian C. 232, 273 Van Poppel, Andra L. 279 Van Tiem, Jennifer L. 320 Van Valin, Jason A. 251 Van Weezendonk, Frederick W. 319 Van Zee, Darren H. 243 Varble, Derek D. 310

Veach, Marshall S. 253 Veal, Daniel J. 277 Veazey, Bobby P. 309 Veazey, Christopher M. 245 Vega, Fred B. 273 Vegas, Carl D. 260 Vehlow, Peter C. 286 Velasquez, Curtios E. 307 Velez, Hector M. 321 Velloff, Michael J. 257 Venenga, Dana Gene 338 Venerdi, Michael Thomas 457 Veneri, Michael Christopher 183, 445 Verchinski, Peter D. 321 Verret, Johann R. 266 Vespi, Michael J. 288 Vestal, Michelle A. 255 Vetter, Michael W. 246 Veve, Eduardo E. 244 Veyera, Jeffrey A. 299 Vice, Curtis M. 315 Vice, John Edward 467 Vickers, Corey M. 317 Vickers, Robert A. 284 Viera, Janelle K. 289 Viertel, Lisa Marie 363 Vietas, Jay Andrew 377 Vigil, Brian D. 255 Villalobos, Luis A. 269 Villanueva, Luis Miguel 105, 393 Villella, Matthew C. 315 Villem, Paul Alexander 232, 449 Vincent, Anna Lynn 461 Vincent, John C. 271 Vincent, Kevin R. 249 Vines, Donna L. 267 Violet, Karen L. 272 Vires, Travis S. 299 Virgil, Todd C. 315 Virts, Kevin M. 317 Visco, Christine M. 256 Visconi, Mark W. 293 Vish, Jeffrey A. 290 Visosky, Richard L. 255 Vitas, Jason A. 245 Vitosh, Eric A. 320 Vituszynski, Timothy J. 253 Vix, Lynn G. 247 Vo, Thu-Tam T. 84, 247 Voellger, Gina E. 299 Voetberg, Jeffrey W. 313 Vogel, Christopher C. 297 Voight, Kyle 478 Vold, Eric M. 301 Vondrak, David M. 315 Von Bodman, Achim J. 317 Vu, Philip Phuong 411

W

Wachholtz, Wendy L. 273

Wade, Kevin P. 275 Wadkins, Charles C. 289 Wageman, Richard J. 289 Waggoner, Mark B. 297 Wagner, Adam M. 317 Wagner, John William 393 Wagner, Paul A. 257 Wahl, Charles W. 192, 279 Wainaina, John Kamau 403 Wales, Stephen K. 297 Walick, David J. 315 Walker, John C. 257 Walker, Juliana Michele 367 Walker, Lee F. 289 Walker, Linda M. 291 Walker, Terry Alan 396 Wall, Michael J. 265 Wallace, Angela Lynn 461 Wallace, Charles J. 287 Wallace, Christian E. 280 Wallace, Michael A. 243 Wallace, Scott T. 283 Waller, Howard T. 276 Walls, Doyle Timothy 360 Wally, Andrew C. 295 Walpert, William B. 307 Walrath, Justin Robert 327 Walski, Paul Buchanan 367 Walthall, Oliver K. 277 Walton, Andrew C. 285 Wamhoff, James W. 249 Wansky, Allan Morris 442 Warbington, William L. 299 Ward, Alice M. 295 Ward, Bradley J. 232, 296 Ward, Donna M. 254 Ward, Jeffrey Richard 334 Ward, Joseph J. 317 Ward, Scott C. 290 Ward, Steven R. 281 Warma, James E. 272 Warmka, Jeffrey E. 268 Warner, Clinton F. 285 Warren, Brian P. 270 Warren, Roanld B. 260 Washburn, Linda Sonja 219, 222, 430 Wasylik, Robyn L. 303 Watkins, Ronald R. 32, 293 Watola, Daniel J. 301 Watrous, Ronald Keith 449 Watry, Craig W. 267 Watson, Aaron C. 318 Watson, Devin J. 281 Watson, Jenny Sue 468 Watson, John A. 300 Watson, Jonathan Andrew 419 Watson, Paul Joseph 338 Watson, Sidney E. 305 Watson, Steven G. 319 Watts, Timothy C. 307 Waxvik, Eric Gustaf 230, 431 Weaver, Nelson B. 265 Weaver, Rodney Adrian 126,

Webb, Charles Wilson 423 Webb, Stephen Richard 349 Weber, Christopher A. 296 Weber, Scott J. 271 Webster, William R. 280 Wee, Michael Clayton 446 Wegehaupt, Matthew J. 315 Weibel, Theodore G. 286 Weiss, Michael T. 320 Weiss, Nancy Elizabeth 374 Weld, Kyle Jones 239, 385 Weldon, Virginia-Maria 249 Wells, Richard Karl 461 Welsh, Dustin C. 263 Welsh, Kristen M. 271 Welsh, Shawn D. 285 Wendler, Christian A. 285 Wendt, Diego Massimo 55, 446 Wendt, Kurt A. 317 Wendt, Susan L. 292 Weng, Jenpin 307 Wensel, Bradley R. 284 Werner, Andrew J. 249 Werner, Edward J. 250 Werner, Tracy S. 287 Werthman, Kimberly A. 268 Wesemann, Andreas Karl 239, 322, 363, 484 Wesenberg, Alan J. 317 West, Derek Allen 423 West, Tracy L. 311 Westbrook, Charles E. 293 Westburg, Kevin G. 20, 266 Westfahl, William D. 319 Westfall, Tina L. 293 Westhoff, Brenda C. 269 Weston, Scott A. 267 Wetherington, Beth J. 275 Wheeler, John C. 255 Wheeler, Mona Dionne 230, 338 Wheeler, Monica S. 259 White, Chad H. 310 White, Jason D. 101, 252 White, Samuel G. 21, 312 White, Sheldon G. 140, 288 Whitehouse, Graham R. 307 Whiteman, Jeffrey S. 244 Whitestone, Melissa L. 321 Whitfill, Lance D. 265 Whitman, Julie M. 248 Whitmarsh, Steven E. 259 Whitting, Drew J. 185, 294 Whyte, Christopher D. 261 Whyte, Stephen A. 260 Wichers, Curtis J. 319 Wieland, Jonathan J. 301 Wieman, Robert A. 308 Wierzbanowski, Scott D. 290 Wieser, Todd L. 285 Wiesmann, Donald E. 311 Wikoff, Lance R. 227, 272 Wilbanks, Leigh Abston 173, 338

Wilburn, Michael David 356

tic Peter

ic Pal

当知

Sin

Losti C

Sette Re

远(图

Tors. Ha

Sex. Be

30 B

in Br

Tes Co

Bas De

in De

Bas Er

Bes Go

西楼

100

To Ke

Man Ki

Tes la

Tex 16

The No

Tim Po

Has R

Tes, W

IL, W

Hance.

Henry.

Lesson.

Tills, Berna

Bushy,

154

Then, And

Flor, Chr.

Then, Este

Mich. Geo

Flore, Jaco

Flon, 200

Thou, Jen

Boo, Job

Thon, Ker

ikon, To

Bon, Wi

mberty.

Pans, Da

mans, W

mgheld.

inkler, M

inner, Ja

mas, Ma

Merstein

DIWard,

ise, Pam

ish, Bria

itkowski

ilover, C

itman.

throck.

Vasquez, Jose D. 303

Vaughan, Coley Joseph 449

Vaughn, John Edward 21, 415

to, Charles Wilson 423 ebb, Stephen Richard 349 Wiley, Peter C. 250 eber, Christopher A. 190 Wilfert, Mark Richard 389 Veber, Scott J. 271 Webster, William R. 280 Wilkie, Peter R. 289 Wee, Michael Clayton 44 Wilkin, Paul A. 283 Wilkins, Jeanne E. 253 Wegehaupt, Matthew J. 318 Wilkins, Lance A. 321 Weshel, Theodore G. 286 Wilkowski, Christopher S. 284 Weiss, Michael T. 131 Willerton, Reece J. 283 Wess, Nancy Elizabeth 374 Willett, Clint R. 295 Weld, Krie Jones 239, 355 Williams, Audrey 247 Weldon, Virginia Maria [4] Williams, Benjamin G. 320 Wells, Richard Karl 46) Williams, Brian Henry 356 Wash Dustin C. 16 Williams, Brian S. 283 West Kristo M 17 Williams, Christine M. 256 Webb Shawa D. 185 Williams, David B. 267 Wender, Christin A. W. Williams, Duncan L. 255 Wends Diego Massino 31 44 Williams, Elizabeth A. 296 Went Kirt A 30 Williams, Guy W. 253 Wends, Span L 30 Williams, Jeffrey M. 287 Erry John M Williams, Jeromy W. 200, 317 Total Bridg R 19 Williams, Kevin S. 301 Williams, Kinamo J. 245 Rene Asher | 18 Williams, Laura Lynn 446 Rene Edward | 18 Williams, Michael R. 269 Wene, Ing S 10 Williams, Neal T. 257 Western Kenters A.W. Williams, Paul N. 256 Western Labor Lat. Williams, Rashead J. 270 亞別報 Williams, Wendall J. 253 Weenberg Ala J. 11 Williams, William F. 309 West, Deed Aller () Williamson, David T. 245 West, Ing Lill Williamson, Mark L. 312 Westrook Charle E. S. Williamson, Richard Edwin Westurn Kein G. M. M. 423 Wester Willes D. H. Willis, Bernard Lee 22, 352 Westell, Tru L 35 Willoughby, Margo Theresa Westor Break C.S. 454 Wester, Sent A 37 Wilson, Andrew Christopher Westerngen, Beit 1 454 Wheeler, John C. Di Wilson, Christopher W. 263 Wheeler, Mons Diene ... Wilson, Estel J. 287 Wilson, George Matthew 374 538 Wheeler, Merica 8.59 Wilson, Jacques J. 282 Wilson, Jason 307 White Chall H. 15 White Jaco D. M. D. Wilson, Jerry 80 White Served G. 21, 11, Wilson, John H. 22, 264 White Steller G. 14. 16 Wilson, Kevin A. 248 Whicher, Graber R. II Wilson, Todd V. 316 When John S. H. Wilson, William J. 260 Whiteste Melina L. II Wimberly, Amber J. 303 The Lease D. 165 Winans, David H. 265 而三人 July M. H. Winans, William V. 278 Wheren E 13 Wingfield, Emmett L. 321 White, Drew J. 185, 34 Winkler, Michael Paul 339 Where, Christopher D. M. Winner, James M. 319 Winns, Mark L. 308 White Stephen A 160 Winterstein, Wesley T. 245 Wichers, Curtis J. 319 Winward, Lynn H. 300 Wedard Jonathan J. M. Wise, Pamel D. 267 Wieman, Robert A. J.W. Westernowski, Sout D. W Wish, Brian Edward 342 Witkowski, David J. 275 Wieser, Todd L 265 Witover, Gary L. 80, 262 Wissenson, Donald E. J. Wittman, Natalie S. 297 Wikoti, Lance R. 227. Wittrock, Michael F. 287 Taraki, Leigh Abston Wobb, Darren W. 268 Michael David 356 Wolcott, Andrew K. 245

Wold, Edward Charles 377 Wolf, Christopher D. 286 Wolf, Jason D. 320 Wolf, Katherine H. 300 Wolf, Steven M. 284 Wolfe, Christopher J. 251 Wolfe, Russell M. 293 Wolfe, William M. 292 Wolford, Bryan T. 311 Wolford, John Michael 381 Wollard, Jason Z. 319 Wollet, Michael McClellan 339 Wolverton, Robert Hagen 377 Womick, Christopher F. 287 Wood, Gregory R. 321 Wood, James C. 295 Wood, Joseph L. 144, 246 Wood, Mark F. 257 Wood, Michael Edward 346 Wood, Richard Gary 423 Wood, Scott A. 279 Wood, Zachary A. 277 Woodhead, James L. 299 Woodruff, Richard L. 275 Woods, Allen G. 287 Woods, Darryl La'Mon 356 Woods, Kenneth O. 245 Woods, Patrick J. 257 Woods, Steven P. 253 Wooten, Carl D. 317 Wooten, David John 427 Wooton, Donnie Lynn 449 Workman, Chadd L. 277 Workman, Russell W. 281 Worley, Jimmy C. 249 Wormack, Corey Allen 431 Worthington, Ronald J. 284 Wosilius, William John 415 Wozniak, Jon C. 280 Wright, Christian E. 282 Wright, Christopher G. 271 Wright, Colette L. 251 Wright, David F. 321 Wright, Eric W. 307 Wright, Glenn Owen 126, 134, 137, 139, 143, 464 Wright, Jonathan L. 245 Wright, Victor Voltaire 472 Wyatt, Chad P. 279 Wyborney, Benjamin Lloyd 385 Wyckoff, Christopher A. 271 Wylie, Alexander M. 303

Yakely, Matthew R. 248 Yancy, Scott D. 244 Yandell, Saxon T. 319 Yanke, Patrick H. 8, 321 Yantiss, Craig A. 319 Yates, Christopher Edward 438 Yates, Shanon R. 157, 159, 262 Ybarra, Robert B. 267 Yeager, Louis P. 309

Yee, Kenneth E. 267 Yetishefsky, Matthew H. 286 Yocum, Matthew W. 315 Youd, Steven Joseph 438 Young, David K. 320 Young, David T. 278 Young, Douglas Allen 23, 454 Young, Jeffrey M. 304 Young, Michael D. 277 Young, Randy K. 288 Young, Robert A. 303 Young, Wayne D. 301 Young, William Edward 370 Youngblood, Adrian 277 Yu, Aaron T. Y. 285 Yu, Donald Jae Won 61, 403 Yu, Kenneth C.Y. 407 Yu, Tae S. 297 Yung, Jenny E. 258

Z

Zacharias, Timothy A. 246

Zahn, Dennis K. 266 Zamora, Roel 319 Zamzow, Scottie L. 281 Zawada, Brian J. 243 Zdroik, Daniel Norman 331 Zee, Darren Van 119 Zeek, Eric Joseph 411 Zeiner, Zachary B. 273 Zeitouni, David Henry 431 Zerbe, Robert R. 290 Zerkel, Kenneth G. 281 Zid, Robert W. 310 Zierold, Dustin 289 Zirkel, James J. 301 Zobrist, Kurt J. 287 Zubair, Iftikhar 285 Zubowicz, Steven M. 257 Zubryd, Daniel Charles 327 Zumbehl, Todd C. 309 Zutt, William A. 321 Zuzick, Arlene F. 311 Zyroll, Thomas Charles 389

Who says that nobody has time to think at the Academy. Kevin Sutton and Cliff Hicks have found the philosophy of academy life very interesting.

Cadets snooze at another "mandatory fun" event. The fact that football games were mandatory — and tailgates dry — made them less enjoyable.

We know what we're missing . . .

. . . but we know why.

COLOPHON

The 1991 edition of the **POLARIS**, Volume 33, was printed in the fall of 1991 by Walsworth Publishing Company, Marceline, Missouri. Mr. John Fotenos was the local representative and Mr. Bob Boyd was the plant representative. Total press run was 4800 copies.

The cover is a marble white leather tone with hot foil gold lettering and a metal gloss antique gold die cut. The spine was blind embossed on 150 point board. Endsheets are of natural parchment, with gold applications. The pages were printed on 80 pound gloss enamel paper, trimmed to 9×12 .

Headlines were set in 72, 60, 48, 30 and 24 point type. Headlines in the June Week and Cadet Life sections and on division pages were stretched type. Headlines for the Opening section were set in Jefferson; the Military section in Lydian; the Cadet Life and Academics sections in Goudy Old Style; the Sports section in Helvetica; the Clubs section in Lubalin Graph Bold; and the Squadron section in Optima. Body copy was set in ten point Goudy Old Style with captions in eight point Goudy Old Style.

Senior and squadron portraits were provided by Yearbook Associates, Millers Falls, Massachusetts. Mr. George Rosa and Mr. Steve Forslund were the representatives. All color prints were enlarged at Yearbook Associates in Massachusetts and Accent Photo Lab in Colorado Springs. Candid photographs were taken by Cadet Wing Media's staff of cadets. Photographs taken in the Persian Gulf are Official USAF photographs.

The 1991 **POLARIS** was produced by a volunteer staff of 30 cadets. All layout, design and copy was generated by the cadet staff.

The **POLARIS** is the official yearbook of the United States Air Force Academy and is an official Cadet Wing Publication. Editorial content does not necessarily reflect the views of the Air Force Academy or the Department of the Air Force. The price of each copy is \$40. Additional information and copies may be obtained by writing to the Office of Cadet Wing Media, Box 6066, United States Air Force Academy, Colorado, 80841. Copyright 1991. All rights reserved.

