

1992 POLARIS

United States Air Force Academy Colorado Springs CO 80841 Volume XXXIV

> Standing at the west end of the Cadet Area, the Cadet Chapel serves as a symbol of every cadet's individual commitment to spiritual growth.(Art by C4C Mark Hanson)

Changing to Conform

The transition from high school to college is normally a big adjustment for most changes as they learned how to any freshmen, this adjustment was magnified for those who decided to come to the Academy. From the day that they inprocessed to the day that they left they learned how to make a group function with a single goal in mind.

For cadets this goal included getting a college education and learning the necessary information to become a successful military officer and one of tomorrow's

Changin

Making the transition from possessing a single identity to adopting one that follows group concensus and thus works to achieve a primary goal was not easy. At the Academy, this change was made gradually so as not to overwhelm cadets. As a cadet progressed though each class, he or she was introduced to a new aspect of military life.

The Class of 1995 had to make the march, eat and dress like cadets. By the end of the year they earned recognition and thus full acceptance into the Wing. They were no longer considered the inexperienced and unknowledgeable.

The Class of 1994 made the transition to upperclassmen and learn more about military surivival in the summer during SERE. Many considered SERE one of the more vital courses in a cadet's education.

As the Class of 1993 accepted the challenge of being primary trainers, which was a new policy this year, they anticipated filling the position of the firsties. They were finally able to accept their firstie title with the passing of the Ring Dance and graduation.

Finally, the Class of 1992, better known as the firsties reached the pinnacle of changing and thus conforming. After a year of putting polish on the past

three years of military learning they accepted were among the ranks of officers as the newest leaders in the Air Force.

Change was eminent as the Class of '95 went through the inprocessing line. C4C Rolf Lundmark takes time to get his medical records in order.

remember the change they went through as they completed Basic Cadet Training. During recognition training, C2C David Fujimoto reminds a fourthclassmen of what he has yet to accomplish.

Starving was not something that cadets enjoyed. In fact, it was probably what most cadets remembered from their survival training. C3C Chris Ford takes time to prepare the meager rabbit meal that his group has been provided.

CONFORMIC

Conforming to Change

Life at the Academy can be a double edge sword for cadets. Once they have conformed enough to join the Wing and be an effective contributor they see the rules begin to change and they must conform again.

Throughout the four years that cadets are here they can expect to see

Conforming

numerous policies come and go as well as the changing of the top brass who are responsible for policy making.

This year saw the introduction of a new Superintendent, Dean and Athletic Director. Each man had his own vision on how to improve life at the Academy which meant one thing to the cadets. Life as they knew it would be modified.

The Superintendent Gen. Bradley C. Hosmer decided that cadets would march to breakfast and lunch regardless of the weather. During certain snowy times this policy made for a chilly Wing, but the policy was accepted because it was unchangable.

Gen. Ruben E. Cubero also added his own personal touches to affect the cadets' daily life. He implemented a new late lights policy which forbade cadets from studying after midnight without permission from their AOC. Cadets again learned how to adjust.

It's important to note that some changes did not affect cadets' daily life but rather their entire future. With the down sizing of the Air Force pilot slots were no longer guaranteed and many found themselves reevaluating their careers.

With each change no matter how big or small, cadets found themselves in a position of compromise, experimenting with new ways to cope.

Fourthelassmen usually don't find conforming to military life easy. Here C1C Scott Corey explains how important it is for members of the military to meet standards and follow the traditions set for them.

In becoming part of the Cadet Wing, cadets learn how to prepare for Saturday Morning Inspections (SAMI's). Working the night before, C2C Amy McCain tries to get her room in the proper order for a SAMI.

Cadets march to breakfast and lunch every weekday. Marching supposedly teaches them to conform and work as a unit. The Wild-Weasels of 35th Squadron are in complete conformance as they march to lunch on a bright spring day. M. Phan

Coping With Change

When it comes to coping, every cadet had a chance to show his or her individual style. Just as there was an infinite amount of ways to cope, life at the Academy gave cadets many opportunities to put their methods to practice.

Daily stress included struggling with academics, military studies and "the system" in general.

When it came time to cast aside the problems of the day, some cadets ventured off to the gym to let off steam while others watched a movie or played video

Fourthclass cadets had less opportunity to leave the grounds, so many went to Arnold Hall on a regular basis. There they could listen to music (a luxury not found in their rooms until second semester) play pool, eat pizza or watch movies.

Thirdclass cadets had it a little better as passes were a little more available,

giving them greater freedom to meet people from other colleges.

Stress relievers were probably most easy for the first- and secondclass cadets to find. Not only could they relax at the Sports Bar (if 21), they had greater access to cars which enabled them to become more familiar with Colorado Springs

But coping with the stress and changes at the Academy was not limited only to escaping the aggravation. Sometimes the best way to deal with the changes

was to accept them.

When cadets realized that they would march to morning and noon meals regardless of the weather many invested in more long johns and tshirts. In addition when cadets found that they couldn't go to pilot training right away or that they wouldn't be going at all they searched to find other jobs that caught their interest.

No matter what the reason was there was almost always something to plague a cadet's mind which meant the creative coping became an art in and of itself.

Several squadrons developed means of dealing with the stress Cadetiffe. A member of 15th Squadron, C2C Troy Havener attempts to win a hot dog eating contest. M. Phan

A bath in Coke relieves stress for C3C Matt Pasco, M. Phan

Spirit dinners were an excellent way to relieve stress in the fall. C1C Paul Cairney and C1C Angel Slagel enjoy themselves at a spirit dinner in Mitchell Hall.

Commander-in-Chief President George H. W. Bush

Secretary of Defense
The Honorable Richard B. Cheney

Secretary of the Air Force
The Honorable Donald B. Rice

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

Air Force Chief of Staff General Merrill A. McPeak

Superintendent of the Air Force Academy Lieutenant General Bradley C. Hosmer

CADET LIFE The Sports Bar was a popular hangout for firstclassmen during the first semester. C1C Cris Ferris and C1C Mark Valentine unwind after a long day of class. 14 Cadet Life Division

C1C Jen Bollinger and C1C Mike Stevenson prepare for the mess. Finding your seat is one of the most important things to do when you get to a formal function. It can be very embarrassing if you don't have a seat. S. Tree

Dining-in or -out, Who Knows?

What is the diference between a dinng-in and a diningout? The question has een asked many imes. Is it whether or tot you leave base? No. 'he difference is who ttends. A dining-in has only military in

attendance, while a dining-out has military and their dates.

Every class had a formal dining-in or - out. Mess dress, formal wear for parties, was the uniform for the Ring Dining-out and the Hundreds Night

dining-in. Third- and fourthclass cadets got by with service dress for their dining-ins.

The year could not go by without a squadron having a dining-in. The dining-in brings the squadron together for a nice dinner and a chance to practice proper table decorum. Dining-in functions introduce cadets to a formal, social atmosphere common to the Air Force.

Even though the dining-in was another type of "mandatory fun" with very few acceptable reasons not to be present, many found themselves having a good time. Some squadron dining-ins introduced the Air Force tradition of the grog bowl. For some cadets, it was their first experience with the

grog bowl. The grog is a punch mixed with anything gross but edible that the maker can dream up such as sardines. With the presence of the grog bowl, the dining-in changed from just another stuffy dinner that was mandatory to more like a game. At the beginning of the dining-in the rules of the mess were explained. Anyone caught breaking the rules was sent to the grog bowl to drink. "To the Mess."

ven the general gets a nance to hit the "grog bowl" t a dining-in held by 11th quadron. S. Tree

C1C Steve Dinzart and C1C Amanda Kato get a change to talk to a higher ranking Captain. S. Tree

Cadet

Cadels study all the time. Not!!
Often, when a cade did not want to study, he had to find something else to do Activities included

Cadets and Their Leisure Time

the time. Not!!

Often, when a cadet did not want to study, he had to find something else to do. Activities included

Cadets study all television, playing cards or just plain bothering people who were trying to study.

> The television room was usually only open to upperclass

men. Cadets on academic probation were not allowed in the television room during accall. Some squadron MWR staffs sponsored a movie night but not

on the night or at the same time as the more popular shows cadets watched such as Star Trek, Cheers, the Simpsons and In Living Color.

If they were not hanging out in the TV room, Card games, video games or role playing games were popular for a lot of cadets. Tetris, Lemmings or any flight simulator made a popular video game.

When not playing games, bothering people who were trying to study was popular. Especially those who put "leave me alone" notes outside their door. It made others curious as to what they were doing that was so special.

C1C Dean Boerrigter watches the USA Olympic Hockey games anticipation of a US gold. A.

C1C Chuck Raiford takes out is frustration on CCQ C3C Deb Lovette. She probably orgot to leave him a elephone message. T. Tran

Not all learning is from academic books. C4C Lee Guidry gains much knowledge from Calvin and Hobbes readings. T. Tran

How Study Time was Used

The horn blows at 2000 hours to mark the beginning of Academic Call to Quarters.

Many hall lights go out especially in

Vandenberg Hall.

The fourthclass cadets stop getting trained. The atmosphere is one of peace and quiet allowing all to concentrate on their studies. At least that is what the Dean's team thought. Often, there was a lot of studying in the squadron, both individual and group, but sometimes cadets needed a study break. Study breaks consisted of watching television, visiting friends, or even creating a small ruckus in the halls.

The quiet atmosphere sometimes had to be maintained because it was graded periodically to make sure squadrons are observing the Ac-call procedures. Some

This fourthclassman likes to study with his books spread around him. He also studies at a peculiar angle. squadrons implemented policies of punishment for those who disturbed the Ac-call atmosphere.

For those who couldn't handle the sometimes not so quiet atmosphere in the dorms, the library was available at night until 2230 for studying needs. Many cadets just didn't study; it was easier that way.

C3C Alex Figueroa took the time to make study cards for a test. Now he is studying in a position where he can stay awake. Either that or he'll get hurt a lot when he falls asleep and falls off his ladder.

The Sports bar was always a party place. C1C Chris Burton, C1C Derek France and C1C Chris Elam party it up one afternoon.

Squadrons Get Close

Squadron parties bring all four classes together for drinks and a lot of food. Some parties may have a theme such as a beach or toga party, some observed holidays or other occassions and others were just for the heck of it. Because of increasing alcohol awareness, some squadrons, if they chose to have alcohol they also had designated drivers available. Some cadets chose to play in some sport activity or take part in some other game at the

C1C Rob Novotny changes his clothes at a squadron tailgate party before a football game.

socialize.

Although they may not have been considered parties, tail- rons gathered around ron closer together.

popular squadron grillor potluck set ups. gathering. Before a It was all for fun and football game, squad- brought each squad-

party or just relax and gates were another to fill up on food from

Beerball was a popular sport C1C Mark "Smoke" Topolsk swings his bat to make it to first base for another drink E. Duvall

Under the demise of the fourthclass cadets of 17th squadron, including Suzanne Dean and Travis Ingber, Midshipman Scott Cooper (USNA) suffers through a massive nuking before the Air Force-Navy game.

When the snow falls thick on the terrazzo, it is time to have a massive football game before the cleanup crew arrives and ruins the day. These cadets seem to have their football strategy perfected.

26 Cadet Life

Cadets Perpetrate Mischief

Living as a squadron made playing games and practical jokes easy for cadets. These games ranged from quad football to water gun fights.

The fourthclass cadets seemed to be the big perpetrators of mischief all in the name of spirit and fun. When the first snow fell, the four degrees

drug their squadron's first sergeant into the snow. Birthdays of upperclassmen provided another opportunity for the freshmen to strike. Other special occassions such as the completion of solo flights, completion of parachute jumping, or getting en-

C4C Brian Oswalt uses his weekend recreation time playing video games in Arnold Hall. gaged were always a good reason for a nuke.

Some squadrons had assassin games. These games involved using water guns or even plastic lemonshaped containers to squirt water on an unsuspecting victim. There could be no witnesses. The last assas-

sin still alive won of course.

In the squadron there was a time to work and a time to play. Games and practical jokes were another means by which cadets snuck in some fun and relieved the stress caused by daily activities.

No Matter Where You Go **Cadets Are There**

around, cadets were all ready for the weekend and being out on the town. The weekend was the only time upperclass cadets got away from the Academy wearing civilian clothes unless they

When Friday rolls were firsties with "topoff"privileges. Fourthclassmen had few passes and when they did take a pass they were in service dress at least as far as everyone knew.

> Some of the more popular hangouts of outs to be with other

cadets were Old Chicago's, O'Furries (furbags), Chapel Hills and Citadel Malls, Yakatori's, Meadow Muffins, and Judge Baldwin's to name a few. Other cadets tried were everywhere. to avoid cadet hang-

people that they do not see on a daily basis, but if they were hang. ing out in Colorado Springs, they could forget it. When the weekends came, cadets

C1C Nils Hubert and C1C Amanda Kato decide what to eat when they are dining

C1C Jen Bollinger, C1C Mike Stevenson and C1C Dean Cibotti discuss the cadet facts of life. S. Tree

A fourthclass cadet's idea of dining out is a trip to Arnold Hall. C4C Brian Van Jara, C4C Jeremy Turner, C4C Jason Spees spend an evening at Richter Lounge.

Untold numbers of tourists watched the cadets march in parades during the fall

Tourists Galore

The sign at the gate says "Welcome To Your Academy" greeting the many tourists and visitors that flocked to the Academy. These visitors could easily be identified by the cars traveling way below the speed limit and stopping to take pictures of everything especially deer by the side of the road.

The Cadet Chapel remained the most popular sight with noon meal formation following at a close sec-Occasionally some non-reading tourists ignored the "No Visitors Beyond This Point" and the "Visitors, No Right (Left) Turn" signs and found themselves around the dorms and even on the terazzo. A stray tourist car on the

General McPeak discusses some new policies. Visiting dignitaries were a common sight to cadets throughout the year. S. Tree

"Bring Me Men" Ramp was another sight that wasn't too uncommon.

The Academy was periodically visited by different groups for cial groups consisted conferences or group that wanted to learn more about academy life. Some of these spe-

of high school coun selors, appointees o high ranking civilian and military officials

Dorm, Sweet Dorm

It may not be home sweet home, but the dorm rooms have to foot the bill during the four years time

spent at the Academy.

Depending on their class, each cadet room had a different personality.

Room privileges didn't matter when it came time for SAMIs, everyone needed a clean one. C3C Jett Babinski listens to his headphones while waiting to be inspected.

Firsties certainly got optional room arrangement with the help of the tourthclassmen Hundreds night. This room makes a great ski slope.

fourthclass rooms looked empty because they were not allowed to have anything except a few pictures pinned up and a couple pieces of memorabilia. Stereo privileges allowed a brightening of the fourthclass rooms.

The thirdclass rooms had stereos and a few more pieces of memorabilia to make the room more comfortable and pleasing to the eye.

The biggest difference was seen between the third- and secondclass rooms. Added to the privilege of having a stereo, secondclassmen also got an increase in their

memorabilia limit and added one refrigerator per room, and a plant. Oh yes, real living starts during a cadet's secondclass year.

C3Cs Eric Johnson, Rob Blissett, Dennis Bonilla and Doug Pinkerton take a more casual approach toward

room inspections.

Firstie rooms were the ultimate in dorm room living. They had all the comforts of the secondclassmen plus another increase in the number of memorabilia, which included one refrigerator per firstie and a television to complete the entertainment set up. Don't forget the VCR. Firsties also had optional room arrangement privileges that allowed them to rearrange furniture in certain ways.

Rooms 35

Cadets Rack Out Anywhere

Of all the things valued most by a cadet, sleep has to be very close to the top of the list if not THE TOP.

When it came to hitting the rack, C1C James Ramsey said: "There's no such thing as too much."

It didn't matter

where a cadet planned to sleep or for how long. What did matter is that they could sleep almost constantly in a variety of places, When choosing a sleeping spot, most cadets stayed away from the main floor of the library where some

Colonel would come and wake them up.

The bed, or "blue magnet" as it was called, remained one of the strongest forces at the Academy. Shortly after meals or at the beginning of a free period, cadets could be seen hurrying back to the dorm to take a quick nap.

C1C Shana Hunt said: "To sleep or not to sleep, there is no question. Sleep, unless you have something due next period that isn't finished. Even then, sleep is very tempting."

Still groggy from a good rest this bathrobe clad cade comes out of his room to vis his squadronmates.

som groggy rompo this bathrole cits comes out of his war his squadronness

Cadets Tough It Out

Cadets were forever having formations and marching. They drug themselves out of bed to march to breakfast and rushed back from class to march to lunch. Lucky for them, the rumors of evening meal formation did not turn into reality.

Formations and marching were nothing new nor were they a difficult task for the Cadet Wing to accomplish, but these tasks

Fourthclassmen your light is on you may now leave. A new "light system" was adopted that told each class when they could leave Mitch's.

used to be accomplished outdoors only when the weather was agreeable. Many upperclassmen probably remembered formations being canceled for just a little drizzle or because of high

What happened to this year? Well, the Cadet Wing learned to tough it out in what used to be considered inclement weather. Through wind, rain, snow or just below zero conditions with a minus infinity wind-chill factor, cadets marched, wishing that the uniform of the day was much warmer.

Inclement weather formations were a thing of the past, so all that was left to do was adapt to another change. Adapting became something cadets were good at doing. It was possible with the aid of a good sense of humor and little sarcasm.

C3C Mike Marvich does a little shopping for food and gifts before studying.

Basic Cadet Matthew Liljenstople buys an ironing board to touch up his uniforms in his room. Basics enjoyed their first visit to the C-store.

The information board funt of the C-store offer cases a place to sell the unwanted or unneed

40 Cadet Life

While C3C Kevin Wade waits patiently in line, C2C Dale Hoover counts his pennies and trades them for larger bills.

C-Store Found to be Important

THE CAPPAGE CAPPAGE CONTROL OF THE CAPPAGE CO

The Cadet Store, or C-store for short, is a mini-base exchange for use by cadets only. As always, it remained an important part of cadet life.

The store provided food, toiletries, uniform items, music, check cashing and more. Cadets could be found reading comics or other magazines af-

ter school or during free time spent in the store. It also made cards available for special occasions with displays that reminded cadets of the next upcoming occasion like Mother's Day.

For those with a sweet tooth or just in need of snacks for late night studying, the Cstore provided all kinds of candy, crackers, chips and other snacks. A quick dinner was also an option for those who did not make it to dinner at Mitchell Hall. Sandwiches and an assortment of frozen microwaveable foods were at the fingertips of those who wanted them.

The information board in front of the C-store offered cadets a place to sell their unwanted or unneeded possessions.

C-Store 41

Humor: The Insanity of the Sane

Through the days of endless stress and frustration, cadets found that to maintain some of their sanity they needed to do the insane. Nothing compares to cadet humor.

The wacked out sense of humor ranged from simple sarcasm to outlandish antics.

During the first few mache rings used at snow formations some cadets came wearing ski hats, ski masks, and ski goggles.

Other cadets. especially the fourthclassmen, went on spirit missions that included putting a toilet on spirit hill as well as dragging the paper

the Ring Dance up

Some squadrons also promoted doing stupid things by having contests to honor the most ridiculous antics. One squadron had a Weenie of the Week award that was used to honor their

Cadets learned early that to make it through the year hu-

mor would be a necessary survival tool.

Some cadets chose to wear optional clothing while jogging.

Taking advantage of the spirit mission that left a toilet on spirit hill. C1C Joe Heilhecker reads the paper while relaxing with his "fourthclass cadet paper dispenser."

42 Cadet Life

The spirit war between the service academies is waged beyond the athletic field. Exchange cadets from Army painted their Academy's name on Arnold

Support For the **Home Team**

Some cadets ex- squadron. pressed dislike for some of the Academy's policies, but that dislike was tossed aside when it came time to support teams in athletic endeavors against other schools. Fourthclass cadets from each squadron made banners out of sheets for every football game and a handful of other sports to support the team and any players that were in their

Cadets defended their school when the Academy played against civilian colleges, but it was definitely war time when the teams played against the sister academies.

Exchange cadets from the other academies fell prey to various pranks such as being covered with shaving cream. At the football stadium, the

cadets and mascots also battled to outdo each other in spirit and claimed to be the best.

The rivalry between the Academy and Navy and Army is a healthy one full of tradition. The cadets and midshipmen alike all know that in the end they all play for the same mascot, Uncle

A fourthclassman literally dives into his meal during a spirit meal.

Fourthclassmen from the Pink Panthers surround the dining table of upperclassmen on a "roll stealing mission."

48 Cadet Life

145 F 154 G 2

Spirit rallies folmelby spirit dinners and up excitement

Spirit activities unally occurred on the Thursday night printofootball games.

Rowdy Rallies Entertain

owed by spirit dinners served up excitement for upcoming games.

Spirit activities usually occurred on the Thursday night prior to football games.

Spirit rallies fol- Although the theme changed from dinner to dinner the upperclassmen usually just wore civilian clothes. Since the fourthclassmen couldn't wear civies they designed

creative dinner outfits from issue items.

Each dinner began with the cheerleaders leading everybody through the U-S-A-F-A cheer and the fight song. The Drum and Bugle Corps was on hand to provide spirit music.

The dinner itself almost always consisted of steak, a vegetable, rice or a baked potato. On special oc-

Decked out in "regulation toga wear," fourthclassmen from Viking Nine get a little rowdy on the way to dinner.

casions shrimp was even served. The dessert that won rave reviews was Mitch's Mountain, a pie made of a gigantic mountain of ice cream. This was guaranteed to make the meal complete.

Unfortunately the hours of craziness and eating came to an and so that academic call to quarters could

This cadet shows onlookers that spirit bonfires have a practical use of

roasting marshmallows.

Beer Buddies and Entertainment

C1C Brian Carbaugh pours himself a drink after a tough day of classes and meetings. The Sports Bar provided upperclassmen a place to meet with other upperclassmen and have a good time. Along with beer and mixed drinks, cadets could order pizza and other items from the menu. They also filled up on complimentary popcorn and pretzels if a full meal was not to their liking.

For entertainment cadets watched one or two of the many

televisions the Sports Bar had showing sporting events, MTV or movies. Some evenings watching television was not necessary because there was other entertainment. Michael Barclay, sang at least one night every month and on other nights, there were comedians or some kind of contest where cadets could show of their singing or comedic talents.

A group of cadets get together with friends from other squadron to relax during a Miller Genuine Draft promotion. T. Havener

Bringing Cadets Culture Arnold Hall Theater

The theater at Arnold Hall hosted many different kinds of entertainers. Some of its events were free to cadets while others

offered tickets at a special cadet rate. The performances ranged from dress-up classical events to loud rock concerts. The events

held at Arnold Hall this school year included:

The Oakland Ballet Sultanov, a pianist The Karmazhov Brothers, an acrobatic team The play, "Driving Miss Daisy", Driving and Crying rock concert, Comedians Penn and Teller, The rock concert of Badlands with Unruly Childs, The World Premier of Spinal Tap's second tour

In addition to the professional shows and entertainers that toured through Arnold Hall Theater, it was also used by cadets and other Air Force personnel. The Air Force Academy band played a couple of concerts there. The two plays "The Boys Next Door" and "The Mystery of Edwin Drood" were also performed there by the cadet club the Bluebards.

Heavy metal bands were very popular among the Cadet Wing and usually sold out.

SQUADRONS

Friends to the end, C1C Michelle Carson and C1C Chris Poprik spend some time together on a spring day.

60 Squadrons Division

Robert J. Myhre Tuan M. Nguyen Peter A. Olson Gregory S. Pece Matthew J. Powell Orlando Sanchez Jr.

Kimberly N. Schroeder Jeffrey I. Staley Michael J. Tamburo David A. Turner Darren H. Van Zee Michael A. Wallace

Schoo

It may sour

there were me

because they

squadron eit

The entre

"We're known as Mighty Fun One. We definitely have a 'friendly first' attitude." -C2C Graham Allen

1994

Jeffrey L. Babinski Kevin M. Barnes Jason P. Boal Kareem C. Brooks Christopher A. Chocolaad David S. Eaglin

> Angela J. Erickson Cynthia E. Green Craig M. Harmon Andrew W. Holmberg Jay E. Johnson Shane A. Knighton Andrea M. Lalk

> Steven N. Lindemuth James V. Mott Kok P. Pang David R. Parker Jeffery S. Patton Michael M. Pelger Jr. Stephen M. Pieper

Brian P. Poyant Brenda J. Smith Raphael M. Smith Mark A. Snowden Christopher R. Stricklin Isaac P. Tasabia Joseph C. Terrones Scott A. Weston

Sonya Aleman Brian Y. Bartee Richard C. Batten Jr. Joshua A. Calkins Gwen L. Cestero Kevin D. Clark

James W. Fuchs Scott A. Grundahl Joshua L. Hetsko Matthew S. Kenton Amanda L. Krantz Nicholas E. Macfalls

John T. Maser Preston J. McConnell Brad S. Mitcheltree Tanya K. Morris Mark J. Mullarkey Christopher J. Nagy

William J. Posanka David G. Rankin Scott P. Rupert William P. Sammon Jason R. Sanderson Andrew C. Schulte

Mark Sotallaro
Darell A. Taylor
Christopher J. VanKesteren
Clifton P. Volpe
Jeffrey J. White
Edward M. Wooten III

1995

School Spirit is Profitable for

Mighty Mach One

It may sound a little funny but there were more cadets modeling squadron one t-shirts than any other in the wing and it's not because they were the biggest squadron either.

The entrepreneurs of Mighty

Mach One turned home football games

A Line

Air Officer Commanding Capt Charles Cameron

into a financial investment by selling t-shirts to the wing.

These spirit shirts as they were called earned the squadron enough money

to buy a refrigerator and a VCR, as well as occasionally hire a band to play at their football tailgate parties.

"We're known as Mighty Fun One," C2C Graham Allen said. "We definitely have a `friendly first' attitude."

Members of the squadron added that this attitude also helped them cope with the changes that occurred around them. They saw a new Dean and a new Superintendent take their positions, and they also got a new AOC. Capt "Chas" Cameron a graduate from the class of 1980 was said to have taken an active role in the squadron.

"Our entire chain of command changed," C2C Matt Powell said. "It jostled people up a bit. We tend to want to resist

change."

But the resistance didn't last long before it was back to business. The two and three degrees took most responsibility for training the fourthclassmen and the firsties looked in anticipation toward graduation and their first assignments.

Despite the classes' different priorities they managed to find time to get together for Dining Outs, pizza eating contests and group outings to Hooters and the Boardwalk.

As one unidentified firstle put it: "We enjoyed our time together, after all First takes care of its own. It always has and always will."

Not Pictured: C4C Steven D. Walker

Mark D. Arnholt Heidi C. Bertam James D. Bottomlee Ravi I. Chaudhary Heinz A. Dueffer Douglas W. Gilpin

Casey D. Hackathorn Kelly L. Harshbarger Eldrick L. Hill Patrick B. Hudson Katherine J. Knudson Yong K. Kuk Benjamin J. Malisow

Ryan T. Nankivel Lance B. Reynolds Edison A. Riggleman Jr. David E. Roszmann Patrick L. Schlichenmeyer Michael G. Snell Duncan H. Stewart

> Donald A. Supon Jr. Michael B. Tannehill Timothy M. Telega Larry L. Trittschuh David T. Williamson Wesley T. Winterstein Andrew K. Wolcott

Intra

Onefirs

as: (doos-er

worksatat

them are as

"Unity in

beatable,

1993

"We have a lot of buddhas. This is the only squadron in the Wing were Fat Men are looked at as gods." — C3C Jim Dodd

1994

Farzi Ahmad William C. Allen Steve L. Blevins Mark H. Brownell Stephen H. Bunting Eduardo Castaneda Jr. David A. Claire

James A. DeReus David K. Dick James B. Dodd Ray W. Dunham Jr. Anthony S. Gamboa Kurt I. Gordon David A. Grein

Shane C. Haughian Kelly L. Healy Matthew D. Johnson Christopher J. Kornmesser Jonathan D. Landis Sean A. Long Aaron J. Meyers

Virginia D. Morris Sarah E. O'Daniel Nathan B. Paddock Calley J. Poarch Christopher T. Reynolds Christopher G. Wright Wayne D. Young

Air Officer Con-Maj Bg K

William S. Angerman Brian T. Baldwin Robert D. Behm Ronald H. Berzins Marcus R. Blakely Jr.

Chad B. BonDurant
Toby J. Brallier
Fred T. Damuth
Brock E. DeVos
Christopher D. Delahanty
Jeffrey M. Gibson

David R. Hauk Christopher D. Jones Donald A. Jones Erika L. Jones Aaron A. Lade Norman L. Lee

James C. Manu Robert A. Masaitis Daniel P. McAlister Maxie L. McFarland II Michael S. Miller Andre E. Mitchell

HongBao M. Nguyen Jason L. Plourde Fredrick H. Sellers Nathan D. Sewell Bradley D. Tidd Tate C. Zyroll

1995

Intramurals Can-Openers, Inc. Are Definitely Deucers

One firstie defined a Deucer as: (doos-er) n. 1. Someone who works at athletics and tolerates the rest. 2. Member of a 'no-kidding' cadet fighter squadron, despite the fact none of them are actually in TAC.

"Unity in the squadron is unbeatable," C2C Patrick Schilichenmeyer said. "There's a good cross

cutting between the classes."

This diversity, or cross cutting, seems to work to Deuce's advantage especially in the intramural arena.

Their teams con-

sistently won in such events as boxing, wrestling, cross country, racquetball and team handball.

This "studliness" is said to stem from the squadron's infamous "Fat Men" who literally pull their weight when it comes to opening a can of whup-ass against any opponents. It is said that the Fat Men are as easy to spot as they are to hear. In Mitch's one can just follow the sounds of frenzied feeding coming from first group at noon meal.

"We have a lot of Buddhas," C3C Jim Dodd said. "This is the only squadron in the wing were Fat Men are looked at as gods."

The fitness and fun however didn't stop at intramurals. The four degrees were whipped into shape during such highly revered events as "Body by Grey"

featuring flutter kicks from hell.

The intrasquadron competition also remained a highlight, as many participated in the Flight Olympics.

"The Olympics was good evening fun," C2C Duncan Stewart said. "That along with other parties kept spirits up in the squad because everyone likes to have fun."

However, along with fun came responsibility. Deuce established a Ride Hotline so that squadron mates who partied a little too hard could get a safe and sober ride back to the Academy. The line was manned by four volunteer drivers every weekend, in addition to a dispatcher, the Night CQ.

"We look after one another," C2C Andrew Wolcott said. "No kidding, it's a good deal to come into Deuce."

Deuce 65

Air Officer Commanding

Paul A. Bair Briana C. Berezovytch Thomas G. Boushell Andrew G. Boyd

Andrew J. Myrtue Ryan B. Nichols John C. Odum Liesl A. Raderer Christina M. Retta Thomas R. Rock Jr. Jodel S. Sanchez

Sergio R. Sandoval Julianne E. Stull Neil A. Tarlton Maria D. Thomas Robert R. Tofil Lynn G. Vix Louis P. Yeager

"We had good MWR events. They improved morale and encoraged good natured class competition." - C4C Kenyan Dutton

1994

1993

Christopher S. Baker David W. Brynteson Fermin Carretero-Sanchez Gregory S. Daggett Michael T. Dellert Xavian L. Draper

Timothy C. Dunn Stephen A. Goodman John E. Leif Michael M. Marvich Jodi M. Maternowski Rebecca A. Medenwaldt

> Darrell J. Meyer Hart L. Miller John P. Newberry Jacob B. Oldham Alexandra Palotas Christina N. Priest

Jeffrey B. Putnam Mark B. Pye Jeremy D. O. Rebmann David J. Richie Steven W. Sears Richard C. Sheffe

The 1

Cereber

claimed fu

squadron th off in the typ

annual Bee

than that, we all he Great times seem

Jason E. Shroyer Trevor W. Smith Peter A. Sullivan Joseph A. Thill Alan J. Wesenberg

Natalie C. Schwane Jeffrey S. Smith Timothy G. Treglown Wallace R. Turnbull Lisa A. Varacins Jason W. Wroblewski

Wylie C. Davis Keynan T. Dutton Joshua B. Fallon Todd D. Fleming Richard G. Hansen Ryan C. Hill Julian R. Jarosh

1995

The Fun-Loving Dogs of Cereberus

Cereberus, the self-proclaimed fun-loving dogs of squadron three started the year off in the typical style, with their annual Beer ball game against Deuce. As an unidentified firstie put it: "We crushed those helpless boys from two, but more important than that, we all had a great time."

Great times seemed to be the squadron's

Air Officer Cor manding Maj Rafael Frontura

theme as these cadets were always finding something to keep them from studying.

One of these events was the memorable spirit mission

that occurred before the Air Force vs Navy football game.

The midshipman that lived in their squadron was dragged from his room in his boxer shorts and was taped to a chair on spirit hill.

An unidentified fourthclassmen said: "He was strong. It took six guys to get him down. Looking back I guess what we did was pretty mean but..."

In addition to the self-planned events, there was also some sort of MWR event in the works.

"We had good MWR events," C4C Keynan Dutton said. "They improved morale and encouraged good natured class competition."

The four classes battled against each other all year in an effort to accumulate the most points in the "big MWR competition."

These points were earned in such events as the best bed head hairdo contest and marshmallow eating contests. By the end of the school year, the fourthclass and the thirdclass had tied for first

The most fierce competition came when these two classes battled it out in the endof-the-year airband competition. It was here that the thirdclass claimed its prize with the rendition of Macho Man by the ever popular Village People.

"The thirdclass did not get an actual prize, but they did have the prestige of knowing that they were number one," C4C Dutton said. "Things like this build up class unity and that along with the characters in this squadron helped us all make the best of any situation."

Cereberus 67

David T. Abegg Richard A. Benda Robert Q. Borchert Maggie L. Corbett Aprille M. Frazier Ulises Gonzales

Trevor K. Matsuo Elise R. Melberg Mark A. Nassir Frank C. Nisco Anthony F. Novak Kevin W. Peters Robert D. Reed

Daniel W. Rhodes Bryan V. Rogers Michael F. Ruddy Richard A. Rupanovic Sean M. Ryan Roger L. Shreeve Andrew J. Werner

1993

"Although they were strict, they were a bunch of great guys who stressed positive training, not flaming. This attitude got us through the year." -- C4C Brian Smith

1994

Mark W. Bjorgen William J. Chaudoin Jr. Raymond S. Cirasa Christopher A. Clagg Michelle M. Cooke Matthew T. Durham

> Nicole A. Fuller Bradley L. Funk Robert J. Giannoni James A. Graham Darrell L. Hubbard Clark V. James

John R. Jungblut Kimberly A. Kadryna Matthew C. Keiper Robert I. Lopez Brian T. Musselman Rustin N. Parsons

Douglas G. Pratt Jennifer L. Robinson Blaine L. Rochlitz Thomas M. Sandoval Bradley A. Schilling Eric G. Schlegel

tocelebrate,

enjoyed be games to throughout the year,

Rance D. Sopko Steven T. Strah James E. Thompson David M. Vondrak Christopher F. Womick

inch of gree

ian Smith

Louis C. Alden Michael J. Bachtell William E. Baird Michael J. Benson Phillip V. Carlson

Marcus A. Chaney Brandon L. Cuffe James R. Culpepper Erik J. Halvorson Glenn T. Harris Steven M. Hatheway

Brittany D. Stuart John S. Trube Christopher A. Tumilowicz Brian W. Varney Monique N. West Sid R. Yoder

1995

Tailgates and "Weekend Rituals" Fightin' Fourth

Some squadrons need a reason to celebrate, not so for the Fighters of Fourth. As far as they're concerned everyday is a party.

From tailgate parties that all enjoyed before home football games to "weekend rituals"

monotony.

proved

Anunidentified

once

squadron member said "We

again that we are

awfully hard to

beat at having a

throughout the year, these cadets managed to break up the

Air Officer Commanding Capt Scotty Lewis

The quest for having a good time varied from class to class. Topping the list for firsties, two degrees and a handful of three degrees were outings to such "Colorado Springs Hot Spots" as: Meadow Muffins, O'Furries and Cowboys.

Of course MWR events tried to take care of all those who were underage by providing movie extravaganzas, picnics, parties and outings to Sky Sox games.

Fightin' Fourth did manage to make a name for itself in areas other than those of celebration. They were consistently above average in academics and athletics. First semester, the fourthclass had the second highest GPA in the Wing. The

firsties had a high finish as well.

"I believe that most of us took our academics seriously,"C4CBrian Smith said. "That was why we did so well."

The upperclass may be partially responsible for the fourthclass academic performance, through their training which stressed doing the best job possible no matter how unimportant the job may appear.

"The cadets who ran the squadron were definitely not Form-10 leaders," C4C Smith said. "Although they were strict, they were a bunch of great guys who stressed positive training not flaming. This attitude got us through the year."

Martin J. Moser Stephen R. Odum Jeffrey C. Quinn Lawrence A. Riley Jr. Alfonso P. Rosabal Andrew J. Sellberg

Vergil L. Simpson Kieran P. Smith Christopher D. Stoik Aaron C. Taliaferro Rodney E. Todd Christopher J. Wolfe

1993

"The climate in this squadron is good. I'd stay if I could." — C4C Russell Driggers

1994

Charles D. Bolton Christopher W. Buschur Georgina E. Christopher Jason L Deyoe Bryan C. Dillard Paul J. Dudley

Abraham F. Friedman I Todd M. Hoover Britt K. Hurst Brady G. Johnson Stan D. Lawrie Sean C. McLay Erica Y. Miles

Anthony J. Mitchell Mark P. Mongillo Jon B. Moore Mark D. O'Reilly Donald R. Ohlemacher William D. Pleasance Michael F. Ritzman

Winn

Fifth squa

new year wi

tions. As Wo

and won the

has such a group wo

This winning att

Air Officer Con Maj Tom B

Donald G. Sheesley Ryan C. Shoup Jose D. Vasquez Wendy L. Wachholtz Jeanne E. Wilkins

70 Squadrons

Obiesili H. Anjakudo Sherri J. Arruda James M. Claborn Jason J. Cockrum John L. Decker Tera L. Dickenson

Marcus A. Dominguez Russell D. Driggers Justin L. Fletcher Deedra D. Fogle Trov R. Foster Gabriel J. Griess

John A. Northon Darrell K. Phillipson Andrew F. Robbert John J. Rossiter Kevin L. Sellers William E. Simmons Peter Sung

Benjamin E. Thompson Timothy W. Thurston William D. Tolman Jarod A. Ware Ryan E. Woerner Karl D. Zurbrugg

1995

Winning Can Be Everything with Wolfpack

Fifth squadron kicked of the new year with a new AOC and a tremendous knack to excel in military and athletic competitions. As Wolfpack claimed first in group three times during the year and won the Malanaphy Trophy, they proved according to one firstie: "Never has such a group worked so well together."

This winning attitude was perpetuated

Air Officer Commanding Maj Tom Bronder

by AOC Maj. Tom Bronder and the first semester squadron commander.

"Our Squad Com (Squadron Commander) pushed us to do our best in everything," C3C Sean McLay said. "To him winning was the only thing."

In addition to these honors, Wolfpack also took first in wing training. C4C Russell Driggers said it was due to the fact that the upperclassmen didn't take the "Conan approach" to training. He said that the fourthclassmen were allowed to work independently with the appropriate guidance.

Don't get the wrong impression about Wolfpack, they were not all work and no play. Oh no, they managed to keep themselves motivated and entertained with squadron parties, ultimate frisbee games and sunbathing when weather was permitting. An assassination game and Operation Siberia - a trip to the squadron's sponsor base, Loring AFB, Maine - were

also highlights.

"When we landed at our sponsor base, the airplane literally skidded down the runway," C1C Shawn Black said. "It was a precursor of a weekend filled with base tours and socializing."

The sponsor base trip took place right after Recognition which allowed the fourthclassmen to participate. This is one of the first events where all four classes interacted as virtual equals.

"After Recognition there was little to no animosity towards the upperclassmen," C4C Driggers said. "The climate in this squadron is good. I'd stay if I could." Not Pictured: C2C Marvin A. Solis-Lopez C3C Anthony Retka

Bradley W. Bousquet Carrie D. Brock William D. Bryant Tyrell A. Chamberlain Terence E. Doocey Maren L. Hagedorn

Christopher S. Hall Susan L. Healy Harold C. Hicks II Dale C. Hoover Steven P. Horton Christopher A. James

Christopher L. Kirby James H. Lawrence Darec G. Liebel Ryan T. Marshall Tuan H. Nguyen Ronald F. Peterson

Andrew D. Schad Jerrold E. Scholz Matthew A. Sinning Kevin L. Sutton Douglas R. Torluemke Jr. Timothy J. Vituszynski

Beyon

"It's time to and party!" proved once

happy to he

"We have about every

aduding several di

Air Officer Comm Capt Martha K

1993

"The game was worthwhile. We had daily reports of who killed who, who was in jail and who would be the next to die at a public execution." -- C3C Erich Moulder

1994

Christopher H. Beake Brady C. Beigh Marcel L. Benoit Jennifer L. Bozied Darren J. Brown Richard L. Buxton

Brian S. Dater Bryan N. Eberhardt David A. Fisher Kent E. Harbaugh Jr. Chad M. Hivnor Tyrone L. Johnson

Jessica M. Lambert Patrick A. Lenhart Robert S. Leszczynski Mitchell D. Migliori Erich D. Moulder Christopher J. Ouellette

> Spencer T. Rickwa Sean W. Robertson William D. Sullivan Matthew C. Villella Stephen K. Wales Colette L. Wright

ports of wh

David A. Amonette Daniel R. Bourque Leonard D. Cabrera

martin Han Mark W. Hanson Christopher B. Jones Joseph D. Kent Christopher R. Kieling Tristan T. Lai Mark A. Lindsey

Stephen A. Simko Jason M. Spees Jeremey D. Turner Brian L. Van Jura Matthew E. Wall Paul K. Waring Kevin L. Williams

1995

Beyond Traditional Entertainment **Bull Six**

"It's time to let down your hair and party!" Sixth squadron proved once again that they are happy to heed the cry.

"We have a good time in just about everything we do." C3C Scott Leszczynski said.

Bull Six celebrated with some of the more traditional entertainment options including several dining outs, a pig roast nd games that promoted friendly com-

petition.

"MWR events included a little bit of every-C3C thing," Erich Moulder said. "We just did it all for the heck of it."

Doing things

for the "heck of it" seemed to be the squadron philosophy especially for the fourthclassmen who were known for their creative antics.

Freshmen were known to tear through the halls on rollerblades disguised with big noses and glasses tacking ham on the doors of fellow cadets.

"The fourthclassmen were definitely among the more unique in the Wing, C3C Leszczynski said. "They were interesting so we treated them well. I think this squadron is a great place to be a four degree."

Perhaps the fourthclassmen can be held solely responsible for their actions, however it's doubtful. They had good teachers.

Members of the upperclass participated in their share of mischief through such events as the Assassination game.

"The game was worthwhile," C3C Moulder said. "We had daily reports of who killed who, who was in jail and who would be the next to die at a public execution."

Speaking of the public, or rather the tourists, one cold day during noon meal formation some members of six were seen wearing ski goggles to protect their eyes from blustering snow.

"They wore snow goggles to protest the inclement weather formations," C3C Moulder said. "However, they were told to take them off because they didn't have the rest of the proper snow equipment."

C3C Jason R. Hover

Air Officer Commanding Capt Martha K. Jordan

Bull Six 73

Kevin J. Basik Bradley C. Bird Tony L. Bishop Steven B. Burick Brian D. Burns

Michael R. Koster Debora M. Lesman Anthony J. Lomelin Kevin D. Loucks Timothy S. Merry Mark W. Phipps

Michael F. Pirrone James A. Remsey Timothy R. Richardson Scott E. Sheehan Jeremy M. Siegel Timothy A. Songster

Trent C. Tuthill Kristin S. Uchimura Lori R. Van Dyke Brian D. Vigil Richard L. Visosky Jr. Duncan L. Williams

1993

"Freshmen look forward to being in our squadron. During their stay they learn about mutual respect and quality bonding." — C2C Kevin Basik

There

An unid

of seven de

101 85: "(W

in group, I

eted marc think boo shoulders

getawayf

Fin life' individual

Sugram's is getting

the market on real p

Air Officer Com Maj Chuk I

1994

Korey E. Amundson Stephen B. Cowart William F. Dobbs Todd K. Foster Matthew C. Gamblin Elliot J. Goytia Leslie F. Himebrook

Joseph J. Hlywiak Jeffrey M. Johnson Christopher J. Kilmer Eric W. Knapp John H. Kowlczyk Jeffrey R. Krusinski Maximilian S. Lee

Rebecca A. Mosley Christopher T. Owens Nestor L. Perone Jr. Justin S. Perry Douglas A. Price Chad A. Rauls Mark A. Schmidt

Eric A. Seiberling Laura M. Selenke David L. Steinhiser II Curtis B. Sutton David G. Toogood Thu-Tam T. Vo Guy W. Williams

74 Squadrons

Aaron M. Albertson
Thomas P. J. Angelo
Damon A. Anthony

Jeffrey S. Barker
Christian J. Bisbano
David C. Brackney

Kevin J. Cook Cavan K. Craddock Jonathan R. Eckerman

William J. Friday Jr. Bryan W. Gildea Joel E. Higley Otis C. Jones Christopher L. Lambert Brian L. Lawrence

Kevin M. Magaletta Thomas J. Meehan Tyler J. Nagel Joseph T. Otto Charles J. P. Podolak Varun Puri

David H. Sanchez James A. Schartz Margaret L. Short Grete A. Sliter Paul F. Spaven Clay R. Tebbe

1995

There's a New Sheriff in Town Seagram's Seven

An unidentifiable member of seven described his squadron as: "(We were) never first in group, never owned a coveted marching trophy and think bookbags belong on shoulders. Sure, you'll never get away from the 'A in school, F in life' individuals in this place, but Seagram's is getting a grip on cornering the market on real people."

POPE AND

and quali

Air Officer Commanding Maj Chuck Isner

It all started when a lonely desperado named Chuck (Maj. Charles Isner) strolled in the Comm's office and said,

"Give me the

roughest bunch of untamed rebels you got." So off to Seven he went...

"Our AOC provides us with positive motivation," C3C Mark Schmidt said. "He gives us a lot of responsibility and when we mess up, he corrects us and gives us a second chance."

C4C Joey Friday said that Isner came and met all the fourthclassmen during Basic Training. Isner participated in training during the year when he changed uniforms with the fourthclassmen during the "high speed fashion show."

"It was great, he had to run to his office and change as fast as he could just like we did," C4C Friday said. "We really appreciated that."

Although the upperclass did their share of training, most agree that they

were not the most stract in the wing.

"Freshmen look forward to being in our squadron," C2C Kevin Basik said. "During their stay they learn about mutual respect and quality bonding."

These "bonding experiences" included dining outs, ski trips, cookouts, rafting trips and putt-putt golfing in the halls.

C2C Basik said the reason these activities were such a success was because the squadron had a unofficial policy of taking care of each other.

"At this place sometimes people begin to just look out for themselves," C2C Basik said. "We take care of the other guy so that everyone feels like a part of the group. It must be working because the freshmen want to stay in our squadron. You know something is weird when the freshmen don't want to leave."

Seagram's Seven 75

Ellis E. Eaton Christopher T. Friefeld David W. Fujimoto Robert A. Harris Gina L. Hilger Jennifer L. Knorre

Christopher P. Korger Darren L. Kraabel Ronald Lopez Mark A. Michalicek Fernando Molina Stephen D. Nelson

> Steven Rothstein Jeffrey T. Sabella David C. Sasser Dennis N. Snelling John C. Walker Neal T. Williams

> > "People were squirting each other with every type of device imaginable. During that game everyone was paranoid." — C2C Fern Molina

1994

1993

Steven M. Anderson Richard M. Bejtlich Greg D. Buckner Travis P. Buford James N. Capizzi II Jon A. Culp Jane E. Decker

Lisa L. Dyer Brian J. Freiburger Thomas A. Geiser John M. Gifft Alex Gracia Anthony J. Gutterman Gavin P. Harris

William D. Heuck Jr.
Joseph R. Huscroft Jr.
Todd A. Kraska
Todd M. Kusserow
Fang Lu
Charles R. McGregor
Gabriela M. Montoya

The time -

tense. War

started the year rather a squ

na tried desperately

Air Officer Com Capt Jeff O

76 Squadrons

Jenna E. Barasch Michael R. Black Calvin D. Bonner Jeffrey D. Causey Elizabeth S. Dow

Guillermo J. Estrada Chadwick F. Fager Christian R. Fitzpatrick Steven J. Gorowsky Derek C. Ham Zachary N. Hess

Jeremy L. Hilton Jeffrey T. Kronewitter Michael J. May Paul D. McCreary James P. Moss Owen T. Shipler

1995

Operation Assassin

Evil Eagle Eight

The time - 0800, the place eighth squadron, the atmosphere - tense. War had begun and the enemies were eight's own! The first annual assassination game started the year with a bang...or rather a squirt as upperclassmen tried desperately to exterminate each other.

"The goal of the game was to be the last

Air Officer Commanding Capt Jeff O'Leary

one alive," C2C Fern Molina said. "It was great. People were squirting each other with

every type of device imaginable. During that game everyone was paranoid."

Everyone, that is, but the fourthclassmen. They did not play the game but rather were made unwilling bodyguards to their squadron mates. The assassinations had to be made where there were no witnesses so in this respect the fourthclass came in handy.

"Our role in the game was rather involuntary," C4C Mike Black said. "We were dragged around everywhere. I think it would have been more fun to play."

The fun didn't stop there, unofficial television nights to watch "Married with Children" and "In Living Color" became popular along with the ever famous quadball games.

"There was devout participation," C3C Todd Kusserow said. "Someone would

scream 'quadball' down the hall and people would drop whatever they were doing to play. It was always worth it."

Not only did eight play hard, they trained hard as well. Known around the Wing as Evil Eight, their fourthclassmen became well versed in the ways of the

"The squadron definitely lived up to its name," C4C Black said. "Especially during Recognition training, they were effective."

Members of the squadron said that their intense military training and quest for fun makes them a close squadron.

"Although it may not always seem like it, we all really get along well," C2C Molina said. "They are some of the best people I know."

Michael S. Bergner David A. Blake Richard L. Bookout Jr. Tuong Bui David M. Castaneda Michael A. Cizek Joseph K. Clark

> Wayne A. Dahlke Andrew R. Dean Kenneth P. Germann Gaelle J. Glickfield Patrick F. Hopper James E. Key III Michael E. Knipper

Derek C. Leivestad Rachel C. Linnihan Steven M. Masiello Michael N. Mathes Norman T. Nilson James A. Orahood II Roderick C. Owens

Reuben Ratcliff David S. Riddle Sean K. Rivera Bryon T. Rodriguez William P. Shea Daniel E. Szarke Jacob D. Trotter Jr.

"The trip gave me a better idea of what the Air Force is really like and it reinforced my commitment to the Academy."— C3C Daniel Veal

1994

1993

Craig D. Allen Michael J. Benda Andrew L. Bohlman John W. Bosone Roberto D. Calderon Cary N. Culbertson

Shane A. Dougherty Marvin T. Ee Michael S. Erickson Rocky A. Favorito Joe M. Gordon Jason J. Harrison

Brian A. Jackson Alexander J. Keechle Kenneth R. Macie Michael T. Morgan Travis L. Moser Brian C. Nicolosi

Andrew C. Popiel Laura A. Regan
Christine Y. Rilovick
Thomas A. Rozylowicz
Marc J. Sands Scott T. Teigen

Michael J. Towns Christopher J. VanderSys Daniel J. Veal III Tina L. Westfall Scottie L. Zamzow

78 Squadrons

Profe

When it bo their fourth

C2C Rick F into the so oring Break of his t his is the most pr reever been in. Th

ing by the book

Air Officer Cor Maj Brett

Matthew S. Baade Chad A. Balettie Frank D. Bryant Jr.

David A. McCaleb John R. Moro Evan S. Pitts Jesus A. Ramos Timothy J. Reutiman Erik M. Ringelberg

Greene D. Royster Thomas P. Sherman Aaron T. Smith Timothy G. Smith Jon K. Tinsley Matthew R. Whitney

Stanley J. Budrejko Phiet T. Bui Kevin T. Damp Kimberly E. Devereux Christopher K. Ederle David P. Haworth Jeffrey T. Haynes Brian R. Joseph Timothy A. Kodama Murali Krishnan David M. Leopold Christopher T. Lesnick Kimberly L. Lipscomb Peter D. Lommen Laurel L. Matula Glenn H. McCadams

1995

Professionally Speaking Viking Nine

When it boils right down to it, the upperclass in Viking Nine was professional and they trained their fourthclassmen to follow suit.

C2C Rick Bookout, who moved into the squadron after the Spring Break of his two degree year said: "This is the most professional squadron I've ever been in. This squad does everything by the book and stresses use of its

chain of command."

C3C Daniel Veal agreed but also added that although nine is professional there is a laid back at-

He added: "This squadron works well because it's not so stract it's unbearable."

C4C Kevin Damp agreed that the upperclassmen's training philosophy was legitimate but added that despite that, his class did complain to each other once in awhile.

"When we screwed up, we got trained," C4C Damp said. "It also taught me that being professional and not overbearing is the most effective way to motivate others."

Viking Nine, although businesslike, did not let the social aspect of their lives suffer. There were plenty of squadron parties, movie nights and trips to the golf course to relieve stress.

The yearly roommate game was also as popular as ever. "It was hysterical,"

C2C Bookout said. "There were so many entrants that some were even turned down."

In addition to the run of the mill changes, nine's AOC Maj. Brett Burrell was replaced by Capt. Jeffrey Bean. Burrell was given a remote assignment in Cambodia as Chief of a POW and MIA contingent.

"He was an awesome AOC," C3C Daniel Veal said. "I think we all learned a lot from

Another learning experience came as more than 60 squadron members went to their sponsor base, Seymour-Johnson in South Carolina.

C3C Veal said: "The trip gave me a better idea of what the Air Force is really like and it reinforced my commitment to the Academy."

Air Officer Commanding Maj Brett Purrell

Mark S. Belter Bradley S. Boyer Arthur C. Carlson IV 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 Frank J. Leggio III

> Jason J. Martini Charesse E. Melick Brian P. Murphy Scott M. Nishwitz Alain D. Poisson Todd M. Seger

Jeffrey P. Shooner Steven M. Sims Christy A. Tanner Sammy L. Tapper Vu D. Tran Christopher D. Whyte

Tige

prid

boast

Air Officer Comm Maj Gary Ma

1993

"By holding people to a higher standard we were able to police ourselves and make positive changes." -- C2C Char Melick

1994

Jennifer L. Ball
David L. Bibighaus
James M. Brogdon
Justin L. Broughton
Rashelle E. Brown
David S. Chace
John W. Chastain III

Christian F. Donica Leo L. Gage Jr. Donald P. Harwood Virgil C. Hooper Jr. Jeffrey D. Kueter Steven V. Martin Melanie D. McKillip

David A. Mineau Lee J. Mitchell Gregory E. Nowak Frederico I. Pacquing Jr. Tilghman L. Rittenhouse Guinevere R. Sommers George A. Stanley

Scott D. Studer Richard W. Tarbox Hans T. Thatcher Daymen L. Tiffany Richard J. Wageman Jr. David B. Williams Roel Zamora

80 Squadrons

Alberto Berumen Jeffrey L. Britt Mark E. Burns Kevin T. Cassidy

Matthew A. Meloeny Kristen M. Palmer Tara L. Sweeny Paul M. Wojtowicz Timothy G. Woller Paul C. Wood

Tiger Ten Sheds the Nickname

Tiger Tenth

It is with a new sense of pride that Tiger Ten boasts that they are no longer Tiger Tenth. They overcame obstacles and managed to place in the top five squadrons in vari-

ous aspects of military performance. What was attributed to the change? Squadron members agreed that it was the new leadership style.

An unidentified two degree said: "These Firsties really care about the squadron. They gave us a new sense of responsibility by establishing concrete goals and consequences."

The quest for military excellence filtered down to the four degrees who were said to have been trained 200 percent more than the class before.

"We want the fourthclassmen to finish this year taking responsibility and pride for the jobs that lay ahead of them," C2C Char Melick said. "It doesn't matter what the task is, they all have a purpose."

In addition to the renewed pride in military excellence, the MWR officers managed to keep many squadron members entertained and well fed through barbecues, hot tub and pool parties and

dining outs. MWR also sponsored a store featuring snacks for ACQ.

One cadet in the squadron commented that the MWR staff did its best to entertain and make all fatter.

Undoubtedly the active participation in the squadron took some getting used to, but it was an adjustment that most seemed happy to make.

"We were successful because our firsties changed from a passive to a more active leadership style," C2C Melick said. "By holding people to a higher standard we were able to police ourselves and make positive changes."

Air Officer Commanding Maj Gary Mallett

William S. Bell Crista L. Davis Jessica S. Englert Heidi E. Gibson

Ty D. Hachtel Joshua T. Hartman Steven A. Higgins William R. Hurtle George J. Koury Jeremy D. Lloyd

Richard C. Luce Jr. Michael L. Matthews Glenn A. Maxwell Jeffrey W. McMillen Daniel J. Oosterhous Mark A. Pizzimenti

1993

"Eleven is a good squadron, if I had my druthers, I'd

-- C4C Chris Ganatt

1994

Reeves E. Bower John D. Breuker Michael D. Brothers Amy E. Carnes Paul J. Clowers II Douglas C. Edwards Chris M. Evans

> Scott J. Galaydick David A. Gauch Janeen M. Gentry Michael J. Hanna Tyler E. Hatch John T. Knack Stephen C. Mann

Jeffrey W. Marshall Christopher R. Michals Kevin D. Murray Kristopher T. Norwood Stephanie E. Parsons Jennifer E. Patrick Eric D. Redding

John P. Schroeder German A. Schroth Laura S. Simmons
John C. Vincent
Kevin J. Watson
Christian A. Wendler
Steven M. Zubowicz

there

squa

gett

negative, the Rebel-

There is a time and there's a time

Davis said. "We tr

Mehmet Akca Alan P. Barker Nathaniel D. Barnes Paul R. Brezinski Nicholas P. Capotosto

Thomas L. Johnson Edward P. Locke Steven T. Lygren David R. McDaniel Shawn T. McMaster Richard M. Murray David R. O'Malley

Ainsworth M. O'Reilly Frederick T. Portis Ryan P. Schiewe Dezso V. Silagyi II John T. Silance II Casey O. Stewart Andrew B. Stone

Living Up to Their Name Rebeleven

Spoken like true rebels, there are those in eleventh squadron who believe: "we get the job done although it might not always be the best." Although some may see this unofficial motto as negative, the Rebels are quick to defend it.

"There is a time to be military minded."

"There is a time to be military minded and there's a time not to be," C2C Crista Davis said. "We try to have a progressive

attitude in this squadron that keeps morale high and tension at a minimum."

She said that this is done by keeping

four degree training

fair and by looking

Air Officer Commanding Maj Robin Needham out for one another in the squadron.

C4C Chris Gantt said that this system worked for him and the others in his class.

"Not much can be accomplished when someone is screaming in your face," C4C Gantt said. "Most people in our squadron realized that and it made training more effective."

C3C Christian Wendler added that life in the squadron went beyond the military realm.

The squadron finished in the top ten academically and were very competitive in such intramural sports as soccer and racquetball. They also went to the quadball finals.

In addition, eleventh squadron boasted very strong MWR events. The staff sponsored ping pong and dart games, a squad store and ice cream nights. They also sponsored the Slug Olympics. It included events like the infamous Belly Bucking Competition where cadets tried to push each other out of a circle with a pillow that was stuffed in their shirts.

"Good MWR events kept us from getting into a rut," C3C Wendler said. "It propagated fun and could even build character."

C4C Gantt added: "Eleven is a good squadron, if I had my druthers, I'd stay."

Not Pictured C4C Christopher W. Gantt

John C. Ayres IV John E. Brandmeyer Heidi L. Carter Michael A. Charecky Earle B. Combs IV

Troy R. Harting Miriam D. Jeffries Brian D. Landis Kelly L. McJoynt Leif E. McPherron Roscoe M. Moore III

Lansing R. Pilch Corey R. Sanchez Patrick C. Smith Jr.
Paul M. St. John
Paul K. Suyat Jay C. Troxell

1993

"Undoubtedly, this squadron is a lot more military minded than some." - C2C John Brandenmeyer

1994

Ryan R. Barney Lance E. Baxter Rob E. Blissett Mark E. Blomme Dennis B. Bonilla Jermont Chen Richard K. Derrick

John DiPasquale Michael E. Dunn Stefanie M. Fox Shawn M. Gunter Steven D. Hendricks George A. Holland III Eric D. Johnson

Katherine H. Johnson Matthew L. Johnston Marc N. London Corey A. Luhrs Stephen P. McIlvaine Felix Montero Peggy Moskaluk

Welc

fou

Was a tough squ said "However we

Douglas D. Pinkerton Robert A. Remey Jr. David B. Turkelson Jason A. Van Valin Kevin P. Wade Kinamo J. Williams

James R. Alexander John T. Alpeter Adam D. Anderson Charles H. Baker

Tanva A. Hurwitz Nicholas G. Hyatt Joseph J. Javorski III Douglas F. Kaupa William R. Kuykendall Brent T. Langhals Michael L. Lekics

Kistner Y. Stevenson Peter J. Swanson Robert W. Truax Christopher G. Tyler Matthew S. Van Wieren Paul J. Wilson Derek J. A. Younger

Welcome to Training

Dirty Dozen Style

"Welcome to training twelve," that's what the fourthclassmen of the Dirty Dozen were greeted with when they arrived in the squadron in August. "We heard that twelve

was a tough squad," C4C Mike Lekics said. "However we learned fast that if you

Air Officer Commanding Maj Michael S. Evers

did your job you were OK if you were a slacker, well that was a different story."

Twelve's stract image known throughout the wing. They

earned marching squadron of the year and did so well in the second to the last Saturday Morning Inspection (SAMI) that they were dismissed from the last one. The previous year they earned first in drill and ceremony in the Wing.

"Undoubtedly, this squadron is a lot more military minded than some," C2C John Brandenmeyer said. "This seems to work."

It wasn't all training and business in Twelve however, the squadron found time to put on such MWR events as pizza nights and movie nights.

A fourthclassman commented that these nights gave his class the opportunity to relax for a little while and unwind.

He added that it also helped the

underclass get an idea of the most effective way to motivate those in the classes beneath their own.

"The upperclassmen taught us how to work together and stay close as class," C4C Lekics said. "You've always got to look out for your classmates."

This statement remained especially true among the fourthclassmen as they looked for an opportunity to get the name Dirty Dozen known to both Air Force and Notre Dame football fans alike.

They made a Dirty Dozen banner that was seen on national television.

"Yeah we made it one TV," C4C Lekics said. "That was great, and it sure proved that we have spirit."

Matthew D. Fuller Troy A. Giese Ali Hazar James H. J. Hudepohl Cindy L. Hustedde Vandon E. Jenerette Robert D. Jones

Stephen J. Laskowski Guillermo A. Palos Robert P. Petty Kenton A. Phillips Patrick E. Poole Eric W. Rice Jason R. Schott

Eric A. Schroeder Scott A. Steere William R. Thomas III Donna L. Vines Craig W. Watry Pamela D. Wise Robert B. Ybarra

"We are a close squadron. We travel in groups because it's more fun and it decreases class distinctions."

— C3C Darren Padilla

Pride

Bul

kno

Pushed to further i

Air Officer Comm Capt Tom Rox

1994

1993

Michael K. Archie Jeffrey S. Bergstrom Crispin S. Blanchette Richard D. Cimino Edmond J. Dixon Timothy A. Eckstein Mario Fox-Baker

Eric C. Grace Tommy E. Gregory Lisa M. Hagerman David W. Ham James R. Kenny Lance E. Kent Brian K. Kobashigawa

> Rodney D. Liberato Robert A. Melzer II Michael K. Miller Trevor R. Nelson Lee S. Owens IV Darian J. Padilla Steven A. Roehrick

86 Squadrons

os because

Philip F. Acquaro Rene C. E. Adlung Michael D. Allen Jeffrey D. Barchers William A. Barrington

Brid Vinc Adar Dani Barr Keitl

Bridget A. Barton Vincent J. Bellisario Adam D. Benjamin Daniel P. Boyd Barry A. Burns Keith I. Crawford

Paul A. Northon Francesco A. Pfauth Karla K. Rudert Daniel D. Shafer Daniel J. Warner Eddie L. Young

1995

Pride, Power and Professionalism The Bulldawgs

Through the years, the Bulldawgs have been known for their pride, power and professionalism. They worked to continue that image as they

pushed to further their military, athletic

Poster mary

Air Officer Commanding Capt Tom Roxberry

and academic excellence. "Extremes" became the key word for the year.

"We are a close squadron," C3C Darren Padilla said. "We travel

in groups because it's more fun and it decreases class distinctions."

Consensus is that MWR events helped minimize class distinctions. Events like the volleyball party (that gives freshmen and sophomores the opportunity to learn their squadronmates names) and the Infamous Road Rally.

"The Road Rally was a great success," C2C Troy Giese said. "It was our most unusual event which added to its attraction

"This is the first year we tried a Road Rally; it looks like we'll do it again next year."

In the Road Rally, cars with four people or less, followed a scavenger map to points

throughout Colorado Springs. The cars were timed and the one that made it back to the picnic with the fastest time won a free tank of gas.

On the other side of the coin 13th squadron was successful both militarily and academically.

"Our AOC set high standards for all of us and most of the time we met them," C2C Giese said. "When we didn't, he definitely let us know."

C3C Padilla added that these high standards were passed along to the fourthclassmen: "Now that they're trained Bullpups we expect to hear great things from them in their new squadrons." Luciano T. H. Amutan Darin G. Booth Michael Borys James M. Curry Vincent M. Durant Kenneth O. Field

David J. Gonzalez William D. Hollis Michael W. Kram Daniel Lambert Timothy J. McDonald Dawn M. Muzyk

David C. Myhre Geoffrey C. Nieboer Garrett J. Ogden Craig S. Releford Michael L. Rodgers Jeffrey M. Seibert

Abdoulaye Seydi Joseph E. Stattmiller Joseph G. Sucich John P. Svoboda Michael R. Williams Darren W. Wobb

1993

"Our squadron is not a total blow or a bunch of slackers. We're in the middle of the road and we like it there."

— C2C Sean Amutan

When

mai

Wat

all

ing wasn't really a

Bittie said. "We tr like being in the s

It seems that 14

Air Officer Con Capt Kevin

1994

Richard P. Amisano Jr.
David E. Beebe
William E. Benson
Jordan M. Bermingham
Raymond Bernier
Steven Buttie
Timothy F. Dowd

Robert H. Frye Kyle D. Fulton Bradley J. Goeke Carlton L. Hoskins Ki L. Jackson Timothy P. Kopania Sean R. Madole

Guy R. Majkowski Michael J. Malone John S. Meiter James C. Mock Matthew W. Newby Nicole F. Patrick Michael Ramirez

Bryan E. Salmon Alison E. Slucas Kenneth G. Stoltman Todd R. Stratton Vicente R. Tur-Rojas Travis S. Vires Kristen M. Welsh

Alejandro Antunez Michael T. Bolen Benjamin C. Both Andrea L. Brutke Mark S. Colella

Craig A. Cornichuck Phillip R. Donovan Kathryn M. Dullack Michael S. Garrett Timothy W. Gillaspie Lawrence C. Gunn III

Dion Y. Roland Joseph L. Sheffield James E. Smith Brian K. Watkins Max C. Weems David A. Williamson

When They March the Wing Watches Cobras

When 14th squadron marches the wing watches...well maybe not all the time but it was a highlight of the year!

"Coming last in marching wasn't really a disgrace," C3C Steve Buttie said. "We tried to think of it more like being in the spotlight for a month."

It seems that 14 is quick to admit that

Air Officer Commanding Capt Kevin Kimsey

marching isn't their strong point but there are other areas where they do excel.

"We take pride in the fact that although our squadron is not the most organized we do get things done," C3C Rich Amisano said, "And we have a good time doing it."

This attitude seemed to run over into all the classes, C4C Adam Kruger and C4C Ty Little said that enduring training in their squadron wasn't easy, but it wasn't as bad as some others had it.

The upperclass had an interesting way of punishing those freshmen who disobeyed.

"There were about five of us who missed a knowledge bowl so we were told to paint a new mural for the squadron of a P-36-it's known as a King Cobra," C4C Kruger said. "At first, painting it was fun, but now that we're going on a month, it's getting really old."

Painting murals as punishment has become an old squadron punishment

standard. There have been nine painted since 1990.

Other squadron traditions included weekly fast food nights to the surrounding burger and taco joints right off base.

"Fast food nights work out great," C2C Sean Amutan said. "Groups of us get together, order tons of food and have a ball."

The consensus between the classes seems to be that 14th squadron is laid back

"Our squadron is not a total blow or a bunch of slackers," C2C Amutan said. "We're in the middle of the road and we like it there." Not Pictured: C4C Ryan L. Turner C4C Jeffrey D. Watson

Cobras 89

Mark A. Antonacci Darby L. Benson John T. Briner Darran R. Britton Patrick J. Castle

Julie K. King Craig A. Krystek Karen L. Lopez Kevin W. McCallum Donald K. McFatridge Michael B. McNeil

Eric R. Morrow Michael H. Phan Mara A. Skirmants Christopher J. Valvo Scott J. Weber Christopher A. Wyckoff

"We do almost everything together. It's not uncommon to see a caravan of 50 or so of us walking to the gym or dinner." -- C2C Joe Houk

1994

Jose E. Barrera Donald C. Callaghan Amorn Chomchoey Arlene Collazo John E. Commins Maria Donovan Kevin M. Freund

Christopher J. Giorgianni Scott E. Graham Darren P. Gray Jack A. Hill Aaron J. Hutton David J. Kent Ernest P. Kim

Christopher A. Kirby Tina B. Ladoucer Christopher J. McCleary
John C. McDaniel
Michele L. McVety
Donald B. Mentch Erik D. Mitchell

Bryan D. Nobs Kirk D. Nothelfer Matthew A. Pasco Nicholas C. Roach Todd A. Schwarzenbach Wesley P. Smith Scott A. Spiers

Alexander M. Wylie

(tatis until too man

out of service) and

Jason C. Anderson Rex O. Ayers Troy D. Belin Robert M. Bowick David R. Buchanan

John V. Clune Trevor M. Davis Kevin J. Dudak Johnathan L. Dulin John W. Eller Donald E. English Jr.

Timothy P. Kuehne Timothy M. Pickrell Christi A. Porterfield Christopher O. Restad John C. Spitzer Timothy N. Tart Jr.

Michael C. Thode Jason M. Tone Kevin M. Turek Jonathan E. Veazey Jerome K. White Kevin A. Whittaker

Makin' the Freetime Count Wareagles

It's almost an unwritten law that great times require massive parties and fifteenth squadron was out to have their share.

Darby's "party wagon" (that is until too many parking tickets put it out of service) and people making merry

Air Officer Commanding Capt Bobby R. Baker

became familiar sightsateverything from football game tailgates to preconcert celebrations.

"We're a close squadron," C2C Joe Houk said. "We do almost everything together, it's not uncommon to see a caravan of 50 or so of us walking to the gym or dinner."

Wareagles also saw its share of intrasquadron relationships with Pipes and Mara, Napes and Amy and Hox and Paulette.

In between all the other "get togethers" the cadets of 15 found time to plan MWR events that included picnics at Fox Run, volleyball matches and football games.

tailgates to "No matter what we did, we had fun," preconcert cel- C2C Houk said. "Even hanging out and ebrations. doing nothing could be entertaining."

With the fun, however, also came the responsibility of running the squadron on a day to day basis. Since the AOC actively participated in the squadron, the cadets

became very familiar with the military side of the house.

"I suspect that our squadron is better than any other squadron at processing Form 10s," C3C Alex Wylie said. "Our AOC made sure we all knew the regulations well."

In addition to knowing the regs well, fifteenth squadron just missed winning the Malanaphy Trophy due to high finishes in waterpolo, racquetball, tennis and cross country.

"There wasn't a big emphasis placed on winning," C3C Houk said. "However some cadets got very involved and intense in the competitions." David M. Benson Donald V. Bohney David L. Brewer Mark A. Brown Scott A. Bumpus Joseph Cartharn III

Jay L. Clark Donald W. Cloud Stephen J. Dodge Christina A. Frisbee James M. Gehringer Karen M. Gremba

Bridget L. Groat Albert Guerrero Scott T. Harbort John J. Jablonski Roy L. Johnson III Matthew W. Lacy

Michael E. McClung Clinton A. Mixon Andrew E. Moore Michael G. Nelson Mark D. Sanchez Tyler S. Shedd

1993

"We all wore our old high school jerseys and became weekend heros. It was a great time...and new restrictees were always welcome to join in the fun." --C4C Jason Decker

The N

of th

nus

1994

Scotty S. Anderson David C. Bares Michael V. Bautista Michael B. Black Brenda M. Boeckmann Richard L. Coffey III

> Timothy M. Cullen Jason R. Dyer Martin P. Gaupp Monica P. Guerra David L. Hamby Brian A. Ignotowicz

Christopher M. Lindhorst Gregory J. Miller Luis E. Navarro John L. Newby II Ryan P. O'Dowd Jeffrey J. Parks

> Jeffrey L. Payne Ian D. Phillips Jason L. Pressman Joseph A. Rolenc Michael J. Saks Keri L. Schreiber

Cristian S. Smith Michael C. Suermann Michael S. Traw Todd W. Tumidanski John C. Wheeler II

Joshua P. Bobko Robert J. Bradeen Jr. John E. Bryant

The Never Ending Saga

Chickenhawks

It's time to tell the saga of the Chickenhawks minus the sugar coating. According to fourthclassmen who were entering sixteenth squadron the old image of "sweet sixteen" was dead and

replaced by something that was much

> leaner meaner.

> > This change was greatly attributed to their AOC Maj Bobbit who was said to

and

be very influential in the squadron and throughout the Wing.

"When a cadet found out that you were from squadron 16 it was almost as if there was mutual respect," C4C Jason Decker said. "It was also good dinner conversation when sitting with other cadets."

There were others that came to know the squadron really well. They called themselves the "restricted crew," as they were sentenced to spend their weekends locked up at the Academy marching tours.

When this group of 12 or more got sick of watching TV they headed for the quad to play football.

"We all wore our old high school jer-

seys and became weekend heroes," C3C Jason Decker said. "It was a great time for male bonding...and new restrictees were always welcome to join in the fun."

Speaking of fun, the second semester brought mandatory fun as it was "highly recommended" to all in sixteen to come the squadron picnic.

"The picnic was right after recognition and was a good break for us," C4C Decker said.

C3C Dyer added: "everyone played volleyball and Maj Bobbit even pitched during one of the softball games. It was a virtual sports festival."

Air Officer Commanding Maj Westanna Bobbitt

Christine G. Bailey Steven M. Beasley Matthew P. Benivegna David B. Dunn Jr. Richard S. Frisius

1993

"Now we all know the Cadet Wing regulations very well, not to mention that we got to spend a lot of quality time with our squadronmates." -- C2C Bruce Porter

Even

most

14 to the gym rained the same

Air Officer Cor Capt Steve

1994

David W. Berg Byron T. Brunson Jennifer L. Changery John D. Childs Christopher L. Colcord Christopher S. Dalton Frederick L. Faithful III

Timothy T. Gillespie Noah H. Greene Andrew F. Johns III William R. Jones Christopher G. Kilbane Kyle H. Kost John K. Lussier

> Andrea L. Miller Mark K. Moody Deborah A. Parlin Bruce E. Porter Nicholas Ramos Jr. Walter H. Reiss III Stephen C. Scherzer Michael T. Sheredy Timothy M. Smith Gregory J. Spicka Lawrence J. Spinetta Donald D. Standley Brian R. Stuart Russell F. Teehan

John W. Foncannon Christopher S. Gerfen Trevor S. Hansen Clarence W. Headrick III Geoffrey P. Hickman Joseph S. Imburgia Oliver K. Leeds

> Debra A. Lovette Courtney L. Miner David A. Padilla Michael R. Perz James A. Samuel Jr. Dennis A. Scheel Samuel D. Shifflett

Gary T. Smith Westley D. Stark Donald M. Sweeney III Mark A. Torreano Jr. Steven E. Whitmarsh Zachary B. Zeiner

S VERY WE

Matthew H. Adams Sean K. Arend Rex M. Ballinger Clifford A. Bowen Kyle D. Brown

Nathaniel P. Lockwood Rolf E. Lundmark Christopher V. Maddox Elizabeth A. May Shawn K. McManus Wendy L. Moore Brian D. Oswalt

Steven G. Owen
Michael J. Pfingsten
Michael S. Pugh
Adam K. Reedy
Mark R. Robey
Juan A. Robinson
Elizabeth A. J. Roland

Stewart H. Schanzenbach John B. Singleton David D. Sundlov Trung H. Tran Andrew F. Veneri Brice J. Williams Michael G. Wunder

1995

Even Restricted They are Undaunted Stalag 17

In the beginning most everyone in Seventeenth Squadron was restricted. Hardly anyone was allowed to leave the squadron to do anything, including going to the gym. Today, the song remained the same (except the fabled bars

naka.

Air Officer Commanding Capt Steve Waters

the fabled bars is are no longer on the windows) as more than half the firsties and R

two degrees were restricted during the winter months.

Some of

the more memorable firstie offenses included nonenforcement of lunch table policy, and a light pole sliding incident. The other classes fell prey as well with an assortment of infractions.

However one infraction that did get away unnoticed or rather unpunished occurred when C2C Nick Ramos performed a cartwheel during the graduation parade.

Most cadets were not as lucky as Ramos though and classmates started to take permanent vacations, an unidentified two degree said: "Cadets from our class are dropping out like they are trying to make a fashion statement. Not to mention the three degrees who are fol-

lowing suit."

Despite what an outsider may think, things were not all down hill for Stalag and cadets were quick to point that out.

C2C Bruce Porter said that there were some MWR events to relieve monotony. He added that AOC, Capt Waters also helped pick up the slack in the MWR area and invited the squadron to eat at his house on several occasions.

He then added: "Now we all know the Cadet Wing regulations very well, not to mention that this allowed us to spend a lot of quality time with our squadronmates." Tammy M. Carlgren Ryan D. Carrigan Barry G. Coggins Matthew D. Conlan Paul-John Cover Eric P. DeLange

Brian W. Gienapp Marc T. Holloway Dwayne A. LaHaye David R. Leonelli Brice W. Middleton Tyler K. Moore

Ronson O.E. Nguyen Erik M. Olness Job W. Price Douglas E. Prichard Robert C. Ricks Horatio L. Rodgers

> Sarah J. Saxer Vincent J. Sei Hassan A. Siddiqui William S. Speros Travis W. Tucker Michael D. Young

1993

"We work hard and play hard. We know when to get things done and when to blow off steam." — C3C Jeremy Cannon

1994

Alexander B. Anastasiou Allan D. Bartolome James R. Bowen Jeremy W. Cannon James E. Davis Jack C. East

> Shawn E. Ferguson Brian D. Gallo Chad C. Hazen Thomas R. Irvine Wayne E. Iseman Jr. Taurus M. James Alex M. Kleckner

Vincent G. Lappano Joseph P. Lombardi Julia A. Mitchell Sergio C. Muniz Jr. Keith D. Penewit Daniel P. Radulski Jeffrey B. Rowland

Throu

would

ron a

tooki

make

Air Officer for Maj Dould

James K. Sanders Craig S. Stefan
Christopher P. Sunseri
Dawn J. Talty
Bobby P. Veazey Jr. Jonathan L. Wright

Steven S. Alexander Christopher B. Bassham Gary D. Beene Brad E. Beyer

Darren B. Neil Kevin B. Price Robert C. Rossi Gilbert W. Sanders Tanya J. Schnorr Grant J. Simmons Forrest V. Soper

Ryan M. Sparkman Shane D. Steinke Allen L. Stewart John C. Sullivan Ricardo L. Trimillos Ryan J. Welch Peter A. Wenell

1995

Through the Halls Go the Screaming **Nightriders**

All work and no play would make 18th squadron a dull bunch, so they took it upon themselves to make sure that it couldn't happen.

"We work hard and play hard," C3C Jeremy Cannon said. "We know when to get things done and when to blow off

Although the old four degree training

method was no longer used and upperclass expressed distaste mentorship program. they managed to whip the freshmen into shape.

"We were defintely trained," C4C Brian Bassham said. "It seemed a lot more physical than others in the group but that's what put us in the top five."

By second semester, four degree training was in full swing and had become notorious throughout the halls of 18 and the surrounding squadrons. Squadron Commander "Bo", Paul Bovankovich, lead the freshmen in Flight Olympics and a 0630 screaming session that woke the upperclass cadets in the surrounding halls!

"I thought someone was going to get beat up when we woke everyone up with our screaming," C4C Mike Brock said. "Needless to say our training officers made some modifications on where this activity would

The screaming didn't stop there. Hoots

and howls filled the hall as the squadron had their annual lip sync contest. This event saw such contestants as Milli Vanilli and Elvis. Of course the ever popular "Horny Bims" performed in honor of the squadron's nickname Horny 18.

"This contest is a pretty big thing," C2C Dave Leonelli said. "People actually practice for weeks before lip syncing their hearts out."

There was controversy over who actually won but all agreed that it was a good time. In addition, the Pub and Grub dining out held a special spot in the hearts of

"The dining out was great," C4C Allen Stewart said. "It seemed like everybody made merry. It was definitely a rallying point for the year."

Air Officer Commanding Maj Dorald T. Kidd

Michael A. Blazes Emile M. Bryant Vo G. Cheng Kieran T. Denehan David J. Douglas Frank J. Fleitas Jr. Theresa L. Hoeft William D. Jeffrey Glen A. Kading Scott M. Knaub Anthony S. Martinez Patrick E. McGlade Robert J. Morris Charles D. Motsinger Dayton O. Nooner III Stacey L. Oswald Mike E. Rice Eric M. Ritter James R. Sayres III Kiley F. Stinson Andra L. Van Poppel Darrell J. Vanas Charles W. Wahl Scott A. Wood Chad P. Wyatt 1993 "The upperclassmen were fair and professional. You didn't have to look far for good leadership." -- C4C Dave Lyle

1994

Louis D. Bryan Karl R. Deerman Brian L. Delmonaco Stewart A. Hammons Noah N. Hardie Mary E. Hartman Dale E. Hetke

Freeman Holifield Jr.
Nicholas L. Jahn
John V. Liller
Melvin J. Marque III
Edward P. McCormick
Michael B. Merrick
Deonna D. Neal

David E. Oue Anthony J. Sansano Roland E. Secody Joseph W. Silvers Jeffrey P. Spinnanger John D. Stockwell Eric H. Stubbs

Tad D. Vannaman Michelle A. Vestal Eric M. Vold Oliver K. Walthall Steven R. Ward Lance A. Wilkins Richard L. Woodruff Jr.

Renae M. Bartolone Kenyon K. Bell Michael R. Brevard

James A. McHenry
Matthew A. Rosenbaum
James S. Rowley
Timothy T. Thomas
Chad E. Whiteside
Jason B. Wierzbanowski
Tracy J. Willcox

Still Having Fun

Playboy 19

Once again, despite all obstacles Playboy 19 proved that they can have fun where "no other man or woman has gone before." Although the signout logs were rarely open after SAMI's

The state of the s

Air Officer Commanding Maj Steven D. Clark

(surely no indication of the squadron's performance) Maj Clark reconsidered their plight to allow them to join the other merrymakers.

Said one squadron member: "when it comes to having a good time we'd try anything that didn't leave marks on the wall or damage property."

C4C Dave Lyle said that no matter how much fun the squadron had, it knew when to get down to business.

"Starship 19 or Playboy 19, it's the same game with a different name," C4C Lyle said. "We definitely play hard but we also know when to be professional."

He added that this professional attitude was prevalent during training. After a fourthclassmen was yelled at, he or she could feel comfortable enough to talk to the trainer almost immediately after the incident.

"The upperclassmen were fair and professional," C4C Lyle said. "You didn't have to look far for good leadership."

Undoubtedly some of this military awareness came directly from AOC Maj Clark better known to some as the parking gestapo.

An unidentified squadron member said: "Fortunately for us, Maj Clark has turned his attention to nabbing parking offenders. It makes you wonder where his daughter parks her big wheel."

Christopher H. Baker Robert S. Barker Troy L. Born Robert C. Brogan Todd A. Brooks Jeffrey A. Reid Patrick D. Sanders Eugene E. Stein Shelley R. Strong

1993

"We started a frustrating year. The new policies and new mentorship program were hard to adapt to but we did it." — C2C Stephanie Jarl

Ada

1994

Dante A. Biancucci II Brent G. Brockinton Kevin M. Byrne Scott S. Carter
Dustin P. Cordier
David P. Day
Robert F. Eicholtz Jr.

Christopher P. Chaplin Konrad S. Cote Ralph A. Gordon Stephen Grace Timothy J. Hens Stephen L. Hodge Joseph H. Imwalle

> Stephanie A. Jarl David H. Johnson Yong S. Kim Mary L. Lester

Joseph D. McFall Karim-Adeen I. Moore Shamuse A. Prindiville

Joseph C. Thomas Russell W. Workman Kenneth G. Zerkel II

Gregory R. Evans Scott M. Feldman Robert J. Gomez Robert C. Gudikunst Janet L. Halliday Michael F. Haspil Sloan H. Henderson

Lisa M. Kary Timothy A. Krauss Michael J. Lee Kenneth A. K. Nguyen Susan J. Pessner Charles P. Roberts Mark C. Rusk

Daniel B. Shrage Mark L. Stanley Ethan R. Stanton Daniel B. Tidwell James A. Trahan Jr. Amber J. Wimberly Zachary A. Wood

Bernard Bedgood II David P. Bohnen Theodore A. Breuker Chad A. Bushman Scott C. Campbell

Henry R. McNeil III Nicholas W. Meyer Megan K. Monaghan J. Olsen William A. Ormiston Phillip R. Parker Jr.

James E. Platt Jr. Regina M. Reinhart Todd A. Scherm Scott L. Shacklett Tavis M. Shaw Karyn L. Thomas

Keith R. Turner Sam J. Van Zanten Ernest L. Wearren Jr. Reagan K. Whitlow Bryan J. Wickering William M. Young

1995

Adapting to New Policies

Twenty's Trolls

They don't deny it, policy changes affected their squadron greatly. However, they were able to adapt and bring the year to a successful close.

> "Twentieth squadron was hit especially hard with the changes in policies," C2C Stephanie Jarl said. "The squad

ron had a hard time adapting to the polices coming down but it didn't seem to hurt morale any. We had some great squadron

Party they did, they had one party planned a month in addition to the spontaneous ones that came about. The parties included get-togethers at Lawrence Paul, a costume party at Halloween and an introduction party at Maj. Browne's house.

The AOC was active in the social events and also was instrumental in the training policies.

"We didn't train much because as three degrees we weren't allowed to," said C3C Scott Feldman. "This was a big problem because we had to try to find where we fit in the squadron."

C2C Jarl added: "We started a frustrating year. The new policies and new mentorship program were difficult to adapt to but we did it."

Despite all of these frustrations that came, the members of twentieth squadron finished on a positive note.

Air Officer Commanding Maj Edward H. Browne Jr.

Joseph B. Dunn Abdellatif Fares Todd L. Gorsuch William A. Hastings Jon M. Johnson Wistaria J. Joseph Jason W. Kimbel

Amy J. McCain James R. Ney Michael B. Pettit Richard R. Pietrykowski John A. Privrat Jr. David A. Raymond Jr. Waylon S. Richards

Stephen C. Rodriguez
Broden J. Skinner
James S. Sparrow
Kevin R. Sullivan
Jason K. Sutton
Scott T. Wallace
Brian S. Williams

"There's more to the Academy than just military life."
—C2C Abdu Abdellatif

1994

1993

Jeffrey M. Adelung Aaron T. Allgeyer Lorenzo C. Bradley James A. Bruner II Michael S. Cranston Matthew D. Croon Adrian M. Crowley

Matthew R. Glover
Brent D. Helinski
Kent W. Hennings
Kandace N. Henry
Richard D. Hoyt Jr.
James J. Jagodzinski Jr.
Michelle A. Kuipers

Van D. Lovett Christopher R. MacInnis August J. Marquardt Matthew K. Miller Robert J. Morrison Sean M. O'Brien Grace C. O'Neill

Jeffrey M. Rengel Jonathan C. Rice IV Keyan D. Riley Yvonne S. Spencer Timothy G. Sumja Jason A. Vitas

Air Officer O Maj Scott O

Month more tha

102 Squadrons

Michael H. Barten Dylan S. Baumgartner Kevin J. G. Berent Joshua T. Boatwright Renardo M. Brown Thomas W. Brown

Joshua L. Christian Bonnie L. Cox Anthony T. DiCarlo Bryan W. Dickson Aaron D. Drake Christopher Ferretti

Eric P. Godelfer Michael A. Jackson Eric M. Koper Peter G. Michaelson James P. Olsen Terence L. Parker

Garret L. Povar Julie C. Price Stephen G. Reny George Rivera Andrew J. Rydland David C. Salisbury

Kah W. Tham Antoinette J. Valero Michael J. Waite Thomas J. Walker David J. Walsh Stephen D. Wier

1995

Working Studying and Having Fun Blackjack

Blackjacks: some worked hard, some studied, a few even had fun.

Militarily, 21 proved it could hold its own as it earned Squadron of the

Month more than twice and was Logistics

Air Officer Commanding Maj Scott O. Cummings

Squadron of the

is a lot more militarily oriented than the squadron came from," C3C Matt Miller

said. "It is a good change for me. It's more professional and that's more rewarding."

A portion of this philosophy came from their AOC Maj Cummings. He was said to offer the cadets guidance when they needed it but otherwise let them act on their own philosophy.

"Our AOC knows what he wants," C3C Miller said. "However, he lets us choose "Twenty one the path to get there."

> The upperclass Blackjacks also did their best to instill a sense of pride in their fourthclassmen.

"We tried to teach them to motivate one another and work well together in different types of situations," C2C Abdu

Abdellatif said. "There's more to the Academy than just military life."

In addition to the intense military aspects of 21, the cadets made a name for themselves in the intramural department.

Said an unidentified firstie: "physical fitness in Too Fun Two-One was at an all time high!"

The squadron took first in the boxing wing championship behind the leadership of C2C Brian Dunn.

"Intramurals are important to us," C3C Miller said. "It was a good way for most to try and stay physically fit."

Not Pictured: C3C Justin B. Peddicord

Robert E. Allard Roberto C. Arzola Gilberto Barrera Jr. Eric D. Buhr Scott W. Davis Robert E. Garza

Lava P. Jackson David L. Morisey Michael J. Pine Jon D. Pruett Michael B. Riley Roy M. Robinson Christopher N. Sandys

> John D. Slezak Samuel A. Valdez Andrew C. Walton Shawn D. Welsh Todd L. Wieser Aaron T. Yu Iftikhar Zubair

1993

"We had some pretty intense Hall Brawls. No one ever really knew how they got started but they usually ended with rug burns on everyone."— C4C Jerry Heyn

1994

Elissa C. Beddow Carrie J. Bischel Dennis F. Bond II Albert M. Bower James C. Chrisley Matthew S. Edmonds Thomas C. Fry

> Melissa A. Fuss Thomas J. Hood W. Keith Innes William T. Kelley Carol A. Koym Rex S. Lewis II Kyle T. Moore

Dane R. Nielsen Mark A. Parrott William M. Reinert William C. Robinson Jason E. Rose Thomas T. Scheel Kirk M. Schultz

William A. Schum Sean B. Singleton Robert G. Smoker William P. Stein Matthew J. Sufnar Michael F. Wittrock

No one ever

Michael V. Bettencourt Laura C. Boussy Timothy H. Buck Douglas S. Cameron Jay D. Custine

James A. Dawson Jr.

Jim Dav Jul Jas An Par Ale

Jimmie L. Parker III David L. Pike Julie A. Pilkington Jason J. Richard Andrea E. Rolfe Pamela D. Ruse Alexander Sansone

1995

A Year of Transition Tarantulas

tran the twee was

It was a year of transition that affected the whole Wing, and twenty second squadron was no exception.

Just when the squadron had gotten used to former AOC Maj Sommers and a new Commandant, the Air Force appointed a new Superinten-

Theory

Air Officer Commanding Capt Mark Taylor

dent and yet another AOC, Maj Taylor of the U.S. Army.

"Maj Taylor definitely believed in hands on management," C4C Jerry Heyn said. "it seemed like it took the upperclassmen time to get used to it."

Among the other changes the Tarantulas began to hear strange things like "morning meal formation, hoods worn up and Hua!" One firstie commented: "Just when you think you've got it figured out it changes again."

Many cadets from 22 will remember such year highlights as: standing out on the terrazzo at attention being inspected while the rest of the Wing wandered by on the way to lunch and standing through an hour and a half SAMI where every valet was declared unsanitary.

However, when the Falcons buried Army in football, Maj Taylor was briefly humbled. Unfortunately for the squadron, all good things come to an end and Maj Taylor was back to business shortly after the victory.

Despite the push to become more militarily oriented cadets found time to get a little crazy both in the squadron and out on the town.

"We had some pretty intense Hall Brawls," C4C Heyn said. "No one ever really knew how they got started but they usually ended with rug burns on everyone."

Memories, both good and bad were a plenty by the end of the year. C1C Bruce Dunn summed it up: "It was a difficult year, and some of us fell in battle, but most of us were able to avoid `Major' problems."

Not Pictured: C2C Wilhelm R. Walke

Taranatulas 105

Edward J. Alcocer Kenneth E. Balkcum Andrew R. Carlino Deron A. Christy Robert A. Dam Daniel C. Engberson

John M. Fitzsimmons Robert L. Gregorsok Jonathan T. Hamill Katherine Y. Hanson Brian K. Hellinger Jeffrey B. Kubik

Gabriel Macias David H. Pope Robert R. Powell John F. Price Jr. Shannon L. Rogers Thomas C. Rosa

Kurt M. Schendzielos Russell S. Strasser Randolph B. Toris Aaron M. Vance Charles J. Wallace II Tracy S. Werner

1993

"It was wild, hats were flying everywhere and people were mad. They paid for that stunt, but I must admit it was pretty gutsy." — C4C John Frazier

1994

Clifton G. Alexander Jason J. Bialek James J. Bieryla William J. Block Ignacio Carretero Thomas P. Connelly Calvin E. Crowner

Carolyn S. Forner Robert J. Goodwin Bridget K. Hughes Michael D. Ingersoll James R. Kafer Edward A. Kaplan Kurt R. Keaton

Joseph P. Kendall
Paul D. Kirmis
Gregg A. Leisman
Clara C. Masotti-Maxwell
Gift T. Matemba-Mutasa
Thomas E. Molokie Joseph S. Pastorello Jr.

Roc

goal but instead

Air Officer Corr Maj Matthew Ne

Patricia Rodriguez-Rey Gerald L. W. Stewart
Kevin M. Stone
Daniel B. Swecker
Christopher M. Thome
James W. Wamhoff

Joseph L. Adams Steven E. Arbuckle Gregory Bender Mark E. Berney Brett R. Blake

Philip A. White Jr.

1995

Rocky Start Did Not Phase Barnstormers

They were squadron of the year in 1991 and worked hard to continue that tradition. However, due to a rocky start they didn't meet their

goal but instead excelled in different

Air Officer Commanding Maj Matthew Neunswander

"Our new AOC Maj Neunswander is a good guy," C2C Robert Dam said. "He let us run the show but was

there to pick us

up when we tripped over ourselves."

C3C Gerry Stewart said that the AOC worked to make the squadron a leadership lab where everyone had an equal chance to take responsibility. This was definitely seen in the training of the fourthclassmen.

"This was a training squadron," C4C John Frazier said. "After Recognition they let up and I realized the upperclass on the whole is pretty laid back."

C3C Stewart added: "I like the squadron, it places emphasis on getting the job done properly and then playing hard later."

For the Barnstormers, play consisted of a variety of MWR events in addition to cadets going out and doing their own thing. Some squadron highlights included: the joint Halloween party with ninth and tenth squadron, a handful of picnics and beerball games.

"These get togethers helped out a lot to keep morale up," C2C Kurt Schendzielos said.

Another morale booster came when a handful of fourthclassmen dropped water balloons on Wing Staff during Morning Meal Formation.

"It was wild, hats were flying and people were mad," C4C Frazier said. "They paid for that stunt, but I must admit it was gutsy."

Kristen M. Ahlberg
Roberto A. Balzano
Barry N. Behnken
Matthew J. Carpenter

"I like the fact that the four degrees were given the opportunity to perform without an axe over our heads." — C4C Don Kang

1994

Jeffrey J. Barlow Arthur J. Bermel Jr. Michael J. Bosiljevac Michael A. DuCharme Brian Gesuale Louis Q. Guillermo Joseph E. Hopkins

Brian W. Cassada Joe A. L. DelCampo Wayne A. Denson David J. Grover Paul A. Hibbard Timothy R. Kirk

Carl L. Kohntopp Frank P. McClung Matthew H. Smith

Jason E. Thomas Eric J. Thorley Michael G. Tison

Janelle K. Viera Lee F. Walker Gregory S. Weaver

Peter R. Wilkie Wendall J. Williams Jason R. Wilson

Brian T. Janney James R. Lowe Gregory R. Massaro Jessica A. Matthews Gregory A. McCleary Jiro B. McCoy Thomas P. Moore

Tara E. Nolan Gregory R. Olivares David A. Reyes-Imbott Ben C. Robinson Erika A. Schenavar Michael K. Schnabel Michael J. Tax

> Robert W. Taylor Jefferson R. Thurlby Frederick W. Van Weezendonk Clifton F. Warner David J. Witkowski Steven P. Woods

according to C21 grey area, no I

white zone. This

that helped the

David J. Abrahamson Steven M. Boatright Steven P. Bording Nathanael E. Cozzens Brian M. DeWitt Jeremy S. Durtschi

Lance M. Eidem Abderrahim El Hamoumi Nicholas O. Guttman Cort O. Hacker Daniel W. Hale Natalie Holzherr

Christopher G. Hummel Ricardo T. James Donnie Kang Robert F. Lockwood Blake D. Mathies Jason G. Moore

Edward T. Norton Jr. Jennifer R. Patterson Nicole H. Raney Christopher T. Recker Nicole R. Roberson Jonathan P. Scheer

Shannon L. Schofield Jason L. Smith David L. Tomlinson Jeremy C. Tyger Jason T. Ward

1995

A Second Year in Hotel Sijan **Phantoms**

The Phantoms of 24th squadron became a closer family throughout the year. After last year's closet incident, which left only 17 sophomores, the Phantoms,

grey area, no longer in the black and white zone. This resulted in a philosophy

COST TON

Air Officer Commanding Maj Christopher W. Roy

according to C2C Jay Williams, were in a that helped the cadets grow closer.

> The philosophy given by members of the squadron entailed: doing your job, not chasing points, caring about each other and

the rest would fall in place.

"Taking care of our own people is a strong point of the squadron," C1C Chris Hamby said.

It was evident, as Fall Semester Squadron Commander C1C Andy Bates shared, that the squadron really rallied around C1C Rob Perez as he took the football team to another victorious Liberty Bowl.

After a long term residence on the second floor of Vandenberg Hall, dating back to when General Redden graduated from CS-24, the Phantoms no longer answered the phone, "Phantoms, we party on the bottom floor." They now party on the top floor.

They have enjoyed their first two years of residence in "Hotel Sijan" and although they have partied they also stress professionalism.

"There is a professional class distinction, but there is no personal class distinction." C2C Dustin Zierold said. "This makes the squadron all that stronger. Not only could we work together professionally, but also as friends."

This professionalism was obvious to the fourthclassmen as well. C4C Don Kang said: "I like the fact that the four degrees were given the opportunity to perform without an axe over our heads. We have been exposed to upperclassmen that we can respect and model ourselves af-

No matter what the situation the cadets of 24 tried to meet it with a positive attitude. C2C Kristen Ahlberg said: "Through everything we've managed to keep our sense of humor; you'd just be amazed at what makes us laugh."

Phantoms 109

John A. Alexander William D. Bowman Jennifer L. Brown George T. Clark

Air Officer Cor Capt Edward

"Loyalty is a big thing. Our squadron and Capt Ely shared a mutual respect for one another." — C3C John Sewell

1994

John J. Antedomenico Cary E. Baird Aaron R. Bowden Shane E. Chubbs Richard K. Clugston Scott A. Dunphy Eric R. Gardner

William J. Cliff III Joseph E. Fletcher

Kelly J. Flinn
Anthony C. Gomillion
Leo Y. Green
Thomas L. Hermel

Brandon R. Hileman Ozel Kirkland III Leonard J. Kosinski Kevin J. LaRochelle Donald W. Lewis Michael G. Lipinski William B. Morrison Paul J. Myrick Troy F. Niehaus Manuel R. Ocampo Jonathan D. Tamblyn Thomas J. Thomsen

Martin E. Timko Linda M. Walker John A. Webster

Scott D. Kelter Daniel J. Knight Brett J. Machovina Korwin K. Miike Obasi J. Onuoha John P. Pantleo Joseph A. Pasqualini

Jared W. Pavlich Patrick J. Pelkington Evan L. Pettus Kevin L. Pfeil Robert S. Renfro II Scott L. Ruschak John D. Seuell

Suzette D. Stenersen Scott T. Taylor Laura L. Teal Adam K. Thomas Michael J. Wall Kurt A. Wendt Beth J. Wetherington

Ethan A. Blankenship Russell A. Brown John P. Callaghan Jason W. Costello Michael A. Curley

Matthew B. Lewis

Tiffany S. Evans Michael J. Flynn Jr. Christopher T. Fulton Robert A. Goddard Julie C. Griffiths Adrian A. Guy Ronald L. Levy II

Stephen T. Sanders Brian A. Schnitker Jonathan D. Shultz Alan F. Thode Douglas H. Thurston Jeffrey R. Weeks

1995

Sticking It Out Together Redeye

"Take care of your people," rang through the Redeye squadron halls. This squadron philosophy came directly from their AOC, Capt

Ely, who through motivating speeches

Air Officer Commanding Capt Edward Ely

and personal example, led twenty-fifth squadron to another successful year as a tight knit unit.

Taking care of each other made for a bet-

ter living and working atmosphere and kept the squadron a more cohesive unit. An example of this was seen when squadronmates gave others a second chance when they failed to perform their

"Not resorting to Forms-10 every time a mistake was made kept squadron mates from becoming enemies," C2C Don Lewis said.

Taking care of each other also increased the squadron's loyalty.

"Loyalty is a big thing in our squadron," C3C John Sewell said. "Our squadron and Capt Ely shared mutual respect for one another."

Increased friendships stemmed from the loyalty in Redeye. It also saw the occurrence of such contests as: a lipsync, cheeseball spitting, oreo-eating and biggest muscles. In addition to the contests were parties at Capt Cegelsky's house, the sportsman club and football tailgates.

Through having fun together, the Redeyes could comfortably use nicknames with each other. Names like Pig-ot' Hero, Downtown and Catwalk were heard echoing down the hall.

Above and beyond all of the Academy rigors and changes, the Redeyes of 25 stuck together and stuck it out.

"If I had to do it all over again, I'd want to be a Baron. Did I say that right?" — C4C Johnny Erwin

1994

Martin W. Barker Eric S. Bulger Julie L. Carr Jerry M. Cline Brian A. Curtis Conrad C. Davis

Evangelina F. Doyle Robert E. Duman Derek G. Emmons Chad J. Erspamer Joaquin Fernandez-Silva Matthew J. Grobe Richard H. Ladue Jr.

John W. LeClair Jr. Brock H. Lorber
Lawrence W. S. Mitchell
Brendan D. O'Brien
Thomas C. O'Malley
Jacqueline D. Otis Christopher M. Pillow

> Sharon E. Presley Michael E. Reed Bradley L. Spears
> Charles I. Thompson
> Adam M. Wagner
> Jeffrey M. Williams
> James C. Wood
> Kenneth O. Woods

Yearly ritus

Air Officer C Maj Marc

Robert T. Bolinger
Noel R. Bouchard

Joshua D. Bowman
Brian L. Bradford
Eric A. Cagan
Scott R. Cerone
Steven G. Coy
Charles M. Drouillard

Jason H. Beers Richard J. Bolander

> Robert E. Dunkel III Johnny M. Erwin Suzanne E. Fitch Seth C. Frank Timothy M. Jacoby Dwight F. Junio

Jeffrey B. Kreher Andrew C. Leong Jamie D. Lindman Rebecca E. Mason Emmett A. McClintock Thomas E. Murphy II

Lisa A. Purul Jason T. Rishel Clinton A. Ross Jeffrey D. Searcy Scott B. Smith Paul G. Songy Stephen J. Stumbo

1995

Leave Nothing But Memories Barons

Undeniably all classes in twenty sixth squadron left the year with many memories.

C1C Scott Sheno summed it up when he

Launches,

Dwarf Tossing

Contests, air

Slappy, Merle-

bashing and

cross-dressing

by Face, Virgil,

Greener and the

bv

guitar

like...

said: "This year was just dandy!"

Yearly rituals that normally took place at TAPS included: "Where's Porter?, Fruit

LANCE Y

a Baron, Did

Air Officer Commanding Maj Marcus R. Lind

squadron accomplished athletic feats that included: Mike Reed taking the 400 meter WAC Championship, Doo excelling in swimming and a perfect season for the indoor soccer team. Unfortunately that perfect season was zero wins and eight losses. A spokesman for the team said that they planned to do better next year. The squadron held high expectations

In addition to the "TAPS Parties," the

The squadron held high expectations for academic excellence and through the leadership of Hass and Bo they even meet most of their goals.

All classes worked to have a squadron that performed well, had fun and remained light hearted. This task was not always easy as each of the underclasses had to forget their individual concerns.

The fourthclassmen struggled to con-

tribute to the squadron and upon Recognition proved that they were ready for new responsibility. The thirdclass kept a positive attitude throughout the mentor program which helped the two upperclasses with training.

In addition to training for the second year, the secondclassmen struggled with the fact that UPT slots would be limited and started to research other career fields.

Despite external changes that affected each class the Barons stuck together and finished another year successfully. C4C Johnny Erwin said: "If I had to do it all over again; I'd want to be a Baron. Did I say that right?"

Jonathan A. Boyd Larry D. Card II David S. Carroll Rhett D. Champagne

Joel C. Dunham Todd A. Dykstra Aaron B. Freed Darren L. Hall

Randal D. Koenig Gloria M. Lorenzo-Luaces Timothy L. Martinez Trina K. Mayhill Grant D. McKenzie John E. Meier

Michael S. Hayes Dayton S. Kobayashi

Kyle D. Mikos Thomas P. O'Rourke Marc A. Sheie Gerald L. Teel Andrew R. Truitt Alice M. Ward

"We may not have always gotten the

-- C2C Grant McKenzie

points but that wasn't our stress."

1994

1993

Brett Baldwin Mary E. Barton Robert W. Breisch Patrick Clowney Chris P. Cullen Douglas C. Derrick

Albert M. Edwards II Trevor D. Hazen Erich D. Hernandez-Baquero Steacy W. Housholder Daniel T. Lasica Bernard E. Luciani Jr.

> Xuyen-Quoc Ly-Huynh Thomas A. McGee Joseph E. Nance Eric D. Newton Jeremy B. Noel Thomas J. O'Conell Jr.

> > Joseph M. Parisi Charles H. Peterson Mark A. Seng Bradley S. Smith Mark J. Smith Rebecca J. Sonkiss

Todd A. Stearns Joseph B. Strick Paula A. Thorson Jacob Trigler Virginia-Maria Weldon

114 Squadrons

selves watchi and wearing

David W. Abba Jason E. Bailey Craig S. Bedard Shawn D. Bernardin Matthew J. Biewer Robert M. Black Jeffre Charl Grady Micha Nath Nath Ange John Debra Lee Luis Erik Steve Luis Erik Steve Luis List Steve Luis Luis List Steve Luis Luis Luis Luis Luis Luis Luis Luis L

Debra R. Olson Lee D. Roskop Sean A. Simmons Amanda J. Steffey Steven W. Strasbaugh Luis A. Torres

Jeffrey J. Brenner Charles R. Cosnowski Grady A. Dunham Michael D. Foutch Michael J. Halick Nathan Hansen

Nicholas J. Hegarty Melissa J. Hyland Jason C. Lindgren

Angel M. Negron John D. Norton

Erik A. Trefry Steven D. Tribble Adam S. Velie David J. Winebrener Eric J. Zihmer

Making the Year Memorable Thunderbirds

The Thunderbirds of twenty seven made it a point to make the year a memorable one. Beyond the military training and the academics, cadets from this squadron found themselves watching movies, eating ice cream and wearing cowboy boots on certain nights.

Air Officer Commanding Maj Johnny Weida

e Thunderbirds of people wanted to do."

Said one cadet

"more people

participated in

MWR events

then in the past.

This is because

the MWR offic-

things

planned

that

In addition to the weekly evening events, some Thunderbirds went on the annual dead week rafting trip. This excursion lasted all day and gave cadets time to unwind after finals.

Before the year was over the cadets learned a little about motivation and doing their jobs.

Their AOC made it a point that all training that was done in the squadron had a purpose. He did not permit yelling at the fourthclassmen during their training.

"If you raised your voice, you could be written up, C2C Grant McKenzie said. "Our AOC's feeling was if you need to yell you're out of control and not being effective."

Instead of yelling, the upperclassmen learned how to positively motivate the fourthclassmen and stress job continuity.

At the end of the year every person with a job wrote a conformity journal that would be used to train the next person in line for the job. This was done so that some mistakes were not repeated and overall effectiveness could be improved.

"In our squadron there is an emphasis to get your job done," C2C McKenzie said. "We may not have always gotten the points but that wasn't our stress."

He added: "We wanted a squadron that could run smoothly and that's just what we accomplished."

Thunderbirds 115

Christopher L. Bennett Adrian N. Clarke Nathan E. Drummond Leif E. Eckholm

Theodore T. Lane III Lisa M. Lau Brian H. Leich Michael D. Love Andrew C. Maas Jeffrey C. Mabry Kevin M. Mulligan

Frederick D. Phelan
Aaron C. Rarey
Jimmie J. Rohrer
Anthony D. Rosello
Jeffrey J. Salsbury
Mark B. Waggoner
Natalie S. Wittman

1993

"We have a lot of fun...but keep it professional." - C3C Chris Eden

1994

Hobart R. Alford Stephen B. Austin John R. Brimmer Dean G. Conatser Case A. Cunnigham Christopher R. Eden Wayne E. Floyd

> Stephen D. Foster James G. Francis Sean P. Gallagher Jeffrey D. Gregory Timothy E. Heider Scott G. Heyler Kerry A. Kane

Joseph D. Kunkel Jeffrey R. Kuzma Clarence I. Lee Jeffrey P. Lingens Richard D. Lubey Stephen S. Mann Bryan D. Richardson

Antonio E. Rodriguez Jillene B. Rylaarsdam Lauren K. Sheahan Eric I. Y. Song Darryl L. Terrell Jr. Brian C. Van Matre Saxon T. Yandell

Most in the:

Michael E. Allen Jereme A. Barrett Trevor B. Benitone

John M. Nemecek Mark E. Pleimann Douglas K. Rothenhofer Roman A. Santana Tanya C. Simmon Melvin B. Simpson Andrew J. Streicher

Anthony Swatski David E. Thompson Michael E. Thompson Wesley L. Turner Douglas C. Vander Kooi Daniel J. Wasilausky

What Makes 'em Unique Blackbirds

What the made the Blackbirds of twenty eighth squadron so unique? Could it have been the fact that they constantly were striving for military excellence? Well...probably not.

Most in the squadron claimed that they

Air Officer Commanding Capt James W. Dahlmann

ascribed to a philosophy based on the pillars of fun, frolic and beer.

This quest lead members of Blackbirds to learn some very important lessons that probably won't come in handy on any GR but rather can be used later in life. Events such as twenty first birthdays, trips up to CSU and chats with the authorities provided both a learning environment and memories that won't soon be forgotten.

However, there was a time and a place to get crazy and the Blackbirds knew when and where. In the squadron the upperclassmen worked to keep a professional training atmosphere.

"We have a lot of fun...but keep it professional," C3C Chris Eden said. "We're a real cohesive group...this year brought us closer together."

The fourthclass, above all had a reason to become close as most tried support others during training and would hang out together during the weekend.

"During the school year, the upperclass taught us a lot," C4C Dave Thompson said. "We didn't get trained a lot, but we still learned. We (the fourthclassmen) became good friends while we got through the year together."

Not only did the Blackbirds stress the importance of the good friends but one Blackbird added: "No matter what we do or don't remember or do...at least were not in squadron 27."

Not Pictured: C4C Michael J. Simon

Charles M. Bartenfeld John T. Bauer James A. Berscheit Jason A. Breeden

Jason E. Butchko Jason R. Canada Robert B. Copes Terry G. Courtney Thomas R. Doyle Jason S. Fogel Christopher W. Gray

Scott A. Hufford Timothy S. Koons Michael J. Meyer Jr. Alexander J. Napier III David S. Robertson Glenn D. Roettger Amy L. Santmyer

Charles W. Stevens Patrick W. Thompson Brian D. Turner Jennifer L. Van Heertum Jeffrey A. Veyera William L. Warbington Jr. James L. Woodhead

said. "Someti

1993

"We're a fun loving group that bonded quite well from the beginning." - C2C Tom Doyle

1994

Charles A. Baird Vikhyat S. Bebarta Daniel K. Bunts Kevin M. Chalker Gary W. Crupi Rebecca A. Currie

Thomas G. Falzarano Randall B. Gonzales Ernesto P. Hernandez Todd A. Hudgins Carla J. Hunstad Nikki G. Johnson

Michael J. Kardoes Frank R. Kincaid Ira J. Marble William C. McCombs III Paul J. Murray Jeremy T. Pennington

Lianne D. Peterson Wade J. Rawlins Mark D. Reimann Christopher S. Sage Douglas D. Smith Christopher D. Stoffel

Phillip C. Swenson Joseph P. Torres
Christopher M. Veazey
Audrey Williams
Jason Z. Wollard Kurt J. Zobrist

well from

Jason R. Atkins Robert C. Barnett Jess W. Drab April S. Drew

Loren M. Jones David D. LeRoy Matthew A. List Adrian A. Lucero James S. Mallory

Paul J. Hoffman Sam C. Johnson Todd J. Johnston

Shannon S. McDonald David C. McMartin Timothy P. Murphy Ted J. Osterberger Manuel P. Perez Dennis S. Rand

Tamara S. Rivers Robin J. Russell Jennifer I. Taylor Matthew C. Travis Lance F. Turner Andrew K. Whiat Christopher J. Wirtanen

1995

Fun and Dedication

Black Panthers

The Black Panthers literally started the MWR year on fire and they aimed at having fun at almost any cost. "Our motto has been

work hard, play hard,"C1C Karl Frerking said. "Sometimes it seems we do a lot

Air Officer Commanding Maj David J. Scott

more playing than working."

The highly revered fun however, was briefly stifled first semester when the whole squadron satrestrictions for a camping trip that, "got out of hand."

C1C Frerking added that although most times in the squadron were good there were a few bad. The bad times barely phased them though, because their crazy antics could remedy almost any situation.

C2C Tom Doyle seemed to agree with Frerking when he said: "As a squad, we're a fun loving group that bonded quite well from the beginning...We made fun where there was none and this brought us closer."

This closeness came in handy when the squadron heard that UPT slots were being cut. Many firsties and secondclassmen were forced to reevaluate their career choices.

However, instead of concentrating on the unchangeable, the classes looked toward their good memories and their cries "We came, we saw, we jumped into the fire," and "Play hard...play hard...uh...play hard...uh oh yeah work hard" were heard throughout the halls.

Speaking of working, the fourthclass had their fair share of it, but added that the upperclass training was not unbearable.

C4C Lance Turner said: "They let us do our jobs and gave us a chance before they trained us...this made us more disci-

Andrew B. Adams Andrew J. S. Beater Brent D. Bell Martin J. Bowe Stephen J. Cox Daren S. Danielson

> Evan C. Dertien Ted A. Dewing Bryan D. Gillan Brady P. Hauboldt Jeffrey M. Janey Daniel R. Kuzmic

James A. Martin Carlton R. McDonald Wayne S. Myers Harvey F. Newton Rauhmel F. Robinson Jeanine K. Stewart

Ronald F. Stuewe Jr.
Paul M. Trujillo
Daniel J. Watola
Stacey White
Jonathan J. Wieland Kevin S. Williams

1993

"What's a little tarnish on a Knight's armor?" — C3C John Hennings

1994

Barry B. Becker Jr. Michael T. Carlton Sarah F. Daniels James A. Fabio Christopher T. Ford Francisco M. Gallei Eric A. Gruszecki

Stephaine D. Halcrow Troy C. Henderson John A. Hennings Kristi L. Kluck Jeffrey S. LaRock Constandinos Leonidou Jerald S. Loeffler

Leonard R. Medley III Joseph K. Michalek Anthony L. Mitchell John R. J. Oaks Karl W. Rogers Preston S. Schlachter Robert M. Shideler

Tw

runersruined Lodgeforallsqu

Air Officer Co

David M. Siress Raymond T. T. Truong Steven G. Watson Donald E. Wiesmann Jr. William A. Zutt

Carl D. Allred Richard W. Armstrong Richard A. Carrell Edward D. Casey Shaun E. Conrardy

John M. Denny Gerald A. Donohue William P. Griffiths Joseph D. Hunt Philip K. Kiracofe Michael R. McDonald

Derek R. Miller Nathan M. Miller Anthony K. Nishimura David M. Nyikos Jessica J. Olson Natalie S. Osment

Nehal K. Patel Jon M. Rhone Michael S. Rimsky Teaka J. Robba Marcus L. Roberts Kyle M. Rockers

Jeremiah T. Rogers James A. Runte Torrance M. Sanford Wade A. Wegner Brett A. Weninger Christopher J. Zuhlke

1995

Two Steppin' and Neckin'

Thirty Parties Hot

They didn't know that wall to wall straw was a fire hazard. They didn't know that Fire Prevention Week was a bad time for a bonfire.

The Knights of Thirt and the Roadrunners ruined the use of the Sportsman's Lodge for all squadrons following a raging

as Tour

Air Officer Commanding Maj Lance Young

'Two Steppin' and Neckin' party in October that ended with aburning building. Like always...it was only in good fun.

Obviously,

the squadron proclaims its innocence, but on the surface the Knights of Thirt and trouble seem to go hand in hand.

"What's a little tarnish on a Knight's armor," C3C John Hennings exclaimed.

According to C2C Dan Kuzmic: "When we party we go all the way. If you want CDB's we got `em. If alcohol hits are your cup o' tea, no problem."

C3C Jim Fabio added: "Hey, we're just trying to have a little fun..."

This "fun first attitude" rubbed off on the freshmen as well. As C4C Jeremiah Rogers said, "Rules are rules; fun is fun, but we can't tell the difference."

Perhaps this attitude came from the new AOC, Major Young, who was always said to have a smile on his face.

"That smile makes us wonder what he's

up to," C2C Brent Bell said. "I guess only time will tell."

Another cause of the chaos was blamed on the seniors, as many cadets noticed a split in the class itself. Similar to the age old Hatfield and McCoy battle, one half of the firsties ran the squad during the first semester and the other the second.

"The second semester staff is bound to get in trouble when they think for themselves," C1C Mark Leonard said.

However not all of the firsties were so critical of their squadron mates, but rather looked on them with fond memories.

C1C Josh Kutrieb said: "The only trouble I've had is cleaning Firsties' recycled liquor off my car."

Zachery C. Barber Shawn T. Bertini Mari D. Brenneman Denise M. Chambers Yun S. Chase

A Company of the company

"We're always trying to have fun. Sometimes it may not show us as being duty conscious, but we do it anyway."

— C1C Kevin Rainey

Foo

1994

Jeffrey M. Abraham Kay M. Aquino Graham K. Bloxom Young C. Choe Jeffrey M. Clark Amy L. DiGiovanni Alan W. Edwards

John T. D'Annunzio Joel W. Gartner

Christopher A. Gering Ian E. Griebel Michelle M. Kazmier Christopher J. Lavallee Mark W. Mirelez

Charles Y. Murnieks Robert A. Nelson III Michael M. O'Connor

Christopher S. Pluhar
Brian L. Poole
Derek S. Prothro
William L. Riggle

James R. Rosales
Jeffrey C. Russell
Joseph E. Schoenbeck
Edward T. Sholtis

Thomas J. Stephens Jr. Kelley M. Vanderbilt Robert A. Young

Christopher M. Follin Lucas L. Haak Gregory S. Keeton David B. Kirby Luis F. Linares Troy R. Lohmeyer Paul R. Messerli

Eric V. Miller Gilbert D. Ness Timothy S. Price-Williams Kirk J. Rasmussen Michael G. Reed Deborah L. Reuther Vincent T. Riche

Salman M. Aslam Jason J. Baker Douglas H. Bartels William D. Betts Darrin T. Blume Justin Z. Brizuela

Kenneth H. Butler Jr. Christopher A. Claus Daniel A. DeVoe Clarence M. Dunagan IV Bryan C. Green Jennifer M. Hardman

Teri A. Heitmeyer Mark A. Holbrook Christopher E. Howell Donald P. Jones Karl F. Koch Richard T. Koch

Zachariah E. Patrick Rodney M. Rayburn Timothy H. Russell Candace L. Sharp Steven F. Spiegel Christopher A. Washington

Food, Football and Fun at All Costs Reaper's Quest

The members of 31st squadron engaged in many activities that are common to cadets throughout the Wing. However, three activities that placed at the top of the list

for this squadron were: food, football and

"While the Grim Reapers have fast food nights, dining outs, movie nights

Air Officer Commanding Maj Rozald F. Sopata

and egg tosses. They also enjoy SAMI breakfasts, football tailgates and beerball games to their fullest extent.

Quad football

was enjoyed on frequent occasions by members of all classes.

"They try to get everyone involved," C4C Travis Lappe said.

C4C Steven Spiegel added: "When the freshmen played the upperclassmen, it was a chance to get back at them...I don't think we ever won though."

Not only did these cadets play football on the weekendsbut they played during the week as well.

C3C Scott Keeton said: "That's (football) one of the things that made us a close unit. We always have fun in our MWR events and this builds up our strength internally."

A lot of practice and fun in quad ball led the Grim Reapers to beat Rebeleven in the first annual Quad Ball Championship at A-Hall.

According to C2C Bill Riggle, the Reapers braved the cold and snow to pull off the win and were so elated about their victory that they forgot to pickup their trophies.

Squadron trophies were also accompanied by individual awards as well. C2C Bill Riggle won \$ 10,000 in a home basketball game free throw contest.

"Sure our Project NCO (Riggle) acted like he cared for the squadron, but he sure seemed to forget his friends when he won \$10,000." C2C Rick Rosales said jokingly.

"We keep morale high in anything we do, even duty related things," C1C Kevin Rainey said. "We're always trying to have fun. Sometimes it may not show us being duty conscious, but we do it anyway."

Grim Reapers 123

Raymond B. Abarca Mark R. August Laura R. Barker

Rel

the group by in

However, thi

the morale leve

Air Officey Mai

Michelle N. Barrett Marcus P. Cavil Stephen P. Chambal Michael J. Chiavacci Gregg J. Garcia Robert W. Jackson

Willam H. Rushing Michael J. Schulte Elizabeth J. Stark William B. Thompson Brent J. Unger Sidney E. Watson

1993

"Maj Reed instilled the idea of taking care of our own people; this made everyone feel like part of the family." —C3C Owen Evans

1994

Jason N. Allen Arturo E. Alvarado Sosa Baker B. Beard Rebecca Bernardini William T. Boscarino Robert L. Buzzell Jr. Julian C. Cheater

> Michael T. Dean Thomas K. Dixon Owen D. Evans Stephen C. Grotjohn Jason McInerney Kevin J. Michals Johnny M. Moreno

Margaret E. Morris Michael P. Murphy Ryan K. Osteroos David A. Piffarerio Danny C. Piper Michael J. Raynoha Tiffany L. Smith

d our own people

Matthew D. Albright Michael P. Anderson Kimberly D. Betts Christopher Buckley Lee E. Chase Trauna L. Clemons

Alejandro Cotto Carlos Dellepiane Chad E. Feucht Shenandoah B. Goddard Karen A. Hanchett Russell L. Hicks

Paul D. Moga William R. Pulliam III Eric A. Rivera Steven W. Russ Dion D. Santos III Jennifer Smith Nathan J. Vogel

1995

Relaxed Yet Efficient

Roadrunners

32

In the years past, 32nd squadron was always known as a relaxed yet efficient squadron. This past year, the cadets tried a different approach to improve their status in

hard work did

pay off in the

training de-

partment as the

fourthclassmen

became first se-

mester Wing

Knowledge

the group by increasing morning AMI's and "dressing left."

However, this only seemed to decrease the morale level in the squadron. But the

Air Officer Commanding Maj Loyd Reed Bowl Champions.

According to C4C Chad Feucht: "It (training) is kind of replaced...we haven't had hot training sessions during the year."

By setting this kind of atmosphere, the training staff left the fourthclassmen to accomplish victory in their own way.

"Our cadre approached training in a different way with different techniques. We put a lot of time and work into it. It was our choice to be there; our training staff motivated us to be there." C4C Feucht added.

Training evenings consisted of casual sessions in practical Air Force leadership. Scenarios of "What if when you're a 2nd lieutenant and..." encouraged the four degrees to think about the issues that lay before them as future officers.

Squadron morale was also improved through MWR events such as beerball games, tailgates, parties and ski trips. In addition, the Roadrunners earned "the best AOC in the Wing." Their AOC allowed the cadets to police themselves and even took a stand for them when times of trouble arose.

"This in addition to the squadron's hard work and play attitude, promotion of class cohesiveness to get jobs done and positive upperclass leadership helped make the Roadrunner's year successful," C2C Derek Powell said.

C3C Owen Evans added: "Maj. Reed instilled the idea of taking care of our own people; this made everyone feel like part of the family."

Not Pictured: C3C Andrew K. Ouimet C4C Adam D. Reiman

Loosehawgs 125

Dean C. Arnold Hea-Kyu Chang William E. Clay Jr. Richard Cuervo William W. Douthit Jonathan R. Erickson

Kristin E. Goodwin Dawn C. Harrington George E. Irvin Jr. Ellis E. Johnson Andy G. Krieger John M. Krystyniak

Timothy G. Lee Hans H. Miller Kevin L. Moffatt Brandon H. Pearce Scott B. Powell Erich W. Schroeder

Richard J. Sherman Ray A. Smith Curtis E. Velasquez Timothy C. Watts Jenpin Weng Whitehouse Graham R. Whitehouse

1993

"Rather than train we taught the freshmen their jobs and helped get them through the year." — C3C Jason Dickinson

1994

Loyd E. Barton Adelle L. Belisle Connor S. Blackwood Ryan B. Claycraft Jason D. Dickinson Kevin M. Dydyk Nicola P. Gismondi

Kenneth D. Gjone Leonel Gonzalez Steven B. Graves Jennifer T. Howard Lara N. Jaessing Brannon E. Kerr Robert M. Lisch

Bradley W. McDonald James H. Miller James C. Monberg Charles M. Perkins Tuan A. Pham Jason A. W. Queen Cedric A. Robertson

Sijan? If they a

Air Officer Co Maj Ken

126 Squadrons

en their jobs M

Kristen E. Abbott Sandra C. Acosta Brent W. Austin Matthew F. Barchie Lee G. Bergfeld Daniel D. Bush

Dermot J. Coll Nathan A. Englehardt James M. Franklin Jose C. Garcia-Morales Bradley A. Glenn Sylvia A. Gonzalez

Michael R. Henkelman Patrick A. Heyman Mark A. Hickman Douglas L. Johns Kelly S. Lowder Michael P. Lyons

James R. Moore Joseph T. Morgan Paul M. Morton Virge T. Owens Brian L. Patterson Michael W. Snodgrass

Alan R. Springston Keith E. Surowiec Justin H. Trumbo James M. Ulin Fuad A. Velasco Travis S. Wilds

1995

Slip Slidin' Thru 92'

The Ratz

When looking for a way to entertain the masses, what can a person do with a bottle of dishwashing detergent and the hall outside the tailor shop in

Sijan? If they are from thirty-third squad-

Air Officer Commanding Maj Ken Davis

ron, the cadets
will probably
lather the hall
down and practice their "Carrier Landings."

Carrier Landings translates to people running and then diving onto the floor to see how far they can slide.

"The hallway is about 40 feet long so people could go pretty far," C2C Scott Powell said. "Tim Lee always did well because he'd slide down in his underwear."

Squadron fun wasn't limited to hall sliding, they also had picnics with soft-ball and volleyball games, lip sync contests and tailgates.

The whole attitude of work hard, play hard remained foremost in the minds of the squadron members as they worked as a team to get the jobs done.

This attitude included making sure that

the fourthclass cadets did their jobs well.

"As long as the four degrees did their job they were pretty much left alone," C2C Powell said. "We believe that this teaches them teamwork and the importance of doing a job no matter how hard or tedious it may be."

C3C Jason Dickinson added: "For the three degrees, we tried to lead by example while adjusting to the mentor program. Rather than train we taught the freshmen their jobs and helped them get through the year."

Clarence Hopkins Randall S. Huiss Ronald C. Jones Tanya R. Kobberdahl Kevin M. Kosefeski Robert W. Lundy Reinaldo Morales Jr.

David C. Peeling Craig W. Rizzo Amy L. Shirley Fernando H. Silva Bron Stuart William F. Williams Jr. Todd C. Zumbehl

1993

""If you can get five people to do the same thing at the same time, you're lucky." — C1C Jade Sadosty

1994

John T. Aalborg Jr. Christopher A. Bahl Brian K. Bergeron Arthur J. Bosker Brian A. Brech Kathleen L. Cleveland James E. Eby

Mark T. Fritzinger Paul J. Hermann Bradley K. Hodges Michelle A. Hubbard Liaquat U. Iqbal Matthew P. Jefson Jennifer L. Kappeler

David C. Kent Daniel Lovette Philip J. Mendicki Elizabeth A. Moore Steven M. Otto Matthew A. Parker Paul F. Perkins

Loos

Ian S. Pharris Ashton T. Reynolds Christopher J. Sovada Trace W. Thurlby Kevin R. Vincent Paul A. Wagner Jr.

John A. Christ Thomas R. Colvin Jamie L. Dahlgren David C. Doran Brian M. Fitzgerald

Johnathan D. Fontenot Nathan E. Graber Daniel C. Gunn John D. Horton Jr. Jeffrey A. Johnson Jeremy J. Johnson

Brian E. Sciantarelli Michael R. Staples Robert C. Teschner Christopher D. Thompson John D. Wilcox Evan S. Zlotnick

Loosehawgs Heed the Cry

Please March Well

Over the past year, 34th squadron rose from the laurels of most proficient military squadron to the new challenge of the best marching squadron in the Wing...well

maybe not.

With cries of "Please march well" and 'Please dress left" reverberating across he terrazzo in the early morning chill,

Loosehawg marching was surpassed by none. Under the close guidance of the hardnosed, hardcharging and

oh-so-charis-

matic fall semester staff, eyes were caged, chins were in and thumbs were along the seams of trousers. Of course, the Hawgs maintained that ever-so important six inch arm swing. Marching was a key problem area for the squadron.

However, the thirdclassmen had another area of concern. "the Three Degree Mentor Program didn't work too well," C3C Steve Otto said. "Maybe next year

Looking toward the future was what many Hawgs started to count on as nothing seemed constant in the squad. Even the firstie leadership varied from fall to

"The squadron changed from Form-10 leadership to everyone looking out for themselves without someone else breathing down your neck," C3C Otto said.

Second semester saw another change as it was understood, "if everyone acts grown-up and gets the job done, no one will get on your case."

Since there was such great leadership style variation C1C Jade Sadosty commented: "If you can get five people to do the same thing at the same time, you're lucky."

Despite the different styles, the squadron managed to survive and both proved effective in getting the job done. However, many cadets noted that there are changes still to come.

"By the time the two and three degrees are more in charge, the squadron is bound to be different," C4C Stuart Martin

Air Officer Commanding aj Je'i Jackson

"Militarily, we know when to let our hair down or shave it all off." - C3C Gordon Limb

1994

Donald S. Allison Leland B. H. Bohannon Travis A. Burdine
Jason C. Burgwald
Charles F. Carver
Robert S. Cit Kovic
Jeffrey D. Dalrymple

> Julie C. Garcia Luke H. Gianelloni Brian G. Holloman Tracy D. Hubbard Gerald J. Huerta William C. Kossick Gordon J. Limb

Chad A. C. Mathis David C. Meggett Michael D. Pakiz William G. Sabol Robert G. Sepp Kristi L. Sickels Gary D. Smagorinsky

what was in The Clas

Air Officer Capt Rona

130 Squadrons

r down or

Matthew L. Poma Tamara L. Prasse Jav A. Sabia Alfred C. Schmutzer III Christopher M. Skora Warren B. Sneed

Valentine S. Arbogast Larry E. Baker Jennifer A. Barnes Shawn T. Cochran Steven H. Drollinger Brian W. Duncan

William R. Forster Thomas J. Gillen Wade T. Gordon Hugh S. Hansens Eric A. Herbek

Joseph H. Medlin

1995

From Another Perspective Wild Weasels

Keeping things in perspective was the goal for the Wild Weasels and when it came time for a year's synopsis each class had its own view of

what was important.

The Class of 1992 is proud to announce that engagement was the buzz

Air Officer Commanding Capt Ronald S. Mitchell

word for the year

More than 12 squadronmates found that special someone. In addition, more firsties from 35 got to spend quality time with Col. Daack as he visited them nearly every

An unidentified firstie said: "We are still trying to figure out a way to return Col. Daack's hospitality..."

The Class of 1993 claimed that they had direct input in training their AOC and are sad that he's leaving. In addition they admitted that they had a tough time keeping the Wholly Mammoths off the breakfast tables and deciphering marching commands...but they are ready to take the lead next year.

The newest permanent Weasel class proved that "highly energetic, somewhat loud people" are able to get the job done. They also proved that they can play lacrosse better than the average three de-

"Although we're 40th in the Wing for academics; we're first in hall lacrosse and shootin' pool," C3C Gordon Limb said. "Militarily, we know when to let our hair down or shave it all off."

After enduring weeks upon weeks of training, including 35's record of three straight training nights in a row, the Class of 1995 remained undaunted. They banded together and found fun during skit nights, knowledge bowls and squadron parties which included having a haunted house for kids at Halloween.

"We scared little kids to tears," C4C Warren Sneed said. "It was a good time." Antoine J. Banks Gregory S. Bendinger Michael D. Biorn Trent R. Carpenter Eric D. Chapital John R. Cole Jr.

Jason T. Couisine Douglas A. Cunnigham Joshua L. Dagcuta David B. DeLisle Jon W. Dotter Edward J. Hospodar Jr. Christopher A. Johnson

> Jennifer A. Joyce Stephen L. McIlnay Brent J. Mesquit Edward D. Mullins Tonya M. Nelson Elijah Ricca Kirk A. Rieckhoff

Michael J. Simonelli Bret M. Smith Lee A. Spechler Michael D. Sunsted Anne K. Truitt Phillip C. Tucker Jeffrey W. Voetberg

1993

"Sometimes it's hard to see where you're going when there is so much change going on around you." -C3C Tonnee Tonnesen

1994

William M. Douglass Christopher L. Ellis Chad E. Frazier Ted R. Gatlin Chad A. Hamilton Duane W. Harrison Jesse D. Hernandez

Dean P. Janke Scott A. Krause Heidi L. Lindstrom Jeannine J. Lopez Stuart G. Lynn Jeffrey C. Merrell Victor W. Moncrieffe II

Debra A. Nawrocki Christopher S. Rachael Brandon L. Rasmussen Michael G. Rider Hyun S. Shim Stephen M. Sloop Norman C. Summers

Tonnee M. Tonnesen Brian E. Toth Dustin C. Welsh Lance D. Whitfill

moved to a come by, ti

thirdclass

CQ all day

132 Squadrons

going when

the change, the

Panthers of 36

managed to sur-

However sur-

vival was not

new to 36 as

they were told

by their old AOC

Marcus A. Adair Christopher E. Austin Paul C. Baake Thomas A. Brien Adam M. Carney Kyle E. Carpenter

Chad P. Green Edward C. Hopkins Matthew Kaufmann Matthew A. Kozma Jason J. Labant Jason M. Ogrin Jennifer L. Parenti

Shawn M. Plichta Keel L. Ross Naresh Shah Peter J. Sheridan Jae B. Sim Troy M. Twesme Thomas R. Ulmer

1995

Taking Changes in Stride

Pink Panthers

When the Firsties heard that the number of pilot slots were reduced, they took it in stride. When the secondclassmen found out that the Ring Dance was moved to a time when dates are hard to come by, they "sucked it up." When the thirdclassmen heard that they had to sit CQ all day, they adapted. Regardless of

Air Officer Commanding Capt Steve Hodgkins

Maj Woodfork: "You upperclassmen are nothing but four degrees at rest." After that comment, the new AOC,

> Capt Steve Hodgkins was a welcome change.

> "Change is a good thing," C2C Mike Sunsted said, "especially from one AOC to another."

> "Sometimes it's hard to see where you're going when there's so much change going on around you," C3C Tonnee Tonnesen said. "It can be tough to deal with."

> Despite the lack of direction or motivation present, the Panthers gave a stab at having fun. Their fond memories included: cruising Nevada in a VW van, a bonfire in Garden of the Gods (Who brought a flashlight?), It's three a.m., do you know where your AOC is? the S.S. Schenkster, a Halloween party to forget, a

pool party in Boulder, the Holy Grail, two degree Masterdebt, condos for the Ring Dance, top-row bleachers for football games, Ducks, Taco Bell, Cheers, tea bags and drapes, late lights and finally Captain H. ("I could tell you but then I'd have to kill you").

Undoubtedly the members of the Pink Panthers survived and C1C John Olson summed it up in his analogy: "As one fish in a school headed for the sea of life, you can either choose to swim in the tides of change or sink in the stagnation of a pond. Courageous leaders go with the flow to find new feeding grounds and to spawn innovations."

Not Pictured C3C Mark J. Smith C4C Jonathan Westbrook

"The Academy asks a lot from cadets. Don't let it take away your friends, nothing is more important." — C3C Jeromy Williams

1994

1993

Paul H. Abair Brett C. Anderson Robert L. Charlesworth Fred R. Cunnigham Andrew S. D'Ippolito Leslie J. Davis Jodi A. DeMartelaere

David J. Emery James F. Fagan Jr. Michael Grunwald Jr. John T. Jose Michael D. Miller Byron L. Miranda Mark S. Mitchell

Brian J. Morrison Martin J. O'Grady John A. Ohm Sean C. Routier Jennifer S. Russ Elliot J. Salmon David G. Shoemaker

Michael J. Spanich III Jason T. Trent Beau S. Tucker Jeromy W. Williams Tae S. Yu

1

Audrey E. Allcorn James Binns Mark A. Carlson Celeste M. Colvin Gerald R. Fortuna Jr.

Todd D. Fry James M. Gourde Christopher D. Grosjean Nicole M. Gumina Gordon S. Hunter Michael D. Johnston

Song Ko Stefan G. Larese Kjell N. Lindgren Alfonzo Lopez II Donald R. Mannebach Michael A. Mills

Anthony F. Mirabile Michael W. Miranda Drew D. Morrison Richard A. Mott Anthony B. Mulhare James W. Myers

Another year has

ended and the cadets

Ruth A. Rumfeldt David J. Stanko Trent W. Tripple Vincent Wells Elizabeth A. Young Erich C. Ziegler

1995

Doin' It Their Way Skyraiders

of thirty seventh squadron survived by doing things their way despite the protests

from group staff.

Air Officer Commanding Maj James E. MacDonald

Under the command of AOC Maj.
MacDonald the squadron was always trying to "do the right thing." To most, doing the right

thing trans-

lated into doing it by the book or suffer the consequences.

"In our squadron everything has to be authorized by a reg," C2C Molly Little said. "If there's not one you won't be doing it."

Beyond the military side of the squadron, one Skyraider said that their claim to fame was they had a unique pile of personalities that could be attributed to the constant sniffing of lemon oil in the hallways. Whatever the cause was for the diverse personalities, it remained evident that they were all out to have as much fun as possible. That's what they did

Although the squadron was not said to

hang out as a giant group, friendships were formed within each class.

"The Academy asks a lot from cadets," C3C Jeromy Williams said. "Don't let it take away your friends, nothing is more important."

In addition the thirdclassmen took on the roles of training pals to the freshmen which some noted was not a bad deal especially since the thirdclass had to sit all day CQ.

C3C Williams had a few things to say about CQ: "The duties and rules for the CQ were hammered into us, but the best thing to know about it is...CQ-L-make ya SLEEP...SLEEP."

Gerald M. Benson Jr. Benjamin L. Bradley William T. Caldwell Benjamin L. Cunnigham Christine M. Eiler Daniel L. Farrington

Christopher E. Franklin Dean A. Goehring Clifford M. Gruen Gene E. Hayden Timothy S. Hess David N. Keener Christopher L. LeBlance

> Michael J. Marcoux Bruce E. Munger Dang T. Nguyen Patrick M. Osborn Richard J. Parrotte Nicole Peterson James M. Reeves

Henry T. Rogers III Joel L. Ryan Joe H. Santos Corey M. Vickers Kevin M. Virts Joseph J. Ward Carl D. Wooten

1993

"For nickel pitchers and a little tip, we'd do it again." - AnUnidentified Secondclassman

Makin

year

didi

1994

Heather J. Aldrich John T. Beattie Brian D. Benter John A. Carr Tara L. Dubilo Shiloh D. Fischer Marcus D. Green

Wade P. Hawes Michael O. Hendenskoog Robert D. Jackson John M. Klein Jr. Thomas J. Kulas Darin R. Lerew Brian D. Lewis

Erik S. Lund Patrice M. Maneely Brian M. Marquette Timothy D. McGavern Brian D. Mikus Penny E. Parmer Robert L. Patton

Brian E. Ralston Andrew G. Ratliff Jeffrey H. H. Sandrock Michael J. Sierco Brian A. Siravo Stephen F. Smith Mark E. Strub

Steven L. Tuggle Daniel S. Ulmer

John Basmadjian Rachel L. Beacham Scott M. Carpenter James E. Collins II Sean M. Cotter Adam L. Cramer Michael J. Edwards

Cordis H. Foster Franklin D. Gaillard II John G. Godsey Nathaniel G. Hicks Jason D. Houser Christian D. Kane Peter A. Kerr

Paul C. Landess John D. Mallard Jason E. Maloy Joseph T. Marcinek Miles L. Mathieu Jeffrey L. Meyers Christopher J. Mills

Mark D. Piper Brett C. Rosenberger Kurt P. Rouser Tammie L. Smith Stacy A. Wharton Daniel R. Wilcox Eric M. Yape

1995

Making the Best of It All Stars

Air Officer Commanding Capt Susan Paraska

Even the end of last year's "Hermit Tradition" did not make dealing with "the Wrath" any easier.

The squadron had to ban together as they saw

> their commander getfired. Said one firstie "No one knows if this firing was the stem of miscommunication or...something

The intrasquadron problems were said to stem from a lack of communication. It became a major hindrance and try as they might neither the cadets or the AOC could find a solution.

As the Class of 1992 prepared to leave it became evident to them and even the classes beneath them that they had learned the most effective way to micromanage.

Said a graduating firstie: "From our 'LoPas' to AOC time we all had our share of good and bad memories. We look at our time spent here as inmates in place of hellish nature; but...the friends made it worthwhile."

Yes, all was not bleak, the MWR staff went out on a limb and sponsored a Superbowl party at Giovanni's that was rumored to be more exciting than the game itself.

A second classmen who was at the event said "For nickel pitchers and a little tip, we'd do it again."

Michael L. Ahmann Douglas J. Beam Alexis V. Bexley

Manuel M. Canino Edward L. Carter Richard M. Dujmovic Jr. Kenneth S. Edge Erin E. Fuller Sean P. Gookin Don C. Hilliard

> Steven J. Jantz Donald R. Kerns II Kimberly D. Klein Gerard M. Lambe Derek M. Levine Sean M. McCarthy Adam A. Olshefsky

Anthony C. Rostagno Daryl Sherrod Jozef L. Smit Sean P. Solly Christopher E. Swanson Kari L. Vad Craig A. Yantiss

1993

"There is no doubt, we are truly The Radicals, and we're here to have fun." — C2C Craig Yantiss

1994

Steven A. Benton Jr. Patrick A. Bogue Jeffrey M. Braun John D. Carlson Michael K. Carney Jason R. Combs Daniel R. Cozzi

Brian A. Crum Donald G. Davis Christopher R. Duhon William D. Engberg Benjamin G. Galindo Darren D. Garber Chance J. Henderson

David A. Hillner Debra K. Hoium Mitchell A. Katosic John E. Kipp Jr. Matthew Leary Louis C. Littleton III Christopher G. Marks

Chad K. Morris Michael S. Morris Vernon L. Mullis Jessica L. Nickodem Patrick D. Pope Negil D. Terry Jimmy C. Worley

name

cially

Pus R

Alo

name came the old gal playing hard. They w

with pride. The firsties

Christopher J. Anaradian Nikol L. Averbuch Beau O. C. Bilek John V. Blackmon Jason M. Brown Jennifer L. Buss Matthew M. Callow

Robert K. Carlson Michael L. DeRosa Jason S. Dukes Ruben J. Elizarde Jason W. Evenson David G. Ferrari Matthew J. Gebhardt

John W. Harris Christopher S. Kean Nicole M. Kennedy Perry L. McKeethen Scott C. Moore Narongchai Nimitbunanan Eric P. Quinonez

W. Chad Riggleman Daniel R. Sigmond Phillip R. Stewart Adam J. Stone Elizabeth K. Templeton Peter C. Van Doren William H. Wharton

1995

Say Goodbye to the Jedi Campus Radicals

The Jedi Knights, both name and patch are officially dead and the Campus Radicals officially and completely exist.

Along with the new name came the old game of working and playing hard. They wore this trademark with pride. The firsties led the way both in

Air Officer Commanding Capt George Nelson

outstanding SAMIs (believe it or not) and parties, but the fun didn't stop there.

There were outstanding secondclassmen and a "surprisingly funny crop of three degrees. One cadet summed it up as: "Thirty ninth squadron had a blast."

MWR events were abundant as the fund was completely dry by the end of the year. Between first and second semester the Campus Radicals had: cookouts, parties (with various themes), "concerts," Geeks of the Week, Everyone at Twelve Makes Eggs, shotgun parties, Luke's lawn service and more. One firstie said: "We did it all."

Athletically these cadets were also "radical." They were wing champs in team handball and walleyball. In addition, they had strong showings in basketball, boxing and brutal deluxe soccer. On the intercollegiate level, the squadron was proud

of the efforts of their own All American runner Chris Nelson.

After an interesting first semester the squadron got a new AOC, Capt. George Nelson.

"Just when we thought things couldn't get any better, we got the best Christmas present a cadet could ever want," C1C Stephen Harmon said. "The greatest AOC."

Capt. Nelson was said to have taken good care the entire squadron, especially the firsties

C2C Craig Yantiss summed it up: "There is no doubt, we are truly The Radicals, and we're here to have fun."

Craig A. Blood Mark R. Cozad Derek M. Criner Mark A. Forkner

Alixis Mezynski Andre C. M. H. Pearson James P. Rowlett Reginald G. Short Andrew R. Smith

Tracy E. Takala

Graham H. Todd
Melissa L. Whitestone
Emmett L. Wingfield III
David F. Wright
Patrick H. Yanke

Jocelyn R. Swayze

Teri L. Holmes Roderick M. Hynes

Christopher J. Larson Scott G. Martinez James D. McCartney Michael J. Metcalf

> "The uniqueness of all the upperclassmen helped balance the squadron out." -C4C Harmon Lewis

1994

1993

Jennifer S. Allen, Mark E. Azua Charles D. Brown Jeffrey D. Burbank Richard S. Dill Rory C. Dunham John A. Dunlap

Jason R. Fallis Scott A. Grover Lisa M. Harrigan Brian E. Hazel Stephen F. Jost Nicholas T. Kozdras Shawn D. Larcher

James E. Lee Jr. Stephen E. Lewis Michael T. Manor Marc F. Morales Brian J. Noe Christopher J. O'Brien Sarah M. Penner

squa

Win kept

and Nintendo, to a f cieck ride stories.

Kenneth E. Yee James J. Zirkel

Alan B. Adams Patrick W. Albrecht Bryan A. Baird Jeffrey A. Bottorff Normand A. Burroughs

Lewell B. Skinner Andrew T. Smircich Stacey N. Sweigard Toni A. Terhune Brian M. Wall Kevin M. Wells

Partying 'Til the Funds are Gone Warhawks

Just as every other squadron in the Cadet Wing, the Warhawks kept themselves busy, especially in the MWR department.

From hall-brawls, beerball games, waterbeds, water-fights and Nintendo, to a few of Maj C's Buff check ride stories, squadron forty's diverse combination of extracurricular

Air Officer Commanding Maj Scott E. Chimelski

events led them smoothly into graduation and the end of another year.

"It (MWR events) has boosted our squadron performance by bringing togetherness. Our class came in with everybody and is leaving with everybody." C1C George Petty said.

Losing no one to the Dean or Commandant is a proud accomplishment for these firsties. Not only did they survive, but they excelled by having people involved on staffs and in athletics. In addition, they tried to help keep the classes under them motivated.

"We do a lot of MWR stuff, there are ice cream nights every week and dining outs every other week," C3C Nick Kozdras said. "We have more MWR events than my squadron did last year, which makes this

However, the same MWR functions that help Warhawks survive are the same ones that end up as bad news for others.

As C2C Mark Forkner warned "minors beware...you never know when Chip is on the prowl."

Luckily for everyone the negative side of MWR events was rarely seen, so the Warhawks continued to pursue their fun and make memories such as: Radio's get rich quick clothing sales, Roose's "Soooohui" hog calls at breakfast and Elvis Presley sideburns.

"The uniqueness of all the upperclassmen helped balance the squadron out." C4C Harmon Lewis said. "The sanity was kept by the not-so-stract as the seriousness was emphasized by the stract train-

He added: "Whether the firsties were stract or not, one thing is certain: they're leaving the squadron's MWR fund with a negative balance." Warhawks 141 Not Pictured:

C3C Monica S. Wheeler

SPORTS

Aiming intensely, C4C Nick Guttman works to keep the rounds hitting the center of the target.

142 Sports Division

Director of Athletics
Colonel Ken Schweitzer

144 Sports

Deputy Director of Athletics Colonel Wayne English

Deputy Director of Physical Education Colonel Richard A. Wolf

Director of Intercollegiate Programs
Lt. Colonel James C. Andrus

The 1992 Sports Section of the Polaris is dedicated to Col. John J. Clune. He has done so much for the Air Force sports program. He will be greatly missed.

Col. Clune is taken from the Cadet Chapel to his final resting place.

With the help of C2C Eldrick Hill #40, C1C Shannon Yates #25 attempts to get a grip on the ball. *P. Pelkington*

Just ahead of C2C Mark Moody #36, Defensive Back C1C Shanon Yates #25 completes the tackle. P. Pelkington

wo close wins start the season

"You never know what kind of football team you have until you play the game," coach Fisher DeBerry told reporters after the Falcons first game, but chances are he knew they were off to good start.

The 1991 Falcon football team proved early in the season that they were a force to be reckoned with, as they beat Weber State and Colorado State University in their first two games.

Boasting the fifth largest opening day crowd at Falcon Stadium of 41,295, the Falcon offense took no time in showing the Wildcats who was boss.

The Falcons scored on five of six possessions in the first half; fans saw such highlights as quarterback Rob Perez scoring twice as well as a touchdown by Antoine Banks. Perez also completed a 60-yard bomb to Obasi Onouha, which marked the first touchdown pass since the 1989 Liberty Bowl.

Second quarter highlights included, an eight-yard score by Onuaha, a ten-yard touchdown from Jason

With the Weber State defense on his tail, Air Force Quarterback, C1C Rob Perez heads for the goal. Jones and a 50 and 42yard field goal by Joe Wood.

"I was pleased," quarterback Rob Perez said, "although I think we could have played a little more of a complete game."

The Falcons earned their season's second victory when cornerback Mike Rodgers intercepted a Ram pass in the last seconds of the game to secure a Falcon's 31-26 WAC win.

"I knew since they picked on me before and Primus was their number one receiver, he would come back at me one more time," Rodgers said.

The game didn't always have an air of excitement. The Falcons got off to a slow start as they trailed 7-17 until the third quarter. Then, thanks to a pair of touchdown passes to Scott Hufford and Obasi Onouha, the winning spark ignited.

The defense answered the call after Perez's first touchdown pass, when Vergil Simpson recovered a Ram fumble creating an opportunity to score once more. Perez then scored again on a one-yard run.

Both the offense and defense had cause to celebrate after this win.

"This is a great feeling," linebacker Mark Moody said. "I think we all think now we can have a good defensive team. I said after the Weber State game we needed that game to get together. I think we proved that today."

Weber State/CSU 147

OFFENSE: Back: Joe Parisi, Chris Gray, Charlie Bolton, Chris Beake, Scott Teigen, Andy Alexander, J.J. Trahan Front: Joseph Pasterello,

Rob Perez, Kyle Hamilton, Paul Hamilton, Jason Jones, Jarvis Baker. Zemi Photgrahics, Inc.

HALFBACKS: Back: Ron Gray, Wayne Young, Coach Sammy Steinmark, Kinamo Williams, Don Davis. Front:

Obasi Onuoha, David Brynteson, Antoine Banks, Jeff Burbank. Zemi Photographics, Inc.

As Inside Linebacker C2C Mark Moody #36 pressures the Aztec quarterback, outside linebacker C2C Vergil Simpson #97 swats down the pass.

As he approaches the ball carrier, C1C Kette Dornbusch prepares to tackle.

ans hearts pound as the Falcons win two more

Falcon football proved not to be for the faint hearted as they fought to take their season to 4-0 after beating both Utah and San Diego State. In both games the win was earned in a nail-biting finish.

In the last minutes of the Utah game, hearts stopped as cornerback Carlton MacDonald swatted down a 23-yard field goal attempt by place kicker Chris Yergensen to secure a 24-21 victory.

"I told coach Mac (Cal McCombs) I could get in there from the right side (Utah's left)." MacDonald said. "I just told Vergil (Simpson) that he had to open a hole for me. It worked to perfection."

After some "no progress" possessions, the Falcon offense came back to life; a pitch to Antione Banks and an extra point by Joe Wood tied the game at 21.

With the help of C1C Jason Christ #1, C1C Joe Wood #2 kicks another of his exceptionally accurate field

The defense once again shut down the Utes and although the offense did not score a touchdown, it put Joe Wood in scoring position. Wood's 37-yard kick made the score 24-21 and helped bring the Falcon's record to 3-0

Fan's would think and maybe even hope that after three close call wins, that the Falcons would give them a break and win big. This wasn't to be the case when the Falcons beat San Diego State 21-20 and remained first in the WAC.

"It's a great win," coach Fisher DeBerry said. "We're on a destiny to win the conference."

How else can it be explained when sophomore fullback Joe Parisi replaced the injured starting fullback, and scores on his second carry of his varsity career.

"I really wasn't thinking too much when I scored," Parisi said. "I was just happy for the opportunity."

A two point conversion by Joe Wood after Parisi's touchdown put the icing on the cake.

The Falcon's 21-20 win was most definitely a team effort. Both Wayne Young and Jason Jones scored a touchdown and the defense held SDSU to 218 offensive yards.

"I can't say enough about the pressure our defense on them," DeBerry said. "I know this: We did a lot better job of tackling this week."

OUTSIDE LINEBACKERS: Back: Kent Hennings, Adam Lenhart, Byron Love, Rod Stephan, Vergil Simpson

Front: Jason Bowers, Coach Tom Miller, Steve Hendricks. Zemi Photographics, Inc.

INSIDE LINEBACKERS: Back: Chad Frazier, Mike Bergner, Mark Moody, Grant Johnson, Kurt Keaton, Mike Black Front: Jason Dyer,

Saxon Yandell, Coach Jim Grobe, Kette Dornbusch, Pat Hopper. Zemi Photgraphics, Inc.

C2C Eldrick Hill jars the ball loose from a BYU receiver. Unfortunately, Falcons' defenders did not do this enough as the Cougars handed the Falcons another setback.

C2C Tony Cates #99 and an unidentified teammate bring a Wyoming Cowboy to his knees during the big 51-28 Falcons' romp over the Pokes.

SENIOR OFFEN LINE: Back: Coac Noblitt, Steed Lobotz James, Tom Manuel

alcons fall (again) to BYU, bounce back against Wyoming

What a difference a eek makes.

After suffering their first loss of the season to BYU (21-7), the Falcons bounced back in resounding fashion the next week and C2C Scott Hufford, a wide receiver, hauls in a 61-vard scoring strike from quarterback C1C Rob Perez n the romp over the Wyoming Cowpokes.

51-28.

The loss to the BYU Cougars gave the Falcons a 4-1 mark and it also snapped a seven game Falcons' winning

Most of the first quarter was a see-saw and scoreless battle. The Cougars got into the scoring column

trounced Wyoming late in the first period on a one-yard TD run. BYU tallied again on its next possession as Ty Detmer threw a touchdown strike

> The Falcons first real scoring opportunity came with 8 1/2 minutes remaining in the half, but the chance was thwarted when they were stopped on a

fourth and two attempt at the BYU six yard line. On the final drive of the half, Detmer tossed another TD tally for a 21-0 BYU advan-

The defense held BYU scoreless in the second half but the Falcons' offense could only manage to put seven points on the

board. The Falcons avoided their first shutout since 1980 when C2C Antoine Banks took a pitch and scampered 16 yards for a TD with 3:34 remaining.

To help the Falcons get back on the winning track against Wyoming, USAFA Superintendent Lt. Gen. Bradley C. Hosmer told the cadets, "If we score 45 points, you can pass me up," (see photo on page 46).

The Falcons promptly proceeded to score 51 points and the Superintendent held up his end of the bar-

This game certainly turned out to be one of the wildest games of the season. The Falcons' 51 points was the most since they scored 52 against Utah on 27 Oct 90. The 651 yards rushing ranked fourth on the Falcons' single game rushing list.

Quarterback C1C Rob Perez had a banner afternoon in the rout of Wyoming. He became the 20th Falcon to reach the 1,000 yard mark for a career. For the game, Perez rushed and passed for more than 100 yards in each category. He threw one TD pass and rushed for three touchdowns.

Wide receiver C2C Scott Hufford had his finest day as a Falcon. The speedster caught two passes for 100 yards including a 61yard TD strike from Perez. This was the first time since 1989 that a Falcon had 100 receiving yards.

SENIOR OFFENSIVE LINE: Back: Coach Bob Noblitt, Steed Lobotzke, Ron James, Tom Maurer Front:

Jeff Burdett, David Young, Rice. Photographics, Inc.

UNDERCLASS OFFENSIVE LINE: Back: Tony Meyer, Matt Sinning, Tad Sholtis, Jim Remsey

Front: Troy Dunn, Coach Bob Noblitt, Rob Nelson, Zemi Photgraphics, Inc.

Navy W 46-6 Notre Dame L 28-17 Fullback Jason Jones carries the ball over #47 a Navy defender while his teammates fight to hold off the rest of the defenders.

Second half sinks Navy; Irish claim victory

A huge 39-point second half against Navy enabled the Falcons to win the first leg of the Commander-in-Chief's Trophy. The very next week, in front of a national television audience, the Notre Dame Fighting Irish turned a 7-6 lead into a 21-6 margin in a 2:10 span late in the first half and went on to victory over the Fal-

Halfback Obasi Onuoha runs against Notre Dame led by Wayne Young's blocking. cons.

The Falcons continued their dominance over service academy teams by sinking Navy (46-6 at Annapolis) for the tenth consecutive time. This win gave the Falcons five straight victories over service academy foes.

However, it was a slow start. The Falcons turned the ball over on

Fullback Jason Jones dives for extra yards while guard Walter Rice clears a path. their first two possessions and Navy took the second one in for a score. Late in the first half, Falcons' running back C3C Obasi Onuoha capped a 54-yard drive with a one-yard dive for a 7-6 half-time lead.

In the second half, the defense forced five second-half Navy turnovers and the offense turned this into 39 points. C1C Jason Jones crossed the goal line twice in the second-half and quarterback C1C Rob Perez hooked up with C1C Bobby Thomas for a 40-yard scoring play.

Except for the key 2:10 span late in the first half, the Falcons proved they could play against the nation's No. 5 ranked team— Notre Dame.

With Notre Dame leading 7-6 late in the first half, Air Force missed a go-ahead field goal and the Irish came right back with an 83-yard scoring strike. Falcons' QB Perez fumbled on the next possession and Notre Dame cashed in a short time later for a 21-6 lead.

As time ran out in the first half, Falcons' placekicker C1C Joe Wood booted a 58yard field goal to make the halftime score 21-

In the second half, both clubs scored a touchdown to make the final score 28-15 in Notre Dame's favor. The Falcons' only TD came from Jones on a 21-play, 91-yard drive in the final quarter.

DEFENSIVE LINE: Back: Denny Scheel, Chris James, Tony Cates, Don Hillard Middle: Coach Tim DeRuyter, Rod Melzer, Jason Buck, Dave Grein, Matt Newby, Chris Baker Front: Curtis Sutton, David Berg, Erik Mitchell, Brian Musselman, Coach Bill Stewart. Zemi Photographics, Inc.

DEFENSIVE BACKS: Back: Chris Connell, Eldrick Hill, Shanon Yates Front: Carlton McDonald, Mike Rodgers. A. Fotenos

Navy/Notre Dame 153

hance for Holiday Bowl berth crushed in loss to New Mexico

Most will agree that winning one out of two games isn't bad, but at the same time it wasn't what the Falcons wanted or needed to increase their chances for a Holiday Bowl invitation.

The ninth and tenth games of the season saw the Falcons battle UTEP (University of Texas at El Paso) and the University of New Mexico. While UTEP fell to the Falcons 20-13, UNM pulled off a shocking 34-32 victory.

Playing UTEP in the comfort of Falcon Stadium, Air Force did what center David Young called: "winning ugly."

In the first quarter Air Force's Wayne Young made a 1-yard touchdown after a 15-play, 64-yard drive. This 7-0 lead set the tone for both team's offense; every drive, pass and point would have to be earned the hard way.

The Falcon defense spoiled many of UTEP's scoring attempts. They stopped two of three fourth down plays and recovered two fumbles.

"The turnovers were really important in the game," linebacker Vergil Simpson said. "The two fumbles helped the momentum of the game."

With the score 13-6 in the fourth quarter, the Falcons worked to increase their lead. A 76-yard touchdown pass from Rob Perez to Scott Hufford was the

answer as the score became 20-6.

"We needed something to get us going and that put ahead by two touchdowns," Perez said. "It gave us a little breathing room and that was important."

Although UTEP was able to score once more, Air Force's defense executed well on the big plays; this coupled with the offense's performance brought the Falcon's record to 7-2.

On the other side of the coin while Air Force made the key plays against UTEP, the University of New Mexico Lobos made the little things count and beat the Falcons 34-32.

"The little stuff adds up," Carlton MacDonald said. "They did enough little stuff to win."

The defense had a

With C1C Kette Dornbusch #47 blocking, C2C Vergil Simpson #97 tries to squeeze through the UTEP defense. tough time stopping Lobo quarterback Stoney Case as he turned short passes intobig points. By half-time UNM lead 21-7, however midway through the third quarter the Falcons were back on top 24-21.

The battle waged on as each team took the

lead only to lose it once more. With less than four minutes to play, Rob Perez pitched to Antoine Banks who scored. This was followed by a two point conversion; the Falcons lead 32-31.

But even this showing just wasn't enough, the Lobos kicked a field goal in the last minute of the game to win 34-32.

This loss stifled Air Force's chance for a Holiday Bowl berth and brough their overall record to 7-3.

Coach Fisher De-Berry said: "Obviously, we had a chance to win the game. We just made too many mistakes."

TIGHT ENDS: Back: Brian Hellinger, David Mott, Peter Wilkie, Joseph Lomabardi

Front: Coach Dan Enga. Zemi Photographics, Inc.

RECEIVERS: Back: Alex Kleckner, Clarence Hopkins, Scott Hufford, Todd Schwarzenbach Front:

Bobby Thomas, Coach Chuck Peterson, Chase Peterson, Tom Thomsen. Zemi Photographics, Inc.

Tight ends, C1C David Mott #89 and C3C Brian Hellinger #82, make the hit on the UTEP runner

Falcon outside linebackers, C1C Rod Stephan #71 and C2C Vergil Simpson #97, work to stop another play

C2C Carlton McDonald #3 and C2C Vergil Simpson #97 signal another turnover for the Falcon defense as teammate C1C Shanon Yates #25 clutches the football. Army turned the ball over six times in the contest.

Defensive back, C1C Shanon Yates #25 makes an open field tackle. This scene took place quite often in the game as the Hawaii Rainbows galloped for 340 yards rushing in the contest.

Shutout guarantees Falcons Liberty Bowl berth

Army and Hawaii fell prey to the Falcons as Air Force beat both teams to end their regular season. This placed Air Force third in the WAC with a season record of 9-3.

The home game

against Army provided 49,203 fans the opportunity to see Air Force win the Commanderin-Chief trophy for the third straight year. This coveted prize is battled for between the three military academies. In addition the Falcons got their third Liberty Bowl invita-

The game took on a one sided tone from the beginning as safety Shanon Yates recovered a fumble that turned into field goal points from Joe Wood. It was the first of his four for the game.

The defense remained unstoppable. Their three fumble recoveries and three interceptions gave the Falcons scoring opportunities as well as causing Air Force's first shutout game since 1977 against Wyo-

Kette Dornbusch said that the defense's word of the week was "shutout."

"We had thought about it all week. And lived up to it," Dornbusch added.

The offense scored

two touchdowns, one Fullback, C2C Chris Gray #35, leaves the Army defense so far behind him that C1C Ron James doesn't have

anyone to block.

in each half. The first came in the first quarter when fullback Chris Gray ran 10yards to make the score 10-0. The second came in the third when quarterback Rob Perez ran 1-vard to boost the score to 19-0. The final points of the game came from Wood's 43 and 47 yard field goals.

Winning the Commander-in-Chief trophy alone gave the Falcons reason to celebrate but coach Fisher DeBerry added: "Improud of our team because we have done what no other academy has ever done. And that shutout, it's big time."

Despite the big time win over Army the Falcons still had Hawaii to face to close the season.

At first the game looked to be one sided, as in the first half Obasi Onouha had a 16-yard touchdown run followed by an interception by Carlton MacDonald which he ran in to make it 14-0.

By halftime however the game was closer as the Falcons only lead 17-14 fell behind 20-17 in the third

Thanks to tough play from both the defense and offense the Falcons were able to secure a 24-20 victory in the last minutes of the game.

"We've been doing things like this all year," safety Shanon Yates said. "We just believe if we can stay close we'll win in the fourth quarter."

SPECIALISTS: Back: Doug Downey, Joe Wood, Jim Chrisley, David Evans, Matt Glover Front: Tyler Shedd,

Mitchell, Chris MacInnis. Zemi Photographics, Inc.

Clarence Hopkins, Eldrick Hill, Alex Armour, Antoine Banks, Bobby Thomas Front: Carlton McDonald,

Troy Dunn, Jarvis Baker, Simpson. Photgraphics, Inc.

Liberty Bowl Memphis State W 38-15

The offensive line opened huge holes against the Mississippi State defense. Tight end C1C David Mott #89, center C1C David Young #57 and guard C1C Walt Rice #61 took care of the Bulldog defensive line on this play.

Quarterback, C1C Rob Perez is interviewed during postgame activities. For the second straight year, Perez earned Liberty Bowl most valuable player honors.

round force runs roughshod over MSU

QUESTION: If you Liberty Bowl champihave 30,000 cowbells but have no reason to ring them, do they make a sound?

ANSWER: NOT!!! QUESTION: At the 1991 Liberty Bowl, what did the MSU fans do with 30,000 cowbells?

ANSWER: They sat on them. Used them as dunce caps. Tried to sell them. Tried to give them away. Used them as plant holders (black roses). Caught their tears in them. Painted them white with a blue lightning bolt. Actually put them on their cows where they be-

A couple of dogs got together for the 1991

Mississippi State quarterback William "Sleepy" Robinson gets drilled by linebacker, C2C Vergil Simpson. The Falcon defense put this kind of pressure on the Bulldog signal caller throughout the contest.

onship game in Memphis, TN - the Air Force Academy Underdogs and the Mississippi State University Bulldogs.

For the second straight year, the Falcons were the underdogs heading into the Liberty Bowl Classic and for the second straight year, the Falcons thumped their higher ranked and favored opponent.

The Falcons came thundering from the gate and proceeded to silence the MSU cowbells en route to the lopsided 38-15 victory. The win gave the Falcons a 10-3 season record and a 25th (AP) and 24th (UPI) ranking in the final polls. It marked the first time since 1985 that the Falcons cracked the top 25 and it was only the third 10-win season in AFA history.

The romp over the Bulldogs was the veritable "complete game" victory for the Falcons. AFA dominated all three phases of the contest-offense, defense and the kicking game.

After throttling MSU's first possession of the game, the Falcons took the controls and never looked back. The Dogs scored late in the second stanza to make the score 21-7 at

In the second half, the Falcons' incessant dominance prevailed. AFA put the game away when the Falcons totally bamboozled the Bulldogs with a reverse play. C2C Scott Hufford got the ball at the MSU 31 yard line and cruised untouched into the Dogs' end zone.

Head coach Fisher DeBerry was on cloud nine following the game. He said: "Gentlemen, I'm at a loss for words," and then proceeded to talk for ten minutes before anyone could ask a question.

"I can't say enough about our football team, DeBerry said. "You just can't underestimate a Falcon. This game was won back in Colorado Springs during the pre-game preparations."

For the second straight year, quarterback C1C Rob Perez was named the Liberty Bowl MVP and the AFA offensive player-of-thegame.

Yates was the Falcons' top defensive player. He said: "The key ingredient for us in this win was speed. We were faster on both sides of the line of scrimmage. It was a great way to finish my career."

Falcon Seniors take a break and remember why they

came to the Air Force Academy in the first place.

C2C Melissa Whitestone tops the ever popular pyramid which is used to get the crowd to cheer louder.

H ip Hip Hooray! Three Cheers For the Leaders

Their season lasts from August to April and entails a minimum of 15 hours of practice every week which includes conditioning, weightlifting, tumbling, dancing and cheering. On top of this, these athletes are the Academy's biggest fans and goodwill ambassadors.

"We try to pick cheerleaders that are

The Falcon and the Cheerleading team's "Future Cheerleader" help pump up the crowd at a football game. well rounded people," four year coach Maryann Butler said. "Their public appearances include everything from performing elite stunts to inspiring spirit in the crowd."

Butler added that although cheerleading hasn't been taken very seriously as an intercolligate sport in the past, this is quickly changing.

"We have gained much more support since we have started competing in national competitions," Butler said.

The cheerleaders had a strong showing in the Universal Cheerleader Association's couple's stunt competition. Their five enteries placed in the top 25 out of more than 300.

"To make sure that we have the best cheerleaders we make even those from past squads tryout,"C1C Bill Brewer said. "This helps us to keep the competitive edge and determine our squadron's depth."

First year member C2C Corey Vickers said that for him cheerleading is an excellent opportunity to stay in shape and meet people from other schools.

C3C Kate Aquino agreed: "You get a certain amount of self-satisfaction knowing that not only are you supporting Academy athletics but you are a positive role model, especially to the kids that come to watch the events."

Kids are not the only ones who appreciated the squad's efforts. While cheering at the Liberty Bowl in Memphis, TN the cheerleaders were congratulated by fans from both teams.

"We had fun and did well in Memphis," Brewer said. "It felt good to be appreciated by strangers as well as our own fans. It's times like this that all the hard work really seems to pay off."

"Gimme an A"...C2C Melissa Whitestone looks to the crowd for an answer.

The cheerleaders dance to the Air Force fight song during a time out.

A

nother Winning Season Volleyball Finishes in Top 20

Once again the women's volleyball team proved to be a strong force as they earned 16th in the nation. A top twenty finish is not all that surprising for this team as they have accomplished this feat for the past ten years.

They also hold the record for being the shortest team in the top 20, because of this coach Bill Peer said the team relies heavily on their mental game.

"Since we are the shortest team, we have to be the smartest and the quickest," Peer said. "We depend a lot on one-on-one match ups where a player has more options."

In addition to taking 16th in nationals,

the team placed first in the Northern Premier at UNC in Greeley where they competed against nine other teams.

The team also had a strong showing in the Premier which they hosted. This competition allows 24 top division II teams to battle it out and determine who is the best.

"This tournament just continues to grow," Peer said. "It has helped improve the level of volleyball through an atmosphere that's competitive and fun."

The team's individual accomplishments were also abundant; four athletes made all conference and one made all re-

gion.

Undoubtedly, this season brought cause for celebration and set a precedent for coming seasons, however four starters are graduating. This leaves some questions to be answered.

"Next year will be a rebuilding season," assistant coach Capt. Barb Corbeil said. "This spring we will try and focus on the players' strengths and work on their weaknesses."

Peer added that getting four new players will be great for the team because it will put the team in a new mold where offensive and defensive changes can be made.

The coach also said that these changes will

bring new team leaders to the surface.

"Our women not only have the opportunity to compete athletically," Corbeil said. "They learn leadership skills that are priceless. Of course, they might not realize it until they get out in to the real world."

A Falcon avoids the block as she hits the ball over the net.

C1C Leah Dennie gives her hitter a smile as they prepare for the play.

Going up for a hit, C1C Erin Carmichael tries to out smart the defense. M. Phan

After a win the team congratulates each other on a job well done.

C1C Chris Elam fights with a CU player over the ball.

Protected by C3C Jason Boal (19) and C2C Mike Chiavacci (15), C4C Tom Gillen (1) catches a pass from C3C Mike Murphy (9). M. Phan

hampionship Win Icing for Lacrosse Season

The season's over and the score is settled, the lacrosse team once

again won the Rocky Mountain Lacrosse Association title.

This accomplishment in and of itself was noteworthy, but for the Falcons it goes beyond. . .this is the 25th title they've won in the past 26 years.

Finishing the regular season with a 9-7 record, they headed into the championship. After beating Colorado State University 20-13 they earned the right to play Colorado College for the title.

It was an easy win as they pulverized the Tigers 19-6. This was

Guarded tightly, C2C Mike Chiavacci (15) motions to receive the ball. J. Rossiter

While C3C Brian Salmon (13) listens intently, C4C Dave Abba (45) pays a little less attention. J. Rossiter

the Falcons' 12th consecutive win against their RMLA foes. They took a 4-3 lead in the first period and then scored another 5 in the second. During the third period the Falcons outscored the Tigers 10-3 which put the grand total score at 19-6.

"We were pretty fired up to show everyone else in the league how good we really were," said C3C Mike Murphy.

The strong finish was icing on the cake for their coach, Capt. Chris Cicere, who was leaving for pilot reassignment. He was to be replaced by Capt. Tom Duggan.

en's and Women's Cross Country Off to a Runnning Start

The men's and women's cross country teams were off to a running start when they competed in their first meet in September. While the men's team was comfortable starting the year with a strong returning team, the women were primarily made up of young runners.

"At the beginning of this season, I was a little uncertain as what kind of team to expect since we had lost four superstar seniors," said their coach, Capt. Gail Conway. "We finished sixth in a strong region and 15th in the nation. I'd say that makes for a great rebuilding year."

Eighteen women made up the team and week to week the top seven runners changed. Despite the fact that the team was so young, more than half of the team was sophomores and freshmen, all runners still focused on making nationals. Unfortunately they fell a little short at regionals.

"Everyone peaked for that meet," Conway said. "We ran in a tight pack but unfortunately it just wasn't enough."

Conway explained that each region is alloted a specific number of the seven national bids and then there are two at large

bids that can go to teams from any region. The schools in the north region, which the academy competes in, took both of the wildcard spots as well as their own.

"We compete in a tough region," Conway said "But now that we have a strong base to start from I think we'll have many successful years to look forward to."

While the women's team looked forward to success, the men's team already had it. For the first time in academy history the men took first in the WAC. It is the second WAC title that any academy team has ever won.

They also had several outstanding performances at nationals which earned them 14th place. Included among them was C1C Chris Nelson's last contributions to the team. Throughout his four years here he earned such honors as: two WAC championships, WAC runner-of-theyear, two NCAA All-American awards and four Academic All-American awards.

"I believe we're losing the best runner that the academy has ever had," third year coach Ralph Lindeman said. "To give credit to Chris, his spot will never be filled but in 92 we will have more

depth."

Lindeman said that overall the men's team is very young with five of its top seven runners being underclass men. He added that no only will next year's team have to contend with its youth but also with the increasing number of international runners that are recruited by civilian colleges.

"I don't complain that there is an increase in international stars competeting against us," Lindeman said. "I look at it more as a challenge to bring our program to that level, and I'd like to think it's possible."

Leading the front of the pack

Let the race begin. The Academy hosted more than one meet this year.

काला विकृतिः perfor.

After the run these two runners relax while drinking water.

Straining to finish the race this runner stays in the lead.

This Falcon player attempts to dribble the ball away from the opposing University of Southern Colorado Player.

Eleven Match Unbeaten Streak For Soccer

beaten streak that went from 22 September to the final game of the season was the campaign highlight for the men's soccer team. After dropping a 5-1

on 20 September, the in the post-season Falcons reeled off nine Rocky wins and two ties before losing the season finale to Colorado Col-

The loss to Colorado

An 11-game un- game to Fresno State | College (3-2) took place Mountain Intercollegiate Soccer League tournament. This gave the Falcons a final season record of 9-4-2.

C2C Dave Walick was the team's top scorer. The talented forward, from Englewood, Ohio, tallied five goals and three assists for 13 points.

Rookie goalkeeper, C4C Dave Warner, fashioned a won/loss record of 8-1-2. He recorded 67 saves dur-

ing the season and posted an outstanding 0.78 goals against average.

Team Co-captain, C1C Jake Buss was selected the team's MVP. He was a four-year starter at midfield and was the only player to start all 15 games this past season.

Luis Sagastume wrapped up his 13th season as the Falcons' head coach. At the end of this campaign, he sported an excellent 138-73-25 overall record at the Academy.

C2C Pete Gbelia takes a little advice from his coach. S. Duvall

C2C Neil McCaffery (14) swims to steal the ball from the opponent.

C4C Trevor Davis (5) makes a pass to head for the goal.

W ater Polo Misses Tournament Bid

ning season for the Falcon water polo team, but one loss kept

It was another win- the team from receiv- the Western Water ing an NCAA tournament bid.

In the final round of

Polo Association Championships, the Falcons fell to Cal-San Diego 11-9. This kept the Falcons from earning an NCAA bid.

During the season, the Falcons put together a 24-8 record, the most wins ever in a season by and Academy water polo team. It marked the 14th winning season in the past 20 years.

C1C Dave Chaney led the Falcons with 60 goals and 53 assists. He holds AFA single season and career records for assists. Chaney became the first two-time All-American in AFA water polo history.

C1C Howard Redd, the goaltender, was the defensive star of the season. He had 219 saves for the season and gave up only 155 goals. Redd was a fouryear letter winner and two-time All-Conference selection. He was also the team MVP in 1991.

C4C Trevor Davis (5) passes the ball.

C1C David Smith (3) works to steal the ball from his opponent.

C3C Brad Robertson passes to the goal.

nother Sub-par Season for Male Hoopsters

It was more of the same for the men's basketball team in 1991-92. This past season proved to be another sub-standard one for the men's basketball team, both inside and outside the Western Athletic Conference (WAC). The Falcons were successful against the smaller schools, but struggled against Division I foes.

The Falcons finished with a 9-20 overall season record and a 3-13 mark in the WAC. The 3-13 mark placed the Falcons in eighth in the final standings and a quarterfinal match-up with BYU in the WAC post-season tourney. The Cougars clawed the Falcons, 72-51, and went on to win the WAC tourney.

The Falcons finished the season with

a 74.8 team free throw percentage but managed to hit only 43.4 percent of their field goal attempts. The free throw mark was the second best team percentage in Academy history.

Season highlights for the team included a pair of victories over WAC rival San Diego State and a 75-72 win against nationally ranked Texas-El Paso.

C1C Dale French finished the season as the top scorer for the Falcons with a 13.6 average. He also led the Falcons in rebounding, and during the season he tied the Academy record by hitting 23 straight free throws. French was selected MVP at the end of the season.

C1C Charles Smith

and C3C George Irvin were the other Falcons to score in double figures for the season. C4C Otis Jones recorded 9.0 points per game for the Falcons.

The 1991-92 campaign was the eighth season at the helm for head coach Reggie Minton. He now has an 85-145 career mark as the Falcons' bench boss.

C2C Mark Cozad takes the bench as he is congratulated by his teammates. T. Havener

C1C Dale French lays one up for two points. T. Havener

C2C George Irvin attempts a free throw. T. Havener

C4C Otis Jones keeps his eye on the ball as he defends for the Falcons. *T. Havener*

Basketball Season Ends Too Soon For Winning Lady Falcons

The women's basketball team did it again! They finished their season with a winnning record of 21-7. Despite this, both

the coaches and players looked back on the season with bittersweet memories.

"I think we all were disappointed that we didn't win the conference especially after

C1C Tracy Pritchard waits to see if a charging foul against the other team will be called. K. Riley last year when we were overlooked for a NCAA division II tournament bid," nine year coach Marti Gasser said. "We did have a great season but it just ended too soon."

Gasser added that the women put a great deal of pressure on themselves to make this season as good as the last.

"This year everyone expected us to win," Gasser said. "Instead of playing to win, they started playing not to lose, a team can't take first like that."

Gasser added that there were other obstacles to overcome as well. The team did not have the depth that it has had in the past. Post C2C Jennifer Van Heertum, was out for the year due to a major surgery and guard C4C Kelly Adams decided not to return to the academy after the holidays.

"Our depth was not where we anticipated it," Gasser said. "Unfortunately there are just certain parts of the game that you just can't control."

Another area where the coach has no control is over the fact that she has four seniors and one sophomore who won't be returning next season. The seniors are graduating and C3C Kerry Kane is no longer eligible to play. She used up most

of her eligibility playing basketball at John Logan Junior College in Illinois.

Kane made the First team All-Conference and was voted the team's MVP. Gasser said that this award usually goes to a senior but the team felt that Kane was the right choice.

"I had fun playing,"
Kane said. "It's going
to hard to still be
around next year
wanting to play but
knowing I can't. I hope
to come down and help
coach the junior varsity team."

The women's junior varsity team, coached by 2nd Lt. Leigh Wilbanks, was in what Gasser called its infant stage. The team, comprised primarily of freshmen and sophomores, kept expenses at a minimum by only playing 15 home games. It gave athletes that might otherwise not make the team an opportunity to play basketball while getting adjusted to military life.

Gasser said that her coaching philosophy coincides with that of the Academy. "We're here to produce outstanding officers with strong morals, values and leadership. Our women get a great balance of athletics, academics and military training."

She added that this is what makes the program a continuing success and keeps her coaching.

Women's Basketball 175

C1C Shelley McCombs goes up for a shot over two defenders.

C1C Joel Miller concentrates all of his energy as he performs an Iron Cross on the rings. C1C Miller received fifth in the NCAA championships and was a contender for the Nissen award.

C1C Nick Steele enters his ring routine.

C2C Dave Douglas concentrates as he plans to start his parallel bars routine.

en Gymnasts Earn Right to Compete in NCAA Meet

Heading into the NCAA Championships with an overall record of 1-2, the men's gymnastics team finished its regular season with a third place in the WAC and qualified the entire squad for the 10-team NCAA event.

Although the team wasn't as strong as they may have liked it, they did improve their overall record to 2-2 and saw notable performances by C1C Joel Miller and C3C Michael Cline.

Cline finished 30th in the vault competition. He was projected to place higher but during the NCAAs he was recovering from a pulled hamstring.

On the other hand, C1C Joel Miller was healthy during competition and became the first Air Force men's gymnastics All-American since 1973.

This two time WAC Champion, placed fifth overall in the rings competition. He was also a finalist in the Nissen Award given to the nation's outstanding gymnast.

Said Coach Lou

Burkel, the Head Coach of the Year in the Midwest Region: "It was just great for Joel. This was one of his goals and he worked very hard all four years to achieve it. Being a finalist for the Nissen Award was a great accomplishment as well."

C1C Nick Steele waits for the coach to steady him before he starts his rings routine.

C3C Rebecca Mosely begins her floor exercise. After being involved with gymnastics for 15 years, she did very well.

ady Falcons Miss Shot at National Competition

the focus of this year's

Team success was not women's gymnastics season. Ranked ninth,

the ladies counted on individual accomplishments to make the year successful.

As a team, the Falcons missed a shot at nationals by .80 points. For the second season in a row, the team missed the eight-team cut-off by less than a full point.

On the individual level, C2C Jeanine Stewart became the first all-around All-American since 1985. She finished fifth at the U.S. Gymnastics Federation national cham-

She also became the Academy's third balance beam All-Ameri-

In addition, notable accomplishments were seen by C1C Chris Pindat and C3C Becky Mosley. Pindat was named the most outstanding senior athlete. She placed 13th in the all-around competition. Mosely finished 13th on the floor exercise; it was her first appearance at nation-

C4C Shannon McGlinn performs on the vault.

C1C Carol Bush, C1C Chris Pindat and C1C Michelle Carson receive recognition for being the firstclassmen on the team at their last meet.

Air Force lines up against the St. Olaf Oles at a home game. The Falcons won both of their games versus the Oles 8 to 1 and 5 to 2. M. Phan

C4C John Sullivan (3) keeps his eye on his opponent as he waits for the hockey puck. M. Phan

Young Team Spends Time on the Road

They played their toughest schedule ever; three of their opponents ranked in the top ten. In addition they started the season short seven players who had graduated the previous year.

"We had a young team," assistant coach Jordy Bowman said. "By the second part of the season the fresh-

C1C Brett Gallagher (23) gives advice to his teammate on the next play. M. Phan

C4C Andy Veneri (21) faces off versus Colorado College. M. Phan men were playing like upperclassmen, we played teams a lot closer."

The hockey team ended their season with a 12-22-0 record. Of these games 17 were played on the road.

"Normally we try to play 20 home games and 10 away games," Bowman said. "But it was our turn to travel."

He added that he thinks the team plays better at home because the regiment of their daily lives doesn't give the players a lot of time to worry about the game.

"We do better at home," assistant coach Second Lt. Mike Veneri said. "We prepare differently and the fan support adds to our success."

There was always some level of success helping this team. When they went to the McDonald's NCAA Division I Independent Hockey Tournament in Fairbanks, Alaska they captured a third place honor in the consolation game against Notre Dame.

There were also individual achievements as two Falcons made the All-Tournament team, defenseman C2C Bob Ingraham and center C1C Jason Mantero.

After the season ended the players had approximately two weeks off before they started to prepare for the 1992-1993 season.

"We try to keep everyone motivated even after the season is over," Bowman said. "We have to stay involved because that's what all the other teams do year-round as well."

Swimmers Look Forward to a Great Future

Individual awards as well as strong team finishes were seen in both the men's and women's swim season.

The men's team brought their season to a close with a 7-2 dual meet record and a 3-1 record in the WAC.

During the WAC championships on the individual level, two swimmers, C1C Tony Bamsey and C1C Sam Chesnut earned WAC titles in the 50-yard freestyle and the 1,650-yard freestyle events.

In addition, three swimmers C3C Lance Bohlman, C2C Ellis Eaton and C2C Gerald Benson set school records in the 100-yard breaststroke, the 200-yard breaststroke and the 200-yard backstroke respectively.

The women's swim team also had a notable finish as they ended their season with an 11-1 record and a sixth place finish at the NCAA Division II Swimming and Diving Championships. This was the team's best finish since 1983.

Notable performances were seen by numerous swimmers

as they earned 32 All-American Titles which included six individuals and five relay teams and six honorable mentions.

The team's strong finish was led by C2C Rachel Linnihan and C2C Sara Saxer. Linnihan picked up two All-American's, one in the 500-yard freestyle and the other in 1,650 yard freestyle. Saxer earned diving honors by finishing sixth on the one-meter board and seventh on the three meter board.

Coach Casey Converse summed up the

team's season with:
"This has been an absolute great season for the girls. We had a lot of young kids out who did a magnificent job for us and we look for them to return and do great things next season. All in all the future looks great."

C2C Sarah Saxer gracefully dives in the springboard competition.

Air Force swimmers take time to warm up before a meet.

This Falcon swimmer concentrates just before he leaps from the springboard.

This pole vaulter made a mistake and managed to knock the bar from the standards.

This long jumper tries to land and get the most distance.

Track and Field Dominated by Underclassmen

This triple-jumper prepares to start his sequence of jumps. It's highly doubtful that many of the a c a d e m y 's

intercollegiate runners will say that their intercollegiate season is too short. This is because the academy's cross country runners, indoor and outdoor track runners are one in the same.

"Although the venue of each season is different, there is no doubt that these athletes have the longest combined season," coach Ralph Lindeman said. "When you combine the actual season with practice they are working all year round."

The indoor track team was comprised of 30 women and 60 men who competed in such events as: the high, long and triple jump, hurtles sprints and distance runs, additional events that the men competed in were: the polo vault and the 35 pound weight throw.

Although the men and women's events are very similar competition for the two are markedly different. The women ranked as high as 7th in the division II league but was unable to take a shot at nationals because the Colorado Athletic Conference doesn't sponsor women's track and field.

"It's unfortunate that the women don't get to go to nationals," assistant coach Gail Conway said. "However we did have a good performance. The middle and long distance running was exciting and is a great lead in to the outdoor season."

Coach Lindeman added that since the women's team has so many underclassmen they were asked to fill leadership positions.

"This team was dominated by underclassman," coach Lindeman said. "By 1994 they'll be a top ten team in the country and a definite contender in the championship."

Unlike the women, the men's team had the luxury of a conference championship along with the standard meets. In the Rocky Mountain Cup they placed second and placed third in the WAC Championship with 69 points. This is the most the team has ever earned in the championship.

A point of interest is that 54 of the WAC points were scored by either sophomores or freshmen, Lindeman said that the team can expect to be even more successful in years to

Easily, this pole vaulter clears the bar.

C1C Brook Leonard maintains control of his opponent. M. Phan

C3C Dan Bunts works for a pin. K. Field

restlers Work Through Adversity

While adversity bend and others to causes some men to break, the wrestling

team barely skipped a beat, finishing its season with a 6-3-1 record. Season highlights included several individual wins at meets and tournaments, second place in the Wyoming Invitational, one second place finish and two first place finishes at the WAC Champion-

"We had a good season," coach Wayne Baughman said. "Especially when you consider we had more injuries than ever before."

Four of the returning WAC champions were not able to repeat their winning seasons due to injuries. Baughman said that this limited both the

C1C Brian McGill sets up a move. M. Phan

individuals' success and affected the team as a whole.

Despite this setback other wrestlers came to the forefront. C2C Jon Erickson earned outstanding wrestler at the Bohra Invitational while C1C Rob Downey took first at the Oklahoma Open. C2C Wes Winterstein held the team's best record at 34-10-1 and was the 150lb. WAC Champion. In addition C4C Johnny Harrison was the 90 lb. WAC Champ and C1C Thad Allen took second in the WAC in the 118 lb. weight class.

"We had the most success at the Wyoming Invitational," Baughman said. "But consistently we try to peak for the WAC Championship. Everything else is just preparation."

Winterstein's Alan's and Harrison's successes earned them the opportunity to compete at nationals. Despite their efforts and the winning of the primary matches they both lost to the eventual All-Americans in each of their weight classes.

Once again, the team lost many seasoned veterans as five members graduated. Baughman added: "They'll be missed. They were good starters and winners. Fortuntely, though, we have a good nucleus returning to fill the vacancies."

C1C Rob Downey throws a near-side cradle. K. Field

C2C AJ Werner starts out his match. K. Field

C2C Paul Messerli starts an obstacle on the steeplechase.

C2C Messerli accomplishes an obstacle on the steeplechase.

sest WAC Finish Ever For Men's Track

The men's outdoor brought the season to track and field team an end in grand style

with a third place finish in the Western Athletic Conference (WAC) Outdoor Championships. It was the best finish ever for the AFA men in the WAC meet.

C3C Jeremy Williams made history when he became the first-ever Academy track athlete to win the decathlon title with a school record 7,178 points. During the season, he also set a school record in the pole vault with a 16'8". Williams was named the Academy's top men's track competitor.

C1C Chris Nelson, a two-time WAC crosscountry champion, won his first WAC track

C2C Messerli finishes an obstacle on the steeplechase.

C3C Leonard Medley edges his opponents as they come to the finish line.

title in the 10,000 meter C3C run. Cliff Alexander won the WAC 400 meter intermediate hurdles event and teamed with C1C Roosevelt Boyland, C3C Michael Reed and C2C Darlington Munhenga to capture first in the mile relay. At the end of the season, Alexander was chosen most valuable team member.

Unlike the men's team, 1992 was a rebuilding year for the women's outdoor track and field team. Only five seniors dotted the roster

C3C Amber Wimberly was selected as the top track competitor on the team. She was the Falcon's middle distance runner in both the 400 and 800 meter events. Wimberly also contributed to a successful 1,600 meter relay team and served as co-captain.

Stephanie Halcrow was chosen most valuable team member. She was the team's top javelin and discus thrower and owns school records in both events.

Fencers position themselves so that one can execute a move. J. Babinski

The fencer on the right lunges in an effort to earn a touch. J. Babinski

en's epee, women's foil take first in WAC

women's fencing team had successful seasons as the men's epee team qualified for nationals and the women's foil team won their first Western Regional Championship.

The men's epee team placed first at the Western Regionals held at the University of California-Fullerton, this petition at the NCAA Division I National Championships. Atnationals the team placed third overall in epee.

A notable performance was seen by C1C Francois Desamours, he earned an Honorable Mention All-American for his 10thplace finish in the epee. Desamours had previAll-Americans.

The men's team was seeded third in competition, but lost to the University of Illinois in the first round 5-4. They earned third place after beating the University of Pennsylvania 5-3.

In the other side of the competition was the women's fencing

team. Their season made history as it was the first time that the women's foil team won the Western Regional Championship. This earned them a chance to compete at nationals where they finished 12th.

This accomplishment was made even more notable because it was the first time that the team, which competes at Division II, qualified for a Division I tournament.

parries and the attack. J.

A coach gives his fencer some last minute instructions. J.

en Earn Fifth in WAC Tournament

on with a 27-10 record id their best to finish

Finishing the sea- Athletic Conference.

They travelled to he men's tennis team Salt Lake City, Utah and beat Texas-El Paso igh in the Western 5-2 to take fifth place

in the tournament.

Off to a shaky start, the Falcons, seeded at number five, lost to number six seeded Brigham Young University. The Falcons and the Cougars split the singles competition with BYU taking the first three and Air Force taking the second three. In the doubles matches the Cougars won 2-1.

The lose sent the Falcons to the consolation bracket to play

eighth seeded Colorado State University. It was at this point the team pulled together and they beat the Rams 6-0, with all matches won in straight sets.

On the final day of the tournament the Falcons beat UTEP and won 5-2 to earn them fifth place in the WAC.

C3C Trace Thurlby uses an overhand to return this volley. Thurlby played number five singles and paired with C3C Mike Bautista at number three doubles.

C4C Jerry Ledzinski reaches to the right side of his court for the return. Ledzinski started the year at number three singles.

C4C Paul Griffiths returns this serve with a great followthrough. Griffiths started the year at number four singles.

aseball team displays sure signs of progress

Despite a 23-24 overall record and a 5-20 Western Athletic Conference (WAC) mark, sure signs of significant improvement were in the air this past spring for the baseball team.

After picking up only one win against WAC teams a year ago, the Falcons were much more competitive against WAC clubs this past season. The Falcons took three of four games against in-state rival Colorado State University and also picked up victories over New Mexico and BYU. The 14-5 victory at BYU was the Falcons' first win in Provo since 1982 and only the second ever at Cougar Field. The Falcons also earned victories over Division I foes Army, Navy, Northern Iowa, and Georgetown.

C1C Troy Simon, the starting catcher for the Falcons, led the squad in hitting at .404. He was the first Falcons' .400 hitter or above since 1989 and his season average was third best in the WAC. Simon finished his AFA career in the top five in five different individual categories.

C2C Manny Robinson started all 47 games at shortstop for the Falcons. He finished the season fifth on the team and 16th in the WAC with a .358 batting average. He hit .353 against WAC opponents and tied for the team lead with 50 runs scored. Robinson was selected team MVP.

Head coach Paul Mainieri lost only five first classmen from the squad so the future is looking good for the

C2C Kevin McCallum prepares to make another great pitch.

C1C Troy Simon attempts to make the catch for the out, unfortunately the opponent made it to home plate too

Falcons' rawhiders. at AFA and he now has was Mainieri's fourth

This past campaign a 98-112 AFA career mark.

C1C Layne Kasper winds up for a home run swing.

C3C Mike Manor and C2C Lance Pilch leave each other with a modified high five.

C1C Mike Reynolds watches his pitch go over the plate.

Personal Success Benefits Golf Team

The men's golf team put together a season that had several team and individual highlights.

C2C Charlie Wahl was the most consistent player on the team. He compiled a competitive stroke average of 74.83 for 30 tournament rounds. Wahl was named All-American scholar-athlete, the first such recognition for an Academy golfer. He was the team MVP.

At the final meet of the season, the Western Athletic Conference (WAC) Championships, the Falcons placed seventh and were paced by C1C Joel Atkinson who put together his best tournament of the season at the WAC Championships. He shot a six-over-par 221 to finish 17th overall. Wahl and C3C Jim Fagan added 227's while C1C Brandon Doan shot a 228.

The 1992 season marked the 15th year for head coach Gene Miranda. He lost only two seniors from this year's squad so the outlook for next season is good.

C2C Charlie Wahl examines the path of his ball after his chip shot. S. Tree

C2C Charlie Wahl chips from just outside the green. S. Tree

C1C Joel Atkinson watches as his ball rolls toward the hole. S. Tree

C2C George Koury dude examines his lie and determines what he will have to do to make this in just one more shot. S. Tree

C3C Laura Simmons makes an overhand return in a home tournament. S. Duvall

C1C D'Ron Longino waits for the serve. M. Phan

C2C Laurel Scherer tries to return balls accurately in practice. M. Phan

T eam focuses on individual success

vidual accomplishment and some individual disappointment. The women's tennis team finished their season with an overall record of 17-5.

As a team, the

It was a year of indi- for the NCAA Division II National Championships, however individualachievementsent C3C Laura Simmons and C4C Amanda Krantz to the competi-

Unfortunately, women failed to qualify Simmons, who had

won the Colorado Ath-Conference letic singles title a week earlier, lost in three sets to Melinda Phillips of Cal-State. Her second-round loss was one of only two loses by seeded players.

In the doubles tournament it went just about the same for Simmons and Krantz. After taking the top doubles spot in the CAC, they lost in the second round of nationals. They lost in straight sets to Caroline Groves and Anna Davis from the University of Texas-Martin. Simmons and Krantz were ranked 16th nationally.

C3C Laura Simmons and C4C Amanda Krantz practice fo an upcoming doubles tournament. M. Phan

C2C Kim Schroeder waits fo the ball so that she can return

R

ifle Continues Winning Tradition

The Air Force Academy rifle team has a strong tradition of success and this year's team proudly continued this success story.

The Academy has sponsored a rifle team ever since its inception. The team compiled a 23-5 record and this brought the all-time overall mark to 675-128.

During the season, the Falcons played host to its annual Invitational Match at the Cadet Gym range and placed second to eventual national champion West Virginia.

"Overall I was very impressed by our performances against the number one team in the nation," second year coach Capt Rob Kaufman said.

Last March, the Falcons' air rifle team competed in the national championships but the shooters missed qualifying in the smallbore event by just two points. The Falcons totaled 1,522 points in air rifle competition, the fourth best score at nationals. However by not competing in the smallbore event, the Falcons lost a chance to finish higher in the standings and placed ninth in the overall competi-

This cadet takes a moment to visualize his shot before taking it. S. Tree

The competition has begun. Marksmen from many schools shoot during the first round. S. Tree

C1C Jim Meger became only the second athlete in Academy history to earn All-American honors for four straight years. Meger again earned All-American status in both smallbore and air rifle. Meger was the team's most valuable shooter in 1992.

C4CFrederick Lacey sets sight on his target. Lacey wears a patch on his eye to kept his target in better focus.

C4C Nick Guttman sites the target before preparing to shoot.

This cadet displays the intense concentration needed to hit the target.

ing Open raises most money ever for charity

Boxing came to the forefront of the athletic scene at the Academy in March and April. First it was the annual Wing Open Boxing C h a m p i o n s h i p s (March 6) followed by the Academy as host for this year's National Collegiate Boxing Championships (April 3-4).

The 1992 Wing Open turned out to be the most successful ever in terms of dollars raised for a worthy cause. A packed Fieldhouse crowd generously donated more than \$8,500 in support of the Bone Morrow Donor Foundation and local beneficiaries included Aaron and Dillon Norris, Aaron Pacheco and Samantha Ruiz.

When it came time to rumble, the 5,200 in attendance at the Cadet Fieldhouse were treated to actionpacked Wing Open matches. C1C Ron Brown (CS-32) got things rolling with a lopsided 5-0 decision over C2C Luciano Amutan (CS-14) at 114 lbs. This was followed by an upset victory by C4C Anthony DiCarlo (CS-21) over C1C Mark Mount (CS-08) at 119 lbs.

C2C Brian Poole (CS-31) then recorded a TKO against C2C Joe Schoenbeck (CS-31) in the 125 lb. weight class. C2C Craig Yantiss (CS-39) de-

fended his 132 lb. Wing Open title with a 4-1 decision over C1C Keith Compton (CS-32). C3C Arturo Alvarado (CS-32) scored a unanimous 5-0 victory over C2C Joshua Hartman (CS-11) at 139 lbs.

C1C Trevor Gray (CS-02) regained the 147 lb. crown he won in 1990 but lost last year. Gray pounded out a 5-0 win over C3C Todd Foster (CS-07). "The season started early for me this year," said Gray. "I started

training in September and did everything I had to do so no one would stop me again."

C2C Bryan Dunn (CS-21)became a three-time Wing Open champ when he stopped C1C Clarence Johnson (CS-33) in the second round. Dunn earned the "Ralph Elder" Outstanding Boxer Award for the 1992 Wing Open.

At 165 lbs., C1C Ronald J. Tewksbury (CS-32) was awarded a 5-0 decision over C1C James Dryjanski (CS- 09). C1C Darron Haughn (CS-13) scored a 5-0 victory against C1C Mark Deresky (CS-01) in the 175 lb. weight class. C1C Tommy Drape (CS-06) took the 185 lb. title away from defending champ C1C William Meshack, Jr. (CS-37) in one of the most exciting bouts of the evening. In the heavyweight tilt, C3C Bill Allen (CS-02) boxed his way to a 5-0 decision over two-time defending champion C2C Roy Johnson.

C1C Brain Dunn acepts the Ralph Elder Most Valuable Boxer Award from Gen. Hosmer B. Scharton Heavyweightboxers C3C Bill Allen (right) and C2C Roy Johnson (left) battle it out to earn a spot at Nationals. B. Scharton

C4C Tony Di Carlo takes a minute to get his bearing and drink some water. B. Scharton

Taking instruction from his coach in the corner of the ring, this cadet analyzes his strategy. *B. Scharton*

This boxer backs his opponent in to the side of the ring. B. Scharton

ational Boxing Meet Held at the Academy

Sandwiched in between the Wing Open and the Nationals was the Midwest Regionals in Oxford, Ohio. Falcons' boxers had a cakewalk in the regional qualifying tourney and easily won their 14th straight Midwest championship (with 10 boxers qualifying) and this set the stage for the Falcons to regain the National crown lost to Nevada-Reno in 1991.

As host for the Nationals, the Falcons were permitted to enter a competitor in each

weight class. This strength in numbers gave the Falcons more than enough firepower to regain the National title. So much so, in fact, the Falcons clinched the crown on the first night of two nights of competition.

The National Collegiate Boxing Association championship was the 10th title in the past 13 years for the Falcons. Of the 12 boxers who entered Na-

A Falcon boxer takes advantage of his position and delivers a left hook. S. Tree tionals, eleven made it to the finals and six captured individual national championships.

Gold medal national champs included C1C Brown (112 lbs.), C2C Poole (125 lbs.), C2C Yantiss (132 lbs.), C3C Alvarado (139 lbs.), C2C Dunn (156 lbs.), and C1C Drape (172 lbs.). Second place silver medal finishes went to C1C Mount (119 lbs.), C1C Gray (147 lbs.), C1C Meshack (180 lbs.), C2C Johnson (190 lbs.), and C3C Allen (heavyweight).

The 1993 Wing Open Boxing Championships are slated for Friday, 5 March 1992 in the Cadet Fieldhouse.

C1C Tom Drape connects a left hook that sends his opponent reeling. S. Tree

C2C Brian Poole's right hook connects and leaves his opponent stunned. B. Scharton

C2C Brian Dunn works to overtake his opponent. B. Scharton

C1C Mark Mount takes a breather and some advice from his coach. B. Scharton

A cademy Hosts WAC Championships

For the first time ever, the Western Athletic Conference (WAC) outdoor track and field championships took place at the Air Force Academy on 20-23 May.

The Academy's newly renovated outdoor track featuring a new press box, scoreboard, stands and field event areas proved to be an outstanding site for the WAC men's and women's championships.

Brigham Young University (BYU) and the University of Texas-El Paso (UTEP), both with a bevy of international stars, were the men's favorites and lived up to their pre-meet billing. The BYU Cougars won their eighth straight men's title and UTEP finished second.

The Falcon men's

team used the home site to its advantage and placed a strong third. This was the highest finish ever for the AFA men in the outdoor WAC championship.

AFA athletes won three individual titles and one relay event and scored the most points since entering the WAC in 1980.

"Before this meet, the Academy had a total of three (individual) outdoor WAC titles in 12 years," said head coach Ralph Lindeman. "In this meet we had four."

C3C Jeremy Williams became the first AFA track athlete in history to win the WAC decathlon title with a school record 7,178 points. C1C Chris Nelson, a two-time WAC cross country

Runners from every school in the WAC were here for the WAC Track Championships that were held at the Air Force Academy this year.

An Air Force runner

squeezes his way around

champion, captured his first WAC track title in the 10,000 meter run.

C3C Cliff Alexander won the 400 meter intermediate hurdles with a time of 51.06 seconds. The mile relay team of C1C Roosevelt Boyland, C3C Michael Reed, C2C Darlington Munhenga and Alexander won this event in a time of 3:11.14.

Intramural Sports Program Promotes Mandatory Fun

Let the games begin...and begin they do. At 1630 every Monday through Thursday throughout the academic year more than

Team handball is the choice of many for fall intramurals.

two thirds of the cadet wing participated in intramurals.

This mandatory exercise gave cadets the opportunity to relieve some stress and get a good dose of competition. Whether it was competition on the in-

dividual or team level, squadrons were sent to battle it out among one another.

The intramurals program was broken down to three seasons: fall, winter and spring. This allowed cadets to get exposure to many types of athletic endeavors. All cadets were required to par-

ticipate in all three seasons unless they were "on season." Both intercollegiate athletes and some other club members were able to go to practice for their sports or work on other projects during the time allotted for intramurals. (Cont. on page 210)

Fall Intramural Winners

Cross Country CS-22
Team Handball CS-39
Flickerball CS-03
Tennis CS-24
Soccer CS-11
Ultimate Frisbee CS-05

C1C Michael Jackson referees a boxing match.

Intramural Competition Fierce

(Cont. from page 209) Although no individual grades were given out for intramural competition, points were added together to see how the squadrons fared against each other. Needless to say, the competition could get pretty fierce as squad-

rons either tried to defend a title or capture a new one.

To add to the competition for the most part cadets were matched to the sports with which they had the most experience. Before each season every cadet filled out a sheet

requesting three sports that he or she wanted to play, from those sheets cadets were assigned to sports. (Cont. on page 212)

Two soccer players lose their footing as they both try to get to the ball.

Winter Intramural Winners

Swimming CS-02
Basketball CS-27
Group Wrestling CS-13/14
Aerobics CS-27
Boxing CS-21
Racquetball CS-11
Wallyball CS-39

C1C Tony Capobianco tries to get the pass off.

Wrestling, a winter intramural sport, was popular among those who wrestled in high school.

A spike is the preferred method of getting the ball to hit the floor on the other side in wallyball.

Unwanted Intramurals

210) Unfortunately not everyone got what they wanted mainly because some sports are much more popular than others. Firsties usually got what they wanted where as the

(Cont. from page | fourth class cadets were usually stuck with what was left. In was not uncommon to see large groups of fourthclass cadets in such sports as boxing and cross country. (Cont. on page 214)

Spring Intramural Winners

Volleyball CS-03 Flag Football CS-38 Water Polo CS-06 Group Women's Basketball CS-16/20 Ultimate Frisbee CS-17 Rugby CS-04 Group Wallyball CS-36/40 Softball CS-05 Group Mountain Biking CS-11/15

> As another player looks on, this goalie makes sure to keep ball away.

C1C Jon Fisher attempts to kick the ball away from the opponents.

C1C James Jamir prepares to serve to his opponent.

C2C Chris Thompson dribbles the ball down the field.

C2C Brian Dunn (far right) gives advice to the boxer about his last round.

If soccer isn't a major contact sport, then how come everyone falls down all the time?

Cadets Play and Referee Intramurals

(Cont. from page 212) This year cross country, team handball, flickerball, tennis, soccer and ultimate frisbee were featured in the fall. The winter brought swimming, basketball, group wrestling (two squadrons make up one team), aerobics, boxing, racquetball and wallyball. During the

C4C Jon Hamby watches as his teammate completes the volley.

spring volleyball, flag football, waterpolo, group women's basketball, ultimate frisbee, rugby, group wallyball, softball and mountain biking made their debut.

Each year new sports are added to make for a little variety. This year's was aerobics and mountain bike riding and it looks as if they will both be making a repeat performance next year.

In addition to playing many cadets also got to referee a sport. Normally everyone got to do this once. This part of the program was added so that games could be monitored to limit unclarities that occur during play as well as to give cadets an idea of just how difficult it can be to referee a sport.

This cadet returns the ball that was served to him.

Referee, C2C Kevin Basik, puts up the arm of the winner. Cadets were referees often for their classmates or even those in higher classes than themselves.

CLUBS

C3C Jim Fabio and C2C Aaron Freed, both members of Bluebards, act out a part in their Spring production, "The Mystery of Edwin Drood."

216 Clubs Division

Hitting the Court

Men's Volleyball Club

Volleyball Club. More than 100 men tried out in early September to try and earn a spot on the 20 member team.

Once on the team the cadets looked forward to developing not only technical skills to play volleyball but leadership and organizational skills as well. Members agreed that this was valuable for interaction with others both on and off the court.

Each cadet had the opportunity to play and improve thanks to the club's organization. The club is divided into

ompetition is fierce to three teams (red, white, and join the Cadet Men's blue) which represent advanced, intermediate and beginning levels.

> Once the teams are determined, the cadets compete in at least ten major United States Volleyball Association Tournaments. In addition, they compete in the Western Sky Men's Intercollegiate Volleyball conference and in an allmilitary tournament.

Coached by Capt. George B. Egan who has his own extensive volleyball career, the club shows promise to continue with its winning tradi-

C1C Lance Meredith starts the last leg of the race down in Phoenix, AZ Triathlon Team

Practice makes perfect or in this case at least keeps the riders competitive. M. Gaupp

MEN'S VOLLEYBALL

Developing skills that they can use the rest of their lives, members of the Men's Volleyball Club combine fun and

competition while playing. See feature story of page 218.

BACK: Ryan Turner, Steve Hodge, Kevin Bryne, Aaron Smith, Beb Rattcliff, James McClarity, Jerry Siegel, Doug Cameron MIDDLE: Jeff Clark, Luois Guerrmo, Andy McGee, Steve Mounts, Matt Whitney, Jeff Merritt FRONT: Bo Burick, Scott Heyler, Ty Groh, Chad Rauls

SQUASH

It's known as one of the fastest racquetball sports and members of the squash club love it. Their season consisted of many tournaments at different clubs and

resorts. Team members say that a high skill level isn't necessary to join, justa willingness to learn and have fun.

the Triathlon Chr

bein with others

BACK: Capt.Chris Sorrentino, Todd Gorsch MIDDLE: Dave Radamacher Mike Rokaw, Gary JeffRONT: Rico Pietrykowskil, Jesse James, Jeff Merrell Squash Club

C2C Ty Groh hits the ball after a perfect

C3C Scott Heyler digs to keep the ball in play.

CYCLING

TRIATHLON

For those Cadets who were multisport minded, the Triathlon Club offered an outlet to train with others with similar interests. The members participated

in more than 12 competitions that included: marathons, fun runs, winter quadrathlons, triathlons and biathlons.

The cycling club has been around for a number of years and continues to increase in popularity. The team practices nearly everyday that the

weather is permitting and competes regularly in races across the country.

Members of the Triathlon Club and one of their OICs Capt. Amy Wimmer get together for a group shot at the Las Vegas Championship. *Triathlon Club*Members include: Van Jenerette, Andy Truitt Pete Knox, Don Davis, Lou Bremer Steve Goodman, Trevor Rush (CIC), Mike O'Conner, Chuck Motesinger, Don Rhodes, Sean Slaughter, Chris Dillis, Lance Meredith, Stephen Smith

Members of the cycling team. M. Gaupp

POWERLIFTING

Straining to Pull Their Weight

he light glared down on the metal bar that was burdened with weight on each side. Hands covered in chalk grasped the bar and then proceeded to adjust their distance for a successful lift. Then with startling quickness the bar was lifted as muscles strained.

This process was repeated daily in the cadet gym as members of the Powerlifting team went through their workout. The members' training consisted of three basic lifts: the bench press, the squat and the deadlift. Each lift was repeated many times over. The hard work paid off. Since 1985 the powerlifting team's dedication

he light glared down has kept them at either the on the metal bar that number one or number two was burdened with spot in the nation.

However, staying on top was a little more difficult for the team than it had been in the past. Since the team was primarily made up of newcomers, many had not competed. Despite this set back, the interservice competition many lifters placed high in their division. Dave Lombardo at 123 lbs and Virgil Hooper at 132 lbs took first place in their respective divisions. In addition Eric Roberson at 148 lbs and Gene DeHerrara at 198 lbs earned second place awards.

A member of the Powerlifting team prepares to bench press during practice.

POWERLIFTING CLUB

Daily workouts consist of lifting weights, weights, and more weights. But it has certainly paid off for this

team as they have placed in the top two teams in the nation since 1985. See feature story 220.

BACK: Michael Hoyle, Conan Higgins, Jack Joyce, Scotty Anderson, Lt Pete Berry (asst. coach) THIRD ROW: Capt Edith Disler (coach), Loren Jones, Pizz, Bob Kinerson, Sean Arend SECOND ROW: Ally Chauvin, Gene Deherrera FRONT: Andy Bates (CIC), Virgil Hooper, Penny Parmer, Char Melick, Eric Moore M. Gaupp

C1C Ally Chauvin concetrates before lifting.

C1C Bill Starkey demonstrates some Ninjitsu holds on three of his classmates. M. Gaupp

C2C Steve Laskowski completes a counterattack and immobilizes his attacker.

NINJITSU CLUB

Ninjitsu is composed of nine martial sciences dating back almost 1000 years ago. In its third year, the club has 92 members. Members learned

lethal but controlled techniques for the sole purpose of surviving an attack. Weapon training was also taught.

Front Row L to R: Matt Conrad, Mike Chaarecky, Sergie Sandoval, Mike Haspil, John Taylor, Lary Speakman (Shidoshi), Billy Starkey, Shannon Rogers, Kelley Vanderbillt, Tyler Moore, Fred Humphrey, Roy Glassco Back L to R: Brian Landis, Brady Beigh, Chris Ellis, Rob Fritz, Mike Sheredy, Scott Frisius, Sean Slaughter, Aln Baker, Steve Laskowski, Pierry Goin, Jamie Key, Hans Miller, Michael Grbiic, Rick Cuervo M. Gaupp

WOMEN'S FAST PITCH

The woman's Fastpitch Team finished their season with an 18 and 10 record. Next year's team promises to be just as tough as all 18 players are returning. The season's highlight came when the women played in a

tournament in Kearney, NE against NCAA teams. They placed high in the tournament and hope that this will help earn them intercollegiate status in the near future.

BACK: Kim Lipscomb, Laura Teal, Tara Sweeney, Jan Hughes, Michelle Vestal, Deonna Neal, Jackie Otts, Gwen Cestero, Kristi Coats MIDDLE: Capt Karen Wilhelm, Shelly Strong, Kim Infanger, Chris Bailey, Courtney Miner, Celeste Colvin, Sue Phillips, Capt Judy Graffis FRONT: Gina Hilger, Stacy Wharton, Tiffany Smith M. Gaupp

Chairman Mr. William Cartwright "C1C Scott Hines" welcomes the audience to the performance of "The Mystery of Edwin Drood." M. Phan

Mr. John Jasper "C2C Aaron Freed" is grief stricken when Bazzard "C4C Jim Fuchs" gives him the coat his nephew was wearing the night of his disappearance. M. Phan

BLUEBARDS

The 'Boys Next Door' cast BACK: Jeff Stamp, Tina Lamb, Bill Brewer, Tim Kirk, Vince Tur-Rojas, Teaka Roba MIDDLE: Ken Moss, Belinda Clayton (director), Trevor Smith FRONT: Chris Porterfield, Rachel Vanlandingham, Stephaine Radford, Scott Hines, Eric Buhr, Jason Ogrin M. Gaupp

222 Clubs

BLUEBARDS

Seventy five very talented cadets made their audiences laugh, cry and enjoy the theater. The fall presentation "The Boys Next Door," and the spring musical "The Mystery of Edward Drood" proved that professional performance can even be found at non-liberal arts schools. See feature story page 222.

Commander CSC Ber Staffmade history by fag a monthly edit

a together their is

"The Mystery of Edwin Drood" cast: BACK: Charlie Brown, John Kipp, Michelle Meyer, Stephanis Radford, Deedra Fogle, Scott Sheehan, Toni Terhune, Teaka Robba, Craig Bedard, Sean Singleton THRD ROW (kneeling on steps): Tomny Bishop, Mark Wood, Vince Tur-Rojas, George Rivera SECOND ROW: Elizabeth Kurey, James Shigekane, Jennifer Ball, Trevor Smith, Jim Fuchs, Andrea Miller, Jim Fabio, Jennifer Joyce, Eric Schroder, Wade Douthit, Chris Poterfield FRONT (kneeling): Paul Suyat, Frank Milon, Scott Hines, Jason Ogrin, Nicole Foster, Aaron Freed, Laura Selenke, Tanya Schnorr M. Gaupp

Curtain Call Bluebards Take the Stage

he show must go on and at the Academy that happens two times a year when the Bluebards perform in the fall and the spring.

Each fall performance is reserved for the drama and the spring play is always a

Reverend Crisparkle "C3C Jim Fabio" is kissed by his new love interest Helena Landless "C1C Elizabeth Kurey." M. Phan

musical. This year "The Boys Next Door" was performed in the fall and "The Mystery of Edwin Drood" was put on during graduation week.

Although both casts had its share of pre-show problems, "The Mystery of Edwin Drood"had the most. Cancelled two days before opening night due to "political problems" the cast that had worked for two and a half months was disappointed to say the least.

"We were shocked," C2C Aaron Freed said. "However we all resolved that 'we wouldn't quit while we were ahead.' The message of the play fit our real life problems."

Despite the setback the show did go on and had its first full run through on opening night.

C2C Freed said he was pleased with their performance and added: "(Bluebards) gives some cadets an outlet to break away from the military regime for awhile. It's a fine arts outlet in a structured environment that helps develop talents and affects the morale of those we perform for."

The company sings "A British Subject" during the first act. M. Phan

DODO

Dodo Commander C2C Ben Malisow Once again the DoDo raised eyebrows and his staff made history by providing the wing a monthly edition of the "underground" humor magazine.

while it poked fun at the cadets and

The DODO staff met once a month to pull together their ideas and art to send out monthly publications. M.

VIDEO DODO

They had a dream and now its reality. A few brave members of DODO went where no other cadet has tread and started Video Dodo. Better known as V.D., this 30 minute humor show was shown on the NET and Strives to rival Saturday Night

THE STAFF: Jim Fabio, Jeff Veyera, Ban Malisow, Tim Vituszyuski, Tim Kirk, Todd Owens Dave Fisher, Eric Seiberling

C3C Jim Fabio rolls the tape to film footage for Video Dodo. Jim was instrumental in editing the show.

A team of cadets tries to beat a team of Boy Scouts and their cadet leader in a human wheelbarrow race.

EXPLORERS COMMITTEE

Affiliated with the Boy Scouts of America, this club focuses on providing cadets the opportunity to relive the fun and excitement of camping. More than 130

cadets volunteered at some point during the year to take Boy Scouts on trips in the outdoors. See feature story page 225.

> Travis Tucker ther Waled Al-Uti

Volunteers for the 1992 Freezoree.

The Explorers Club Committee is responsible for planning events for the Boy Scouts.

ADVENTURE

in the Outdoors - Explorer Club

he Explorer Club is a went on trips to Philmont, NM, Boy Scouts of America affiliated organization that focuses on high adventure for cadets and the scouts they sponsor. More than 130 cadets volunteered their scouting, fishing and camping experience to the boys. The club

Camp Alexander and Farrish.

For their major project the cadets organized the second annual USAFA Freezoree. More than 1100 scouts from the Colorado Springs area camped in Jack's Valley and participated in a wide variety

of unique and challenging events that promoted teamwork and scouting.

The club gained respect of the local scouting community with its Freezoree and the cadets plan to make next year's even bigger and better.

Two cadets pose with their little brothers and sisters from Colorado Springs

C2C Travis Tucker and his little brother Waled Al-Uffi spend some time together at the Zoo. T. Tucker

BIG BROTHERS & BIG SISTERS

Approximately 120 cadets were involved in the The Big Brother Big Sisters Club which sponsored 60 children from Colorado Springs. Organized through the YMCA, two cadets are matched with one child to ensure that the child always has a partner at the events that the cadets sponsor throughout the year.

This year's events included

trips to the zoo, parks, ice skating, the traditional overnight at the YMCA and a bowling day.

As a purely communityrelated organization, this club gave cadets a chance to help out those less fortunate than themselves and gave them the rare opportunity to influence the life of a child.

Martial Arts

Aikido the Newest Addition

ikido is the newest of the martial arts, combining Ninjitsu, Kendo and Karate to create an all new style. Like all of the martial arts, the emphasis is not to maim or kill the opponent but rather avoid conflict or dissolve the opponent and escape.

Aikido emphasizes the use of circular motion and torque to throw an enemy. This allows a person to use the momentum of the attacker against him. This concept al-

Sensei Ed Peteroy demonstrates a proper hold on C1C John Froelich. M. Gaupp

ones. In addition, a series of overpower opponents and can

lows smaller opponents the handholds and pressure points opportunity to beat larger are also employed that easily

have them screaming for mercy.

Aikido was taught during the academic year on Mondays, Wednesdays and Thursdays from 6:60 PM to 7:30 PM in the room it shared with Judo.

The classes were taught by Sensei "Teacher" Ed Peteroy with the help of some officers and some senior cadets. The club was established in 1985 and was led this year by C10 J.J. Froelich.

Aikido is rapidly growing in popularity in America. The most notable practitioner of the art is Steven Segal.

C1C John Froelich practices throwing his classmate. M. Gaupp

The TKO strives to foster both the mental and physical ethics that have evolved over hundreds of years in the mastering violence is given, a strong Far East. Additionally, the organization emphasizes tournament

competition along with clinics and seminars. While instruction on emphasis is placed on peacefully disarming violent situations.

JUDO The aim of the USAFA Cadet Judo Club is to further the involved cadets'

discipline and leadership skills to

make them better Air Force officers.

The club instructs cadets as to the techniques of Judo and then allows them to represent the Air Force at various tournaments.

served combat skills

officing The prin

this that all attack

FRONT: Chris Michals, Robert Balzano, Shawn Weish-CIC, Kenneth Stoltman, Jose Barrera MIDDLE: Derek Levine, Michael Waite, Paul Trujillo, Tim Jacoby, Fernando Silva BACK: Mr. Luther Duffy-Instructor, Jason Rose, Mike Perz, Mark Pye, Matt Durham, Glenn Roettger, Captain Cameron Wright-OIC M. Gaupp

FRONT: Kevin Chalker, Alberto Cruz, Ron Lopez, Enrique Cruz BACK: LTC (Retired) Paul Maruyas Capt. Frank Cortes, J.J. Fenceroy, Robert Charlesworth, Mike Wunder, Roman Santana, Capt. Sylv Ferry M. Gaupp

AIKIDO

Aikido is designed to enhance cadets' unarmed combat skills as well as to teach mental and physical conditioning. The principle behind Aikido is that all attacks may be met and guided in a way that causes the

DATE.

Joda.

white this

attacker to be harmed by his own energy. The USAFA Aikido Club has been teaching men and women alike since 1985. See feature story page KENDO

The Kendo Club instructs its members in the deadly art of Japanese swordsmanship with an emphasis on dedication and effort. Referred to as

the Grandfather of the martial arts, it cultivates a person's character through correct and rigid training.

FRONT: Mike Dacharme, Francesco Pfanth, Sensei Ed Peteroy, J.J. Froelich, Jay Custine BACK: Eddie Young, Sean Pang, Jason Wollard, Abdoulaye Seydi, Dan Engberson M. Gaupp

FRONT: John Taylor (CIC), Mark Uchida, Nam Kim, Maj. Tsugio Ishino (Japanese Exchange Officer), Ron Lopez BACK: Ethan Blankenship, Cheonho Bae, Joe Gordon, Kevin Chalker, Capt. Eric Nelson (CIC) M. Gaupp

Let It Snow

Alpine and Nordic Ski

he air rushes like a roaring lion as the skis slice through the ground like a knife through butter. The poles offer little help as the skies go screaming down the mountain. Little shifts in the skier's weight is the only thing steering him down the mountain.

Adrenaline pulses through the skier's body as he realizes that going down a mountain on two pieces of wood is not a natural thing. Yet for the members of the USAF Alpine team there is no greater thrill in the world. The

team participated in slalom and regular downhill. Major Rex coached both the men's and women's team to the regional competition.

On the other side of the slope, the Nordic Ski Team participated in a more aerobic skiing similar to cross country. These skiers used a combination of poles and skis to advance over terrain. The sport required a great deal of endurance from its participants and their hard work paid off as the team went to Lake Placid, NY, for the NCSA Nationals.

Having a good time with good friends are members of the Alpine Ski Team. Alpine Ski Team

ARCHERY

In an endeavor to provide a recreational outlet for cadets, the Cadet Archery Club maintains a 54 target field course and a practice range. The club offers instruction for cadets who are not proficient in the sport, and prepares

and equips the more experienced for organized hunting activities. Cadets are also afforded the opportunity to compete in target archery.

Aiming at his target, this member of the Archery Club is deep in concentration.

This member of the Archery Club aims at the club's deer dummy.

Members of the Alpine Ski Team take a moment to pose for a picture while resting after skiing. Alpine Ski Team

C3C Heidi Lindstrom and C4C Jen Rollin pal around on the slopes. Alpine Ski Team

NORDIC SKI

Aerobic activity and snow are the components used by the Nordic Ski Team. This group of men and women

competed throughout the winter months. See feature story page 228.

ALPINE SKI

Both the men's and women's team

team was pleased with its strong qualified for regional competition. The finish. See feature story page 228.

OIC Maj. Mallery, Michelle Kuipers, Michael Brothers, Eric Knight, Keel Ross, Debra Houim, Pete Knox, Mike Curley, Kim Kline, Michelle Stang. Nordic Ski Team

 $BACK: Craig \ Lucey, Rob\ O'Neil, Tom\ Seymor, Jiro\ McCoy, Jake\ Triegler, Racquel\ Early, Paul\ Kirmis, Stu\ Eberhardt, Andy\ Truitt, FRONT: Kari\ Grasshoff, Jen\ Rollins, Heidi\ Lindstrom, Michelle\ Kazmier\ Alpine\ Ski\ Team$

After stealing the ball from the opposition C2C Susan Healey dribbles down field. M. Phan

C2C Susan Healey heads the ball the ball down field to get into a scoring position. M. Phan

WOMEN'S SOCCER

Making its final debut in the Clubs section, the Women's Soccer Team looks towards a future of varsity

competition. See feature story page 231.

GOSPEL CHOIR

 $The \, gospel\, choir \, performs \, throughout$ Colorado and across the country. Wherever the choir went, worshipping God was far from dull. The choir tried to accommodate as many invitations as possible. They included: church

services, banquets and benefits. The choir prided itself on praising God and representing the Academy in a positive light throughout the country.

FRONT: Manager Kim Kadryna, Jessica Olson, Jamie Dahlgren, Erika Jones, Nicole Gumina, Kristen Abbot, Julie Pilkington, Andrea Rolfe, Deborah Olson, Manager Natalie Holzher, Trainer AIC Torie Zinsmeister BACK: 1992 Assistant Coach Dave Lambert, Jennifer Van Tiem, 1992 Assistant Coach C1C Jake Buss, Kim Schroder, Kelly Healy, Adelle Belisle, Jessica Matthews, Patrice Maneely, Tracy Werner, Pam Wide, Beth Wetherington, Heather McGinnis, Visiting Player Julie Thode, Janet Holliday, 1992 Coach Marty Buckley, 1992 Assistant Coach Capt. Larry Friend Sports Information

Members of the Gospel Choir sing at the Officers Club for a benefit. S. Tree

Shooting

C3C Beth Wetherington studies the game from the sidelines as she prepares for a substitution. M. Phan

For Varsity Status

he USAFA Women's Soccer Club promoted and taught soccer to female cadets. It accomplished this by representing the Academy in soccer at the intercollegiate level.

Coached by Steve Daniels and Roy Clayton, the seven-year old club boasted its best record after fall 1991 with a 17-5-1 finish. Some of the more noteworthy accomplishments included a second place in an eight team tournament at Fort Collins, CO; a 4-0 victory over the Naval Academy at Annapolis, and ten shutouts over the course of the year.

The club is open to any interested female cadet, but the total membership is held

to 30. The team is far more involved than most Academy club activities, averaging five practices a week during the fall season and four during the spring. As a result, this program has been afforded varsity sport status for the upcoming season.

The team will compete in the Colorado Athletic Conference on the NCAA Division II level.

Although all of the team members contributed to the success of the team during the past season, several players stood out. C3C Patrice Maneely was the team's top goalie, with a remarkable .89 goal-pergame average. Some of the top scorers were C2C Krissy Culler who scored 21 goals and C2C Sue Healy with 18 goals.

This fourthclass cadet sings a solo during the concert at the Officer's Club. S. Tree

WAY OF LIFE COMMITTEE

The Way of Life Committee (WLC) is a mission-support organization consisting largely of minority

students. It was founded to ease the transitional stressors typically faced by African Americans and other

Members of the Way of Life Committee. M. Gaupp

minorities who enter predominately white universities. The organization has been responsible for decreasing the attrition rate of minorities and providing them an opportunity to discuss their concerns and experiences with others.

The club also sponsored many recreational and social events to provide members a place to unwind and build camaraderie.

Although the membership consists largely of minority cadets, it is open to all cadets who are interested in promoting healthier social relationships in the Wing.

C2C Elizabeth Stark examines the witness as Capt. Thompson critiques her style. G. Glickfield

C2C William Thompson answers the questions in the opposing counsel's cross-examination. G. Glickfield

NAVIGATION CLUB

opportunity to travel on T-43s to get more exposure to operational Air Force bases. In addition to the 17 cadet aviation instructors, nearly 150 cadets

The Navigation Club gave cadets the participated in the program. This year's trips included flying to: Hawaii, South Carolina, the Annapolis football game, Florida and a Spring Break trip to Europe.

FLYING TEAM

The Flying team competed in intercollegiate precision flying events throughout the year. In the fall the team took first place in the region

against five other teams. At Nationals in the spring the team took third winter competing against 25 teams. They practiced seven days a week.

Cadet Aviation Instructors FRONT: "Nuker," Greg Pece, Chris Frey, Capt McKay, Chris Anthony, Paul Knapp MIDDLE: Rosss Sauter, Chris Korger, BACK: "Mike," Kieren Denehan, Morgan Curry, Chris Hays, Todd Waller, Capt "Sly," Dave Kincaid, Chris Galfano Navigation Club NOT PICTURED: Roderick Owens, Mary Lester.

BACK ROW L to R: Ross Sauter, Brian Van Matre, Dave Orth, Chuck Podolak, John Scheer, Mark Brown. Brad Ward, Wes Headrik FRONT ROW L to R: Jim Collins, Rich Lubey, Brock Lorber, Scott Allison, Fat McAtee, Joe Sucich, Vince Sei, Becky Bernadini M. Gaupp

Judge For Yourself

n February 20, 16 cadets and three officers departed the United States Air Force Academy enroute to Des Moines, Iowa for the National Intercollegiate Mock Trial Competition at Drake University. The cadets were separated into two teams, a first-class cadet team and under-

graduate team. The three officers, Major James Wise, Captain Gregory Pavlik, and Captain Norman Thompson, all instructors in the Legal Studies Department, were the coaches and advisers for the cadets. The two teams competed in a division of over 50 schools from 26 different states. The undergraduate team returned with an Outstanding Witness award, an Outstanding Lawyer award and the National Championship.

The competition was structured so that teams received "case materials" several months prior to the actual competition. Each team then assigned the roles of lawyers and witnesses to its members and came up with a strategy for the case based on the facts in the affidavits.

The teams competed by acting as either the prosecution or the defense. During the mock trial, actual judges and lawyers awarded points depending on the performance

of the lawyers and the witnesses and the strategical strength of the arguments. The team with the most points "won" and was then matched against another team with a similar number of points.

The firstclass team conducted four trials. The undergraduate team competed five times, portraying the prosecution twice and the defense three times. C2C Reginald Short was awarded an Outstanding Witness award for his portrayal of the alleged abuser, while C2C Maren Hagedorn won an Outstanding Lawyer award for her performance of both defense and prosecution counsel.

C2C Elizabeth Stark and C2C James Key review strategies prior to the mock trail competion. G. Glickfield

MOCK TRIAL

One of the Academy's newest clubs, the Mock Trial Team placed in national competition and also brought home

a spring the term took time

PETER SPINE IS NOT

र्वाला अन्य वेतृत । एक

some individaul awards. See feature story on page 233.

BACK ROW L to R: Capt. Pavlic, Rosevelt Boylan, Robert Sepp, Bradley Ball, Eric Moritz, James Twiford, Robert Tesaner, John Carr, Major Wise FRONT ROW L to R: Reginald Short, James Key, Janet Hagadorn, Elizabeth Startk, Oleg Borukhin, James Lowe, Maren Hagadorn, William Thompson M. Gaupp

RODEO

intercollegiate rodeo events. Although the members constantly face many

The Cadet Rodeo Club competes in dangers like being stepped on by an animal, they continue to ride. See feature story page 235.

Jason Lamont, Craig Yantiss, Zach Barber, Sid Yoder, Dave Nicklas, Chance Henderson, Bret Goodwin, Dave Moore, Zach Hess *Rodeo Club*

DRUM & BUGLE CORPS

Nicknamed The Flight of Sound, 85 cadets from all classes provided music for events ranging from football games to noon meal formations. This year's performances included "Make His Praise Glorious," "Magnificent Men and Their Flying Machines," and an "American Salute." The Corps performed in Hawaii, San Antonio and the Liberty Bowl.

DRUM AND BUGLE HORNS BACK: Andy Freeborn, Kendall Lemley, Jarrod Moseley, Robert Riske Grant MacKenzie Craig Krystek, Tom Colvin, Jim Stumbo, Matt Carter, Chris Thompson, Tony Jones, Dan Shrage, Cort Hacker, John LeClair, Frank Delsing, Andy Stone; Dion Santos; Dave Kenl Dolson; Dave Meggett FRONT: Deszo Silagyi, James Myers, Dave Stanko, Holly Manning, Rob Eninger, Erik Trefry, Stan Cole, James Bieryla, Scott Rupert, Brittany Stuart, Joe Otto, Jim Engle, Joe Richards

C1C Brett Goodwin walks his horse after it's workout.

C4C Tera Dickenson performs at a football game with the rest of the flag line.

LE CORP

Their Piping Marine's periods Salata." Date

rest a Berni Stales

Life is Just Rodeo - Rodeo Club

hese babies of Mamma didn't grow up to be cowboys... well at least not full time cowboys! The members of the Rodeo Club were seen spending their free time participating in such dangerous activities as: bare-

back riding, bronco saddling, bull riding, and chute & gate running.

All of this free time was spent practicing such events that are held throughout the year.

Undoubtedly the oppor-

tunity to get hurt during these competitions is great. Riders must be aware of such dangers as getting "hung-up" in stirrups, caught in a hand hold of a bareback bronco rigging or being run over by a bull. Despite these dangers the club remained popular.

OIC Capt. Edward S. Ely II said through organized rodeo "cadets can enhance their intellectual, physical, cultural, moral, and social development."

The drumline puts on a show for the fans at a home Falcon football game.

DRUM & BUGLE CORPS

DRUM AND BUGLE DRUMS BACK: Andy Freeborn, Mike Malone, Dennis Rand, Josh Hetsko, Greg Olivares, Bill Barrington, Keyan Riley, Bryan Dillard, Pat Pohle, Dan Gisselquist, Sam Shifflet, Mark Matticola, Marcus Chaney, Chris McMartin, Sara O'Daniel, Andy Holmberg, Dave Meggett FRONT: Sylvia Gonzalez, Kim Betts, Nicole Jaessing, Deisha Lafayette, Trauna Clemons, Jill Rylaarsdam, Matalie Schwane, Tina Ladoucer, Janel Egana, Mari Brenneman, Tammy Rivers

The bugle section marches on to the field playing the Air Force Fight

GEOGRAPHY

and increase their awareness of what is currently being done around the

Geography majors formed a club to world. Although most members are discuss issues related to their field geography majors, the major is not a pre-requisite.

Members of the Geography Club. Geography Club

FORENSICS

Priding themselves on critical thinking skills and the ability to argue their points, the Forensics club

competed nearly every weekend during the winter months. See feature story page 237.

C3C John Me research th

Members of the Forensics Club M. Gaupp

Rhetoricians

The Forensics Club

ne art of rhetorical argument can trace its roots back to ancient Greece and the philosopher Socrates who was the first to ask a question to which he

C1C Wesley Fryer and C1C Rick Bailey argue their position during practice.

found truth instead of an answer.

This is the essence of debate and thus the Forensics team. Their meetings usually consist of two people arguing the pros and cons of an issue. The pro side tries to present a plan that would change the status quo and the negative side tries to prove that the status quo is better than the effects of the plan.

The Forensics team has been at the Academy since 1959. This year's team was

lead by Rick Bailey, Wesley Fryer, Kyle Olewnik, Marlee Rirst, Dave Sheppler and James Wallace. The highlight of the year was the World Debate Championships. The cadets who attended had to give up a portion of their Christmas holiday, but agreed that it was worth it since they got to visit Dublin, Ireland.

Many friendships were made on the team and the underclassmen said they would miss the departing firsties.

C4C Donnie Kang practices an individual speech.

Receiving instructions during practice this cadet and the other members listen intently.

C3C John Meiter and his partner research their position for an upcoming debate.

KAFA Overload

the Silence is Broken

fter almost a decade of silence, KAFA returned to the airwaves of Colorado Springs on February 13, 1989. KAFA's rebirth saw a great deal of controversy, with its opponents arguing that the station would be shut down within two years' time due to irresponsible cadet management. KAFA was on the air intermittently between 1968 and 1980 as a "top 40" radio station plagued with the problem of a lack of cadet interest. In 1992, KAFA celebrated its third anniversary after returning to the Academy with overwhelming support of both the cadet wing and the civilian population of Colorado Springs.

Although KAFA only broadcasts at a strength of 20 watts, the Academy's altitude allows the station to reach most of the base and several entire subdivisions of Colorado Springs. Progressive in format, KAFA provides cadets and civilians alike with an alternative to conventional commercial radio. Fourteen specialty shows, ranging from African/World Beat to Speed Metal are incorporated into the format to satisfy nearly every musical preference.

In addition to broadcasting, KAFA strives to be a positive public relations force for the Academy and the military. To do so, KAFA personnel have performed at multiple high

C2C William Bell and C1C Darren Easton bring the falcons over to meet the mascott and its keepers from Navy. school dances, military balls and functions, and even at Colorado Springs dance clubs. In addition, the radio station broadcasts a myriad of public service announcements geared towards both cadets and the community.

C1C Darren Easton shows off the Academy's only white falcon at a home football game.

KAFA

KAFA

BACK ROW: Mike Fangman, Mike Sunsted, Cris Sandys, Brian Burns, Mike Meyers, Fern Molina, Dan Rhodes, John Slezak, Chris Dillis, Dan McNeil, Phil Hendrix, Doug Blackledge, Mike Friemuth, Jamie Key, Chris Friefeld, FRONT: Jim Hunter, Dennis Snelling, Raumel Robinson, Chuck Motsinger, Scott Wood, Scott Weber, Adrian Michailcek, Dave Landry M. Gaupp

After many years of silence KAFA is once again heard. Celebrating its third year after its rebirth, KAFA

remains the only progressive radio station in Colorado Springs. See feature story page 238.

BACK: Ric Trimillos, Chad Whiteside, George Rivera, David Walsh, Robert Sepp, Laura Regan, Chris Jones, Jen Allen, Wally Contratas, Chris Ellis, Jeff Weeks, Lisa Hagerman, Jeff Haynes, Tom Sherman, Kandace Henry, J.T. Jose, Brent Helinski, FRONT: Larry Mitchell, Jason Vitas, Peggy Moskaluk, Darryl Meyers, Vince Tur-rojas M. Gaupp

238 Clubs

3C Ralph Gordon some music at the KAFA provided re land took breaks

C3C Nicole Patrick holds a falcon while a curious onlooker studies it.

C2C Ralph Gordon prepares to mix some music at the Valentine's Ball. KAFA provided music when the band took breaks. B. Scharton

in the cut proper

no in Colorado Spring

FALCONRY

Caring for the Academy's mascott is where these cadets have decided to spend their free time. Their club's

involvement ranges from training and feeding the birds to showing the falcons during public appearances.

BACK ROW L to R: Bryan Richardson, Nicole Patrick, Mark Seng, Christina Frisbee FRONT ROW L to R: Christopher Baker, Scott Webber, Trevor Rush, Darren Easton, William Bell, Paul Gleason, Col. Lawrence Schaad $Falconry\ Club$

TRAP & SKEET

Recreation and competition can both be found in the Trap & Skeet Club. The competitive portion of the club ranked 2nd in the nation and had its second

consecutive victory at the Tri-Service Shoot at the Paconic River Gun Club, Long Island.

UNDERGROUND

The Underground is the Academy's and ropework. Many members spend their free days and weekends its members in spelunking, climbing conquering some new adventure.

BACK: Capt. Hadd Jones-Coach, Paul Fronapfel, J.J. Menozzi, Paul E. Knapp-Co-CIC, Jeff Young-Co-CIC, J. Daner Durbin-Coach FRONT: Mark Mongillo, James P. Rowlett, Brian Freiburger

Members of Underground explore a cave while putting their skills to practice.

Shoot to Kill - Hunting Club he Hunting Club had a creat season. It proseason began in September with

great season. It provided cadets the opportunity to enjoy the Colorado outdoors and educated them on

season began in September with a Hunter Safety Course followed by several outings. Trips included aSageGrouseHuntinGunnison,

a Deer Hunt in Saylor Park, two Duck Hunts in Monte Vista, and a Goose Hunt in Eads. The season closed with the club's annual feast where the cadets' game was served to their club mates, friends, and sponsors.

The increasing popularity of the club was evident. Boasting more than 50 members, club OIC Dr. Rob Wolf and CICs C1C J.J. Menozzi and C2C Jeff Nedrow were able to purchase new equipment and keep the cost of the hunting trips low.

Undoubtedly great outdoor fun was had by all members.

A hunter may sit still for hours waiting until the right game comes along. Hunting Club

Some hunts are better than others. These two show off their catches. Hunting Club

C2C Jeff Nedrow plays a song that only a duck could love and hunters can appreciate. Hunting Club

HUNTING

members to enjoy the outdoors and

The Cadet Hunting Club allows its learn the skills of safe hunting. See feature story page 241.

Jamison Tranfalia, Brian Freiburger, Rob Blissett, J.J. Menozzi, Tim Sumja, Jeff Nedrow, Koby Zah: Allen Stanley, Steve Dill *Hunting Club*

After getting hit in the face, C1C Joel Brewer throws in the ball for a line out. S. Tree

C1C Robert "Spuds" Mackenzie makes a dive for the ball which ends in a mAss of fallen bodies. S. Duvall

MEN'S RUGBY

The Men's Rugby Club, also known as the Zoomies, prided itself in practicing the art of elegant violence. Terms like "ruck, maul and scrum" were all too familiar to the players as they got a

feel for "organized combat." The club claimed that all the violence and comraderie goes toward the operational Air Force. See feature story page 243.

Members of the Men's Rugby Team M. Rugby Team.

WOMEN'S RUGBY

The women's club was the most travelled rugby team at the Academy. Trips included Boston, Wyoming, Arkansas, Kansas, California and

Texas. Their hard work paid off in St. Louis MO, where they won the Midwest Region Championship. See feature story page 243.

FRONT: Andrea Kerkman, Jen Smith, Tracy Sailer, Von Spencer, Natalie Wittman, Margaret Dawson, Bridget Groat, Tammy Bodtke BACK: Char Melick, Lt. Holly Rawson, Maj. Verne Avery (Coach) Rashelle Brown, Mo Barrett, Tracy Hubbard, Bufffy Bowden, Lisa Lau, Anne Williams. W. Rugby

Nationals Upset Rugby Clubs Want Victory in 93'

ndoubtedly some of the toughest club members at the Academy are found physically abusing themselves and their opponents on the rugby field.

C3C Yvonne Spencer makes a run for the goal line.

Both the men's and women's teams had winning seasons. Combined, they won more than 80 percent of their games. Despite the cause for celebration both teams ended the second portion of their seasons on a sour note.

During the nationals which was held at the Acdemy both teams lost in the first round. Despite this upset both teams are looking toward next year to avenge their loses. The women's team won nationals in 1991 and are looking to

repeat this in '93.

Although both the men's and women's teams play separately, they make efforts to attend the other team's matches. After the women finished their matches in California during Spring Break, they drove to Arizona to watch the men play.

Said one women's club member, "Rugby is a social sport and we take the time to support each other we do it because we want to."

Buffy Ann Bowden 1971-1992

In Memory of Our Classmate and Friend

There are no words.

A listened-for voice remains silent. A needed presence curiously absent. A well-loved friend...simply gone.

Some notice should be taken of this: Mountains should tremble, seas should move, The ends of creation should shake with pain and regret.

So many tears should have washed clean the slate, So much pain should change the direction of time, So great an anger should be enough to alter fate.

But the sun rose again this morning, The mountains still hold the horizon, And the rivers run down onto the plain.

Such a bitter bargain struck A friend, for a hurt too great to bear,
A teammate, for a handful of memories,
A daughter, for an ache that never truly departs.

There are no words. And yet...

The sun came up this morning The pain, though never gone retreats,
And the bittersweet memories Laughter, joy, tears and anger
Transient fury and quiet compassion
Insane antics and all the rest of a life lived well and to the limit -

The memories always remain.

--Anne Williams, Teammate April 1992

MILITARY

Honor guard members were well known for practicing every day outside no matter what the weather. C4C David Tomlinson braves the weather on a cold winter day.

244 Military Division

Commandant of Cadets

Maj. Gen. Joseph J. Redden

The Commandant's Staff

Vice Commandant of Cadets Col. Martin T. Daack

Deputy Commandant for Resources Col. C. Barry Long

Deputy Commandant for Military Instruction
Col. Philip D. Caine

Not Pictured

Deputy Commandant for the Cadet Wing Col. Barry L. Ream

Deputy Commandant for Operations
Col. Richard W. Stokes

24

Lt. Gen. Bradley C. Hosmer Superintendent of USAFA

Lieutenant General Bradley C. Hosmer, USAFA Class of 1959, was the first graduate to return as Superintendent of the United States Air Force Academy. He assumed this post thirtytwo years after being

Lieutenant General commissioned as a secdley C. Hosmer, ond lieutenant.

General Hosmer graduated number one in the General Order of Merit from the first Academy Class. He attended pilot training at Laughlin AFB, Texas, and has flown many aircraft, such as the F-100 and the O-1. After pilot training, he served a tour in Vietnam and flew more than 160 combat missions.

Attending both the Naval War College and the National War College, General Hosmer sought to broaden his professional education - and prepare for the stars he would soon be wearing. After successful completion of these schools, General Hosmer was catapulted into command of the 479th Tactical Training Wing, 347th Tactical Fighter Wing, and the 831st Air Division. His final assignment before

coming to the Academy was in the position of the Air Force Inspector General (IG).

General Hosmer, since his arrival, was the instrument of several changes that rocked USAFA. The first and foremost was the pass policy. General Hosmer wanted to reduce the number of individually earned passes, in order to emphasize squadron and group passes. It was his desire to refocus the Academy's cadets from individual accomplishment, to group accomplishment.

During his remaining years at the Air Force Academy, General Hosmer is expected to be the catalyst for even more changes. These changes may have an effect on many of the future classes that will come through the Air Force Academy.

General Hosmer as a cadet at the Air Force Academy.

The original training ground for fourthclassmen, Lowry AFB in Denver.

Fall Wing Staff

FRONT: Tom Finneran, Mark Hersant, Pat Dabrowski, Erik Rudberg, Clint Hinote, Cline Farrar, Frank Holder BACK: Kendra

as in the position of Lir Porce Inspector 0

General Hosn tince his arrival, was

changes that rock

Hosmer is expected

many of the future de that will come time the Air Force Acade

Matthews, Jacque Mongeon, Fernando Silva, Mike Higgins, Scott Corey, Pat Castle,Dan Engberson, Kendall Lemley, Matt

Carroll, Mike Riekard, Bruce Ybarra, Bill Brewer, Rod Owens, Doug Pritchard, Kent Engebretson, Char Melick, Donna De Lango

Spring Wing Staff

FRONT: Tom Finneran, Jason Wolf, John Kubinec, Jack Clare, Sam White, Kendra Matthews BACK: Patrice Jackson, Regan Ritchie, Bill Bowman, Rod Owens, Mike ${\bf McClung, Frank\, Holder, Tom\, Drape, Troy}$ Jackson, Bill Speros, Todd Wieser, Kurt

Hiedemann, Doug Lindsay, Marcus Kelly, Andy Freeborn, Ken Field, Brook Leonard, Troy Havener, Lee Walker, Mara Skirmants

General Hosmer/Wing Staff 249

Fall Group Staffs

McAuley, Heidi Rethmier, Jeff Orr, Scott Hines, D'Ron Longino, Oleg

Sutton, Scott Sheehan, Todd Seger, Paul Copioli, Orlando Sanchez, Alexus

Supon, Clarence Lukes, Paul Mullis, Maggie Corbett, Heidi Bertram

SECOND GROUP: FRONT: Leonard
Haynes, John Wilson, Andrew Elbert,
Todd Emmons, Teri Poulton, Bennett

Andrew Moore, Troy Havener, Jason
Haynes, John Wilson, Andrew Elbert,
Todd Emmons, Teri Poulton, Bennett

Andrew Moore, Troy Havener, Jason
Handel, Jay Clark, Noah Greene

THIRD GROUP: FRONT: Paul Palmier, Susan Nilsen, Kenneth Moss, Cynthia Allen, Ryan Guiberson,

Roper, Clarecte Lobs Roll I

Nathan Allerheiligen, Tiffany Selness BACK: James Ney, Joanna Martley, SteveCox, Larry Hopkins, Randy Young,

John Scheoppner, David Pope, David Leazer, Jason Sutton, David Lombardo

FOURTHGROUP: FRONT: Joe Kanyok, Christopher Harwood, Sam Jones, Kristine Bergemann, Christopher Cozzi, William

Law, James Shigekane BACK: David Keener, Kristin Goodwin, Jarrett Purdue, John Heck, Jade Beam, Roosevelt Boyland,

 $Brian \, Collins, Brian \, Carr, Heath \, Rushing, \\ Joseph \, Ward, Brian \, Poole, Elizabeth \, Stark$

Spring Group Staffs

FIRST GROUP: BACK: Tuan Nguyen, Tuong Bui, Christopher Korger,

Hagedorn, Bill Lawson, Terence Doocey, Heidi Betrm FRONT: Robert Joseph Crogier, Carrie Brock, Dave Roszman, Martin DeStazio, Maren Simpson, Nick McKenzie, Karl

Gashler, Scott Yancy, Paul Mullis, Steve Cox, Karen Blaine

SECOND GROUP: FRONT: William Culver, Shane Lohman, Marc Shaller, Kevin Westburg, David Lindsey, Phillip Fields, Leonard Haynes, John

DeYarmon BACK: Matthew Lacy, Andrew Moore, Kenton Phillip, Ralph Gordon, Haspard Murphy, Jason Schott, Noah Greene, Michael Nelson,

Eric Schroeder, Enrique Cruz, David Gonzalez, Dawn Muzyk

252 Military

THIRD GROUP, FRONT: Marshall Wolfe, Troy Brashear, Susan Nilsen, Vernon Conaway, Christopher Finerty, Ryan Guiberson, David

Switter, Sent Tony, build

Sew On, Earn Bale

Swanke, Christopher Rafe BACK: Ted Dewing, Julia Anderson, Jon Johnson, Eric Thorley, Patrick Thompson, Mark Smith, Stan Cole, Mark Butler,

Tyler Prevett, Jason Breeden, John Price, Jason Sutton

FOURTH GROUP: FRONT: Jeff Humphries, Richard Moore, James Hartwood, Ron Brown, David Sutton, Susan Smith, William Law, Jerry

Whiteside, Henry Rogers, Alex Mezynski, Joseph Ward, Paul Rickey, Sean Gookin, Joel Gartner, Michael

DeMaaio, Jason Green BACK: Melissa Duran, Michael Biorn, Tanya Koberdahl, Raymond Abarca

C1C Allyson Chauvin receives instructions from a Wings of Blue team member.
254 Military

With a look of pain, C1C Don Kleckner practices suspended in a harness. Students practiced many long hours before making an actual jump.

Wings of Blue

Instruct and compete

Although internationally known for their competition and demonstration abilities, the Wings of Blue (WOB) parachute team's main purpose is the training of underclass cadets in basic parachuting, Airmanship 490 (AM 490).

AM 490 was offered to all thirdclass cadets during the summer, and firstclass cadets during the winter. After five parachute jumps, cadets earned the Basic Parachutist Badge.

When not instructing AM 490, WOB's participated in extra-curricular activities. The competition team swept the

C1C Lynn Winward practices proper freefall position. Firstclassmen who did not finish jump training during their thirdclass summer were allowed to take the training during the winter season. Mountain Conference Meet in Calhan, CO while the demonstration team performed for more than one million spectators at Air Force bases around the United States and at Air Force Football and Baseball games. In the collegiate nationals in Marana, AZ, the competition team received advanced overall placings of 3rd, 4th and 6th from C1C Andrew Ross, C1C Steve Broderick and C1C Tim Martin, respectively. The intermediate overall placings were 1st, 2nd and 7th from C2C Beau Rogers, C2C Mike Love and C2C Robert Brogan respectively.

A Wings of Blue member, C1C Roman Isajiw, spirals down in an AFA parachute. The Wings of Blue team jumps from the propeller driven UV-18B Twin Otter Jump Platform.

Basic Cadets Weiss and Binns lead the Jaguars log relay team during the second heat. Field Day was a chance for each squadron to show off its athletic prowess.

Lines, lines, lines...Basic Cadets wait in many lines during the first day. Surrounded by her classmates, Basic Cadet Terhune studies her required knowledge as she waits to finish her clinic processing.

Barbarians show off their marching expertise during noon meal formation. BCT Squadrons marched to every meal during the summer.

Basic Cadet Training

The Class of 1995 takes center stage

When the bus pulled the previous summer, it up to the base of the "Bring Me Men" ramp, all the talking ceased. For the people on the bus, life was about to get turned upside down. The cadre boarded the bus and yelled "Get off my bus, NOW!!" Basic Cadet Training (BCT) had begun.

The Class of 1995 entered the Academy on 27 June 1991, where they ended civilian life and were transformed into members of the military. The first day was spent waiting in LONG lines for issue items, haircuts and shots, and filling out an endless stream of forms.

Because the "hard out" policy was a success

was continued for the Class of '95. This policy required Basic Cadets to stay at the Academy through BCT, leaving at the end if they desired. There were changes to BCT '91, though. most obvious was changing the Morning PC to just before lunch. Some cadets referred to this as "Tea Time PC."

Just as the basics had adjusted to their life at the Air Force Academy, their world was rocked by the Second BCT cadre after Doolie Dining Out. The Class of '95 was about to find out how much more challenging BCT could become.

Basic Cadet Swanson falls prev to one of many cadre during evening flow control. Flow control was a guick and easy way to move basic cadets around the cadet area.

Second BCT

The haze continues at Jack's Valley

Doolie Dining Out marked the end of First BCT, and the beginning of Second BCT. The last nine days of BCT were spent in Jack's Valley, the Academy's field training site.

Jack's Valley was designed to present a series of tough courses for basic cadets to conquer. Some courses, such as the Assault Course, emphasized individual strength. Others relied on teamwork, such as the Leadership Reaction Course. Most basics agreed the worst experience of BCT was the Nuclear, Biological, and Chemical Course. It was here that basics

258 Military

Doolie Dining Out were exposed to a "mild" ked the end of First tear gas.

Basic Cadet Brevard remarked, "If that was mild, I'd hate to see the strong stuff!"

The basics did not march back from the valley as had previous classes because of heavy rain and lightning. They were bussed back instead. Five days after the end of BCT, the Acceptance Parade was held and the newest class joined the Cadet Wing.

Those basics who wind up as "Sickies," soon find out that the Obstacle Course Cadre aren't going to let them out of any training.

One of the Academy's barbers, Kathy, gives yet another basic a custom haircut.

This Basic Cadet finally got the chance to call his parents from the squadron phone room. Almost every basic looked forward to that first phone call.

Setting up Jack's Valley was half the fun! Even though the weather was cold, these basics and their cadre manage to carry a tent toward their campsite.

C3C Scottie Zamzow listens to his instructor pilot after his flight. Each student must be debriefed after every flight by his instructor. K. Germann

C3C Robert Gudikunst sits in a glider with his instructor pilot as the "Marshal" hooks them up to their tow plane. The Marshal is responsible for insuring safety on the airfield. K. Germann

C3C Alan Edwards waits patiently for his instructor pilot to get to the glider so they can take off. Every student who is not soloing or upgrading, must have an instructor pilot with him. K. Germann

Soaring

Cadets take to the sky

Nine Two Sierra requests aerotow north..." These words started many a glider flight at the cadet airfield.

The Soaring program was designed to give all cadets the opportunity to solo in a glider, and for those who qualified, to go on to become Instructor Pilots (IPs). The program was run for thirdclassmen during all three summer periods and during the academic year as well.

Since all cadets who graduate from the Acad-

The glider of all gliders! The ASK is only flown by the senior instructor pilots, and is the most advanced at the Cadet Airfield. K. Germann

"Academy Tower, emy must participate in the soaring program, everyone got a taste of what an Air Force flying operation should be like. This was very motivational to those who wished to make flying a career, since this was most likely the first time they get to hold a stick.

Soaring had an outstanding track record. Of all the seniors, all but one were selected for pilot training directly out of the Academy. The instructors often represented the Academy by giving orientation rides and appearing at football games.

Honor Guard

The Sharpest of the Sharp

was the organization that was responsible for carrying the colors at all Wing formations and for raising and lowering the flag every day.

Honor Guard recruited new members from the fourthclass. These fourthclass cadets underwent a rigorous year-long training program that ended roughly one week before Recognition.

unfourthclassmen derwent was tough, and was often called "Varsity

The Honor Guard BCT". They spent every afternoon on the Terazzo practicing, with the upperclass cadre drilling them. They learned to do rifle manual with precision; they learned to think and act as a group.

Many cadets in the Wing felt the methods that Honor Guard used to train the fourthclass were severe, but Honor Guard members felt the result justified the method. The cadets that came from The training that the Honor Guard were some of the sharpest cadets in the Wing; they proved it every day.

The Fourthclass Honor Guard performs in a drill competition at an airshow. The fourthclassmen gave up a great deal of time to participate in these events. G. Glickfield

C4C Sean Gradney endures the cold weather as he practices with his classmates. The Honor Guard practiced outdoors no matter what the weather. T. Havener

A thirdclassman trains a fourthclassman during Recognition training. Recognition was the climax of the Fourthclass year. K. Field

C4C Adam Reedy stands at attention before the noon meal. Standing at the foot of the table, fourthclass cadets are required to stand at attention and recite knowledge while pouring drinks. S. Tree

264 Military

Fourthclass Training

Preparing future USAF Officers

of the Fourthclass System at the United States Air Force Academy is as follows..." These words have echoed through the dormitories since the Wing moved to the permanent site from Lowry AFB in 1958. It is these words that give meaning to the training of fourthclassmen — and so they get trained. It is this training that sets the Academy apart from civilian institutions.

The fourthclass system was designed to teach the new class of cadets discipline and followership. When placed in demanding situations, they must learn to

"Ma'am, the Purpose follow the orders given to the Fourthclass Sysather by upperclass catthe United States dets.

In addition, this system is preparing our future officers to defend our nation's freedom. C3C J.T. Jose had this to say about privilege losses during the first year: "You can never defend freedom unless you know what it is like to go without that freedom; that is why we have the fourthclass system."

The training starts the first day of Basic Cadet Training and continues into the school year until Recognition. It's the hallmark that sets the Academy apart from other schools.

A fourthclass cadet in Vandenberg Hall makes his bed for a SAMI. Beds were one of the biggest things that upperclass inspectors looked at during a SAMI. *T. Havener*

It all began in BCT with Flow Control. The fourthclass training was intense during Basic Cadet Training. J. Lee

Fourthclass Training

Teaching '95 to act under stress

During fourthclass year, the freshman class must go through a number of challenges. The challenges went from training weekends, to SAMIs, to minute calling, and to training sessions. The Class of 1995 was no different from previous classes. The only difference was that they got trained by a class that had already trained for a year.

The Class of '93 was tasked with training the Class of '95 while a new

the training system was
the worked out. The decision
t go was made to switch to the
of Mentor System, used at
hal- West Point, and impleain- ment it at the start of this
MIS, past year. This system
d to provides for a thirdclass
The mentor, with a fourth classdif- man being the student.

The thirdclassmen also had to watch the secondclassmen train, and learn from them. Under a phased program, the thirdclassmen would gradually be allowed to train.

C4C David McDaniel calls minutes in his squadron, Rebeleven Minute calling is a fourthclass duty that must be done before every mandatory formation. T. Havener.

Looking silly! C2C Sanchez demonstrates that you can take the cadet out of the fourthclass system, but you can't take the training out of the cadet. K. Germann.

Training sessions are a great way to release energy! This fourthclassman sweats his way through a training session in BDUs. K. Germann.

Basics marched morning, noon, and night until they were tired of it, and then they marched some more. The basics had to wear their class colored baseball caps all during BCT. J. Lee.

268 Military

Pitching tents made out of parachute silk is another skill learned from survival instructors.

Swimming was never this good!? SERE students were "exposed" to rigorous water survival training.

obstacle awaiting them; one last "Academy haze" to go through: SERE (Survival, Evasion, Resistance, and Escape). This three week program was designed to teach new thirdclassmen to survive in aircraft accidents or, if the need arises, as a prisoner of war.

During SERE, the Class of '94 experienced nature, up front and personal. The survival portion took them out to do a

"Kill the 'wabbit'!" One cadet, and a "squid" (Naval Academy midshipman), skin a rabbit during survival training. Cadets were required to kill and prepare their rabbit.

SERE 1991

little camping. Some students had the "honor" of being hailed on in July. Others found out just how cold it can get early in the morning, but all were hungry.

The cadets skinned, prepared, and ate rabbit stew during the Survival portion of their training. But, that wasn't the only thing they ate.

"I learned to eat things that would make a billy goat smile." C3C Mario Fox-Baker said about some of the "delicacies."

Two thirdclass cadets weave a net with parachute cord and a simple needle. Cadets in SERE learn many survival skills that will help them if they ever

SERE 1991

Back to nature

The final portion of frighteningly real. the survival portion is spent evading "agressor" force composed of second and first class cadets. This required students to put to test all they learned to avoid being captured.

C3C Jennifer Russ remarked: "I fell in a beaver pond, froze, and I wanted my milk and cookies!"

The other two parts of the SERE program were a greater "haze" for some students. Imagine being locked up in a small dark box for days, with only a few chances for a breath of fresh air; you're cold, hungry and tired. No, this isn't a weekend restriction, this is the resistance phase of SERE. During resistance training, thirdclassmen are put through a simulated POW camp that seems

"I never really knew how low I could feel, but the compound taught me that." said C3C Jodi DeMartelaere about her experience in the compound.

If a cadet has SERE third period, that person is in luck for the water survival portion. By that time, the lake has warmed up so that the time spent in the water isn't so bad. But if you had it first period, you quickly found out how cold you could get. Even the "poopy suits," emergency water survival suits, didn't help matters too much.

After the long three weeks, the Class of '94 could say they had survived the toughest summer program our Air Force Academy had to offer.

C3C Brian Eberhardt and a classmate sharpen their survival knives. When SERE students were hungry, they had to do something so they didn't think about food.

This cadet was probably never happier to get out of the water. Cadets going through water survival were taught how to use various extraction devices.

If only Mom could see them now! These two cadets put the finishing touches on a skinned rabbit they will eat for dinner.

After swimming out to the life raft, these cadets find it not exactly dry or warm.

C1C Rich Mathews, a flight commander in 4th squadron, inspects a thirdclassman during an ORI. The ORI period lasts approximately 30 minutes. S. Tree

As stract as ever, the Honor Guard Color Guard carries the colors during noon meal formation. Honor Guard appeared at most cadet formations. S.

C1C John Kubinec, the Wing Commander, lifts his saber in salute. The Wing Commander was the only cadet to carry a gold saber. S. Tree

Formations

The Cadet Wing marches on. . .

Almost everyday, the Cadet Wing marched in some type of formation, whether it be morning meal, noon meal, or even a parade. Since the first Air Force Academy class was sworn in at Lowry AFB, formations have been a part of every cadet's life.

With the new year, one of the most sinister formations, the ORI (Open Ranks Inspection), was moved to the M-5 (Military) period so more time could be devoted to it. This followed hard on the heels of the "All Weather" marching policy, a policy that up-

C1C Mark Polomsky, the squadron commander, and C3C Brian Mikus, the guidon bearer, lead the 38th squadron All Stars out to another parade. R. Robinson

Almost everyday, the set most cadets. No matter what the weather, the cadets marched.

With the additions, came subtractions -- the color bearer disappeared from formations in the Spring Semester. The commandant's staff directed this change because the Unit Colors served no true function in formation.

Parades remained a "popular" formation with cadets. The parades that were held in the Spring, taught cadets that they could march in high winds and in drizzling rain. The Spring semester closed with the Graduation Week parades—the coldest and wettest ones of the year.

A flight of fourthclass cadets and their upperclass escorts head off to yet another Recognition event. Throughout Recognition, the fourthclassmen went everywhere in a flight formation. K. Germann

C3C Jack East gives C4C Garret Povar a little encouragement at the sweepstakes Honor Guard station. Honor Guard ran the rifle manual station -- with a few twists. K. Riley

Recognition 1992

'95 endures its last training weekend

Recognition was the to be recognized. culmination of the fourthclass year. marked the end of life as an underclassman and transition into the upperclass ranks.

For the Class of 1995, there were many hurdles to clear. First, there was Basic Cadet Training. Then came the right to have stereos and enter Phase III training. Finally came Recognition.

As a result of problems last year, the Class of 1995 had no set date for Recognition. This year's fourthclass cadets had to prove they were ready for Recognition they had to earn the right

This fourthclass cadet finds out just how much of a haze Sweepstakes can really be. Sweepstakes is run by upperclassmen from Sabre Drill, Honor Guard, and the Cadet Wing at large. K. Rilev

The date for Recog-It nition was kept secret almost. Several days before training was set to begin, many faculty members leaked the news to cadets. They did this by changing due dates for graded assignments and postponing graded reviews. By the time the day rolled around, most cadets - including the fourthclass cadets knew Recognition was coming, and when.

> On Wednesday, 8 April 1992, immediately after seventh period class, Recognition training began . . . (Continued on page 276)

> Eating -- or rather drinking -- a meal during Recognition can be pretty stressful. The fourthclassmen are required to drink several glasses of water during every meal. K. Riley

> > Recognition 275

"I thought '94 already got Recognized!?" This fourthclassman wears the hat of his mentor from the Class of '94. Some thirdclassmen had their "Falcon Buddies," or Hellbabies, do unusual things during Recognition training. K. Riley

With one of her "sickie" classmates watching on, this fourthclass cadet goes into the water at the "Water Jump" Obstacle. Very few cadets made it across this obstacle dry. S. Weston

Recognition 1992

The Class of 1995 steps out

stressful time for the fourthclass. They had to run a gauntlet of courses: the Assault Course, the Obstacle Course, and the Sweepstakes.

Sweepstakes was a stressed physical fitness, but each event focused on a different aspect of fitness. The events ranged from rifle manual, to a miniature obstacle course, to a tug of war.

Most of the time during Recognition weekend was spent doing squadron activities. These ac-

Recognition was a tivities varied from squadron to squadron. They emphasized teamwork, physical fitness, and knowledge and included training sessions, PC, and SLAMIs.

The Run to Cathedral series of events that Rock was the end of Recognition Training. When the Class of '95 returned to the Cadet Area, they found the Wing assembled for retreat, and knew it was over. The only thing left was to walk down a dark hallway and report in for the last time.

This fourthclass cadet crawls out of the tunnel at the Obstacle Course. No fourthclassmen came out of the Obstacle Course clean. K. Riley

C2C Dave Adams keeps an eye on the fourthclassmen who run on the Assault Course. The fourthclassmen must be in "Attack position" when they are not double-timing. K. Field

"Eyes Right" is an integral part of marching to Mitchell Hall during Noon Meal. The squadron commander is responsible for marching the squadron. M. Phan

C1C John Fishbach leads CS-35 as they march towards Group Staff. Many of the firstclassmen in the squadron get to lead it at least once during formation. M. Phan

The First Group Commander returns a salute during Noon Meal. The Wing is composed of four Groups, with a Group Commander leading each one. *M. Phan*

C1C Jerry Lautenschlager, the Squadron Commander, leads CS-19 in an eyes right to the Second Group Commander. M. Phan

278 Military

Noon Meal Formation The Great Noon Meal

"Haze"

Morning Evening Meal Formations may come and go, but Noon Meal Formation is one thing the Cadet Wing has done since its inception in 1955. The cadets don't particularly care for the marching, but the tourists who line the Chapel Wall love it!

Formation starts right after fourth period class and ends in time for the Wing to get to their fifth period class. The Wing forms up by squadrons on the Terazzo and there.

Lunch in Mitchell Hall is quite an impressive event. The whole march they did.

and Wing marches in and is fed in less than twenty minutes. During the meal, the fourthclass cadets are required to recite their current events, answer knowledge questions, and pass the food to the upperclass cadets at the table.

This year saw the end of the Inclement Weather Formation. In the past, this formation was used in place of the Noon Meal Formation if the weather got too bad to march. This year, CW marches to lunch from came down with the policy that the Wing would march no matter what the weather, and

These cadets wander back from their morning classes. BDUs and flight suits made cadets more comfortable in class. They also didn't have to worry about wrinkling their uniforms if they fell asleep in class. *M. Phan*

Warfighting Awareness USAFA or USMA?

On the first Friday of every month, the Cadet Wing pulled out their BDUs and pretended to be in the Army for a day.

More commonly known as BDU Day, War Fighting Awareness Day was used to remind the Wing that they are soldiers first, then students. This was reinforced by motivational visits from different Air Force ground and air units. They included Combat Controllers and helicopter squadrons from around the country. The units set up near Spirit Hill and allowed cadets

On the first Friday of to speak with crew memry month, the Cadet bers and look around the ag pulled out their aircraft and vehicles.

As with most things in the Cadet Wing, there was class distinction even on BDU Day. Along with the class year being put above the name strip, firsties were allowed to wear berets; the middle two classes wore patrol caps; and fourthclass cadets wore their "class colored baseball caps."

C4C Rich Mott had this to say about their caps, "We looked like a bunch of daisies!!"

Bookbags at their sides, this group of recently recognized fourthclassmen head back to Vandenberg Hall after classes. Each class has class colored scarves for their flight suits. *M. Phan* Quite a bit of business was conducted on the Terazzo. C1C Sue Smith, C2C Tanya Kobberdahl and SMSgt. Al Brittain, discuss matters outside the Cadet Bank. M. Phan

Saturday Morning Inspection

More fun?

spend two to ten hours cleaning their room on a Friday night? Either they had nothing better to do, or there was to be a SAMI SAMI, or Saturday Morning Inspection, was held once every month.

Preparation for a SAMI began the night the before when fourthclassmen started cleaning the squadron. They were responsible for cleaning the squadron assembly room, hallways, stairwells, bathrooms, and trunk room. When that was done, they could

Who says upperclass cadets don't clean their rooms? C2C Wayne Dahlke is even stract enough to shine his shoes before the SAMI. K. Germann

Why did people begin cleaning their own rooms. This cleaning often lasted well into the night and early morning.

For upperclassmen, SAMIs meant spending a the next morning. A couple of hours making sure their rooms were clean. For quite a few, this meant doing the monthly dusting and vacuuming.

On Saturday morning, the SAMIs lasted one hour, and all rooms were inspected. Fifteeen minutes after the inspection ended, most cadets were either signed out or "racked" in their beds.

C4C Phiet Bui takes time out from SAMI preparation to clean his rags. Some fourthclassmen stayed up all night to get ready before each SAMI. K. Germann

Some firsties have the SAMI down to a science. After three years of experience, C1C Mike Bruzzini and C1C Arlie Haddix have time to read the paper before the SAMI starts. K. Germann

C1C Scott Corey inspects C4C Conan Higgins and C4C Jarod Ware's room during a SAMI. The inspection was a good time to "rip" fourthclassmen for infractions. K. Germann

CCQ

'94 serves as squadron secretary

What thirdclassman and a blue aguillette have in common? CCQ, that's what. CCQ, or Cadet in Charge to answer the phone, take messages, deliver distro and hone other "secretarial skills."

This year saw many changes with the Cadet in Charge of Quarters system. The biggest change involved thirdclassmen who sat CQ in the squadrons. With the that thirdclassmen would sit CQ on school days, from 0600 to Taps. The reason for these changes

C3C Gregg Leismann shows off his skill at answering the phone during a SAMI. Taking messages was considered one of the thirdclass cadet's most important jobs when they were sitting squadron CQ. K. Germann

was the desire to decrease theft in the Wing and have someone to answer the phones during the day. The result was that the of Quarters, is a chance thirdclass cadets would for the thirdclass cadets now start missing class -- legally.

The Cadet Wing also got a new Command Post this year. During the summer, and through the fall semester, Command Post was located in 7th squadron's SAR while the new one was constructed. The new Command Post opened shortly after new superintendent came Christmas Break, but it "All Day CQ." This meant still hasn't solved the problem of getting those bugle calls right . . .

> C3C Chris Giorgianni gets up close and personal with SMSgt. Timothy Dickens, the Second Group Sergeant Major. SMSgt. Dickens left the Cadet Wing at the end of the fall semester after his tour as Sergeant Major. K.

C3C Jim Sanders suffers a "rack attack" while sitting Group CQ. Although it doesn't look it, Group CQ was very tiring. K. Germann

These CQs are having fun for some reason. Wing CQ was responsible for getting messages out to the Group CQs, and taking messages for Wing Staff. K. Germann CCQ 285

24

Sabre Drill Team **USAFA's finest strut** their stuff

A person would be hard pressed to find anthe world, let alone one that performs to the extent and with the precision of these members.

Made up of approximately 50 members, these cadets kept busy performing at anything from Air Shows at bases around the country to banquets and football games.

One of the most notable and memorable trips was to Wichita, Kansas, where the team made a sabre archway at the Miss USA Pageant.

"This was the third year that we got to go to the pageant," C2C Kiley Stinson said. "Hopefully we'll get invited back

again next year."

The team practices other sabre drill team in between eight and ten hours a week to prepare for their performances.

> Said one member: "We take our practicing seriously, but we don't practice in the snow like some other groups."

> Normally the fourthclass cadets on the team rarely travel, instead they learn the routines for their upperclass years.

> "The fourthclass cadets did really well this year and will be a great a sabre."

With the team at present arms, Sabr Drill starts their routine for the annua Memorial Day services. Sabre Drill performs at many of the Wing's functions. M. Phan

IN MEM NO 0

With the Generals present and ready to go, Sabre Drill lines the flagpole for the wreath laying ceremony. This solemn ceremony took place right before the Organizational Awards Parade on Memorial Day. M. Phan

All dressed up and no where to go. The Sabre Drill Team stands at parade rest during one of their many performances. The team is expected to maintain strict discipline throughout the ceremony. M. Phan

Tours -- USAFA Style

Cadets spend their weekends with rifles

tourists stood on the Chapel Wall some weekends, and wondered out loud why some people would spend their weekendsdoing"marchingpractice." No, this wasn't for their professional development, this was for punishment-Tours.

Tours were the Academy's preferred method for dealing with cadets who bent the rules and got caught. A tour ran for approximately 50 minutes, and involved marching around in a flight formation with a rifle. For many cadets, it was NOT a fun way to spend their only free time.

Some "outstanding" lives really do go on.

A lot of "out of touch" individuals earned the hallowed title of Centurion. These cadets had given up a lot of their time in order to earn this distinctive honor. A Centurion is someone who has marched more than one hundred tours for one reason or another.

A patch used to be worn by those who earned the title, but has since been outlawed.

Tours this year were run with little regards to the weather conditions. If it was snowing and frigid outside, tours were held underneath Fairchild Hall -there was no rest for the weary. But like all bad dreams, tours do end, and

Before heading out for an hour of "marching practice", a flight of fourthclassmen stands at parade rest. Tours were conducted in flight formations, by class. M. Phan

A thirdclassmen stands at parade rest while the Tour Monitor takes role. Tours were not considered a fun way to spend a weekend. M. Phan

Some naughty fourthclass cadet checks out his rifle before marching his tours. Tours were given for a variety of rule infractions. *M. Phan*

24

ACADEMICS

Many cadets used time between classes to study in Fairchild Hall. C2C Scott Bell works on his Civil Engineering 310 project.

290 Academics Division

office. Brig G

Inaddition

Brig Gen Ruben A. Cubero

292 Academics

THE DEAN

Cubero's Policies Stress the Honor Code and Cadet Responsibilty

he beginning of the new academic year saw a new Dean of Faculty take office. Brig Gen Ruben A. Cubero brought new policies that affected the academic arena for cadets and instructors alike. The policies maintained many of the traditional academic demands, but placed a greater emphasis on cadet responsibility. This was done in an effort to produce the best officers in the Air Force.

The changes made to academic policies were made out of respect for the Cadet Honor Code. They placed more responsibility on the Cadet Wing, because Cubero felt future officers should be held accountable for their actions.

One change included the discontinuation of Forms-76, however the CAS code remained. Cadets were trusted to tell their instructors the reasons for their absences without having to fill out lengthy paperwork. ited cadets from talking about the tests that they took in classes. This academic security was necessary because instructors were no longer required to give multiple versions of tests in class. Both the discontinuation of Forms-76 and the academic security policy stressed Cubero's belief that the Cadet Honor Code should play a major part in the academic environment of the Cadet Wing.

more essen-

tial today

than ever be-

cause good of-

ficers will

have more

and more de-

mandsplaced

on them as

the Air Force

continues to

change.

Cubero said that since it's the Academy's mission to produce the best possible officers, a heavy academic load is necessary. He said that the load is

Even Generals have to study.
General Cubero takes time out from
his other appointments to answer

In addition, a policy was established that prohibsome memos. C. Swanson

A General Cubero consults with Col. Lee and Col. Fischer. C. Swanson

▶ The Campus Radicals keep score. Finals time bring about many wars between the cadets and the Dean. D. Sherrod

SLACKING AND RACKING

Procrastination Becomes an Art
Up on the Hill

here is nothing a cadet likes more than the rack. The bed calls out whenever they are near it, and when late night studying takes it's toll everyday and almost any place is appropriate.

When it happened in class the instructor would often frown. The standard penalty was to stand up for the rest of the hour, though Forms-10 were a possibility as well. The punishment though was hard to consider for those cadets who only got little sleep the night before.

Some cadets attributed the "sleeping disorder" to the irregular sleeping patterns developed during the fourth class year. It is as if the minute cadets enter the Academy a lead weight is placed on their eyelids.

Racking of course was just one way cadets avoided doing dreaded academics. Slacking became a fine art

as cadets spent time talking to friends, playing video games, listening to the radio, or just goofing off in the hall.

"It's not uncommon to go bother s o m e o n e who's trying to study," an unidentified three degree said. "Just

▲ Some cadets find that they share their room with rodents. For these cadets mouse killing has become hobby worth bragging about. D. Sherrod

about everybody is guilty of doing it."

Constant studying can drive anyone insane so an occasional break helped cadets clear their brains. Even the most stract time manager took breaks once in awhile.

In fact some cadets said that breaks actually helped them study better because they felt rejuvenated. One cadet added: "I'm not goofing off but studying better." ▼ Anytime is a good time for rack time. This cadet catches some Zs before studying. C. Swanson

Some cadets chose to blow off stem by beating up on each other. These cadets try their hand at All Stal Wrestling.

296 Academics

WHAT WE'D RATHER DO

Casting Homework Aside in Search of Fun

adets, like everyone else in the academic world, would rather do anything but study. Who wouldn't? Procrastination seemed to be a cadet's favorite pastime. This article is dedicated to all the cadets who passionately believe that if a person waits until the last minute to do a project it only takes a minute to do.

Getting away from the Academy was very important to cadets. They would leave for the weekend to take part in their favorite hobbies and pastimes. Homework was for the most part forgotten until ACQ on Sunday night.

Frequently weekend activities included nights out on the town to relax at the movies, restaurants or bars in Colorado Springs or Denver.

For the two lower classes free time was spent at their sponsors where they could count on some home cooking and rest.

However, some cadets were unlucky enough to get trapped at the Academy, they too usually put off doing homework until the last minute and instead spent time watching television, playing video games or just hanging out with their classmates.

Times like this as well as during the week helped keep places like Arnie's, Blackjack and Subway in business. In addition, the Sports Bar remained a hot spot for upperclassmen to get away.

No matter what the activity, cadets got together to laugh with their friends and forget about the stress of academics. For many, the unwritten belief was that if a project is not done now there will be time to do it tomorrow.

When all other procrastination can't be justified, cadets can find a reason to call home "just to say hi."

What We'd Rather Do 299

DEALING WITH STRESS

The Quest to Find a Way to Relax

ike any other college in America, the Academy places a great deal of academic stress on its students. Added to this, cadets usually take a twenty hour course load compared to a fifteen hour average at a regular college.

Cadets are evaluated in many different areas aside from pure academics. Along with a grade point average, cadets are measured on a military performance scale which is much less objective. It depends upon how cadets' teachers, air officer commanding, and fellow cadets view their leadership abilities. Cadets are also judged by their physical abilities in tests such as physical fitness tests and the aerobic fitness test. The different types of grading, as well as the expectations that society has of cadets, place a great deal of pressure and stress them.

To alleviate this stress, cadets engaged in a wide range of activities. Whether they sunbathed in the quad, lifted weights, or just kicked back and "vegged" in front of the television, each cadet tried to find an outlet for stress.

"Stress is a part of life here at the Academy. Playing golf is the way that I deal with it." C4C Chris Maddox said. "This can be pretty hard with a foot of snow on the ground."

Stress Management is an important lesson learned at the Academy and was a valuable asset for a leader to have in the active duty Air Force. Because, if cadets can handle the pressure here, they will be better able to manage crises when they become officers.

Many cadets spell stress relief as BEER and a good laugh at the Sports Bar. S. Tree

Capt Richardson helps a student figure out a problem. Individual instruction is abundant at the Academy. M. Phan

a

302 Academics

WITH THE INSTRUCTOR

Cadets Offered Smaller Classes and Additional Help

emy are quite different than what a cadet would encounter at a civilian university.

At a civilian college a professor's primary job is to get research published, students come second. Since many professors get so involved in research, they often don't have time to concentrate on teaching and helping students. This translates into limited time to give students extra instruction.

What makes the Academy so unique is that although many instructors did outside research during the year, they committed most of their time to their students. Since the instructors were so committed to their students they made themselves available

▼ C1C Julie Whitman and her partner ask for additional instruction on a project. *M. Phan*

to give extra instruction whenever they were not

▼ DF is not the only department to help cadets. Sgt Sheile of Cadet Personnel explains to C1C Pedro Gonzales what he needs to do to get his first assignment. A. Fotenos

in the classroom. Some instructors even allowed their students to call them at home to ask questions about the assignment. This is not very common occurrence at civilian colleges.

"A big part of my day is spent giving cadets extra instruction," Capt Deborah Hall of the Mathematics and Science Department said. "It's too bad that more cadets who have trouble don't take advantage of it."

The opportunity for extra instruction combined with smaller classes contributed to learning environment that was unique to others colleges. It was also very vital to cadets who were required to take very demanding technical courses.

TECHS

Cadets Choose Majors on the Cutting Edge

technical major at the Air Force Academy allowed a cadet to be on the cutting edge of technology. The many lab courses offered gave a realistic view of how things work and how to approach laboratory work in the "real" Air Force.

Many summer programs offered cadets the opportunity to choose a specific topic and government lab of interest. These cadets spent a training period at an Air Force where they learned more about research. The efforts were also rewarded with pay.

Upon returning to the Academy these cadets had to submit a report or give a briefing on their experiences and their research topic.

In addition, during the year, many technical seniors did individual research. They asked an instructor with similar interests to sponsor their research. No actual class time was set aside for this. The topics cadets chose depend upon their major and ranged from building an amplifier to researching animal behaviors on the Rampart Range.

This project ended at the finish of the semester, with the cadet's briefing on the outcome of his or her work.

These two programs gave the technical major a chance to experience lab and research work in the real world. The work is similar to that done through co-op and university sponsored research at civilian colleges.

Since the Air Force was built on technological innovations, these majors allow cadets to help build the future Air Force.

C2C Eric Hoxie cleans up his experiment before leaving class. M. Phan

FUZZIES

"Fluffy" Majors
Get an In-depth Look
at Human Nature

uzzy majors, unlike technical ones, study how man interacts with himself and the environment. They deal with how and why events occur and the way man deals with changes around him.

Majors such as philosophy, fine arts, history, political science, behavioral science and law provided cadets with a better understanding of themselves as a race.

Many technical majors described nontechnical classes as unproductive or as easy because they lack concrete numbers and equations. These majors were termed fuzzy because there is no mathematical equation that can accurately predict human actions and emotions.

However, the understanding of human nature is critical in the Air Force because it fosters better leadership. A good leader knows what his people want and understands how to maximize their efforts. It is true that the Air Force is the most technological of all the armed forces but behind that facade, it still takes people to run it.

"We discuss issues that affect the Air Force almost everyday in class," C2C Travis Tucker said. "The so called 'fuzzy majors' allow cadets to learn how to communicate technical issues."

In the Air Force, an officer has to be able to communicate effectively. Almost every job in the Air Force requires report writing and oral briefings. The Academy's "fuzzy" majors had more of an opportunity to develop these skills due the nature of their classes.

So no matter what anyone says about fuzzy majors, they do the one thing for cadets that tech major will never do, prepare them for everyday life.

STUDYING

Cracking the Books and Straining the Brain

t's 2000 hours and a hush falls over the Academy. The silence is almost tangible as Ac Callbegins. The next three hours belong solely to the Dean. There is no more yelling, radios blasting, or people talking.

Cadets studied in many different ways. Some loners planted themselves in front of their desks and struggled alone with their homework.

Others during Ac Call opted to ignore the Dean and play video games, read for pleasure, talk to friends, or rack.

There were other cadets who started working right after school and finished their work before anyone else had even cracked a book. These strivers often found themselves with nothing to do during Ac Call but visit with other people who were trying to study.

Most cadets though preferred to study in groups of two or three. This was often the most productive way of studying because it allowed more than one head to work on a problem. In addition group studying allowed for more social interaction which provided a release from the pressure of academics

The last type of cadets were those who simply didn't study. Either they were too smart to do homework or too frustrated to care anymore.

Said C2C Broden Skinner: "I resent people who study because I find it impossible...I'm not a genius."

◀ C3C Donald Davis takes up every spare moment to study. D. Sherrod

▲ C2C Kari Vad uses some "food for thought" to get her through a night of studying. C. Swanson

IN THE CLASSROOM

Education Academy Style
Military Rituals and Smaller
Classes

he room is windowless and the overhead lights glare down at the twenty
students who are seated and chatting. The teacher
walks in with an arm load of books and a knowing
look on his face. He sets the books down and goes to
close the door. As it shuts, a student jumps up and
screams, "room tench hut." The whole class jumps to its
feet and the student who screamed salutes the teacher.
This ritual may seem strange until it becomes clear that
the student is a cadet, the instructor is a captain, and
this is the United States Air Force Academy.

Each class began the same way; with the section marcher calling the room to attention. The section marcher was usually picked at random and hopefully would receive a better military performance average for his/her effort. Their duties included taking role and collecting assignments.

Due to their smaller size, Academy classes are similar to a college recitation session or a high school class. The teacher often lectured, but, unlike most colleges, the size allowed the instructor to answer every student's questions and facilitate individualized attention when a cadet needed it. In almost every class, there was emphasis on in-class discussion and problem solving.

"The small classes are beneficial," C2C Kiley Stinson said. "If an instructor had two hundred cadets in a class it would be harder to offer everyone the opportunity for extra instruction."

C2C Stinson added: "A lot of my friends at civilian colleges are just out of luck."

Despite its differences from a civilian college, the Academy's goal is to lay down the foundation for theories that can be applied throughout life.

C2C Frank Fleitas buddies up with the classroom skeleton. R. Robinson

▼ C2C Jon Thompson gives a white mouse a ride on a model airplane during lab.

INTHE LAB

Beyond the White Coats and Chemicals

hen someone thinks about a lab course, images of test tubes, chemicals, and dissected frogs come to mind. That is not entirely true at the Air Force Academy. The Academy offers many different kinds of labs to its students and a significant number of them are non-technical in nature.

In the Language Learning Center, for example, cadets use interactive video to better understand how to speak a foreign language. This system allowed students to view people speaking the language in realistic situations. Not only could cadets see the words but they also saw the hand gestures, body language and facial expressions that are a vital part of communication.

The program also allowed cadets to view the video uninterrupted and in its entirety. These options brought the cadet closer to how a native speaks rather than the proper and stiff textbook version of the language.

Another example of a non-technical lab could be found in the behavioral science department where cadets used psychological principles to help shape a rat's actions. Every year an event is held, that demonstrates what these students have learned in the lab. Better known as Ratman, each group designed an elaborate maze for the rat to run. These mazes included jumps and ramps as well as different goals. It is amazing what the rats could do under the supervision of cadets.

These are just two "non-technical" labs can be a useful tool in the learning process no matter what major a cadet chooses.

▶ Cadets in the labs have their share of fun and games. C4C Chris Kean jokes around.

HIGHER LEARNING

One Cadet's View on the Intellect and Wisdom

here may be questions as to what the Academy accomplishes. Ideally we cadets should all be touched by some mystic aura that overtakes us and guides us to be better officers. How ironic is it that instead the Academy has proven that there is a distinction between intelligence and wisdom.

Let it be known that the cadet academician is indeed an intelligent life form capable of devious scheming, flowing flattery and gifted with the plain wit to imagine the unimaginable. But in regards to wisdom, it is dubious that the cadet acknowledges any aspect of common sense or even its very existence. Oh how often has it been that we, the gifted brain children of the nation, have found ourselves

▼ C2C Kevin McFatridge unwinds

The beginning of an impressive library. D. Sherrod

before a collection of full bird uniforms discussing matters of our demonstrations of failing to think.

However, we've managed to kick out those unintelligible beings that just weren't "smart enough." Only the "smart" remain. And we "smart ones" have chosen to dedicate our short-haired lives to: wearing polyester and wool, sno-white cleaned uniform, to the practice of walking stiff square paths with our air passages blocked off, to the economic enhancement of purchasing "budget monopolistic" textbooks, and to the belief that "stract" is a legitimate word in the English language. All in sacrifice on the behalf of those "dumb" ones. -- Editorial by C2C Chris Swanson

Higher Learning 315

ACADEMICS WORKING

One Step Beyond Theory Where Seeing is Believing

he goal of the Academy is not to breed academicians who have their noses stuck in a book with no practical knowledge of how the world works. Here, every department emphasizes the "real world" aspect of the subject it teaches.

Cadets in electrical engineering built computers and worked with state-of-the-art communications equipment.

Computer work was also found in the astronautical engineering department, where cadets simulated rocket launches with models and monitored satellites.

Other "techies" like aeronautical engineering majors operated wind tunnels and observed aircraft engines to help predict future airplane performance.

Cadets majoring in engineering mechanics built devices that accomplished many tasks ranging from the frivolous (a self dunking basketball net) to the serious (a mock space station strut).

French language minors got a unique feel for their studies by spending a semester as an exchange student at the French Air Academy.

"The French Exchange Program was unbelievable," C1C Rex Miller said. "It is one of the best programs offered here."

Political Science majors created a mock congress and recreated battles so they could better understand the circumstances that led to military conflict and its outcome.

Cadets learned that theoretical course work has practical applications. This knowledge will better prepare them for active duty, where there is seldom a straight textbook answer for problems.

C1C Steve Kindsvater and his partner prove that learning something in class is possible.

TEAMWORK IN CLASS

Group Efforts Give a Perspective on Life After the Academy

he Air Force's emphasis on teamwork is apparent everywhere. For it is not just the lone pilot who defends the skies but a whole spectrum of personnel that ensure that he is up and ready to fly.

This team emphasis is also apparent on the academic side of the Academy. Although some assigned work is considered individual effort, on most projects working with classmates was encouraged.

"Sometimes individual effort is over stressed (math department)," C3C James Samuel said. "Teamwork is what they teach here in the athletic and the military sides, why not in the classroom as well?"

The most notable of these group efforts came in assigned labs. Due to limited resources or the impracticality of individual work, cadets performed labs in groups of two or three. Teamwork was essential in such situations because many tasks had to be performed simultaneously. Also the term 'two heads are better than one' is appropriate for those trying to solve lab problems.

In addition, joint projects would have been difficult to accomplish alone because of their size and the individual time constraints. Since the research, writing and presentation of projects required so much time and effort only groups could adequately address them. These projects gave cadets valuable skills which can be used later such as delegation of authority, tasking of jobs, organizing of suspense dates, and finally bring all the pieces together for the final presentation.

As in life, the group and not the individual got the grade, because in the real world without the logistics officer getting the parts to the maintenance officer who fixes the pilots plane, the pilot would never fly.

▼ Some group projects included working together on the monitors.

▼ C1C Anthony Roe, C1C Anthony Bamsey and C1C Greg Robertson agree that a team is a team and the mouse is in.

▲ C3C Jacob Trigler and his partner work on dissecting a fetal pig. M. Phan

C1C Werner Garner checks out his assignment hoping that it utilizes his degree. A. Fotenos

▲ Brig Gen Cubero reviews some paperwork at his desk. C. Swanson

WHEN YOU'RE OUT THERE

Graduates Throw the Hat In and Look Toward an Air Force Career

he day had finally come, Graduation. Four long years of academics and military training were over. The thought of no more formation, no more Ac Call, no more AOCs, ran through the head of more than one cadet as they made their way to the stadium with wooden plaques that held both diplomas and commissioning papers.

The late nights studying paid off and new lieutenants headed off to a variety of assignments.

Some lieutenants will go to grad school where they can expect two more grueling years of study. However, they will also get a taste of real college life.

Cracking the books along side the grad students are those who got pilot training slots. Some got assignments immediately while others will be waiting for a couple of years before they have a chance to fly.

Some lieutenants chose careers that form the backbone of the Air Force and will start either technical or operational training to work with everything from missiles, to management positions.

Whether these graduates stay in the Air Force for five years or make a career of it, they will rely on the education they got at the Academy. The real Air Force and the world awaits and these graduates prepared themselves to tackle it.

FIRSTIES

ADRENALIN ADVENTURES

BREMER

4.3

Now that he's a firstie, C1C Lou Bremer certainly has a different outlook on SAMI's.

322 Firstie Division

Experience is not what happens to you; it is what you do with what happens to you." --A. Huxley

Julian Vizmanos Advincula Jr.

Jules, Bobot, J-man

Manila, Philippines

Political Science

"I have fought the good fight, I have finished the race, I have kept the faith." —II Timothy 4:7

There is much more than personal success in this achievement. It is my God's blessing, my family's pride, my countrymen's hope and my country's triumph.

My beloved family - thanks a lot for all your love, care and support.

We've got through it all together.

To PMA - O Hail To Thee!

Michael Patrick Aerstin Joker
Midland, MI
Electrical Engineering

"He could have been a great golfer. He could have gone pro. All he needed was a little time and practice. He decided to go to college instead." —Caddyshack

Christopher Todd Anthony Banger Fort Worth, TX Military History

Thanks to Mom, Dad, Geoff (gig 'em) and Chad. It's been seven long years coming but I am ready to leave. Thanks to all of the guys in One; I will never forget the fun. Hey Lance, I need a good chauffeur.

"Paradise, can it be all I heard it was. I close my eyes and maybe Γ m already there." —Styx

324 Class of '92

Jonathan Michael Baughman J.B. Columbia, SC Modern History

To Greg, Junior, Jimmy, Scooty, Brool and all the rest of the Mach One fellas, you're the best guys in the world. Thanks for the memories! And let me not forget the Dozen. Good luck to you all. Mom, Dad and Matt: without your understanding and support, I never could have made it. To Wendy: you made four years bearable and I am forever indebted. The Road Not Taken.

Mark Thomas Brule Brule Oxford, MA Engineering Mechanics

"Many dreams come true and some have silver linings. I live for my dream and a pocket full of gold." —Led Zeppelin

I would like to thank my parents, family and friends (you know who you are), you all made this experience more bearable.

Lance Richard Bunch Greenwood, AR Military History

"The guy who wins is the guy who makes the fewer gross mistakes." —Lt. Harris USN

Thanks to all True Bluers in Mighty Mach, without I could not have made it. Let's go out and show'em what we're made of.

Michael Shawn Burke Fish Jensen Beach, FL Biology

Thanks to Mom, Dad, Pop-Pop and that great cook from Fairhill Dr. I love you guys and couldn't have made it here without you. A big thanks to the Room Dog, Paisans, Brotherhood, Musketeers, Evelyn, all the guys in Mach One and of course the GQ's too!

"If we couldn't laugh we would all go insane." —Jimmy Buffet

Good luck everyone.

Kenneth David Callahan

Greenview, IL Military History

I love to rack and I loved to jack, other than that I just got by. Thanks to all the guys in Mach One, you made things go faster and easier. Thanks Ang, I would have had a rough time without you. Oh Yea, your wads Jeff.

Christopher Patrick Connell

Saint Louis, MO Management

Thank you Mom and Dad for everything. Without your love, encouragement and support I would never have made it. Kelley, you are the best sister a brother could ever have. Thank you for everything... A lot of good friends and times I will never forget.

Michael Scott Courington Scottee

Mechanical Engineering

"I'm all right now...in fact it's a gas."

Thanks for everything Mom, Dad, JJ and Lara. No one could ever ask for a more loving and supportive family and I love you all. Thanks also to all the great friends I've made, you guys will be buds forever. We had a lot of awesome times that I'll never forget and I would do it all over again in a second.

Class of '92 325

James Trent Fox Houston, TX Electrical Engineering

Thanks to my mother, father and sister who were always there for me; without them I would never have made it. I would also like to congratulate my other family, and all the friends I have made in these four years. Good luck to all of you!

"There is a certain relief in change, even though it could be from bad to worse; as I have found in travelling in a stage coach, that it is often a comfort to shift one's position and be bruised in a new place." —Washington Irving

Four years ago, 1992 seemed lifetime away. In many ways, I am a lifetime away from where I was. Thanks to God, family and friends, I made it. In the end, I shouldn't contemplate what I've missed, but what I've gained. I won't really know for 20 years... but UPT, here I come!

"I have fought a good fight, I have finished my course, I have kept the faith." —II Timothy 4:7

Gregory Scott Green Magnet Effingham, IL Economics

Thanks Mom, Dad and Kerrie. I Thanks Mom, Dad and Kerrie. I wouldn't be here if it wasn't for you and your support. Thanks Jimmer, Scootee, Markus, Sir Lance-a-Bunch, Mike, Foxy Man, the Dools of 25 and especially my witty Room Dog Jonny "J.B. Longshaft" Baughman, for making USAFA more enjoyable than I realized. You're the greatest! Good luck to you all.

Carpe Diem

Carpe Diem

Thanks Mom, Dad, Raimee and Kaliee for everything! Here's to great friends, great times and more incredible stories and memories than I can remember. Thanks Monte, Stew, Scottee, Mag and the 1st Sq. Fellas - yes it was. I think and hope it was all was worth it about time to find out.

Marcus William Hervey Herv Houston, TX Electrical Engineering

Though it may be said that I was not the smartest, nor the most popular guy here, one thing is for sure, I made it! As I reflect upon my past, I remember all those who supported me. To you, I am forever indebted. Special thanks I give to Almighty God, Mom, Dad, Jewel and Patrick. To the homies, peace, keep chillin' and keep the dream alive. —Herv

Lisa Yashima Horton Nort Mountain View, CA Political Science

"Nothing great was ever achieved without enthusiasm." — R. Emerson

SMILE, we've made it! Thanks to my friends for making it an enjoyable experience and a special thanks to Mom, Dad and Rudi for all your love and support. Ganbarimashita!

Michael Andrew Kasic Pueblo, CO Applied Physics

Not everything is easy in life. It's the rough times that have helped me the most. Basic, 38, Class Rep, Moving F-104, Jump, CONUS, SERE, MACHONE, OPS—Soesterberg, Basic, Classical, Summer Research, Basic, Squadron Commander, T-41, Quantum, E and M, Ricko, Topoff, Graduation. Thanks Mom and Dad for raising us the way you did.

Gregory Inn Fong Lung Gif, Lungster

Hi, Lungster
Honolulu, HI
Mathematics
Enduring Four years at USAFA
isn't so bad...when there are few or
no days left to endure. Thanks
Mom, Dad, Cy, Doug and Rick for
helping me survive these four
years.

326 Class of '92

Jose Angel Pinedo Zaragoza, Spain Aeronautical Engineering

Thanks to my parents for their support. I would also like to thank my friends for making the last four years a great experience for me. Hasta la vista.

David Brian Podrasky Po

Aurora, CO Management

"In a world full of people only some want to fly... they're not crazy." —Seal only those that go to USAFA.

I could never have made it without you. Hove you Mom and Dad. I wouldn't have wanted to make it without you. You're my friend for life Crysti.

James Robert Putlock Porkchop North Palm Beach, FL Mechanical Engineering

Thank you Mom, Dad, Laura and Linda for all the support you have given me over the past four years. It would have been a much tougher road to travel without you all. To all my friends, you have created many memories for me that I will not forget. I've had some of my best times here with you. THANKS!

Thomas Patrick Reardon Rio

Columbus, IN Political Science

"Follow your dreams and pursue them with courage, for it is the pursuit of those dreams that make life really worth living."—Linda DuPuy Moore

To Mom and Dad and Shawn-thanks for all the love and support. To Po and all the guys in Mighty Fun One-you're the best. There are a few things I'd like to forget (my leg), but I'd do it again in a minute! Later.

Samuel Daron Stewart Stew Danville, KY

Economics

Phil 4:13. Mom and Dad, you all are the greatest. Thanks Damon, you made me what I am. I love ya big bro!! Thank God for baseball and the fellas: Dome, SP, Si and Hays Moe. P.W.A. forever. STEP!!

Rachel Elizabeth VanLandingham Toledo, OH Political Science

"Experience is not what happens to you; it is what you do with what happens to you."—A. Huxley.

Thanks Mom, Dad, Lisa, Rick, Alisa and all who were there through the bad as well as the

"The best way out is always through." —Robert Frost

"The only easy day was yesterday." --John Lance

Christine Rebecca Atkins Christy Roanoke, VA

Biology

"Twenty years from now we'll be more disappointed by the things we didn't do than by the ones we did do. Sail away from the safe harbor - Explore. Dream. Discover." —H.J. Brown Jr.

Thanks Mom, Dad, Jacque and Carmen for being there for me. And thanks to all my friends - as Dad has often said: May the best of your yesterdays be the worst of your tomorrows

Class of '92 327

328 Class of '92

Brandon Eugene Baker BB Houston, TX Human Factors Engineering

The struggle was with myself, but my success is owed to all those in my life. My family made this possible - Mom, Dad, Trent, Vance and Jesse - THANKS! Sherri what can I say? I owe you the world! Kub, I hope we're friends forever. Fatmen and Deucers, you made this place fun! And to my God - This was all part of your big plan - THANK YOU!

Donald James Campbell

DonMason, OH
Political Science/Soviet Area Studies

It's finally over. Thanks Mom for all you've done. Thanks also has to be extended to David and Eleanor for their support here in the Springs. Most of all though, thanks has to go to the guys who have made it bearable here - Jarve "The Superfly, " Trev "The Man" and Matt "The Stomach." Catch you all later, Matt will bring the barbecue, I'll bring the beverage.

"I got the six, gimme your nine." —ZZ Top

Finally! Don't know if I could have made it without the love and support of my family (Dad, Mom, Steve and Leslie). I love you and thank you. To my friends, who I will never forget: Tom, Jason, Charlie, Jeff and Scott; You guys are great. Can't forget my sponsors, the Gallegos. Thanks to everyone and see you in the future.

Jason Edward Clements Jase Port Saint Lucie, FL Astronautical Engineering

"I'm leaving here a better man." Clint Black

Well fellas, we made it! I couldn't have made it through with out you guys: Neil, Jeff, Scott. Well maybe I could have. May we be the best of friends forever. To my mother I say thanks. I know I couldn't have made it without you. I am very proud to be your son, I love you.

Special thanks to God, Mom, Dad, Special thanks to God, Mom, Dad, Ken and all my relatives for your love and support. Thanks to all you Dogs, Duecers, Wing and 1st BCT Group Staffers for helping keep things in perspective. Special thanks go out to the best friends a guy could have to BB, Kub, Slug, Radio, Chris, Bill, O, Varg, Trev, Don, Jacq, and Ally. The friendships will never die. Y'all are the best!

Allentown, PA
Aeronautical Engineering

"And all this could be such a dream, so it seems I was never much good at Good-bye."—Night

This place may not have been the greatest but the friends I made I won't forget. The LOUNGE, Mastradamus, Chivato, and all of Deuce, Don, Kim and especially that Munchkin that kept me going. Mom, Dad, Chris, Christine, Thanx, I love you sorry for all the grief.

PALS

Trevor Errington Gray II Trev, Mool Walnut Creek, CA Economics/Spanish

Mom, Dad and Pete thanks for everything. You were always there for me, and I couldn't have done it without you. Pete it's all you, take it home. Wrecking Crew, good luck and DFWU. Coaches, the sweat, the tears and the memories will be with me forever. Matt The Stomach, Don The Knob and Jarv The Superfly, remember the nights up at Wendy's and see ya at Matt's.

Shana Michelle Hunt Sierra Vista, AZ Management

Never say die. Keep on... In the midst of sorrow, You can see up and down. A brighter day tomorrow will You hear the reason,
Telling you this can never be done. No matter how hard reality

Just hold on to your dreams... You can win,
As long as you keep your head
in the sky...
Be optimistic!
—The Sounds of Blackness
Evolution of Gospel

Collin Thomas Ireton Burnt Hills, NY Engineering Sciences

Never listen to anything anyone tells you, including this:

If men only think about one thing, why do we drink so much.
If stupidity were painful we'd sell a lot more aspirin here.

Thank you, taxpayers for paying me to go to school; if you only knew what went on up here.

Darii Ann Jonas Darii-oh San Antonio, TX Biology

There comes a point in everyone's life when we are forced to look back on how far we've come. Although this is just the beginning, I wouldn't have made it this far without the friends I've met here. We've been through a lot from Morning Movie Quotes to Squadron Ski Trips. Special thanks to Mom, Dad, Dawn and Dee, without whose support I would never have survived.

Mace Robinson Kant Winside, NE Biology

Just wanted to say thanks to Mom, Dad, Max and my Grandparents. I appreciate all the love and support, especially, the last four years. Next, the fellas at the "Lounge" Jas, Tosh, Vargus, Kubs, Ed, Rick, they are the only reason why I'm still sane. Also, Gio and Studly Steve. You all take care and keep in touch. Remember, you guys have free passes to the "Promised Land" anytime you need a break.

Richard Leo Keller Jr. **Rick**Aiken, SC
Economics/Operations Research

A lot of good friends, a lot of good times. To Mom, Dad and Sunny - Thanks for all the support, I wouldn't have made it without you.

Class of '92 329

My stay at this institution has been the source of many good memories..and many bad ones. I am thankful for the opportunities and experiences it has brought me, and for the friendships it has created. I am definitely looking forward to leaving this place, and confronting the challenges which lie before me. Mom, Dad, Grandpa and Grandma - thanks for your prayers, guidance and support. Good luck Ky and Dayton!

John Charles Kubinec
Buddha
Greensburg, PA
Military History

In one word, thanks. I would have never made it alone. Thanks to all my friends both far and near, especially Big Brother, Jr., Tosh, Vargus, Mace and all my family from Deuce and staff. BB thanks for so much. Delta House Forever! Thanks Mom and Dad, this was all for you. I go now humbly to serve the country I love. Thank you God, it's been my honor.

John Alexander Lance Vargus Hayesville, NC Military History

Todd Toshio Kobayashi Sterling, CO Biology

Friends, don't let anybody ever tell you that being a cadet isn't the greatest thing there is. By God, it beats being blind and crippled anytime. For all of you who don't know the story behind my nickname, believe me, it's a humdinger. Also, Kubinec is the spiritual ruler of Lynchberg, TN, Mace is the Big Red Machine and Kobayashi is The Man. The only easy day was yesterday.

Thanks to my family and friends at home who gave me a place to escape to. It would take more than a dollar to get me to do it all over again. Here's to great friends and great times. In the words of Bob Seger, "Here I go, turn the page." I'm outta here. Hasta luego boys. Have a good one (or two).

Matthew Paul Miller Matt Spokane, WA Basic Sciences

I made it! Mom and Dad: I owe you everything, you're the best. Mom and Dad Nickoloff: thanks for the letters. Wendy: You made it all worthwhile. I thank all of you for your love and support, I couldn't have done it without you. To Trev The Punching Bag, Jarv The Slug, and Don The Knob, what can I say, you guys are the greatest. Barbecue at my house.

Alan Richard Nolan Al Midland, MI

Someone once told me that if it's stupid, but it works, it's not stupid... after four years of practical experience I remain unconvinced. Skip, McJ, the 2 degree lounge, the European Vacation Gang, and all the other friends along the waythanks for making it all worthwhile. Mom and Dad, thanks for all the support, I love you guys. And with that, I say good-bye to USAFA, it's time to go kick the tires, light the fires, and tear up the sky.

330 Class of '92

Robert Nathan Pittman Rob Chittenango, NY Engineering Sciences

Thank you, Dad and Mom for your love and encouragement. Thank you, Lord, for my family here at school and for the blessing of building each other up in Christ Jesus.

Javier Torres Ramos
Jarv
Bayard, NM
Computer Science

Well along with everything else I've done, this is getting written at the last minute too. My love and thanks to Mom and Dad: I'd have never made it without your love and prayers (I did it all for you). Thanx to Matt "The Stomach," Don "Gringo" and Trevor "El Maricon" for the memories and the friendship. See ya at Matt's signed: "The Superfly."

Jason Scott Ramsey **Jas** South Boston, VA Behavioral Science

Thanks Mom, Pop, Grandmom, Granddad and Matt; Deuce, Cowboy's, country music and bass fishin' at home. Just give me a good dog, a good truck, my good friends and point me back to the South. Thanks for living with this redneck, Mace, Gio, Rick, Ed, Steve, Kub, BB, Tosh.

"There's a light at the end of the tunnel; Lord, I hope it ain't no train." —B.B. Watson, Fagen/Williams

"It was the best of times. It was

"It was the best of times. It was the worst of times."

To all my friends. Mom, Dad and the Liddicks, thanks for sharing in the laughter and wiping the tears. Thanks to my roomie who never let me loose my sense of humor and always had peanut M&Ms handy. Forever in boots and bikinis! GOD GRANT ME...

John Hanspeter Russell Hanspeter Statesboro, GA Aeronautical Engineering/German

Mom, Dad and Mark, your support over the past few years has meant a lot to me. Without you I could not have made it through this place. Speedy, "El Guapo," thanks for being a great roommate/friend and helping me through the rough times. Well, I'm one step closer to my dream - all that's left to do is to make it happen. To everybody else in Deuce. it happen. To everybody else in Deuce, it's been GREAT!

Kenneth Allen Shugart Jr. Ken DeSoto, TX Astronautical Engineering

I touch the future. Never be afraid to dream. Never, never give up. Miles to go before I sleep. Standing on broken dreams, never losing sight. From the Hotel California to the Rose. Memories of the past, trials of the present, hopes of the future. It's been a tough four years, and all I can say is, let's call it a wrap!

Stephen John VanLandingham Starkville, MS Operations Research

If I had it to do over, I wouldn't change a thing. I've had some great times with some awesome friends. Next comes "Mickeys," then the ladies. In that order. I felt the institution no longer had anything to offer me, therefore I released myself on my own recognizance - As far as you know! Life is a good thing I Ad Id - only makes me laugh. Hoovah!

Jeffrey Scott Whiteman Whitey Federal Way, WA Management

What?! Is it really over? Four years in the zoo and I am still "somewhat" sane. Many hours of scorn for my "actions" within the Cadet Wing. But why 'cause in life no one makes it out alive. Mom, Dad and Jim what can I say? You never once let me down; thanks for the support and encouragement to always do my best. Yantz, Beegs, Jas, Koach, and other buds, you are second to none and I will never forget you!

Two roads diverged upon a yellow wood, and I...got lost! Somebody wake me up - fun at the zoo has gone on long enough. Hey Whitey, Beegs, Jas and the fellas too last in good times to mention - it's been fun! Thanks and love to Mom, Dad, family and the Lord for your support and the Lord for your support.

"Tve fought the good fight, I've finished the course, and I've kept the faith!"—Timothy 4:7. I'm outta here!!

"Fly with the wind: even though you can't always get where you want - hang on - you'll go somewhere." -- Michael Vetter

Lewis Edwin Alford III LEA Jackson, MS Electrical Engineering

"It is no use saying, 'we are doing our best.' you have got to succeed in doing what is necessary." —Winston Churchill

Thanks Mom, Dad and Leslie. Thanks to you, too, Stew.

FAIRE FACE: Ecole De L'Air 1991. USAFA: C'est la fete!

Timothy Scott Bailey
Fairfax, VA
Bachelor of Science

I thank the Father, Son and Holy Spirit for doing miraculous things in my life. I also thank my family for showing me about life and how to be disciplined. Dad (the grad) thanks for serving in the "Storm" as a fighter jock! Squadron friends: drive on and dream big! Sisters and Brothers in Him, love you! Vito this has been a taste of what He'll do.—Matt 6:33

Michael Alexander Banks **Tiny** Pittsburgh, PA Military History

Can you go on probation in the Air Force? I hope not or I will never go out. Just like here.

Karen Patricia Blaine El Paso, TX Bachelor of Science

DOGS OF WAR GET OUT OF THE POUND (for good)!

Thanks to Melissa for spirit Teddy Grahams, pings and rap overdose. Thanks to Jenny for the Book of Rationalizing. Thanks to my family and friends for all their support and thanks to the Lord for making all things possible.

"If God is for us who can be against." —Romans 8:31

NEXT?!?

Thomas Francis Burtschi
Tom
Golden, CO
Legal Studies

Thanks Dad, Mom, Rachel, Mark, Paul, Terri, Dave, Bill and all my friends, I couldn't have made it without you. The only failure in life is a failure to try. God Bless!

I did it! I did it!... Somehow I imaged this experience would be more rewarding.

Bryan Keith Cessna Cez, Cezman Bedford, PA Engineering Mechanics

Hey Mister - Who woulda thought that a dude from such a small town could ever get through "this place." I did! Like I say "you have to be a little crazy to keep from going insane around here." Have a great life Matt and Kelly. Finally, I love you Mom, Dad, Jer, Charlene and Bear. Thanks for everything. 2 Peter 1:10

"Peter Lemonjello, your house is on fire." The years can be described with a "HEOOWL." I want to thank Honor Guard for having me fall in when it was 8 degrees outside, SERE for "Hey dudes, have you seen the checkpoint," Jump for giving me the chance to commit suicide five times. Special friends, sponsors and family - you made my life more bearable. Lord, I laughed, I cried, it became a part of me. Thank you for your hidden gifts.

Sherman Lee Cottrell

Baltimore, MD

Bio-Environmental Engineering

We all _icth and complain about it, but once we leave that's all we talk about. Is it really that bad? Yeah— I guess it is. For those 70+ Huskies left who put up with five years of THIS; let's give'em _ell. To everyone who has made it; peace, happiness and joy. Wear that helmet because it prevents those nasty accidents that could ruin you. And to each his own.

Class of '92 333

334 Class of '92

Patrick Mark Grogan Grogs Lakeville, MN Biology

Sixteen years of school, many more ahead. Oh well, sometimes windows break. Mom, Dad, Amythank you for all you've done. Eagles and Cerbs - you've all been the best of friends. Fellas - nice suit, Ican make it, Dr. Rosen-Rosen, Be the Ball, Danny, what kept you, Oh Vernon, what's your damage, LaBratio, I'm Caulder - Microbiology, Six whole chickens, would you? It is finished.

Thanks Mom, Dad and all my family, for everything. Some say blood is thicker than water, but the "Fellas" blood runs thick! London - Anytime - So I got that going for me - I know what you're thinking, mine's bigger than yours. - Big Fun - Hey! Bartender Jobu needs a refill! - How much for the women? - Are you saying she likes it? RATTEX (Thanks Spanky). Thanx Sis's.

Above all Else, Carpe Testice!

Paul Michael Kirchhoffer Kirch Staten Island, NY History

I can't imagine that I will ever miss marching to breakfast or the Dean's textbook policy, but I will never forget the people who made my four years at the zoo the best years of my life. Thanks to Tom and Will and especially Jennifer. And finally Mom and Dad. I couldn't have done it without you.

Valerie Joy Matthews Northboro, MA Human Factors Engineering

Four years of searching but not knowing for what. It's all becoming clear now, and I think I've found it only to begin the search again. Remember...soccer, golf cart, Cage, Gila monster, sleep tests, barfbags, Thanksgiving surprise, camping, "sponsors place," Benny, road trips, Grandma's letters, 8/5/91 at 7:10, family and Liz, new beginnings, lasting commitments...1 COR 13:4-8

Dave - thank you for sharing your love and life with me. I love

Jayanth Gummaraju Gumby

Gibraltar, MI Management

The job's done. There's always a dawn. Distro isn't always the best choice: 'Love and Affection' — Nelson. Fellas: John Phillips— We're all gonna die—Probably that Petterass Hannerhan—Born to lick face—Love is for poets—555 over 4 digits—Let me know when the shuttle lands—chasing after rainbows—Today's a good day to die—It is a clock—Open your mind—Got Gilligan off the Island.

Scott Michael Hines Skeeter

Cincinnati, OH Political Science

"No discipline seems pleasant at the time, but painful. Later on, however, it produces a harvest of righteousness and peace for those who have been trained by it." — Hebrews 12:11

Thanks Mom, Dad and Cara. I couldn't have made it without your constant support. Good Luck to the "Fellas!" To all my friends...meet you at the Eastern Middle Gate.

D'Ron Longino

Wichita Falls, TX Engineering Mechanics

I can't say I enjoyed every minute, but God willing I made it through without having a stress induced heart attack. Thanks to those peanut M&Ms, boots and bikinis, the team, my roomie, Momand Dad, the Williams and those who know me as MO - I'd do it again.

William Alexander McGuffy Wilba

Lislie, IL Political Science/Russian

To the Fellas, who made it all worth it. To the women at DU, thanks for the memories. To line drive triples in right center field. To Arnold and all those huge. Heow. Belochka. Pechene. Nakaugne. Qui. I'd like to help but my hands are tied. To Mike, Joe, Johnny, Ryan, Chris, Snapper, Pat, I'm just trying to fit in. I love you Mom and Dad, it's all for you. "I'm switching to guns."

"Hey guys could I have a couple bucks for gas?"

David Michael Price Dave

Joliet, IL Aeronautical Engineering

Remember...five years full of long weeks and short weekends, and in these five years moments like broken collarbones, bed dives at .23, Chief Clerk, MPA's, upgrading, cars, a Thanksgiving drive, spring break, trips (Galveston & Chicago), black ice, Ralph, aptitude probation, Gila monsters, Centurion status, camping trips, roommates, a sponsor's place, Benny, court, family members (Mom), life changes and life commitments...Galatians 5: 22-23, Ecclesiastes 7:5-22.

"Now I feel as if I'm floating away. I can't feel all the pressure, and I like it this way."

and I like it this way."

"Gonna do it my way. Take a chance before I fall."

"All you need is a little patience."—KD

"And I'm waitin' at the crossroads, waiting for you."

Break on through Lacrosse!

And to all those who believed,

I've slipped the surly bonds!! Thank to everyone who knew I could

William Jeffrey Rice Lexington, KY Political Science

Victory! I won, but not alone: Mom and Dad, thanks—you were right — I love you dearly. Amanda, you changed my life and gave me direction — Forever will be wonderful together. The Fab Five messed with the Bull and didn't get the horns. To my Cerberus buddies — those were the days. the days.

"Two roads diverged..., and I took the one less traveled by, and that has made all the difference."

David Richard Shepler San Antonio, TX Political Science

I'm trying to think of something real special to say, but probably what's most special is just saying what comes to mind. I'm proud to graduate from here, and the friends made, I hope to keep forever. It sounds cheesey, but what's better than a little cheese once-in-a-while. HAT'S OFF to the doggies of Forensics: Kyle, Wes, Rick, James, Marlee and my buds in Three: Lee, Bill, Mike, Tom and Kirch!

Michael David Snapp Snapper Redlands, CA Computer Science

Thanks Anne, Mom and Dad. I couldn't have done it without you. I love you and God bless you. And to all the fellas: take it easy out there, and if it's easy, take it twice!

I hope what they say is true..."It's a great place to be from!"

Thomas David Torkelson **Tork** Virginia Beach, VA Political Science

Fellas: I have two myself - CIA got you pushing too many payncils - John Cocktoasten - which is nice - looks good on you though - nobody lives forever - that for me Dad? - you forgot my buttermilk! - Eskimo - give 'em the heater! - got a match? - the precision of less than a millisecond - two pieces of plain white toast - sexual chocolate - fear is a mindkiller - PALS. Thanks Deb - I'll always love you. Hebrews 12:1

Michael William Vetter

Lathrup, Village, MI Electrical Engineering

THE FUTURE - It has always been uncertain, but I'll take a guess: Graduation, Vacation, UPT. We'll see. So it goes. Thank you Mom and Dad, for teaching me what is really important and Mark, for just being you. Fly With the Wind: even though you can't always go where you want - hang on - you'll go somewhere. In the end, does it really matter?

Class of '92 335

Joseph Lewis Wood Woody Mission Viejo, CA Political Science

It sucked. Don't be confused about that. I've come a long way from fire extinguisher fights and laughing at the first girl to train me. I would like to thank my Mom, Dad and God for their support through the rough times. I would like to thank all the fellas for some great times. Stavos, Loc, Pipes, Neffy, Fainer, Tom, Dimples, C.C. Grass Stain, Pole, the brothus, Corky, Bill, Mike and I can't forget all the hockey punks. Galley, you would be skating naked without Falcon Football. Oh God, howdy!

Timothy Andrew Zacharias Zach

Zach Vilseck, Germany Political Sciences

Thanks to my Mom and Dad, brothers and friends; because of your help and support, I can say that these four years of opportunities to succeed or fail; I have not "cheated the man in the glass." Life has fluctuated between cloud nine and the gutter, but despite the bad times, I would do it all over again because of the friends I have made.

"Success and happiness is not a destination, but a journey." --Jonathan Cushman

Lisa Dawn Akers
Bluefield, WV
English

Here we are, between beginning and end, between fire and ice, between two vast infinities, and there is no assurance at all. The only thing we can do is derive pleasure from every sensation, to live every moment fully. Shakespeare advises "No profit grows where is no pleasure taken." Maybe this wasn't the most enjoyable experience but I did it for me, and now it's over I still find myself between those two vast infinities. Thank Mom and Dad for everything. I'm glad you where there when I needed you.

Grady Alan Arkin Cheesehead Elm Grove, WI Management

Thanks to my Mom and Dad, Andy Thanks to my Mom and Dad, Andy and the rest of my family and friends. You helped make this place bearable even when I was getting blaved, which incidentally, was all of time. Thanks to Rob, Cush, Julie, Carol, FFB, Billy, "Schaelz" and the rest of the crew through the blavery, we still managed to have a riot. Memories of "Blotto," the "Neither," and Mr. Sausage live on.

Arthur Foster Bagomolny II BAGS

Short and Sweet, I only wish I could say that about USAFA. I thank God to have made it. All the love in the world to my Mom and Dad and Jitana. Without the love of you all, I could never have made it, but with it. I'll never look back. Now, Finally, Let's Go Fly!

Thanks to everyone who helped me make it this far. Mom and Dad and all the friends I've made along the way. I hope everyone has fun the rest of the way, because I sure will.

James Robert Bookhart Jr.

Sioux City, IA Mathematics

"The things taught in colleges and schools are not an education, but the means of an education." —Ralph Waldo Emerson

Thank you to my family and friends for always being there when I needed you.

"Hold on loosely, but don't let go." —.38 Special

"We few, we happy few, we band of brothers" —Shakespeare, Henry V

Great Falls, VA Political Science

"Blood brothers on a stormy night with a vow to defend, no retreat, no surrender." —Bruce Springsteen

Semper Fidelis. Come and gone with the wind. I love you all, you more than anything Amy. Take care.

Carol Bush **Bush Monster** Colquitt, GA Management

All my love to my family for the encouragement and support that you have given. To my friends, who kept me laughing, you were always there for me. You too Rob, I love y'all.

My perception of the cadet experience is best summarized through the words of Neil Peart: Geometric order, insulated

border...
Opinions all provided
The future predecided...
Conform or be cast out.

Jonathan Brian Cushman Cush

Canon City, CO Civil Engineering

I began with one, ended with another. The guys tryin' to catch a gaze, the girls always bustin' em, it was a great time. Thanks Mom and Dad, I love you both. You only go around once, but if you do it right, once is enough. Success and happiness is not a destination, but a journey. So live everyday, but remember, the blave never ends.

Class of '92 337

James Joseph Ebel Jr. Jim

Waldorf, MD Human Factors Engineering

"If you stand up and be counted, from time to time you may get yourself knocked down. But remember this: a man flattened by an opponent can get up again. A man flattened by conformity stays down."—Thomas J. Watson, Jr.

David Fulcher Evans Jr. Dave

Germantown, TN Management

Thanks, Mom, Brian, Charlie and Dean I could not have made it without you.

"I shall be telling this with a sigh Somewhere ages and ages hence: Two roads diverged in a wood, and

1 took the one less travelled by, and that has made all the difference."

—Robert Frost

Christopher John Frey C.J.

Coopersburg, PA Civil Engineering

Thanks to everyone who believed in me.
So long USAFA and thanks for the diploma.

It has been an experience. It was hard times, depressing and challenging. At the same time it was the best of times. I have made some very close friends. I want to thank all of them and my family for helping me to make it. Also, deswinification was not much use, but we gave it one hell of a try.

James Troy Jackson Tex Palestine, TX Political Science

Thanks to the two people who helped me survive the most: Mom and Dad. Thanks to Leanne for giving me an ear to fill; not to mention mounds of encouragement. Bags, it's been an interesting three years that's for sure. More than anything, thanks to the good 'ol boys who made this place feel more like home; Tommy, Tom, Dave, Paul. Capt. A...the man who taught me about people.

Robert Frank Kacprowicz

Stu St. Charles, IL Biology

Sick times call for sick measures Sick times call for sick measures and I had my share. The rally club and friends like Grady (I'll get to your house one day). Tom (let's go riding again) and the rest of the idiot crew in four made it all worthwhile. Special thanks to Carol (you are the greatest, chief), Mom, Pop and Rick - I made it through all my wild younger days with your perseverance and love.

338 Class of '92

Jason Mantaro Rocco Oswego, NY Bachelor of Science

Two roads diverged; and I took the long one. To hockey and the fellas, thanx for the memories. Murph's made it bearable. Much thanks to all who helped, especially the McFarland's. Most importantly, Mom, Dad and Christine thanks for your love and support.

Richard Stephen Mathews Rick Aydlett, NC Civil Engineering

I would like to thank my family for their unlimited support over the years, especially Mom and Dad for without them this dream would

Andrew Simon McCoy Andy Fair Oaks, CA International Relations

"Greater love has no man than this; that he lay down his life for his friends"—John 15:13

A special thanks to those who have laid down their lives for me.

"For me to live is Christ, to die is gain." —Phil. 1:21

"Wherever you are, be all there. LIVE TO THE HILT in every situation you believe to be the will of God." — Jim Elliot

Nick Roger McKenzie Jobu

Rescue, CA
Aeronautical Engineering

If you wait until the last minute to do something, it only takes a minute to do.

Lawrie Ann Meek Vernon, CT Human Factors Engineering

"The difference between the impossible and the possible lies in a person's determination." —Tommy Lasorda

I am now convinced that anything can be accomplished with a little desire, a little determination and a big push from family and friends. People are the key. I wouldn't have made it without those hours of phone calls home. Thanks Mom, Dad and Karen!

Rocco James-Christofer Moro Rock

Coventry, RI General Engineering

Thanks to all of my friends;
Andy, Vince, Bags Brandon, YAK
and elsewhere; MTK, AEC, Brent,
Lou, Moose, Vern and most of all,
Joshua Morgan Kutrieb. Thanks
to my parents, relatives and
friends back home. My last words:
Proud Double Centurion! Italian
Maniac! Go Bungee! 35, 37,
Fightin' Four! I love Astro, NOT.
Take me to the STARS. My Advice:
Live Life, take chances, be
aggressive, LUST many times but
LOVE only once, shoot for your
dreams, Fly High, get weightless.

William Alan Ostrom Delco

Richardson, TX History

Success is peace of mind which is the direct result of satisfaction in knowing you did your best to become the best you are capable of becoming. Thanks Mom and Dad, you have always been there for me. Nothing can stop the man with the right mental attitude from achieving his goal.

Gregory John Soukup Crash

Farmington, NM Behavioral Science

Thanks Mom, Dad, Jim and Michelle, the Manns, Scott, Sam, Ike, Frank, Bo, the Four Horsemen, KC, and the rest of the swim dudes and chicks, the dirthags, Jay, Kit (and so it goes), Rocco, L.C., Rick, Matt, Billy, Dave, Chris, Cush and the rest of the boys and girls in Four. You made these four years worth it.— It's better to burn out, than to fade away.

Julie Marie Whitman Jules Folsom, CA Biology

I couldn't have made it alone. All my love to my family for supporting and believing in me. Thanks to the gang in the squad, the Rebs and MOCUS, the Rally Club and my other friends I've meet along the way USAFA wouldn't have been as far nor as memorable without you. Always remember, "If we couldn't laugh we'd all go insane!"

Kevin Arthur Wilson Vin

Highland, CA Aeronautical Engineering

Here's to Squadron 4.5, air jamming, spirit waffles, aero (and rrAstro), sleep, Tetris & Risk, jujitsu, concerts, helium, taps yells and everything else that kept us sane (?). Meg, Susan, Anne: the wind beneath my wings. Mom, thanks for believing in me when I didn't. Dad, thanks for being you; you taught me the meaning of IYAAFPYAS! As for me: 2 Tim 4:7, John 15:13 ... and all Rush lyrics.

Class of '92 339

Matthew Robert Yakely Yak

Yak Spokane, WA Biology

"What a dream costs in courage it will give back in glory." May we never cease to dream and make them come true. So many people have made this experience possible for me, Thank You. Specifically thank you, Jackie, Mom and Dad, Heather, The Hales, The Simmons and of course all of you guys I will never forget. ISAIAH 40:31, PROVERBS 3:5-6.

"Walking up the Bring Me Men ramp on arrival, I couldn't even see the top of the mountain I had to climb. In climbing, 'I' became 'We,' no one can climb it alone." --John Gloystein

Monte David Anderson Guppy Springfield, VA Space Physics

One would think that after four years of higher education I could offer some profound words of wisdom to future generations. Maybe not. Well, at least not yet. That's what physics will do to you. Adrenaline Junkies: May you never lose the edge. Rat Pack: You're all insane. Be true to yourself. Wherever you go there you are. Death by Physics.

Bradley Craig Ball Lakeland, TN Social Sciences

Finally there is a light at the end of a long and challenging tunnel! I am so thankful to have a loving family and great friends the Cap'ns-who helped me through the tough times. I would also like to express my deepest gratitude to Karl and Deb Park, the greatest sponsors I could have ever hoped for. Here's to the Pack! The dream lives on...

Shawn Lawrence Black Jerome, ID Military History

Well it did take seven years, but I finally made it thanks to my Mom and Dad and the support they gave me. I would also say that my little brother, Willie, gave me the motivation to set a good example. Finally there is absolutely no way that I would have remained sane if it was not for the "Greatest Girl and the Greatest Friend" that anyone could ask for. Thank you, Kathy, Mom and Dad.

Greg William Casa Wakefield, MA Computer Science

It is amazing how the mind can forget the bad and only remember the good, thus allowing me to look back at these four years of hell with fond memories. I cannot forget my friends and family that helped me get through the bad. Thanks everyone, and remember, I'm Here To Fly Planes.

Erik Todd Bowman Rik

Lehighton, PA History

"A little spackling and some Napalm, this place would make a great mausoleum."

It's hard to believe I've made it It's hard to believe I've made it through four years here, I especially liked the thumb screws. This experience would have never been possible without tons of support from God, my family, Jay and my friends. Toke, Whiplash, Guppy, Uncle Will, Eddie, Reb, Melvin, Tadpole and the rest of the "Pack"...Taste Death, Live Life.

"Don't be dismayed at good-byes. A farewell is necessary before you can meet again. And meeting again, after moments or lifetimes, is certain for those who are friends."—RB

Good luck and hope to see you guys soon. You know who you

Christopher Rodger Colbert Colby, Burt Parrish, FL **Engineering Sciences**

"..learn to live along the way...don't let the nagging pressures of life smoulder moments of beauty that can never be recaptured. Careless people treat unique moments as throwaways and live to regret it." —John W. Gardner

Carpe Diem. Isaiah 40:31. I owe everything I have to God and to my parents - Thank you. See ya!!!

Tania Louise Dutko Cerritos, CA Political Science

These past four years are filled with so many happy memories! Freshmen year and my Eagle Eight buddies, late night conversations with Andi, the Wolfpack, trips with D & B, Sundays at the Turners, OCF retreats, Chorale,...Mother, Dad and Kelly, thank you for your love and support.

"For to me, to live is Christ, and to die is gain." Phil. 1:21 Thank you Jesus for sustaining me!

Robert Scott Corey Crash, SC, Sleepa Annapolis, MD Aeronautical Engineering

Aeronautical Engineering

1st Group Training NCO/
Wing Training Officer Four
years intercollegiate tennis,
Team, Captain

"The needs of the many
outweigh the needs of the few or
the one!" —Spock Thanks to my
family for supporting me and my
decisions throughout these long
four years. I thank all the
upperclassmen who spent their
time to make me better, and all
those who helped me try to do the
same for others. I'll wear the ring
with pride and humility, never
forgetting those who cared and
never forgiving those who didn't.
Semper Fidelis —Go Air Force
('92) Beat Navy ('68)!!

Wesley Albert Fryer Manhattan, KS Political Science/Geography

Emerson said: "Nothing will bring you happiness but the triumph of principles," and I believe that. I will never forget that wherever I am, I have the capability to influence those around me and positively affect my situation. Dedication to integrity, freedom and the welfare of my fellow human beings — I want this to form the foundation of my public service. Good luck and Godspeed `92, till we meet again.

Class of '92 341

Walking up the "Bring Me Men" ramp, on arrival, I couldn't even see the top of the "mountain" I had to climb. In climbing "I" became "we;" no one can climb it alone. As we struggled yet marched upward, we realized that, with good friends, struggle became Joy, a march became a stroll. Dano, Jeff, Lancer, the "Pack," everyone at home, the Danielson's, Mom and Dad all is owed to you.

Baltimore, MD Aeronautical Engineering

I'd like to thank my family and friends for their support these last four years. Thanks Mom and Dad. I especially would like to thank Gene Thorp for introducing me to the Academy. A series of moments is all we have to work with and I've given my share to this place. How quick bright this come to confusion. I'll see you in the Real Air Force. Austin Dusty Miller.

Lance Keith Landrum Perrysburg, OH Engineering Mechanics

Thanks, Mom and Dad. I never could have done it without your support. And thanks to all my friends who forced me to relax now and then. I am proud to have been a part of the Academy experience. It is something that will live with me forever. There were many good and bad things, but suddenly I remember only the good. I really had a great time here and I wouldn't trade it for anything.

I know it hurts to say good-bye, but it's time for me to fly. —REO

I came to this institution as a mature young adult, this place tried to take that away. The Dream that lived within me is still unchanged thanks to BUC. The Dream is stronger than before because of knowledge from Martin, Malcolm, Mandela and all the others who gave it all to keep the Dream going. With special thanks to a strong family and friends, Ibelieve...Peace.

Byron Kinstler Love Lover St. Loius, MO Civil Engineering

I would have rather attended Frank's University and Muffler Shop in dismal Seepage, Wyoming.

Very few of us are lucky enough to have two sets of parents that provide all the love one would ever need; Thank you Mom, Bill, Pops and June. To my three best friends; Bone, Mau-Mau and Stewbaby, "Draugi, Bucim, Muzigi." Room-Dog, glad you made it, my sisters Karen and Julie; my old buddies David, Doug and Heidi, Football Brothers.

Jason Lee Marshall Bone Austin, TX Aeronautical Engineering

I would've rather gone with Lover, but I've learned one valuable lesson well: good friends can get you through some tough situations. The friends I have made here made me. Some things will never change, just like when you hear the word culture and reach for my revolver, my good friends will always remain in my heart.

342 Class of '92

Thomas Mark McCurley Madison, MS Space Operations

I would like to thank my God, family and friends for their support, advice and assistance. Thank you '92 for making my imprisonment memorable. Ed and Will, thanks for living with me. Hey, Rik, I made it back from Saudi. Remember too much study wearies the mind. If speed kills, Porsche drivers live forever, where's my vette, Go Ole Miss, beat State, bye Y'all.

Andrea Christine McElvain Andi Litchfield Park, AZ Political Science

Daddy, you are the example I try to live up to. Mom, thanks for all the support and pep talks. Ty, you always managed to set my perspective straight and you kept me laughing. Ben and Tania, you are the best friends I could ever hope for. Thanks for sticking with me since the beginning.

...And good times were had by all!

Jeffery Scott Merritt Buff Man Reynoldsburg, OH Computer Science

Bucks, Barton, 3095, Mom, Dad, Dorm Daze, DU, MUC, CSU, Jones', Bob, Vegas, SDSU, Lucky Lucky, "Crash," Lemon-Lime, Soar-For-Some, "The Thing," Hell Train, Nugget, Boingo, Crud, Eagle ACM, Swingtown, Goggleson, Coachita, RAMPS, Blue! PH, Snatcher, CNN, Jump-A-Month, Tanker, West Palm, Mister ZCar, Wings to Rings, Johnny G, Split-Fun, IIIRRRPPP! Caren Use, Hack'n, Spirit World, Furbags, Lancer, Audobon, Talon 34 Solo, CIC...?

Thanks to Jim, Dave and Tony. Without you I probably wouldn't have done as many tours. Thanks to this fine institution I will dedicate my life to breaking rules and beating tools. Most of all, thanks to my family and the boys from Chi-town. Damn these HAFNAR's.

Had it not been for my family and friends, I'd be wasting away as a tan, poor lifeguard on some island beach -thanks? I'm glad y'all supported me - I'd never have made it alone! If we couldn't laugh we'd all go insane! Lost dreams = lost mind.

"Yesterday's over my shoulder, so I can't look back for too long. There's too much to see waiting in front of me, and I know I can't go wrong."—JB

WSOC: INYFLL cheeseburger anyone? AJ, BONKA? Thanks CH for taking showers and sleeping with the lights on IMYJJ SSC. Leave my cares behind, take my own sweet time, OCEAN'S ON MY MIND! Pr 3:5.6 Had it not been for my family and

Timothy Michael Stong Whiplash, S.G., Stonger Swartz Creek, MI Aeronautical Engineering

I'd like to thank God, my family I'd like to thank God, my family and friends, all of whom have always been there when I needed them. Mom, Dad, Dave, Grandma and Grandpa, I am honored to call you my family. I love you all! Rik, Eric, Chris, Kev, Monte, Will, Bone, Ed and Jeannie, you're the best friends a guy could ask for, thanks for everything. To the rest of the Pack: TASTE DEATH: LIVE LIFE!

Eric John Moritz Las Animas, CO Legal Studies

Mom: You've been the guidance in my life. You had every answer I ever needed. Thanks.
Dad: I came here for you. I'm leaving for me. You helped me make the wisest decision of my life.

life.
Cindy: You were the vital dayto-day support I know I took for
granted. I love you.
Kristen, Jack, Eileen, Bob,
Marie: You are my strength. I
love you. Thank you all.

In ten years, when I have the time, I'm going to reflect on my Academy experience and understand it. Then again, maybe not. I thank God Matthew 6:34. Good Luck Rat Pack. May you find the ultimate in "EXTREME" and stay adrenaline junkies - Uncle Will.

Scott Christopher Selz Red

Houston, TX Engineering Mechanics

Stain, Bucky, Coops, Carrie, Lance, Will, Tom and Jenro. You were the stars that I reached for in this sea of darkness. I love you all. Mom and Dad - Thanks for everything. You are the best. To Elsie (LC): Thanks for picking up the shattered pieces and gluing them back together again. I won't forget. I love you, friend. Until we meet again, sweet dreams. SCS

Bobby Jerome Thomas Jr. **B.T.** Express Colorado Springs, CO Biology

The day finally comes. But, it would not have, had it not been for the support of my parents and family. For that, I say 'thank you.' Football left me with a lifetime of memories, THANKS GUYS. LYNCH MOB, keep your eyes on the prize and stay deep. Shawn, you've been a great roommate, take care of Kathy. Eddie, Tim, Laumont, Foster and Dana, thanks for everything. PEACE. JOHN 3:16.

Class of '92 343

Daniel Mark Thorn Shmorno Yuma, CO Basic Sciences

"If we couldn't laugh we would all go insane." —J. Buffet

Over the past four years, I've definitely needed a good laugh. 2RFC, where the Wild Things are. Did I ever have a good time. To all the fellas...For Tonight we Ride! John, especially Art and Toby and the crowd at Murphs, Friends True Always Find Another. Time may pass, but memories do not.

Christopher John Tobias Toby Sunnyvale, CA History

Thanks Mom and Dad! Rugby was great! To all the fellas I'll see you out there!

Edward James Werner Edge Green Brook, NJ Computer Science

REAL COOL! WAAH!...Iam now qualified to do anything with nothing! Don't ask 'why' ask 'why not.' Hey, which way is east? There I was, on tow...

Thanks to Mom and Dad for the support, Mark and Ed for being around, Monte and Will for climbing lessons and Greg for driving me crazy for three years. Rik, put that cigarette out! Barb, I love you. Wolfpack '92 RULES!

Peter Christopher Wiley II The Ĉap'n Winter Garden, FL History

After four years of school and one year of Stop-Out. I'm still not ready to graduate. A lot of the Cap'ns want to know what I'm gonna do after graduation; what am I, Nova, over here? I wouldn't trade my time here for anything. Best of luck to all the Cap'ns. Pass the Boone's. the Boone's.

"No matter what the future may hold, this chapter of my life will have left me the very best and worst of memories I may ever experience."

-Thomas Nicholson

Anthony James Ajello Jr.

A.J. Yonkers, NY Military History

There is no way that I'd do it all over again, but yet I would never give up all that I have experienced here. I could not have done it alone, for friendship is the most important lesson of all. Thanks Lefty, Sue, my parents and all my friends for helping me through the worst times of my life and helping me enjoy the best times of my life.

344 Class of '92

Dean Glenn Boerrigter Oxon Hill, MA Operations Research

It was the best of times, it was the worst of times... Thanks to all my dear friends who helped make this place bearable. To my Clippers, best wishes; give it your all. I've spent four years learning about the race I've yet to run. The race has only begun! Thank God for the strength and endurance He's given me. Now may I put what I've learned to good use!

John James Casey IV Schmack, CaseSchmack Marlow, NH Bachelor of Science

I have learned many things during my four years here at USAFA. Most importantly be true to your friends. If you are true to them they will be true to you. Friendship is the one real unchanging part of your life here. So here's to the posse of Bull Six Dean, Lefty, A.J., Eric, Trevor, Jason and Brook. Thank you James for a lot of good advice, and Jason C. for being there always. Wreak havoc in the real Air Force!

Charles Jeffrey Cooper Coops Redmond, WA Engineering Sciences

"Free at last, they took your life, they could not take your pride." — U2

To the guys who made it all possible (and maybe worth it) - Tommy P, HAFE, Dooboge, Red and Con - Tear down the walls that hold you inside; and never stop dreaming. Lopes - May you always ride the biggest wave, Carrie I'll see you on the flip side. No foolin', I made it Mom and Dad. The road when it calls, it screams. JUST DO IT!

Nicole Antionette Davis

NiKi
U.S. Air Force Bases
Latin American History Area
Studies

This has been a test of USAFA system...Hmm... Thank you Jesus; Imade it. Never let anybody say you can't accomplish something. Keep strong in your faith. Thanks Mum, Dad and Ebony for the support: B.P., Suz and Maren for the good times; and Jeffrey for the love. SANG G-Choir and BLOW Altos...Yea, though I walk through the valley of the shadow of death I will fear no evil.

Thomas Gene Drape Tommy D, Schnauzer Glendale, AZ Management

Life is what you make of it - it is too short to just sit in the corner. Smile, make a difference and be yourself. Coops, Beegs, Tommy, Steve, Dave, Scott, Tracy, Carrie-from the heart, thanks for the memories. Mom and Dad - you will always be special. Good luck to everyone and God bless. Jimbo - Luv ya Bro!

James Norman Engle Jim Maitland, FL Political Science

Before I came here, they told me this place would be tough. I realize that...now. Lieutenant Fleblen was right - you take a chance getting up in the morning, crossing the street, or sticking your face in the fan. "Cigarette?" "Yes, it is."

Class of '92 345

Roy Glen Glassco Roach North Olmsted, OH Aeronautical Engineering

It has been a total of five years for me and the ride has been tough! There were times when I thought I would not make it and others where I knew nothing would stop me. The traveling has been great and my friends many. And to those who know the meaning of "Roach" watch and see. My dreams will come true!!

Steven C. Martin Hasstedt Hafe

Parker, CO Bachelor of Science

Exit now! Friends treat friends mo'better. Thanks fellas, you know who you are. High Arches, I'll always know what flying feels like because of you, regardless of UPT. A muddy clay track and a big Texas moon are always with me...Sigh.

"Breathe deep, chuckle and run for your life." Family and friends. —Hafe

Samuel Clinton Hinote Clint Indianola, MS Space Physics

Thank you to my family and friend for their love and support. A special thank you to the Barks, my family away from home. Proverbs

Dean Thomas Hitchcock **Deano**Sitka, Alaska Civil Engineering

I've learned a lot since coming to USAFA. Someday I'll hopefully figure out what.

Saintnet Zo-Bo-Ke Lehtinen Boke Lake Fort Worth, FL Bachelor of Science

"There I was ... "

"Boke taught me everything I ow." —C. the Barbarian

You can take the Boke out of the forest, but you can't take the forest out of the Boke. Ever dance with a Boke in the pale moonlight? There is nothing better looking than a Boke in a flight suit. Wouldn't you like to be a Boke too?

Brook Jason Leonard

Battle
Annandale, VA
Aeronautical Engineering

For the Lord your God is the one who goes with you to fight for you against your enemies to give you victory. DEUT 20:4

And to the two people who have and always will go with me wherever I go, my mother and father, all my love and respect. If you can't run with the Big Dogs stay on the porch...And never say die...say BATTLE!

Meredith Linn Moore Biology

I am so glad I stayed and never gave in!... Hugs, love and smiles to my close friends with whom I shared my ups, downs and allarounds. You know who you are and none of us will ever forget. Thanks Mom, Dad and Jon for loving me so much all the time. Also thanks for Lindy, she means so much to me. so much to me.

Thomas Woodrow Nicholson Just Nick

Cincinnati, OH Political Science

Graduation was imminent as my six year 60,000 hour warranty was coming to a close. Without my parents, friends and of course KIM, I could not possibly have made it. No matter what the future may hold, this chapter of my life will have left me the very best and worst memories I may ever experience. Zoomie Rugby Football Rules!

346 Class of '92

Dennis Michael Pakulski Jr. Lefty Oregon, OH Civil Engineering

Thanks to my family, friends and Thanks to my family, friends and especially Elise for supporting me through the hard times and helping me make some tough decisions. Looking back now, it seems like I've been here for a lifetime yet it seems to have gone by too fast. The hardest part will definitely be saying goodbye to everyone. "No one here gets out alive." —Morrison. Au Revoir Mike Foxtrot...you know what I mean.

Eric Rodgers Pierce Hawkeye Derry, NH Astronautical Engineering

It's hard to say what I feel about this place. It's been hard work and frustration, yet I've had some of the best times of my life. All I can say is when looking back on it, we'll know we have lived. I wish all of you the best of lives. Thank you to my two mothers, my father and especially to my brother and my girl.

Michael Gerhard Rickard Fraser, MI Engineering Mechanics

I'd never do it again but I'd never trade it unless I could be the "master of every situation." I owe you Mom and Dad, Laura and Amy, Donny and the fellas in Fraser, and all of the ole Loose Hawgs for giving me the spirit and help I needed to get through. I would've never done it if you hadn't taken me to the airport. Keep the dream alive.

Trevor Allen Rush Colorado Springs, CO Political Science/Spanish

WHEW! About friggin' time! That's one small step. Now the giant leap...I just hope I do a good PLF, feet wet or dry. Oh USAFA, you look great' in the rear mirror as I drive through the gate. My family made it possible. My friends made it bearable. And to the 'fellas:' "We few, we happy few, we band of brothers..." JUST DO IT! Vaya con dios, compadres.

David Miguel Sena Insena Durango, CO Computer Science

Trust the Lord with all your heart and lean not on your own understanding; in all your ways acknowledge Him, and He will make your paths straight. —Prov 3:5-6

Thanks Mom and Dad for all your support and love.

And now these three remain: faith, hope and love. But the greatest of these is love. —1 Cor 13:13

Jason Dale White Corpus Christi, TX Aeronautical Engineering

And so it ended as quickly as

it began.

From all over the country,
To the four corners of the

world we go.

We make our way through a life of change,
But know this today,
You are my friend.

"A friend is a single soul dwelling in two bodies." -Aristotle

Taft Owen Aujero Rag Merced, CA Biology

Mom, Dad, and Big bro, thanks for all the love and support for the past four years. To all the Dickies, y'all are the best! ONE LAST TRAIN OF THOUGHT: "Be the Ball"

"Carpe Diem"
"L--- Bag!"

Class of '92 347

Seagram's Seven

Theodore Bohart Bloomer **Bo**Annandale, VA General Engineering

In your eyes, I am but a ghost of a memory, like the classes before me were in mine. To Mom and Dad, I could not have done it without you. Nickitushka and Lillipution, I love you. To Nate and the Power, to birdie my love, to all those voices of wisdom that have whispered to me along the way, and Finally to the DICKIES, SHINE ON YOU CRAZY DIAMONDS.

Reality? USAFA was not it! Our thoughts and feelings were too controlled to be our own. Independence of the mind is the key to survival! Where you come from and where you are going to is all you can rely on...so be it! To the Dickies...You're the best! Keep in touch and rock on!

348 Class of '92

Steven Michael Cox Baldy Del City, OK Mathematics

Guess what? Jesus loves you!
Later on in life, if you are falling down and can't go on anymore, ask for Christ's help. He will always be a friend waiting to help you. Things are going to get really tough out there in the world, but "we can do all things through Christ who strengthens us!"

Michael William Cummings Pops Haddonfield, NJ Management

"... I wanted to live deep and suck out all the marrow of life. To put to rout all that was not life, and not when I had come to die, discover that I had not lived." —HDT

At USAFA, I've made the best friends I could ever have. Thanks to all the Dickies, "No retreat, no surrender." Thanks to Sandy and my family, I Love You. Ron, I wish you were here with us. Carpe Diem...don't get caught.

Hassan Dehmani

Akbar Casablanca, Morocco Electrical Engineering

Looking back and thinking about my freshman year gives me a headache, but I made it through. Thanks Mom and Dad for your support. You are truly the greatest. Quotes to remember:

"Naked aggression will not stand." —Bush.

"It's not a treat, it's not a boast, that's just the way it is." —Bush.

Life is short, get as much as you can. When a problem seems harder than it is, quit.

When I look back to my years I spent here, I want to remember the reason I came, the friends I made (Red-Eye, Donesmay, Corky, Tommy Nick and Big Daddy), the great times I had (MZT and Colo with JJG) and the support and love I always had from my family. But even now I can't remember the reason I came!?

Scott Charles Fisher Scooter

Narcogdoches, TX
Political Science/International
Relations

Enjoy life. Live it with a smile! Keep it in perspective. You'll feel up and you'll feel down, but you can always look up to Him. He cares. You will make mistakes. Expect them. Learn from them. Take time. Be still. Rejoice. He is Lord. God is awesome!

"Christ must increase, but I must decrease" —John 3:30

I love you Mom, Dad, Kerryn, Donna and all my friends.

Todd Edward Hammonds Dicky

Sherman, TX Human Factors Engineering

Thanks to my family, Kimi and friends for the constant support through thick and thin. I love all of you! Zimmerman said "Don't follow leaders, watch parking meters."

You gotta listen to your heart and sometimes go against the grain. Yeah, it's resulted in some trouble here and there, but it's been an experience that I'll never forget, nor regret. No retreat, no surrender! Carpe Diem!

Mary Jo Drozdowski Mary Newport News, VA Electrical Engineering

"Without ice cream, there would be chaos and darkness." — Dan Kardong

To Mom, Dad and Anne; thanks, I owe you everything. To Tom, Renee and Mike; thanks for always being there.

Richard Alan Ficken Fick Bedford, TX Aeronautical Engineering

In the words of some author, who I care not about, "It was the best of times, it was the worst of times..." Enough of that crap. I once said that I would do it again when I was a smack, but boy was I wrong. Thanks to Mom, Dad, Dave and all the guys and gals of Seagram's Seven for making the past few years as good as possible. past few years as good as possible.

James Gallagher Jr. Jim Bridgeport, CT Human Factors Engineering

Tis better to have loved and lost than to have "Falcon Loved" eight times (Troy) and guys, maybe the name tag wasn't crooked after all.

There were three things that made USAFA worthwhile - my friends here, STOP OUT and free ice cream at Mitch's. Thank God Austin D. Miller is wrong, or it would be a very short flight. What I learned here, as in all of my experiences so far is the truth of Ps. 34:22. Special thanks to everyone in Texas and Colorado for your prayers and encouragement.

Walter John Heidmann

Gramps

Austin, TX Management

Class of '92 349

Robert Edward Herndon Jr. Rob

Newport News, VA Astronautical Engineering

At least we can say that we made the best of a bad situation. I can't think of a better group of guys to make the best of it with. A couple of rules to help you get through this place:

- Carpe Diem and
 No retreat, no surrender.

They worked for me. Just remember, RRRPBMTT, DICKIES FOREVER!

Donald Alan Johnson D.J.

Greenwood, IN
Aeronautical Engineering

Such a long journey, but looking back it's hard to believe that it's already over. Thanks to all my family and friends who made it all possible. There's absolutely no doubt in my mind: He did carry me! A very special thanks goes to the B-Team. And by the way, you certainly were right in saying that you never promised me a rose garden. Good luck to all and God Bless.

Kendall McRae Lemley Jr. Fort Knox, KY Computer Science

Thanks to all my friends and family who gave me the love and encouragement to make it through. Thanks, especially, to fellow Corps members, past and present, who made these past four years worth every minute. Determination will make you succeed in everything. Game over...I win.

Richard Joseph Linehan Jr. Rich Wilmette, IL Civil Engineering

What? Over? Did you say over? Nothing is over until we decide it is. Cause when the going gets tough...the tough get going. So who's with me? I want to thank God and my Mom and Dad. I wouldn't have made it here without you! These definitely weren't the best years of my life, but they were certainly the most productive. Remember, NO PAIN, NO GAIN!

Daniel Nicholas Marticello Jr. Dan

Constantia, NY Electrical Engineering

"There are but two roads that lead....to the doing of great things: strength and perseverance. Strength is the lot of but a few privileged men; but austere perseverance, harsh and continuous, may be employed by the smallest of us and rarely fails of its purpose, for its silent power irresistibly greater with time." — Goethe

It was the hard right choice. Thanks Mom and Dad, I made it.

David Charles McAuley Counsellor

Saint James, Long Island, NY Political Science

Thanks God, Mom, Dad, Sharon, Mo, James, the Browns and all my relatives. I could never have made it without love and support from each of you. The most important thing I've gained from this place is all the lifetime friends I now have. Thanks George, Scott, Alex, Mrs. Richard and Antonio, Mary and Donna...you've become a part of my family.

"A friend is a single soul dwelling in two bodies."—Aristotle. Acts 15:13.

Paul Howard Mullis Ricky Stilwell, KS Engineering Mechanics

"With the benefit of hindsight, maybe it wasn't such a hot idea." — Nicholas Cage Raising Arizona

What made this place special to me was the people: Mom, Dad, Jeremy and Jason: I couldn't have done it without you. Thanks and I love you. To the brothers of III Tri Delta: Thanks. We had some good times, eh? IHDH! To the Dickies: No retreat, no surrender. "Tm outta here" —Paul Mullis, 1992

350 Class of '92

Daniel Albert Neff Baltimore, MD Civil Engineering

Whew!

Warren, MI Political Science

"Who says there's gonna be a reason, who says there's gonna be an answer?"—Yes

Thanks to Friedrich Nietzsche
-"Hove the great despisers" - and
my bike for keeping my soul
intact. You were right Mom, I
would have been miserable
anywhere. Good Luck, Derek.
Keep riding, "with the sun so
hard on this endless highway..."

Brent Clark Roberts

Madison, MS Civil Engineering As usual, I put this off until the last night. Therefore I do not have anything funny to say. But thanx to friends, "the family," the ball team and 843. I made it through with my sanity. Believe it or not, I even had fun times, of course all those times were far, far from Academy grounds.

Dad

Arnold Lewis Schoenfeld Edge Rochester, NY Aeronautical Engineering

Things could have been easier, but the friends could never have been better. Cheery Cherry, a buck flick and a video with the boys. Dick, J.T., Duke, and D.J., I love you guys and let's get the heck out of here!! RIDE HORSEMEN RIDE.

Troy Dean Shafford Yak Austin, TX Political Science

"The vice of our modern institutions is that they have nothing which appeals to the imagination. Man can only be governed through imagination. Without it he is a brute." -Napoleon

"To all the cadet girls I loved before" My apologies to Jim, I just couldn't drop Amy and become a double ace. Amy I couldn't have made it without your support. I love you. Thanks Mom and Dad.

Nathan Alonzo Smith Nugget
Gwinn, MI
Astronautical Engineering

Thank God - We've made it, looking back who thought we would. A strong will, a sense of pride, perseverance and God's Love helped me through - and will continue too. So I'd like to say 'Peace' to my boys from my freshman squadron of 30, to my classmates in 7, to Gospel Choirpast, present and future and the survivors of the Astro major. Later!!

Neal Richard Thompson Lipps Economy Boro, PA Civil Engineering

To my Brothers, you're the greatest bunch of guys I've ever known, thanks for four great years of Falcon Football. To my family, thanks for the best role models I could possibly have. To Pam, thank you for your love, support and understanding. I couldn't have made it without you. Jeremiah 29:11.

Donna Marie Ward Runt, Kid, Wardling Brooklyn, NY Political Science

Icame, le reve d'etoiles burning in my mind. What happens to a dream deferred? It explodes. But the stars remain. The point of a journey is not to arrive, and the journey's just begun! Do or do not - there is no try. Hey roomie, B.A.D. To the Affordables: drums in the highland drumming..."Mom" thank you for good times. Thank you, Jim - you stood with me through the fire. Thanks Mom, Dad! To boldly go...

Class of '92 351

"When you ask yourself, 'Why am I here?' look up at the flag and think, 'Why I AM here!" -Lori Katowich

Jason Cornell Colvin Lake Sherwood, CA History

SKI.

"The Eagle" He clasps the crag with crooked

He clasps the crag with crooked hands;
Close to the sun in lonely lands,
Ringed with the azure world he stands.
The wrinkled sea beneath him crawls;
He watches from his mountain walls,
And like the thunderbolt he falls.
—Alfred Lord Tennyson

Those who trust in the Lord for help will find their strength renewed. They will rise on wings like eagles. —Isaiah 40:31

I'm thankful for the great friends I've made and the good times I've had. I'd do it all again! Chris and Monte: Pals before gals. Long live the Three Musketeers!

Tommy: You're my exact opposite, but a roommate I've learned a lot from and could always rely on.

Mom, Dad, Mary and the world's best sponsor family: I love you. Your support made it possible. God bless all of you.

Eagle Eight

Michael Joseph Fain Dayton, Ohio Engineering Science

The end of four years full of duty - What a rewarding experience, here is to the exodus, freedom for da' people. Good-bye Academy.

Latin American Area Studies

Now that it's over, what do I think of this place? It's a great place to be from, but you don't want to be here. I couldn't have made it without the love and support of my family and some very good friends. To Dan, Brian, Billy and Kelly, thanks. But especially to you Cary; you were always there to get me through the good times and the bad.

Karl Sheridan Gashler Abbotsford, WI Political Science

...if the billowing surge conspire against thee; if fierce winds become thine enemy; if the heavens gather blackness, and all the elements combine to hedge up the way; and above all, if the very jaws of hell shall gape open the mouth wide after thee, know thou, my son, that all these things shall give thee experience, and shall be for thy good. D&C 122:7 We made it Leissa!

Wow, I made it, but only because of my loving and supportive parents, great friends (FCA, Carolyn, Lori) Basketball (Trace, Belly, Nitzer, Tina, Brick, Care Bear), awesome sponsors, Jason (the best friend and fiancee I could ever pray for), and most importantly because of the Lord Jesus Christ who has provided everything and has carried me through day by day. Phil 4:31 John 3:30

Thomas Coleman Hudnall Redneck DeKalb, MS Human Factors Engineering

Thanks Mama, Mark and Bawa. I couldn't have done it without y'all; I love you. JP. TD, Willie and Tex - I just called 'em the way I saw 'em. Thanks for putting up with me. Al-you taught me the difference between a friend and an acquaintance. Mark - Remember, "tough times don't last, tough people do." You can do it! Amy - I never said it would be easy. I love you.

James Chandler Johnson

James Chandler Johnson

JJ, Jota

Green River, WY

Military History

Thanks Mom, Dad, Gail, Paul,
Susie, Linda, Frankie, Fat Chuck,
the Vfers and PTWOBS. Without
your support I could not have
made it this far. Remember, tough
times don't last, tough people do.
If all else fails, FIDO. The sky will
always be my playground...blue
skies. To the PTWOB's, remember
once a PTWOB...continue to float
in a most peculiar way.

Reginald Dalton Jones N.A.T.O

Garland, TX
Basic Sciences/Computer Science

Hey, it's finally over! Thanks go out to God, my mom and dad, and to the rest of my family. I love you all! In four years, I've learned at least one useful thing: What's important and what's not. To Alex and all the fellas (D.A.G.) Thanks! Couldn't have done it without ya! It took an extra semester, but I MADE IT! --N.A.T.O

Lori Elizabeth Katowich Thumbs

Saint Joseph, MI Human Factors Engineering

Keep your perspective and remember this is not reality. Thanks to Fred for letting me be one of his "GDFTs" for four years. And to Trey, just because he's Trey. They kept me sane in this Institution. To Top, thanks for "Document, document, document, document" advice. To Jack, thanks for the "young warrior" talks. My only advice: When you ask yourself "Why am I here?" look up at the flag and think "Why I AM here."

Class of '92 353

John Marcus Kelly J Marc

Southaven, MS Human Factors Engineering

"I yam what I yam." -Popeye.

To all the roommates I've had Before - D.J., Fat Ninja, Voges, Steve, Toyster, Hessy-Hess and Larkick. Is that good or bad? (Maybe nobody likes me!) Thanks to my family and friends, BSU folks, the Coates, my ex-girlfriends, but especially the Lord; without whom I would not be what I am today.

"Impress only those who matter. Otherwise, don't worry what people say or think about you."

I feel like a man who has been asleep somewhat and under someone else's control. I feel what I am thinking and saying now is for myself.—Malcolm X

I'd like to give thanks to the Lord and Mom for supporting me through the good and bad. We leave EVIL in good hands because it is finally over, or is it?...

John Arthur Majewski Jew Shelbyville, IN Area Studies

"A man's mind plans his way, but the LORD directs his steps." Proverbs 16:9

The Academy has been the perfect first step on the stairway of life. Never has a more cynical person tried to adjust to his surroundings and for the most part succeeded. Thanks to Mom, Dad, Gramma, Grandpa and everyone else.

"The greatest thing in this world is not so much where we are, but in what direction we are moving." — O.W. Holmes

Mark Ashton Mount Mounty, Pokey Mobile, AL Military History

Was it worth it? Ask me that 20 years from now. Thanks Mom and Dad for your support and understanding...it really meant a lot. To the guys in Evil Eight: You're the best! Coach Wiechers, Wile, Jensen and Strick: Thanks for helping me get where I did in the ring. Shaker and J.J., if the sky's your playground, then you'll have to share it with me. Once a PTWOB...

I'll never understand how this place can turn one night into an eternity, yet the last four years have completely flown by. Thanks to my family and friends. Without them, I wouldn't have made it.

Stephanie Marie Radford Clarksville, TN Political Science

"All the world is a stage." -William Shakespeare

Thanks to my family, friends and especially the Lord for helping me make it through, S, B, M, and T — you guys kept me sane. To all mutual fans remember: "If it weren't for country music, I'd go crazy." —Clinton Gregory

Folks, couldn't have made it without your support. Friends, thanx for the good times that made this place bearable.

"Moooon River" —Fletch.
"I have been given freedom to do
as I see fit, It's high time I razed the
walls that I've constructed." —REM.

Final thought: No matter where you go, there you are.

354 Class of '92

Doral Edward Sandlin The Nedinator San Luis Obispo, CA Civil Engineering

Well, I finally made it, as far as you know. I would like to thank the members of group and wing staff who helped me become the best marcher I could be by making me a centurion. Those guys sure are full of duty. I would also like to thank my family, friends and especially Shannon for making this fine institution bearable.

Just remember, "It's all ball bearings."

"Some men dream of worthy accomplishments, while others stay awake and do them."

Thanks to my whole family, the guys the Gails, the family and all the other great friends I made. I believe what I did was worthwhile, and you helped me do it and actually have some fun in the process. in the process.

"Happiness is not a destination. It's a way to travel."

Joseph Edward Sapere Woody, Cotton, Saphire, TJ Hampton/Virginia Beach, VA Bachelor of Science

Much deserving thanks to God, my family and the people who all made this experience both bearable and unbearable. There've been many close calls (Proud Centurion) so Fil believe it when my hat is slipping the surly bonds of Falcon Stadium. My GPA doesn't reflect what I've learned here. I still have so much to learn. Remember, it's what you make it, keep an open mind, flow and common sense goes a long way. Huskies Aroorooroo! True Blue '92.

Thanks for all the support from my family, friends & PTWOB's.

When I came to the Academy they said they were going to make me well rounded; now my life is pointless pointless

- Motion is relative, maybe it is you who have moved away by standing still.

- The sky is my playground.

- Hey Grigs (Greg Bigley): Here's to you and here's to me...

- Keeper of the flame # 025 - Once a PTWOB...

- FIDO

Steven Andrew Stolly Steve, Chet Lima, OH History

Mom and Dad, Thanks for all of your support, encouragement, love and understanding. Erin, your love and your patience make it all worthwhile. Thanks for letting me in.

"Through the storm we reach the shore." —U2 $\,$

Woody, Dirt, D, Mounty and all the guys - what's left?

"There must be some mistake I didn't mean to let them take away my soul am I too old? Is it too late?" —Pink Floyd

Christine Marie Visco Tina Manchester, CT General Engineering

"Don't be dismayed at good-byes. A farewell is necessary before you can meet again. And meeting again, after moments or lifetimes, is certain for those who are friends."—Richard Bach, <u>Illusions</u>

"But those who trust in the Lord for help will find their strength renewed. They will rise on wings like eagles." —Isaiah 40:31

"Reality, sometimes, is not as important as the dreams, the ideals, that give it meaning." — Colossus, X-Men

Only now have I realized that the same things that got me through the Academy are the same that got me in: God, Dad, Mom, Mark, Ann and my friends.

Class of '92 355

"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

Robert Jackson Atkins

Rob
DeMotte, IN
Astronautical Engineering

When I tell people that I attend the Air Force Academy they usually reply "Oh! Which one?" I'm sure all of that will change now when I am

Mark Howard Boyd Boydo Fort Worth, TX Economics/Russian

No words of infinite wisdom from me - Because I'm just not that wise. But I do thank my family and friends for the help - I love 'em all - yep - every one of them - and one last thought Big Deal - who gives a flip! OMNES SUCI SED NOS!!

This looks like the end. Finally! It's been good and bad, mostly the latter. But I'm done. I'm taking with me many memories. Ten years from now, I'll probably love this place. I know I'll still be chillin' like Bob. To everyone that supported me, especially my family and Syna, thanks. To the fellas OMNES SUCTI SED NOS.

James Howard Camarena Cam

Woodland, CA Military History

It's hard to believe that I've finally made it. Thanks Mom and Dad for being my best friends through it all. I couldn't have done it without you. I never thought I'd be on an plane to - WOW! Smarter people have left. Felis concolor! One more thing - ah hell with it; nobody ever listens to me anyway.

"Reach high, for stars lie in your soul. Dream deeply for every dream precedes a goal." - "What a long strange trip it's been."

You just got to quote the GRATEFUL DEAD after finishing a mind altering experience such as this! Thank you Mom and Dad for everything. These were definitely the "Salad Days." "We few, we happy few, we band of brothers..."—Henry V - OMNES SUCTI SED NOS.

James Dean Dryjanski Munster, IN Political Science

In sum, "Man's finest moment is when he lies on the field of battle exhausted, but victorious." I thank my parents for "C-C-C, 110 percent, lead..." They were my first lessons and my best lessons.

Matt, you're not forgotten. To the fellas, time and distance may separate us, but our common bond will never been broken. "Omnes sucti sed nos!"

Michael Robert Florio Flo Tenksbury, MA American History

I would like to thank all those people who said I would never make it. You made my stay a lot easier! For ALL the people LEFT in Ninth Squad just remember OMNES SUCTI SED NOS.

Nicole Elyse Foster Stone Mountain, GA English

"If shadows have offended, Think but this, and all is mended, That you have but slumbered here While these visions did appear. And this weak and idle theme, No more yielding but a dream..."— William Shakespheare

It's strange, but what seemed at times like the longest four years of my life, went by the fastest. To all my friends and family, thanks for everything. MLJ...ILY.

Anthony Lawrence Franz Hans, Sven, the Aryan Prince Morgantown, WV Space Physics

Thanks to my family and to all my friends who gave me all of the fun time and happy memories. Good luck to all of you. I'll never forget you. Let Go, Let God.

Jim Heejoo Lee Ho Chi Lee Houston, TX Computer Science

Well Guys, I finally figured out how to hook up the vacuum cleaner to the CD player. Some parting words:

"You are never given a wish without also be given the power to make it true. You may have to work for it however."—Richard Bach

"Don't be dismayed at goodbyes. A farewell is necessary before you can meet again. And meeting again, after moments or lifetimes, is certain for those who are friends."—Richard Bach

Clarence William Lukes Jr. Clukes West Memphis, AK General Engineering

I would like to thank everyone who supported and believed in me. Also I would like to send a special thanks out to my father, for without him, none of this could be possible. Love ya Pops!

Class of '92 357

Robert Terrence MacMillan Bob, Bitter Bob Cheyenne, WY Physics

Mom, Dad, Ken. Thanks for all of your love and support. I could never have made it through without you. Looking back, I'm glad I did, but I'm glad it's over. To all the Vikings, Thanks. I'll see you on the other side.

Brain David McLauglin Rockwall, TX Electrical Engineering

"It's a family tradition, and as long as we're around, that Freebird keeps on flying and it never will come down. Roots never grow from the seeds that we sow. We still got our music, so many miles to go. But we can't seem to find, Lord, the end of this road."

—Lynard Skynard

Rex Howard Miller Sexy Rexy Hardy, NE West European Area Studies/French

Wow, we've made it! Thanks to my parents and family for all of their support. Here's to the fellas on the team that helped me keep sane at this institution. GO BIG OR GO HOME! And to Kitch, Lea, Bobby, Al, Wierzbo, Karie and Snidely, merci bien pour les souvenirs.

Oh, putain!

Tracy Ann Pritchard Pritchy Grafton, WI Management

Wow! I did it. But not without the support, motivational letters, telephone calls and frequent visits from Mom, Dad, Todd, T.J. Thanks-I love you all. Wachinskis-you're the greatest!-thanks for always being there and helping me graduate!...dine fine, dress nice, constant advice! Lasting friendships at Camp USAFA...Unforgetable memories! Basketball...great sport! Definitely a worthwhile four years! Challenge accepted! What's next? Good luck '92...God Bless.

James Allen Ramsey D.J. Red Sacramento, CA Military History

First giving honor to God, It was long and hard fellas but we made it. Peace to the Friday night posse, liquids and wings forever stay OH.

358 Class of '92

Bradley Gordon Ross Brad

Freeport, IL Astronautical Engineering

It was the longest four years of my life, but looking back it was the shortest. Tough times were had by all, but good times were also had o'plenty. I would not trade the friends I've had for anything. Thanks Mom and Dad for all your help. Here's to "the fellas"... let's toss our hats and start our lives. OMNES SUCTI SED NOS

James Robert Ruffing Ruff

Cleveland, Ohio Bachelor of Science

"Two roads diverged in a wood,

and II took the one less travelled by,
And that has made all the
difference."—Frost
OMNES SUCTI SED NOS

USAFA: I Reville, t Parking what a gr be from!! -Dale Fre

Matthew Brent Rytting Q, Mattitude Falk Church, VA Management

Dudes, what a drag!...but now I'm Dudes, what a drag!...but now I'm standing on the edge with a vision in my head, my body screams release me, my dreams they must be fed. PTWOBs—Take care of Congo 69 (Floaters out! 20-20-1; 60 days impoundment...Richard!) and remember your priorities: EFS! #030 Omnes Sucti Sed Nos! Oohh, my eye! Finally, I must say "Don't sweat the little petty things." Tours awarded: 50 tours served: 0 Thanks babe! Later!

babe! Later!

"Game over man, Game over!" It only took me three years to get in and four years to escape. Would I do it again? No way. Ha, yea, I probably would do it again, but only for the people here. To the fellas of Tri Delta Pi: I.H.D.H. Thanks for all the great times, and we had a lot of them. to the guys in the squadron: you're the best and you know it. Remember the little red IX. To my family and friends: I couldn't have done it without you. To everyone else: later! "Game over man, Game over!" It

Jason Allen Smith Margate, FL Mathematics

"Sometimes I like to eat a lot and then lay down and go to sleep.

These four years have been just like a dream for me - "except in my dreams, the kegs are taller and I can fly." Thanks Shan, I couldn't have done it without you. I love you. OMNES SUCTI SED NOUS.

"I wished to live deliberately, to front only the essential facts of life and see if I could not learn what it had to teach and not when I came to die, discover that I had not lived." —HDT

I thank all my friends. I especially thank Mom and Dad.

James Wilson Tanis Fort Lauderdale, FL Aeronautical Engineering

It seems like forever Since that first day With millions of trials With millions of trials
And frustrations along the way.
I thank God for the friends he gave
they got me through four long years.
Through joy and laughter
Through sadness and tears.
And as we go our separate ways
May our brotherhood never fade away. Fil pray for you as you pray for me and we'll meet in Heaven again one

Jenny Elizabeth Yung Smarmy Jacksonville, NC Biology

"I will lift mine eyes unto the hills from whence cometh my help."—Psalm 121

I praise the Lord for helping me through this place, I couldn't have done it alone. I also thank my family and friends (especially OCF and TEC) and all my roommates for the fun times and wanderful memories. "Hanny wonderful memories. "Happy, Happy, Happy!" Let go...let God!

"COLORADO: Hiking, white water, snow capped peaks, blue sky what a great place to be!!!

USAFA: Morning meal, Reville, the Dean, Parking Gastapo what a great place to be from!!!" -- Dale French

Oleg Borukhin 0 Brooklyn, NY Political Science/Russian

Thank you Mom, Dad, Eric Thank you Mom, Dad, Eric and Mira for your love and support. Sometimes I even paid attention to your advice. Grandpa: I will always remember your love and never forget you. I can honestly say that I can look that man in the glass straight in the

"Looking back...I could have missed the pain but I'd had to miss the dance." —Garth Brooks

Here's to the boyz!

Class of '92 359

Mark Kenneth Casey Sweet Chunks Johnston, IA Legal Studies

These last four years are what I went through just to fly. Unbelievable. Thanks Mom, Dad, Jeff, Todd, Dean, Gweyn, Jason and Jaya for always being there and helping me reach my dreams. Jimbo, thanks for the tour of Texas. Koon-dog, Grovee and Chuck, it was fun going deep undercover in Mexico. Los Animas Tim, Jerry and Rob, thanks to everyone who helped me graduate.

Eugene Guy Cassingham Crash Eden, UT General Engineering

To my family I want to say thank you for all your love and support that carried me through the though years. To all my friends here I want to say that the light waiting at the end of the tunnel is finally here, thank God it wasn't a freight train coming to plow us over. Now onward toward the sky!

360 Class of '92

Daryl Emerson Cooper Cool Coop Willingboro, NJ Electrical Engineering

I would just like to thank my family, especially my Mom, for all their love and support. I would especially like to thank all of my friends in the Springs and here at the Academy who have been like family to me these past years. Oh well, I'm outta here. Praise be to God. Peace.

John Michael Cosgrove Grovee Hubertus, WI Engineering Mechanics

Special thanks to Mom, Dad and the rest of my family for putting up with me through my "college years." Also thanks to my drinking buds everywhere who have actually made this place enjoyable, My stay here is a tale of high adventure and now I guess it's time to Ramble on.

Charles Joseph DeLapp II Barrington, IL Engineering Mechanics

Thanks to Mom, Dad, John, Jim and Danielle for all of your support. Also thanks to all of my close friends. The friendships forged here will last a lifetime.

USAFA has its challenges, but if it were easy, everyone would be doing it! Accept these challenges for what they are and attack them with 100 percent effort, it makes the time go by quicker.

Thanks to my family who made more of a difference then they will ever know, and also to my friends who have shared some of the best memories of my life (Rally).

"Standing on a hill in my mountain of dreams telling myselfit's not as hard as it seems." —Led Zepplin

No dream is out of reach if you believe in yourself. Laugh...or go insane.

Daniel Henry Dewenter Santa Barbara, CA Aeronautical Engineering

"It is not a good place to be, but a great place to be from..." We now know the first part is true, time to check the second one out. Thank you Alyssa for all of the love and caring. Thanks Stever for the diploma, it might come in handy someday. To Paul, Scott (or is that Scott and Paul), Charlie, Mike, James and all the other Dudes, thanks for making this place worthwhile, Thanks.

I would like to thank my family, Angel, friends here at USAFA and God for giving me the strength and support to make it through these past four years.

Dale Losson French Tickler Hillsboro, OR Legal Studies

"COLORADO: Hiking, white water, snow capped peaks, blue sky - what a great place to be!!!"
"USAFA: Morning meal, Reveille, the Dean, Parking Gastapo - what a great place to be from!!!"
To my Dad for allowing me to grow for myself, my Mom for always standing beside me; my brother, for sharing in my success, my sister for finding herself; the Harringtons, my second family; THANKS!!! I LOVE ALL OF YOU! Hey girl - YOU TOO!!!

Michael Brett Goodwin George, Heavy B Festus, MO Management

Hey, four years have come and gone, and it's been some four years!! I want to thank my family, my friends and the Lord for helping me get through this Institute of Higher Learning. Cuz, Jefe, Paco, Doc and Bonehead "You have the barre!!" Look for me in the NFR or the Federal Pen some day. Take care and God Bless, and above all, Remain Fresh...

Gantry Chandler Griffin

Ockacoke, NC Management

Thank to all my family and friends for their support over the last four years...long after the music stops, the song remains the same. Remember - whoever said that money can't but happiness isn't spending it right.

Rodney Chester Harris Kool Rod

Houston, Texas Civil Engineering

I would like to thank my family back home for their financial support and believing in me, especially my Mom. And a special thanks to God for blessing me with the DeBacher's. I would like to say later to all my homies, the "Friday Night Posse," my cool roomie and to the Academy I would like to say - "Hasta la Vista, baby!" Hi Mom!

Class of '92 361

Jeffery Roy Hasbrouck Hasbro

Pierce, CO Bachelor of Science

One of the best experiences in my life. It has been a long road with many ups and downs. I will never forget it. Mom and Dad - you're the best. I love you both very much. Lil' sis - keep plugging along. You're a great sister. Love ya. Thanks Chuck, couldn't have done it without you! And most of all Cindy for your love and support. I love you all!!

Fat Chuck El Paso, Texas Political Science

You get all the sleep you need in the grave! PTWOB's, here's to you!! Grovee, Jackson and the boys drink up, before the fat girls all leave. Guys, you were there for me and I'm always here for you. Thanks. #027

Scott Howard Jones Pueblo, CO Biology

Well the time has finally come to reflect upon the past as well as look toward the future. None of us know what life has to offer, but we each take a piece of the Academy with us no matter where we go. I wish everyone the best and would like to thank my parents, grandparents, friends and Kristina for making a dream become a reality. Ramble on -

Michael C. Koons The Piper
Bethehem, PA
Engineering Sciences

I'd like thank you my Mom, Dad and the rest of my family for their help and support. To all my friends, remember, sooner or later everyone pays the Piper!

Marco Arnold Nicholaas Moor Icky Sarasota, FL Civil Engineering

Thanx to Mom, Dad, Eve, family and friends for making these four years more enjoyable. Best of luck to all my good friends. Believe it or not, I'll actually miss you guys. And remember, don't think; just do it. After all, you only live once!

Douglas Russell Morton Duke, Delta Mike Saline, MI Aeronautical Engineering

Nothing more, nothing less. Thanks-Mom, Dad, Sweets, Bones and Grandpa J. I'm glad all this didn't happen to me. Dick. J.T. and The Man (and you ARE The Man) the Horsemen will ride forever.

James Francis Mueller Mules, Jimbo Little Elm, TX Behavioral Science

Hardcore, gruesome foursome, studmakers, palsanos, it's been fun. Chunks, the Texas Tour will go down in history. Thanks Fletch for four years of friendship. You are and always will be Hookzilla! You are the best roommate I ever had Heavy, even with all your cousin stories.

"Thus grew the tale of Wonderland;
Thus slowly, one by one,
Its quaint events were hammered out...
And now the tale is done."

Parks
East Grand Forks, MN
Civil Engineering Thanks Mom and Dad. They told me these four years would be the biggest challenge of my life. With all your support USAFA turned out to be more of a joke than a challenge. And guys, don't forget about the trips to the Canadian Mist! Daniel 1:3-5.

Timothy Arne Parker

362 Class of '92

Gregory Mark Robertson
Okie
Moore, OK
Behavioral Science

I've always thought, "It must be nice to know you're going to make it through this place." Now I know. Without the "Four Horsemen" it couldn't have been possible to keep my sanity, even though we did some pretty insane things. Thanks to my God, parents and Pam as you know without them it would not have been possible.

It's all what you make it! PTWOBS — When it gets old pull lower; when that get old - pull high! #026

Four years ago I got off to a slow start here at USAFA. Today I still run into people who ask "You're still here?" My cadet career might not have been the most stellar, but I made it. I'd like to thank Mom, Dad, Randy, Jen and the Swifts for helping me through it all. It would not have been possible without all of you.

Cindy Denise Stein Bo-bi Northridge, CA Biology

Thanks to Mom, Dad and Mike for all your support.

"Why should we be in such desperate haste to succeed, and in such desperate enterprises? If a man does not keep pace with his companions, perhaps it is because he hears a different drummer." —Thoreau

"To be great, is to be misunderstood."—Emerson

"Cadet X" -CWD, DFM, etc.

Carl David Vegas Las Miami, FL Management

I took what there was to take, I gave what I had to give, and in the end it all worked out. I thank my God, my father and my friends for my success.

Ronald Brent Warren RB Pine Ridge, SC Geography

"Some days you're the bug, Some days you're the windshield." —Mike Peters

I've been a bug for four years - It's time to be the windshield.

Stephen Anthony Whyte Stever San Diego, CA

San Diego, CA
Aeronautical Engineering

Life is a series of goals and so far this is the largest! Thanks to all that helped give support when it was needed. Don, you really are the best. Just keep smiling and flying high. And to you Jen, now it's time to move on to bigger and better things. Dad, Illigitimi, non carbarundum. William Jamie Wilson Hefty Martinsburg, WV Management

It was tough - but worth it. Keep your goals focused and things will happen with hard work and dedication. I want to thank good friends, family and the Lord for helping me keep those goals focused - without them, my dream would have never come true.

Class of '92 363

"Today I gave all I have. What I have kept, I have lost forever." -- Anonymous

Jennifer Lynn Bollinger Jen Wenatchee, WA Computer Science

The Lord has really taken care of me these last four years - I owe it all to Him. I've had some fun here, but it is definitely time to move on. A big thank you to Ma and Pa Bollinger for all of their love and support. And to Ben: you made all the difference. Jeremiah 29:11

Jeffery Dean Bouma Boomer Grandville, MI Social Science

The endless hours of cards, studying, eating and sleeping. These things I will never forget. The Petti, Snake, Shawn, Gary and Bo; my friends and family. You all helped make this place almost bearable. The future is unclear, but one thing remains certain. The past is ancient history.

Christina Diane Bragdon CDB, Tina
Newhall, CA
Engineering Mechanics

To my three sets of parents: I couldn't have done it without you. Thanx. To Nils and Amanda: Get off my planet! And you can't fit that on a license plate! To Milan and Phil: Is Tina-bashing finally over? Can I eat breakfast in peace?

"Love Him in the morning when you see the sun a'risin." Love him in the evening 'cuz He took you through the day."

Samuel Joseph Chesnut IV Sam Pelham, AL History

"...and miles to go before I sleep, and miles to go before I sleep." I'll always love Lane 1 - Thanks Casey.

"...Try not...do...or do not...there is no try."

General Engineering/Japanese
What's Trump? Pick it up, Put
'em down! Whose crib is it
anyway? ERROR!!

Steve Alfonzo Dinzhart Dizzy Renton, WA Operations Research

"Power in the face of misery," is an accurate description of my constant four year struggle here. It is extremely easy and almost mindless to conform to the thousands of illogical regulations established for us. However, REBELLING requires a degree of courage that many have yet to attain. Without the persistent support of my friends, I might have lost my true identity. Just say no to conformity!

My mom always told me not to say anything unles I had something good to say. So I'll take her advice and say nothing. Thanks to Deborah Sue.

Donald Blair Grove Don Sterling, VA Mathematics

My family supported me, and my God carried me. By His grace I came here; by His grace I left here.

"Those who hope in the Lord will renew their strength. They will soar on wings like eagles; they will run and not grow weary, they will walk and not be faint." IS 40:31

Joseph William Heilhecker Joe Menomonie, WI Electrical Engineering

With all of life's ups and downs, the most important thing to remember is "A person is a success if he/she bring out the best in others and gives the best of himself."

James John Howell Thurston Monroe, OH Human Factors Engineering

"Visualize your dream, record it in the present tense, put it into a permanent form, if you persist in your efforts, you can achieve a dream come true." —Queensryche

Thanks family for always lending a helping hand, never a push. To think I beat the Dean and made it through this hell, all I can say is: Y.G.B.S.M. To a squad of slugs that lived up to its name, "Happy Trails until we meet again." Hot Tub Anyone?

Four years of personal reflection is enough to drive anyone insane. But I'm leaving here with a better understanding of who I was when I entered here and who I am from now on. Tough times don't last, but tough people do. Mom and Dad, Lars and Steven, thanks for all the advice, support and helping me keep things in perspective. To my friends, see y'all in the "Real" Air Force!

Class of '92 365

Mark Randall Jones Dousman, WI English

"Remember when we used to talk about busting out - We'd break their hearts together forever" — Bon Jovi

Rock on, everyone!

Charles Douglas Kuhl Charlie Round Rock, TX Civil Engineering

I won't say that I would do it again, but I will say that I'm glad I did it. There is no way I could have made it alone, and with God and my family the hard times passed by quickly. I leave from this place taking same great memories and friendships that will last forever. II Timothy 1:7

Wow! I finally made through this place. I couldn't have made it without the support I got from family and friends. Many thanks to my family, and also the Viscount, CDB, Al, Hendo, Joe, Midgless and the rest of my squadron mates. Thanks and praise to God for helping me through and for His assurance that He'll always protect us. "Lord guard and guide the men who fly."

Thomas Patrick McAtee
Pat
Fort Worth, TX
Human Factors Engineering

Tune in, turn on, burn out...If life is one great song, I think the record has been skipping for the past four years. Should be a rockin' tune from here on, though. As for the Academy, I have one parting thought: People will remember you better if you always wear the same outfit. —David Byrne

Grant Cooper Midgley
Grantly
Dunn, NC
Electrical Engineering

It was a pain in the neck.

366 Class of '92

Stephen Michael Mounts Steve Wonder Sacramento, CA Aerospace Physiology

Well, it started with a parents' weekend streak. Elwoo I won't forget our late nights of calc, III Panther Pi (PI)! Joey, what can I say but-don't hurt me! Thanks for putting up with me for so long. Hachtel, stay unclean I'll miss you. If you never take the chance, you'll never know...why ask why?

Michael Alexander O'Connor Oaks, Mao Rumson, NJ Engineering Mechanics

What? Now what? I'm done?! I hope I don't get lost without the Comm's shop to tell me what to do (march, eat, breathe, wipe). Seriously now, I thank God for the opportunities given to me here and my parents and family for their support. The friends I made here have been the best, and you know who you are. To the rest: Good-bye, good luck and good riddance.

Milan Mukund Patel Viscount Albuquerque, NM Electrical Engineering

Looking back, many people say, "It wasn't so bad." They were wrong... I should've gone ROTC.

Ihad a lot of high expectations when I came here, but most of them got shot down. I made a lot of good friends, friends for life. I had a lot of really tough times and I could not have made it without my family and friends. Thanks Mom, Dad, Jerry and the rest of the bro's. Thanks Kyle, Koonner, Buster, Skid and Jack. Never say never!

Christopher Todd Prejean
CTP
Nacogdoches, TX
Political Science
Thanks to my family for help:

Thanks to my family for helping me through this place. Thanks to my friends (Oaks, Squid, Wop, STD, Lily, Cinda and Tina) for making this wonderful institution even more interesting then it already is. This place has cost me the things that were most dear: youth, hope, optimism and other things. In return I've received maturity, coldness, doubt, pessimism and other things. Fact is I wouldn't do it again. LIJODTAA.

Marc David Schaller Shall Furlong, PA Behavioral Science

It's been a mixed four years filled with happiness and despair and I've learned a lot about myself. I thank God for giving me an optimistic outlook and the strength to make it. I thank my friends for all the great relationships. Most importantly, I thank my family for always being there no matter what happened. I never could have made it without you!

Michael Scott Stevenson TV CIC Honolulu, HI Political Science

Thanks Mom and Dad for helping me get through this place. I also want to thank all of the departments with "engineering" in the title for helping me be a well-rounded person with a low GPA. Also, thanks to the TV room crowd for helping me keep my sanity.

Troy Louis Sullivan III
Sully
Woodbridge, VA
Political Science

"I believe in fate and destination. But so much of that lies in our own hands. If you know what you want, just go on out and get it."—S.H.

Thanks Mom and Dad for all the love and support.

Sterling Edward Tree
Stew
Honolulu, HI

Honolulu, HI Human Factors Engineering

The four years here, including the two in Spain, have been the greatest, most eventful and also the hardest of my life. Football, track, shooting pictures for the yearbook, and all the other experiences have made fond memories. Thanks for everything Mom, Dad, Norm, the Killpacks, Family, Tyler and especially Tonya; I Love You! And to the best friends one could have: Until our paths cross once more, or that great day when we'll all meet again...

Thomas Scott Urban Greg Flower Mound, TX Physics

I have never met so many conservative narrow-minded, shallow morons in my whole life. I hate you all. To the Academy, thank you for trying to crush my spirit, break my will and force me into the automatous mold of conformity most cadets were so willing to fit. To my real friends, those that can still think for themselves, I thank you for making my time here bearable.

Class of '92 367

Gary Lee Witover Andover, MA Biology

The student's biggest problem was a slave mentality which had been built into him by years of carrot-and-whip grading, a mule mentality which said, If you don't whip me, I won't work.' He didn't get whipped. He didn't work. And the cart of civilization, which he supposedly was being trained to pull, was just going to have to creak along a little slower without him."—Robert Pirsig

Shanon Richard Yates Shan

Shan Denver, CO Geography

I just want to thank the people who helped me through these last four years. Sharon, Gene, Sandra Kay, Steven Robert, Scott Allen and The Little Monster, '91 Falcons, B.C. Brothers, The Boomer. I love you all!

"Today I gave all that I have. What I have kept, I have lost forever!"

"Paradise is exactly like, where you are now only much better." --Laurie Anderson

Thanks to Barnstormin' Freshmen of '91, Black Panthers of '91, everyone in Dirty Dozen, Mom, Dad, Joan, Ken, Eastside and mostly God. Without all of these, I couldn't have made it. Without doubt, the best program at USAFA is Stop-Out. Finally don't become too brainwashed by the system and DO WHAT YOU WANT TO DO...even if that doesn't include USAFA.

Ronald Paul Bartusik Bartman Ridley Park, PA Basic Science

If you're reading this, I graduated: 320 tours and almost dismissal. Thanks to my extremely supportive family and sponsors. I couldn't have done it without you. To Brothers in Arms, Thursdays and Gunsmoke, it wasn't easy but always loved the smell of both. You don't appreciate a place until you're almost expelled, and I cut it close. The boys were the reason for staying. Do or Die: Aces High!

Dirty Dozen

Daniel Joseph Charbonneau Bone

Oakton, VA Management

To one person I owe all of the success that I was fortunate enough to achieve as a cadet, my life long companion, my inspiration and my hero, my beautiful wife, I love you

New Orleans, LA Human Factors Engineering

They always ask if you'd do it again...I'm not sure that I could. I did learn never to do anything that you're not going to do well. Mom, Dad, Mark, thanks and I love you all. Thanks to Jack and Fraz for keeping me sane, to the Chief for giving me couth, and to everyone else who put up with Attitude. Enough seriousness, Let's FLY. Onward and Upward.

John Patrick Conmy J.C. Buffalo, NY Biology

To the "Pals," "Murph's," LAX and especially Mom, Dad, and the Family. You're the best bunch of people a guy could ask for and thanks for keeping me somewhat sane!

"If I had my way I'd shuffle off to Buffalo, sit by the lake and watch the world go by." —John Fogerty

Go Bills, Sabres and Bisons! To everyone else...take it easy and good luck!

Charles Seth Corcoran Corky Chillicothe, OH Military History

To everyone in my family, especially Mom and Dad - "Thank You!" Without your love and support I never would have made it. I Love You all! Thanks Gally, rooming with you made it all an adventure, good luck Zoomies, it was an honor to be your Captain. Never forget your "PALS."

"ALL YOU TOUCH AND ALL YOU SEE IS ALL YOUR LIFE WILL EVER BE." —Pink Floyd

Suzanne Marie Corej Sooz Birmingham, MI Physics

I tripped on the edge of reason But I tumble for all eternity Divisions, obstacles, uncertainties Cloud the interior. A puddle of machinations Obscures the searcher's path. Andromeda as my witness, Darkness always fades away.—

Some would say this is a hard place to stomach; but with the help of my friends and family...This is sill a hard place to stomach. Later. WOOF!

Andrew John Elbert Eba Metamora, IL Military History

Here's to the three which helped me survive: family, friends and God. Many are the memories - the Fellas, Thursdays, Fender Stratocaster, the Four Horsemen, the Dirty Dozen, the first Dog of War. Gott leite and beschutze uns, my Brothers in Arms. Here's to Gunsmoke..., Aces High.

Richard Scott Farnsworth II Porns, Slug, Throwsnarf, Kaptain Weiser, IA Bachelor of Science

Thanks to Mom, Greg, Dad, Razchelle, Grandma, The Whites, Jim, Ralph, Joe, Chris and the rest of the family, your support was essential. Sorry about the stress. To the last 19 of Fun Wun, Attrition's the mission.

To my Brothers in Arms...especially on Thursdays, but on all weekdays as well. We survived (barely) with barley. Lil' AJ, Bartman, Hairball, Slug, here's to Gunsmoke...Love the smell of both!

Class of '92 369

Bradley Dixon Frazier Fraz Logan, IA Bachelor of Science

To Mom, Dad and family: You're the greatest; I couldn't have made it without you guys. To my prep school buds: you guys kept me from headin' North and wearing flannel. I'll miss you guys. Thanx to Griz, Mike C. and all the fellas for some great times. Someone told me once this was just a place to get through. I did it; it's time to fly! I love you Susan. Dude...

Paradise is exactly like, Where you are right now Only much better. —Laurie Anderson

Brett Michael Gallagher Gally Bowling Green, OH Bachelor of Science

"Sometimes the light's all shining on me - other times I can barely see - Lately it occurs to me - What a long strange trip it's been"—G.D.

Thanks to my family, Dave and Dayna, the Pals, Murph's and Hockey. Remember always: Life is Good. P.S. Whatever Woody.

"I drank...what?" —Socrates

Marlowe and Don Whether my choice was right
or wrong, we did it! And at least the
paperwork and interviews are done.
You gave me hope when there was
none. You were my guiding light
when I had no direction. I just want
to say thank you. —Steve

Michael Walter Grismer Jr. Griz Huntley, IL Civil Engineering

Thanks Mom, Iron Mike, G-Ma, Luke and my Brohams. I love you all. And to my Schatz, you're the best. I couldn't have done it without the PALS, Tilnever forget you guys. I thank God I made it, and know it's time to close this chapter.

Kermit Michael Roosevelt Harness Mike Vicksburg, MS Engineering Sciences

"We will see."

370 Class of '92

Jessica Lynn Hildahl Eddington, ME Humanities

Live as to die tomorrow. Learn as to live forever.

Frank Leon Holder Globe, AZ Area Studies

This is the true joy in life, the being used for a purpose recognized by yourself as a mighty one; being thoroughly worn out before you are thrown on the scrap heap; being a force of nature instead of a feverish selfish little cloud of ailments and grievances complaining that the world will not devote itself to making you happy.—Shaw

To the Lord, Family and Friends - Thank-you!

John Paul Hutton E.F. Kailua, HI Behavioral Science

"Be anxious for nothing, but in everything by prayer and supplication with thanksgiving let your requests be made known to God. And the peace of God, which surpasses all comprehension, shall guard your hearts and your minds in Christ Jesus." —Phil. 4:6&7

All you class of '92 types, please keep in touch as much as possible and good luck.

This is one of my favorites: "The privilege to work is a gift. The power to work is a blessing. The love of work is success." — Anonymous

David Duane Kenyon Boof, D. Colorado Springs, CO Civil Engineering

"Look at the birds of the air, that they do not sow, neither do they reap, nor gather into barns, and yet your heavenly Father feeds them. Are you not worth much more than they?" —Matthew 7:26

I will cherish my friendships -Jim, Chris, Mike, Dan, John and Chip. All of my thanks goes to my Lord and God. Mother and Father, I love you deeply.

"Service" is the second word in "ARMED SERVICE," but it is the most important. Service is a duty and an obligation, now. "Armed" is the first word, and that must never be forgotten! Service is yourduty, but the choice of arms is yours. Nothing has ended, nothing is over. The playing field has changed and it's all just beginning...

Christiane Jean Pindat C.J. Chris Sandy Springs, GA Behavioral Science

Falcon gymnasts - friends forever! Michelle, Carol - who's going to cause all the trouble once we're gone! Thanks Quigs - will anyone believe we actually made it? Fill miss you Lulu, hang in there! Dad, Mom, Jacqueline and Jason (#17) - Thank you for keeping faith in me when my hope was gone. I love you.

Kevin Allan Plescha Plesch Philadelphia, PA Political Science

To all the 'Pals' remember:

"All you touch and all you see is all your life will ever be!" — Pink Floyd

Mom, Dad, Franz, Steve and Heather thanks for your love and support.

Harry James Powell Chip Raleigh, NC Computer Science

To all the women at Jack'n the Smatch, sorry I had to go!

Christopher Michael Smith Slammin' Meat New Braunfels, TX Civil Engineering

"Greater love hath no man than this, that he lay down his life for his friends." —John 15:13

Shane, J.J., CS-38, CS-12, The Brew Crew, Jennifer, Jenny, Duane, Jim and all the greatest friends any man could ask for. If not for family, friends and the curve, this place would only be a memory. Now it is...a memory. I love you Mom, Dad and Jennifer. Thank you Lord.

Class of '92 371

Billy LaVerne Belgica Starkey Bill, B.L.B., MOM Saint Paul, NE Aeronautical Engineering

To the best four years of my life: Areo-All nighters, Rawhydin', Catholic Choir, the Ninjutsu Arts, CATM, the Dirty Dozen, Country Music and Country Girls, my class ring, Forms 10, the bums in '91 who left me behind, the bums in '93 whom I'll leave behind, the Huskers, Dan's Sega and Chip's Coffeemaker. Thank God for my family and friends. (I love you!) "Lord Guard and Guide..."

John Harold Wilson

Hairball Walla Walla, WA Operations Research

Gentlemen, the light is on. Here's to Gunsmoke, Thursdays and the Fellas. We took it a nickel at a time. By the way, where the hell is Fender Stratocaster? Watch out for wheat fields.

"You did not desert me, my Brothers in Arms." —Dire Straits

"Never let the future disturb you. You will meet it, if you have to, with the same weapons of reason which today arm you against the present." -- Marcus Aurelius

Richard James Bailey Jr. Rickster

Universal City, TX
Astronautical Engineering

To surfing in Mazatlan, sporting in Toronto, spending in Las Vegas, speaking in Dublin and everything else in San Antonio, TX - what a great ride it's been.

To the Dawgs, the Doggies, family and friends who made life here actually fun.

And finally, to the great Italian philosopher Mr. Carpe Diem who once said "Seize the Day," I think he had a point there.

Christopher Paul Caputo Pooter Barneveld, NY Engineering Mechanics

"Once in awhile you get shown the light in the strangest of places if you look at it right." —GD.

I would especially like to thank my Mom and Dad for all their love and support. You can both relax now, it's over! To Marta and the fellas - I couldn't have made it fellas - 1 could without you all.

"Gimme five. I'm still alive, Ain't no luck, I learned to duck." —GD.

Matthew Bernard Carroll Dinky Mastic, NY Chemistry

Although Charles Dickens preceded the Academy, he still managed to accurately describe it —"It was the best of times, it was the worst of times."

Beside May 28, 1970, the day of June 30, 1988 will be one I will always remember. Every single day was hell, but with all the suffering came rewards. I'm glad it's over!

Andrew Alan Crum Andy Brownsville, TX Engineering Science

"Never let the future disturb you. You will meet it, if you have to, with the same weapons of reason which today arm you against the present."—Marcus Aurelius.

Commit to the Lord whatever you do, and your plans will succeed.
—Proverbs 16:3

Thanks for everything Mom, Dad, Sherri and all my great Buds (The Dawgs) I love you all!...Soar like Eagles —Isaiah 40:31.

Christopher Donald Dillis Dilldawg Brockton, MA Geography

When I was sentenced to four years on the hill I never thought I'd make parole, now "deep in the cell of my heart I will feel so glad to go."

372 Class of '92

Brandon Keith Doan Roswell, NM Human Factors Engineering

Michael Eric Freimuth Mike Santa Clara, CA Geography

Thanks family for your love and support. Thanks Colonel M. for helping me get here, and thanks Dawgs for helping me endure the "harsh yet arbitrary." To Staffelbach, the best of luck. Of USAFA I will remember only friends and the times we shared, for those are most important.

"Why pamper life's complexities when the leather runs smooth on the passenger seat?"—S.M.

Waz once said if I had to do it over, I wouldn't. Maybe it wasn't THATbad Waz. Just maybe it was all worth it. You know the big picture. Duty. Honor. Country. California? Flying? Money? But 160 tours?! C'mon. Thank the weekends, breaks, water polo for escape; family and friends for survival. Gecko.

Janet Elizabeth Hagadorn II San Diego, CA Management

Thanks, Mom, Dad and family, I wouldn't have made it without you. MIKE-friends will be friends forever - right 'til the end. Word! ALEX and the rest of the gang-I'm glad we went through it together! The memories will last until we meet again.

Class of '92 373

Matthew Wayne Harper Harps, Mav, Eagle San Antonio, TX Military History

"If we don't think there'll be another war, all of us are wasting a hell of a lot of the taxpayers' money." —Barret Tillman,

Here's to the First Best Destiny! To my friends and classmates in Bulldawg 13-Thanks for bringing me along for the ride. To Mom, Dad, Kristy and Kelly - Your love has been the key to my success. "Blood is Thicker Than Water."

The Adventure begins. Warp speed, Mr. Scott...

The only thing I learned while serving nine months of restriction during my first two years at USAFA is how not to get caught in my last two. To my family - thanks for all your love and support. To Jack, Pooter and all the guys - thanks for making the years memorable...

"The game is nothing. The playing of it is everything."

Leonard Wood Haynes III Woody Julian, CA Biology

My experience here at the Academy has been one of sacrifice, pain, joy and friendship. There is no one I owe more than Jesus Christ for my success in graduating and my experiences here. Philippians 4:13 says it all. To my dad, mom and Steve, thanks for your love and support. I love you.

I have fought the fight. I have finished a race, I have kept the faith.

Walter Neefram Ingram Walt B. Steubenville, OH Engineering Mechanics

"But it is only after the deepest darkness that the greatest light can come; it is only after extreme grief that the greatest joy can come; it is only after slavery and prison that the sweetest appreciation of freedom can come."—El Hajj Malik El-Shabazz

I would like to thank the Lord, Mom, Dad, family and friends for carrying me through four hard years. Peace out!

Adam Byron Kalb Klab South China, ME

Aeronautical Engineering

"I've no time to stand and look The time has come to be gone And though our health we've drank a thousand times It's time to ramble on."

Brothers Ron, Jim and Scott: Let's have another for our health. Thanks Ray, Mom and Dad, you meant a lot.

Nam Ho Kim Pompano Beach, FL Management

To Mom and Dad: Thanks for your love and support. I love and respect you very much.

To Brother and Sister: Hey, I made it through this place. Can you believe that?

To Cheon-Ho: You have been a true and invaluable friend. I wish you the best of luck in the ROK Air Force.

To Young, Max, Hae-kyu, Tae-Sung: See you at the "real" Air Force.

374 Class of '92

Michael Gary Koscheski Koach Dallas, TX Management

Thanks Mom and Dad. I could not have made it without you. Thanks for the car and gas money. Good luck to all of the fellas. I'm outta here!
Ejection:
1. Handgrips - Raise
2. Triggers - Squeeze

Linda Olivia Lee L.L. Lil' Bit Burtonsville, MN Electrical Engineering

For helping me through, I thank God, my family, my friends and especially Derek. Derek, you have been my stronghold. We have been through good times and bad times. And now, whatever else the world has to bring, we have committed to take on together. I love you.

And to the best of the best, never target; "The days are long, lazy and bright..."

Jack Preston Leon Dallas, TX Management

I always felt I slipped into USAFA without anyone noticing, but I sure didn't graduate that way. An all-pro with tours to match. I left my mark. However I am living proof that anyone can make it if they really want to. For the good times I have only my friends and family to thank. Mom, Granny, Pa, Rick and Darron thanks for being there. Oh yeah special thanks to the taxpayers for the "free education"...I think.

Thomas Roland Maurer

MauMau Presque Isle, WI Civil Engineering

The only things of importance I've ever needed to know I learned from my parents. Thanks to my God, my friends and brothers who made my time here somewhat worthwhile. In the words of Carl: "I'd keep playing I don't think the heavy stuff is coming down for quite awhile."

Lance Robert Meredith Lancer

Fort Lauderdale, FL Operations Research

What some people will do to fly!

"Just keep your sense of humor,"
That's the best advice I've heard yet.
I hope my dreams keep coming true.
Thanks to friends and family, old
and new. Special thanks to Mom and
Dad. Audrey, meeting you was the
best thing that ever happened to me.

Teri Lyn Poulton

Tampa, FL Space Operations

I can finally see the light at the end of the tunnel - I hope it's not a train! Thanks to the Lord, Mom, Dad, Mark, Mush, Cheryl, Granny Fran and AT&T for helping me make it through! Kris - Good Chick/ Bad Chick always, men are evil...but we're worse. Getoutby 6:00 and take the trash out with you! It's good to be an ange!! To the guys at lunch - "I wub you!"

Lord guard and guide the men who fly... Wubba, Wubba, Wubba

Regan Theresa Ritchie R-Squared San Diego, CA Biology

Through the light and the storms, through the cries and the wars, through the heartaches and the tears, through the grief and the years...Now finally comes the

years...Now finally comes the cheers...
Yes, I still believe.
My family and friends, the "fellas," the fencers and God, I thank you for the memories, support, trust and love. You made it fun, you made it real, you made it possible.

Anthony Gruber Simpson Bart

Newark, DE Aeronautical Engineering

"The burden is heavy and the trail steep, but my back is strong and my determination unyeilding. In this ever changing world, the trail may switchback or appear to ease in difficulty, but our tradition of strength and determination must not waiver."

—Me

I love you Mom, Dad and Kyle. Truly, you have given me the thing I desire most. Thank you!

Johann Randolph Verret

Jo New Iberia, LA Space Operations

"If we weren't all crazy we would go insane." —Buffet

To all the Dawgies, its been a blast. From crying like a wounded rabbit in Kansas, to doing whatever in S.A., wherever we were, we made the best of it, and that's what it's all about. F.S.L.D.

Kevin Gale Westburg Sioux Falls, SD

Mathematics

Well, it's finally over! Thanks Mom and Dad for helping me through that one class each semester (not to mention all of the other obstacles). To Phil, Terry and the lot, many roadtrips lie ahead! Harps, Woods and my face/name counterpart, you took me to the extremes of the roomie universe. Boush, let's take a cruise! Finally, Kyle. You were a bigger motivator than you'll ever know. I miss you.

"I can no longer obey; I have tasted command and I cannot give it up." —Napoleon Bonaparte

Class of '92 375

The problem with everyone here is that most people don't take the time to relax and enjoy themselves. People stress out too much, just relax and go have fun - cause it all ends too soon.

Good luck to everyone in 13 with your Air Force career - See you out there. —Koby and Jake

"Choosing the more difficult path in life is not for those who want immediate satisfaction. It's for those who dream of success in the future." --Kenneth Haertling

Thomas Winfield Bender III Mobile, AL Electrical Engineering

Thank the Lord for giving me the opportunity to attend the best institution in the world with our nation's finest. You are the best. Jimmy, Mark V., Dan, Cris, Barry, Mark M. and all the others Thanks. And finally, thanks to my FAMILY and friends back home. I love you and this one's for you!

Like Steve Miller says, "You gotta go through Hell before you get to Heaven."

Greg Daniel Bigley BIGS

Wiscasser, ME Basic Sciences

Thanks to you, I'm much obliged:

Mom and Dad for paying for my "free" education.

Greg Ginn for taking on the big guys and winning.

Geoff for a great summer
The Team, not the 496 ers.
December graduation, and a February start date. Casual status as a cadet, AFSC 0666.

"Time I was on my way" - LZ

Bobbie Jean Brown Havre, MT Political Science

Take time to play - it is the secret of staying young.

Take time to laugh - it is the music of the soul.

Take time to love and be loved - it

is God's greatest gift.

Christian Fischer Burton

C.B. Rhinelander, WI Political Science

Pain loves company; and that is especially true of this place. Here's to all the people that I've passed by in the hall late, late at night. No, the printer is not working. To CS-17's AOC, I will not ride my bike in the hall, I will not...Edud Ivoj!

Vincent John Chioma Vinnie Cocoa Beach, FL Astronautical Engineering

To Mom, Dad, the Lord, all my friends, Mike, Rob, Barry Janet and everybody else who helped me through. I couldn't have made it without you. N.M.M.I., Falcons, Eagles, Cobras, Rock, Sunny. Twas a silly place. True Blue...off we go! But Mike, what about the EOMs?

Barry Walker Cole Norwalk, OH Astronautical Engineering

Projects, GRs, parades, SAMIs, IRIs, BCT, Recognition, SERE, Ring, graduation...wow, I made it? Through it all, I owe my family and friends for being there. Divine Intervention never hurts either.

William Curt Culver Curt Perry, KS Basic Sciences

I MADE IT!!!! And now the adventure begins.... Christopher Banneker Elam Sluggo Evanston, IL Aeronautical Engineering

Hitting that upperclassman as a four degree was probably the best thing that ever happened to me because it taught me the best way out of a situation is through, not around it. Thanks Ron, you always pushed me through and put up with me. Also, thanks Mom and Dad for letting me choose what's right and wrong, thanks to my dog, Rover; she was always a good dog!

Leslie Paige Ehrman Yakima, WA Management

Well, it is finally over. Can't say I'm going to miss this place but I will miss all the great friends I've made. Here's to Rocky Point, the Mayflower truck, Mazatlan, electric jello, etc... Thanks to my twin (LSCSL), Bobbie, JVT, Jen, Kris, Cindy, Erin and the guys in the hall. I'll never forget you! Most of all, thanks Mom and Dad, I love you!

Byrl Ryan Engel Saint Louis, MO Political Science

Learn to live with your mistakes and have a sense of humor. Jim, Skip, Ef, Joel, Ken and the rest of the cross-hall guys—keep in touch. Mom, Dad, Bret and Betsi—thanks for all of your support

Class of '92 377

Kenneth Paul Haertling Tipp City, OH Operations Research Choosing the more difficult path in life is not for those who want immediate satisfaction. It's for those who dream of success in the future. I give thanks to God, Family and Friends for my accomplishments in all things.

James Richard Isaac Hunter Hound Dog Athol, MA Space Physics

Experience life to the fullest; the good and the bad. Well, I've four years of bad, now I'm ready to have some good. I've been taught many lessons both by my choice and by someone ramming it down my throat. The most important was life is unfair and that you go through it utterly alone. It is up to you to make the best of it and either succeed or fail. For those who offered a kind word and meant it, thanks. Knowledge is POWER and I am powerful.

Ronald Lee James The Aurora Flash
Aurora, CO
Aeronautical Engineering

It's all who knows who, and then over here you got favoritism.

Thank you Mom, Dad and J.J. for all your love and support. I should have gone to Tulane! To all the cross-hall boys: thanks for a good three years. B.G. and Guirk: Did you get your oscillator to work...Geeks! Finally, I'd like to end this with a quote that pretty much sums up my academic experience:

"The longer I spend with officers, the more I like my dog."

Screw EE, Thank God for UPT!

Jason Christopher Jones Grand Praire, TX Civil Engineering

Whew! I thought it would last forever. Thank you Mom and Dad, Bobby, Carole, Cherilyn, and all the FCAers. Most of all, Thank You Lord. I am nothing without you. (John 3:30)

Michael Robert Kitching Honolulu, HI General Engineering

Thanks to all my friends who helped me laugh at the silly stuff and my parents who supported me through it all.

Equations Of Motion, I don't think they'll be tested.

Edward Joseph Koharik III Ed Sierra Vista, AZ Aeronautical Engineering

I spent 18 years of my life trying to get into this place, and what seemed like a lifetime trying to get out. Now that the end is near, the most important thing is to keep it all in perspective and deal with things one at a time.

Ronald Alan Lee Ron Fort Lupton, CO Civil Engineering

I can't say I liked this place, but I have had some good times. Thanks Momand Dad for all of your support, you've given me these last five years. I would also like to say thanks to Chris, Perry and Eric for being such good friends and putting up with me.

378 Class of '92

David Charles Lindsay Leavenworth, KS Political Science

Just remember to keep faith! Many things in life will let you down, but God will never fail. The time here was great, and the lessons learned were hard. Test yourself every day or you will become comfortable and comfort is for the weak. Life is not a sprint, but a marathon. So keep your eyes on the prize. Be confident in this, our God reigns! II Timothy 4:1-5.

I feel old and tired. I don't know if I have become what they were trying to make, but I do hope I have held on to those things I was proud of four years ago. Keep focused on the real things, say you can and believe. See you in the future.

Robert Henry May III

BobHarlingen, TX
Bachelor of Science

Well, I don't think I learned much about Engineering Mechanics or Aeronautical Engineering but I have learned how to face my mistakes and accept the heat for them. Our God is an awesome God and I thank him for always being beside me and loving me through those good and bad times. Thanks for the fellowship and encouragement Todd, Brian, Ben, Mike T. and Hung. Philippians 4:6-7!

The opportunities and experiences that I have had here at USAFA have been limitless. I can only hope that they have adequately prepared me for the challenges that lie ahead. To those people who have helped me endure this zoo, many thanks are in order; family, friends, classmates, teammates and my "buddies" in DF. Stay hard heroes. Onward and Upward - Alpha Mike Foxtrot.

Anthony Lee Roe Saint Louis Park, MN Behavioral Science

Yeah, Whatever....Need I say more?

Erik Douglas Rydberg
Appleton, WI
Aeronautical Engineering

Miiiiiike! Hooah!
I'll never forget this place—
friends, fun, flying and late nights
worshipping the God called
Maxwell House. Sometimes it was
tough but you guys made it worth
it. I wouldn't want to be anywhere
else. You are the man boss — you
made a good date too! Work hard,
play hard. play hard. P.S. I'm tellin' ya fellas...they're evil — E

James Baker Skipworth Skip

Kuala Lumpar, Malaysia Economics

Thanks to my family for being there for me...Thank God for the cross-hall and the "fellas" - couldn't have made it without ya'...Hawks 88 89...IHTFP...You're damned if you do and you're damned if you don't.

The United States Air Force Academy. It's like crossing a well used cow pasture. You've got to constantly look down at your feet if you want to avoid the steaming fertilizer. If you made it across and your sneakers are still clean, you're an extraordinary individual. But I'll bet I had more fun than you. All my love to all my friends. You made it all worthwhile.

Class of '92 379

Ronald William Thornton Centreville, VA Biology

Anchors aweigh my boy, anchors aweigh!

I must overlook the dirt and grass being stuck in my face and then face the sky where I am headed. Thanks to my family for letting me go my own way...for if you think you can, or you think you can't you're right. Why?...because it's bitchin' that's why...and they truly are evil....

Kimberly Anne Werthman Kim Keithville, LA Applied Mathematics

To Daddy, Mom, Terry, Robinit takes special people to make it through what we have together. Thank you so much for all the supportyou've given me, for all the faith you had in me, and especially for your never ending love and prayers. I LOVE YOU. To my special friend K.A. - May all your dreams in life come true, you deserve it. May God Bless. Isaiah 40:31.

The ends I aim at shall be my country's, my God's and truth's. I was born an American: I live an American: I shall die an American."

-- Daniel Webster

Amy Lynn Aukema Zeeland, MI Operations Research

Bad place to be; good place to be from, but - like they say - "If the sun shines all the time, it only makes a desert." I'll always remember the good times and new experiences, the BS sessions, allnighters, WEEKENDS and the essential Chuck's Place. Thanks to all my incredible friends, especially Kev, for making this place fun, and being there when I didn't want to be here.

Collierville, TN Behavioral Science

"Don't worry four years will go by fast." Yeah right. Thanks Mom, Dad, Tilly, Addie, June and Razzin. I would have never made it without you of the guidance or Christ in my life.

To the Brothers: Old Man, Bear, To the Brothers: Old Man, Bear, Rico and Thumper - It took us an extra year, but it was worth it (yeah, whatever). Philemon 4/IChronicles 26:18 (KJV). To my family: Thanks for the love, support, prayers and cookies. I could not have made it without you. I Thessalonians 3:9. to Beth: Ilove you. We're finally out of here. Philippians 1:3-8. To God be the glory! Psalm 115:1.

Enrique Alfredo Cruz Orlando, FL General Engineering

"I have fought the good fight, I have finished my course. I have kept the faith." 2 Timothy 4:7. Thank you Lord for everything, without you I could not have made it. Also, thank you Mom, family and friends for all your support and help. Finally, "I thank my God upon remembrance of you." Philippians 1:3.

380 Class of '92

Robert Anthony Downey Rob Lawton, OK Basic Academics

Thanks! Mom, Dad and Kimber for all of your support.

$\begin{array}{c} \textbf{Todd Matthew Emmons} \\ \begin{array}{c} Phoenix, AZ \\ \text{Humanities} \end{array}$

"When supported with education, a person's integrity can give him something to rely on when his perspective seems to blur, when rules and principles seem to waver, and when he's faced with hard choices of right or wrong."—Vice Admiral James Stockdale

I look forward to the challenges ahead and trust my USAFA experience will provide the foundation for success.

Christopher Parker Ferris Freedom

Shippensburg, PA Space Operations

"Jesus rides beside me, he never buys any smokes." What noisy cats were wel From the Double Whammy at D.U., to those weekly chip and "dip" parties at Jake's Place, we made the best of it. As for myself, I d like to thank the Hard Pack and the Bama Boys. Thank God for Mother Nature and Picante Sauce. And as Stipe says, "HURRAH WE ARE ALL FREE NOW."

"It's better to keep your mouth shut and be though a fool than to open it and remove all doubt."

Class of '92 381

Daniel Allen Gray Rockville, MD Political Science

This experience has been long and tiring, but with the support of my family, especially my Mother and Father I survived. I thank them for their patience with me during my time here. I also give thanks to God who has made all things possible and kept me safe. Remember, "Nothing is impossible. The only thing that ever holds you back is you." Peace.

8This is dedicated to my grandfather who passed away during my junior year. Thanks Grandpa for everything, especially what you taught me - Never stop trying...Thanks Dad, Mom, Rich, Tony and Grandma for your help, love and prayers. For those who know meby Gooie, Gudio and Johny G thanks for the good times and Good Luck. Roomie, we had our fun, but it's just the beginning, see you in the BLUE SKIES. Arrivederci!

Melissa Ann Jones Millersville, MD Basic Sciences

I've learned a very important thing during these four years: Never Challenge Worse!

Thanks Mom, Dad, Tiff and Trace - I love you all and know I couldn't have made it without you.

Bradford - thanks for getting me through the hellish three degree year and always being there.

To all of my friends who were there when I stressed - and the few times I didn't - thanks - you made the difference. the difference.

Reflecting upon the last four years, would I do it again? NOT! My undying gratitude to Suz, Consuela, The Blonde One and Erik for making life bearable. Remember, if you can't run with the big dogs, stay on the porch.

Douglas Ray Lindsay Leavenworth, KS Human Behavior

Seek ye first the kingdom of God and His righteousness, and all these things shall be added unto you. —Matthew 6:33. Thanks to: Almighty God, Mom, Dad, Karina, David, Enrique, Paul, Jeff, Michael Bob. A man is no fool who gives up what he cannot keep for that which he cannot lose.

Jason Downing Lowry Jake Las Vegas, NV Biology

Hang it up and see what tomorrow brings.

382 Class of '92

John William Lyons Boner Crystal Lake, IL Aeronautical Engineering

I want to thank my family for all the love and support they've shown me over these four years. Also, thanks Pud, H.B., Jolfe, Bert and Skippy - you guys are great; Together forever! Despite how ugly you are, you're the best roommate I could ever ask for - thanks for everything Guido! As Gras said, this place is just a means to an end. Good luck Jarhead! Game Over!!!!

Lifebegins again. As Jamie said, the married couple will never end. You and I, through the transitive nightfall of diamonds. As I look ahead I see lofters and blue thunder together forever. Thanks to Mom, Dad and everyone who supports my adventures. The Grateful Dead will get three roommates through their roadtrip in life.

All of my love to Mom and Dad, Cindy, Greg, Mama K., and Mama and Papa. Always remember to aim forward and upward (Prorsum et sursum) and to live life for the moment (Carpe Diem), I always say. If your not having fun you're doing something wrong — It's better to burn out than fade away!!! FREEDOM...

Thanx Mom and Dad. Color me impressed...all me. MJB, Otto, Mark, where are you and YOU? Just to have a little peace to die and a friend or two I love at hand. Until then you'll find me so...a box of rain in hand, another planet, another time...pondering, The Three Man Camel Jam.

Sean Kent Sorenson Chedderhead, Sorryson Muskego, WI Engineering Mechanics

Humility, courage, confidence and perseverance, it all started here. Mom and Dad, I'll never be able to pay back the debt I owe for all your love and support. Kathy, when the time is right...you were always there for me, I'll always be there for you. Dave - Oh Mylanta! Rob - Sleeping again? Rush - By any means necessary. Rush - By any means necessary. Sean - What happened? These past four years were so much fun. NOT!

William Steven Spagna III Bill Saint Marys, GA Mathematics

Through experience, I've found that life's simply too short to stress over things which somehow always seem to fall into place. And, regardless of how it actually turns out, the situation could always be worse. This in mind, it's time to move on. May the swell always be strong and the winds a light offshore.

Jefferey Wayne Stamp Boise, ID Military History

"The ends I aim at shall be my country's, my God's and Truth's. I was born an American; I live an American; I shall die an American."

—Daniel Webster

I came here for idealism's sake, and will leave more determined than ever to serve God and country, as in Isaiah 6:8. It's what makes life worthwhile. Eternal thanks to family, friends and most of all the Lord.

Michael Bob Starr Idabel, OK Operations Research/Economics

There are nevr enough resources or time to fight or run every race. You have to pick your battles. On the other hand, when battles. On the other hand, when the battle is forced upon you, pick the battlefield. If you can't do that, dictate the timing of the battle. If none of this is according to your will, all that's left is to attack and only your focus and intensity can ensure victory.

Suzanne Marie Streeter Suzy, Mom, Stein, Baby C., Suzon Dayton, OH Western European History

Merci premirement a dieu. Sans dieu, j'aurais quitter il y a long temps. Et grand merci aux parents! Sans les lettres, l'amour et le discipline, je n'aurais plus ma sante mantale! Merci aussi a Mamac, Papac, Chris, Kevin et Blonde One - Je vous aime comme des soeurs! Matelle, merci pour tres lettres! Kim, Karen et Bobby - Je vous aime tres fort! Deus gratus. gratus.

William Mark Valentine Sporto, Val, V'tine, Norm
Birmingham, AL
Astronautical Engineering

Wow! Four years in the making and I finally get to leave my 70 word legacy on this place. Thanks to my parents, friends and loved ones...and what the hell, thanks to me for putting up with it all. God bless the weekends at CC, DU (double whammy), CSU and CU for keeping me sane. And by the way, when is Playboy going to have "Women of the WAC?"

Class of '92 383

Brain Parkes Warren Bedsores

Wilmington, DE Engineering Mechanics

We have lived here for many years and been more or less content; now we are going away. That is how things happen, and how into new places, we shall carry our lives with their peculiar memories...There is a moment, after saying all farewells, when we taste the dry and bitter dust of everything that we have said and done for many years, and our mouths are dumb.

Rashead Jerry Williams Rush

Santa Cruz, CA Human Factors Engineering

Much thanks to all family and friends for the support. Thanks to the gang that helped me endure these four years with a smile: Dave "Oh, Mylanta;" Sean "I'm soorry: Sean "I can't wait;" Devon "Don't worry" and Taft "Oh my car!" Thanks also to: Chuck Bicarrdi and the Sportsman. Words of wisdom to remember: Don't worry about where you're going, because "No matter where you go, there you are." —Buckaroo Bonzai. Yeahh Boyy - See ya!

"Education is our passport to the future, for tomorrow belongs to the people who prepare for it today."
--El Malik Shabazz

Paul Edwin Adams P.A.

Tampa, FL Aeronautical Engineering

"As the sun hides his head for another nice rest, and the wind sings the same old song...goodbye." Thanks to the fellas for making life bearable. Special thanks to my family for their continuous support; I couldn't have made it without you.

"They shall mount up with wings as eagles; they shall run and not be weary; they shall walk and not faint."—Isaih 40:31

Joel Edward Atkinson Edgar

Edgar Greeley, CO Military History

"The time has come for my departure. I have fought the good fight, I have finished the race, I have kept the faith." —2 Tim 4:7

"You have to practice being hazed. You have to learn to take a bunch of junk and accept it with a sense of humor."—Stockdale

Never lose sight of the big picture. Thanks Mom and Dad.

It's been real. It's been fun, but it hasn't been real fun. Thanks to my family I survived this world of the tyrant. I finally made it! Thank God, my sponsors, my family and all my buddies in Chickenhawks for always being there.

Stephen Joseph Baumgarte Bomber

Bomber Estacada, OR Military History

I do need to thank a few people for making my time here more bearable. Of course, Mom and Dad (thanks for the money) and my whole family. Also it wouldn't have been the same without Bridge, Stein and Pidge, Finally I can't forget the PTWOBS (KMOTFT) Blue Skies... And for you yearbook philosophers...

"I cried because I had no shoes until I saw a man who had no feet."

Louis William Bremer Lou Bossier City, LA Management

It's been a tough road - Academic, Conduct & Aptitude Probation, but let me tell you, if he hung up another commi flag I would burn that one too. Always stand up for what you believe in. Thanks for all the love and support Mom, Dad, Steve, Grandma, Shirley and Carolyn. To Shane, Dave, Jon and the fellas (Tri Delta Pi) - you're a great bunch of guys. Keep in touch.

384 Class of '92

David Charles Chaney

Chains Chino, CA Mathematics

There's just "No Sense at All!"
From Beaches to barbed wire. Hiever, I submit to you that I'll be employed. All my thanks to my Mom, Tracy, Smitty (Polo team), Sara, Power, Jimenez and Buz's for keeping me from Santa Barbara.

First, I need to say thanks to my Mom and family, you've been there all along. Secondly, to Brother III, Tri Delta Pi, Dr. K's and all my Buds, what can I say, we're the best. Now for some fun: Hey! She would've fit through the window! Quite Pussisious! T.J; Craps anyone? Brothers, Lie and Die by the RULES! Boxers? Costumes? It all happened. Trust me. Finally, why us? Why her? IHDH

Jonesboro, LA Electrical Engineering

Thank you Mom and Dad for your guidance and encouragement. I couldn't have made it without you. Good Luck Chad and Andy in whatever you do. More importantly keep in touch. Thanks Hassan, Rob, Paul, Karen and friends for the good times. Hassan, are you ever gonna leave?!? A lot of people say that you can't miss this place, but these four years are an experience I won't forget!

I was my toughest critic. Huskies'88-Hoohooo! Volleyball, Weightlifting, Rugby - I think I've finally grown up!? Dad, Margaret, Mom, Ted - I never would have stayed without your love and support. Great friends and good beer helped too! Uncle John, your heart attacks will stop now - I'm really done. Brother Hawks, I'll love "ya'll" forever. No regrets - K.

Class of '92 385

Terry Scott Duncan Cadiz, KY Electrical Engineering

It's finally time to look back and reflect. I look back from my four-degree trip to the NY Hard Rock Cafe in service dress up to my six weeks on the AF in DC. The experiences have been simply unforgettable. I'll always remember how Jim was always there to show me the other side to any part of life. Thanks Mom, Dad, Jamie and Jim; it wouldn't have happened without you.

Todd Michael Ellington Duke Mystic, CT Civil Engineering

Only by the grace of God and the love and support of my family, sponsors and friends did I succeed here.

To the fellas: Threepeat, Dr. K's, roadtrips, Vegas, TJ, IHDH - through it all - BROTHERS FOREVER.

Yesterday's over my shoulder So I can't look back for too long There's just too much waiting in front of me And I know that I just can't go wrong. LET'S GO FLY

Jason Richard Krinsky Kriashit Pueblo, CO Biology

After four hard fought years of the war we call life at USAFA (especially in CS-16). I have learned many things about myself, people and true friendship. It really wasn't fun, but it seems like things that are worthwhile never are. Thank God for Dr. K's, I'm glad that house's can't talk. Thanks to the Brothers, Joel A., D-Nice, Julie, Alex and most especially Mom and Dad (Dr. K).

Tina Marie Lamb Chester, VA Management

Nice frosting but where's the cake? Everlasting friendships, great parties, hours of calls home. Mom and Dad, I couldn't have made it without you. Angel, what can I say? Tons of memories...I'll miss you. A kiss is still a kiss unless it's from you T. Whether near or far I'll always remember. Maybe one day I'll ride your Harley! Thank God it's over - I've had enough!

Kevin Michael Lander Chunk K Fort Worth, TX Engineering Mechanics

Mom, Dad thanks for all of your support... To my friends ya'll made the whole thing worthwhile. So long and until we meet again; May the roads rise to meet you. May the winds be always at your back. May the sun shine warm upon your face. The rain falls soft upon your fields, and until we meet again, may God hold you in the palm of His hand.

Shane Daniel Lohman Rowland Heights, CA Political Science

To all the Hawks, especially Lou, Dave and Gil, we've finally made it. Thanks for all the great times we have had. To my Mom, Dad and the rest of my family, thanks for the support and the money. And family to DeDe, thanks for everything, I will remember it always and forever. P.S. Can I go home now?

Timothy Michael Martin Portland, OR Civil Engineering

I don't always like what I do, but I'll do what I have to, to get the job done. I serve my country in the hopes that this service will repay all that my country has given me. There is not enough room to name all of you who helped me become what I am, but rest assured that your names are in my heart. I am third.

Matt McFarland Mathis Bulldawg Alexander City, AL Civil Engineering

To the family I owe much thanks, but it was the bro's who got me through this place. Tri Delta Pi, 828, Wahsatch, THE RULES, threepeat, survival; it's over.

From psycho to psycho, the brothers all progressed, finally to realize this is a trait they all possess. We laughed, we cried but mostly we were just the best of friends, to each other that any dreamer of dreams could hope for.

386 Class of '92

Kirsten Rebecca Messer Oshkosh, WI Mathematics

It has been the best of times and the worst of times. I thank the Lord for giving me the strength to make it through this place, and for the love and support of my family and friends. To Mom, Dad and Kimmy - Thanks - I couldn't have made it without you. To my second family on Corps - You were what made this place bearable. Thank you for all the good times.

Thanks Mom. You've been there through all the ups and downs. Thanks to the Caruana's downs. Thanks to the Caruana's — it was nice having a family so close by. Dr. K, thanks for everything. Thanks to Tri Delta Pi, Brothers III, Tim and all the fellas — you made the "Hawk Threepeat" bearable. Thanks to the team and coaches for NSA. Remember: it's almost Friday! Anita, congratulations on making it through this place! When did I ever stress out about anything?

Frederick David Moore Fred Dave Pattison, MS Bachelor of Science

Mama and Daddy thanks for the support when I needed it. Lou, Shane, Gill and Taylor we've taken our hits I wouldn't trade it for anything. Vato, George I'll think about you every time I strap on my spurs. Jeffro, Brain, the ADL 2 will once again be the ADL Crew, for now I'm stuck out here and I got Dixie on my mind.

Darlington Goremusandu Munhenga

D-Nice Horare, Zimbabwe Civil Engineering

I gotta jet. Three years of hell ain't no joke. I still had fun though. My accent sucked so what? Mum, Dad, Wellington, Spive, Nzwanai, Nyarai, Iugidzai, Siyaniso and the bodyguards, thanks for the distant support. Mines (SAMROZEYACES\$), Q. Chill, Jason, Duke, James, Sue, Track Team and my many friends, thanks for helping. Thank God I graduated. Apartheid bills. Tozoonana. I hope to pin Major one day. Peace!

Dao Minh Nguyen Hacienda Heights Astronautical Engineering

Mom, Dad, Brothers III, Chickenhawks, friends and family thanks for all the support. You helped make it bearable and even fun. This adventure is over, TIME TO EMBRACE ANOTHER ONE. So many adventures could come today, so many things we forgot to say, so many dreams swinging out of the blue, we'll let them come true. Alphaville. Proverbs 3:5,6.

Robert Godfrey Novotny R.G., Spanxter Montclair, VA Military History

Three-peat as a Hawk! Whew!
To my family - I owe
everything - Dad, Mom, Eric,
Nanny, Baba, Paul and Susie.
To J.J. - Blue Skies!
To the brothers 3 - Duke, Matt,
Greg, Jim, Lance, Lou, Jason...Fil
always be there for you...provided
I'm not locked up. Only God and
Q know what I've done...and right
now, neither of them are talking.

Paul David Pidgeon Pidg Jermyn, PA American History

Without the following people who believed in me and were there when I needed them, I could have never have made it: Spuds and the boys at Oscars, fellow Chickenhawks who survived "threepeat," Major Roy and Liza, Doc, Joby, Tom, Joe and the rest of the boys back home at the Pond, my eight beautiful sisters, three greatbrothers, the three angels and especially Mom and Dad. Thanks for the phone bills, plane tickets and taking care of Buckwheat. I love you all!

Aaron Scott Quinichett Q

Columbus, OH Human Factors Engineering

"Education is our passport to the future, for tomorrow belongs to the people who prepare for it today."—El Malik Shabazz

"A man who won't die for something is not fit to live." — MLK Jr.

Special thanks to my Lord and Savior for all the blessings, Mom, Dad, Grandmother, Ida Mae, Cassan, Aunt Nick, and the rest of my family and friends. Without your love and support none of this could be possible.

Class of '92 387

Taylor Walter George Scott
T.W.
Wichata, KS
Military History

~That which does not kill us makes us stronger." —Nietzsche

Through the good and bad the many memories will never be forgotten from the phone calls home at least twice a week to the late night talks with my roommate. Without their support this place would have been harder to survive through. Thanks Tine for the wonderful memories and the friendship that will last forever. Especially thanks to Mom and Dad, whom I love very much.

Karen Lynn Violet

K North Attleboro, MA Bachelor of Science

I have fought the good fight.
I have finished the race.
I have kept the faith. —2
Timothy 4:7

...And what a tough fight it was. I could never have done it without the love and support of family, friends and loved ones. Thanks for believing in me Mom, Dad, Michael, Kristen, Peter, Pride, Marg and the Hawks. You'll never realize how much you kept me going. I love you.

James Edward Henry Warma
Baby Hewy
Yukon, OK
Aeronautical Engineering

The time has come for recollection. It is a time of parting and sorrow, but also a time of thanks. Thank you Mom and Mike for all the things you have done to make the road that I travel easier. Thanks Tri Delta Pi, and all the brothers. You have inspired me to acquire high goals and have always been there in my times of need. Thanks Terry and Chris for understanding.

Lance Ray Wikoff Stillwater, OK Basic Science

USAFA Survival Kit warrantied against Cold War, GRs, SERE, food poisoning, nuclear holocaust but not "The B." Comes with Greg, Matt, Duke, Ron, Jason, Joel, Dao, Jim, Lou, Dan, two Pauls and only one john. Features include: an empty fridge, downstairs clubhouse, corners padded with soiled laundry. Can be seen as 828 N. Wahsatch. Thank's "Doc K, the legalizing element and my parents. Who says sanity can't be bought?

"...love, hate, fear, loneliness, a touch of anger all tied up with a knot of pride." --James Webb

388 Class of '92

James Thomas Abernethy Jr.

Teddy

Maiden, NC

Political Science

I subscribe to no man's opinions, but I have a few of my own.

Boush
Perry Hall, MD
Applied Mathematics

As someone once said, "There are no great men in this world; only great challenges which ordinary men rise to meet. With respect to great challenges, John Wooden stated, "Failure to prepare certainly means preparing to fail."

In preparing for all the great challenges I have and will face, I would like to thank Mom and Dad for their support and Tom for always pushing me to a higher level. AIM HIGH!

Edward John Brace Jr. Ed Wood-Ridge, NJ Management

Thanks to my Mother and Father. Without you, I would not have made it through playland. I'd talk about the negatives of this institution but I only have seventy-five words. Anyway, it was real and now it's over. Thanks to my friends, you know what it was like. A final thought to all. What's it all about anyway?

I hope I have made my friends and family quietly proud.

Elizabeth Ann Costilla Beth Butte, MT Legal Studies

"Too many times we stand aside and the let waters slip away 'til what we put off 'til tomorrow has now become today. So don't you sit upon this shoreline and say you're satisfied, choose to chance the rapids and dare to dance the tide." -Garth Brooks

Thanks to all my family and friends, especially you Dad. You gave me the courage and strength to do it.

To my family, thanks I could have never made it without you. The Viking table, van trips and swim team made it worth it. Pie brothers and four horsemen may we live forever. Chris and Brad may we someday find that money making scheme to make us rich. Roushhead, Europe will never be the same. Bammer, my evil twin and best friend may our road trips never cease.

Class of '92 389

Derek Charles France Las Vegas, NV Engineering Science

"He has to live in the midst of the incomprehensible, which is also the detestable. And it has a fascination, too, that goes to work on him. The fascination of the abomination - you know. Imagine the growing regrets, the longing to escape, the powerless disgust, the surrender, the hate."—Joseph Conrad, Heart of Darkness

Miracles Happen. Four years of learning, great friends and all nighters, things I will never forget. Mama, Papa, Juan Carlos, Silvita, thank you for your constant support. I could not have made it without you! Aeronautical Engineering here I come!!

Werner Gerald Garner Merritt Island, FL Engineering Mechanics

Go forward, as occasion offers. Never look around to see whether any shall note it. Be satisfied with success in even the smallest matter, and think that even such a result is no trifle. —Marcus Aurelius

"...Love, Hate, Fear, Loneliness, a touch of anger all tied up with a knot of pride..."—James Webb

"About winning: It isn't important. What really counts is how you play the game.

About losing? It isn't important. What really counts is how you play the game.

What really counts is how you play the game.

About playing the game: Play to win!"—Robert Fulghum

Thanks Mom, Dad, Christy and Monkey. I love you all. JA, CN, BS, JH, TP, MR, LS, FF, CR and the rest of the boys! "Jus Coolin"

Leonard George Johns POPS Albany, CA Bachelor of Science

A couple words of advice:
- Always keep a picture of your
parents on your desk just to
keep things straight.
- Never forget where you came

- Never forget where you came from. - Read John 15:13 - "Experience to Extremes"

Kelly Craig Kimsey Tampa, FL Political Science

The most important thing I learned here is never lose your sense of humor. If you can't laugh at this place, what can you laugh at? Thanks Mom and Grandma for all your support. I couldn't have made it without you. Also thanks to the rest of my family and friends for being there for me. I'd like to close with the immortal last words of Socrates... "I drank what?"

390 Class of '92

Robert Lawrence Mackenzie Spuds Ambler, PA American History

"Lately it occurs to me, what a long strange trip it's been." — Grateful Dead

To the Zoomie Rugby Team and Oscar's - Bones heel, Chicks dig, scars and the U.S. has the best rugger to doctor ratio in the world. You guys are the best, I've learned more from you than any textbook could ever teach me. - All you need is a few good PALS. Thanks to my family, especially my Mom.

Christopher Francis Nick Dick, Nicker Bensalem, PA Bachelor of Science

To my family: "Can you believe it?" I love you! To the fellas: B.S., T.P., R.R., F.F., M.G., L.S., C.R., J.A., M.T., H.R., D.C., D.S. and all the boyz never could have made it without you. Pi, Pi, Pi. To my brothers, Brad, Tim, Robert, the Hawk will always be there! Last of all: "Peace and Humptiness Forever!"—Humpty-Hump

Raymond Maxwell Platt Gator Panama City, FL Military History

"Tough times don't last, tough people do."

I don't know if I am that tough, but I graduated and that says something. I have to thank my older brother William and Tom Lazzaro. I will always remember their encouragement and guidance. All of my family knows how much I needed them while at USAFA. Finally, I have to thank my Dad, Mom and Granddad. They taught me that respect, hard work and discipline really pay off.

To: Rod for helping me get into this place; Matt and Joe, for almost getting me kicked outta this place; Bud, for showing me the angles; Coach, Joe, Col. Bill and the team, for putting up with Mettalica; the Pi Brothers, for Hedonism; Boo, for 23 years of sibling rivalry (my ring's still better); Terp, for everything, and then some; Mom and Dad, for all the love and support. Thanks! the love and support. Thanks!

Bennett Thomas Samuels Ben Enterprise, AL Geography

"The Lord is my strength and my shield; my heart trusts in Him, and I am helped." (Psalm 28:7)

God has truly blessed me with great friends and the endurance to make it at USAFA. It's been a good four years. Thank you, Jen, for all your love.

"If God is for us, who can be against us?" (Rom. 8:31)

Leslie Thomas Smith Jr. Lee, Lester Atlanta, GA Political Science

I would like to thank everyone who helped me through these four very long years, especially Mom and Dad, Paul and Granny. I couldn't have done it without your love and support. A special thanks to God since His divine intervention was the only thing keeping me here at times. To all the Tri-Pi, Brothers, you're the greatest. Was it all worth it? Definitely. Would I do it again? Not if you paid me.

Charles Gordon Raiford Chuck

Aiken, SC Electrical Engineering

I'd like to send a shout out to the WLC and the Pi, Pi, Pi, brothers. We had it all and loved it. A special thanks goes out to all of those who supported me during my tough times here. Also, I'd like to thank the Lynch Mob for helping me make a decision that I haven't regretted. Peace, Homies.

Manuel Francisco Saenz Manny San Antonio, TX Economics

Well, I successfully completed four years of this place. We had some great experiences and others not so great. I know I would not have made it without God, my dad, mom, Susan, Fred, the rest of my family and friends who supported me. As a final note, in the words of Bill and Ted, "all we are is dust in the wind, dude. Dust...Wind...Dude."

Christine Marie Sheehan Chris Ebensburg, PA Humanities

I have nothing philosophic to say other than the four years of hell is now over. The eight year college plan is done. Thanks Mom, Dad and Chan. Later USAFA, I'm outta here. Good-bye and good riddance. riddance.

He shoots, He scores. - Pi, Pi,

Class of '92 391

William Joseph Straus III Spring, TX General Engineering

You wake up, scratch, walk up to the shower (post), and take five minutes to realized the water is scalding hot. I spent a lot of time in that state. But it builds character, right? Mom, Dad, Danielle, ya'll deserve most of the blame...I mean credit. I made it because of each of you. I would have written more if I could keep up with the new addresses. What I've learned? - Experience to Extremes.

Well, it's finally over,
I can't say I did it alone. I thank
my family for all the support, and
the friends I made here are
irreplaceable. Maybe someday I'll
look back on all of this and feel
sentimental...but I doubt it. Hey
shark! Geronimo....SPLAT! A final
toast to the things we've done, to
things we'll do, and to the things
we won't mention. Thank you Mr.
Rice and Express Travel for
making my senior year much more
pleasant.

Matthew Wesley Terpstra Looptit, Terp, Slurp Highland, IN Bachelor of Science

Metallica, Torte Elvis, Canon in D, snooze eight times, the hot tub, Unforgettable. A little Pi was all we needed. Howie, 'enough said, highhat bass, drums, you missed it! Spomie, I'm sore ooviousi. Thanx Pi bros and gals, we made it. Doable, doneable, didable. The gruesome twosome. Parties and pigs. Thanx Mom, Dad, bros, sisters, Howie and Shari. Now that we're done, let's get down to business and start the fun.

"Both tears and sweat are wet and salty, but they render a different result. Tears will get you sympathy, but sweat will get you change."

-- Rev. Jesse Jackson

$\begin{array}{c} \textbf{Leighton Thomas Anderson Jr.} \\ \textbf{\textit{Lee}} \end{array}$

Lee Virginia Beach, VA Aeronautical Engineering

Freedom-Escape-Life-the Void Too late? Perhaps too soon. The prisoner breaches the walls after four long years preparing to take to the wing and pauses only long enough to look back once - too much to ponder - too many feelings/emotions.

Amigos- the blood, sweat, tears and laughter mark me forever. I owe you my sanity.

Thanks Mom and Dad as I owe you no less than my life.

San Jose, CA Operations Research

"During your times of trial and suffering, when you saw only one set of footprints, it was then that I carried you."

It's a better world out there...it really is.

Paul Sandor Bovankovich Bo

Newark, DE Military History/Political Science

I thank the Lord Jesus for all my blessings, but especially for the PTWOB's. Blue Skies!

"That which does not kill us only makes us stronger but it sure makes you wonder what you were thinking about at the time."

Thanks Mom, Dad, the Brothers, the Greens, Tonya, Katie and God. This part over now I'll see what's really out there.

392 Class of '92

change."

Laura Jean Costantino Boom

Orange, CA Humanities

"If you want to be an officer in the Air Force you will have to go OTS or ROTC because you will not go to the Air Force Academy." Mr. Martinez, USAFA candidate counselor, 1987.

Where there's a will there's a way.

Donald James Davis

Don
Carol Steam, IL
Engineering Mechanics

Would I do it again? - Who cares, I don't have to. The fat lady is singing! Thank you Mom and Dad for your love and encouragement. Thanks to Steve, Margie and the Ski Club for making this place bearable. Most of all, thanks to God for giving me strength. —Philipians 4:12. ...When do I get paid?

John Herman DeYarmon Jonnie D. Dillonvale, OH Political Science

All thanks to God! Also to my family for love and support when I really needed it, Shell - I'll never forget you brother; Bill and Suethanks for a home away from home; and Tammy - thanks for fairy tales.

"As I gaze into the heavens I wonder where the skies will lead me and what I will discover there. Soon, I will begin to unlock the answers."

Michael Carl Grub Gruber, Amigo #3 Bickleton, WA Military History

John: 15:13. My love and thanks to my family, without your support I would have never made it. You have truly given me roots and wings. Very few ever have their dreams come true, mine comes true everyday I wear the uniform. To my two amigos: If I die before I wake, feed Stupid. Bret, thanks for keeping the faith. That which does not kill us makes us stronger.

Class of '92 393

Timrek Carl Heisler Chiefland, FL Management

Thanks Mom, Dad and Carlyn for all your support and love. If it weren't for you I don't think I would have made it. God Bless the Rugby team, all my friends and the boys of Eighteen. Live life to the fullest and always remember the sun will come up tomorrow no matter what they tell you.

I thank God for making the Academy experience a dream come true. Thanks to my wonderful family for all your love and support. To all my friends, I thank you for all the great times we've shared. Good luck in your Air Force careers. And Mike, thanks for helping me with my aero (ICET & R #). Persistence Always Wins.

I came here weak and unimitated. After four years, I'm ready and eager to take on the world. I thank you, Almighty God!

The key to my sanity at USAFA was to take it one day at a time and to always look at the big picture. I want to especially thank my Mom and Dad for all the love and support they've provided me. I also want to thank Doug, Darren, the Royer's and all my friends at the Academy and at home, I couldn't have done it without you!!

Thomas Benjamin Joslyn Tom Boise, ID
Astronautical Engineering

It's better to burn out than to fade away. And I'm pretty burned out. So I'll just thank Gumby, Chek, Skid, J., my friends from Track (especially Sooz) and all the other people who made me smile these last four years. Good luck and God Bless!

"...But the one thing I ought to know by now. When it all comes down, if there's anything good that happens in life. It's from Jesus."— Amy Grant

To all my brothers and sisters at USAFA - I'll never forget you. Thanks Mom, Dad, Nana, Tommy, John, Mary-Louise and Jenny for always being there. I love you! The Irish Blessing; Psalm 23; John 12:24-26; Isaiah 40. Sing your praise to the Lord!

Michele Kim LaMontagne Mikey
Coral Springs, FL
Human Factors Engineering

"Both tears and sweat are wet and salty, but they render a different result. Tears will get you sympathy, but sweat will get you change."—Reverend Jesse Jackson

Thanks to God, Mom, Dad, Theresa and Rachel. Luck to my ski buddies, Wisp, TK, Stiffy, Boom, Chris and Pritchy. Remember...be true to yourself!

ML
Powell, TN
Human Factors Engineering

"Winning isn't everything; it's the only thing."—V. Lombardi

To my family, thanks for all the love and support, especially Mom and Dad. I love you with all my heart and owe it all to you. To special friends (Skid, J, Gumby, Chec, Tess and the ole Loose Hangs) who added sanity to USAFA. Finally, to Kelly, you are my strength and inspiration. I love you! Matthew 6:33.

394 Class of '92

Jeffrey Stuart Marks Skid Louisville, KY Engineering Mechanics

Tough Times Don't Last, Tough People Do. —

It's finally time to go after the sweeter things in life: a plane, a girl, a dog, a beach in the summer and a slope in the winter. I have so many people to thank: Mom, Dad, Greg, Marlo, Dot, Mike and the great friends from 18, but especially "THE BOYS" from 40. The best of times! I love you all. Let's Rage.

"Rejoice and be glad..." Matthew

I never could have done it alone.
Mel, thanks so much for all the love,
support and inspiration. It's finally
her! Mom and Dan, words aren't
enough - I love you and thank you!
And all my friends: Steve, Grubber,
Mark, Lee, Bret even Chris - you
alone have almost made it worth my
time. I almost hate to leave - but I
will!!

The harder something is, the more satisfaction you get when you're done. Was it worth it? Ask me after UPT.

Gary Todd Plaster Todd Walton, IN

Human Factors Engineering

Marmot: A small furry mammal that spends its life eating, sleeping, playing and basking in the sun in preparation for hibernation.

Teresa Michelle McCullough

TessLas Vegas, NV
Political Science

To Mom, for standing behind me, not in front; to Dad for the humor; my Big Brother Joe for the guidance (unbeknownst to him); to my whole family especially Grandpa McC; to Ireland for making Stop-Out worthwhile; to the Class of '91 for making Stop-Out not so worthwhile; to U2 (of course); to Mike, Skid, Monte and Check; to my Faithful Instructor; and to Greg - thanks for this dance.

"The Lord is my shepherd." -Psalms 23

Virginia Beach, VA Human Factors Engineering

"...and there was light." I must thank my Heavenly Father, Mom, Dad, David, Patti, and Family, Barbara and Family, my friends from home and at USAFA (especially Lee, Casey, Mike and Bill) As for my Cadink experience I quote W.E. Henley:

"It matters not how strait the gate. How charged with punishments the scroll, I am the master of my fate, The captain of my soul."

Michael Andrew Reschke

Syracuse, NY Western European History

After four long years it's finally over. My adventure in the "Blue Zoo" is complete, and my life in the "real" Air Force begins. Many thanks and much love to Mom, Dad, Heather and Kathy, without whom I would never have been able to get through this place. Gott Sei Dank! What will the future bring? Kommt Zeit, kommt Rat.

Class of '92 395

Joseph Michael Rizzuto Rizz Seattle, WA Engineering Mechanics

Success is a journey, not a destination. Never stop learning. When you think you have mastered life, you will be dealt a serious blow. Life is meant to be lived and loved. Believe in yourself and your friends. For that I want to thank you my friends, Mike, Chris, Don, Steve and BABS. Enjoy your real life. Play ball! Thanks Jeff, you're right it is worth it.

Christopher Scott Rogowski

Rogo Arvada, CO Electrical Engineering

'S about time. A million thanks to my family, my roommate Casey for putting up with me, Ray, Doug and the rest of my fellow inmates. When things got really bad, they were the only things that helped me through. Looking back, I can't understand why we stressed over the things we did. Beware of those damn clothes hooks on the closet doors. Hasta.

Stephen Francis Smith Jr.
Frankfurt A.M., Germany
Engineering Mechanics

"All the world's indeed a stage And we are merely players Performers and portrayers Each another's audience Outside the gilded cage."—Rush

All I ever wanted to do was surf, die and go to heaven.

Ronald Dean Stenger Shark bait

Lubbock, TX Bachelor of Science

Ingredients: corn, vegetable oil (contains one or more of the following: corn oil, sunflower oil, soybean oil, partially hydrogenated sunflower oil and/or peanut oil) and salt.

That about says it all - see ya!

Howard Todd Waller Reb

Decatur, AL General Engineering

Thanks Blake, Mom, Dad, Dale and Kaye. I couldn't have expected any more. You've been the greatest family. My greatest thanks goes to my best friend Jesus Christ.

"Don't let school get in the way of your education." -- Mark Twain

Steven Christopher Ammons
Hey-Mans
Alpharetta, GA
Economics

Words fail to describe what I have learned at the Academy. I just want to give special thanks to my Parents for their support, as it has made the stay a lot easier. Also, thanks go out to all my friends, especially those in the squadron who have made the stay worthwhile and bearable. In summary I have fought the good fight, I have finished the race, I have kept the Faith. II Timothy 4.

Mark Allen Baroni Bones Vicksburg, MS Biology

"...taught me a sense of self awareness using the potential God gave me to the best of my ability. The Academy has taught me what it takes to be a winner; to succeed in any endeavor I choose and being satisfied as long as I know I have done my best. I couldn't have made it without the fellows. Thanks.

David Lee Beaver Beav Thornton, CO Human Factors Engineering

I would like to give a very special thanks to Mom and Dad for everything that you DID for me! To my BRO, ROBERT and my SIS JENNY—THANKS FOR BEING THERE FOR ME! To my BEST FRIEND Mike and all the fellas—It's been fun. One last thanks to a great Dude—Norm Bull Dozier—for putting up with B.S. over the years. Thanks everyone and Hasta La Vista!

Wade Clair Buxton Lady Killer Littleton, CO Space Operations

I just want to say , "It's about time!" Also, thanks to my family, and all of my friends throughout my four years, you know who you are. I never could have made it without you. Most of all I want to thank Jodie for her support and patience and for making graduation that much more to look forward to.

Kelly Ann Costigan Delafield, WI Biology

Many people helped me through it all - but only One deserves all the credit. Thank you God!

Class of '92 397

John Christopher Glass G-Spot Auburndale, FL International Relations Yea, usually it's as bad as it

seems.

Norman Arnold Dozier Hooch

Colorado Springs, CO Bachelor of Science

"Don't let school get in the way of your education." —Mark Twain

Brian John Green BG Baltimore, MA Electrical Engineering

Robert Luther Fletcher

Spring, TX Space Operations

All good things must come to an end...finally! I owe this end to Jimbo, whose support and friendship has endured through hard core and the next three years. And to Deborah for her love and endurance through it all. I pray the Lord will guide me through my career as He has for these four years here. Good luck to Scooter, Bird, Rick, Fubi, Chuck and Playboy 19.

Best of luck to all the boyz in 19. Thanks for a great three years! And thanks to Mom, Dad and Susan for helping me through this place. God grant me the serenity to accept the things I cannot change, the courage to change the things Ican, and the wisdom to know the difference. -BG

Mark Thomas Hayes PH Lawrence, TN Management

The past four years have been the best and the worst years of my life. I'm glad they happened, but I'm happy they're over. Thanks to my family and friends for their support and to Dana for hanging in there and being patient for the past four years bye!

Jason Todd Herman JT Kalispeli, MT Civil Engineering

Thanks Mom and Dad. The Delta has helped more than we know. Thanks to my sponsors Deb and Greg for everything. Thanks to my roommates Eric and Rob, and to Roz, Easy, Mike, Kev, Bob and Bob, DT and everyone else who inspired "good friends, bitter times" let's remember the good and leave the bitterness here where we found it. So it goes.

Hessy Enterprise, AL Biology Thanks Mom, Dad, Alesha and Matthew. I never would have made it without you love and support. To all my friends in Playboy 19 and the Wing, best of luck in your careers and have a great life.

Mark Anthony Hersant

Robert Stephen Kafka Bobko Omaha, NE History

All things must pass and fortunately this has occurred. Sure there were fun times? I want to thank my father, mother, brother he should have given me more informs is the friends. Twenty years from now I'll look back and ask, why? Then I'll probably have the answer to that question. Maybe not. As The Beatles stated simply, "All You Need is LOVE."

398 Class of '92

Kevin Walter Knox Cox Monkton, VT Civil Engineering

"...Lately it occurred to me. What a long strange trip its been." — Grateful Dead

Stanton, NE Human Factors Engineering

"Help I'm being repressed...Come see the violence inherent in the system."—Monty Python

Holly Jill Manning Webster, NY Astronautical Engineering

Can you believe the end is near?
Kendra - Thanks for being there! I couldn't have made it without you!
You really are a small wonder! Stan - even though it wasn't meant to be, thanks for being you! Andra, Fletch, Kelly, Rick, Tim, Brian, Bill, Mark, Scott, Bill, Travis, James and Brad Thanks for a great year. Remember: The Flag still stands for freedom and they can't take that away!

Steven Lyuta Martinez
Esteban. Mad Dog
Glendale, AZ
Political Science

Thanks to my parents and my sisters, Sandy and Lisa, for all of their support. Thanks also to my sponsors and all of the friends I've met here. A little bit of studying, lots of partying and most importantly, lots of sleep, is the secret to success. See you all out in the REAL Air Force!

"Lose your dreams and you will lose your mind, and life unkind."—Rolling Stones

Patrick Sean McGuirk Guirk

Atwater, CA Electrical Engineering

Thanks go to my family for always being there when I needed them. I'll never forget the friends I made here and the good times we had.

Peter Hamilton Menne Old Man Annapolis, MD History

Haspard Richard Murphy Jr. Money
Euless, TX
Engineering Mechanics

After four unforgettable years, it is finally time for me to go, I am so sad to say. A special thanks to CS-19-I couldn't have done it without you. In the words of a great cadet: Bitterness is a state of mind.

Timothy Michael Phillips Timmy
Holly Pond, AL
Engineering Mechanics

I couldn't possibly leave this place without first thanking those who have helped me come this far. First, thanks to God, because without Him life has no meaning. Thanks to Mom, Dad, Pam, Michael, Steven and the rest of my family, they have supported me through it all. Finally, thanks to Brad, Chris and Robert for showing me what true friendship is all about.

Class of '92 399

Eric Bernard Roberson Brian Gard Rall Robie Soop Lake Mills, WI Management Smyrna, GA Operations Research

The all-purpose nuclear bed time The all-purpose bed time in fact.
Sometime trillions of years ago, a sloppy, dirty, giant flicked grease from his fingers.
One of those globs of grease is our miscres.

universe On its way to the floor...SPLAT! — William S. Borroughs

Here's to you MOM! Our prayers have finally paid off. Thank you Mama and Papa Roane, J.T., D.T. and Bobko for all the memories. As for Bobby, you were never the most predictable one but I could always count on you in the end. God Bless all you! And to the boyz of USAFA Power "Only the strong will survive."

Kabrena Eileen Rodda Kabuki Anchorage, AK Chemistry

Above all, thanks must go to God for helping me make it. Thank you, Mom and Dad, for alwaysbeing there when I needed you the most. I know I never would have gotten this far without you. Scott, thank you for coming into my life when you did. You are much more than I ever could have asked for. I love you!

"There's no way out of here. When you came in you're in for good." --Gilmour

Well now it's time to end this love-hate journey I will dearly miss many of the hard working, self-giving, trustworthy classmates that I've come to know as friends. There are other classmates that were self-centered, conceited and out for their own promotion that I hope I will never see again.

Herman So Apopka, FL Political Science

The days at the Zoo have taught me a lot about myself and the world. Many decisions in life are not easy to make. But, so far, I came out all right. Thanks to the Guards for everything. I will forever feel privileged to be a part of the team. To Mom, Dad, Hanna, Sherry, Bob and Pam. Thank you for all teaching, encouragement and support. I would not be who I am today without all of you.

William Vincent Winans Slick Brownsville, PA Aeronautical Engineering

Friends...Thanks. -Slick

For everything there is a season-when's mine? Thank you Lord, Mom, Dad, Rhonda and my family.

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

400 Class of '92

$\begin{array}{c} \textbf{Steven Eric Anderson} \\ Elgin, \, NE \\ \text{Space Physics} \end{array}$

"Run, run rabbit run, dig that hole, forget the sun, and when the work is done, don't sit down, it's time to dig another one."

"It was the worst of times, it was the best of times..." That just about sums it all up. It was the best decision I ever made, but I'd never do it again. I owe everything to my family, my sponsors and Stacy for their support. Thanks Baby.

Jeremy Owen Baenen JB Huron, SD Aeronautical Engineering

"If you can fill the unforgiving minute
With sixty seconds' worth of distance run,
Yours is the Earth and everything that's in it..."—R.
Kipling

Thanks to my family, friends and sponsors. I'll never forget.

Matthew Ray Beckley Springfield, MO Civil Engineering

The Academy taught me to keep three rules unbroken: to trust in God, to be myself and to love my family and friends. I don't know where I'm going, but I'm sure where I come from. Thanks Mom and Dad, Charla and most of all Kelli Lyn.

"Happiness is like a butterfly.
The more you chase it, the more it eludes you.
But if you turn your attention to other things it comes and softly sits on your shoulder."
—Nathaniel Hawthorne

Thanks to the good Lord for His power, my family for their support and my friends for making this place bearable and almost fun. A special thanks to my Grandpa for his complete support and love. From the beginning and to my Mom, the best friend could ever ask or hope for.

Class of '92 401

Eugene Allison Booth Jr. Beau

Baton Rouge, LA Electrical Engineering

A few words before I go: To Lori: Thanks for being there and hanging tough through all the hard times. You're the best. To Mom and Dad: You've made me what I am today. I love you both. To Timothy, Stephen and Johnathan: I have great faith in you (yes, even you Stephen). Keep on pluggin.

"Maaaa...Maake it. Make your future, Danny." —Chevy Chase.

Thanks Mom and Dad, Grandma and Grandpa and D'Nette and Steve and all the pals.

Michael August Bruzzini Bruiser

Northbrook, IL Aeronautical Engineering

For my father "STHGYA" For FUTURE CLASSES

"One in a thousand, Soloman says, will stick more close than a brother...but the thousandth man will stand by your side to the gallows foot—and after."

—Rudyard Kipling

First of all I would like to thank Layne, Stew (CBJ), Troy, Remo and the rest of the team, who helped me keep this whole thing in perspective.

Secondly I would like to thank Slim and the rest of the Trolls for making squadron life a constant adventure.

Finally and most importantly, I would like to thank my Mother, my Father and my Brother Jeff. Without their love and support I would have never made it. It's been a long strange trip. I just need to get some sleep.

Hastings Mboya Chase Cheeze

East Orange, NJ Engineering Sciences

Thank you Lord the game is not quite over but getting better. Thanks Mom, The Jungle Brothers, The MCA and everyone who had to put up with me. Peace cause I'm gone.

David Bruce Chisenhall Jr. Chiz

Pensacola, FL Civil Engineering

I made some great friends and I learned things the hard way. Derek, you are a true friend, like a brother. Good luck and one day you'll find "HER." To Mom and Dad, thanks for your support. I know I was some trouble, but you kept me going. Elaine - I can't say enough for all your caring. I hope I can do the same for you now. I love you. Remember - Nobody rides for free.

402 Class of '92

Jennifer Elenore Elsing Lemmon, SD Aeronautical Engineering

The road isn't always to the swift, but to those who keep on running...

Rochester, MI Aeronautical Engineering

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

Sometimes you just don't need to say anything. Thanks Mom and Dad. Good Luck everyone, take care and thank God I'm finally graduating.

Michael Sean Kelly Clifton Park, NY Aeronautical Engineering

Time has gone by quickly, but it is difficult to remember the beginning. To my family, the real and adopted, thank you for all your support and understanding. The memories will be special because of the friendships that have been formed. Especially to Pals, thank you is not enough. Even when we are apart, we will always be together, to the end.

Perry Martin Long III Yukon, OK Management

To my Mom, Dad and Stacy, thanks for being there through the good and the bad and for giving me support when I was down. To the friends I've made since being here, thanks also for all the good times and the memories that will last forever. To all of those who follow, take care, keep your head high and never lose sight of your dreams. See ya!

"I know you're not gonna miss me when I'm gone." —The Dead

Well, I promise not to miss this place either. Just goes to show-anybody can make it-"all you need is a few good pals." Many thanks to those who made it possible: Mom, Dad, Cal, Logan and Mark; and to those who made it bearable: The Zoomies. Go big or go home but either way - go naked!!

Derek Reese Nielsen D

Brigham City, UT General Engineering

Thanks Mom, Dad and Dane. Without your help I would probably be a "Ute" right now. Also, a special thanks to the Wyttenbach taxi/garage/laundry/motel/restaurant. Chiz, Web and Beau just one thing for the future: Keep your head still, keep your eye on the ball and swing hard. Good luck to all my friends.

"A Cinderella story here at the Masters...

Derek Jude Paulk D Winter Park, CO

Engineering Sciences

I would like to thank my parents, Steven and Andrea for all the support they have given me throughout my life and my sister Jess for being a good friend. I would especially like to thank Brandy for putting up with three years at the Academy and waiting for me to graduate, and the Lord that I have these people.

Class of '92 403

Scott William Reinhard Lebanon, OR Engineering Sciences

Thanks Mom, Erika, Desma and Kelly for all your support. I Love You all. And thanks to all the friends and "Pals" I've made here. And as we all go our separate ways and take only memories of the good times, let's not forget our humility. Don't be afraid to be yourself. In the immortal words of Navin R. Johnson, "Be Somebody."

Joseph Patrick Richards Keokuk, IA Computer Science

Only when I see this in print will I believe that the haze is finally over. To Mom, Dad and Kari-thanks for being there. I couldn't have made it without you.

Robert Delmas Sagraves I.B.

Salt Rock, WV Chemistry

During my time at the Zoo, I acquired a good deal of practical knowledge, such as campfires are usually hot and that the interior of bathroom walls aren't a good place for locating your head. Seriously, though, Godspeed and good luck to the Trolls and the Class of '92 - May the wind be at our backs. Most importantly my love goes to Mom and Dad for their understanding, patience and support.

Looking back over the past four years, I can honestly say that I've enjoyed life - away from the Academy. Here's to good friends, rugby trips, fishing, my 4X4 and graduation. If I had to do it all over again - I wouldn't.

Phillip Juan Thompson Slim Perry, GA Management

I would have never made it without divine intervention and my fiancee Tracy. I was never on my own. My parents, the Willards and the Englebretsons were very supportive through the tough times. When I was surrounded by dorks, my PALS always saved me with movie night. Steve slept through everything. I'm not sure I would consider myself successful just because I graduated from here, but it's a start.

Christian Edward Wallace Rome, NY Management

It was the best of times, it was the worst of times... Sorry, I could not think of anything better to say.

William Robert Webster Web Sterling Heights, MI Aeronautical Engineering

By the time you read this, I will be somewhere else. LS - Who? Hove you Mom and Dad and the rest of the family. The End.

Jon Charles Wozniak Woz

Scranton, PA Aeronautical Engineering

I am glad I came to the Academy. I take great pride in the duty and leadership qualities I developed here. I would not have received these experiences anywhere else. Thanks to my family for their guidance, love and support. Mike, Slim, Perry, Dean-O, D, Scott, J.B., Steves, Trolls, 92 Deucers, and friends. Anytime, anyplace, anywhere. PALS forever!

Pride, Professionalism, Motivation (BCT 90, 91).

404 Class of '92

"There is so much bitterness and sarcasm towards this place that has given us so much. The true question is 'did I laugh?' If the answer is 'yes!' then it was worth it."

-- Michael Rokaw

...Well, Jelly Belly, only when I'm attacked by female power forewards. Thanks to Tom for carrying me academically, and Will for letting me ride in his Vette. Also thanks for letting me earn some change by cleaning your room for SAMIs! Hey Monte - Aim High, be a Pig! Thanks to Deanna, Carol, Mark, The Rug-Ratz, Ma, Pa and Family. Hey Wildman Willy still got that man on your shoulder?

Thanks to - Gimp?!,
Pumpkinhead?!, Belano-San,
Wubs, Gunslinger, Jenks, Schubag, "B" and aim for the good
times.
- Tauni for keeping this place in
perspective.
- Myself for the tour pad.
Hey Trey, thanks for the hit.
Buckwheat - Please pass the rice.
Fat Matt and Skinny Gary
Rules to live by: 1.) Care 2.)
Listen 3.) Laugh 4.) Follow your
dreams 5.) Go back to nature

I love you Mom, Dad, Jason, Nana, Papa and Laura. Peace, Love and the Bus.

You came in normal and attempt to stay sane by rejecting the poison. I laugh at the fools who preach the party line and laugh with those who merely live to party. It has been a strange trip, but three things remain constant-my family, friends and CDM.

"The sum of a Good Life is the Courage to Celebrate" —James Webb Anyway, it's time to fly... bye Gimp.

William Francis Clinchard Wildman, Big Daddy San Antonio, TX Economics

No Scott, I can't get him off! I'd like to thank Tom, Scott and Monte for rolling me over so I didn't get bedsores, Brad for his sound financial advice, and Tom for being such a good cadet role model. Also, I owe thanks to my family, friends and God for helping me make it through this crazy place. Hey Jellybelly Tom, I found your blurb form!

Rebeccah Lynn Creech Becky, Bec Fallbrook, CA Bachelor of Science

I wish you would you nappyhead! Thanks to everyone who made me laugh (and there sure were a bunch of you!). Will this nightmare never end? Ooops! I almost forgot-BRING IT ON! Speaking of that, Tone, wherever we are, however we are, you made it so much easier. Thanks I love you. Just remember that always. that always.

"For I have promises to keep and miles to go before I sleep."

Patrick William Dabrowski Ski, Dabs Dover, NH Aeronautical Engineering

"I can do all things through Christ who strengthens me." — Philippians 4:13.

It's been tough, but it's been great. Thanks Mom, Dad, Julie, Joe and Jody, Sue and the Five Musketeers, Chris and Mike - for everything you taught me and for always being there. Best wishes to all of the Blackjacks, now and forever. Good-bye USAFA, it really has been great. To the class of 1992: my teachers, my peers, my friends...thanks!

Donna Marie DeLango Turbo Wingdale, NY Legal Studies

To those in Blackjack whose perverted sense of humor can only be matched by my own. To all my avid fans of "combat aerobics" and to anyone who subscribes to the motto "If it's worth doing it's worth overdoing." To my family, whose support was always there. And to Bates, and knowing that he'll always be there if I have "any questions." It's been fun guys, but not real fun.

Gary Nicholas DeYoung WUBS West Milford, NJ

Political Science

Gh. It's hard to explain everything I'm feeling right now. Mom, Dad, Craig, Dan and everyone else back home - I couldn't have made it without you. Looking back, it was the people who became my best friends that made coming here worth it. Jesse, Matt, Pat, Todd, Scott, Rog, Schae, Pipes, the rest of Fun 21 and my Huzzah classmates: Thanks for the memories and good luck.

James Andrew Everitt Jim

Crossville, TN Bachelor of Science

I never let school get in the way of my education. There are a whole lot of things to do in this world, and I plan to do every one of them.

Roger Arlan Fowler Jr. Plastic Chattanooga, TN History

"The river was long, the current was hard to overcome.
I persisted to overcome.
I insisted to go under nevermore.
And, as I took a breath and dove, there was a grey light.
When I broke the top, I reached for daylight."

Sam, Kristen, Dr. Galema, Jimmy, Jany, JJ, Nut, Art, Dabs, IRON, Wubs, thanks for the swim! Don't forget to write! GET SOME!! - Psalm 144:1

Monte Shane Harner Leck Kill, PA Civil Engineering

Well, the little pig farmer from Pennsylvania made it. The Academy was the best of times and it was the worst of times. I'll never forget the Three Musketeers on Guy's Night Out and the battles for the food at the lunch table. Thanks Chris, Dobber, Willy, Tom and Scott for helping me keep it all in perspective, and thanks Mom, Dad and Erica for all your support. I'd have never made it without you.

406 Class of '92

Helmut Kurt Heidemann Nut Catskill, NY Military History

This has been both a Most Excellent Adventure and a Most Bogus Journey. Hey Paul, looks like I won that bet! See you all out there.

Thanks Will, I thought I lost it! First of all, I'd like to thank Scott for helping me get rid of my Jellybelly and Will for being such a good cadet role model. Second of all I'd like to tell the Hooters girls "Hi, I'm a cadet." Thanks to my parents and Page for support and for always being there for me. Is Scott still saving himself for marriage?

Jesse Woodson James Gunslinger Phoenix, AZ Bachelor of Science

Thanks for the great times Wubs, Joker Gorilla, Minnesota Ice, Machenrader, "B," Pig, Beanito, Spanky, Champ and Nico. Gummers on the house for everyone. I couldn't have done it without help from the James Gang back home. I have the same ring but didn't become a DORK to get it. Bye Gimp. All aboard for a first class ticket on the Night Train. Wooo! Wooo!

Belle Vernon, PA **Human Factors Engineering**

A special thanks to Mom and Dad for their many kicks in the buttand words of encouragement. I Love You! Thanks to Phil, Art, Mike, J. and Kleck for making this place so bearable. You guys are the greatest. Here's to the weekends and "our place." Finally, I just want to say something to all the people with shaved heads and metal taps... thanks for giving me something to laugh at!! Bye Gimp!!!

John Joseph Menozzi Molasses

Enon, OH Electrical Engineering

It seemed that, while I was here, the only things I really liked about this place were things that weren't about this place. Someday I hope to sit down and figure out how I spent these last four years. Many thanks to my family, Spanky, Slammin' and "B" for making this place bearable.

These were honestly the best of times and the worst of times - I would not trade them for anything. Thanks to all my friends who helped make this place so special! To the volleyball team - you girls are the greatest! To Art, Mikey, Joelyn, Leslie, Pat, Burski and Bunchski - the memories will last forever. And to Mom and Dad - Thanks for everything! I owe it all to you!!

Arthur Wayne Primas Jr. Art

Copperas Cove, TX Management

I've spent five long years in this hole and I could not have done it without a lot of people. Thanks to my family for everything. Alex, Tone, Derek and G., you guys are like brothers. Thanks to Chris, Smoke, Jenk, Schway, Gorilla and all the other Blackjacks for a lot of great times. Kris, what can I say? Would I do it again? Yeah, RIGHT!!

Hillsboro, IL History

I never was a freshmen, so I went Stop-Out. KU, Vail and around the world, "Ah the stories we could tell." Here's to our place and all the fellas: Ted Janison, Dave Craschonie and Doug Schmultzie.

"We're on a mission from God." Bye Gimp!

Class of '92 407

Christopher Richard Rate Bozeman, MT Human Factors Engineering

Nothing worth achieving ever comes easy. This has been the story of my life, but I've made it so far. Thanks Kim, Mom and Frank for always standing by me through good and bad. Thanks, also to you, Dad. Look to the future Blackjacks. It really is out there!

Port Washington, NY Aeronautical Engineering

"A winner is someone who is willing to walk over the edge!"

"There is so much bitterness and sarcasm towards a place that has given us so much. The true question is, 'did I laugh?' If the answer is 'yes!,' then it was worth it. For when it comes down to it, life is just a movie, and there will always be a sequel!" "Ha-Ha! Six Foot Peaks!" F+I!

Jay Harold Schueler Schu, Schwe, Minnesota Ice, Yoke

Yoke
Alexandria, MN
Latin American History

A great place to be from, not to be at. Thanks to all those that helped me keep this place in perspective; Iron, Jenk, Gorilla, Beat-Street, King Rice, Old-Man Rivers, no more McWeeny excuses, and Machenrader. Also an incredible, huge thank you to Mom, Dad, Ann and Nelson (for putting up with me). I hope some of the memories of this place fade fast, and that others last forever. Always remember "We're on the Night Train." A flash of a comet is more memorable than the twinkle of a star.

Numbers, that's what this place is about and that's what you leave here with. Fortunately, there's more to life and leadership. Despite what everyone thinks, it really isn't that great spending four years with less freedom than a sixteen year old. But when I met my future wife Geena, it was all worth it. I Love You, thanks Mom and Dad, the Driscolls, and last but not least, my briefcase.

Jacques Jude Wilson J.J.

Highland, CA Bachelor of Science

Four years went like 20, but it had its good points. I learned how to sleep on a moments notice and to make T-41 lands that I can walk away from. What I will truly treasure are the friends I have acquired that will last a lifetime. I want to thank my family for the support and love they gave me through day one until graduation. Love always to the Wilson family and my friends.

"If you believe in yourself, and have dedication and pride -- and never quit; you'll be a winner. The price of victory is high but so are the rewards." --Paul "Bear" Bryant

Jonathan Dewey Arnett J.D. Tompkinsville, KY Political Science

Thanks Mom and Dad for your encouragement and prayers. Thank you Lord for your grace and mercy over these four years.

"The battle, sir, is not to the strong alone; it is to the vigilant, the active, the brave." —Patrick Henry

To my Dad, Gerald Barg, who didn't make it to graduation...I made it...all my love.

To those who though I'd fail...never underestimate the power of the Dark Side. El Diablo Casador de Hombres Lives.

To those who tried to stop me...from Hell's heart, I stab at thee. For hate's sake, I spit my last breath at thee. To the Academy...Hasta la Vista Baby!

David Warren Bond Bondage Huntley, IL Economics

I can say without reservation that the best and worst times of my life have been spent as a cadet. A big thanks to everyone who helped make the best times the best and helped me to survive the worst. An even bigger thanks to my parents, I wouldn't be here without you. To Athos and Porthos, you're my very best friends I hope you always will be. I'd like to say it's been fun, but "we are men of action, lies do not become us."

Springfield, MA General Engineering

Mom and Dad, thanks for all the moral support and advice. Janet, Herm and Slug - I would not have kept my sanity without you. Doug -I would not have made it to class without you. without you.

The four year sleep deprivation experiment is now over, and I've had my share of nickels. So long everyone, it's been a trip.

Steven John Burns Rug Cedar Knolls, NJ Basic Science

Looking back on this place I know at the very least I ve learned SOMETHING from everything where the list includes but is not limited to: fourth-class Hell, Honor, incentive rides, Dean's list, physics, Ring, true blue MRZ, a cold (frigid) night in January and phase. The men behind the scenes, were of course, Bruce, Bondage, Cradle, my family and anyone else who made the slightest difference.

"It all worked out in the end...."

Class of '92 409

Barbara Cameron New Era, MI Mechanical Engineering

I'd like to thank the most beautiful person in my life, Mike Popovich, for the love, support, and shared dreams. I'd also like to thank my wonderful family for putting up with all my complaining and giving me reassurance. Mostly I'd like to thank God for giving me faith and strength.

Todd Allen Craigie

Cradle
Colorado Springs, CO
Aeronautical Engineering

My first thank you is for Crusher, my mentor, role model and hero. Thanks for teaching me about life, Dad. MommyBear, Paige, Buffie, Ewell's, Trout's and Jackson's - my deepest gratitude for all of your love and support. Me, deer, elk, trout! Melo, Rug, Tubbs, Tomehta, Turbo and all the rest of the Double Duece's 92er's - you guys are the greatest!

Bruce Scott Dunn Lurch, Bruss DePere, WI Engineering Science

The trick is getting through here with your faculties intact. If it weren't for the Three Musketeers (and the occasional D'Artagnan), the Phase Thing and the Roommate Thing (including Baby Fishmouth) I would have lost it. Thanks to everybody for putting up with me. I was born an a-hole and just got bigger. Thanks Dorg, Rug, Bondage and Gayerslug for everything. I can't believe I still love this hellhole.

I made it, thanks to Mom, Dad and a four year supply of Dean's

Patty Glyne Griffin Peanut Arlington, TX Political Science

"You may fool the whole world down the pathway of life and get a pat on your back as you pass. But your final reward will be heartaches and tears if you've cheated the man in the glass."

Thanks to my family, Raj and Barb for all the your love and support.

Joseph Emanuel Hall Chunky Cranberry Lake, NJ Human Factors Engineering

What a long strange trip its been. The greatest Love and Thanks to Mom and Dad. Without you I never would have made it. Thanks also to the guys here at the Academy and New Jersey. You're the greatest. The Sun is the same in a relative way to death. Remember: Gunsmoke and P....F+I all the way. all the way

Terry Dewayne Haygood Nogood Jackson, MS Economics

"Despite my firm convictions, I have been always a man who tries to face facts, and to accept the reality of life as new experience and new knowledge unfolds it. I have always kept an open mind, which is necessary to the flexibility that must go hand in hand with every form of intelligent search for truth." —El Shabazz

This has been a trip. Special thanks to God and my outstanding

Kumo
Fountain Valley, CA
Engineering Sciences/Mechanical
Engineering

No epiphany here. Nothing profound or sagacious has crossed my mind as I try to put into words the feelings of the last four years. All I can say is that it has been one hell of a ride. To the Kantzky's thanks. To Tomato, Onion, Wolfie, Tubs and the rest of the CS-22 dudes - "May the wind be ever at your backs." And finally Mom and Dad - I love you both.

410 Class of '92

Well, four years and several Thursdays later, here I am - I hope! First, a few toasts. To brothers in arms. To Gunsmoke: and the Cubs in the World Series. Thanks have to be given to Mom, Pop, Goob and all of the Strange Characters I met along the way; B.A., Evil, Chunk, Bart, Slug, the entire CS-22 Crew and everybody else. Thanks for making it Great. Remember, only the good die young, and don't fear the Reaper.

Here's to the life long friends I've made. Nobody said it was going to be easy, it wasn't but remember that you've got to pay the price. To the greatest friends, especially my parents who were always there. I love you all. Outta here!!!

Mom and Dad - Thanks for supporting but not pushing me...Don - thanks for being a best friend; we'll always be the two most eligible bachelors in the world; boy was I tired of it...Wolfie-Marines!?! Oh well, EEEERP!!...Tubbs - Who will answer everything when you're gone?...All my friends - if you need me, call me, I'll be there...

"Show me a good loser and I'll show you a loser!...You only live once!" — words to live by...

Thanks Mom and Dad for giving me the ability to accomplish so much. They say this education is free but it's not-sacrifices were made; but in the end you get what you pay for. To Cradle, Patton Jr., Turbo, the Dorg and the rest, thanks for the good times, and good luck. Now the world lies before me: at last I go forth to shape my destiny.

Brian Donald Neal Decatur, GA
General Engineering

Jesus Christ is the same yesterday, today and tomorrow. He died on the cross and rose again for you and me. He offers eternal life to all who believe, Jesus Christ has made the difference in my life. The only three things that last eternity are; God, His word, and the souls of men. Think about what matters. Jesus Christ is the answer.

Patrick Blair Patterson
The Wylie Texan
Austin, TX
Human Factors Engineering

It is a man of little courage that goes through life without a dream.

It is a man with little hope that chances not on love and life.

The dreams dreamt and the chances taken tell all the type of man you are to be.

Thanks Dad for being everything I want to be. Everybody should have a hero. Thanks Mom for always being the and giving so much of your life for me. Thanks to those before me who cared enough to set a good example and thanks to the Briers for the second home. To the blue tags of 22, hang tough and see you in Contrails.

"Finally, real men fly Air to Ground ...

Class of '92 411

Douglas Scott Sirk Nugget Staunton, VA Operations Research

If you sleep for twelve hours a day, you're only here for two years. Stand for something or you'll fall for anything. Five of Hearts.

John David Taylor Raymond, MS History

NIN-Endurance (It wasn't free!)

'All path.

Robert Martin Tobler Tobes, Tubbs Brandon, FL History

Well it's been four long years. Thanks Mom and Dad for all the help and support. Thanks to everyone else: Tomehta, Onion, Weasel, Turbo, Cradle, Milkman, Wolfy, Kukomo, Slim and everyone else I might have forgotten. This is not a good-bye, just a see you later. Work hard, play hard and don't forget to live for the moment. See ya out there!!! Hey Pilots, remember, Trim relieves stick pressure.

Donald Wayne Unwin Onion, Donner Summerville, SC General Engineering

Friends - there are none better than those I have here, and they are what makes life bearable "on the hill." I wish them all the best of luck the world has to offer. Remember, we are the BIG DOGS, and whoever can't run with us better stay on the porch. Now, let's start running so that we can get on with our real lives!

Robert Alan Vickers Victor Dolton, IL Aeronautical Engineering

Well, we finally made it through life on the hill. With all of the changes going on here, I feel sorry for the poor saps who won't graduate until next year! Looking back, it's been a long, hard four years, but they've been well worth it. I've met a lot of new people and done a lot of neat things. Hope to see you out there in the real world! So be it!

Bradley Robert Wensel Weasel Fenton, MI Political Science

"If you believe in yourself, and have dedication and pride—and never quit, you'll be a winner. The price of victory is high but so are rewards." —Paul "Bear" Bryant

Should'vebeen tougher! Thanks Mom, Dad and Carey...you'll never know how much your support meant. To my friends...thanks for some of the best time I'll ever know. Now there's a trail to break...so don your goggles! I'm outta here! I.W.A.F.M.D.

Christopher Scott Wilkowski Kip Vienna, VA Biology

As I am about to leave the Academy, I reflect back on these last four years and ask, "Was it worth it?" I made friendships here that will last forever. I experienced life outside the Academy on Stop-Out. Sure, I experienced setbacks, however, with trust in the Lord and the love and support of my family, I was able to prevail. Was it worth it? YES!!!

Steven Michael Wolf Wolfman

Colorado Springs, CO Political Science

Well guys, it's been a long and bumpy ride but, do you remember when... Don and James - "Yea I did it...twice! Brad - "I thought I was in the bathroom." Rob- "Have you seen my picture?" Dave - "You wanna play Volleyball?" Well, even if I pissed you guys off once in awhile, remember who the good guys are when you're flying around in that fighter, USMC. Semper Fi!

412 Class of '92

" 'All paths lead to nowhere, so it is important to choose one with heart...' I have learned, grown, and I think chosen one with heart. If I had it to do over again - I wouldn't change a thing." -- John Clare

David Joseph Leonard Albrecht Redneck

Fort Payne, AL Bachelor of Science

Life is as turbulent as a typhoon, so let's all jump in and enjoy the free whirlpool...ECALP SIHT TA EVIVRUS NAC YOB YRTNUOC SDRAWKCAB A, GNIZAMA STI. I'd like to thank the Dean for the Basic Ac program. Anyway!

John Laurence Clare III

Jack
Richmond, VA
Aeronautical Engineering

"All paths lead nowhere, so it is important to chose one with heart."

I have learned, grown, and I think, chosen one with heart. If I had it to do over again - I wouldn't change a thing. Thanks to everyone who got me to this point - family and friends. Mostly, thank Mom for all the years - and I am glad to have proven that she did it right.

They never said it would be easy - they only said it would be worth it. Now that my time is done, I can finally believe it. Thanks for everything Mom and Dad, I couldn't have done it alone. Inever thought I'd miss this place, but - well, I was probably right! Thanks KSM, KRH, HJM and CLC - we made it!

414 Class of '92

Jules-Francois Denis Desamours Frank

East Orange, NJ Astronautical Engineering

Thanks God. Thanks Mom and Dad. Prep School '88 - Good Luck to all. Rodney, Clukes, Daryl, Mark and D.J. - Thanks for all the fun and games. Yaw helped me more than yaw'll ever know. Hang tight, good luck, and see ya later! Fencing team - what can I say, it was down right real. No joke, I couldn't have done it without your support. To the class of '92 - Peace. Tough times don't last - tough men do. It's better to die than to fade away. "That's all I got."

Jara Nicole Fatout Fat-Out San Marcos, TX Biology

Sources of insanity - SAMIs, ORIs Parades, finals and GRs Sources of sanity - Friends, the chicks and dude, FCA, vacations, my parents and sister But most of all - Thanks to the one who never leaves my side -Phil

To the Pink Panthers - We made it together! Now let's get on with

Why chose?
1. What's wrong with June Week?
2. Who said D.I.N.K.'s can't have more fun?
3. Thanks D&B and A.U. for the sanity and occasional insanity checks.
4. "Looks like we made it, Mr. Frods."

Scott Allen Glaza Glazer Bay City, MI Management

If I was surfing right now, I'd surfright up next to another surfer and go: "Hey Man, How's the surf?" We would both already know how the surf was, but saying it would be like a bond between us surfers. Anyway! Thanx to my family and all the fellas, especially R.T., Scotty and Wolfman. and Wolfman.

Four long years - Pilot Training here I come. The best thing about the time I have put in here is that it is finished. Running a close second are the friends I have made. If I had any advice to leave behind, I would say "Don't read what old firsties write in their blurbs when you're restricted!" Finally if my kids ever read this - "Yes, this is really how we wore our hair and it is not a joke!"

Kevin Russell Haff Bill

Waterloo, Canada Behavioral Science

Old men were everywhere and soon they had control of the sandbox. Blyth #5 Page 3. John 13:34-35-BLUE 39-BLUE 39-HUT-HUT-HIKE! Louder than Jeff's, Mike's and Thad's loudest jellies!!!

With this chapter closing, the book of life is just opening. I thank God for the strength, determination and ability. To my family, I give thanks for their undying patience, love and support. To Dawn, I offer the same, thanks, but also our future together. Lastly, one more Hogback to the Chub Club: Semper Fidelis and don't be "the victim."

For My Family...

Jay Christopher Johnson Jaybird West Dundee, IL Political Science

Through my past five years I have learned that the mark of a progressive or wise person is that they are said to be ahead of their time and they possess views that are not necessarily in line with the views of the institution.

Scott Alan Kniep Kneeper Winnemucca, NV Civil Engineering

Bad times? What bad times? Good times are all that matter - remember then always. Good friends, ski weekends, CSU. Thanks Mom and Dad for helping to make it happen. Wherever you are Kelly I know you're smiling - wish you could be here now. Looks like the adopted kid finally made it - anyway!

I never could have made it without the Lord, my family and friends. I never thought I'd say this, but I enjoyed it. Just remember, it's never too late to grow up. Thanks Mom and Dad, you were always there for me. Also, thanks to Stan, Holly, Joe and Jara. You guys made it that much more worthwhile. Good luck to all my friends. I'll miss you.

Mark Andrew May Findlay, OH Space Operations

Well, it's been a long four years. The USAFA experience has left me older, wiser, much more cynical and with greater appreciation for prison inmates. I would like to thank all the family and friends who made it possible. Special thanks to my fellow "Robs." We're outta here!

Randall John Nelson R.J. Alpena, MI Geography

To all my friends I made and good times we shared. I don't know if you made it worth it but you made it bearable. Perk, Kyle, Skid, Cooner, Buster, Wolfy, Glaza, Megan.

Eric Lance Orrill Tampa, FL Engineering Sciences

James Robert Shell II Jim Bob Berryville, AR Space Physics

What can I say? It's been a long, yet short four years and the best and worst of times. Thanks Momand Dad; you've always been there...Guys, I'm just a victim!...Where's the gerbil?...and the big Buck!...top-off the tank?...sleep in garrangements...moon roof? The bonds of friendship never break. Chub Club, until our paths cross...keep the faith. Philippians 4:6-7. I owe Him.

Jeremy Taylor Sloane Sloaner Federal Way, WA General Engineering

"What we have here... is a failure to communicate... some men you just can't reach." Thanks Mom, Dad, Jefferson, Pedro, and the fellas. Anyway!

I couldn't have done it alone -Thank you Mom, Dad, "Angels", "Pals", "92-36 (especially the other four!)." A special thanks to Casey and Eve ('93), you're the greatest!

- I shall be telling this with a sigh

Eric Alan Ujfalusy La Canada, CA Operations Research

The time at the country club couldn't have been better. Support and friendship was all it took. The Hog Back for the Chubb Club started it all. Times in Tennessee and volleyball on the weekends, don't forget a bum knee. Keeping the right attitude pulled us through. It all dealt with keeping it in perspective and aiming for the "Real" Air Force.

Mom, Dad, Teach: Thanks for everything. Your support meant the world. Our four years here is over. (Teach you know you'll miss it.) Chub Club: There'll never be a better group of guys. What memories: mall cawl.cabin.WSB.haglacks..+300..moon roof...big orange...the refuge... Yaks...16th Street...skiing. It's amazing how we could find fun anywhere, anytime. "Just out for a good time officer..." FOREVER, JOHN 15:13.

Peter Charles Vehlow Pedro Gilbert, AZ Civil Engineering

Good friends and good times are departed, but not forgotten.

"To pass through life and not have fun is a sin so don't count the days, makes the days count."

Playboy 19 (Wish everyone could have made it). Weekend trips with Egg, Train and Sloaner. The family. Thanks Mom, Dad and Martha. Anyway!

Theodore Gerald Weibel Ted, Theo, Safety, Pup Arvada, CO Basic Sciences

Thanks Mom and Dad for being my inspiration over the years. Chub Club: What can I say, "Is there a cover?" Physics Dudes, may you never have to do another homework set; Einsten Lives!! At times I thought I would never make it, the road gets rougher, but the paybacks and good times will always be there. Chub Club, Physics Dudes and Rachel; stay in touch.

Christopher David Wolf Wolfy Omaha, NE Civil Engineering

Five years have gone by and they're finally gonna let me say something. I try to think of how I've changed and nothing comes to mind. However, I can safely say that I have truly hated most of the things this place has put me through. Hopefully it will pay off some day. I do thank the Lord above for "the family." We've put things in a perspective no one else may ever see. For this I am truly proud.

Matthew Harned Yetishefsky

Yetta South Glastonbury, CT History

"A pro is how you think of yourself." Fellas, our times together have been the best and will never be forgotten. Thank you Mom and Dad for everything and I love you guys. God save the Air Force - Here we come. Anyway!

"Fredom isn't free, and those who fight for it, life and freedom have a flavor the protected will never know." -- Anonymous

Andrew Joseph Bates Old-Man, Grandpa Norristown, PA Civil Engineering

It all started when I asked to sit at rest on the second day of BCT. It's been uphill since. I would have never made it up that hill if it hadn't been for my friends and my family. I want to extend a special thanks to Kub's, Blair, Moss-man, Phil, Elbert all those CE dorks, but most of all I want to thank Donna D.

A country boy can survive.
A big thanks to God for family and friends
"Be joyful always."

Gretchen Virginia Berry Herndon, VA Political Science

We made it - YAHOO! From the Playboys to the survivors of 24 - thanks. Yall made the place worth it. To all those Women of Excellence remember Proverbs 31. All the singing, running and baking - what more could I ask for? Mom, Dad and Greg - love you, and thanks for supporting all my choices. I'll miss you guys! Be joyful always! 1 Thes 5:16.

Donald Robert Bridges Jr. Fayetteville, NY History

"What matters most about success is how a person achieves it." Mom, Dad, Rebecca and Mike - I hope I made you proud. Many thanks to all my classmates who kept my ego inflated/deflated to the proper pressure on a daily basis. Finally, I'd just like to get one thing straight: Bart Simpson looks like Don Bridges, not the other way around! Thanks, everyone-I'm "keeping the Faith."

The Academy is a great place overall, its the little things that made it tough. I am glad I came and hope my Air Force career goes well. I would like to thank all my friends for helping me through this place. I would especially like to thank my Mom and Dad.

Class of '92 417

Blair Walker Conroy Flare Long Beach, CA Human Factors Engineering

David Alan Dillman Morrill, NE Management

I have learned more than any G.P.A. could ever reveal. The most important - friends and family. Ghazi, Julie, Dana, Drew, Momand Dad...thank you.

Jon Richard Fischer
Pine Island, MN
Bachelor of Science

Stay calm. There's bound to be another war.

I owe a special thanks to my Mom, Bro and Sis and other family for their support. I owe my happiness, mental health and gratitude to my other family June. Dick and Audrey and all my friends. I love you all, and this is to whom that I dedicate these four years. On to bigger and better things, right Audrey! As my rings says "I will fear nothing."

Longinos Gonzales Jr. Strathmore, CA Political Science

I can hardly believe that my experience here is almost at an end. I feel that I have learned things here that I couldn't have anywhere else. I thank my family and friends that have enriched my life up to now, and pray for an even better future.

Caroline Louise Grasshoff
Ridgefield, CT
Engineering Science

Harold Christopher Hamby
Bone, Froggie
Bedford, MA
Economics
Thanks to all the people will

Thanks to all the people who helped me make it through this place, especially to the freshmen crew from "just passin' through 22" and my roommate. A special thanks to Mom and Dad, I couldn't have made it without your help and wisdom, and to Brad and Johnathan for always bringing things into proper perspective. One final though, always make sure the punishment fits the crime 33.

Steven Eugene Heinlein Muth

Saginaw, MI Geography

Thank you Lord, Mom, Dad for helping me get through these Academy years. I thank my different coaches for the chance they gave me to excel and have fun through competition. I am grateful for the friendships that developed and the great times together. Now to begin the real fun and again "Whatever It Takes" now that "I'm No Stranger To The Rain."

418 Class of '92

Joel Douglas Jackson Dayton, OH Aeronautical Engineering

I have to thank the main people who helped meget through this place: Lanette, Norm, Mom and Dad, and most of all the Lord Jesus Christ. Stop-out was great, but graduation will be better.

"We are not driven from behind, but lured from before! Not pushed, but pulled! Magnetized from Behind!" -Lloyd Douglas

Michael Leslie Jackson II

Action El Paso, TX Political Science

or hard, but I wouldn't do it again or trade it for anything. Thank Pop, I couldn't have done it without you. For the dudes - "Here's to you and here's to we, the best of friends we'll always be..." And remember boys and girls - "Never say die - say kill!!!" NEF...ILY

"Freedom isn't free, and to those who fight for it, life and freedom have a flavor the protected will never know."—Anonymous

Thanks to God and my family for love and support. Phantoms - I cherish the friendships to be kept. Hasta Michele! RSR IV - Thanks for your love - past, present and future. It was...fun while it lasted, but thank God it's over. See you in the Psycho Ward!!

"No discipline seems pleasant at the time, but painful. Later on, however it produces a harvest of righteousness and peace for those who have been trained by it."

Robert Ernest Perez Grass Stain Atlanta, GA Bachelor of Science

The Lord, Mom, Dad and the rest of my family, thank you for everything. I Love You Always.

"You should remember that though another may have more money, beauty and brains, than you, yet when it comes to the rarer spiritual values such as charity, self-sacrifice, honor, nobility of heart, you have an equal chance with everyone to be the most beloved and honored of all people." —Archibald Rutledge

Craig Winfield Peterson DUBS

Ellsworth, TX
Mechanical Engineering

There's one thing that makes it all worthwhile - Your own cockpit. Thanks for getting me through - God - parents, family and friends.

Hung Quoc Pho Hank, Kimbu San Antonio, TX Human Behavior

"All men are like grass, and all their glory is like the flowers of the field, the grass withers and the flowers fall, but the word of the Lord stands forever"—1 Peter 1:24-25

Do you not know? Have you not heard? Isaiah 40:28

Keith Wiley Reeves Indianapolis, IN General Engineering

I wouldn't trade my experience here for a million bucks, but I wouldn't repeat for any amount. They say an education here is worth 250,000 dollars, and sometimes I think the taxpayers got jipped because I don't know diddley. None-the-less, with the love and support from my parents, encouragement from my brothers, and most importantly, by the sheer grace of God, I'm out of here.

Class of '92 419

Angela Beth Reynolds
Angie
Amarillo, TX
Biology

"Frailty, thy name is woman." —William Shakespeare

I had a great time and made some great friends. Thanks to Amma and Abba for their prayers and to Saba; the nicest person I know. And family a reminder to Hoss, Don, Hung, Joel, Art, Keith, Tiff, Gretchen, Tim and above all, Dave Dillman: "Til be back."

Scott Anthony Smith Smitty Schaumburg, IL Human Behavior

There were good and bad times, and the best of friends. To the guys on the Team, "Here's to you..." It was a blast! To the guys and gals in 24, thanks and best of luck. Karithanks for showing me how much there can be. And thank God. To 93' and beyond, don't let camp USAFA get you down, and don't take it seriously.

Michael Edward Tenney
Tinman
Houston, TX
Engineering Sciences

The Academy is definitely a challenge I could not have met with my own strength. "Fear not, for I am with you; be not dismayed, for I am your God. I will strengthen you, yes, I will help you, I will uphold you with my righteous right hand." —Isaiah 41:10 - Our God is an awesome God...B.I.G. - G.I.B. - S.S.

$\begin{array}{c} {\rm Theodore~James~~Thompson} \\ {\rm \it \it T.J.} \end{array}$

Menominee, MI Electrical Engineering

I thank my hometown my pa and my ma, my brothers and my sister, Kristina and Gayle and Jen, all of them, for their immense love and support. Most of all, I thank God..."Throw your heart over the bar, and your body will follow!"

God...show me to the next bar.

Sheldon Garrett White Shell

Topsfield, ME Human Factors Engineering

This place ripped my heart from my chest and stomped on it. It stole my mind and twisted it to its will. I always wanted to leave but I just had to stay. Such Victories and Failures! Such pleasures and pains! If this place was a real live human being all I could say is "Wow!! What a woman!!" P.S. If that cat could talk, what tales he'd tell... I.H.T.F.P.

420 Class of '92

Randy Kent Young
The Youngster
Russellville, MO
Chemistry

Late nights, late lights and Pchem lab. Four long years over with and a lifetime to go. Thanks to everyone who helped me through especially the chem dorks, it was fun! No regrets and no baggage, it's the only way to go!

"The ultimate measure of man is not where he stands in moments of comfort and convenience, but where he stands at time of challenge and controversy."
--Martin Luther King Jr.

The ultimate me

of man is not when

stands in momen

comfort and con remience, but h he stands at time

challenge and antroversy. -Martin Lather So

Cynthia Kaye Allen Cindy Sierra Vista, AZ Basic Sciences

My biggest lesson learned has been Phil 1:21. Only then can I believe Phil 4:13 and carry out Col 3:23. My family, thank you for unconditional love and support. Gretchen thanks for love, friendship and cookies. May we always strive to be women of excellence! Phil 1:9, 10. Shelly, thanks for helping me laugh. Paul, God has been preparing us all our lives for this time; I praise Him for you.

Highland Beach, FL Bachelor of Science

"The ultimate measure of man is not where he stands in moments of comfort and convenience, but where he stands at time of challenge and controversy." — Martin Luther King Jr.

Special thanks to Mom, Dad, Colleen and Maryellen for all the love and support along the way. Truly, Dan, Wardo, Ely, and Ian-Here is to the privileges of youth.

Christopher Anthony Connor Chris

Scottsdale, AZ Political Science

To Vi, Tony, Mom, Dad and Colleen - my sincerest thanks. This place has taught me the importance of friendships, the need for a sense of humor and most of all a true appreciation for the rack. I look forward to the future.

"Those who expect to reap the blessings of freedom must, like men undergo the fatigue of supporting it."

Mark Randolph Ely Ray, Shark

Tarpon Springs, FL Management

Hebrews 11: 1-3, 6. I would like to give a special Thank You to Mom and Dad for all their love and support. Thanks to Dan, Wardo, Ian, Woerz, "Rocko" Smith, Becker, "Hero Heithcock and the rest of the fellas. Best of luck to you guys, you all deserve the best. May our memories of Dom keep our "Privileges of Youth." Never forget, "It's not the hunt, it's the kill."

Class of '92 421

John Jacob Froehlich

J.J.
Shenandoah, VA
Aeronautical Engineering

Thanks to: My family, who prepared me for the challenges I had to face, and who gave me the strength to seek out more. Zerb, my flying God roommate and the wild half of the odd couple. DFAN Propulsion - "In thrust we trust" and "sleep is for wimps." The Redeye Gang, Squids of Playboy 21 and Team Snapper: Hero, Boris and Omar - Kill!

Troy Davis Heithcock Brentwood, TN Military History

Here's to those things worth remembering? No woman No cry, three chili dogs and a mait, "kill!," Stop-out - Go Vols!, My Browneyed girl, The Baja Resort, Don't cost nothin'! Our Pretty Boulder "buds," Becker Jokes, Mazawaza, what are you doin'?," Shlurbs, Ely's Birthday, The Endless War, My Parents - Murry and Mary Ellen, Mardi Gras, The Brotherhood and our Endless Search for Dom, Fandango, and the Privileges of Youth. Youth.

Jeffery Scott Hinrichs Hiny Eustis, NE Basic Sciences

Barely.

$\begin{array}{c} \textbf{Michael Scott Jansen} \\ Tulsa, \ OK \\ \textbf{Operations Research} \end{array}$

"Believe me! The secret of reaping the greatest fruitfulness and the greatest enjoyment from life is to live dangerously!" —

Ride to Live, Live to Ride.

John Donald Lamontagne

I'd like to thank my Mom and Dad for all of their inspiration and all my friends for making this place a little easier. But... as I write this at three in the morning, the night before it's due, I find myself asking - was it all worth it? Yes! It was!

Astronautical Engineering

James Lawrence Lee Jim Hawthorne, CA Electrical Engineering

"True leadership does not involve successfully maintaining standards, rather redefining them in elevated terms beginning with oneself."—GOMER

Brandon James Loken Ice-Ice Baby, Tone Lok

Lok, the man, the myth, the legend. Took on every squadron, soaring and command post job available, without regard to limits of endurance. Took on every lady even remotely available, too. Dragged his roomie into unbelievable circumstances -thanks for sharing the wealth! The phenomenal parents and God's country turned out one hell of an officer, pilot and (destined to be rich) friend - Stay Sharp. I love ya buddy - Scotty

Gunnison, CO Management

Ride The Snake to...the ancient lake...7 miles.
Ride The Snake. He's old and his skin is cold.
"The End"
—Jim Morrison

422 Class of '92

Daniel Patrick Murray Dan, Bluto, Weeble-Weeble Roseville, CA Political Science

"Good men must not obey the laws too well." —Emerson

We've become good men, my friends. Stop-out was the best decision I ever made and the best education I ever got. Thanks to: Wardo, Gooch, Blake, Heithcocky, Tommy, Ray, Ian and Quacks for making it exhilarating; Laura for showing me how real it can be; Mom and Alison and my family for your endless love and support. Privilege of Youth.

John Joseph Nichols Huron, OH Political Science

"A man who is good enough to shed his blood for the country is good enough to be given a square deal afterwards. More than that no man is entitled to, and less than that no man shall have." —President Theodore Wilson, 4 June 1903

Chad Eric-Aclipen Pit-og Dog, Pitbull, Bulldog Flint, MI General Engineering

The Academy presented a lot of new challenges that tested the very fiber of my being. It brought out strengths that were hidden deep inside and a few weaknesses, but most of all I made a lot of good friends that have helped me succeed. These friends will be by my side when we pass through the big threshold, graduation. So see you on the other side and good luck!!

Mark DuBois Smith Scrap Lover Washington D.C. Legal Studies

"Sam, Dan and Rob (I love you)
No matter what...it is with God
He is gracious and merciful
His way is Love,
In which we all are,
It is truly a Love Supreme" —John
Coltrane

Edward Schreiber Neumann Jr. Ed

Morgantown, WV Human Factors Engineering

"Tis known by the name of perseverance in a good cause, - and of obstinacy in a bad one."—L. Sterne.

In a blur - UNO, Dawgs, Poon, Nation, T5OD, Bones, Pals, Wash, Lucky, Rock 'n' Roll - "It shows." Thanks and persevere.

Scott Raymond Nowlin

Potty
Carson City, NV
Aeronautical Engineering

SCOTTY,
you're a man of truly
unquestionable character, but
questionable scruPles...head to
hOod for...w.u.b.a... expensive
pearl necklaces...dark
encounTers wiTh the white
truck..my bIrthday. your
preSent—"heidi who?"...the
woman in red...things that maKe
you go hmmm...remember the you go hmmm...remember the promlse uNder the bed. thanks for the Great times. i not only call yOu my friend, but also my Kindred brother. roomie, i'll miss you.—ICE.

Shelley Annell Ripple Shell

Dodge City, KS Human Factors Engineering

Thanks Mom, Dad and Jacob. Thanks Mom, Dad and Jacob. Thank you to all of my friends with whom I have shared many special times - Big Al, moments, mountain oysters...Thank you Mark for giving me the inspiration to always live for life's greatest virtue - happiness.

"And a friendship that is ours to share with its 'largos' and 'allegros' move everlasting; onward, in sweet memories." — <u>Leaves of Gold</u>

Alisa May Thomas Lisa

Lancaster, OH Political Science

The perseverance of your efforts will permeate long after your failures have been forgotten. Given to me by Stephanie A. Gass Demons D-Flight Commander 1st Beast 1988

Mom and Dad you are my best friends. It would have been a longer four years if I did not have your love, support and understanding. Thanks for letting me learn the lessons of growing up the hard way. ILOVE YOU.

Easy Westbury Hills, Long Island NY Civil Engineering

Ian Omar Thompson

Foremost, Mom and Dad-Ilove you. Now for the buds! Green Lantern, hope your beam touches many. Wayne-keep the big picture. Ely - you're the man. Dan-o and Ward-o "it's all for the chicks." Poon - don't sweat. And to all the unmentioned: Thanks a lot - Now let's rage! "Kill!!" - Team Snapper

"Don't worry about a thing, cause every little thing's, gonna be all right." —Bob Marley

"Never slow down." —Me

"Critics like eunuchs in a harem. They know how it is done. They see it done everyday. But they are unable to do it themselves."—Roger

"I'm not like other people, I can't stand pain, it hurts me." —Daffy

Thanks Mom, Dad, the people in Seagrams and all of the folks in 25 who made my time here bearable. Good luck.

Scott Coleman Ward Wardo Vail, CO Management

All because of you Mom. Grandma forever in my heart. Steph, I 'm glad you were here. Lax, Ray, "It's Christmas," "Bla, bla, go Buffs!" Cool, you're the man. Ihate doubles! Cocky, "Butterbutt," "You're so beautiful." Pecker, want to be the man or the wife? Dan, thanks! "Where's the Kleenex?" "Gooch stop-out forever. P.p., Quack, Blake, Cindy, Fandango! Privileges of Youth..."was it over when the Germans bombed Pearl Harbor?"

Scott David Wierzbanowski

Wierzbo
Palmdale, CA
Astronautical Engineering

I don't know what's out there but it better be fun. The past four years here have been interesting with many good memories. First on the tour pad from class of '92, waterpolo, skiing, a little encounter with Capt. Tremaine, the French Exchange (or vacation) of '91 and good friends. It's definitely not the easiest place but it sure does open a hell of a lot of doors for the future. Thanks Mom and Dad. Good luck Jay!

Robert Riley Zerbe Zerb Seattle, WA Aeronautical Engineering

TANKS, Dad, the PSU crowd, DFAN (for making EVERYTHING else seem easy), Captain Ely, Mom (no one is stronger) and to JJ: the most honest, loyal, gullible, hardworking roommate in the world. MY ADVICE: -if you can't have fun - go home! have fun - go home!
-if it flys upside down, don't mock

-it is better to be out of airspeed than ideas - but not much better and Tony, don't forget the flaps.

" 'We fly through the air, while others walk on the ground, it is as simple as that!' ...I think that puts it in perspective." -- Edmund Figueroa

424 Class of '92

Walter Calvin Allen II Socks Ipswich, MA Astronautical Engineering

"Set them to simmer and take off the scum,
And a Heavy Dragoon is residuum."—W.S. Gilbert

We are the Dragoon. BLUE SKIES...PTWOB #36

Alberto Enrique Cruz Orlando, FL Humanities

All that I ever wanted was to FLY! All that I ever wanted was to FLY! Ithank God, my mom, dad, and family for helping realize my dreams. Of course I also owe it to my classmates especially those in Barons, thank you guys...Oops, I almost forgot about my slightly older twin brother, thanks for everything and I hope we go to different UPT bases...By the way, Chu Soh STAND UP!!!

We fly through the ir, while others wil n the ground, it is a imple as that! _ hink that puts it is erspective." Edmund Figueroa

John William Doolittle II **Doo** Walnut Creek, CA Bachelor of Science

Live life on the edge...but don't fall off.

John Markus Fair Whitey Niceville, FL Civil Engineering

"If we weren't all crazy, we would go insane." —Jimmy Buffet

To God, Mom and Dad, Carl and Jeanie, Roommates and friends-you made it all possible. To the boys of 22 - We had a blast.
"Don't settle for second best because when all is said and done there will be nothing left to say or doit's over." - it's over.'

Edmund Eric Figueroa Fig Norwalk, CA Aeronautical Engineering

Someone once said. "We fly through the air, while others walk on the ground, it is as simple as that!" I think that puts it in perspective. One thing I learned from this place was never lose sight of the reason you came here, keep that in mind. And when situations get rough, just think to yourself: "Things are tough all over" and press on. As for the future, we'll see what happens.

Class of '92 425

Scott Allen Gaab Fresno, CA Space Physics

Excellent!! Breakfast club tradition. SERE '91 - awesome. Friends and family - thanks! Physics, "you don't have to be crazy, but it helps." Parachuting - "almost better than sex." Soaring - thanks Schoeps. Recondo - lots of fun huh Cruzer? The ears are way out! West Point roomie - "Smile, it will make you grin again." "That," is out - disappointed!! Not! The United States Air Force Academy: it's a great place to visit but I wouldn't want to live there.

John Michael Garver JG Culver, IN Chemistry

When I look back I might not have gained a whole lot from this place, but I sure made some good FRIENDS. Thanks Chub Club. All women... MAMBO says no substitutes. Maybe things will be better tomorrow, work is the essence of life, 311-92-2650. Finally, thanks Mom and Dad.

Howard Anthony Gentry Howie El Paso, TX Management

It's been a long hard road with many peaks and valleys, but I have been helped along the way by many great friends and some fantastic parents. I also have to thank God for carrying me when I could walk no further.

Ryan Edward Guiberson Anaconda, MT Political Science

The gold bars on my shoulder are as much my family's as they are mine. Thanks Mom, Dad, Ger, Don, Grandma's and Grandpa for not losing confidence in me even when I'd lost it in myself. And thanks to the great friends in two-six who have made the last three years some of the best times ever.

"Don't wait for your ship to come in; swim out to it."

Shane Patrick Hamilton Durak Santa Ynez CA

Santa Ynez, CA Political Science/History

May this blurb be the last in a long line of tedious, time consuming, worthless, inane and trivial work. At least this place was free (Thanks taxpayers!). All my love to my family, you're the reason I made it. To '92 of 26, I love you guys and miss you already, even you Scheno. J, take care of yourself and thanks for everything. I'm outta here! GOD BLESS ALWAYS...

Jeff Hossein Hassannia Hoss

Beaverton, OR
Astronautical Engineering

Who would have ever thought the day would come? Well I'm sure ready, let's get rolling, let's bring it on! Thank you God, Mom, Dad and Baron buddies, I wouldn't have made it without you.

426 Class of '92

Michael Ken Honma Pearl City, HI Engineering Mechanics

To family and friends, here and abroad, Mahalo nui loha for the love (a hug or check in the mail), support (a home away from home in Denver), and strength (a good kick in da'okole') that got me through the toughest "five" years of my life. I love you all. And to da boyz.

"Like hot lava in your bibidies, so wuz da life at Camp USAFA! Feelin' Irie!"

Karen Jo Jackson Action, Cujo Arlington, IL Soviet Area Studies/History

The last four years have taught me a lot about how not to be. I am forever grateful to my family and friends, who without their help I would have gone absolutely mad two years ago. Jules thanks for putting up with me. I am thankful for the friends I've made, lifetime friends, and the experiences I was able to go through. This is just the beginning, one more time.

Timothy Paul Jung
Bonk
Long Valley, NJ
Aeronautical Engineering

"Work is the essence of life; work makes life worth living." "All women are..." "Consistency is the hobgoblin of little minds." "Mambo, no substitute."

Thanks everyone, especially Mom and Dad.

Layne Edward Kasper Dome, Uncle L. Fort Worth, TX Baseball

What a long strange trip it's been. Thanks go to the all-time greatest family: Mom, Dad and little sis', Lori. Thank God for challenges, baseball and Texas. Also, abig "Go Blue" to the baseball team: the best teammates and friends a guy could have.

"There is much joy in USAFA, for mighty Kasper has finally gone yard." Hook 'em horns!

"Maybe we'll leave come springtime. Meanwhile, have another beer. What would we do without all these jerks anyway? Besides, all our friends are here." —D. Henley

To the ring! Thank you Mom, Dad and Kirk. I owe it all to you. To my friends that I made during the past four years, you made the stay worth it.

Greenville, NC Engineering Mechanics

For all of you who have provided me with the strength to make it - thank you, I love each of you. I learned a great deal about love, hate, hardship, friendship and perspective. It's all relative. To the friends, memories and heartache...I'm outta here. You can all talk to Heywood.

When times are bad, just remember, they can always get worse, so don't worry, just press on. Mom and Dad, thanks for the love and support. You gave me the strength I needed to make it through this place, and have helped me build a strong foundation upon which I will stand the rest of my life! By the way, is this heaven?

Brain Healy Porter
Doc, Puma
Chagrin Falls, OH
Modern History

Brian: Loyal to the end, always there. Long-winded, heritage always laughing, come what may: Guardians, Navy Weekend Freeways, New Year's Eve. St. Louis (T.V. Evangelist), breaking out of Sijan Hall; the Paisans will always be thankful for their right arms. Thanks: God, Mom, Dad, brothers and sisters, my Falconette, my Paisans.

"I have fought the Good fight, I have finished the Race, I have kept the Faith."—II Timothy 4:7.

We travel far to see this door my friends. Out of it I will gladly step, yet I will not fear looking back. A timid, directionless, skinny boy walked through the gates of this lofty mountain Academy. I hope I leave here as a man with strength to serve my nation and vision to see myself and my world in the soft light of understanding. I know I begin my new journey with friends of gold, love to eclipse the sun and terrible table manners.

Scott John Scheno Sacramento, CA Aeronautical Engineering

Five years ago, some congressional committee told me that I would never make it through USAFA. They were wrong! Through the encouragement of my family, friends and God, I made it. Particularly: Tim, John, Scott, J and Ryan - you guys are great! Thanx for helping me get through the Areo Major, and learn to relax (a must). As for the future - Let the bashing begin!

Class of '92 427

Thank you Mom, Dad, Stephanie, Joanie and Bill. Although I don't always show it, your support has meant everything to me. Also, thank you to my friends who have helped me survive the last four years.

"It is difficulties that show what men are." —Epictetus

IS THIS HEAVEN?...hardly, but at least it's not IOWA! If JODO hadn't kept my nose clean...you always did know best. And Crusty, what would I do without you? You mean the world to me...then the Barons, my other family. Fangyou lightened my moods and kept perspectives in check. "Guys"-you were my brothers, my fathers and my friends. Despite the constant harassment I love you all. By the way Smith-bang bang!

Thank the Lord...for who I am today. For all that I have experienced, and everything that lies ahead. Thank you for helping me make it. Through all the good times and the hard times, I also thank you Mom. I love you and I couldn't have made it without you. To all my family and my dear friends - thanks for keeping me sane. You were right Momma K., all I had to do was believe. It took awhile, but I finally learned...have faith, be positive, strong and never quit. It's never as bad as it seems. And be happy with what you've got.

"For to me, to live is Christ, to die is gain." —Phil. 1:21

William Marshall Wolfe Marsh

Canton, MI Political Science

"You can always count on American people to do the right thing, but only after they have tried damn near every other solution."

—Winston Churchill

"You must struggle to grow. Give everything - always then given more. The tools are supplied, you build. Building mediocrity? Why? Perfection and self discipline are goals not obstacles." --Christopher Finerty

Mark Alexander Albino Apollo Beach, FL Human Behavior

Thank God, my family and all of my friends who helped me to make it through this four year long torture chamber. And to everyone who says they took the road less traveled..., you're wrong - because so did another thousand grads of the class of '92. I'm outta here!

428 Class of '92

Raymond Alves II
Ralves
Hampton, VA
Aeronautical Engineering

First: Thanks to my parents for all the support and love. Then comes the fellas: Gow, Big Al, Weenie, Meat, Punisher, Dayglo, Dunstein, Flaker the Texas Tomato, the Tree Beating Incident, Sting (my Bad), the T-Bird oh-so-very punishing attitude, Let it live on forever. Thump the foolish Black Turds, Remember Life's Short, Play Hard. AAARRGH!!

First to my Mother and Father, for all their love and support. Now for the fellas: Ralves, Weiner, Big Al, Meat, Punisher, Kicbs, Dunnstein, Kev, Scottie, T-Roy, Cheese, Big Dave, and the rest of the T-Birds. Let us not forget Flaker and the Black-Turd gang. Points to remember: Killer trees, permasmiles, Birthday Bashes, the Dark Side, Foolish Betties and the T-Bird attitude (punishing). And remember to always "Finish the Game."

Norman Patrick Bertke Maria Stein, OH English

"The prologues are over. It is a question, now, of final belief." — Wallace Stevens

Believe it. Trantulas, Bulldogs, Buckeyes, Thunderbirds, Bold Gold and True Blue, it's finally over. Thanks Mom, Dad and the rest of the clan - you're the greatest. Thanks Joel and Tony and all the T-Birds - you made the insanity a little more fun. Thank God. Hey, do I have enough characters yet?

Tammy Joy Bodtke Shelby, NE Humanitites

Over the last few interesting years, my friends here were the best. Thanks T, Michelle, Ann, Marlee and the rest of the rugby team. My family also deserves a big hand...Hopefully some of this "experience" sunk in - I would hate to say that any of this "stuff" we've been through was a waste of time. To my fellow T-Birds, good luck and God bless.

Friends make all the difference. Best wishes and Good Luck. BOFI

It's easy to realize nothing brings as much pleasure as the important things: family, friends, and loved ones. Thanks Mom, Dad and Maria, I wouldn't have made it without you. Cathy, you gave quality and meaning to a mundane world. Ilook forward to all our life's adventures. Thanks T-Birds for the good times. Reflecting, I don't dwell on the past but look toward the future with renewed passion.

Jeffrey Scott Burdett Fruita, CO Space Operations

Sixty minutes to play, a lifetime to practice.

This graduation is nice but there is another graduation that's more important. "It is appointed unto men once to die then the judgement." Are you ready to meet the God who made you as your judge? Get saved. Trust in Jesus Christ to be your savior. "Believe on the Lord Jesus Christ and thou shalt be saved." "Christ died for our sins" or "the wrath of God abideth on you."

Kevin Peter Cullen Saint Paul, MN Behavioral Sciences

Thanks Mom and Dad. A little Romeo Foxtrot, shall we dance? BOFI

James Walter Dunn Jimmy Atmore, AL Electrical Engineering

Sum up four years in 70 words or less. And wait until the last minute...typical USAFA! "Two roads diverged a wood an I took the one less traveled and it has made all the difference?" What's the difference? "At this point, we don't know." Thanx to all the fellas. The years may come and go but you guys will always have a place in my heart. Thanks to all the family and especially Lori for being there when I needed you. I just wish this place had been more of a challenge. NOT!! As the good book says, it's time to "mount up with wings like eagles." That's all I got. Let's go play 18!

Christopher Edward Finerty

Meat
Oak Forest, IL
Engineering Science

Strange. The evolution of a soldier. Books? Marching? Intramurals? Late Nights? Alone no. Combined - Education begins. You must struggle to grow. Give everything - always then give more. The tools are supplied, you build. Building mediocrity? Why? Perfection and self discipline are goals, not obstacles. It was the best times with one regret. Somewhere Icould have given more. Dad, Mom, Pat, Kevin and Shannon - I LOVE YOU.

Robert Edward Kiebler

KiebsHeidleberg, Germany
Political Science

Here I am, once again saving things until the last minute. What can I say? It's been the best of times, its been the WORST of times. Thanks to all the fellas for making it at least partially bearable. And to my parents - thanks for being there trough it all. Always remember keep the garbage out of your garbage cans and the water out of your sink. Say what?

430 Class of '92

Tony Soo Kim Garden Grove, CA Biology

Mom, Dad, Grandma, Linda and Raquel - Thanks...no really. Norm, where do these people come from? Down with the Young Republicans! You know where I'm going - somewhere between forever and crazy. KIT, I'll just be hangin'

I almost forgot. I'd like to thank the air I've breathed over the years, for without it, I would most certainly have suffocated. Bye.

Kurt Daniel Konopatzke Tucson, AZ Political Science

Mom, Dad, Grandma and Grandpa Smith, Renee - Thank you for your love, dedication, support and guidance in helping make this dream a reality. Semper fidelis -"Always faithful."

Richard Alexander MacLeod Stiffy

Colorado Springs, Co Engineering Sciences

Special thanks for my parents love and support which helped me succeed in something I would do again, but only with their help. Thanks to Kiebs, Jeff, Sheri, Kim and Robin for always making sure that I kept "The Big Picture." With God's love I made it through...those who hope in the Lord will renew their strength. They will soar on wings like eagles. —Isaiah 40:31.

Best of luck and thanks to all the fellas. We've had some great times together. I could not have asked for better friends. Al, thanks for being a great roommate. Jim, you showed me the way and provided the inspiration. Sean, N.D. looks mighty good. Mom, Dad and the whole family, thanks for all the love and support.

Scott Philip Moore Morphine
Methuen, MA
Civil Engineering

Many people gave me a lot of support (not that I needed it), especially Mom and Dad. I can't say that I matured a lot, but I did learn a lot (like how to ski powder). Long live BOFI.

Sunchlar Marlee Rust Bob

Lake Oswego, OR Political Science

I couldn't have made it this far without the help of some very special people. I'd like to give thanks to Kenn Lang for his support and inspiration, the Forensics Team, my parents and big brother, my teachers and sponsors and most of all, my friends. Ron—thank you for being there for me. It's been unique but sometimes I feel like there's No Exit.

William Alan Matney Big Al New Braunfels, TX Political Science

Well, the four years of social retarding is finally coming to an end, and my sense of humor has survived the ultimate test! When I become president, I'm going to have this placed burned and moved to Texas. Nil, Dil and B, I love you very much - you are the finest people I know. I hope I can somehow repay those who've sacrificed so much..."be joyful always!" Gig 'em!

For all those that didn't finish. More power to ya! So pogues fobs stamps cramps, do you see yet? The big picture. You're so obvious! Don't be. Summertime rolled, Spring Break eased, Christmas cruised. Biggest thing about the place, it helps you appreciate the important things, thanks friends (here and everywhere), Mom, Dad, Joel, Marella. You're ocean deep. It's been very! God bless. See ya around the globe.

As I approach the end of my four years here, I must say it was worth it and I would do it all over again. Yet, I was not alone in my journey. I must thank the Lord for all his guidance, for the support of my family, friends and especially Donitta, who was there through all the good and bad. Thank you. And yes Don, I'm "Keeping the faith."

Geoffrey Scott Sanders
Pasadena, MD
Political Science

My friends (you know who you are) helped me keep my sanity, the love and support of my family got me through. Nothing else matters now.

Trevor Duane Staiger
Du, Wayne
Moses Lake, WA
Human Behavior

Thanx Mom, Dad and Shawn for all the love, support and faith! Thanx Jerry and Vera for everything. Hey Mike, John and Bev, we all, made it! Never freefall from your bed onto your desk, you'll always lose. That's the news and I'm outta here!

David Joseph Swanke Wauwatosa, WI Astronautical Engineering

"Two roads diverged...I took the one less traveled by, and that has made all the difference."

This has not been an easy journey, but God, family and friends made it worthwhile. Thanks Mom, Dad, the rest of the family, the Reiners, an '92 T-Birds: you helped me live my dreams. Special thanks to Meat for being a confidante and reminding me to always strive. No regrets!

"Don't get caught in the game or USAFA will become a yesman's paradise. Rationality and fortitude breed respect. 'Conformity is the jailer of freedom and the enemy of growth.' (JFK)" --Richard Kolberg

Douglas Faust Blackledge
Doug
Albuquerque, NM
Electrical Engineering

Thanks to all my friends for the parties and fire doors. Thanks Mom and Dad for all you help and support. I love you guys! Happy Monday! A few important quotes: "Td rather have a bottle in front of me than a frontal lobotomy. I'm so well rounded, I'm pointless." And the most applicable of all: Peter 5:10 Look it up!

James Allen Bloir
Al
Wichita, KS
General Engineering

I would like to thank my family and especially my parents. Also Mike who has made the last three years bearable. I'll never forget the Blackbirds - thanks for the good times! The most I've learned here is that you must have a sense of humor and distinguish what is important. Always keep working at your goals and never forget those that have helped you get there. I'm gone!

Frederick Cesar Bravo Dino Abilene, TX Management

Thank you Mom, Dad, Ricardo, Maria, Chris and all of my friends. I could not have made it without your support. Management was way too tough! All that matters is that we beat 27! I cannot believe I made it! I went through some really tough times at this place, but the friends I made, which are friends for life, made it all worthwhile. True Blue 92!

432 Class of '92

Steven Joseph Breeze
Butt Breeze
Centralia, IL
Management

Thank you God, Mom, Dad, Kevin and all my friends that gave me the love and support to make it through. Also, thanks to the Academy for the good and bad, the challenges, the patience, the tours "centurion," T-birds "not," gratitude and finally brothers in arms. Someone once said that times don't change, people change. I'm outta here. True Blue '92.

James Allen Copher Jay Derby, KS Management

Life is a Paradox, unexplained except that what goes around comes around, so treat people like they're people, do what needs to be done, and most importantly, be yourself. 'Next of kin' has finished the task. Thanks Todd. I'm where I am because of the help and support I got from friends and family. Thanks for being there. Give 'em hell.

Michael Allen Dodson
Anywhere, USA
Human Factors Engineering

Are we there yet? Is this the end of the line? No more Dps, SAMIs, marching? Who's going to feed me now? Sensory overload! Steve...not the Momma! Rich...feed my stomach! To the rest of the "disorderly" gang..."In the fear and alarm, you did not desert me my BROTHERS in arms." Mom and Dad, thanks for the love and guidance which got me to and through this place.

Richard Ross Flake Flaker, Dick, Flake San Antonio, TX
Astronautical Engineering

I guess I don't have that much to say, at least not much they'll still print. Like everyone else, except Dan, I'm glad to get out of here. I'd like to say thanks to Mom and Dad and all the friends I picked up along the way. Does anyone want some crackers with the cheese?

Daniel Douglas Garber Pig San Antonio, TX Biology

Thank you Mom and Dad, Family and Friends. I could not have done it without you. I love you all. Graduation: I have truly found paradise. Go Spurs. Where are the poets? Where are the visionaries? Music holds the secret. You need to understand, I wear the military ring. True Blue '92. You did not desert me, my brothers-in-arms.

The legacy continued...

Roman Orest Isajiw E-si-u Newton, NJ Aeronautical Engineering

Samuel Butler said: "A sense of humor keen enough to show a man his own absurdities as well as those of other people will keep a man from the commission of all sins, or nearly all, save those that are worth committing!" I think he was right. PTWOBs, Here's to you...Mom, Dad, Tamara, Larissa, family and friends, thanks...keep the faith!...Hey, How about a fandango?

Class of '92 433

Paul Eugene Knapp Snapper Antigo, WI International Relations

God - Country - Mom: I believe.

I thought this was supposed to be an easy major? NOT!!

To those who follow: Don't get caught in the game or USAFA will always be a yes-man's paradise. Rationality and fortitude breed respect. "Conformity is the jailer of freedom and the enemy of growth."

—JFK

"If we were normal, life would be boring!" —KGB/RPK Memories are eternal....

Richard Roger Maguire Springfield, VA Human Factors Engineering

I'd like to thank Mom and Dad for their support in the last four years. I also want to thank the friends who made this place A LOT more bearable. JAB and LUH. Finally, thank you LORD for helping me make it. So long, see ya ain't no life grand. Always remember to keep the sphincter factor LOW!

Free at last, free at last, Thank God Almighty, we're free at -Anonymous Spiritual

Shelly Rae McCombs Salida, CO Engineering Mechanics

The party is over! Thanks Mom, Dad, Gail and Teresa for supporting me through the long haul. Thanks also to the hoops team, Marti Gasser, the guys in 27 and 28, and everyone else who made the stay more enjoyable.

Thanks Dad, Mom, Shelly, Colette and especially Gina. For the Soaring Buddies — the most important thing in living was to reach out and touch perfection in that which we most loved to do, FLY, and of course, don't forget the six B's! For all — "God, grant us the serenity to accept the things we cannot change, courage to change the things we can, and the wisdom to know the difference."

Steven Randall Moyes O'Fallon, MO History

WE MADE IT! Thanks to the WE MADE IT! Thanks to the gang for helping me through, you really mean a lot. Which one of you scumbags took my running suit pants? Thanks to my parents who helped me through some tough times. Thanks to my roommate who kept my life interesting. Finally, to the T-Birds, how are you guys going to get both you and your egos in the cockpit?

Never again.

Kenneth William Ohlson B.U.M.

Schaumburg, IL Mathematics

"Nothing in this world can take the place of persistence. Talent will not; nothing is more common than unsuccessful men with talent. Genius will not; unrewarded genius is almost a proverb. Education will not, the world is full of educated derelicts. Persistence and determination alone are omnipotent. The slogan 'press on' has solved and always will solve the problems of the human race."—C. Coolidge R.T.B.O.

Peter Patrick Ohotnicky

Pepe Milan, MI Engineering Mechanics

I need to thank my Mom and I need to thank my Mom and Dad for all the support and guidance and love they've given me; they're half the reason I'm who I am. I also need to thank the "fellas" on the team, especially Press. You've been a great friends and hopefully I've helped you to be a success like you've helped me. Now I'm ready to get on with something that more closely resembles reality.

Tiffany Lynn Selness San Diego, CA Human Behavior

I will never forget why I remained at the Academy. Without the help and direction from God, family, friends and certain special officers (you all know who you are and I LOVE YOU!!), I would have given up on an opportunity that, for some reason now I'd do all over again! There's no turning back but that's just fine. My future is bright!! Col 3:23-4 (God) 1 Cor 13:4-8, 13 (Shayne)

Byeongsook Seo The one and only Merrimack, NH Engineering Mechanics

After four years at the Academy, I have had a lot of doubts but absolutely no regrets. If you don't understand what I'm taking about it's okay, because you're not me, I'm me, and I only have to be true to myself, to be myself. I'd like to express gratitude to the people who have always been a source of inspiration (Mom, Dad, Sis, Big Bro, Lil Bro).

Troy James Simon Si Bryan, OH Bachelor of Science

It was a struggle but I won! In tough times God, family and friends get you through. They did it for me and I couldn't have made it without them. Mom, Dad, Lea, Cori thanks for your constant support, understanding and care. Stew, Dome, Cars, Remo and Cooner you're the greatest friends a guy could ever have! P.S. Don't bring it weak!

Robert Earl Smith II Bubba Satellite Beach, FL Basic Science

I took the opportunity. Mark

William Alan Spangenthal Bill

Clearfield, UT Operations Research

"I gave what I had to offer, and took what it had to give me!"

"I'm a yes-man, he's a yes-man, she's a yes-man, we're a yes-man, wouldn't you like to be a yes-man too...NOT! (Sung to the Dr. Pepper jingle)

"Take care of your own regardless of the costs!"

"If you aren't standing up for what is right, you're doing what's wrong!"

Thank you Mom, Dad and Teneshia for all your love and support. You have made me what I am. I'm me and that won't change. What I've learned can't be measured by the Dean. The good, the bad, the happy and the sad. Break down, build-up; mold and meld. Anything for a friend. Never forget, always remember! Brothers in arms.

Class of '92 435

We're finally done! Since the system won't be treating me like a kid anymore, it looks like I'm going to have to grow up. Thanks Mom and Dad, I couldn't have made it without your support, good luck in the Iron Man, Pete. Al, I hope you finally find that woman you can marry. To everybody else don't take life too seriously.

All your dreams will come true, but you may not know what they

Christopher Aaron Weber Cool-Mite San Diego, CA Aeronautical Engineering

"There are some things which cannot be learned quickly, and time, which is all we have, must be paid heavily for their acquiring. They are the very simplest things, and because it takes a man's life to know them the little new that each man gets from his life is very costly and the only heritage he has to leave." EUH. Thanks to Mom, Dad, Kelly and Trisha.

I have been to the places of the earth, and walked in the lowest places of my own soul. Counting the cost remains no simpler than measuring the gain.

"It has done me good,' said the fox, 'because of the color of the wheat fields."

"I firmly believe that a man's finest hour - his greatest fulfillment to all he holds dear - is that moment when he has worked his heart out in a good cause and lies exhausted on the field of battle victorious."

--Vince Lombardi

Nathan Andrew Allerheiligen
Nate
McCook, NE
Electrical Engineering

"I can do all things through Christ who strengthens me." Phil

4:13
Through my four years here, I
found out that I could do so much
more than I ever thought possible.
Not only did I survive the Zoo,
through God's help, I was able to do
well while I was here. Thanks to all
my friends who helped me out and
to my God who made it all possible.

436 Class of '92

Stephen Paul Barrows San Antonio, TX Economics

Wow! What an experience this has been! Thanks for the hilarious times, Speddy and Dogy! (Cone check!) Thanks also to my family for their incredible support. Most of all, thanks be to my Father in Heaven whose light guided me all the way! I love you all. Proverbs 3: 5-6.

"The road He chose for me is not the road He chose for you...Pray for me and I'll pray for you. Pray that we will keep the common ground. And one day love will bring us back around."

MWS Thanks to all my family -Mom, Dad, Tricia, Michael, Joseph, Alicia, Christopher, Eric, Kyla. Thanks to my great friends. Most of all thank you Lord for promises and opportunities. Luke 12:48

Joseph Dwayne Brewer Brew Maryville, TN Biology

"If you'd put yourself in my shoes, maybe then you'd see..." This hasn't been the best of times, but hey, at least it was free. Well, maybe not, but I'll have to tell you all about it later. Thanks everybody who put up with me while I was here, even you Zoomies. Go big or go home. ZRFC And one of these days I'll be able to say, "Why don't you leave this long haired country boy alone." CDB

Joshua Cooper Burgess OFE

Defiance, OH English

Good God, Joel - It's finally time to head south! Go big or go home, Zoomies....cigarettes and whisky call my shaking hands; and when the whistle blows at five o'clock there's only one place I'll be found - Ohio forever! Thank Ma, Pop, Gran: everyone.

"You know I took the poison from the poison stream, and I floated out of here." —U2

Michael Robert Cardoza Cardshark Sacramento, CA Human Factors Engineering

"Ifirmly believe that a man's finest hour - his greatest fulfillment to all he holds dear - is that moment when he has worked his heart out in a good cause and lies exhausted on the field of battle - victorious." —Vince Lombardi

Thanks to my parents for all their support and understanding and to the boys of 29. FUTP fellas. HANDGRIPS RAISE - TRIGGERS SQUEEZE.

I can't believe it's over! Zoomie life was quite an experience. Stee Baris and Oog, I'll miss all the good times, but I know more is to come. To my family, and especially Mom, thanks a million! I couldn't have done it alone. To my Lord and Savior, you take all the glory! I'm looking forward to life beyond the zoo and all the places God's taking me. Proverbs 16:9.

Class of '92 437

Anne Lauren Clark Valdosta, GA Electrical Engineering

It's been the worst of times, it's been the best of times, and it's all been worth it! Thanks to the people who have gotten me through this place, the friends who pushed me and the family who supported me. I love you Mom and Dad!!

Herman Alexander Cole III Ole King Cole Los Angeles, CA Civil Engineering

To understand life is impossible. Live and work with what you've got. I can't say I enjoyed all five years, but it's done!! Art, Derek-O, G-money, Tone and my homie Reggie best of luck and frenz till the end. Mom, Dad and Chris I couldn't have done it without you guys! Remember, everything fun has a price! FUTP "Yea, I got some last words..." Peace!

Jeffrey Robert Cuoio Cuge, Gooch Pensacola, FL Electrical Engineering

Before coming to USAFA, I was eager to start. When I arrived, I regretted decision. As time passed, I accepted USAFA for what it was. Now that I am gone, I look back and ponder a single thought: "...and to think I hesitated." JRC FUTP

LaRue Russell DeWald III Russ

Weaver, AL Legal Studies

"Is iomai sli sin do bhios ag daoine, Ag cruinniu piosai is ag deanauh stoir... Nirachaidh pingin leat faoin bhfod, Mar sin, da bhrisin, nil beart nios crionna Na bheith go siorai ag cur preab san

-Bairead Riocard 1792-1819 Preab

James Thomas Foy **Human Oyster** Glenwood, IA Civil Engineering

The Red Dog once told me, "Nice guys finish last," and he was right.

Karl Leslie Frerking

Freak North Palm Beach, FL Basic Science

"Two roads diverged in a yellow wood...I took the road less traveled, and that has made all the difference."—R. Frost
Thanks Mom and Dad, Beth, Missy, for all the support when I was in need. I love you all. 29er's, you're all the greatest - honestly. Thanks for all the memories. I'll never forget you. Meet you in the wild blue! HANDGRIPS RAISE-TRIGGERS SQUEEZE. FUTP.

Michael Samuel Harper Mick Cedar Falls, IA Civil Engineering

Good times and bad times. They're all memories now, but I can look back and smile. I can smile because my friends, my parents and especially Sara helped me survive. I thank God and my Dad for always watching over me. Oh! I almost forgot, the RED DOG is out there and he keeps me sane. "Let It Ride"—BTO

David Paul Lambert Lambo Littleton, CO Engineering Mechanics

"The race is not to the swift or the battle to the strong, or wealth to the brilliant, or favor to the wise, but time and chance happen to them

Thank you Lord. Thanks Mom and Dad. Thanks to all my great friends who got me through and for the memories. Thanks Snake and all the soccer boys for all the fun. Thanks Paste for always making me laugh.

438 Class of '92

Rod Ryan Little Hays, KS Management

Military Formations were valuable. The Cadet Wing taught me more than I will ever be able to digest. M-5 lessons taught me about life. SAMI's and parades taught me discipline. Yeah Right!! Thank God for all my friends. They made this place bearable and kept reality only a short distance away. Hang in there Ty - only three more. Thanks Dad, Mom and Tan Jan - You guys are the greatest!!

Steed Anthony Lobotzke Lobo Roseville, CA Economics

Take no stuff off of nobody!

Kristina Marie Meyle Kris, Smeyle Wallawalla, WA English

WOW - A new world where I don't have to wear shoes to use the toilet! We Centurions are a proud and growing breed. Long live the policies of the cadet wing. I would say "it's been real," but I'm not sure that it has been. To whoever stole all my CDs and videotape: well at least you didn't get my calculator. All may read my ring and kiss my pink flamingo.

Lynn Elizabeth Morehead Broomfield, CO Biology

"No, no, no! I do not want an elephant inside a boa constrictor. A boa constrictor is a very dangerous creature, and an elephant is very cumbersome. Where I live everything is very small. What I need is a sheep. Draw me a sheep...grown-ups never understand anything by themselves and it is tiresome for children to be always and forever explaining things to them." — Antoine de Saint - Exupery "No, no, no! I do not want an

Kenneth Edward Moss Beak, Buddha 2, Marriage Broker

Colorado Springs, CO Engineering Mechanics

In my four years at the Academy, the most important lesson I learned was outside the classroom: friends are forever. No matter what happens in your life, your true friends will always stand by you. Thanks Bill, Andy, Kubs, B.B., Chuck, Vick, J.R., Finn, Lou and all the others that were there in my times of need. Semper excelsior, and God bless us all!

Kelly Dale Schaefer Flip, 721 Tacoma, WA Political Science

"Now the lesson's been learned. They've all crashed and burned. But they can leave it behind. If they could just find - A new way to fly." —Garth Brooks

Thanks to God, you allowed all this to happen. Mom, Dad, Jodie, Cory and Shanna - I did it! To: Freak, Cardshark, Vino, Big Al, Nato, J.J., Cheez, Hulkster, Lambo and 5 cents - Friends are treasures that become priceless through time and distance. FUTP!

Charles Thomas Simmons Chaz

Newton, TX Bachelor of Science

Only by learning and applying Bible doctrine have I been able to appreciate the suffering, learn from the experiences, and ultimately enjoy my four years here. Thank you Lt. Col. Thieme for teaching BD accurately. Mama, Daddy, Paul Ramsey, Delynda: Thank you for your love and support.

'93 and those following: You and the United States will benefit from your stay here only if you maintain a positive attitude. God Bless America!

Jeffrey Shane Somers
Midland, TX
Management

Now that it's over, I had a good Now that it's over, I had a good time. I can think of many ways it could have been better - Oh well. Great friends made the whole place. It'll be fun to see everyone 20 years from now. But leaving, at the moment, won't bring tears to my eyes. Have fun, take care and I'll see you guys later!

Class of '92 439

Venice, FL Human Factors Engineering

I would like to thank all the people who kept me sane.

Hold on - it's starting to hit me like a two ton heavy thing. Mom, Dad, Bri - I love you - thanks for everything! My friends couldn't have made it without you "Tank you!" RATZ - "Thanks for Playin" Panthers remember "FUTP" lives. These were the best of times, these were the worst of times.

"A momentary lapse of reason binds a life for life." —Pink Floyd "NO SLEEP TILL BROOKLYN!"

Kemal Turan Istanbul, Turkey Aeronautical Engineering

Life is a high speed journey that goes through a hazy boundary. The unknown future comes through that boundary in a quantized manner. Uncertainties make their world worth living....

"...If you can fill the unforgiving minute with sixty seconds worth of distance run, yours is the Earth and everything that's in it. And - which is more - you'll be a Man, my son!"

-- Rudyard Kipling

If you can fill the unforgiving minute with sixty seconds worth of distance ru rours is the Earth ar verything that's in And - which is more row ll be a Man, ny

Rudyard Kipling

Orlando Alfonso Acosta

New York, NY Bachelor of Science

What can I say?
What would your Father say?
Thanks Mommy, Daddy,
Sandra, Skip, Diane, Regis, my
mentors, and the great men and
women I've known, led and followed.
I hope I remember it all. Is that all?
Yen.

Yep.

A quote, you need a quote!

No I don't! I'm a rebel,
remember?

You've gotta have one!

You've gotta have one! All right! I did it may way! Damn them all, I did it my way!

Cheon-Ho Bae Yuri Pusan, Korea Astronautics

"Know the enemy and know yourself, in a hundred battles you will never be in peril!!!"

Thanks God, Mom, Dad, and my future wife waiting for me!

Richard Joseph Brown Southlake, TX Mathematics

Thanks to everyone who got me through these four years, especially Mom and Dad. I would have never made it without you. To the Brown-Brimmer Cadet Contingent: hang in there, it is worth it!

Robert James Byron eRB

Albany, NY Astronautical Engineering

Ive had many nicknames since my freshman year, but the only one that stuck is eRB. Don't ask my why they call me eRB. You wouldn't understand me if I told you. To my family, thanks for only being a phone call away. To the Dogs, I'm your father. To Pete, we haven't killed each other yet. To Ofe, Fandango. Finally 'Bad Times-Good Friends.'

Randall Oliver Coltrin Roscoe Herbed, USA Bachelor of Science

To great friends, wild trips (CA, FL, MS, AZ) and unlimited fun...Il drink to ya. To the establishment, the class of '93 and on, and CW...Il drink for ya. And to graduation...Ill just drink!! Thanks Mom, Dad, Chuck and Beck for believing in me. Love you all!!

Vernon Wesley Conaway IV Verno Alexandria, VA Political Science

A million thanks to everyone who made my dream possible, especially Mom, Dad and the rest of my family.

Sean Timothy Curran Sane

Germantown, TN Aeronautical Engineering

After twenty-two months of restriction and probation, flying better be real fun! Special thanks to Captain Parson, I never could have made double-centurion without all the help you gave me. To all the people I care to see again, "Later;" to everyone else. "Bye."

Thomas Eugene Davis T.D., Tommy D., Tommynaisse Alexandria, VA English

"I too am not a bit tamed, I too am untranslatable, I sound my barbaric yawp over the roofs of the world." —Uncle Walt

Thank you Mom, Dad & Mia. I could not have <u>made</u> it through this place without my friends, so Thank You fellas. Meet you at Buz's. We're dialing outta here.

Class of '92 441

Peter William Doty Tanker Roscoe, IL Aeronautical Engineering

Thanks to Mom, Dad, Sue, Randy, Rebekah, Jim, Barbie, Jimbo, Jennifer, Ann, Walt, eRB, Watson, Julie, the Knights and the Rebs. Nat - glad you came. Joel - glad you're back. Remember CU, Halloween parties, Spring Breaks, Ski trips, restrictions, survival, tankers and O'clubs.

"Mama always told me not to look into the eyes of the sun, but Mama, that's where the fun is!"—B. Springsteen MOKUS IS!

Well, I can't believe I made it. I'm just glad that it's finally over with. I don't think that I'm going to miss this place for a long time. Thanks to everyone who helped me through it. Special thanks to Erik, Murph, Christy, Mom, Dad and family.

Donald Andrew Kleckner Kleck

Colorado Springs, CO Basic Academics

"The child has grown, the dream is gone..." —Pink Floyd

It's hard to believe I'm only a memory now. The days were long but the five years went fast. Would Idoitagain? No way! Thanks Mom, Dad and Alex for not giving up on me. To my friends: Never forget what this institution of higher learning has taught us...Fly United. The Academy in two words - I'm Done.

Christopher Lee Koelzer Klez, Chief Billings, MT Basic Sciences

Here's to us.
Who's like us?
Damned few and they're all dead
— Toast of the Highland Regiment

Joshua Morgan Kutrieb Cowboy Warwick, RI Engineering Sciences

"...If you can fill the unforgiving minute With sixty seconds worth of

with sixty seconds worth of distance run,
Yours is the Earth and everything that's in it,
And - which is more - you'll be a Man, my son!"
—Rudyard Kipling, "IF"

Thank you to everyone who has touched my life in these past fours and remember...Be the buck, not the lamby-lamb.

Mark Edward Leonard "21" Atlanta, GA Management

Thanks Dad for everything you've done for me. I couldn't have done it without you. Thanks Matt, for a minute I thought I was going to have to make a decision for myself. Thanks to rest of my family and friends for putting up with me. Thanks to the soccer program for four great years. Remember, it doesn't matter if you win or lose as long as you win!

442 Class of '92

Eric Yobrun Moore Napolean Chattanooga, TN Bachelor of Science

I just don't know what the future holds, but it will be better than the past four years. You gotta be the Bull! Thank God, Mother, Daddy, Sister, Erica, family and friends.

Thomas Edward Murphy Murph Durham, CA Civil Engineering

Someone once told me that if you're going to walk on the edge you might as well run. Great advice except I think I fell off somewhere along the way and have been hanging on by the tips of my fingers since then. Thanks to family and friends - I couldn't have made it without your love and support. Finally to both of my brothers - "Jason D." and Walt "Stoney" Jackson "Blue Skies" - We'll meet again one way or the other.

There were good times, but there were a lot of bad one too. If I had it to do all over again, Arizona State here I come. Thank God for blind dates, and "Take It To the Limits" it is much more fun! Also, thanks to everyone that helped me make it through Camp USAFA. "Pops" this one was for you!

Is it over yet? Good times and great friends - Breakin' loose from those chains and inhibitions. Thanks to friends and family. Finally, thank God for the ignorance to come and the intelligence to leave.

Matthew Shane Pruitt Exton, PA Political Science

To Mom and Dad - Thank you! I will never forget your strength, guidance and love that helped me make it. Thanks to all my friends - especially J.J. and Mike - for the great times and special memories. It was supposed to be a lot of work, but it ended up being a lot of fun. Regardless of what the future has in store — WE DID IT!!

Charles Louis Smith III Chill Jackson, MS Bachelor of Science

I would like to give a special shoutout to G. Irvin, Clark James, D. Hall and to the rest of the AFA Hoop Team. I also give a special thanks to all of my boys who were there for me when I needed them. To all intercollegiate athletes, keep your head up at all times and always watch your back because someone is always watching yours. Peace Out!

David William Smith Smitty Miami, FL Social Sciences

"Friends," the best part about this place. To the polo team and the boys at Buz's place, I say thanks, couldn't have made it without you. To Mom, Dad and Pam, your support made it possible. To my brother Pete, you deserve the most credit for leading the way. And finally to Chaney I say "We made it, now let's get the hell outta here!" Good luck to all.

Mark Allen Stephens Erwin, TX English

"With man this is impossible, but not with God; all thing are possible with God." - Mark 10:27
Without God, I could not have done it. I have to say there were many times when I wished I could havegone to sleep and never woke up. But I did. And God sustained me. He kept me going in spite of the circumstances. Thank you God...Thank you Mom and Dad.

Class of '92 443

I do not believe it is finally over. Praise God for all of the good He has bestowed upon me. Without Him, I wouldn't have made it this far. Peace Outs to Chill, Q, J, G, Alex, George, Dan G., Marky D, Radio, Roose, Sam, Rob J., Howard, Tom, Billy, Walt, Terry, Mookie, DB and Horse. —T-Bone

I would write something about how great it was or how much I learned, but who would believe me?

Lynn H Winward Vernal, UT Chemistry

A wise man once said, "It only cost 80% more to go First Class." And a mother taught it through example. Welcome to the machine. Thanks Mom and Dad The Six-Year Plan - Paid in Full

Katherine Hope Wolf Kathy Valrico, FL Political Science

Thanks to my family and especially Mom for always putting Vicki and me first and giving me the love and trust to become the person I am; and to Shawn who made these the happiest years of my life SO FAR! Success is to laugh often, find the best in others, leave the world a bit better, and to know even one life has breathed easier because you have lived.

"Sometimes we must fight for what we believe in, but the ultimate victory is won without aggression." --Sean Londrigan

Timothy William Anderson Colorado Springs, CO Basic Sciences

To God I give thanks, because were it not for my Lord I would not have graduated much less have gotten in. I thank God also for friends like Rob, Brook and Matthew. Because it is friends like them that make the Academy experience.

Words for the wise: "so whether you eat or drink or whatever you do, do it for the glory of God." —I Corinthians 10:31

444 Class of '92

Douglas James Beck Ruggie La Porte, IN Biology

Thanks to all the Becks for making the transition to and the adventure through this place bearable. Mom and Dad you're the best. To Wheels, Knockbone, Driver, Tone, Sly Guys and Meatheads thanks for making the good (although mostly state dependent) memories far outweigh the bad.

"This position I've held, it pays my way, but it corrodes my soul I want to leave, you will not miss me."—The Smiths.

Danielle Ernestatia Bernard Raleigh, NC Basic Sciences

Well thanks Mom, Thomas Thank God I've made it! I couldn't have without you. Simply put -Thanks.

Thanks.

As for the future, well...
It's not that I aspire for greatness,
Just something more than mediocre!

Glenn Robert Brunner Scowler Lawrence, KS Bachelor of Science

It was heretical to spend so much time on the ground. I will never commit that sin again.

Anthony Brian Capobianco II Tony Allentown, PA Bachelor of Science

Ive done a lot of crazy things since I've been here, so I hope I'm not reading this as a Staff Sergeant at Minot. Thanks Mom and Dad for believing. Kevin and the "SIy Guys" for the memories, and Alex, Art, Derek and the rest of the preppies for the long haul. Special thanks, Bec for all the growing and learning we did...love you, Babe! Always remember, expect the worst, hope for the best and never say die!

25

Erin Lea Carmichael Yakima, WA Mathematics/Applied Biology

Kris, Jenny, Leah thanks for the great times during volleyball. Sean and Glenn, you guys are the best. Edie, you are incredible for having put up with me for the past three years. All of you mean a lot to me so stay in touch. Last, but not least, thanks Mom and Dad who had unlimited patience, love and support. Finally reality is here!

Kent Sterling Currie Colorado Springs, CO Political Science

Looking back it seems like I've been through it all. Thanks to all those who helped through the bad times and those who were there for the good. Thanks especially to Momand Dad, for all you did. A hero who is no longer with us taught me that, "Decisions determine destinations." Finally thanks to this place for giving me my dream, now it is TIME TO FLY!

Class of '92 445

Eric Iver Egland Egg Berkeley, CA Political Science

Dad, Mac, Mick...Thanks for the advice. Love to the family. Vehlow, Train, Sloaner: Weekends at ASU, UCLA, USC, UCSB, CU, VO, CAL-Great times at USAFA college. My own squad won't let me march...oh well. 125 K frequent flier miles in four years thanks Sato. 5000 DOW by 2005. Don't take life too seriously.

"If I have a good time, the rest will take care of itself. No hurries, No worries."

Often you hear how it will all be worth it in the end. Well, I'm about to find out! Thanks to Dad, Gary, Grandma and Linda for all your support. A special thanks to Mom who was always there for me whenever times got rough.

"I have fought the good fight, I have finished the race, I have kept the faith."—II Timothy 4:7. All to Him I owe.

Robert John Fairbanks Gardnerville, NV Engineering Sciences

"So I looked, and behold, a pale horse. And the name of him who sat on it was Death, and Hell followed with him. And power was given to them over a fourth of the earth, to kill with sword, with hunger, with death and by the beasts of the earth." --Revelation 6.8

Mark Ryan Grabau Fort Smith, AR Operations Research

Gina, Mom, Dad and Lisa thanks for always being there. I couldn't have done it without you. I love you guys. "One day at a time."

Jeffrey Robert Joers Jeffe, Tyler Milwaukee, WI Aeronautical Engineering

Wow! Four years gone already. I guess time flies when you don't know what you're doing. There was something really special about this place. I don't know what it was-could have been anything - the marching, the idiots or even the indoor tennis courts (open til 9:30). Whatever it was, it got me through this mess, so it's time to move on to bigger and better things. Well, at least better. Bye now.

Sean Foster Londrigan Ike Springfield, IL Engineering Sciences

Sometimes we must fight for what we believe in, but the ultimate victory is won without aggression.

Andrew William Natale Drewster Yonkers, NY Bachelor of Science

This place will always be special to me. It gave me a chance and a chance is all I ask for. Thanks to the Catholic Choir and the Grim Reapers for keeping my life interesting. I'll miss all of you. Most of all, thanks to Dad, Mom, Susan and Lynn. I love you.

Ronald Lee Pieri Driver Fair Oaks, CA Civil Engineering

Undoubtedly the four most horrible years of my life. However, where else can you interact and live with such a broad range of guys. Some good, some otherwise, but special thanks to the men of C.E., soccer, SERATTATTATT and the Sly Guys. No matter what others say, stick with the ideals you believe in and never let the afflictions in life keep you down.

446 Class of '92

Edie Lynne Pittard Lake Worth, FL Biology

Four years ago I didn't think I'd get in this place, let alone graduate. By the grace of God I got here, and by the strength of His Son I'm graduating. I didn't make it through here alone. Jesus, my family and my friends were with me all the way. Thanks to you all. Without all of you, the past four years and the eternity to come would be meaningless. Phil 4:13

I love you Mom and Dad. You rode the roller coaster with me these past four years and I am eternally grateful. Now it is time to get off...and experience the rest of this amusement park called life!

Leibo Rene Raibstein Spyro Kenner, LA Biology

Here is wisdom: In the end, it's all about chunks...moderated by plenty of sleep. If anyone has understanding (of this phrase in particular), let him go see a psychiatrist. Thanks to my Mom and Dad, who have done so much for me.

Kevin Laughlin Rainey

Memphis, TN

Political Science

Wow! I made it! I'll say the things I cherish the most are the good times I've had and the friends I've made. Phoenix (Mexico). Holiday Isle, ski trips, fuzzy nights at O'Furry's, that neckbone thing, to name a few. The Sly Guys really helped make it bearable: Ruggie, Wheels, Tone, Driver, special gratitude to my family and to Pam who influenced my life beyond belief! Later and Carpe Diem.

Christian Daniel Robert

PK
Asheville, NC
Aeronautical Engineering

Because I fly, I envy no man on

Troy Leon Sanders Mount Enterprise, TX
Management

Sometimes you have to stop, look around you, look in the mirror, and have a good laugh. Put things into perspective and stop taking life and yourself so seriously.

25

David Alan Seratt Ratt

Newbern, TN Aeronautical Engineering

Mom always said that if you cannot say anything good, don't open your mouth. Thanks Mom, Dad, Driver and all the other Sly Guys. Here's to Jayna - All the Best.

Matthew Oliver Snyder Snydly (-Whiplash)
Huemoz, Switerland
Astronautical Engineering

"He gives strength to the weary and increases the power of the weak...but those who hope in the Lord will renew their strength. They will soar on wings like eagles; they will run and not grow weary, they will walk and not be faint."

I can only thank you for the support, encouragement and love: Mommy, Daddy, Mama, Papa, Corky, Giandy, Katie, Seth, Mag 7 and my wife Sarah.

Class of '92 447

Suzanne Pamela Stokes Suzy Detroit, MI Political Science

Thanks to my family and friends for always being there when I needed you. Things to remember: "You are never given a wish without being given the power to make it true. You may have to work for it however." —Richard Bach

And: "There's an inverse relationship between how good something is for you, and how much fun it is." —Calvin and Hobbs

We're outta here!!!

Be not satisfied as a dog that barks solely by day, but as the dog that goes "woof" in the night!

David William Tanner D.T., Wheels Franklin Park, IL Operations Research

What a strange trip it's been. I'd like to thank my Mom and Family for their never ending support. To all the fellas, Meatheads, Ruggies, Neckbone, Tone, Driver and the rest of the "Sly Guys" - Thanks for the abundance of good times which made this place bearable. Some of you can't remember, others you can't forget.

"Poor is the man whose pleasure depends upon the permission of another." Not a problem.

"To dream anything that you want to dream. That is the beauty of the human mind. To do anything you want to do. That is the strength of the human will. To trust yourself to test your limits that is the courage to succeed." --Bernard Edmonds

Ronald Eugene Brown Ron B. Honolulu, HI Management

As is typical of most cadets, I sit here the night before this blurb is due trying to think of what to write...To those who helped me through this "experience," Thank you and God Bless! To those who tried to hinder me, KISS MY...! To the posse and the friends I leave behind, continue the legacy, "Keep Your Eye on the Prize," and may the Roll of Thunder Hear My Cry! Peace Out - REB

Terry Lee Christiansen

Metairie, LA
General Engineering
"Forsan et haec meminisse
juvabit"—Vergil

The Air Force gave this Academy purpose. Darren, Matty, George, Ed, Mike - you gave it life, spirit and made it all worthwhile. Mom, Dad and everyone back home - how can I put my gratitude in words? You're priceless. And to my Memphis Belle - I'll never forget you.

Gentlemen, Carpe Nucem. Ad Majorem Dei Gloriam

Edward Charles Cilke Moose

Albuquerque, NM Operations Research

A FOOL AND HIS MONEY ARE SOON PARTED. I would like to thank a few companies for making this prophecy come true. Thanks AT&T, Mastercard, Visa, Jeep/Pagle, USAA and many others. My thanks goes to other members of the Happy Table for making time go by with a few laughs. Thanks George, Darren, Terry and Matty. Thanks Mom, Dad and the rest of the family. It was just a walk in the park. Carpe Nucem.

What do birds say after a massacre? Poo-te-whet! Not bad for someone from A U.S. holding company - Liebs. To all the Dogs, we're one. Thanx Mom, the Crucian posse and Jesus for helping me with Mgt 311, and the boyz in the "Z." One more thing: It's been said, "...4 the outlaws always win, well not all the time." Nuff said.

448 Class of '92

Bryan Scott Coon Jayess, MS General Engineering

Thanks Mom, Dad and Clay for your support. I could not have made it without you. Also, thank you Samantha for giving me a reason to look forward to every day.

 $\begin{array}{c} \textbf{Darren Adam Easton} \\ & \textit{Houston, TX} \\ & \text{Economics} \end{array}$

See what can happen when you're on the Disneyland bus? Honestly, 70 words cannot sum up four years of "stupid days," sleepless nights, the Happy Table (Carpe Nucem) or Falconers extraordinaire, except to say thanks to the best family and friends I could hope for. My God has supplied all my needs according to his riches and glory in Christ Jesus.

Seventy words just isn't enough to describe how I feel about this

Terry Ross Gostomski Goof
Lexington, KY
Aeronautical Engineering

Well, I guess it's finally over!!
Boy, it sure has been fun. But
let's see, the weekends, the many
ski "excursions," Mach 1, Neos
Sports Bar.(the old one), Toyota,
Corona, Boulder, Toga Party,
Recognition (as a 3 degree),
Cancun and any other party I
might have missed. Also, thank
you Joe, Jade, Joel, Rich, Hank,
Colin, Beates, Bruce, Francis,
Kurtt, Dunn, Schimidter, Butch
and Momand Dad. Oh yeah, thank
you USAFA for the wonderful
CATHETER!! I owe you one!!!

Class of '92 449

Jason Lee Hanover Francis Manalapan, NJ Management

If I had to do it all over again, I'd like to be a dog. They got the system beat; they eat, sleep and lick themselves. During my stay here I realized what it's all about, loyalty and pals.

"For the strength of the pack is the wolf and the strength of the wolf is the pack." —Kipling

I'm just glad my name isn't Nichols.

The Academy tried but...you can't beat a coach's son. Thanks Mom and Dad, G-man, Brent, Frenchie, Jader, Scrappy-"Ratchett" and Kentucky for your friendship and support. Good luck to all Hoopsters past and present: Be the best, settle 4 nothing less, God rewards those who pay the price. Are you going to lead us or are we going to lose? I gotta lead, coach! Watch out Bobby Knight.

George Edward Hinman Jr. Jorge Redding, CA Astronautical Engineering

Never a dull moment. Always something to do. (Even at three in the morning.) Thanks to the Happy Table for keeping me in line. Darren for all the women, Terry for all the heartaches, Matty for all the nostril and Ed who can still confound me by asking. "How open minded can a person be before he loses his brain?" Remember: If you Carpe Diem you have to Carpe Nucem first.

David William Hynes Lucky Frederick, OK Human Factors Engineering

Well, what can I say that hasn't already been complained about? Since the answer to that is obvious, I'd like to say my thanks to all those people who made my sentence here bearable. You all know who you are, and if you don't, then you were probably some of the ones who made it unbearable at times. I love you Mom, Dad and my whole family, I couldn't have done it without you. And in closing, 4 the outlaws always win isn't always true, but 3 out of 4 ain't bad.

Sharron Nichelle Keels Randallstown, MA Engineering Mechanics

Someday I'm going to look back on all of this and actually think that it is worth it. (So I've been told). If I had it to do all over again...NOT! A special thanks to my Mom, the Guidry's and my friends. Without you all I never would have made it. Getting into this place was good but getting out was much better!

Jonathan Hyeon-Cheol Kim Klapp Pa'auilo, HA Biology

Well...that was interesting... Next please?

450 Class of '92

Kelly Jean Kirkpatrick Mahtomedi, MN History/Soviet Area Studies

"To dream anything that you want to dream. That is the beauty of the human mind. To do anything that you want to do. That is the strength of the human will. To trust yourself to test your limits that is the courage to succeed." — Bernard Edmonds

Thank you Mom, Dad and Dave for giving me a lifetime of support and courage; and Brian thank you for the trust and love to face the future. "Lord guard and guide"

Sean Michael Lawler Lazy Pembroke Pines, FL Political Science

Thanks to Mom, Dad and Amy for all of your help and support in seeing me through USAFA. Most of all, thank you Jesus Christ for all that you have done in my life, Dave, Jay, Keith, J.D., Steve, Sean and Shane - We've had some great times together; USAFA would've been unable without scrubs like you. Best of luck!

Jason David Leighton Jay-dee, Meathead Minnetonka, MN Civil Engineering

- However. Parachute systems sometimes fail to operate properly even when properly assembled, Packed and Operated so that you risk serious injury or death each time you use the system.

- PTWOB'S Here's to you...

- JARHEAD-(N) member of the U.S. Navy auxiliary league.

- Hey Bro, good luck.

- Mom and Dad, thanx for putting up with me.

Mark Francis Matticola

Matty
Jersey City, NJ
Astronautical Engineering

"They were the best of times, they were the worst of times."

Thanks to my family, the Corps, the HOZ, J, Mom, SEO, TC, DAE, GEH, ECC, KML Jr., TB, K and others who touched my life. You made this journey easier and this place happier. I would have never made it without you and I love you guys! Oh, and don't forget, BEAT NAVY!

Kirk William Nichols Kurtt

Orangevale, CA Military History

"You talk too much, Never saying what's on your mind,
It's written on your face, An' in the words you hide behind,
Iknow what you want, I can see what you're looking for,
I know what you want from me, An I'm gonna give you more..."
—Whitesnake

"Why can't they just love us for our minds??" Pals is what it's all about. Still, I'm glad my name isn't Hanover.

Steven Plumhoff Plummer Neshanie Station, NJ

Management Holyhana! Who would have thought...? THE END!

Thanks to Mama, Papa and Step-dad for all their support and financial aid. Thanx Sis for making all my trips home worthwhile; you're the greatest! To the team, the best bunch of people I know, "The sky is our playground!" If it weren't for fellow PTWOB's my last two years here would have sucked: All I can say is, "Here's to you...."

Michael Joe Remualdo Remo Fort Worth, TX Humanities

First, I would like to thank my family and my sponsors for all their support. Without you all I would not have been able to see this place in my rear view mirror.

As I leave, I leave two mottos: Be careful what you wish for, you just might get it and when all else fails, sometimes you just have to say....

Erik Lars Simonsen Scottsdale, PA General Engineering

Thank you Dad, Mom, Heidi, Kristi, Col., Mrs. Ginny, Craig, Scott, Mike, Don. There are two roads and I entered on the one well traveled, but was rescued so I would leave on the one less traveled. Thank you most of all Jesus Christ for saving me and placing me on Your road not mine.

Jennifer Yvonne Strebeck Pep Houston, TX Economics

Yesterday's successes belong to yesterday with all yesterday's defeats and sorrows. The day is here. The time is now. -Elbert Hubbard

Ronald Jay Tewksbury Tewks Prague, OK Behavioral Science

Mom, Dad, Steph and Jenny, your love and support kept me goin'. To the fellas in the "Z." Best Friends in the World, keep breakin' the rules, and may the Outlaws ALWAYS win. To Steph, Julie (FIZSEBW). Stacy, Amie, Michele, Tracy, Ruth, Heather, Jan, Deana, Kirsten, Lorene, Debbie, Brenda, Max, Nicole, Pam, Paula, Susan, Susan and Susan, Celeste, Ann, Tracy, Shelley, Gail, Michele, Sonya, Lynn, Jennifer, Lori, Nicky, Alecia and Katie...It's been fun!!!

Class of '92 451

Kyriacos Stavrou Tsircou Snohomish, WA Astronautical Engineering

We have finally four years of living for the weekends and vacations. It will sure be different when we graduate!?! Don't ever underestimate the power of the mug (8:43)! You can never go wrong if your boxtions are open and you keep 'em red-mugged, and maybe one day we can all cash in our Loc-bucks... Remember the three check.

Jeffrey Michael Young Younger Forest Lake, MN Biology

Sometimes you just have to laugh.

"Remember the little things because someday those will be the big things." --Bradley McMath

Joseph Michael Accardo Kansas City, KS Computer Science

I once dreamed of coming here. Yet reality inevitably comes to disturb the image of dreams, requiring that others replace them. Thanks Scott, Marcus, Brad, Waggs, Dave and Darren for helping me loosen up. Thank the Lord for strength and my family for support during these four plus years of...guess you had to be there. Good luck to all Wentworth fellas. Ad astra per aspera.

Anthony Eric Bamsey Bams Sacramento, CA Human Behavior

First came the Deer Hunter. Now the Four. PKS. I got a halo above my head and a gun in my hand, I can do no wrong. No wrong. Colorado Springs, CO
Bachelor of Science

If at first you don't succeed, cheat!! Live life to the fullest, just don't get caught!!

Jeffrey Michael Bass Papa Pipes Augusta, KS Bachelor of Science

Dude, I know I was from California in another life! It IS possible to graduate from college and still know nothing, sweet! To the tri-nuggs: my eternal loyalty is yours. As long as there are rays, babes and pipes, this world will be a great place. Good-bye USAFA, hello reality! I love you Mom and Dad.

There are so many setbacks and disappointments that make this place seem so terrible, but it's the accomplishments that make it all worthwhile. I couldn't have made it without all the support from Tiff and Greg!

452 Class of '92

Dwight Brender'a Brandis D-Lite, B.B.

Aurora, CO Management

Thanks Mom, Dad, Ed, Karen and the rest of my family in giving me the support I need to make it through this place. Thanks a lot to all the friends I made at school and especially to my fellow Ratz! To All my Hawaiian Bruddahs, "Are you feeling Irie?"

Snake Fleetwood, PA Military History

The days have been long and the nights even longer, but I think it has been worth it. To my family both in Ratz and on the field, thank you. Those late night showers, parties, gazing and other immature behaviors were rockin'. The Snake slithers on. Good luck to all especially those that find L and M.

Brian Eugene Carbaugh Carbs Manorville, NY Political Science

From the dawn of time they came...I raise my glass in toast to those with whom I have done and shared so much: Numby, Billy Mac, Gepstein, Kels, Kegger, Slokes and my friends on the Severn River. Over the years I'll look back in fond remembrance, and when we meet again, we'll smile. "I love the friends I've gathered together on this thin raft..." Up scope...!

Charles Curtis Elder

Chuck
Livingston, TN
Human Factors Engineering

"Live everyday as if it were your last, for one day you'll not be wrong."

Thanks Mom & Dad

"I could have missed the pain, but I'd have to miss the dance."

Class of '92 453

Marcus Lindell Featherston Van Buren, MO Computer Science

Through the fish-eyed lens of tear stained eyes, I can barely define the shape of this moment in time...welcome to the machine. And the moment of clarity faded...foe and friend, we were all equal in the end. Thank you Mom. Dad and Dietrich, I would never have made it without you. Thanks also to Chuck and Mike. And there was much rejoicing - yeahh!

"A man rakes leaves into a heap in his yard, a pile, and leans on his rake and burns them utterly. The fragrance fills the forest; children pause and heed the smell, which will become nostalgia in several years." —J. Morrison

I've loved these days...Thanks Mom, Dad, Jeff and the friends I've gathered...Art, Carbs, Nimbi, Billy, The Bammer, Slokes, Kegger, T.R., Thad, Take, Clarejo, Cooner and Buster.

Keith Patrick Gibson

Gibby Owego, NY Aeronautical Engineering

"Every word of God is pure; He is a shield to those who put their trust in Him..." —Proverbs 30:16

Best of luck to my closest friends - Dad, Chase, Randy, Jeff, Dennis, Bri, Jim and Michele. You've made it all worthwhile! See all you Ratz in the A.F.!

"And all we need to know, is that the future is a friend of yours and mine..." Yes.

Jennifer Lynn Hughes Jen Ponca City, OK Human Behavior/Leadership

"But by the grace of God I am what I am, and His grace to me was not without effect."
--I Corinthians 15:10
And just remember: PRAYER WORKS, life is good, you don't have to be negative and cynical, God is big. LAUGH A LOT, treat people with respect and dignity, err on the side of compassion and grace, live by Philippians 4:13, and GOD RULES. grace, peace and love - jen

Michael Jason Cheese Enfield, NC Civil Engineering

It's amazing, but this four-year ordeal has taught me many lessons. Academics, human relations and self-sacrifice are among them...when talking about actual real-life application only one quote can possibly come to mind.

"...Tell them what they want to hear."

Clarence Albert Johnson Jr. Clarejo-Junk Greenville, MS Biology

Fellas, we made it! Thanks to my family, my friends and God. I couldn't have made it without you. The Rattitude - we held our own. The last of a dying species. What a clarejo know?!?

454 Class of '92

Christopher Thad Kieninger (K)Cracker Lake Hoogajawooga, PA Astronautical Engineering

"Polyester makes you sweat - is it luck?" —Primus

Jonathan Mark Letsinger Cooner Scottville, MI Human Factors Engineering

Thanks for playin', game over. It's time to get on with life, or something like that. Thanks to God, family and friends and all that stuff. To the fellas, it was the best and the worst of times, let's hope the good times never end. Ratz will never be the same without us. Remember, "True Dickies Never Die, They Just Multiply!" Hey, Buster are we done yet?

Dennis Kong Wai Loh Singapore Aeronautical Engineering

For what is a man profited, if he shall gain the whole world, and lose his own soul? Or what shall a man give in exchange for his soul?

Thanks Dad and Mom for teaching me the important things in life: -My Savior first of all.

For who maketh thee to differ from another? And what hast thou that thou not receive? Now if thou didst receive it, why dost thou glory, as if thou hast not receive it? That according as it is written, He that glorieth, let him in the Lord.

William MacFarlene MacMillan Billy Mac Niagara Falls, NY Biology

Maybe later I will sort through my Academy experience, but for now I will rely on the memories of the people and things that mattered: G-Ratley, MRY, RSM, DMT, Numby, Carbs, Gep, Slokes, 30/40/2. 20/20/1, Mazatlan, my friends at home and above all else my family. To know them is to know me.

Remember the little things because someday those will be the big things. Cookouts, golf, jacuzzi, Buffet showers, ski-trips, smoke-ins, allnighters - RATZ, you made it all worthwhile. Dad, Mom, Greg, Cindy, Andy, Erich, Rich, Joe, Ramon and Lauren - thanks. Go for your dreams, because there's always a way.

Michele Leigh Meyer San Diego, CA Political Science

From Roadrunners to Ratz, I couldn't have been luckier! I'll never forget the friends I made, who made this place worth it. Jess - we made it! Keith, when do I get the monkey?! To all the Ratz, I'll miss you. I wish you all only the best!

"Past all thought of 'if' or 'when'....abandon thought and let the dream descend." —Andrew Lloyd Weber

I hope we all achieve our dreams!

"Heaven"...or "Hell"... Choose!?

"He that believe on the Son of God has everlasting life." —John 3

"Only one life will soon be past.
"Only what's done for the Lord Jesus Christ Forever will last."
"Not my will but thine be done!"

Thanks Momand Dad, Ratz you're in my prayers

Kenneth John Notari Numby Green Falls, NY Management

I fear for the institution as I have learned more from the bad than I have from good. Rodriguez, Bullock, Smullen, Glass, Lesan, Wendt, Hahn, Nick('s), Slocum, Gep, Billy Mac, Carbs, Betty, Stosh, Matty, Gottes..., Numby, Don and Kim and my family -the people, places and times responsible for my success will live with me forever.

25

Paul Sanchez Radovan Rads

North Chicago, IL Electrical Engineering

Mom, Dad, Mike, Chris and Apollo I love you!!

"The promise of America is the promise of opportunity.

Not the promise that you will succeed, but that you will have the opportunity to be successful.

Not the promise that you will be great, but you will have the opportunity to achieve greatness.

The promise of America is the promise of potential.

That with hard work, you can achieve anything. That with perseverance, you can achieve everything." everything.

Thomas Brendan Rice T. Rice N. East Coast English

The War Eagles, Vinny Tarantino, Brain Rall, Beast Late Night Calls To Liz, Spirit Missions, A.C.'s Cookies on the Parade Field and Trips to the Tunnels, is what I'll remember. To Ratz and Brother Jake with his late night history papers, "acid" jiff, gazing and lust for good rack. Clare Jo, Kegger, Poker, Bamz, Kooner, Buster, Gepstein, Thad, Mike and Mazatlan, Twinkie, and MY HONEY - Cynthia. All Brother and Sister RATZ, I'll Miss You!

Richard Bradley Roller Buster

Belpre, OH Management

Is it over - Are we done yet? Where's the excitement, where's the adventure? What's one SD below mean? My grades could've gone better, but I still had a lot of fun. Good family, Good friends, Good times. To all the fellas more good times are yet to come, so drink Cisco and always be a Dickey. RATZ we held our own. Would I do it again - NOPE! Just do it and remember...Buster ain't done yet! Is it over - Are we done yet?

SLOKES, Pokum

Los Altos, CA

Engineering Science/Aeronautical

Design

"If it didn't hurt, you weren't pushin'!"

Thanks Mom, Dad and Michelle: I might have done it without you, but it sure would've sucked! To all the friends, I have gathered, brother RATZ, Melvinbuddies, 'Mountain Men'—know where you're going, remember where you've been, and don't let one intrude on the other. "All it takes... is all you got." We've been training for four years, let the games begin!

Jean Elizabeth Twomey Tumor

Minneapolis, MN
Operations Research/Economics

"So much left to know and I'm on the road to find out." —Cat

To all my RATZ friends, I miss you...a lot. It's a tumor!

Michael Vance Waggle Wags Weirton, WV Bachelor of Science

The memories of Physics and Aerowill soonbegone; the thoughts of true friends will never fade. "Thanks" Dave and Momma C. for helping shape my life. Mom and Dad, I love you. You fought this place right along side of me. It's over

What I've learned?: "When you're all alone and the world is going to collapse on you, look fear in the eye and attack with vengeance."

Todd Spencer Waldvogel Volkswagon The Woodlands, TX Civil Engineering

"The way I see it, if you want the rainbow, you gotta put up with the rain."

And when it rains, it pours. Thanks for the shelter from the storm Mom, Pops, Jason, Doda and Tammy - God grant us the patience and the faith of Noah.

I cannot capture four years of work, play, fun and sorrow in a blurb. Thanks to the team, Ratz, my family, the Himills, my mentor and God, I survived. Marlee, best of

"Far better it is to dare mighty things...even though checkered by failure, than to (be like those) who neither enjoy much nor suffer much...(who) live in the gray twilight that knows not victory nor defeat." —T.R.

456 Class of '92

Craig Joseph Wenz Kegger West Stockbridge, MA Geography

Ole Browneye they were so mean they were not nice after Halloween That couldn't keep us from playing

gazer we bounced right back to amaze People seemed to think I was a

martyr I always had the keys to open headquarters When we meet we'll have some

Beers we'll flop on the couch and watch some Cheers

Thanks for Playin'

"The reasonable man adapts himself to the world: the unreasonable one persists in trying to adapt the world to himself. Therefore all progress depends on the unreasonable man."

--George Bernard Shaw

Theodore James Anderson Cherry Hill, NJ Engineering Mechanics

"That which does not kill me makes me stronger."

For helping me survive and become stronger, I thank God, my wonderful Mother, my family and my friends. I'll always remember Sone and my four degree year and my fellow swine from 34: T.H.B.S.Q.V.O., P.J., Bear, Broad, Frank, G-man and Feno (mi teniete). Also M. "Sarcasm" and "Rabiru-San" in Japan, TJT, on Conus and TPE for "The Hard Right." Good Luck! God Bless! I'm gone!

Barry Anthony Blanchard
Bear

Bear Harvey, LA Operations Research

Well it's over P.J. and I'm dammed glad. Thanks for being a great friend. Ed, a.k.a. Tent, Keep Striving and you'll get there some day. I hope you get your sign. To the PTWOB's. "Here's to you...."
Thanks for the great times. Time to go. "Floaters out!" Last but not least, thanks Mom and Dad. Without you guys supporting me, things would have been much tougher.

The reasonable man

persists in trying to adapt the world to

himself. Therefore is progress depends at the unreasonable

-George Bernard St.

world; the unreasonable one Edward Stephan Broderick Jr. Steve, Broad, Ed Damascus, VA Operations Research

30 June 88 - 27 May 92:
Beast, Chicken Salad, Mihaly,
Knowledge Bowls, F-104,
Recognition, Downwind Landing,
AFF, CCQ, Blue Suit, Blood Wings,
1st Shirt /1st Snow, Astro GR, Tap
Dancing, Hot Jambalaya,
Breakaway, The Hague, Go-carts,
Fire in the hole, The Beckster, Sq CC,
Tent, Strike me down! Graduation!
Thanks Bear and the Team for
keeping me sane. And thank you
Colonel, for the fire. Well. Stars.
Stardust...

Jason Jared Christ Garden Ridge, TX Civil Engineering

"Nothing is impossible to a willing heart." —John Heywood

God gave me strength. Family and friends gave me support. Thanks!

"Punt team be ready!" —Coach Mitchell

Class of '92 457

Brian David Collins Endo

Hagerstown, MA Aeronautical Engineering

Thoughts to remember: "The path of the river running to the sea is seldom straight, but always free."
"and I'll keep this world from draggin'me down gonna stand my ground and I won't back down."
"Nothing in life is to be feared. It is only to be understood."
"Paddling hard whitewater, you're really playing an odds game."

Thanks to all who helped me get here, stay here and graduate.

My life has been greatly influenced by many books which I've never read. Here's to: Mom, Dad and Family. I love you. Tammie, for waiting six long years. I love you. Bebby, I hate you. Bev the persecuted, you started all this over beers in the Chevette. Johnny, Duanne, Brad - Northwestern Concentration Camp. New friends, Scott, Skip, Storm, Shark, Susan and Wes. Moab. Most of all, here's to the Lord!

Jeffrey Brain Gartman

Morehead City, NC Electrical Engineering

It was a long four years. Fortunately hard times don't last. Thanks to Jon, Varb, Kermit, Boke, Mark and Bill. You made the years bearable. Thanks also to my family

Ronald Mathew Gray G-man

Portland, OR Bachelor of Science

To Mom and Dad: The greatest parents a kid could ask for! Thanks Bob (Bib), Kathy (Kit) and Karen for all your love and support. To all the fellas: Butch (Filth!), Scrap, Kette, Moss Man, Kubi (Budda), B.B., Shnowzer, Shellster, Sally and all the Brothers! Thanks for being yourselves! I say good-bye to ACQ, SOD, OIC, CQ, UOC, IHTFP, Fisher's "Short" speeches and Dorks and more Dorks. Peace Out!!!

Godfrey Alberto Guerzon Jr.

G Hattiesburg, MS Biology

It's been a long tough road — but I've finally made it! Thanks Mom, Dad, Robert and Michael for all the love and support you've given me, and the same to Dan, Lori, Tom, and Monika — my families away from home. To the guys and gals back home, thanks for being there; and to the Hawgs, thanks for an experience of a lifetime. Well, off to the real world!

Jefferey Wayne Humphries T.H. Perry, FL Computer Science

Thanks to my family for everything; they made it all possible.

"If you don't stand for something, you'll fall for anything," and always remember who you are and where you came from. God Bless!

Deron Lee Hurst Big D Hamilton, OH **Economics**

"The reasonable man adapts himself to the world; the unreasonable one persists in trying to adapt the world to himself. Therefore all progress depends on the unreasonable man." —George Bernard Shaw

Thanks to Rush, Jade, Smoke, Skip, Wes, Barry and everyone else that helped make it bearable to be unreasonable. Big picture, "I shoulda learned to play the guitar. I shoulda learned to play the drums." —Dire Straits

Christopher Porter Marcus Tof Dalton, GA Management

It hasn't exactly been the "great way of life" that I was promised, however, it has been a unique experience that I will always cherish. Where else could I have lived with over a hundred nasty Hawgs, jumped out of aircrafts that had good motors and flown aircrafts with no motors? Only at USAFA! "It's a rough life, but somebody's got to live it! Can I leave this place now?"

458 Class of '92

Kimberly Gaile McQuarrie Kimber Westport, WA English/French

Prov 23:29: "Who has woe? Who has sorrow? Who has strife? Who has complaints? Who has needless bruises? Who has bloodshot eyes?" Well, dear Lord, we all have! You've helped me through every bit of it and I love you. Thanks, too, for my precious family, faithful friends and trusty horse.

Richard Garner Moore Jr. Rick Houston, TX Chemistry

Thanks to everyone who made this possible, especially Mom, Dad and Lori. I've never been more proud of anything and I doubt if I ever will be again. It was worth everything that it cost me. If I had to do it again: Absolutely!

Christine Renee Poprik Stinky Houston, TX Astronautical Engineering

Michelle has got a sled, and I have packed a snack. We're all set for the trip ahead. We're

we're all set for the trip ahead. We're never coming back!
We're abandoning this life we've led!
So long Rick & Steve.
We're sick of doing what you've said.
And now it's going to stop!
We're going where it snows all year, where life has real meaning.
A place where we won't hear, "Your room could stand some cleaning."

Skip Christopher-John Pribyl Skipper Kansas City, MO Traditional Physics

What a long strange trip it's been. As for the bad stuff, when there was no dirt, we ate sand. But outside the institution, there were great friends, road trips, rough sports, big water, fine powder, campfires, patient family and Stephanie. It's still a nice place to look at, but I wouldn't want to live there. So, "Here's to what the future brings. I know tomorrow you'll find better things."

Robert Leon Roane Taz, Melon Colorado Springs, CO English

Im in the company of nerds!!
If you're not wasted, the day is. I
did it my way. Whew!! Mother, Dad,
Fuji-Ball, I love you!! Tre.L.A. said
"Live and let die." Robie, you're still
my \$?!*! Cro-Magnon, I hate you!!
Puddin, you fat...Pribsy, Ladies,
fellas, RASTA!! LORD, help me meet
this self-imposed and totally
unnecessary challenge. Confidence
means never having to look back.
Give me strength. Blah!!

Richard Michael Rosa Bayville, NJ Civil Engineering

Thanks Mom and Dad without your support, guidance and love, I would not have made it. Good luck Thomas, semper fi. Char, best wishes, keep in touch, and never forget finals, 1990. Cindy, good luck believe in yourself and don't forget the first "ALLNIGHTER" FALL SEMESTER 91.

Nature's first green is gold Her hardest hue to hold Her early leaf's a flower But only for an hour.

Then leaf subsides to leaf So Eden sank to grief So dawn goes down to day Nothing gold can stay.

—Robert Frost

Jade Hollister Sadosty Wanker Ludington, MI Management

Duty...Duty...Duty

Would I do it again! No way!! Am I glad I did it? Not really...

Joseph Wesley Schaeffer Fido, Joey Houston, TX Geography

To graduate after four long years from these eyes you'll see no tears. There will be dancing in the street and all my friends I hope to meet again, someday on far away shores

where we will surely gripe some

more.
And smiles will brighten up our face
as together we say, "IHTFP!!!"
Thanks Mom, Dad, Rachel, Joey, Neanderthal, Melon, Uni, Starbrite, Guirbear, Raaahknee, Smoke, Big D!!! and Tammy Sue.

Class of '92 459

Jonathan Alan Thompson

Paul Joseph Scott Kennewick, WA Engineering Mechanics

It wasn't all that bad, was it Bear? ("Yeah it was.")
Thanks to all who helped me through, especially Heather, Dad, Mom and the Holsts. You all are the best and the ways respect made the

best and your support made the difference.

Tallahassee, FL Behavioral Science/Human Behavior

I guess if life is all about changes, I'm having one hell of a life. I want to express my gratitude to my family and friends for the support and foundation to make it through here. Elissa, thank you for always being there in more ways than I thought possible. I'm looking forward to a lifetime together. To all of my friends, I wish you good luck. I'm not sure if what I learned from this place was what the Air Force wanted me to, but along the way I did learn a lot about myself. Remember: "All those moments will be lost in time, like tears in the rain."

Robert Alan Wieman Al Elizabethtown, KY Operation Research

Thanks to all my friends and family who supported me in everything and helped me to remember that, when I was down and could not stand my own, Jesus carried me. Todd, stay stract and keep the "Aerrrrrp" alive.

Gregory Thomas Shaffer Behavioral Science

"Why don't you take a good look at yourself and describe what you see....and baby do you like it?" — Led Zeppelin

Mark Steven Topolski Smoke

Cinnaminson, NJ Operations Research

If wisdom is gained through moments of suffering, I am the smartest man in the world. All I can say is "I should have learned to play the guitar, I should have learned to play them drums." The Point, Rugby and the fellas kept me sane. The world bores you when you're cool. Calvin. What fun is being cool if you can't wear a sombrero? Hobbes.

Mark Landers Winns Big Daddy, Wiggles Bronx, NY Civil Engineering

I cannot believe I have finally come this far. I can only give thanks to the ever-loving support of my Moms, My Pops and Sis' Marcia. Aunt Sarah, you were also a big help. Thanks for being there through the hard times and good times (there were few of those). I'd like to give a shout out to the boys - Coop, Clukes, Rod, DJ Red, Marcus, Des, Tim, Peace, it's been fun.

"He was like a man who stands upon a hill above the town he has just left, yet does not say 'the town is near,' but turns his eyes upon the distant soaring ranges." -- Thomas Wolfe

Brett Robert Blank BB Union, IL Civil Engineering

"Iclose my eyes, only for a moment and the moment's gone.
All my dreams, pass before my eyes a curiosity...
Don't hang on, nothing lasts forever but the earth and the sky. It slips away, all your money won't another minute buy,
Dust in the wind, All we are is dust in the wind."—Kansas
Free, I haven't forgotten.

Patrick Robert Brien Pat Madison, WI Political Science

Do you believe in miracles? I had a lot of losses - good thing I foiled up and made it through. Best of luck to Chuck (you look like a Steve), Bert (patience is a virtue) and J.P. (tell me another story). Thanks to Mom, Dad, Katie and Pam for all the support. Fear not said the Lord. Until we meet again. Tom, it's worth it.

Would I do it over again? Definitely NOT. However, "I've learned my lesson well, when you can't please everyone, you've got to please yourself." Maybe someday I'll look back with pride at what I've done; after all, "This is my RESUME." Thanks to Mom and Dad as well as those of you who've listened to meb—through the years. We'll meet back here in 10 - no less.

Matthew Clyde Ciccarello Cicc North Olmstead, OH Bachelor of Science

The first of all is the sweetest of all! Thanks Uncle Marty. Thaddeus, you guys shouldn't have left me in Iowa City! Inever made it to Tijuana. (Rod, Jeff, Brad, let's see if we can renta car from the lemon lot.) Omaha, DC, Dover, Frankfurt, Schweinkurt, Munich, Milan sucked, Rome, Florence, Cleveland, where is my camera? Bottom of the top but D.G.; thank God!

Christoper Paul Cozzi Coz
Plainfield, IL
Aeronautical Engineering

First, thanks Mom and Dad for all your support. These years haven't been the easiest, but I'll never forget the friends I have made here.

"It's been such a long time, I should be going. I've got to keep on chasing a dream or I may never find it."—Boston

Class of '92 461

Ayman Farouq Daraghmeh Farouqi Amman, Jordan Electrical Engineering

I would like to thank Kent, Mary and Lori who made the last two years the best years of my life. Special thanks to CW for 192 tours. I would like to thank my special friends Jim, Jack, Jose, Capt M. To Bert have you gone on your first date yet! To Chuck, get up it's 2 am. To Pat, oh well. To Mike, word. And I'm outta here.

Here's to CBS!
I'd like to thank the
Lord, my family and my
friends. Let's keep the faith
and press!

Jon Kenneth Fischbach The Fish Sherwood, AR Space Operations

Thank you Mom and Dad for all your support, and even to you Heather for taking my abuse. To the Weasles-"I have met the enemy cholesterol, and it is saturated."—Perry (sort of). Thanks to all of you that helped me stick it out and made me live on lettuce and lime juice. You're all like family, and remember...The Force will be with you - always.

Denison, TX Civil Engineering

Always remember that I am living proof that "A little luck NEVER hurts."

Mom and Dad, thanks, you never once let me down. I love you both very much. As for USAFA. It wasn't free.

Jeffrey Martin Handy Handyman Carleton, MI Astronautical Engineering

First, I would like to thank Mom, Dad and Maureen for supporting me the whole way. Now that it's over I can say it was worth it.

Julie Anna Huston Lancaster, OH Aerospace Physiology

Things I've learned at this place:

1. People hate you if you're collecting money or making them sign up for something.
2. If it doesn't make sense or it's the dumbest idea you've ever had—the military will love it.
3. and... Earwax is a bug repellant.

Frederick Joseph Janack Jr. FEJ, NACK, DERF East Syracuse, NY Biology

What did I get myself into, Mr. C.? Thank you Mom, Dad and everyone that supported me along the way. I couldn't have made it without you all. I can't say it was easy, but it certainly worth it. Matt. 13:39, Psalm 23. Gotta go now, they're taking butchers tonight.

Jesse Leslie Johnson Jr. JJ Fountain, CO Graduation

It's been REAL. It's been FUN, but it hasn't been REAL FUN!!! Seriously, I would like to thank God for allowing me to attend this institution, my Mom and Dad for listening to me whine about this place, my friends for being down in the trenches with me, and my little brother, Jon, for striving for the both of us. (Note: Three things worth living. For: PEACE - LOVE-GRADUATION!!!)

462 Class of '92

Charles Allen Larson Chuck

Enderlin, ND Astronautical Engineering

To Bert: Have you gone on your first date yet?
To Pat: Oh, well! Coach, we got a

To Ayman: Wake me up at 2:00 AM

AM
To Mom, Dad, Susan, Kathy,
Chandra, Julie, Capt. M., Jack, Jim,
Jose and Farouqi; Thank you for
your support.
It ain't over 'till it's over; but the
next time I see this, it will be!

For me, pessimism was the key to survival at USAFA. If you always expect the worst, anything better than that is bliss! (FACT: 9 of 10 Academy experiences ended up just as expected - the worst!!!) So was USAFA worthwhile? Only time will tell. (It better have been, or I'm gonna be p---!) Special thanks go to my Mother, Father, Sister, Brothers and assorted pals who've gotten me this far. ONWARD!

Christopher Patrick Levy Chris

Santa Fe, NM Human Factors Engineering

Wow! What an incredible four years. It is possible to love and hate something at the same time. I've learned a lot but, unfortunately not all of it I can use. Thanks to Ma, Pa, and MoPo for all their support. You made it that much easier. Time to leave the fishbowl and move on to the mystical "Real Air Force." (S.A.B.....to be continued)!

The Lord is my shepherd, I shall not want.

So There.

Stacie Marie Milinski Steel

Muskego, WI Human Factors Engineering

I DID IT!!! Thanx to everyone who's helped me make it through—by the grace of God, my wonderful family, great friends and especially the Team. I can't possibly think of another bunch of guys I'd rather spend my weekends with." "Here's to you..." PTWOB 032

Martin Francis Payne San Francisco, CA Aeronautical Engineering

"Rolling down the Ratcliffe Road drunk and raising Cain."—R Kipling

Thanks to Mom and Dad for support. Thanks to Chris for support and lively argument. Thanks to Bega for keeping me sane. Thanks to Hormel for inventing SPAM. Four years and forty cans of synthetic meat later and I'm all set to gain the responsibility an average college freshman has from day one. I'm positively throbbing with anticipation. Fantastic. This had better work....

Class of '92 463

464 Class of '92

George Martin Reynolds Marty Absarokee, MT Operations Research

There is more to be said about a man with imagination than with knowledge.

He clasps the crag with crooked

hands; Close to the sun in lonely lands, Ringed with the azure world, he stands. The wrinkled sea beneath him

rne wrinkled sea beneath him crawls;
He watches from his mountain walls,
And like a thunderbolt, he falls.—

My friends, family, Susan and the inventors of beer have made these last five years possible. "And so it goes" —Vonnegut

Tennyson

Thanks for everything Mom, Dad and Shawn. I also want to thank the boys. One thing I have learned, it doesn't matter what happens as long as you wake up the next day and ENJOY life for yourself. Later Days, Better Waves!

Hey....wait a minute...what squad is this??? What the @#\$!*!!...How did I get here?

Derek Dale Varble Terre Haute, IN Economics/American History

"He was like a man who stands upon a hill above the town he has left, yet does not say "The town is near," but turns his eyes upon the distant soaring ranges."—Thomas Wolfe

Chad Hamilton White Wick Port Townsend, WA Economics

Great friends, unforgettable moments and wild weekends made

last four years good ones!

"If you're gonna die, die with your boots on!"

I want to thank my Mom, my Dad and Axl Rose for all their words of wisdom.

Robert Walter Zid Vicious, Zidder, Skate Rat Riverside, IL Civil Engineering

Thanks to my parents and sister putting up with me.

"Take me down to the paradise city where the grass is green and the girls are pretty, take me home. — G'n'F'n'R

What, me worry? NOT!

"Everything that enlarges the sphere of human powers, that shows man he can do what he thought he could not do is valuable.""

--Ben Johnson

Everything that enlarges the sphere of human powers, that shows man he can do what he thought he would not do is aluable."

Ben Johnson

Cory Wayn Bower T-Bag Worland, WY Computer Science

Many thanks go out to Mom and Dad, Troy, Grandma, and Jim and Glenda. I couldn't make it without your support and God's help.
Memories...Robby. Lance, Schenkster, Crusty, Finger, Woody, Nukes and Trav. Who ya teasin'? Long live acro and remember the six B's. Fight to Fly, Fly to Fight, Fight to Win!

Yusef Derick Bridges Kalamazoo, MI Bachelor of Science

"A noble life is not a blaze of sudden glory won. But just an adding up of days in which God's will is done."

I would like to thank the Lord for leading me here. I would also like to thank my parents and my true friends Brian, KOng, Pete, Ted, Tuc and CS-36 for the inspiration.

"I believe that imagination is stronger than knowledge. That dreams are more powerful than

That hope always triumphs over experience.
That laughter is the only cure for

grief.
And I believe that love is stronger than death."—R. Fulghum

Thanks Mom, Rick, Cyndi and most of all - Jon. You have been true friends through it all. This is only the beginning....

Thomas Evan Dempsey III Ted

Cove Springs, GA Aeronautical Engineering

Thanks to Mom and Dad and the other hometown folks for helping me get through this place. I cannot say it has been fun but it was one hell of an experience. The best experience being the friends here (Mike, Trent, Brad, Brian, Mike W. and the Pink Panthers). What a long way for a Georgia farmboy to come.

25

Class of '92 465

Robert James Dittman Lobster

Lombard, IL Human Factors Engineering

God and family, you got me here. Chris and my buds from Chicago, you kept the dream in me alive. Fight to fly, fly to fight, fight to win. Remember the 6 B's. FRIENDS - Cory, Lance, Schenkster, Woody, Finger, Crusty, Nukes, Trav, Willy, Dog and Ted. Sheppard!? You are never given a dream without also being given the power to make it true - you may have to work for it however. however.

Michael Anthony Felice

MF Endicott, NY Management

Mom, Dad, John and Jeff-thank Mom, Dad, John and Jeff - thank you for all of your love and support throughout the years. To my best friends - Ted, Trash (get a FOX!), Larry Lizard and Fireball - thanks for the memories and for making this place a little more bearable. Well, that's all I got...Buenos Suerte amigos!

Christopher Michael Foster Chris

Atlanta, GA Bachelor of Science

Thanks to all my buddies in 36. Don't forget the "plastic spatula." I want to thank my Dad and Jody for all the parent's weekends and Christmas breaks we spent together. Good luck to the rest of the basic ac troopers, the guys at "the pointe." and Andy "the moral force." Just remember: "A flute without any holes is not a flute, and a donut without a hole is a danish." —Chevy Chase

Andrew Kenneth Hamann Eden Prairie, MN Civil Engineering

I'm on a quest for wisdom, strength of mind and happiness. I've actually had a blast here at USAFA -learned abit about life too! Thanks for the good times - pals.

Oh - don't forget to smile!
(Joshua 1:9)

James Christopher Harwood D-Wood Scottsville, KY Political Science

Hell is the absence of reason. Oppression is the absence of order. USAFA combines the worst of these states to form an impossible reality. Hobbes understood it, why couldn't 1? Thanks to Mom and Dad for giving me the chance and support to make it happen. To all the "boys," the check is in the mail.

I would like to thank my mom, dad and friends. I'd also like to thank the Academy for making me appreciate other places a lot more. I hope it was worth it.

Michael James Lingor Finger Alexandria, MN Electrical Engineering

Imade it! Ican't say I'm going to miss this place, though. I thank God for giving me the strength to persevere through all the hardships and frustrations. Thanks Dad, Mom, Mary and Chris for always believing in me. Thanks Woody, Crusty, and the gang for all the good times - Ilove you guys. Friends make this place bearable. Icall back seat middle with my feet on the hump.

"Thoureau said: Most men lead lives of quiet desperation,' don't be resigned to that."—Robin William Dead Poet's Society. For making this place a little more bearable I'd like to thank my family, especially my brother. Jay, Muzzy and Host made it fun. And, Becky was always there when I needed her.

Ryan David Mantz

Mantrez Raton, NM

466 Class of '92

Steve Paul Markowsky Crusty Sioux City, IA Military History

Hey, has Schenkster griped yet? Can't read my mind until he does! Thanks go out to my family, especially Mom, Dad and Rick and to my other family the Kerns. And to Schenster, Finger, T-bag, Nuker, Woody, Driftwood and Robby. Thanks for the memories (the good, bad and UGLY). In the end, I can look back on it all, and honestly say, "I GOT NOTHING AND LIKED IT!"

I would just like to thank my Mom and Dad and my brother Roger and Kevin - without your support I doubt I'd be where I am today. And remember the "First of all is the Sweetest of all" - 1991 WAC Champions!

Brian Patrick McGill

Cheektowaga, NY Bachelor of Science

John Michael Olson Eau Claire, WI Mechanical Engineering

I came, I did it and I'm done, finally. I took one more leap towards my dreams only with the help and love of God, my Dad, Mom and my sister. The best part of it all was the good times and the best of friends. Unless you're in the fast lane, you get passed up. Ski Team - CDI

Michael Scott Panse Woody Ostego, MI Engineering Science

"I took the path less traveled, and that has made all the difference." —R. Frost Isaiah 40:31 says it all!

I thank God for the love and support of Dad, Mom, Steve, Karen and Kelly. Thanks Finger, Crusty, Schenkster, Nuker, Trav, Ears, Lobster and Steve...you kept me half-way sane. What is the FAP Club anyways? Best of luck, guys. Me and my duck are outta here!

Allen Charles Ruth A.C.
Mukilteo, WA
Space Operations

Eighty thousand years, He slumbers in shame, now he claims his throne, the Octoclops reigns - Forced Entry. Thanks for the love and support Colleen, the Home Team, the Ryan's, my friends (Chloe!!! T.B. -Surprise! you're dead! Ha! Ha! open your eyes - FNM, Zid - I got an idea of something we can do with a gun -Sound Garden, Ed - 1993) To the rest: But I'm guessing it's an all night thing.

Anthony Wayne Schenk Schenkster Scotland, TX Management

Why do I gripe and moan so much? Cuz' I'm GOOD at it! Thanks, Crusty, for puttin' up with it, and the gang - See ya out there. Dad, Mom, Grady, Laurie and Trecie...thanks for keeping the dream alive, and to you, Julie, for wanting to share it with me. Julie, an incredible family and flying in the USAF — I couldn't ask for anything more!

Omar Jerod Simpson O.J. Rocky Point, NC Space Operations

"You won't make it past the first week of Beast."—AFROTC Instructor

"Why don't you quit? You don't belong here." - John , Moyer, Quamme, Cook, Theer

Thanks for the support guys! I know you are just as happy as I am that I did make it. If not, you can go straight to Hell! Love - O.J.

Susan Elizabeth Smith Suz Fayetteville, GA Bachelor of Science

Now I'm flying high with strong winds through Christ, and onward I fly in His direction! Mom and Dad, I'll love you forever, I'll like you for always, as long as I'm living my best friends you'll be! Johnny, Kathy, Grandparents and the entire Swaby Crew you are a part of my life. I love you! "Smith and Wesson" bang! bang! for life and there after, sweet buddy! Always smile and carpe diem!

Class of '92 467

Lower Burrell, PA Human Factors Engineering

David Keith Sutton

Thanks first to Jesus Christ, who deserves all the credit. Mom and Dad, Shelly and Tim - the best family anyone could ask for. The result? Perspective, confidence and patience. What more could a young man want? Besides a nap. Blue tag Pink Panthers: You are all HUGE! "All the world's a stage..."

—Shakespeare, 126. When cows laugh, does milk come out of their noses?

David John Tate Jr. Tater North Canton, OH Bachelor of Science

Special thanks to my family, Shelly, my buddies in 23, Dave the Rads and Judy's place.

"Everything that enlarges the sphere of human powers, that shows man he can do what he thought he could not do, is valuable."—Ben Johnson

Michael James Travis Hauppauge, NY Civil Engineering

Well, it's finally over. Mom and Dad - I can't thank you enough. I never would've made it without you (it was still pretty close). And the rest of my family - Al, Mary, Dea, Eddie, Krista and especially Timothy, Ilove you all. To the fellas, never forget the good times. Casper, Boulder, Gamma Phi girls, Deb's Ball, Garden of the Gods, Cheers, Ring Dance,...Tory - BEST OF BOTH WORLDS BABY!

Trav

Samuel Grandford White III GIGA Fort Wayne, IN Aeronautical Engineering

"The world ought to know that it could not keep 400,000,000 negros down forever." —Marcus Garvey

Mark Laurence Williamson Nuker

Portsmouth, OH Political Science

Thanks to Mom, Dad and Rick who gave me the support I needed to get through. Thanks to Molly for giving me something to look forward to. And to my fellow blue tag buds - thanks for the memories.

"I want to take the calculated risk; to dream and to build, to fail and succeed." -- Dean Alfonge

The days (and nights) were sometimes long, but the weeks and months were always fleeting. Fil never forget the bad food, the bad haircuts and the bad weather, but in the end it will be the rest of my life that will justify my time here.

"I coulda missed the pain, but I'd o' had to miss the dance." — Garth Brooks

Thank you Mom. Dad, Ernie, Maryann, Pete, Kristi, Lezli, Jim... Romans 5: 3-4.

"Always know the prospects" — DMIOI

Thanks to Mom and Dad who supported me through all four years. I'll never forget the great times of the infamous Table #147. To the elders: Moon, Troll and Chet, I wish you guys the best.

468 Class of '92

I want to take the calculated risk; to dream and to build, fail and succeed." -Dean Alfonge

William Kennedy Bosch Bill

Shamong, NJ Computer Science

I MADE IT! I actually made it! Thank you Mom and Dad, Breanna-Leigh, Bill Bradley, and everyone else who had so much confidence in me. Thanks a lot, thanks you, (But now, it starts again...).

Christine Marie Clausnitzer Chris, Nitzer Alliance, OH **Space Operations**

"Claus," "Schnootzer," "Twin Tower," "Nitz," "Clausenstreudel;" you name it-I've been called it! But where would I be without this place?...Probably a REAL school, having some REAL fun!!! OK, maybe it wasn't so bad. Friends made it worth it-Spring Breaks, thrown out of bars, Ring Dance, Roommates, 21st B-days, Basketball-Junior ("The Dance") and Senior Years were the BEST! Thanks Mom, Dad, sisters and bro! And now....I'M OUTTA HERE!!!

Well, I guess after spending four years in the concrete jungle, I'm supposed to say something profound! Okay here it goes. Always watch your back! Peace.

David Lynn Durbin Durbs Sonnyvale, CA Bachelor of Science

I want to thank everyone who has supported me while I was at Camp USAFA. Marching to meals and remaining in my room after 11 pm will surely pay off while I'm an officer and in the after life. Zooming around in Kansas' town was the best and only to fellow zoomies I wish you good luck. Oh I don't really hate anyone, I just want you to let me sleep. Remember when talking to girlfriends be sure of who you are talking with. Smile, may God bless you all. — Love Durbs

Class of '92 469

Brent David Fulton Pittsford, NY Engineering Mechanics

Michael Earl Hoyle Shelby, NC Political Science

Peter Thomas Knox Animal, Knoxer, Ruprik Orion, IL Physics

If you read this, chances are I'll have graduated. Also I'd like to thank my Mom and Dad for having

Mark Thomas Kramis Moon Garden City, MI Human Behavior/Leadership

"I want to take the calculated risk; to dream and to build, to fail and to succeed." —Dean Alfonge

To the "elders" of table #147; Troll, Chet, Smorg; may our legacy live forever. You guys are the best. Thanks to my Mom, "big" brother Kevin and especially my Dad. This one's for you Dad!

Todd Eugene McDowell Oil City, PA Legal Studies

I am glad it's over! My best regards to the past and my hopes for a better future.

William Vaughan Meshack Jr. Shack, Span Dallas, TX Human Factors Engineering

"God is first, my family second and I am third." —Gale Sayers.

Thanks to God and my family for support and guidance throughout my life and especially the past five years at the Academy. Ive made a lot of good friends here and without all those in my life, I couldn't have made it. I will not forget any of you or our experiences.

470 Class of '92

Albert Glen Miller Troy, MI
Civil Engineering

"If a task is once begun, never leave it till it's done, be the labor great or small, do it well or not at all."—Unknown

Thanks to Mom, Dad, John, Mary and Jeff without whom I could never have made it. To Nick and all the Raiders, I leave you with this one thought - "There can be only one!"

Jacqueline Marie Mongeon
Munchkin, Jac
Burke, VA
Political Science/Soviet Area Studies

Four long years and it's over. Thanks everyone for your friendship and making this place tolerable - good luck in everything you do! Thanks Mom, Dad, Michelle and Camille - I couldn't have made it without your love and support.

Thomas Albert Moose Moose, Chet, The Old Man Hanover, PA Military History

Well, the end is finally here! Thanks to my Mom for her encouragement and support through all the good and bad times. I couldn't have made it without the help of my friends. Thanks to THE MEN, CEZ, all former RATZ and especially the ELDERS of Table #147: TROLL, MOON and SMORG!!

Elizabeth Ann Peterson

Beth, All-Play, B.P. Thornton, CO Humanities

PRAISE THE LORD!! We made it! I came in with Proverbs 3:5-6 and Philipians 4:13 and a loving, supporting family. Thanks Mom, Dad and Robert. You're the best! Thanks to FCA, swimmer dudes and chicks, "SBW" bikers, Diet Coke, the cupcakes of 19 and most of all my best friend Paul. And now, ONLY through His grace, do I leave with Jeremiah 29:11-13 and Colossians 3:23. "...and there we went."

Special thanks to Mom, Dad, Missy, Zach, Matt and the blues in the 12 bars. Remember fellas, "when I need that extra little push over the edge, I just turn it to 11." —Nigel Tufnel

Life isn't meant to be taken as seriously as some of these pinheads believe, so relax and enjoy it. Here's to PALS and remember, No Vending.

Mike
Kaysville, UT
Astronautical Engineering

Thanks Mom and Dad.

Richard Dale Quarberg
Dickie
Windom, MN
Engineering Mechanics

Congrats, finally finished! Special thanks to Marcus, Mom, Dad and all the guys who made this place a little more bearable. Don't let me catch any of you kissin' butt out there! Let's make sure we take the good qualities with us and leave all of those bad examples here. Good luck to all the WMA Falcons and for those wondering, yep, Marcus and I are heading off to UPT together!

Blane Joseph Rasch Gainesville, FL International Affairs

Four years ago, I thought I was coming to a military Academy, not a Management and Academics Academy. It's ironic that I have so little respect for officers, yet by the time you read this I will be one, officers here don't have attitudes; I'll never lose it. Special recognition goes to: The Bull, The Chase, Room 5B54, The Dogs, The Animals, HAIM, and remember: KNMA!

Ross Steven Sauter Rosco Hillsboro, OR Political Science

This whole Academy thing got a little old. I'm already looking back and laughing, and it can only get better. Flying, friends and fun were what kept me going - but not to forget those who really helped me along: the Lord, Mom, Dad, Renae, the team, nau dudes, my coaches, Rorick's and everyone else who lifted me up on several occasions. Ad Astra...

Lyle David Shidla Shids Bloomington, MN Electrical Engineering

Words cannot begin to describe my feelings of elation at the thought of finally getting out of here. The monotony of this place is behind me now. I'm going to miss the people bit I'll never miss the school. Thanks to everyone who helped me make it through. Especially through those times when it wasn't the easiest person to get along with. And Mom? It's over. Thanks for always being there.

Class of '92 471

Three phases to live by: "Nothing bad ever comes from doing your best," "All work and no play makes Jack a dull boy!" and "If you dream hard enough and love long enough, anything is possible."

Thank you Mom and Dad, I owe it all to you. Thanks for being a best friend and a big sister Vicki. To the c/o 1992...it's been a blast, now it's our past!

William Nicholas Steele III Nick the Dick, SAR Master, AcPro Clifton, VA Bachelor of Science

Really?
Along the way I have learned three things:
1.Icouldn't have made it without the love and support from friends, family and the team.
2. Don't drop typewriters from the sixth floor.
3. Microwave experiment #1 wasn't a very good idea (but Experiment #2 goes tonight) I want to thank everybody who believed in me and told me I could do it, even when things were looking pretty grim.

I never realized how long eight seconds could be until I came here. Camp USAFA has been...an experiment. Thanx to my friends, the ones who made it and the ones who didn't. Thanx especially to my Mom and Dad for their support and friendship. Hey Dickie, see you at Vance! KNMA.

James Russell Twiford Douglas, WY Legal Studies

Everyone has a reason for what he does. I finished four years at USAFA by reasoning that in some intangible way I can pay back my parents, my sisters, my dear Theresa, my real friends and my God for all they have done for me. SEMPER EXCELSIOR! (And never look back.)

"If you wish to live free and happy you must step away from the foolish and artificial contrivances which keep you confined and take a leap of faith; for only skydivers truly know why the birds sing." -- Christopher Colclasure

Thaddeus Patrick Allen Omaha, NE Political Science

We ought to love those people who deserve it like there is no tomorrow; cause when you get right down to it - there isn't.—

Thanks Mom, Dad and the rest of my family for being there the past five years. Wrestling teams, Mabes, the Troll, Lily...If you've got three of four good pals then that's a tribe. Gina you've given me so much- most of all happiness. I SHALL FINISH THE GAME. — William H. Bonney

472 Class of '92

Donald Corey Baker Don Juan Fairfax, VA Bachelor of Science

It's not over until the fat lady sings. It's been fun, I suppose, but I'm ready for the flying part. I almost forgot why I came her. I thank all of my parents giving me the support that kept me here for four years. I thank my precious lord for his continuous love and guidance. So long and thanks for all the fish. Will someone get the fat lady.

William Delbert Brewer Bill, Brew, Billy Brew Milwaukee, WI Engineering Mechanics

Sending shouts out to: Lord Jesus, through Whom all things are possible, the Brewer clan, cuz' you were always there: Coach and the Cheer Posse: da All-Star Crew; Fall Staffs - "Work with me!;" all the ladies and fellas I've been fortunate to meet here - I love you all! Special Shout to Ken and DO, my best friends (Thanks!) Stay true to yourself - you're the only one who will! TrueBlue92-PeaceOut!

Christopher Laurence Colclasure Calculus Falls Church, VA Chemistry

If you wish to live free and happy you must step away from the foolish and artificial contrivances which keep you confined and take a leap of faith, for only skydivers truly know why the birds sing.

Christopher Justin Andrew Dawson Essex Junction, VT Political Science

Question authority! It is better to be a thinking follower than a blind follower. "The trouble with the rat race is that even when you win, you're still a rat." —Jane Wagner

So what is life? "Life is a tale told by an idiot, full of sound and fury signifying nothing." — Shakespeare

I'm glad I'm leaving, this place is going to hell!

The path was hard. The journey was long. To all who made it, congratulations and may we never return. To my family, I love you all. This place will always fill my memory but let us hope that the future is much brighter.

Phillip Mitchell Fleuren

Philbert Morrow, GA Management

Thanks Mom - without you I wouldn't have made it to this day. Thanks to my Dad and all my family for y'all's unending support. Thanks especially to Lori-you have made my life complete. You made the good times the best-and when I was down you lifted me up with your love. Hey "It's not forever!!" Thanks God and all the fellas - David, Jeff, Rocco, Thomas, Polo - Etc. FLY!

Class of '92 473

474 Class of '92

Richard Mark Fulton Dick

Kalamazoo, MI Human Factors Engineering

Take a look at these boards eh? They said I wouldn't make it-came close - but what did they know. Good times, good friends, collaboration, harken and Spring Breaks, Mom and Dad thanks for all your support! Horsemen ride on! Duke, Tres and the Man (you ARE the man). Well the light's turning red...guess I'll just take a little nap.

"Hey life is pretty stupid with lots of hubbub to keep you busy, but really not amounting to much." —Steve Martin

Don't lose perspective of how unimportant most of the things we do here really are - the "Grand Scheme of things" is a concept that has proven invaluable to me. Dedicated to Mom (and Dawn), whose love and selflessness I will probably never fully appreciate. Thanks to EZIan, Johnny B, Quack, Guch, Thad, Lily, Bakes, Marty and everyone else who helped me "deal" with it all.

"But now those crazy days are over, You've just got to learn from the wrong things you've done, I came off the rebound, started looking around, figured out it's time to have a little fun."—Jimmy Buffett

"Life is just a place where we spend time between games." — Fred Shero

Daniel Wells McNeill Opie Atlanta, GA Political Science

Thanks to my family - I wouldn't have and couldn't have done it without you. To my friends and classmates:
"Hold on, hold on tightly.
Hold on, hold on tightly.
Rise up, rise up with wings,
Like eagles, you'll run, you'll run,
You'll run and not grow weary"—
U2

No, it wasn't worth it, but remember: "We won't get fooled again." —The Who

Juan Carlos Gacharna Gooch

Metairie, LA Latin American Studies

"Chicks dig me because I rarely wear underwear, but when I do its usually something unusual." Icame here a happy person having answers to life's questions. I leave a happy person, confused, wondering what the hell happened the last six years. PIP, QUACK, DUMMY, GOOBER, WEEBLE... we win again! This place was cake as I've said since day one. I loved punting cats and thank the LORD, family and friends.

Paul Eric Hickey Dayton, OH Management

Four years? That was quick, NOT. Thanks Mom and Dad for the support. Now then, what's next?

Donald Earl Mathews III D., Donno Pittsburgh, PA Biology

Floating down through the clouds Memories come rushing up to meet me now
In the space between the heavens And in the corner of some foreign field
I HAD A DREAM...
I HAD A DREAM...

Thanks to my parents for keeping me sane, to my friends for keeping me crazy, and to Krissy for keeping me happy. Do well little sis - it's worth it.

David Russell Mott Mottster Wolcott, CO Basic Sciences

"Our lives are better left to chance. I could have missed the pain, but I'd of had to miss the dance." —Garth Brooks

"Pointblank gentlemen, we have to execute aggressive fundamentals." —Bob Noblitt

GO BIRDS!

Hien The Nguyen T-Ratt

Yukon, OK Aeronautical Engineering

Women, can't live without them... Pass the beer nuts - Norm Life's a Raska, so am I. If I had another chance, It just doesn't matter. I shall finish the game - The Kid Eskimo I shall finish the game - The K Eskimo Thanks for the memories -Dad, Mom, Dan, Don, Murph, Steves, Hop, Frog, Bret, all the lax smacks of CS-16, and all the criminals in CS-38. Life start's over from here.

Here's to maintaining ideals that are completely antithetical to the military. To Rick - thanks for being such a loyal friend. Cathy and Dana, thank you for all your support. Bryan, you have taught me so much, I will always love you. I'll always remember the good times with the team - it made this place worthwhile. Now it is time to save the planet.

Derek Marcus Oliver D.O. La Mesa, CA Bachelor of Science

I want to thank the Lord, my parents, my friends and Linda. Without you all, I would not have graduated.

USAFA taught me three things Work smarter, not harder
It's not what you know, it's who you know, and (most importantly), collaboration equals graduation! D.O.

Mark Edward Polomsky Polo Lee's Summit, MO

Human Factors Engineering

To set the cause above renown, To love the game beyond the

prize, To honor, while you strike him down The foe that comes with fearless

eyes; To count the life that battle good, and dear the land that gave you

and dear the land that grade birth, and dearer yet the brotherhood that binds the brave of all the earth."

—Sir Henry Newbort
Tommy, Mom, Dad, Chuck, Terri, Todd and Shelly, I love you

Tommy Allen Roberts TR

Boma, TN Political Science

"Oh what tangled webs we weave as we sow the row that is hard to sow."

Angela, you made the row easier, Kirk and Mark you made it bearable and Mom and Dad you made it exist. Pa Roberts, I did it all for you...I love you! When all is said and done...PALS!

Daniel Seth Rocconi

Chadds Ford, PA Electrical Engineering

Thanks to Jesus for whom my life is dedicated, to all my friends, who made this place almost bearable, to my family for all their support, the Fall'll kill ya, and to Kathy, I love you more.

If we couldn't laugh we would all go insane. —Jimmy Buffett

It's a dog eat dog world, and I'm wearing Milkbone underwear, Norm. For those who know two thumbs and one eye.

Derek Allen Taggard Tags Colorado Springs, CO Biology

On Old Olympus' Towering Tops A Fin Viewed Germans Viewing A Hop. I hope I do not run into any of you Nazi-types in the real Air Force!

John Willard Tresler J.T. Hot Springs Village, AR Human Factors Engineering

If you wait until the last minute, it only takes a minute to do - right Dad? I'm glad I finally made it through. Thanks Mom, Dad, Sis and all my buds (especially the Fourhorsemen-Dick, Duke, and The Man-you ARE the man), without you guys I would have never made it through. I guess it's time to get off the porch and run with the big dogs.

Class of '92 475

It's been real and it's been fun, but... anyway, thanks Bones and Gooby for giving me the support I needed. Paisans! What would I have done without you hosers? Remember, sin fain! From here out it's just you and me, Gina. Always keep things in perspective.

Carpe diem!

"There are two things to aim at in life: first, to get what you want; and after that, to enjoy it. Only the wisest of mankind achieve the second."

-- Logan Pearsall Smith

Jason Rex Armagost Goof Alaska English

To the last of the true outlaws.
"Grown men do not need

"Grown men do not need leaders."

Keep the change, and always remember, a pretty girl is never wrong. Thanks Mom, Dad, Josh, Jeremy and family. All of you made it worth doing. Visit me in Alaska and we'll have some Yukon.

Scott Jeffrey Babbitt Lancaster, OH Political Science

nere are two things o aim at in life: first to get what you want and after that, to enjoy it. Only the wisest of mankind achieve the second." -Logan Pearsall Sm

Jerry DeMaio Rap Racine, WI Physics

"I do not know the dignity of their "Ido not know the dignity of their birth, but I do know the glory of their death. They died, unquestioning, uncomplaining, with faith in their hearts, and on their lips the hope the we would go on to victory. Always for them: duty, honor, country." — General of the Army Douglas MacArthur

Think shout it

Think about it.

Maxim Kette Dornbusch Jr. Bush-hog Vicksburg, MS Bachelor of Science

First of all I want to thank the First of all I want to thank the Lord and my family for giving me all I have. To the lush brothers, Mai, M.B. (son), Sweet Lou, G.J., D.Y., Scrappy, Shabbles, Pussgeek, C.C., T.C., Newbs, Dandy, Kenta, Adam, Brother-D and my boy Derek. I'll never forget the fellas.

Frank Anthony Flores The Guamaniun Warrior Sinajana, Guam Political Science

First of all I'd like to thank Dad, Mom, Lin, Ray and Vince for all of your love and support through the years. I love you guys. I'd like to thank Mr. Ching and Joe Taitano for making me believe in myself and feel that no mountain was too high. Also thanks to the guys of the MCA and the Hukster. Thanks for being so beautiful Guam. Never say Never!

Charles Leonard Ford Jr. Chuck Marion, TX Management

Five years of all the possible challenges, roadblocks and successes many don't meet in a lifetime. I love you Mom, Dad, Mark and Rhonda. Family support and encouragement without pressure relieved tensions instead of making them. Thanks to all my close friends, especially Jeff, without you graduation wouldn't have been possible.

"I have fought the good fight, I have finished the race, I have kept the faith." 2 Timothy 4:7.

Eric Walter Friesel Bloomington, IN Electrical Engineering

I've lost all touch with reality My head is spinning
My mind is wandering
Electrical impulses and clamored Electrical impulses and clamored words
Striving for to survive the absurd
Whilst amidst the charade
A pretending parade, I pray
Gazing back upon the sacrifice of
these trudging days
I will not regret the choice I've made.
In an Academy Haze. Steven Frederick Glendenning Vac Phoenix, AZ Behavioral Science

I just want to say thanks to all Tryist want to say thanks to all my friends for the good times and for helping me through the bad. Thanks to my Mom, Dad and sister for their care and constant support. To the OCF gang, I'll never forget the great times up at Spring Canyon and the Woodruffs. Friends are friends forever! forever!

Pedro Ignacio Gonzalez Beiro Rican

Salinas, Puerto Rico Management

I came, I racked and was lucky not to get kicked out. Thanks for good times Chuck, Tool, Zalinsky, Rap, Jones, Betty, Big Jim, Ben, Goof, Preppies...and especially thank God, Mom and Dad. After all, I'm just a goya-bean-eating, menudo-liking, hubcab-stealing, aerobics running, barely-passing, low GPA, airman wannabe, alomar-worshipping, swimming home for leave, Rico Suave minority. But I made it, "GRAMPS"!!!

Jason Douglas Green Jay, Tool Fairfax, VA Political Science

"there's too much caffeine in your blood stream and a lack of real spice in your life" I said:

I said:
"leave me alone because I'm all
right, dad" —Morrissey
NOT 91 OR 93 BUT 92
F A H R E N H E I T
DEGREES...SIOUXSIE
Stang.if i was twice the man i
could be.i'd still be half of what

you need...trent razor
THIS IS STRANGER THAN I

T H O U G H T SIX DIFFERENT WAYS INSIDE MY HEART...ROBERT SMITH

Class of '92 477

Stephen James Harmon Shred, Jose Juneau, AL Computer Science

There are two things to aim at "There are two things to aim as in life: first, to get what you want; and after that, to enjoy it. Only the wisest of mankind achieve the second."—Logan Pearsall Smith

"Life is too short to hold back one's feelings." -- Tiffany Whitcomb

"Live life to the fullest!" -Steve Harmon

Thank you Mom and Dad for supporting and not pressuring. Thank you Dad and Cheryl for visits and FAA ratings. To my Phantom friend Dan and my Radical family: Sam, Jerry, Aaron, Jay and Pedrogood luck! Sam, the Duo lives on. Oh, and Jay, it's 11:00!

Most of all thank you Sonya, the love of my life, for waiting - now let's start our lives! Two percent issue goes June 12.

William Thomas Homewood III

Homey Burlinoton, UT Economics

The five year program was fun, at least the middle year was. Lots of good people have graduated, some haven't (E) but maybe they're better off. Thanks to all of those people who have made it worthwhile: Stevie, The Cats (Guch, Jeff, Charlie and Norm), The Guys in 89 (Seagrams) and The Boys in '91, and especially Mom, Dad and Jess.

"All the world's a stage, we are merely players...outside the gilden gate" —Geddy Leu

Well we made it. I'm glad I made it but I wouldn't do it again. Thanks to the fellas, to Mom and Dad and especially to you Meister.

Samuel Otterson Jones III Sam

Pelham, AL Biology

I began with wide eyes full of uncertainty on a four year journey of determination, struggle, discouraging moments, pride, sleep deprivation, confusion, friendships, losses and victories. I have loved it all in a sadistic sort of way. USAFA has taught me more than I though possible. Don't ever quit. Seize the moment. Believe in yourself. Integrity above all. DHC always. Thanks to God, family and friends for carrying me.

Warren Ross Kadrmas Kad

Sheridan, WY Biochemistry

When I die I know I'm going to heaven because I've already spent four years in Hell! Thank you Mom, Dad, Mike, Kari and Danae for making this hell bearable. I couldn't have done it without your love and support. I love you all! The friendships I've developed will last a lifetime. Thanks "fellas!" KAD'S HONOR CODE If you must lie...lie to save a friend, If you must steal...steal a woman's heart,

heart,

If you must cheat...cheat death, And if you must drink...drink with

Dodge City, KS Biology

It was an interesting experience...now, gladly, on to bigger and better things.

Thank you Mom, Dad and Scott.

Steven Michael Kindsvater

Vader

Cynda Jean Kleeman Independence, MO Political Science

Thanks everyone. This place teaches us one thing — there's humor in everything you do; the real trick is just finding it. C'est la vie!

478 Class of '92

Bradley Oscar Midtlien
B.o.
Onalaska, WI
Management

"They took away all my unalienable rights and gave them back to me one at a time - called privileges..." But one thing they could never take away was the friends. I want to say thank you Mom, Dad and the FELLAS for helping me make it through.

Florence, CO Mathematics

Now life begins!

Elaine Jennifer Riley Betty Brookfield, CT Management

"What I anticipate seldom occurs, and what I least expect generally happens." —Benjamin Disraeli

And the best way to get money is..."Mom and Dad, I'm quitting." I thank the Lord for my Mom and Dad, Robin, Jessica, Pat and Roger Staub, The Cubero Family, and all the little people I've suffered through this place with. Your endless love and support was more than I could ask for. Thanks! POTENTIA VINCERE.

David Allen Seitz

Big Jim

Monticello, MN

Economics

I'd like to thank the Air Force for wasting the best four years of my life. Hopefully by the time I make Captain I will be shaving more than once a week, and remember "If I delegate my full duty, the rest will take care of itself." Thanks to my family and friends who supported me throughout my four years. You will never know how much it meant.

John Dennis Smith N. Huntington, PA Legal Studies

There have been some fun times. I'll always remember my friends Lance, Marc, Eric, Derek, Sean and Gerard. They made this place bearable. Even though miles may separate the band, I'll always be a part of the Sleeping Wounds. I'd like to thank my sponsors Bill, Donnetta and Pride for all their support and making me feel like I had a real home at the Academy. Mostly I'd like to say how much I love my Mom, Dad, Jason, Amy, Grandma M, Grandma R, Leanny, Sock and the other family and friends who always wrote and told me they cared, supported me in my troubles, and gave me the love to be able to graduate. I could never have made it without you.

David Mark Souza
Dave the Demigod, Mover/
Maker of Winds
Oakhurst, CA
English

Finally, now where's my buff? Prisoners and mental patients must feel the same way when they get set free. Long live Calvin and Hobbs. There will always be a Simpsons Solstice, a Simpsons Eve and a Simpson Day. Ahhh...the joys of opening a virgin jar of peanut butter. DOH! I'm racking, and I can't get up! I'm having rack pains! The best thing about this place was creamed beef.

25

Michele Alicia Stang Stranger Columbia Heights, MN Soviet Area Studies

Thank you Mom, Dad and Chris for all your love and support. Thanks Cindy for always being there when I needed a friend. Thank God it's over and for watching over me. Thank you everyone for all the memories. Good luck in whatever you do. Joelyn Elizabeth Taylor
Jo
Ely, NV
Management/Russian

I am blessed with so much:
Dad, once my Father and now my
Daddy: Mom, my best friend; Kris
and Scotty, stick with me for life;
Steve the noblest person I know;
Jason, with everlasting memories;
Teri and Edie, with me now and
from the start; and Mike, Linda
and Janine-always sharing their
homes with me. I came to USAFA
seeking life's answer I found the
Lord Jesus Christ.

Class of '92 479

Aaron Clay Watson Pe Ell, WA Geography

It's been a roller coaster ride. Thank goodness for Mom, Dad, Katie, Jesus and friendship. Always remember - "Life is uncertain...eat the dessert first."

"Fare thee well now, let your life proceed by its own design. Nothing to tell, let the words be yours, I'm done with mine." --GD

Jason Ronald Ahlgren Augie Cloquet, MN General Engineering

Thanks Mom, Dad and Karlene - without your support I wouldn't have made it. Thanks to all of my friends, both new and old - without you I wouldn't have so much fun. Since I've been here I've done a lot of things and made a lot of memories, but as always - it's time to move on. Remember, you'll get all of the sleep you need when you're dead.

Daniel Lee Allen Jr. Dano Perry, OH Economics

Mom and Dad, without your love and support I would have gone home long ago. Thanks to "the fellas," Bob, Gary, Meat, Mike and Jimmy Z for all the memories I'll never forget. Dave Keller, thanks for teaching me to live life with a passion and to get the most out of each day - Amy, you've made my life complete - thanks for just being you.

Tare thee well now, let your life proceed by its own design. Nothing to tell, let the words be yours, I'm done with mine." -GD

Brandi Shane Barham Freeport, FL Behavioral Science

Chase Christian Barrett Golden, CO Astronautical Engineering

Why Moan! Why complain? Why let the inevitable bastards win that victory over you? Bloom where you're planted - play with the cards you've been dealt, and let the bastards make their idle demands on your life. Return their noise with a song; let their scowls be mirrored by your smile. And while they'll have spent their lives pestering others, you'll have gained a patience that warms when the winds blow. (Philippians 2:14,15)

The grasshopper says:
I've tried anything once, twice if
I like it. Thanks to everyone most of
all Dozo, Monkeytoes, Yuckyuck,
Kunta, Slurpeeboy, Sharky, Chimp,
Pipes, Stegs, Casper and my family.
Remember the fun everything else
will wash, but tell'em to kiss us all
before next time. Any questions, I
would not do it again. There are no
limits. Live on.

Thank God 4 giving me the strength, Mom and Dad 4 giving me the encouragement, and Michael for giving me the determination.

MY PHILOSOPHY: Life itself is a race; walk if you must, crawl if you must, but never give up.

BMW MINES: We know who the real mack is.

To WLC & the young BUCS: People without knowledge of their past is like a tree without roots. PEACE

Desire, dedication and discipline were and are the keys to success. Thanks Mom, Dad and everyone else. Your support and guidance made it all possible.

"You have not lived until you have almost died" is really what it's all about. It was good to be here even better to be leaving. What else can I say? It was the worst of times and the best of friends.

Brian Lee Carr Casper Orange, CA Biology

Beast, Smacks, CQ, cars, rings and sabres, the best of friends and family have made those things of a demented but rewarding past.

"We're sittin' here diggin' and dyin', while he's out there livin' and flyin' "(Now it's our turn) Dragline. Thanx all.

I would like to give the traditional thanks to my very special parents. Marlene and Steve, 'Thank you Mom and Steve for all of your love and support - I could not have done it without you!'

The best thing about this incredible experience are the lifelong friends I have made, and the mere fact that it is finally over! P.S. Your eyes are brown today.

Ritchie Jaye Edge Sledge, Hammer Aberdeen, MD Bachelor of Science

Thank you God, Mom, Dad and Katrina. I would also like to thank my friends. Your love, support and understanding during the past five years will always be greatly appreciated.

Class of '92 481

Paul Douglas Gleason II Chip Upper Marlboro, MD

Biology

"And in the end on dreams we will depend." —Van Halen

Thanks Mom and Dad for your love and support in helping me reach my dream: I couldn't have done it without you. To G., Stench, Kuntar, Karl, Casper and the rest of the Warhawk family: Thanks for three great years of friendship and outrageous times. And remember, they can make it harder, but longer?...NOT! C-Ya!

"He that hath no stomach to this fight let him depart. But we in it shall be remembered; for he today that sheds his blood with me shall be my brother."

"Life is good"—Shmeve
"Tm so glad we've had this time together."—Mr. Rogers
"Darkness can never last too long when you laugh in his face."--Bingo

-Bingo
"i ad id" --Buds
seek maximum intensity —
accelerate into the turns.

Jason Karl Hopper Hoppy Forwelto, TX Civil Engineering

Like Garth said, "I could've missed the pain, but I'd have missed the dance and I wouldn't have missed that for anything in the world." Thanks Mom, Dad, Jeanie and Jeff (I wouldn't have made it without you!) Bone (we made it!). Miklearis, Farafeller, Thurman Kid (we miss you, pardner). Monchichi, Stegs and Hiame. You guys made it worthwhile. COUNTRY BOYS CAN SURVIVE!

Columbia, MD Human Factors Engineering

Thanks to all my family, friends and all those who kept me laughing when I took things too seriously. "Once in a while you get shown the light in the strangest of places if you look at it right..."

"Fare thee well now, let you life proceed by its own design. Nothing to tell, let the words be yours I am done with mine."—GD

David Nelson Kincaid Jr. Rueben North Las Vegas, NV Russian Area Studies

Many nights before we hit the rack I'd tell my roommate, "You know we're graduating tomorrow," because I knew that time passes faster than we think. It seemed to drag on sometimes but tomorrow finally came. Thanks Mom and Dad and Thank You God! And little bro', tomorrow will come for you sooner than you think.

Mohan Silvio Krishna Mo, The Man Rockville, MD Biology

Well dudes, I may have hated the place, but I never hated the people. SERE was a blast with totally ridiculous aggression. BCT was a trip between. Beckett's 100 mph on I-25 and firstie CQ. "All the best freaks are here," and I'll always remember those freaks: Scott, Pat. Cheeze, Lance, Kari, Dean-O, Paul and Wendy. Tif, you are now an honorary member of 1992. Pat, the soap's in my valet.

Jessica Anne MacDonald Jess Avon, CT English

"To ride a horse well, you have to know it as well as you know your best friend," for Lemerick and Chester, thanks for keeping me sane, sort of. Mom, Dad, thanks for being there. I'd never have made it without you. Scott take 'er easy! TTB "The girls," JVT, Brandi, Max, you made it worthwhile. I love you all.

Michael Anthony Martinez Taos, NM History

I would like to thank my family and friends for help in keeping my motivation up and reminding me of what's at the end of the road. And always remember that when things get dark and gloomy, it takes a real man to kick back and

482 Class of '92

Patrick Shawn McCullough Meathead

West Seneca, NY Aeronautical Engineering

Mom, Dad and Kevin without you this could have never happened. Mohan, you are the king. (Dude, hit snooze. Dude, got soap?) The fellas, Dog, Lyve, Butthead and Jug, even after many red moons have risen over the Cuyahoga. Mr. Zero will never know how great you guys are. Finally, to the family, just put on a different sweater, Bundy, put some clothes on period. Jens, turn the shower off.

I am thankful for so many people among my family and friends for their help and support that I couldn't list them all. They know who they are and I am eternally grateful. Not the least of these is my long-time roommate who helped make the whole experience more laughable. And hey, "How does my hat look?"

"YEA, I GOT SOME LAST

"YEA, I GOT SOME LAST WORDS...."

If I could do it all over again, I would....NOT!!! These past five years were a learning experience. One thing I found is that this place would be impossible to bear without the support of family and friends. D.O., A.C., A.P. and R.J. you guys will always be like brothers to me. Mom and Dad, told ya'I'd do it! LOVE YOU BOTH.

Stranger in a Strange Land -Heinlein. Cheers to family, friends, Stop-Out, Warhawks, Fandango Weekends, Track, Rugby, Catch-22's, 3-B-Law (BS Baffles Brains), painful lessons. Dan, I owe you \$.

"So stop pacing the aisles and counting the miles. Instead climb more mountains, go barefoot, swim more rivers, watch more sunsets, laugh more, cry less. Life must be lived as we go long. The station will come soon enough."—Hastings

Here's to: mountains, ski trips, the Datsun, cages, girls whose names begin with C or K, roomies sleeping like rocks, the Red Lion Inn, the fire pit, movies, Osan, evasion staff, good friends, Jerry Clower stories/funny jokes, broken monitors, ice in o.j., roommate games (zero points), falling into stereo cabinets, the Sports Bar, dinosaurs, bears, Super 8 Motel, sliding down stairs, Residence Inn, streaking down halls and helicopter rides.

John Forrest Radcliffe Radster Santa Barbara, CA Management

Thanks Mom, Dad, Chris, Tom, Jim, Aunt Ginny and sponsors for everything. I couldn't have done it without all your support. Thanks to all my friends, you made it bearable. Just remember, friends are forever. Thanks to the last minute or nothing would have ever got done. I'll be flyin' with you Randy, way up there.

Roderick Emile Ricard Radio Padre Island, TX Operations Research

To the fellas, I say "See Ya;" to the squadron, I say "Good Luck." To the ladies, I say "It was nice;" to USAFA, I say "It sucked." "Praise on" goes out to the Gospel Choir, "Too Black Too Strong" goes to WLC. "Pump It Hottie" goes to The Storm and "Sucker Neva Play Me" goes out to ME! Thanx to Lord it's done, but our journey's just begun." PEACE OUT.

Jason Todd Stanley Stan Rio Rancho, NM Engineering Science

Well, it's over. Finally. Yuk, Bondage, Dozer, Mike, Hammer, Chimp, Kunta, Dean-O, Stegs and everyone else, thanks for all the help (and harassment!) Mom and Dad, I MADE IT! Juli, I love you! Spot, PLAY HARD! Adam, Be Good! And lastly, Buzz, Tap, Kev, Spuds and Ugly, remember, when in doubt...you'll know what to do. Hosers till the end...

Class of '92 483

Conrad Robin Stegeman Steg's
Mora, MN
Astronautical Engineering

God, family, friends!

Devon, PA Political Science

Thanks Mom and Dad for your love and support. You made it all possible. "If given a chance to go back, I would not take it. Therefore, the decision to go ahead is my own responsibility, accepted with a whole heart, or so I write here, in hope that these words may give me courage." SOCCER, SOFTBALL, CRAZY BIMS, INGA, JAM, P M, LCL, GH, 40 GANG, the PLACE, '90 & '91 friends.

Eric Alan Vitosh

TOSH Odell, NE Operations Research

If not for my parents and friends acting out their faith over the years...so many troubles to cloud the joys, but more friends than troubles. Phil 3:13 "Brothers, I do not consider myself yet to have taken hold of it. But one thing I do: forgetting what is behind and straining toward what is ahead." That's all I got.

To Dano and Meat I say: "Yo bartender, Jobu needs a refill."
Ted: "Say yes to Michigan."
Heather: "Thanks for helping me make the last year the best."

best."
Jug, Butthead, Z and all the others: "You made this place bearable and almost, dare I say it, enjoyable."
Mom: "Your love and support were of immeasurable worth."
Finally Dad: "You'll never know how much you helped me, I love you." you." LATER

Benjamin Gerrit Williams Benni Albuquerque, NM Military History

OK-OK, I'm getting out of bed!
Here's to: The Fire Pit, Good
Buddies, 27 (Is the count right),
The Brick, MGD, Movie Night,
Pizza Colored Mercedes, Trout, The
First Buck, The Valet, The Torino,
The Cage, Lost Lean-to's, Ankles...,
The DOM, The Mountains, Spuds
McCabe and the Zoomies, Jeep-Jeep,
2130 Hallinan Taps, The Leetol,
My Family, Samu, Coyote Bait, and
despite the odds - FUN!

Jason Daniel Wolf

Toes Stewartstown, PA Aeronautical Engineering

There it is then. And when it was finally over and I let out my breath, I know I did my best. They were the best of times, and the worst of times, yet I'd do it all over again. Thanks to my friends, family and God for helping me reach this point. Dad, Mom, Justin, you're the greatest.

"Nothing in the world can take the place of persistence." — Coolidge

David Keith Young Jr. D.K. Glen Ellyn, IL Management

"Respond intelligently even to unintelligent treatment." —Lao-Tsu, Tao Teh King

The last four years I've gone through the good, the bad and the ugly. Thanks Tater, Rad, Mr. and Mrs. Rad, Ruggers, Joboo and Judy's for all the good. I thank my mom and dad - without your love and support I would have never made it.

PPy!

JUNE WEEK

C1C/2Lt Ed Leabo salutes his classmate right after receiving his diploma.

486 June Week Division

into June

Dance on Maraditional 1

The readates came

to begin bef

tional Clas

C2C Benjamin Cunningham and C2C Benjamin Bradley celebrate their new rings with their dates.

C2C Brianna Berezovytch and C2C Rob Tofil share a dance at the ball following the Dining Out.

Ring Dining Out Held Early Due to Construction

hat in the past was known as June Week was turned into June Month as the secondclass cadets had their Ring Dance on May 2 instead of the traditional Friday before graduation.

The reason for this change in dates came because the Mitchell Hall remodeling was scheduled to begin before graduation which would make having the traditional Class Dining Out impossible.

"I thought the Ring Dance was too early; we weren't even done with school yet," C2C Socco Duvall said. "A lot of people's dates or girlfriends couldn't come out for it because they were taking finals."

C2C Chris Bailey added: "I didn't really care when Ring Dance was held just as long as I got my ring."

Most agreed that the Ring

Dance was too early and it made finding a date inconvenient, however most complaints were forgotten once the big night arrived.

After dinner and a speech by Ret. Maj. Gen. Stephen B. Croker, the moment came. The cadets' dates presented them with their rings that were christened in champagne.

After the presentation of the rings cadets and their dates went to the Arnold Hall ballroom to celebrate the rest of the evening. The dancing ended at 1:00 am, but for most couples that was only the beginning of the evening. Groups of cadets rented hotel suites to continue celebrating the stepping stone that led to becoming a firstie.

C2C Scott Frisius and C2C Tim Smith christen their rings in champagne.

490 June Week

 ${\tt C1C\,Chris\,Colbert\,takes\,time\,to\,visit\,Gen.\,Hosmer} \\ {\tt at\,the\,Superintendent's\,Reception.} \\$

Gen. and Mrs. Redden and C.C Tom Bender discuss Tom's cadet career.

he firstier eleased. B lace how ions were ies took pl The ev

Graduation Week Starts With the Supt's Reception

he finals were over, the parades had been practiced, and the firsties were ready to be released. Before this could take place however, certain traditions were followed and festivities took place.

The event that has kicked off Graduation Week for ages is

the Baccalaureate Service followed by the Superintendents Reception. It is a Sunday ritual that preceeds graduation week.

In the Cadet Chapel a Jewish, Protestant and Catholic baccalaureate service was held in the morning on the Sunday before graduation. During the sermons the cadets were reminded of their duties and offered encouragement for their future.

Later that afternoon the Superintendent and his wife welcomed firsties and their parents to socialize and have refreshments at their reception. This gave families and opportunity to meet Gen. Hosmer and celebrate their cadet's success.

Unlike in previous years, the reception took place at Arnold Hall instead of the Carlton House. Several firsties were disappointed that their parents did not get a chance to visit the Carlton House.

The afternoon turned out to be a pleasant precursor for the events to come and it gave families the opportunity to spend time together during those special days.

C1C Jen Rawlins visits with Mrs. Hosmer.

Supt's Reception 491

stion para

elass cadet control of the who were l Norma in beautiff

The firstclass cadets of 17th squadron march away, leaving their squadron behind. Now they will head for their separate squadrons at separate bases.

The firsties stand across the parade field from the underclass. They are no longer a part of the cadet wing.

Firsties Leave Their Squadrons For New Jobs

ut with the old and in with the new. For all practical purposes that's what the graduation parade was all about. It's hard to know just who was more excited that day, the second class cadets who were gaining control of the wing or the firsties who were leaving it.

Normally the parade is held in beautiful warm weather.

However, this year was different. It was cold and grey which made it impossible to have any fly-bys or parachutists. The lack of these events cut the parade short, but most cadets and parade spectators were glad; they needed to thaw out.

Despite the weather, certain traditions were still carried out. The Wing Commander passed

the gold sabre to his predecessor and the class wall plaque was changed to display the Class of '93's crest. After all this pomp and circumstance the firsties marched away from their squadrons.

Four years ago, when the class of '92 was accepted into the wing they had to work their way to fit in with the masses. On the day of the graduation parade this same group marched out of their squadrons with ease and prepared to make their way into the active Air Force and the life that lay ahead.

The members of 16th squadron march away from the Cadet Wing.

Swearing-in: The Warm Part of Graduation

ay 27, graduation day. It finally arrived. . . cold, gray and foggy, but even the weather couldn't dampen the

spirits of the firsties and their families and friends.

The day started bright and early for the firsties as they

were all sworn in before the graduation ceremony. Each squadron held their ceremony individually, consequently many hotel meeting rooms, rooms in Arnold Hall (including the stage) and even the library saw firsties taking their oaths.

The firsties got to chose who they wanted to commission them and their choices ranged from military members in their own family to officers that they knew and respected at the Academy. After taking the oath, new lieutenants had their parents or loved ones pin on their new rank.

It should be noted that many of the families and friends of the new lieutenants found this ceremony to be the most enjoyable only for the fact that it was held inside where it was warm and dry.

Capt. Hook swears in C1C/2Lt Dick Fulton in Arnold Hall. B. Scharton

C1C/2Lt Bill Brewer smiles as his parents pin on his new butter bars. *B. Scharton*

Part of the sea of umbrellas, Cory Bremmon, Eleanor Bremmon and Kathy Dinges suffer through the chilling weather as they wait for C1C/2Lt Chad Bremmon to graduate.

C1C/2Lt James Abernethy shivers as he anticipates going back to sit in a puddle of water.

t is grad didn't he made his the cold

emony evest class

The members of the Class of 1992 show their joy at finally graduating. Also, they can get in out of the cold weather.

Protected by his umbrella, Vice President Dan Quayle shakes hands with C1C/2Lt Jeff Marks.

Graduation: The Big Chill

ain, rain go away for it is graduation day...the song didn't help. The class of 1992 made history as having both the coldest graduation ceremony ever as well as the largest class ever to graduate.

The ceremony got off to a

rocky start as it was delayed by an hour because the speaker Vice President Dan Quayle's plane couldn't land in Colorado Springs due to the foggy weather. He and his crew had to land in Pueblo and then make a thirty minute drive back up to

the Springs.

After the class marched on to the field and Gen. Hosmer said a few words, the speaker was introduced.

As Quayle gave his speech the sky continued to darken and by the time he finished it began to sprinkle. The sprinkling didn't last long before it turned into a full fledged downpour. It was raining so hard that a cadet was assigned to hold an umbrella over the Vice President to keep him dry while he shook the graduates' hands.

For the graduating cadets/ second lieutenants there was no hope of staying dry; they got drenched. In addition, those cadets that forgot to turn their chairs over before getting their degrees came back to a halfinch puddle of water in their seats.

The crowd was just about in the same shape that the cadets were, umbrellas dotted the stadium as they tried to keep dry.

As expected the Thunderbirds were not able to perform but no one seemed to mind, most everyone just wanted to get out of the cold and rain.

What made the day even more memorable was that almost immediately after the caps were thrown and the congratulations were being said the rain stopped. Only the grey sky stayed to welcome the "officially graduated" class of 1992.

1992 *Polaris* Staff

Editor-in-Chief Chad Bremmon Asst. Editor-in-Chief Chris Swanson **Cadet Life Editor** Shana Hunt **Squadrons Editor** Mike Brevard **Sports Editor** Paul Hermann Clubs Editor Gaelle Glickfield Military Editor Mike Grunwald **Academics Editor** Chris Swanson June Week Editor Chad Bremmon Staff Writers Jim Lee Don Lewis Steve Boatright Elizabeth Roland Trung Tran Aaron Hillman Robert Truax Julie Price Eric Godelfer Matt Lewis Jamie Key **Staff Artist** Mark Hanson **Head Photographer** Sterling Tree **Photographers** Ken Field Jeffrey Babinski Troy Havener Ken Germann Marty Gaupp

Ken Germann
Marty Gaupp
James Camarena
Socco Duvall
Chris Grosjean
Mark Hanson
Ernest Hernandez
Byron Miranda

Mike Phan Rauhmel Robinson Dave Raymond John Rossiter

Daryl Sherrod Ray Smith

Wallace Turnbull Scott Weston Kevin Whittaker

PJ Pelkington Chief, Cadet Wing Media

Mr. Bill Scharton
Polaris Adviser

Miss Amara Fotenos Administrative Assistant

Ms. Rocio Causey

Thank You

A book the size of the Polaris is a large undertaking. A project even larger than the editor imagines. Certainly I could not have done it all alone. For that reason, I have several people to thank.

At the top of this list of people is certainly Amara Fotenos. There is no doubt that she deserved to get an award for being the best newcomer of the year. She has been an excellent help and inspiration. She also managed to do most, if not all, of the typing in the sections that weren't any fun (Squadrons and Firsties). Along with that, she transferred most layouts from preliminary layout into the computer. Doing all of this was an undertaking all by itself, but she also had me looking over her shoulder and driving her nuts. Thanks Amara!!

Next I must thank the section editors who made sure their sections got done, Mike Grunwald and Mike Brevard especially. Also Shana Hunt who came to work in June and did most of the Cadet Life section deserves a lot of thanks.

I should also thank the four degrees. It's hard to accomplish anything beside fourthclass training. I thank you for your efforts Trung, Rob and Mike B. especially.

Next, the reason we can justify having a full four color book, the photographers. I would like to thank Sterling for making sure everything was taken. Others who deserve thanks are Troy Havener, Mike Phan, Ken Germann and Ken Field. With more than 600 rolls of film on file, I know someone took them.

Of course, I can't forget the rest of the Media Office. Bill Scharton has set up a network of friends around the Academy. If I really needed something done, he could always pull the right strings, and I thank him for that. Rocio provided me with guidance on my love life, which I needed. Along with that, she tied up all of the loose ends that nobody noticed were untied.

Next I have to thank 2Lt Laine Harrington, the 1991 *Polaris* Editor. She gave me a real challenge. This book follows the best *Polaris* ever produced to date. It was a tough act to follow.

Our Walsworth representative, Mr. John Fotenos, deserves many thanks. He was always here with a voice of encouragement when we had 450 pages left to finish as of 1 June. In the past four years, he has also endured the difficult design ideas I managed to come up with. The first time I met John we were trying to decipher one of my difficult design ideas.

Walsworth Publishing certainly deserves thanks. I know there are hundreds of people whose hands touched this production in some way. Their effort and caring is what makes this book just a little bit better. Bob Boyd especially deserves thanks for listening to my annoying telephone calls. He finally had to put our number on quick dial we were on the telephone so much.

Our photographers were great, but without excellent processing, their efforts would have been wasted. The folks at Yearbook Associates, especially Steve Forslund, took a lot of time and effort to make sure our photos were of the finest quality.

So many people worked on the Polaris. It was a great, but enjoyable undertaking. I would like to personally thank everyone, whom I probably forgot to thank over this past year, for their help with the *Polaris*. I would like to thank those same people for keeping me motivated. I know that my dedication to the *Polaris* was the only reason I continued school at the Air Force Academy.

Thank you all very much for your sacrifices.

Chad

Chad Bremmon, Editor 1992 Polaris

C2C Mike Phan takes time to create a photograph from a poster. This photograph was used in the firstie section.

One of the first meetings of the year is held. Present are C4C Trung Tran, C2C Chris Swanson, C3C Paul Hermann, C1C Chad Bremmon, C2C Don Lewis, C4C Chad Whiteside, C4C Mike Brevard, C4C Angela Sprague. Pizza was one of the best ways to get the fourthclass cadets to the meetings.

rtaking. A project en ald not have done it thank. Amara Fotenos. The

Deing the best newsond inspiration. She the sections that we had, she transferred that, she transferred the looking over the sections of the sections and me looking over the sections.

to made sure their sets especially. Also Shara le Cadet Life section descri

ank you for you en

a full four color bod; mg for making sures; is are Troy Havene, lire than 600 rolls of fire

tia Office. Bill Scharte addemy. If I really me hit strings, and I than my love life, which is is that nobody notice

n, the 1991 Polarish lows the best Polari

Fotenos, deserved ouragement when st four years, held o come up with be ne of my difficult

thanks. I know is a production in such is just a little bit has to my annoying the quick dial we was a

thout excelent possibles at Yearbook law.

il was a great, but est and everyone, whom it when help with the fitheir help with the fimeritum a motivated in a reason I continued a

Private Sector, Public Defense

When it comes to performing U.S. military sealift operations, no one beats the civilian American seafarer, employed in the privately owned and operated U.S.-flag merchant fleet.

Just ask the U.S. Navy.

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

FINITIE FORMAL

PDr lepper.

© DR PEPPER, DR, and PEPPER are registered trademarks of Dr Pepper Company, Dallas, Texas, 1991

HERE IS A LIST OF THOSE WHO DO THE SAME THINGS WE DO FOR YOU.

1	4.
2	5.
3.	6.

And here are just a few of the things we do.

- Annual income report to assure correct benefits.
- 2 Unbiased insurance counseling by financial experts.
- Annual summary of red tape. your family's government benefits package, individually tailored.
- \$5,000 of our own Universal Type life insurance coverage.

- Initiation of claims for all life insurance and benefit programs, with persistent follow-up to assure correct payment.
- Lifetime representation for family in benefits claims disputes to cut government red tape.
- Document storage in our underground vault with annual inventory.
- Representation through VA disabil-process.

Much, much more.

The benefits of membership, and peace of

mind alone are worthmuch more than the low monthly dues. For more information, send the coupon below, or call us toll free. 1-800-336-4538.

Army and Air Force Ft. Myer, Arlington, V Please send me mon My current status as	/irginia 22211/ 1-800 re information abou	+336-4538 t AAFMAA.	AND
☐ Army ☐ Air Force	Retired (under 60)	AID ASSOCIA
☐ Full time active dut	У		ORCANIZED 1879
□ NG/Reserve			
Name		_DOB	
Rank		_Soc. Sec. No.	
Street			
City	State		_Zip
Phone(Work)		_(Home)	
			POL 1/92

ARMY AND AIR FORCE MUTUAL AID ASSOCIATION

Soar to New Heights Congratulations **USWEST** COMMUNICATIONS (2) Graduates! Making the most of your time."

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)

Innovations that improve health and the quality of life

Tycodin ES (hydrocodone bitartrate 7.5 mg |Warning Market be habit forming) and acetaminophen 750 m

Pain management

Dilaudid-HP C hydromorphone HCI

Cardiovasculars

Knoll

BASF Group

Wound management

Collagenase Santyl Ointment

ISOPTIN[®]SR (verapamil HCl)

Rythmol (propalerone 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

CONGRATULATIONS
TO THE CLASS
OF '92

BURGER KING

Burger King - Reg U.S. Pat. & TM Off. © 1989 Burger King Corporation

KALKAN QUALITY Pedigree | hiska: whiskas whiskas Feed Your Pets the BEST!

Can't Beat The Real Thing.

e Lynamic Ribbon device are trademarks of The Coca-Gola Company

Sunshine

Unique

Cookies and Crackers

Featuring No Cholesterol Products

Banking On The Go.

Military Banking at NationsBank provides special financial accounts for a dynamic group of people – Air Force personnel like you. Through our Fort Sam Houston Branch, we deliver dependable banking service no matter where in the world you go.

- · Checking, savings, investments
- Special rates on loans and credit cards, when you apply and qualify
- Ten-minute loan approval (in most cases)
- Manage your accounts by phone, mail & fax

For more information on Military Banking, call us toll free in San Antonio at 1-800-334-1920 between 8 a.m. to 5 p.m. Central Time.

NationsBank

Visa* and MasterCard* are issued by NationsBank of Delaware, N.A., a subsidiary of NationsBank Corporation NationsBank of Texas, N.A. Member FDIC/Association of Military Banks of America (AMBA).

© Legual Housing Lender. © 1992 NationsBank Corporation.

Every Home Can find Hundreds of Uses for Our Products

Product Gaining Worldwide Attention

No Water Mess - Stays Frozen Longer Than Ice

Recreational - Perfect for Coolers and Ice Chests

Ideal For Transport of Medical Supplies, Pharmaceuticals and Blood

Soft Sided Lunch Boxes Using Cryomat Have Been A Major Success

Longer Cooling Life in Packing - Less Waste

Sports Medicine - Endorsed by 12 N.F.L. Teams

CALL TOLL FREE 1-800-667-2532

Incorporated in Numerous Retail Products at Outlets Nationwide

* A Wholly Owned Subsidiary Of International Consort Industries Inc.

MasterCard® believes in the education of our youth. That's why we have made a commitment to educate them on the responsibilities that come with money.

MasterCard is providing students across the nation with an informational guide that will answer their questions about personal

We are also helping them develop a sense of responsibility by supporting Key Club International, an organization devoted to fostering good

citizenship. We will be recognizing exemplary clubs, awarding scholarships to esteemed members, as well as initiating community programs and distributing Constitution magazine to selected high school libraries and faculty advisors.

Through MasterCard's educational efforts, our next generation will have the knowledge they need to secure a future with freedom.

MasterCard MASTER THE MOMENT®

© 1991 MasterCard International Incorporated

IT TAKES TIME TO DEVELOP STRENGTH AND STABILITY. We've Taken The Time.

USAA. 70 YEARS IN THE MAKING.

Our vision of tomorrow grew from one powerful idea - be the best at servicing our members and all else will follow. It's a way of doing business that has kept us a step ahead of the ever-changing economic climate. And a way that has helped us develop into a leading financial services company with more than 2 million members and associate members worldwide.

Our approach to service is simple. You talk. We listen. Then we mutually decide on the right insurance and financial products to fit your special needs.

At USAA, we offer you a lifetime of service at your command. So call 1-800-227-USAA.

Those eligible for USAA membership include anyone who is now or ever has been a commissioned or warrant officer in the U.S. military. Candidates for commission are also eligible to apply. Banking services not available in Pennsylvania.

O Travel

DESELOP MAIN. TINE.

on grew from one e best at servicing our e will follow. It's a way at lass kept as a step humeing economic that has helped as inge from ind services e than 2 million membes out the interval of the interval

d financial products to man lifetime of service small financial services

USAA USAA

10₁

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

Rosemount Inc. has supplied Air Data Instrumentation to the free worlds high performance aircraft since 1956. . . .

Rosemount Aerospace Division

Burnsville, Minnesota 55337

ations will be

nd the Air Force

other provides

ation.

MBER ADUATES

mount'

e Division

esota 55337

for Volume

We do our **best** to bring you the **best** in brand-name merchandise at the lowest prices, the **best** personalized services, and the **best** value at our food courts and restaurants. When you visit our facilities, we when you visit our lacilliles, we do our **best** to make it a pleasant experience and convenient to your lifestyle.

We support your Army & Air Force Morale, Welfare and Recreation Funds with proceeds from

proceeds from our earnings. We want to be your best benefit!

NCR And AT&T. Delivering The Promise Of Open Systems.

A Shared Commitment To Open Systems.

The merger of AT&T Computer Systems Division with NCR Corporation is an example of the tremendous promise of open systems.

Other computer industry mergers have become snarled in efforts to resolve conflicts between incompatible hardware and operating systems. AT&T and NCR have for years been committed to delivering totally open systems. As a result, we've been able to merge our product lines in months rather than years.

From personal computers to enterprise servers far surpassing mainframes in power, to an innovative suite of enterprise integration software, to the world's most comprehensive set of networking and connectivity products, no one is delivering more complete, and powerful, open systems solutions.

A Merger Of Strengths.

NCR's Open, Cooperative Computing strategy has been acclaimed by analysts. And embraced by a fast-growing number of customers. NCR brings exceptional strengths to the merger. Worldwide sales and marketing expertise, an excellent reputation in terminal and transaction processing, expert financial management, and demonstrated skill in designing and manufacturing innovative products.

AT&T's contributions to the new organization provide a remarkable synergy. Supplementing NCR's open, end-to-end computer family with the world's most sophisticated and complete suite of open networking products. The strength of a \$43 billion dollar international organization. And the technology resources of AT&T Bell Labs

Honoring Commitments To Customers.

NCR's new strengths will attract a wide range of new customers. But we've also spent a great deal of time and effort ensuring that past and current AT&T and NCR customers are well served.

All customer commitments of both organizations will be fully honored, of course. Customers who have installed product lines that will be phased out under the merger will be provided with effective migration strategies that

advanced technology products without abandoning their current investment.

A World Leader In Open, Enterprise-Wide Information Systems.

NCR is now the Networked Computing Resource of AT&T. With the people, the products, and the financial resources to become a key force in developing the transaction society of tomorrow

Open, Cooperative Computing is a completely open enterprise computing strategy backed by the resources of NCR and AT&T.

Our goal is to create open, global computer networks that are as easy to use, as efficient, and as accessible as the telephone network is today.

NCR and AT&T. While others talk about the promise of open systems, we're delivering on it. For more information, phone 1-800-CALL NCR.

Open, Cooperative Computing. The Strategy For Managing Change.

stems

There's Something New About The Old S.A.T.O.

Over 750 locations nationwide serving your official and personal travel needs.

SatoTravel

A Full Service Travel Company

XEROX

1987. The Proposition. 1992. The Exposition.

Some accomplishments stand out more than others. At Xerox, helping to create Expo '92 is surely one of them.

Turning Expo '92 from a dream into a reality meant bringing together over 100 countries; creating a multilingual enterprise; organizing a vast construction site; planning for over 18,000,000 visitors. All with an unmovable deadline.

From the first day, Xerox was there; putting together people, training and support for upwards of a thousand copiers, faxes, printers, scanners, workstations and publishing systems. We also designed the largest local area network in Europe (12 miles long, actually).

MARGARI

City Million I

As a milit

For pa

collec

It all helped people work together to create the documents—the proposals, designs and memos—that carried forward the ideas that would turn Expo '92 into reality.

To learn more, give us a call. Or better yet, fly to Spain and visit our pavilion in Sevilla.

Xerox The Document Company

© 1992 XEROX CORPORATION. XEROX,* The Document Company,* DocuTech* and Document Machines are trademarks of the XEROX CORPORATION. 36 USC 380.

Enlist The Best.

Quality Paper Products from Georgia-Pacific

James W. Dulin, National Sales Manager Consumer Tissue-Military, (404) 521-4000

We Salute the True Blue Class of '92

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 at 1-800-223-1983.

> We're Always Looking For Ways To Help You Make The Most Of Your Money!

MARGARET SMITH Multi-Million Dollar Producer

on all ton-th

RELOCATING?

To San Antonio or Anywhere in the United States

As a military wife, I understand your special needs. For personalized assistance in relocating

call me TOLL FREE 1-800-558-0052, collect at (512) 656-3931 or write for

information at the address below.

What 22 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

VISIONARIES FOR THE 21ST CENTURY

A WORLD OF STYLES FROM THE MAKERS OF

Lizcialborne clalborne Tropic-Cal

Something's Out There **Doing Things You** Can't Even Imagine.

It's McDonnell Douglas.

The company responsible for

some of the most extraordinary advances in aerospace history. Like the F/A-18 Hornet - which can change from bomber to fighter in midmission. The C-17-which can land in 3,000 feet, even while carrying 80 tons of personnel and equipment. The highly efficient MD-11 airliner. Delta — the world's most reliable space booster. And the space station Freedom, our next giant leap into space. The fact that we've turned out one amazing performer after another should come as no surprise. When you're a world aerospace leader, you have to do some pretty incredible things.

MCDONNELL DOUGLAS

Performance Above And Beyond.

SPACE DOESN'T LOOK SO BIG WHEN YOU HAVE GARRETT FLUID SYSTEMS TO MANAGE IT.

In fact, with Garrett Fluid Control and Fluid Management Systems, space will never look quite the same again.

If your space vehicle has fluids that need to be controlled — cryogenic, gaseous or liquid — we have the experience to get the job done. At temperatures from minus 452 to plus 4,500 degrees Fahrenheit — with pressures to 12,000 psi.

We satisfy fluid management needs with our components and systems ranging from pressure regulators to complete fluid pumping systems.

And, our technology is meeting the challenges of today's most advanced programs — Space Station Freedom, Brilliant Pebbles, the National Aerospace Plane, Atlas and Titan launch vehicles and Space Nuclear Thermal Propulsion.

So give us your space fluid control challenges. Yearning to explore the cosmos — no matter how many zillion light-years away your space vehicle may take you, we're prepared to go the distance.

Garrett Fluid Systems Division, 1300 West Warner Road, Tempe, AZ 85284. (602) 893-4420.

Allied
Signal Aerospace

Oral-B Laboratories

maker of the INDICATOR®
the only toothbrush that tells you when
it's time to replace

Salutes the

Graduating Class of 1992 of the U.S. Air Force Academy

One World One Olympic Games Fax Network

In the spirit of human accomplishment that embodies the Olympic Games, Ricoh created the first Olympic Games fax network to link all the National Olympic Committees from around the world.

This same spirit inspired Ricoh to build the world's most popular line of fax machines. From our PF-1 portable fax, which is in the Guinness Book of Records* as the world's smallest fax machine, to our broad line of plain paper fax machines.

Ricoh congratulates all the Olympic athletes on their outstanding performance during the 1992 Olympic Summer Games. To help improve your company's performance, call **1-800-63-RICOH** ext. 1372 and put the fax machines used by more people around the world on your team.

RIGOR®
Where Imagination Becomes Reality

Worldwide Facsimile Sponsor 1992 Olympic Games

* As certified by the Guinness Book of Records

Ou when

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.

1990 Nikon Inc

If you can picture it in your head, it was probably taken with a Nikon.

Nikon®
We take the worlds greatest pictures:

AMERICA'S WORLD CLASS BEERS Tradition...Quality...Innovation.

al Guard

AMERICA'S QUALITY BREWER SINCE 1855

Miller Brewing Company, Milwaukee, WI

Salutes the Air Force Academy

PROVIDING ANTENNA SYSTEMS FOR TOMORROW'S MISSIONS

The 100-Meter Greenbank Telescope, currently being manufactured by RSi, is the World's Largest, Fully Steerable Radio Telescope.

RSi's mission is to provide innovative solutions for tomorrow's antenna system requirements. Whether in radar or communications, RSi has the expertise to provide the best technical approach.

1501 Moran Road Sterling, VA 20166 Phone: (703) 450-5680

COLLEGIATE CONCEPTS inc.

SALUTES

THE 1992 GRADUATES

OF THE

UNITED STATES AIR FORCE ACADEMY

PROUDLY REPRESENTING THE ACADEMY
BY PRODUCING THIS PRESTIGIOUS AND HANDSOME
ADVERTISING SECTION FOR THE 1992 POLARIS.
(800) 338-0107

PUBLIC RELATIONS FOR AMERICAN EDUCATION

MORROW'S

It's curious what passes for interoperable computer systems these days.

Lately, many computer makers are claiming, "Our systems are open." But their customers are asking, "Open to what? *Your* computer environment? Or ours?"

The point is well taken. Because computers should work with systems already in place, the customer's existing investment. And with systems yet to come, the customer's future investment. It's a big assignment—interoperability, enabling information to move freely across different computer environments.

Permit us to suggest a simple test. Ask your computer providers, "With how many different systems can your products interoperate?" Ask them, "Does your commitment to interoperability end with UNIX® and PC operating systems—or does it anchor your systems architecture and corporate strategy?"

Total interoperability does not yet exist, but a total commitment to interoperability puts Unisys at the head of the industry. "No supplier is doing more to respond to its customers' requirements

for interoperability across an entire product line than Unisys," reports the Aberdeen Group. It's all part of our focus

on the customer, a focus which accounts for 60,000 Unisys customers who rely on us for solutions to fit their needs. Not merely our own.

Call us at 1-800-448-1424, ext. 171. Whatever shape your systems are in, we can shape a solution equal to the challenge.

UNIX is a registered trademark of UNIX System Laboratories, Inc.

©1992 Unisys Corporation

4.0 EVERY TIME

Best Wishes,

WEBER

Weber Aircraft, Inc. Corporate Headquarters 1300 East Valencia Drive Fullerton, CA 92631 714/449-3003 FAX: 714/449-3001

DESIGNING AND MANUFACTURING CREW SEATS AND EJECTION SYSTEMS FOR 50 YEARS

We Salute

The Graduating Class of 1992

GEJOHNSON

P.O. Box 2139

Colorado Springs, Colorado 80901
(719) 473-5321
(719) 473-5324 (FAX)
310 S. Fourteenth Street 80904

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

Hearing Is Our Only Concern.

Starkey
Hearing Instruments

6700 Washington Avenue South Eden Prairie, Minnesota 55344 1-800-328-8602 lute

Class of 1992

INSUIT

1 2139 Colorado 80901 3-5321 134 (FAX) 1 Street 80904

Is Our ncern

tarkes Instruments

TECHNOLOGY WARRIORS: COMPUADD PRODUCTS HIT THE MARK!

CompuAdd — the vendor chosen to provide 1,275 PCs for the Air Force Academy Class of '96 means proven technical excellence and extraordinary customer service. Our computers get the job done right, with no small print and no excuses. Whether it's a power-packed notebook computer no larger than a couple of issues of PC Magazine, or a high-performance RISC-based SPARC workstation, CompuAdd can provide the perfect solution for any computer need. Call our dedicated Federal Marketing Group to get special pricing for Air Force Academy cadets, graduates, faculty members and other DOD employees on any of our over 1000 products.

GSA Schedule Number GS00K92AGS6068 Call 800-688-6803 or Fax 512-250-3574

> Federal Sales 12303 Technology Blvd. Austin, TX 78727

Products include:

- 386- and 486-system notebook computers with built-in trackballs, fast performance, low power consumption
- Small-footprint, low-profile 386 and 486 systems that feature an integrated dual media drive, affordable high performance
- Tower configurations: greater capacity and up to eight expansion slots
- SPARC workstations completely compatible with SUN Microsystems workstation products

Draper, a nonprofit research and development corporation, has a distinguished record of designing and developing systems usable in the field by U.S. Air Force, Army, Navy, DARPA, and NASA, which were produced on a build-to-print basis by industry.

A leader in the development of highly reliable controls for vehicles ranging from spacecraft to hydrofoils, Draper also developed fault-tolerant computing and integrated information systems for a number of diverse system applications.

Current priorities lie in the research, development and application of:

- Intelligent guidance and control systems
- Intelligent autonomous vehicle systems
- Communication and intelligence systems
- Spacecraft systems
- Technology insertion into operational systems

555 Technology Square, Cambridge, MA 02139 Telephone: (617) 258-1000 Fax: (617) 258-1131

Index

A

Abbas, Ghazi Saleem 420 Aalborg, John T. Jr. 128 Abair, Paul H. 134 Abarca, Raymond B. Abba, David W. 115, 165 Abbott, Kristen E. 126, 230 Abegg, David T. 68 Abernethy, James Thomas Jr. 388, 496 Abraham, Jeffrey M. 122 Abrahamson, David J. 109 Academics 291 Accardo, Joseph Michael 452 Acosta, Orlando Alfonso 441 Acosta, Sandra C. 126 Acquaro, Philip F. 87 Adair, Juliana 74 Adair, Marcus A. 133 Adams, Alan B. 141 Adams, Andrew B. 120 Adams, David F. 130, 277 Adams, Joseph L. 107 Adams, Mark F. 74 Adams, Matthew H. 39, 95 Adams, Paul Edwin 384 Adelung, Jeffrey M. 102 Adlung, Rene C. E. 87 Advincula, Julian Vizmanos Jr. 324 Aerstin, Michael Patrick 324 Ahlberg, Kristen M. 108 Ahlgren, Jason Ronald 480 Ahmad, Farzi 64 Ahmann, Michael L. 138 Ajello, Anthony James Jr. 344 Akca, Mehmet 83 Akers, Lisa Dawn 336 Albertson, Aaron M. 74 Albino, Mark Alexander 428 Albrecht, David Joseph 413 Albrecht, Patrick W. 141 Albright, Matthew D. 125 Albright, Matthew D. 125
Alcocer, Edward J. 106
Alden, Louis C. 68
Aldrich, Heather J. 136
Alexander, Clifton G. 106
Alexander, James R. 85
Alexander, John A. 110, 147
Alexander, Steven S. 97 Alfonso, Paul A. Jr. 130 Alford, Hobart R. 116 Alford, Lewis Edwin 332 Allard, Robert E. 104 Allcorn, Audrey E. 135 Allen, Craig D. 78 Allen, Bill 203 Allen, Brian J. 134 Allen, Cynthia Kaye 251, 421

Allen, Daniel Lee Jr. 480
Allen, Graham D. 62
Allen, Jason N. 124
Allen, Jennifer S. 140, 238
Allen, Michael D. 87
Allen, Michael E. 117
Allen, Thaddeus Patrick 472
Allen, Walter Calvin II 424
Allerheiligen,

Nathan Andrew 251, 436
Allgeyer, Aaron T. 102
Allinson, Matthew Wayne 405
Allison, Donald S. 130, 232
Allred, Carl D. 121
Alpeter, John T. 85
Alpine Ski 228-229
Alvarado Sosa, Arturo E. 124
Alves, Raymond II 428
Amisano, Richard P. Jr. 88
Ammons, Steven Christopher 396
Amonette, David A. 72
Amundson, Korey E. 74
Amutan, Luciano T. H. 88
Anaradian, Christopher J. 139
Anastasiou, Alexander B. 96
Anderson, Adam D. 85
Anderson, Brett C. 134
Anderson, Juson C. 91
Anderson, Julia C. 102
Anderson, Julia C. 102
Anderson, Leighton Thomas

Jr. 392 Anderson, Michael P. 125 Anderson, Monte David 340 Anderson, Scotty S. 92, 220 Anderson, Steven Eric 401 Anderson, Steven M. 76 Anderson, Stewart Going III 428 Anderson, Theodore James 457 Anderson, Timothy William 444 Andrus, James C. 145 Angelo, Thomas P. J. 75 Angerman, Scott 64 Aniakudo, Obiesili H. 70 Antedomenico, John J. 110 Anthony, Christopher Todd 324 Anthony, Damon A. 75 Antonacci, Mark A. 90 Antunez, Alejandro 89 Aquino, Kay M. 122, 161 Arbogast, Valentine S. 13 Arbuckle, Steven E. 107 Archery 228 Archie, Michael K. 86 Arend, Sean K. 95, 220 Arkin, Grady Alan 337 Armagost, Jason Rex 476 Armour, Alexandro F. 130 130, 157 Armstrong, Richard W. 121 Arnett, James Thomas Jr. 368 Arnett, Jonathan Dewey 408 Arnholt, Mark D. 64 Arnold, Dean C. 126 Arruda, Sherri J. 70 Arzola, Roberto C. 104 Aslam, Salman M. 123 Atkins, Christine Rebecca 327

Atkins, Jason R. 119
Atkins, Robert Jackson 356
Atkinson, Joel Edward 197, 384
Audrey Williams 118
August, Mark R. 124
Aujero, Taft Owen 347
Aukema, Amy Lynn 380
Austin, Brent W. 126
Austin, Christopher E. 133
Austin, Stephen B. 116
Averbuch, Nikol L. 139
Ayers, Rex O. 91
Ayres, John C. IV 84
Azua, Mark E. 140

B

Baade, Matthew S. 78
Baake, Paul C. 133
Babbitt, Scott Jeffrey 476
Babinski, Jeffrey L. 35, 62, 498
Bachtell, Michael J. 69
Bae, Cheonho 227, 441
Baenen, Jeremy Owen 401
Bagomolny, Arthur Foster II 337
Bahl, Christopher A. 128
Bailey, Christine G. 94, 221, 489
Bailey, Jason E. 115
Bailey, Richard James Jr. 372
Bailey, Richard James Jr. 372
Bailey, Timothy Scott 332
Bair, Paul A. 66
Baird, Bryan A. 141
Baird, Cary E. 110
Baird, Charles A. 118
Baird, Charles A. 118
Baird, William E. 69
Baker, Brandon Eugene 328
Baker, Charles H. 85
Baker, Christopher H. 100, 153, 239
Baker, Christopher S. 66
Baker, Donald Corey 472

Baker, Charles H. 85
Baker, Christopher H. 100,
153, 239
Baker, Christopher S. 66
Baker, Donald Corey 472
Baker, Gilbert William 384
Baker, Jarvis R. A. 62, 147, 157
Baker, Jason J. 123
Baker, Larry E. 131
Baker, Robert 250
Baker, Todd J. 86
Baldwin, Brett 114
Baldwin, Brian T. 64
Balettie, Chad A. 78
Balkcum, Kenneth E. 106
Ball, Bradley Craig 233, 340
Ball, Bradley Craig 236, 222
Ballek, Michael S. 112
Ballew, David 337
Ballinger, Rex M. 95
Balzano, Roberto A. 108, 226
Bamsey, Anthony 318
Banks, Antoine J. 132, 147, 157
Barasch, Jenna E. 77
Barber, James William 380
Barber, Zachery C. 122, 234
Barchers, Jeffrey D. 87

Barchie, Matthew F. 126 Barclay, Michael 54 Barela, Eric James 452 Bares, David C. 92 Barg, Michael David 409 Barham, Brandi Shane 481 Barker, Alan P. 83 Barker, Jeffrey S. 75 Barker, Laura R. 124 Barker, Martin W. 112 Barker, Robert S. 100 Barlow, Jeffrey J. 108 Barnes, Kevin M. 62 Barnes, No. 131 Barnett, Robert C. 119
Barnett, Ryan R. 84
Baroni, Mark Allen 397
Barrera, Gilberto Jr. 104 Barrera, Jose E. 90 Barrett, Chase Christian 481 Barrett, Jereme A. 117 Barrett, Michelle N. 124 Barrett, Mo 242 Barrington, William A. 87, 235 Barrows, Stephen Paul 436 Bartels, Douglas H. 123 Barten, Michael H. 103 Bartenfeld, Charles M. 118 Bartolome, Allan D. 96 Bartolone, Renae M. 99 Barton, Bridget A. 87 Barton, Loyd E. 126 Barton, Mary E. 114 Bartusik, Ronald Paul 368 Baseball 194 Basic Cadet Train-

ing 256, 257, 259

Basik, Kevin J. 74, 215

SEE WHAT E

CHEL GETRIN M

COTT. Michael J

eter, Brian D.

MILL SEPER A

ent Kerin J. C

stanyich Brist

or David W. 9

450

agron Brian B

erten Lee G.

oger, Websel

system, Jeffre

enel Arthur J.

mingham Jon

stard, Danielle

emerdini, Rebec

enardini Shaw

integ, Mark E.

erner Raymon

erry, Derek S.

exhat James

brini Shawn T.

irtke, Norman

erram, Heidi C

grumen, Alberta

exins. Ronald

stencourt, Mic

ists, Kimberly

lets. William D

lexiey, Alexis V.

leyer, Brad E.

lilek, Jason J.

Isnoucci. Dante

bighsus, David

Waler, William

layla, James J

lever, Matthew

link Beau O.C.

ins James 13

im, Michael D.

ird, Bradley C.

intwell Don Der

stano, Christian

tabel, Carrie J.

istop, Tomny 2 istop, Tony L

ugen, Mark W.

ick Michael B.

wk Michael R

ark Robert M.

ark Shawn Law arkiedge, Dough

acknon John V ackwood Connes and Karen Patr

ake, Brett R. 10
lake, David A. 77
lake, Mark Huntsele,
lakely, Marvus R.
lanchard, Barry I
lanchard, Brett Robert
lank, Brett Robert
lank, Brett Robert

ackenship, Etha azes, Michael A. svina, Steve I. and, Bryan A. 1 spett, Rob E. 35 lock, Japan

Basketball, Men's 172 Basketball, Women's 175 Basmadjian, John 137 Bass, Jeffrey Michael 452 Bassham, Christopher B. 97 Bates, Andrew Joseph 220, 416 Baudendistel, Theodore A. 130 Bauer, Eric J. 70 Bauer, John T. 11 118 Baughman, Jonathan Michael 325 Baughman, Wayne 187 Baumgarte, Stephen Joseph 384 Baumgartner, Dylan S. Baune, Scott Alan 405 Bautista, Michael V. 98 Baxter, Lance E. 84 Beacham, Rachel L. 137 Beake, Christopher H. 72 72, 147 Beam, Douglas J. 138 Beard, Baker B. 124 Beasley, Steven M. 94 Beater, Andrew J. S. 120 Beattie, John T. 136 Beaumont, W. Burke 62 Beaver, David Lee 397 Bebarta, Vikhyat S. 118 Beck, Douglas James 444 Becker, Berry B. Jr. 120 Becker, Berry B. Jr. 120
Becker, Thomas Rodger 421
Beckley, Matthew Ray 401
Bedard, Craig 222
Bedard, Craig S. 115
Beddow, Elissa C. 104
Bedgood II, Bernard 101
Becker, Devid E. 88 Beebe, David E. 88 Beene, Gary D. 97 Beers, Jason H. 113 Begalman, Neil Peter 328 Behm, Robert D. 65 Behnken, Barry N. 108 Beigh, Brady C. 72, 221 Bejtlich, Richard M. 76 Belano, Joey Cabasa III 392

Belin, Troy D. 91 Belisle, Adelle L. 126, 230 Bell, Brent D. 120

Bell, Kenyon K. 99 Bell, William 238, 339

Bell, William S. 82, 290

A Look Back . . .

ne of the many rallying points for international environmentalists was the Brazilian rain forest. Thousands of square miles of forest were being cut down and environmentalists from around the world petitioned governments, held rallies and led marches to stop the devastation.

Burned Brazilian rain forest.

Bellisario, Vincent J. 87 Belter, Mark S. 80 Benda, Michael J. 78 Benda, Richard A. 68 Bender, Gregory 107 Bender, Thomas Winfield III 376, 490 Bendinger, Gregory S. 132 Benitone, Trevor B. 117
Benivegna, Matthew P. 94
Benjamin, Adam D. 87
Bennett, Christopher L. 116 Benoit, Marcel L. 72 Benson, Darby L. 90 Benson, David M. 92 Benson, William E. III 88 Benson, William E. III 88
Benson, Gerald M. Jr. 136
Benson, Michael J. 69
Benter, Brian D. 136
Benton, Steven A. Jr. 138, 314
Berent, Kevin J. G. 103
Berezovytch, Briana C. 66, 488
Berg, David W. 94, 153 Bergemann, Kristine Marie 251, 452 Bergeron, Brian K. 128 Bergfeld, Lee G. 126 Bergner, Michael S. 78, 149 Bergstrom, Jeffrey S. 86 Bermel, Arthur J. Jr. 108 Bermingham, Jordan M. Bernard, Danielle Ernestatia 444 Bernardini, Rebecca 124, 232 Bernardini, Shawn D. 115 Berney, Mark E. 107
Bernier, Raymond 88
Berry, Derek S. 130
Berry, Gretchen Virginia 417 Berscheit, James A. 118 Bertini, Shawn T. 122 Bertke, Norman Patrick Bertram, Heidi C. 64, 250, 252 Berumen, Alberto 80 Berzins, Ronald H. 65 Bettencourt, Michael V. Betts, Kimberly D. 125, 235 Betts, William D. 123 Bexley, Alexis V. 138 Bexley, Alexis V. 138
Beyer, Brad E. 97
Bialek, Jason J. 106
Biancucci, Dante A. II 100
Bibighaus, David L. 80
Bicksler, William B. IV 70
Bieryla, James J. 106, 234
Biewer, Matthew J. 115 Bilek, Beau O.C. 139 Binns, James 135, 256 Biorn, Michael D. 132 Bird, Bradley C. 74 Bird, Bradley C. 74
Birdwell, Don Derck 468
Bisbano, Christian J. 75
Bischel, Carrie J. 104
Bishop, Tomny 222
Bishop, Tony L. 74, 222
Bjorgen, Mark W. 68
Black, Michael B. 92, 149
Black, Michael R. 77
Black, Robert M. 115 Black, Robert M. 115 Black, Shawn Lawrence 341 Blackledge, Douglas Faust 238, 432 Blackmon, John V. 139 Blackwood, Connor S. 126 Blaine, Karen Patricia 252, 333 Blake, Brett R. 107 Blake, David A. 78 Blake, Mark Hunter 333 Blakely, Marcus R. Jr. 65 Blanchard, Barry Anthony 457 Blanchette, Crispin S. 86 Blank, Brett Robert 460 Blankenship, Ethan A. 111, 227 Blazes, Michael A. 98 Blevins, Steve L. 64 Blind, Bryan A. 117 Blissett, Rob E. 35, 84, 241 Block, Jennifer Ann 401 Block, William J. 106 Bloir, James Allen 432 Blomme, Mark E. 84 Blood, Craig A. 140 Bloomer, Theodore Bohart 348

Bloxom, Graham K. 122 Blume, Darrin T. 123 Boal, Jason P. 62, 164 Boatright, Steven M. 109, 498

Manhaw F 126 David C 92 David C 92

to Braid Braid to

= Le1 8

M. Bend th

DE MARCH IN

Ter. Brief S 100

CON 1607 1 18

III A dend an

Car Local D on Actival of

en bul a

on the line of the

THE REAL BROWN

Tapa Van L T.

on, Spin he of

in lapping

DE RESERVE OF

STATE OF THE PARTY OF

tim Hell N

THE REAL P. = Bright F

See Nay 1 col seek limit for its seed col se Gast Supp

ing DA UT. SE Or Bread To Da

adul Nes (II adul Ness) (II

mation lets 15 m lettry Mates 45 alone, Christyle 1 II m. Anthro Joseph 25

desired, Speins I

plane Jacks Bir plane Vigo V appra Sepie let appra Sepie let I apprae Dyki I

n Sentin o

no Mobel II

due Babil of

in Christian (1)

in Chronics on Despited 18 or Salars 17 or Salars 17 or Salars 18 or S

二二 下 計 日

Total of the second of the sec

din Monete a

AND MARKET COME IN COM

m Bril 10 三 1 四 1

THE NO 60

Boatwright, Joshua T. 103 Bobko, Joshua P. 93 Bock, Jason J. 112 Bodine, Harlie J. 128 Bodtke, Tammy Joy 242, 429 Boeckmann, Brenda M. 92 Boerrigter, Dean Glenn 21, 344 Bogue, Patrick A. 138 Bohannon, Leland B. H. Bohlman, Andrew L. 78 Bohnen, David P. 101 Bohney, Donald V. 92 Boilini, Henry A. 102 Bolander, Richard J. 113 Bolen, Michael T. 89 Bolinger, Robert T. 113 Bollinger, Jennifer Lynn 19, 29, 250, 364 Bolton, Charles D. 70, 147 Bond, David Warren 409 Bond, Dennis F. II 104 Bonde, Leslie Wayne Jr. 481 Bonder, Lesnie Wayne Jr. 481 BonDurant, Chad B. 65 Bongen, Nicole Lynette 436 Bonilla, Dennis B. 35, 84 Bonner, Calvin D. 77 Bookhart, James Robert Jr. 337 Bookout, Richard L. Jr. 78 Booth, Darin G. 88 Booth, Eugene Allison Jr. 402 Booth, Unes A. 112 Borchert, Robert Q. 68 Bording, Steven P. 109
Borgen, Luis Alberto III 468
Born, Troy L. 100
Borszcz, Matthew J. 112
Borukhin, Oleg 233, 250, 359
Borys, Michael 88 Boscarino, William T. 124 Bosch, William Kennedy 469 Bosh, Carl L. II 134 Bosiljevac, Michael J. 108 Bosker, Arthur J. 128 Bosone, John W. 78 Bostwick, John Christopher 405 Both, Benjamin C. 89 Bottomlee, James D. 64 Bottorff, Jeffrey A. 141 Bouchard, Noel R. 113 Bouma, Jeffery Dean 364 Bourque, Daniel R. 72 Boushell, Thomas G. 66 Bousquet, Bradley W. Boussy, Laura C. 105 Bovankovich, Paul Sandor 392 Bowden, Aaron R. 110 Bowden, Buffy A. 76, 242 Bowe, Martin J. 120 Bowen, Clifford A. 95 Bowen, James R. 96 Bower, Albert M. 104 Bower, Cory Wayne 465 Bower, Reeves E. 82 Bowers, Jason C. 70, 149 Bowick, Robert M. 91 Bowman, Bill 249 Bowman, Erik Todd 341 Bowman, Joshua D. 113 Bowman, William D. 110 Boxing, Nationals 204 110 Boxing, Wing Open 202 Boyd, Andrew G. 66 Boyd, Daniel P. 87 Boyd, Jonothan A. 114 Boyd, Mark Howard 356 Boyer, Bradley S. 80 Boylan, Rosevelt 233 Boyland, Roosevelt Fitzgerald Jr. 481 Boynton, Michael J. 66 Bozied, Jennifer L. 72 Brace, Edward John Jr. 389 Bracken, Andrew James 333 Brackney, David C. 75 Bradeen Jr., Robert J. 93 Bradford, Brian L. 113 Bradley, Benjamin L. 136, 488 Bradley, Lorenzo C. 102 Brady, Kimberly H. 134 Bragdon, Christina Diane 364 Brallier, Toby J. 65 Branam, Richard Deron 429 Brandmeyer, John E. 84 Brashear, Troy Allen Joseph 253, 429 Braun, Jeffrey M. 138

Braunbeck, Dean Evan 402 Bravo, Frederick Cesar Brech, Brian A. 128 Breden, Matthew J. 102 Breeden, Jason A. 118 Breeze, Steven Joseph Breisch, Robert W. 114 Bremer, John E. 117 Bremer, Louis William 322, 384 Bremmon, Chad Stewart 389, 498, 499 Bremmon, Cory 496 Bremmon, Cory 496
Bremmon, Eleanor 496
Brender'a Brandis, Dwight 453
Brenneman, Mari D. 122, 235
Brenner, Jeffrey J. 115
Brenton, William Oscar 356
Breuker, John D. 82
Breuker, Theodore A. 101
Brevard, Michael R. 99, 498, 499
Brewer, Bill 161, 222, 249, 495
Brewer, David L. 92
Brewer, Joel 242 Brewer, Joel 242 Brewer, Joseph Dwayne 437 Brewer, William Delbert 472 Brezinski, Paul R. 83 Brid, Alexander Werner 409 Bridges, Donald Robert Jr. 417 Bridges, Yusef Deriek 465 Bridges, Yusef Deriek 465 Brien, Patrick Robert 461 Brien, Thomas A. 133 Brimmer, John R. 116 Briner, John T. 90 Britt, Jeffrey L. 81 Brittain, SMsgt Al 281 Britton, Darran R. 90 Brizuela, Justin 123 Brock, Carrie D. 72, 252 Brock, Michael E. 97 Brockinton, Brent G. 100 Broderick, Edward Stephan Jr. 255, 457 Brogan. Robert C. 100, 255 Brogdon, James M. 80 Bronson, Gretchen E. 85 Brooks, Kareem C. 62 Brooks, Todd A. 100 Brothers, Michael D. 82, 229 Broughton, Justin L. 80 Brown, Bobbie Jean 377 Brown, Brandon Doyle 337 Brown, Charles D. 140, 222 Brown, Darren J. 72 Brown, Erik B. 117 Brown, Jason M. 139 Brown, Jennifer L. 110 Brown, Kyle D. 95 Brown, Mark A. 92, 232 Brown, Rashelle E. 80, 242 Brown, Renardo M. 103 Brown, Richard Joseph 441 Brown, Ronald Eugene 253, 448 Brown, Russell A. 111 Brown, Thomas W. 103 Brownell, Mark H. 64 Bruce, James S. 134 Brule, Mark Thomas 325 Bruner, James A. II 102 Brunner, Glenn Robert 445 Brunson, Byron T. 94 Brutke, Andrea L. 89 Bruzzini, Michael August 283, 402 Bryan, Louis D. 98 Bryant, Emile M. 98 Bryant, John E. 93 Bryant, Frank D. Jr. 79 Bryant, William D. 7 Bryce, Arthur J. 66 Bryne, Kevin 218 Brynteson, David 66,147 Bryson, Albert DeVaugh 461 Buchanan, David R. 91 Buck, Henry P. 118 Buck, James Edwin 153, 417 Buck, Timothy H. 105 Buckley, Christopher 125 Buckner, Greg D. 76 Budrejko, Stanley J. Buford, Travis P. 76 Buhr, Eric D. 104, 222 Bui, Phiet T. 79, 282 Bui, Tuan 252 Bui, Tuong 78 Bulger, Eric S. 112 Bullock, George N. 138 Bumpus, Robert A. 66

Bumpus, Scott A. 92 Bunch, Lance Richard 325 Bunting, Stephen H. 64 Bunts, Daniel K. 118, 186 Burbank, Jeffrey D. 140, 147 Burdett, Jeffrey Scott 151, 430 Burdine, Travis A. 130 Burgess, Joshua Cooper 437 Burgess, Joshua Cooper 45 Burgwald, Jason C. 130 Burick, Steven B. 74, 218 Burke, Eve M. 97 Burke, Michael Shawn 325 Burks, William H. 99 Burns, Barry A. 87 Burns, Brian D. 74, 238 Burns, Mark E. 81 Burns, Steven John 409 Burroughs, Normand A. 141 Burroughs, Scott A. 93 Burton, Christian Fischer 24, 377 Burtschi, Thomas Francis 333 Buschur, Christopher W. 70 Bush, Carol 179, 337 Bush, Daniel D. 126 Bush, George H. W. 8 Bushman, Chad A. 101 Buss, Brent Barton 453 Buss, Jake 230 Buss, Jennifer L. 139 Butchko, Jason E. 118 Butler, Jerrell Scott 392 Butler, Kenneth H. Jr. 123 Butler, Mark E. 112 Buttie, Steven 88 Buxton, Richard L. 72 Buxton, Wade Clair 397 Buzzell, Robert L. Jr. 124 Byrdsong, Adrienne N. 130 Byrne, Kevin M. 100 Byron, Robert James 441

Cabrera, Leonard D. 73 Cagan, Eric A. 113
Cagn, Eric A. 73
Cain, Scott A. 73
Cairney, Paul David 6, 380
Calderon, Roberto D. 78
Caldwell, William T. 136 Call, Rachel A. 96 Callaghan, Donald C. 90 Callaghan, John P. 111 Callahan, Kenneth David 325 Callihan, Robert S. 76 Callow, Matthew M. 139 Camarena, James Howard 357, 498

Cameron, Barbara 410 Cameron, Douglas S. 105, 218 Cameron, Shawn D. 134 Campbell, Donald James 328 Campbell, Scott C. 101
Canada, Jason R. 118
Canino, Manuel M. 138
Cannon, Jeremy W. 96
Capizzi, James N. II 76 Capobianco, Anthony Brian II 210, 445 Capotosto, Nicholas P. 83

Caputo, Christopher Paul 372 Carbaugh, Brian Eugene 55, 453 Card, Larry D. II 114 Cardoza, Michael Robert 437 Cardozo, Scott Herron 481 Carlgren, Tammy M. 96 Carlino, Andrew R. 106 Carlson, Arthur C. IV 80 Carlson, John D. 138 Carlson, Mark A. 135 Carlson, Phillip V. 69 Carlson, Robert K. 139 Carmichael, Erin Lea 445 Carnes, Amy E. 82 Carney, Adam M. 133 Carney, Michael K. 138 Carpenter, Kyle E. 133 Carpenter, Matthew J. 108 Carpenter, Scott M. 137 Carpenter, Trent R. 132 Carr, Joseph L. 70

Carr, Brian Lee 481 Carr, John A. 136, 233 Carr, Julie L. 112 Carr, Landry J. 70 Carrell, Richard A. 121 Carrell, Scott E. 93 Carretero, Ignacio 106 Carretero-Sanchez, Fermin 66 Carrigan, Ryan D. 96 Carroll, David S. 114 Carroll, Matthew Bernard 249, 372 Carson, Michelle Tonia 60, 179, 333 Carson, Stephen Todd 402 Carter, Bret A. 74 Carter, Edward L. 138 Carter, Heidi L. 84 Carter, Matthew K. 99, 234 Carter, Matthew K. 99, 2 Carter, Scott S. 100 Cartharn, Joseph III 92 Carver, Charles F. 130 Cary, Sean M. 99 Casa, Greg William 341 Casey, Edward D. 121 Casey, John James IV 344 Casey, Mark Kenneth 360 Cassada, Brian W. 108 Cassidy, Kevin T. 81 Cassingham, Eugene Guy 360 Castaneda, David M. 78 Castaneda, Eduardo Jr. 64 Castle, Patrick J. 90, 249 Cates, Preston E. 86 Cates, Formy 153
Causey, Jeffrey D. 77
Causey, Rocio 498
Cautero, Joseph M. 67
Cavan, Sean P. 74 Cavanaugh, Thomas Edward 437 Cavil, Marcus P. 124 CCQ 284 CdeBaca, Joseph Rudolph 352 Cerone, Scott R. 113 Cessna, Bryan Keith 333 Cestero, Gwen 221 Chaarecky, Mike 221 Chace, David S. 80 Chalker, Kevin 226, 227 Chalker, Kevin M. 118 Chambal, Stephen P. 124 Chamberlain, Tyrell A. Chambers, Denise M. 122 Champagne, Rhett D. 114 Chaney, David Charles 385 Chaney, Marcus A. 69, 235 Chang, Hea-Kyu 126 Changery, Jennifer L. 94 Chapital, Eric D. 132 Chaplin, Christopher P. 100 Charbonneau, Daniel Joseph 369 Charecky, Michael A. 84 Charlesworth, Robert L. 134, 226 Charron, Kevin Michael 341 Chase, Hastings Mboya 402 Chase, Yun C. 122 Chase, Lee E. 125 Chastain, John W. III 80 Chaudhary, Ravi I. 64 Chaudoin, William J. Jr. 68 Chauvin, Allyson Claire 254, 369 Cheater, Julian C. 124 Cheerleading 161 Chen, Jermont 84 Cheney, Richard B. 9 Cheng, Vo G. 98 Chesnut, Samuel Joseph IV 365 Chiavacci, Michael J. 124, 164, 165 Childs, John D. 94 Chioma, Vincent John 377 Chisenhall, David Bruce Jr. 402 Chocolaad, Christopher A. 62 Choe, Young C. 122 Chomchoey, Amorn 90 Choquette, Sean M. 62 Chrisley, James C. 104, 157 Christ, Jason Jared 149, 157, 457

Christ, John A. 129 Christensen, Dane J. 128

Christensen, Glen E. 134

Christian, Joshua L. 103 Christiansen, Terry Lee 448

Christopher, Georgina E. 70 Christy, Deron A. 106 Chubbs, Shane E. 110

Cibotti, Dean 29, 365 Ciccarello, Matthew Clyde 461

542 Index

Cilke, Edward Charles 448 Cimino, Richard D. 86 Cirasa, Raymond R. 68 Cit Kovic, Robert S. 130 Cizek, Michael A. 78
Claborn, James M. 71
Clagg, Christopher A. 68
Claire, David A. 64
Clare, John Laurence III 249, 413 Clark, Anne Lauren 438 Clark, Anne Lauren 438 Clark, Bryan B. 90 Clark, George T. 110 Clark, Jay L. 92 Clark, Jeffrey M. 122, 218 Clark, Joseph K. 78 Clark, Kevin D. 63 Clark, Michael John 369 Clarke, Adrian N. 116 Claus, Christopher A. 123 Clausnitzer, Christine Marie 174, 469

Clay, William E. Jr. 126 Clements, Jason Edward 328 Clements, Kelley E. 83 Clemons, Trauna L. 125, 235 Cleveland, Kathleen L. 128 Cliff, William J. III 110 Clinchard, William Francis 406 Cline, Jerry M. 112 Clinton, Brian L. 83 Clinton, Philip Anthony 417 Cloud, Donald W. 92 Clowers, Paul J. II 82 Clowney, Patrick 114 Clugston, Richard K. 110 Clune, John V. 91 Clune, John J. 145 Coats, Kristi 221 Cobb, Cheryl C. 73 Cobb, David M. 81 Cobbe, Eric Thomas 402 Cochran, Shawn T. 131 Cockrum, Jason J. 71 Cockrum, Jason J. 71
Coffey, Richard L. III 92
Coffey, Margaret E. 83
Coggins, Barry G. 96
Cohen, Peter Jeremy 430
Colbert, Christopher Rodger 341 ,490

Colclasure. Christopher Laurence 473 Colcord, Christopher L. 39, 94 Cole, Barry Walker 377 Cole, Herman Alexander III 438 Cole, John R. Jr. 132 Cole, Stan Gregory 234, 413 Colebank, James Edward 337 Colella, Mark S. 89 Coleman, Anthony Eugene 469
Coleman, Gregory B. 93
Coll, Dermot J. 126
Collazo, Arlene 90
Collier, Lance A. 128 Collins, Brian David 458 Collins, Chad D. 66 Collins, James E. II 137, 232 Collins, Joseph A. 80 Coltrin, Randall Oliver 441 Colvin, Celeste M. 135, 221 Colvin, Jason Cornell 352 Colvin, Thomas R. 129, 234 Combs, Earle B. IV 84 Combs, Jason R. 138 Commins, John E. 90 Compton.

Keith Aldington Collinwood Jr. 448 Conatser, Dean G. 116 Conaway, Vernon Wesley IV 253, 441 Conlan, Matthew D. 96 Conmy, John Patrick 369

Christopher Patrick 153, 325 Connelly, Thomas P. 106 Conner, Sidney Scott 385 Connolly, Michael Andrew 333 Connor, Christopher Anthony 421 Connor, Colin J. 83 Conrad, Matt 221 Conrardy, Shaun E. 121 Conroy, Blair Walker 418 Conti, Joseph A. 85 Contreras, Walfrido R. 85, 238 Cook, Gregory Allan Jr. 385 Cook, Jason S. 83

Cook, Wendy Dee 481 Cooke, Michelle M. 68 Coon, Bryan Scott 449 Cooney, Richard T. Jr. 134 Cooper, Charles Jeffrey Cooper, Daryl Emerson 360 Cooper, Scott 26 Copes, Robert B. 118 Copher, James Allen 432 Copioli, Paul D. 80, 250 Corbett, Maggie L. 68, 250 Corcoran, Charles Seth 369 Cordier, Dustin P. 100 Corej, Suzanne Marie 369 Corey, Robert Scott 341 Corey, Scott 4, 249, 283 Cornichuck, Craig A. Cortes, Capt. Frank 226 Cosgrove, John Michael 360 Cosnowski, Charles R. 115 Costantino, Laura Jean 393 Costello, Jason W. 111 Costigan, Kelly Ann 397 Costilla, Elizabeth Ann 389 Cote, Konrad S. 100 Cotter, Sean M. 137 Cotto, Alejandro 125 Cottrell, Sherman Lee 333 Courington, Michael Scott 325 Courtney, Terry G. 118 Cover, Paul-John 96 Cowart, Stephen B. 74 Cox, Bonnie L. 103 Cox, Stephen J. 120 Cox, Steven Michael 251, 252, 348 Coy, Steven G. 113 Cozad, Mark R. 140, 172 Cozzens, Nathanael E. 109 Cozzi, Christoper Paul 251, 461 Cozzi, Daniel R. 138 Craddock, Cavan K. 75 Craigie, Todd Allen 208, 410 Cramer, Adam L. 137 Cranston, Michael S. 102 Crawford, Catherine Louise 465 Crawford, Dane B. 133 Crawford, Eric S. 133 Crawford, Keith I. 87 Creech, Rebeccah Lynn 406 Crefeld, Jonathan M. 102 Cricklin, Deborah K. 128 Criner, Derek M. 140 Crogier, Joseph 252 Cronce, Christopher E. Croon, Matthew D. 102 Cropsey, Luke C. 117 Cross Country 166 Crowell, James H. III 67 Crowley, Adrian M. 102 Crowner, Calvin E. 106 Crozier, Joseph C. 76 Crum, Andrew Alan 372 Crum, Brian A. 138 Crupi, Gary W. 118 Cruz, Alberto Enrique 226, 424 Cruz, Enrique Alfredo 226,

Cook, Kevin J. 75

Cook, Robert John 348

CSU 147 Cubero, Gen. Ruben A. 292, 321 Cuervo, Richard 126 Cuervo, Rick 221 Cuffe, Brandon L. 69 Culbertson, Cary N. 78 Cullen, Chris P. 114
Cullen, Kevin Peter 430
Cullen, Timothy M. 92 Culp, Jon A. 76 Culpepper, James R. 69 Culver, George A. 83 Culver, William Curt 252, 377 Cummings, Michael William 348 Cunic, Christian F. 93 Cunnigham, Benjamin L. 136 Cunnigham, Case A. 116 Cunnigham, Douglas A. 132 Cunnigham, Fred R. 134 Cunningham, Benjamin 488 Cuoio, Jeffrey Robert 438 Curley, Michael A. 111, 229 Curran, Sean Timothy 441 Currie, Kent Sterling 445 Currie, Kent Sterling 4
Currie, Kent Sterling 4 Currie, Rebecca A. 1 Curry, James M. 88

Curtis, Brian A. 112 Cushman, Jonathan Brian 337 Custine, Jay D. 105, 227 Cutter, David A. 128

Dabrowski, Patrick William 249, 406 Dacharme, Mike 227 Dagcuta, Joshua L. 132 Dagcuta, Joshua L. 132
Daggett, Gregory S. 66
Dahlgren, Jamie L. 129, 230
Dahlke, Wayne A. 78, 282
Dallas, Dana L. 117
Dalrymple, Jeffrey D. 130
Dalton, Christopher S. 94
Days, Rebert A. 106 Dam, Robert A. 106
D'Ambra, Jeffrey M. 67
Damp, Kevin T. 79
Damuth, Fred T. 65 Danaher, Patrick Joseph 357 Daniels, Jeffery E. 86
Daniels, Sarah F. 120
Danielson, Daren S. 120
D'Annunzio. John T. 122 Daraghmeh, Aymen Farouq 462 Dariushnia, Sean R. 62 Das, Eric B. 107 Dater, Brian S. 72 Davis, Chad J. 97 Davis, Conrad C. 112 Davis, Crista L. 82 Davis, Donald G. 138, 147, 309 Davis, Donald James 393 Davis, Erik 107 Davis, James E. 96 Davis, Leslie J. 134 Davis, Nicole Antionette 250, 345 Davis, Scott W. 104 Davis, Thomas Eugene 441 Davis, Trevor M. 91, 170, 171 Davis, Wylie C. 67

Dawson, Christopher Justin Andrew 473 Dawson, James A. Jr. 105 Dawson, Margaret Jeanne 242, 385 Dawson, Thomas M. 66 Day, David P. 100
Day, Jackie L. 85
Day, Richard C. 133
Dean, Andrew R. 78
Dean, Christopher S. 97 Dean, Micah L. 107 Dean, Michael Jon 458 Dean, Michael T. 124 Dean, Suzanne M. 26, 95 DeBerry, Fisher 154, 159 Decker, Jane E. 76 Decker, Jason D. 93 Decker, John L. 71 Deerman, Karl R. 98 DeGraaf, David W. 86 DeHerrera, Eugene M. 80, 220 Dehmani, Hassan 349
Delahanty, Christopher D. 65
Delamater, Brain Joseph 361
DeLange, Eric P. 96
DeLango, Donna Marie 249, 406 DeLapp, Charles Joseph II 361 DelCampo, Joe A.L. 10 DeLisle, David B. 132 108 Dellepiane, Carlos 125 Dellert, Michael T. 66 Delmonaco, Brian L. 98 Delsing, Frank A. 97, 234 DeMaio, Jerry 253, 477 DeMartelaere, Jodi A. 134, 270 Dempsey, Thomas Evan III 465 Denehan, Kieran T. 98 Denham, Kerrin E. 81 Denham, Kerrin E. 81
Denham, William S. 87
Dennie, Leah Lynn 50, 162, 402
Denny, John M. 121
Denson, Wayne A. 108
Deresky, Mark Michael 325
DeReus, James A. 64 Defrosa, Michael L. 139 Derrick, Douglas C. 114 Derrick, Richard K.

agman, Joseph mart, Steve Al Pasquale, John spolito, Andre man, Robert ins, James Ed ma, Edmond J no. Thomas K un, Brandon K itte, Thomas W the William F. dd James B. old Jerry Thom idge, Stephen J sison. Michael ison, Karl R. ninguez, Marc nin, Christian sobne, Gerald moven, Maria novan, Phillip ! ncey, Terence E wittle, John Wi ren, David C. mbusch, Marin 148, 154, 157 nett, Akinshey ite, Jon W. 17. Peter William ngherty, Shane nglas, David J. Iglass, William whit, William V w. Elizabeth S. and Timothy F. Tiey, Douglas ya, Evangelina ya, Thomas R SET, NOTHER A nb, Jess W. 11 nke, Aaron D.

spe, Thomas Ge

sper, Xavian L.

sw. April S wee, Xavian L.

w. April S. 1:

w. April S. 1: Charme, Michigland, Kevin J.
Saley, Paul J.
Saler, Heinz A.
Sa

ring Ted & 11 ring Ted & 553

Farmer, James L. 70.
Fornig, Garry Mich.
Carlo, Tony 2001

Carlo Anthony T.
et. David K. 64

tes Timothy mon Tera L

MSS. BATTY A

inson, Jason

ion, Bryan W.

Phi Joseph M.

Hovanni, Amy

Richard S.

lard, Bryan C.

is Christophe

lman, David A

is, Anthony N

ages, Kathy

Dertien, Evan C. 120 DeRuyter, Tim 153 Desamours, Jules-

Parish Willes 149 (II)

pa latal in

क्षा देखा है स

AND TOTAL THE

Cir. Weps 1 To 188

Charles N

1年 大学 大学

E Bent 18

MINI N

nie hen has n colo delle i si colo delle i si color delle i si

E Test comme

Sec 1 8

Brit 107

the said of

es Cheral C. tit. is that is

th Denier Die of the

is Dead less to

n bir in

it land it

tis Lette J. 154

u feet in

a Tract et

is Thomas Report 40

a front a like

Oriente hacità il

no. Margare Jean K. I

un Amakh II

ner, Thema M. H.

Darid F. 100

Judio L 85

Retart C 19

Antres R. 16

Mail W

L Christopher & F

Michael Jos 69

Eddi N

E. SURENY Y S. R.

ien, Pale 14.9

ar lori u in late H

der letz b 1: mar Sarl H Grad Brit H H

ien ipo I su

CONTRACT OF

mer buist s

Car Cara Sapi II

Maria Maria

APP [2] A

to New Arrison in a

rapinet Aparlem a

F Ira?

Deal III 100 m

Francois Denis 414 DeStazio, John M. 70 DeStazio, Martin 252 Devereux, Kimberly E. DeVoe, Daniel A. 123 DeVos, Brock E. 65 Dewald, LaRue Russell III 438 Dewenter, Daniel Henry 361 Dewing, Ted A. 120 Dewing, Ted 253 DeWitt, Brian M. 109 DeYarmon, John Herman 252, 393 Devoe, Jason L 70 DeYoung, Gary Nicholas 406 Di Carlo, Tony 203 DiCarlo, Anthony T. 103 Dick, David K. 64 Dickens, Timothy 284 Dickenson, Tera L. 71, 235 Dickey, Barry A. 128 Dickinson, Jason D. 126 Dickson, Bryan W. 103 DiFidi, Joseph M. 83 DiGiovanni, Amy L. 122 Dill, Richard S. 140, 241 Dillard, Bryan C. 70, 235 Dillis, Christopher Donald 238, 372 Dillman, David Alan 418 Dills, Anthony N. 134 Dinges, Kathy 496 Dingman, Joseph M. 83 Dinzart, Steve Alfonzo 19, 365 DiPasquale, John 84 D'Ippolito, Andrew S. 134 Dittman, Robert James 466 Dittus, James Edward 473 Dixon, Edmond J. 86 Dixon, Thomas K. 124 Doan, Brandon Keith 373 Dobbs, Thomas William 352 Dobbs, William F. 74 Dodd, James B. 64 Dodd, Jerry Thomas III 361 Dodge, Stephen J. 92 Dodson, Michael Allen 433 Dolson, Karl R. 141 Dominguez, Marcus A. Donica, Christian F. 80 Donohue, Gerald A. 121 Donovan, Maria 90 Donovan, Phillip R. 89 Doocey, Terence E. 72, 252 Doolittle, John William II 425

Dotter, Jon W. 132 Doty, Peter William 442 Dougherty, Shane A. 78 Dougherty, Shane A. 78
Douglas, David J. 98, 176
Douglass, William M. 132
Douthit, William W. 126, 222
Dow, Elizabeth S. 77
Dowd, Timothy F. 88
Downey, Douglas E. 62, 157 Downey, Robert Anthony 187, 381 Doyle, Evangelina F. 112 Doyle, Thomas R. 118 Dozier, Norman Arnold 398 Drab, Jess W. 119 Drake, Aaron D. 103 Drape, Thomas Gene 204, 249, 345 Draper, Xavian L. 66 Drew, April S. 119 Driggers, Russell D. 71 Drollinger, Steven H. 131 Drouillard, Charles M. 11 Drozdowski, Mary Jo 349 Drummond, Nathan E. 116 Dryjanski, James Dean 357 Dubilo, Tara L. 136 DuCharme, Michael A. 108 Dudak, Kevin J. 91
Dudley, Paul J. 70
Dueffer, Heinz A. 64
Duhon, Christopher R. 138 Dujmovic, Richard M. Jr. 138, 305 Dukes, Jason S. 139 Dulin, Johnathan L. 91 Dullack, Kath yn m. 35 Duman, Robert E. 112 Dunagan, Clarence M. IV 123

Doran, David C. 129

Dornbusch, Maxim Kette Jr. 148, 149, 154, 157, 477 Dorsett, Akinsheye X. 80

A Look Back . . .

ne of the major WARREN BUFFET - WALL STREET players in the fi-

nancial world of Wall Street was Solomon Brothers. The giant financial institution admitted breaking rules for bidding on U.S. Treasury securities and further admitted that the company's officials delayed telling authorities about it. After a corporate shake-up, financial wizard Warren Buffet was brought in to rescue the firm. This was a major Wall Street scandal.

Salomon Brothers Chairman, Warren Buffet.

Duncan, Brian W. 131 Duncan, Terry Scott 386 Dunham, Grady A. 115 Dunham, Joel C. 114 Dunham, Ray W. 64 Dunham, Rory C. 140 Dunkel, Robert E. III 113 Dunlap, John A. 140 Dunn, Brian 205, 214 Dunn, Bruce Scott 410 Dunn, James Walter 430 Dunn, Joseph B. 102 Dunn, Joseph B. Jr. 94
Dunn, David B. Jr. 94
Dunn, Michael E. 84
Dunn, Timothy C. 66
Dunn, Troy E. 130, 151, 157
Dunphy, Scott A. 110
Duran, Michael A. 128 Durant, Vincent M. 88 Durbin, David Lynn 469 Durfee, Charles Alan 349 Durham, Matthew T. 68, 226 Durtschi, Jeremy S. 109 Dutko, Tania Louise 341 Dutton, Keynan T. 67 Duvall, Elven E. IV 128, 489, 498 Dydyk, Kevin M. 126 Dyer, Bradley S. 99 Dyer, Bryan L. 73 Dyer, Jason R. 92, 149 Dyer, Lisa L. 76 Dyer, Lisa L. Dykstra, Todd A. 114

Eaglin, David S. 62 Earley, Raquel C. 107 Early, Racquel 229 East, Jack C. 96, 274 Easton, Darren Adam 238, 239, 449 Eaton, Ellis E. 76 Ebel, James Joseph Jr. 338 Eberhardt, Bryan N. 72, 229, 270 Eby. James E. 128 Eckerman, Jonathan R. 75 Eckholm, Leif E. 116 Eckstein, Timothy A. 86 Eden, Christopher R. 116 Ederle, Christopher K. 79 Edge, Kenneth S. 138 Edge, Ritchie Jaye 481 Edmonds, Matthew S. 104 Edwards, Alan W. 122, 260 Edwards, Albert M. II 114 Edwards, Douglas C. 82 Edwards, Jeffrey B. 39, 95 Edwards, Michael J. 137 Ee, Marvin T. 78

Egana, Janel I. 73, 235 Egland, Eric Iver 446 Ehrman, Leslie Paige 377 Eicholtz, Robert F. Jr. 100 Eidem, Lance M. 109 Eiler, Christine M. 136 Eizenga, Kenneth R. El Hamoumi, Abderrahim 109 Elam, Christopher Banneker 24, Elbert, Andrew John 250, 369 Elder, Charles Curtis 453 Elizarde, Ruben J. 139 Elkins, Travis M. 83 Eller, John W. 91 Ellington, Todd Michael 386 Ellis, Christopher L. 132, 221, 238 Elsing, Jennifer Elenore 403 Ely, Daniel J. 86 Ely, Mark Randolph 421 Emery, David J. 134 Emery, Eric James Hodge 482 Emmons, Derek G. 112 Emmons, Todd Matthew 250, 381 Enga, Dan 154 Engberg, William D. 138 Engberson, Daniel C. 106, 227, 249 Engebretson, Kent R. 84, 249 Engel, Byrl Ryan 377 England, Joel F. 97 England, Steven G. 133 Engle, James Norman 234, 345 Englehardt, Nathan A. 126 Englert, Jessica S. 82 English, Donald E. Jr. 91 English, Wayne 145 Eninger, Robert M. 85, 234 Eppich, Todd G. 93 Erickson, Angela J. 62 Erickson, Jonathan R. Erickson, Michael S. Ernst, Todd A. 90 78 Erspamer, Chad J. 112 Erwin, Johnny M. 113 Espinosa, John C. 66 Estrada, Guillermo J. 77 Estrada, Robert Louis 446 Evans, Chris M. 82 Evans, David Fulcher Jr. 157, 338 Evans, Gregory R. 100
Evans, Owen D. 124
Evans, Tiffany S. 111
Evenson, Jason W. 139 Everitt, James Andrew 406 Evers, Scott C. 117

Fabio, Jim 120, 216, 222 Fagan, James F. Jr. 134 Fager, Chadwick F. Fain, Michael Joseph 353 Fair, John Markus 425 Fairbanks, Robert John Faithful, Frederick L. III 94 Falconry 239 Fallis, Jason R. Fallon, Joshua B. 67 Falzarano, Thomas G. 118 Fangman, Mike 238 Fares, Abdellatif 102 Farnsworth, Richard Scott 369 Farrar, Clinton Wade 249, 262 Farrington, Daniel L. 136 Fatout, Jara Nicole 414 Favorito, Rocky A. 78 Featherston, Marcus Lindell 454 Feichtinger, Paul W. 85 Feldman, Scott M. 100 Felice, Michael Anthony Fenceroy, Jeremy J. 116, 226 Fencing 191 Fennell, Thomas Edward 425 Fentress, Dayne R. 62 Ferguson, Shawn E. 9 Ferland, Derek R. 99 Fernandez-Silva, Joaquin 112 Ferrari, David G. 139 Ferretti, Christopher 103 Ferris, Christopher Parker 14, 381 Feucht, Chad E. 125 Ficken, Richard Alan 349 Field, Kenneth O. 88, 249, 498 Fields, Phillip Lee 252, 389 Fiesbeck, Kirt E. 128 Figueroa, Alex 23 Figueroa, Edmund Eric 425 Finerty.

Christopher Edward 253, 430 Finneran, Thomas Joseph 249, 329 Fischbach, Jon Kenneth 462 Fischer, Jon Richard 418 Fischer, Shiloh D. 136 Fisher, Col. C. 293 Fisher, David A. 72 Fisher, Jon 212 Fisher, Scott Charles 349 Fisk, Jason S. 83 Fitch, Suzanne E. 113 Fiterre, Armando Eduardo 353 Fitzgerald, Brian M. 129 Fitzgerald, Crissie D. 117 Fitzpatrick, Christian R. Fitzsimmons, John M. Flake, Richard Ross 433

26

A Look Back . . .

outh African President F. W. De Klerk tried SOUTH AFRICA to move his country closer to the United States

and other western nations by loosening his tough stand on apartheid, a form of segregation. President Bush lifted some economic sanctions and the International Olympic Committee ended a 21-year ban on the South African participation in Olympic competition. These actions went a long way toward ending the international isolation of South Africa.

South African President, F. W. DeKlerk.

Fleitas, Frank J. Jr. 98, 311 Fleming, Todd D. 67 Fletcher, Joseph E. 110 Fletcher, Justin L. 71 Fletcher, Richard L. Fletcher, Robert Luther 398 Fleuren, Phillip Mitchell 473 Flietstra, Timothy D. Flinn, Kelly J. 110 Flores, Frank Anthony Florio, Michael Robert Floyd, Wayne E. 116 Flying Team Navigation Club 232 Flynn, Michael J. Jr. 111 Fogel, Jason S. 118 Fogle, Deedra 71, 222 Foley, Mark B. 87 Follin, Christopher M. 122 Foncannon, John W. 94 Fontenot, Johnathan D. 129 Football 146-159 Ford, Charles Leonard Jr. 3, 477 Ford, Christopher T. 120 Forensics 237 Forkner, Mark A. 140, 310 Forner, Carolyn S. 106 Forner, Matthew N. 84 Forster, William R. 131 Fortuna, Gerald R. Jr. 135 Foster, Christopher Michael 466 Foster, Cordis H. 137 Foster, Dale C. 134 Foster, Nicole Elyse 222, 357 Foster, Stephen D. 116 Foster, Thomas L. 128 Foster, Todd K. 74 Foster, Troy R. 71 Fotenos, Amara 49 498 Foutch, Michael D. 115 Fowler, Michael W. 74 Fowler, Roger Arlan Jr. Fox, James Trent 326 Fox, Stefanie M. 84 Fox-Baker, Mario 86, 269

Francis, James G. 116 Frank, Seth C. 113 Frank, Stephen P. H. Franklin, Christopher E. Franklin, James M. 127 Franklin, Phillip V. 90 Franks, Larry S. 53, 93 Franz, Anthony Lawrence 357 Frazier, Aprille M. 68 Frazier, Bradley Dixon 370 Frazier, Chad E. 132, 149 Frazier, John C. 107 Freeborn, Andrew Bennett 234,

Foy, James Thomas 438

Fraga, Carlos G. M. 80 France, Derek Charles 24, 390

235, 249, 414 Freed, Aaron B. 114, 216,222 Freeman Holifield Jr. 98 Freiburger, Brian J. 76, 240, 241 Freimuth, Michael Eric 373 French, Dale Losson 172, 359, 361 Frerking, Karl Leslie 438 Freund, Kevin M. 90 Frey, Christopher John 338 Frickel, Surya J. 73 Friday, William J. Jr. 75 Friedland, James E. 133 Friedman, Abraham F. I 70 Friefeld, Christopher T. 76, 238 Friemuth, Mike 238 Friesel, Eric Walter 477 Frisbee, Christina A. 92, 239 Frisbie, John C. 112 Frisius, Richard S. 39, 94, 221, Fritz, Robert William 221, 370 Fritzinger, Mark T. 128 Froehlich, John Jacob 227, 422 Fromm, Jason Scott 250, 381 Fronapfel, Paul Jacob 240, 449 Fry, Thomas C. 104 Fry, Todd D. 135 Frye, Robert H. 88 Fryer, Wesley Albert 341 Fuchs, James W. 63, 222 Fuentes, Guido Alberto 390 Fujimoto, David W. 2, 76 Fujiwara, Rinney J. 141 Fuller, Erin E. 138 Fuller, Matthew D. 8 Fuller, Nicole A. 68 Fulton, Brent David 470 Fulton, Christopher T. 1 111 Fulton, Kyle D. 88 Fulton, Richard Mark 474, 495 Funk, Bradley L. Fuss, Melissa A.

Gaab, Scott Allen 426 Gabbard, Derek M. Gable, Daniel L. Gacharna, Juan Carlos 474 Gage, Leo L. Jr. 80 Gaillard, Franklin D. II 137 Galaydick, Scott J. 82 Galfano, Christopher J. Galindo, Benjamin G. 138 Gallagher, Brett Michael 181, 370 Gallagher, James Jr. 349 Gallagher, Sean P. 116 Gallagher, Sean P. Gallegos, Gerald 133 Gallei, Francisco M. 120 Gallo, Brian D. 96 Gamblin, Matthew C. Gamboa, Anthony S. 64 Ganoza, Daniel S. Jr. 134 Gantt, Christopher W. 83 Garber, Daniel Douglas Garber, Darren D. 138 Garcia, David Andrew 373 Garcia, Gregg J. 124

Garcia, Julie C. 130 Garcia-Morales, Jose C. Gardner, Eric R. 110 Garner, Werner Gerald Garrett, Michael S. Gartman, Jeffrey Brian 458 Gartner, Joel W. 122 Garver, John Michael Garza, Robert E. 37, 104 Gashler, Karl Sheridan 252, 353 Gatlin, Ted R. 132 Gauch, David A. 82 Gaupp, Martin P. 92, 233, 498 Gayer, Michael James Jr. 410 Gbelia, Peter A. 74, 169 Gebhardt, Matthew J. Geehreng, Paul F. 84 Gehringer, James M. 84 Geiser, Thomas A. 76 Gentry, Damon J. 105 Gentry, Damon J. Gentry, Howard Anthony 426 Gentry, Janeen M. 82 Genung, Stephen Brian 370 Geography Forensics 236 Gepner, Arthur Lee Jr. 418 Gerfen, Christopher S. 94 Gerhardt, David Paul Gering, Christopher A. German, George E. 130 Germann, Kenneth P. 78, 498 Gesuale, Brian 108 Gianelloni, Luke H. 130 Giannoni, Robert J. Gibson, Heidi E. 82 Gibson, Jeffrey M. 65 Gibson, Keith Patrick 454 Gienapp, Brian W. 96 Giese, Troy A. 86 Gifft, John M. 76 Gildea, Bryan W. Gill. Lance E. 104 Gillan, Bryan D. 120 Gillaspie, Timothy W. Gillen, Thomas J. 131, 164 Gillespie, Timothy T. 94 Gilpin, Douglas W. Giorgianni, Christopher J. 90, 284 Giovenco, Carmelo Joseph Jr. 329 Gismondi, Nicola P. 126 Gisselquist, Daniel E. Gittner, Aaron W. 80 Gjone, Kenneth D. 120 128, 235 126 Glass, John Christopher 398 Glassco, Roy Glen 221, 346 Glaza, Scott Allen 414 Glazer, Benjamin W. Gleason, Paul Douglas II 239, 482 Glendenning, Steven Frederick 477

Glenn, Bradley A. 127 Glickfield, Gaelle J. 78, 498 Glover, Matthew R. 102, Gloystein, John Wallace III 342 Goddard, Robert A. 111 Goddard, Shenandoah B. Godelfer, Eric P. 103, 498

Godsey, John G. 137 Goehring, Dean A. 136 Goeke, Bradley J. 88 Goin, Pierry 93, 221 196 Gomez, Robert J. 100 Gomillion, Anthony C. 100 Gonzales, Longinos Jr. Gonzales, Pedro 303 418 Gonzales, Randall B. Gonzales, Ulises 68 Gonzalez, Celiann M. 83 Gonzalez, David J. 88, 252 126 Gonzalez, Leonel Gonzalez, Pedro Ignacio Beiro 477 Gonzalez, Sylvia A. 127, 235 Gooch, Jason D. 141 Goodman, Dana Carl 326 Goodman, Stephen A. 66 Goodrich, Wayne H. 47 474 Goodwin, Michael Brett 361 Goodwin, Robert J. 106 Gookin, Sean P. 138 Gordon, Joe M. 78, 227 Gordon, Kurt I. 64 Gordon, Ralph A. 100, 239, 252 Gordon, Wade T. 131 Gorowsky, Steven J. Gorsuch, Todd L. 102, 218 Gospel Choir 230 Gostomski, Terry Ross 449 Gourde, James M. Goytia, Elliot J. 74 Grabau, Mark Ryan 446 Graber, Nathan E. 129 Grace, Eric C. 86 Grace, Stephen 100 Gracia, Alex 76 Gradney, Sean 262 62 Graff, David E. Graham, James A. 68 Graham, Scott E. Grant, Amy 58 Grant, Jennifer L. 93 Grantham, Don A. Jr. 116 Grasshoff, Caroline Louise 229, 418 Graves, Steven B. 126

South South

SEEK EVEL

PER BELL

other Bost

ion Moint

STEEL MAY ATE

Serie Lone 21

STEE GOLDEN

THE BYE TO

In Lett G. E.

1000 Q

THE STORE M.

mist Stott Der

In Dead C

IN LANGUE C

ME SHOW M

innen, John Batt

Inches Anthon

Nebelst

loy, Adrian A. 1

injun Glen A

branches Man

remarkies, Wom

Haak, Trevor J.

Haase, Steven I

Hachtel, Ty D.

Hackathorn, Ca

Backbarth, Jan

Backer, Cort O.

Arlie Vasco

Buertling, Kenn

Buff, Kevin Russ

Sigadorn, Janet

Egedorn Maren

Sagerman Lies 1

Balcrow, Stephan

Salick, Michael J

Adam P. 11

all Christopher

Derren L 1

Ed Joseph Eman Ed Ronnie C. B.

miday, Janet L

dalsted, Daniel B.

Church Brik J.

him David W. 88

See Derek C. 77

Smither, Vincent

Santan Andrew K

amby, David L 9

scely, Revold Chris

Sanby, Jonathan A.

David J 7

Institut T

Jonathan T.
Sanison, Chad A.
Sanison, Darren M.
Sanison, Eyle 147
Sanison, Paul 147
Sanison, State Pail
Sa

Martin 73

Sile Daniel W.

552. 425

Graves, Todd F. 84 Gray, Christopher W. 118, 147, 157 Gray, Daniel Allen 382 Gray, Darren P. 90 Gray, Ronald Mathew 147, 458 Gray, Trevor Errington II 329 Grbiic, Michael 221 Green, Brian John 398 Green, Bryan C. 123 Green, Chad P. 133 Green, Curtis T. 93 Green, Cynthia E. 62 Green, Gregory Scott 326 Green, Jason Douglas 253, 477 Green, Keith B. 105 Green, Leo Y. 110 Green, Marcus D. 136 Greene, Matt E. 112 Greene, Noah H. 94, 252 Greenhouse, Baron V. I 70 Greenroad, Brian S. 68 Gregorsok, Robert L. 106, 319 Gregory, Jeffery D. 116 Gregory, Marcus H. 73 Gregory, Tommy E. 86 Grein, David A. 64, 153 Grein, David A. 64, 153 Gremba, Karen M. 92, 2 Griebel, Ian E. 122 92. 250 Griess, Gabriel J. 71 Griffin, Brent Matthew 403 Griffin, Gantry Chandler 361 Griffin, James S. 104 Griffin, Patty Glyne 410 Griffiths, John G. 99 Griffiths, Julie C. 111 Griffiths, Paul 193 Griffiths, William P. 121 Grismer, Michael Walter Jr. 370 Groat, Bridget L. 92, 242 Grobe, Jim 149 Grobe, Matthew J. Grogan, Patrick Mark 334 Groh, Tyrone L. 134, 218, 219 Grosjean, Christophar D. Grotjohn, Stephen C. 12 135, 498

124

544 Index

Grove, Ponald Blair 365 Grover, David J. 108
Grover, Scott A. 140
Groves, John M. 71
Grub, Michael Carl 393
Gruen, Clifford M. 136
Grundahl, Scott A. 63 Grunwald, Michael Jr. 134, 498 Grunwald, Michael Jr. 134, 498 Grunzecki, Eric A. 120 Grynkewich, Alexus G. 66, 250 Gubser, Peter Burlyn 414 Gudikunst, Robert C. 100, 260 Guerra, Monica P. 92 Guerrero, Albert 92 Guerrero, Mark Allen 390 Guerrero, Lucis 218 Guerrmo, Luois 218 Guerzon, Godfrey Alberto Jr. 458 Guiberson, Ryan Edward 251,

John G. 139 E. Dan 138

P 83, 221

E Eden J. 100

make Ulises 68 Celiann M. 83

David J. 88, 252

Pedro Ignacio Ber-

Data Carl 308

Sephen A. St.

mind Wast O

Section Mind live in

Guerra Royal 10

Dealer Sent 2 138

Gorden, Jan M. W. St. St.

Des Roll 100 20

Berlin Fair I the

THAT SEEL T Table 100.13

Tany Ross 40 Lane M. 135

mps (Table 250)

ora Birth to

han Bric C. 68 han Stephen 100

inca lies % Inday Sea Hi

ind Devil 40

Irahan Sest E. H. Irahi, kay 18 Irah Jenster L. 18

leantan Do A & O

Imadell, Deplet late

inum Benz B 18

inume. Total 7: 54 ings, Christopher X: 13.

ing, Duniel Allen 180 ing, Durnet P. 160

ing Beatle Makes W. ing from Bright I

Sale Michael Bill

be frakt s

me byut to

Irred. Chall P. 150

CONT N

inc Cyclic of inc input in the last inches to

ber Lett 18 inclass in

lens. Married 18

lence Bell 112

deman Marie 131
Grante Stad 2 64 85
Grantena Braz 7 15
Grantena Braz 8 6
Grantena Braz 9 15
Grantena Braz 1 64
Grantena Braz 2 16
Grantena Braz 2

118

Mark 334 94, 218, 21

rains Red Syn. 44 inder, National E. (18)

Gran, Earl St.

SHEET BY TH

trains Leonel 126

1000 D. 141

Ambony C. 110 Ambony C. 110 Longthos Jr. 418 Pedro 303 Randall B. 118

Guidry, Leon G. 23, 95 Guillermo, Louis Q. 108 Gumina, Nicole M. 135, 230 Gummaraju, Jayanth 334 Gundlach, Scott Daryl 462 Gunn, Daniel C. 129 Gunn, Lawrence C. III 89 Gunter, Shawn M. 84 Gurrieri, John Battista II 382 Gutterman, Anthony J. 76 Guttman, Nicholas O. 109, 142,

Guy, Adrian A. 111 Guyton, Glen A. 130 Gymnastics, Men's 177 Gymnastics, Women's 179

Haak, Lucas L. 122 Haak, Trevor J. 97 Haase, Steven F. 84 Hachtel, Ty D. 82 Hackathorn, Casey D. 64 Hackbarth, James R. 83 Hacker, Cort O. 109, 234 Haddix.

Arlie Vasconcellos 283, 403 Haertling, Kenneth Paul 378 Haff, Kevin Russell 414 Hagadorn, Janet Elizabeth 233, 373 Hagedorn, Maren L. 72, 233, 252 Hagerman, Lisa M. 86, 238 Halcrow, Stephaine D. Hale, Daniel W. 109 Halick, Michael J. 115 120 Halick, Michael J. 115 Hall, Adam P. 117 Hall, Christopher S. 72 Hall, Darren L. 114 Hall, Joseph Free Hall, Joseph Emanuel 410 Hall, Ronnie C. 83 Halliday, Janet L. 100 Halsted, Daniel B. 81 Halvorson, Erik J. 69 Ham, David W. 86 Ham, Derek C. 77 Hamacher, Vincent Lee 338 Hamann, Andrew Kenneth 466 Hamby, David L. 92 Hamby, Harold Christopher 418 Hamby, Jonathan A. 107 Hamiel, David J. 73 Hamill, Jonathan T. 106 Hamilton, Chad A. 132 Hamilton, Darren M. 81 Hamilton, Kyle 147 Hamilton, Paul 147 Hamilton, Shane Patrick 426 Hammonds, Todd Edward 349 Hammons, Stewart A. 98 Han, Martin 73 Hanchett, Karen A. 125 Handel, Tiffany A. 84
Handy, Jeffrey Martin 462
Hanna, Michael J. 82
Hanover, Jason Lee 450
Hansen, Richard G. 67
Hansen, Trevor S. 94 Hansens, Hugh S. 131 Hanson, Katherine Y. 106 Hanson, Mark P. 81, 498

Hanson, Mark W. 73 Harbaugh, Kent E. Jr. 72 Harbort, Scott T. 92 Harden, David 99 Hardie, Noah N. 98 Hardman, Jennifer M. 123 Hargis, Cherilyn Rene 353 Harmon, Craig M. 62 Harmon, Stephen James 478 Harner, Monte Shane 406 Harness,

Kermit Michael Roosevelt 370 Harper, Matthew Wayne 374 Harper, Michael Samuel 438 Harrigan, Lisa M. 140 Harrill, Vincent J. 74 Harris, Adam G. 87 Harris, Brendan M. 130 Harris, Gavin P. 76 Harris, Glenn T. 69 Harris, John W. 139 Harris, Robert A. 76 76 Harris, Rodney Chester 361 Harrison, Duane W. 132 Harrison, Jason J. 78 Harrison, Johnny Jr. 97 Harshbarger, Kelly L. 64 Harting, Troy R. 84 Hartley, Joanna L. 104 Hartman, Joshua T. 82 Hartman, Mary E. 98 Hartman, Troy E. 70 Hartwood, James 253 Hartzler, Aaron L. 81 Harwood, Donald P. 80 Harwood, Christopher 251 Harwood, James Christopher 466 Hasbrouck, Jeffery Roy 362 Hash, Kevin M. 68 Haspil, Michael F. 100, 221 Hassannia, Jeff Hossein 426 Hasstedt, Steven C. Martin 346 Hastings, William A. 102 Hatch, Tyler E. 82 Hatheway, Steven M. Hattemer, Walter C. Hauber, Tanja R. 99 107 Hauboldt, Brady P. 1 Hauck, David R. 65 Haugen, Boyd B. 93 120 Haughian, Shane C. 64 Haughn, Darron Allen 374 Havener, Troy D. 6, 90, 249, 250, 498

Hawes, Wade P. 136 Hawking, Robert Joseph 450 Haworth, David P. 79 Hayden, Gene E. 136 Hayes, Mark Thomas 398 Hayes, Michael S. 114 Haygood, Terry Dewayne 410 Haynes, Antony K. 85 Haynes, Jeffrey T. 79, 238 Haynes, Leonard Wood III 250, 252, 374 Hays, Christopher James 326 Hazar, Ali 86 Hazel, Brian E. 140

Hazen, Chad C. 96 Hazen, Trevor D. 114 Headrick, Clarence W. III 94, 232 Healy, Kelly L. 64, 230 Healy, Susan L. 72 Heck, John W. 134 Hegarty, Nicholas J. 11 Heidemann, Helmut Kurt 407 Heider, Timothy E. 116 Heidmann, Walter John 349 Heidt, Ahren D. 68 Heilhecker, Joseph William 42, 365 Heinlein, Steven Eugene 418 Heiser, Harry M. 130 Heisler, Timrek Carl 394 Heithcock, Troy Davis 422 Heitmeyer, Teri A. 123 Helinski, Brent D. 102, 238 Hellinger, Brian K. 106, 154, 155 Hellinger, Brian K. 106, 154, 15 Henderleiter, Heather M. 68 Henderson, Chance J. 138, 234 Henderson, Charles Robert 478 Henderson, Sloan H. 100 Henderson, Troy C. 120 Hendricks, Steven D. 84, 149 Hendrix, Phillip L. II 134, 238 Henkelman, Michael R. 127 Henkelman, Michael R. 127 Hennings, John A. 120

Hennings, Kent W. 102, 149 Henry, Kandace N. 102, 238 Hens, Timothy J. 100 Herbek, Eric A. 131 Herman, Jason Todd 398 Hermann, Paul J. 128, 498, 499 Hermanson, Jeffrey M. 89 Hermel, Thomas L. 110 Hermel, Thomas L. 110 Hernandez, Ernesto P. 118, 498 Hernandez, Jesse D. 132 Hernandez-Baquero, Erich D. 114 Herndon, Robert Edward Jr. 350 Heron, Carol A. 70 Hersant, Mark Anthony 249, 398 Hertzelle, Wendell S. 81 Hervey, Marcus William 326 Hess, Timothy S. 136 Hess, Zachary N. 77, 234 Hetke, Dale E. 98 Hetke, Dale E. 98
Hetsko, Joshua L. 63, 235
Heuck, William D. Jr. 76
Heyer, Vaugh Richard 334
Heyler, Scott G. 116, 218, 219
Heyman, Patrick A. 127
Heyman, Patrick A. 127 Heyn, Jerry W. Jr. 105 Hibbard, Paul A. 108 Hickey, Paul Eric 474 Hickman, Geoffrey P. Hickman, Mark A. 127 Hicks, Harold C. II 72 Hicks, Jonathan Wayne Hicks, Nathaniel G. 137 Hicks, Russell L. 125 Hiedemann, Kurt 249 Higa, Jason Michio 466 Higgins, Conan J. 71, 220, 283 Higgins, Michael J. 128, 249 Higgins, Steven A. 82 Higley, Joel E. 75 Hildahl, Jessica Lynn 370 Hileman, Brandon R. 110 Hilger, Gina L. 76, 221 Hill, Jack A. 90 Hill, Lincoln B. 101 Hill, Ryan C. 67 Hillard, Don 153 Hillery, Kristin A. 116 Hilliard, Don C. 138 Hillman, Aaron 498 Hillner, David A. 138 Hilton, Jeremy L. 77 Himebrook, Leslie F. 74 Hines, Scott Michael 222, 250, 334 Hinman, George Edward Jr. 450 Hinojos, Alejandro 134 Hinote, Samuel Clinton 249, 346 Hinrichs, Jeffery Scott 422 Hitchcock, Dean Thomas 346 Hivnor, Chad M. 72 Hlavacek, Nicholas A. Hlywiak, Joseph J. 74 Hobbs, Nathan S. 66 Hock, George H. Jr. 117 Hock, George H. Jr. 117
Hockey 181
Hodge, Stephen L. 100, 218
Hodges, Bradley K. 128
Hoefar, Colby D. 69
Hoeft, Theresa L. 98
Hoffman, Justin R. 99
Hoffman, Paul J. 119
Laive Debra K. 138 Hoium, Debra K. 138 Hokuf, Shawn J. 131 Holbrook, Mark A. 123 Holder, Frank Leon 249, 370 Holland, George A. III 84 Hollandsworth, Mark D. 105 Holler, Thomas Andrew II 407 Holliday, Janet 230 Hollis, Craig M. 104 Hollis, William D. 88 Holloman, Brian G. 130 Holloman, Brian G. 130
Holloway, Marc T. 96
Holmberg, Andrew W. 62, 235
Holmes, Teri L. 140
Holt, Jeffrey D. 116
Holzherr, Natalie 109, 230
Homewood, William Thomas

III 478 Honma, Michael Ken 426 Honor Guard 262 Hood, Shannon J. 112 Hood, Thomas J. 104 Hooper, Virgil C. Jr. 80, 220 Hoover, Dale C. 41, 72 Hoover, Todd M. 70 Hopkins, Clarence 128, 154, 157

Hopkins, Edward C. 133 Hopkins, Gregory E. Hopkins, Joseph E. 108 Hopkins, Lawrence V. Jr. 116, 251 Hopper, Jason Karl 482 Hopper, Patrick F. 78, 149 Horgan, Christopher M. 66 Horne, Brandon R. 99 Horton, John D. Jr. 129 Horton, Lisa Yashima 326 Horton, Elsa Fashina 326 Horton, Steven P. 72 Hoskins, Carlton L. 88 Hoskins, Larry L. 134 Hosmer, Gen. Bradley C. 13, 46, 248, 490 Hospodar, Edward J. Jr. 132 Houim, Debra 229 Houk, Bret Lane 394 Houk, Joe D. 90 Houser, Jason D. 137 Housholder, Steacy W. 114 Hover, Jason R. 73 Hoversten, Eric P. 70 Howard, Charles Walter IV 362 Howard, Jennifer T. 126 Howell, Chirstopher E. 123 Howell, James John 365 Hoxie, Erik K. H. 90, 304 Hoyle, Michael Earl 220, 470 Hoyt, Richard D. Jr. 102 Hubbard, Darrell L. 68 Hubbard, Michelle A. 128 Hubbard, Tracy D. 130, 242 Hubert, Nils Ansgar 28, 365 Hudepohl, James H. J. 86 Hudgins, Todd A. 118 Hudnall, Thomas Coleman 353 Hudnall, Thomas Coleman 3
Hudson, Curtis B. 95
Hudson, Patrick B. 64
Hudson, Todd S. 105
Huebert, Kevin D. 117
Huerta, Gerald J. 130
Huey, Dennis Gregory 478
Huff, Jason L. 99
Huffman, Jerry A. Jr. 130 Huffman, Jerry A. Jr. 130 Huffman, Scott A. 118, 154 Hughes, Bridget K. 106 Hughes, Ducnan L. 107 Hughes, Jennifer Lynn 221, 454 Huiss, Randall S. 128 Hulten, Amy L. 95

Humphries, Jefferey Wayne 253, 458 Hunsatd, Carla J. 118 Hunt, Cristine R. 104 Hunt, Joseph D. 121 Hunt, Roger Clark 442 Hunt, Shana Michelle 36, 329, 498 Hunter, Gordon S. 135 Hunter, James Richard Isaac 238, 378

Humphrey, Frederick J. III 104,

109

Hummel, Christopher G.

Hunting 241 Hurst, Britt K. 70 Hurst, Deron Lee 458 Hurtle, William R. 82 Hurwitz, Tanya A. 85 Huscroft, James C. 89 Huscroft, Joseph R. Jr. 76 Hustedde, Cindy L. 86 Huston, Julie Anna 462 Hutton, Aaron J. 90 Hutton, John Paul 371 Hyatt, Nicholas G. 85 Hyland, Melissa J. 115 Hynes, David William 450 Hynes, Roderick M. 140

Ignotowicz, Brian A. 92 Imburgia, Joseph S. 94 Imwalle, Joseph H. 100 Infanger, Kimberly J. 112, 221 Ingber, Travis L. 26, 95 Ingersoll, Michael D. 106 Ingleton, Christopher P. 117 Ingraham, Robert W. 70

Ingram, Walter Neefram 207, 374 Inman, Phillip L. 87 Innes, W. Keith 104 Intramurals 208-215 Igbal, Liaquat U. 128 Ireton, Collin Thomas 329 Irvin, George 173 Irvine, Thomas R. 96 Isajiw, Roman Orest 255, 433 Iseman, Wayne E. Jr. 96

Jabir, Mohamed Ayub 394 Jablonski, John J. 92 Jackson, Brian A. 78 Jackson, Brian T. 101 Jackson, James Troy 338 Jackson, Joel Douglas 419 Jackson, Karen Jo 426 Jackson, Ki L. 88 Jackson, Lava P. 104 Jackson, Michael A. 103, 209 Jackson, Michael Leslie II 419 Jackson, Patrice 249 Jackson, Robert D. 136 Jackson, Robert W. 124 Jackson, Troy 249 Jacoby, Timothy M. 113, 226 Jacquet, Paul A. 62 Jaessing, Lara N. 126 Jaessing, Nicole 235 Jagodzinski, James J. Jr. 102 Jahn, Nicholas L. 98 James, Christopher A. 72, 153 James, Clark V. 68 James, David E. 130 James, Jesse Woodson 218, 407 James, Ricardo T. 109 James, Ronald Lee 151, 157, 378 James, Taurus M. 96 James, Lawrence Lee 422 Jamir, Efren James Jr. 213, 378 Janack, Frederick Joseph Jr. 462 Janey, Jeffrey M. 120 Jank, Andrew C. 74 Jank, Andrew C. Janke, Dean P. 132 Janney, Brian T. 108 108 Jansen, Michael Scott 422 Jantz, Steven J. 138 Jarl, Stephanie A. 100

Jarod, Ware 283 Jarosh, Julian R. 67 Jason, Michael 454 Javorski, Joseph J. III 85 Jayme, Robert B. 71 Jeffrey, William D. 98 Jeffries, Miriam D. 84 Jefson, Matthew P. 128 Jenerette, Vandon E. 86 Jenkins, Edward Lewis 342 Jenkins, Gary Dean II 218, 407 Jenne, Joel W. 93 Jeremitsky, Lisa J. 89 Jergensen, Girard E. 141 Joers, Jeffrey Robert 446 Johns, Douglas L. 127 Johns, Andrew F. III 94 Johns, Leonard George Johnsen, Norman B. 13 Johnson, Brady G. 70 Johnson, Christopher A. 130 Johnson, Clarence Albert Jr. 454 Johnson, David H. 100 Johnson, Donald Alan 350 Johnson, Eric D. 35, 84 Johnson, Grant T. 62, 149 Johnson, Roy L. III 92 Johnson, James Chandler 353 Johnson, Jay Christopher 414 Johnson, Jav E. 62 Johnson, Jeffrey A. 129, 263 Johnson, Jeffrey M. Johnson, Jeremy J. 129

Johnson, Jesse Leslie J. Johnson, Jon M. 109 Johnson, Juliane 71 Johnson, Katherine H. 84 Johnson, Kevin S. Johnson, Matthew D. 64 Johnson, Michele G. 129 Johnson, Monte Alan 50, 394 Johnson, Nikki G. 118 Johnson, Roy 203 Johnson, Sam C. 119 Johnson, Thomas L. 83 Johnson, Tyrone L. 72 Johnston, Matthew L. 84 Johnston, Michael D. 135 Johnston, Todd J. 119 Jonas, Darii Ann 329 Jones, Brian D. 71 Jones, Charles L. 81 Jones, Christopher B. 73, 283 Jones, Christopher D. Jones, Donald A. 65 Jones, Donald P. 123 Jones, Erika L. 65, 230 Jones, Janelle M. 69 Jones, Jason Christopher 147, 378 Jones, Loren M. 119, 220 Jones, Mark Randall 366 Jones, Melissa Ann 382 Jones, Otis C. 75, 173 Jones, Paul R. 107 Jones, Robert D. 86 Jones, Ronald C. 128 Jones, Samuel Otterson 251, 478 Jones, Scott Howard 362 Jones. Tony 234 Jones, William R. Jordan, Tiffany Noel 419 Jose, John T. 134, 238 Joseph, Brian R. 79 Joseph, Wistaria J. 102 Joslyn, Thomas Benjamin 394 Jost, Stephen F. 140 Joyce, George P. II 70 Joyce, John J. IV 105, 220 Joyce, Jennifer A. 132, 222 Juarez, Christopher L. 116 Judge, Sean M. 130 Jung, Timothy Paul 427 Jungblut, John R. 68 Junio, Dwight F. 113

Ielly, Jol Celly, Mi Celly, Pe

lelter, Se

Lendall,

(enneally

(ennedy,

(ennedy,

Jenny, Ja

lent, Day

Ient, Day lent, Jose lent, Landenton, M

lenworth; lenyon, D

terchner,

Lerick, Ch

lerkman,

Terkman.

lerns, Don

(err, Bran

lerr, Peter

ley, James

Chan, Haid

Gebler, Ro

lieling, Ch

lieninger, lilbane, Ch

ilmer, Chi

lim, Ernes

lim. Jonath

lim. Nam I

lim, Sonny

lim, Tony 8

lim, Yong

limbel, Jas

limbrough,

limsey, Kel lincaid. Day

lincaid, Dar

lineaid, Fra

lindsvater.

ling, Julie 1 lipp, John F iracofe, Phi lirby, Chris

irby, David irchhoffer, irk, Timoth irkpatrick, irmis, Paul

itch, Troy I

itching, Mi

leckner, Ale leckner, Do

leeman, Cyr

lein, John l

lein, Kimber

lingman, St

luck, Kristi nack, John

napp, Eric V napp, Paul I naub, Scott niep, Scott I

night, Danie

nighton, Shi

nipper, Mich nipper, Mich norre, Jenni nowles, Chri nox, Kevin V nox, Peter T.

nudson, Kat nudson, Kat o, Song 135 obashigawa, obayashi p

obayashi, Da obayashi, To obberdahl, To och, Kanl T

och, Karl F.

Steven Ginerson, R

Kabasakal, Ziya 71 Kacprowicz, Robert Frank 338 Kading, Glen A. 98 Kadrmas, Warren Ross 478 Kadryna, Kimberly A. 68, 230 KAFA 238 Kafer, James R. 106 Kafka, Robert Stephen 398 Kalb, Adam Byron 374 Kane, Christian D. 137 Kane, Kerry A. 116 Kang, Donnie 109 Kant, Mace Robinson 329 Kanyok, Joseph 251, 482 Kaplan, Edward A. 106 Kappeler, Jennifer L. 128 Kardoes, Michael J. 118 Kary, Lisa M. 100 Kasic, Michael Andrew 326 Kasper, Layne Edward 195, 427 Kato, Amanda Gay 19, 28, 366 Katosic, Mitchell A. 138 Katowich, Lori Elizabeth 353 Katzer, Dee J. 81 Kaufmann, Matthew Kaupa, Douglas F. 85 Kazmier, Michelle M. 122, 229 Kean, Christopher S. 139, 312 Keaton, Kurt R. 106, 149 Keaton, Kurt R. 106, 149 Keechle, Alexander J. 78 Keels, Sharron Nichelle 450 Keener, David N. 136, 251 Keeton, Gregory S. 122 Keiper, Matthew C. 68 Keister, Christopher D. 107 Keller, Brain Lloyd 371

A Look Back.

ens of thousands of Iraqis were killed by the United States and its allies after Saddam Hussein's army invaded Kuwait. Hussein's soldiers retreated from Kuwait, leaving the country in shambles, but the Iraqi leader remained in power.

Saddam Hussein, Leader of Iraq.

During the war in Iraq, Saddam Hussein's forces ignited hundreds of oil wells in Kuwait. Smoke belched from the torched wells for many months afterwards. Satellite photos showed a black-grey plume swept Kuwait City, the effects of war were south from Kuwait to the Arabian still evident. Sea, this is equal to the distance

SADDAM HUSSEIN

Post War Kuwait City.

Kuwaiti Oil Fire.

between Manhattan and Florida. Meanwhile, the invasion of Iraq caused destruction estimated to be in the hundreds of millions of dollars. Months after the American military forces freed

Kelley, Alvin D. 129 Kelley, wmmam T. 101 Kelly, John Marcus 249, 354 Kelly, John Marcus 249, 35
Kelly, Michael Sean 403
Kelly, Peter N. 91
Kelter, Scott D. 110
Kendall, Joseph P. 106
Kenneally, Catherine N. 87
Kennedy, Mark S. 125
Kennedy, Nicole M. 139
Kenny, James P. 26 Kenny, James R. 86 Kent, David C. 128 Kent, David J. 90 Kent, Joseph D. 73 Kent, Lance E. 86 Kenton, Matthew S. 63 Kenworthy, Matthew J. 134 Kenyon, David Duane 371 Kerchner, Philip M. Jr. 93
Kerick, Christine M. 97
Kerkman, Aaron G. 116
Kerkman, Andrea C. 125, 242
Kerns, Donald R. H. 138
Kern, Brannon F. 126 Kerr, Brannon E. 126 Kerr, Peter A. 137 Key, James E. III 78, 221, 233, 238, 498

En Matthew D. 84

Mutale Q. 129

Monte Alan 50, 384

Monte Alan 50, 384

Mikki G. 118

Roy 203

San C 119

Thomas L 83

Tyrons L 72

M-tael D. 120

mont Toda 1 118 DATE AND ME

on Start at

on Christophe S. S. L. Sons Christophe D. S.

in leaf in in leaf in in leaf an

the Marie and les les Briefe

THE LAND WHEN

the Rep Served 26 DE BORNE NO

COLUMN THE THE AREA

Jam. Pail 10

ine Bart S ton Back or

Street Street Street St. of

ins her livery in

me by th

ine What H triber find 400

MAN Tells ingh Big S To

ment. Finanti I II

Mys. Throat Relate

in Sette F 16

ton George P. II W.

ins Jestin L 12.25

corn, Christopher L. 15. color Sect. K. 155. cog. Tomoby Paci. 457. coglisis. John E. 16. color Desgrif F. 115.

control lips to appreist Bales Froi

And Call A

100 100 later inter it. 10 Tarlos inter ingles in

ACTUAL VALUE OF STREET

altra Telefi El

Esh Aliza Sem TV Sem Contina I UT Sem Esty L UT

let less in Let less in

Constant II 80 Constant I 18

res rest is res rest is res rest is

E END IN THE SECOND SEC

Khan, Haider A. 68 Kibble, Christopher E. 141 Kiebler, Robert Edward 430 Kieling, Christopher R. 73 Kieninger, Christopher R. 73 Kieninger, Christopher Thad 454 Kilbane, Christopher G. 94 Kilmer, Christopher J. 74 Kim, Ernest P. 90 Kim, Jonathan Hyeon-Cheol 450 Kim, Nam Ho 374
Kim, Sonny Y. 105
Kim, Tony Soo 430
Kim, Yong S. 100
Kimbel, Jason W. 102 Kimbrough, Kemuel A. 80 Kimsey, Kelly Craig 390 Kincaid, David B. 81 Kincaid, David Nelson Jr. 482 Kincaid, Frank R. 118 Kindsvater,

Steven Michael 317, 478

Steven Michael 317, 478
Kinerson, Robert E. 81, 220
King, Julie K. 90
Kipp, John E. Jr. 138, 222
Kiracofe, Philip K. 121
Kirby, Christopher A. 90
Kirby, Christopher L. 72
Kirby, David B. 122 Kirby, Christopher L. 72 Kirby, David B. 122 Kirchhoffer, Paul Michael 334 Kirk, Timothy R. 108, 222, 313 Kirkpatrick, Kelly Jean 450 Kirmis, Paul D. 106, 229 Kitch, Troy E. 134 Kitching, Michael Robert 378 Kleckner, Alex M. 96, 154 Kleckner, Donald Andrew 254, 442 Kleckner, Donald Andrew 254, Kleeman, Cynda Jean 478
Klein, John M. Jr. 136
Klein, Kimberly D. 138, 229
Klingman, Steven W. 107
Kluck, Kristi L. 120
Knack, John T. 82
Knapp, Eric W. 74
Knapp, Paul Eugene 240, 434
Knaub, Scott M. 98
Kniep, Scott Alan 415
Knight, Daniel J. 110
Knight, Eric V. 134, 229
Knighton, Shane A. 62
Knipper, Michael E. 78
Knorre, Jennifer L. 76
Knowles, Christopher P. 99 Knowles, Christopher P. Knox, Kevin Walter 399 Knox, Peter Thomas 229, 470 Knudson, Katherine J. 64 Ko, Song 135 Kobashigawa, Brian K. 86 Kobayashi, Dayton S. 114 Kobayashi, Todd Toshio 330 Kobberdahl, Tanya R. 128, 281 Koch, Karl F. 123 Koch, Richard T. 123 Kodama, Timothy A. 79 Koelzer, Christopher Lee 442 Koenig, Randal D. 114 Koharik, Edward Joseph III 378 Kohntopp, Cal L. 108 Kokkonen Jana S. 91

Kolberg, Richard Phillip 434 Konopatzke, Kurt Daniel 430 Konvalin, Matthew E. 117 Koons, Michael C. 362 Koons, Timothy S. 118 Kopania, Timothy P. 88 Koper, Eric M. 103 Korger, Christopher P. 76, 252 Kornmesser, Christopher J. 64 Koscheski, Michael Gary 374 Kosefeski, Kevin M. 128 Kosinski, Leonard J. 110 Kossiski, Leonard J. 110 Kossick, William C. 130 Kost, Kyle H. 94 Koster, Michael R. 74 Koury, George J. 82, 197 Kovalick, Kurt W. 68 Kowlczyk, John H. 74 Koym, Carol A. 104 Kozdras, Nicholas T. 140 Kozma, Matthew A. 133 Kraabel, Darren L. 76 Kram, Michael W. 88 Kramis, Mark Thomas 470 Krantz, Amanda L. 63, 199 Kraska, Todd A. 76 Krause, Scott A. 132 Krauss, Timothy A. 100 Krebs, Eric E. 87 Kreher, Jeffrey B. 113 Kremer, Mark A. 129 Kreykes, Stacie L. 91 Krinsky, Jason Richard 386 Krishna, Mohan Silvio 482 Krishnan, Murali 79 Kriz, George J. II 91 Kronewitter, Jeffrey T. 77 Kruger, Jeremy A. 89 Krusinski, Jeffrey R. 74 Krystek, Craig A. 90, 234 Kubik, Jeffrey B. 106 Kubinec, John Charles 249, 272, 330 Kuehne, Timothy P. 91 Kueter, Jeffrey D. 80 Kuhl, Charles Douglas 366 Kuhlman, Henry F. III 69 Kuipers, Michelle A. 102, 229 Kuk, Yong K. 64 Kulas, Thomas J. 136 Kumashiro, David Jon 410 Kunkel, Joseph D. 116 Kurey, Elizabeth Anne 222, 394 Kusserow, Todd M. 76 Kutrieb, Joshua Morgan
Kutrieb, Joshua Morgan
Kuykendall, William R.
Kuzma, Jeffrey R. 116
Kuzmic, Daniel R. 120

Labant, Jason J. 133 Lacey, Frederick J. IV 101, 201 Lacrosse 165 Lacy, Matthew W. 92, 252 Lade, Aaron A. 65 Ladoucer, Tina B. 90, 235 Ladue, Richard H. Jr. 112 Lafayette, Keisha K. 129, 235 LaHaye, Dwayne A. 96 Lai, Tristan T. 73
Laik, Andrea M. 62
Lamar, James R. 129
Lamb, Jason B. 123
Lamb, Tina Marie 222, 386
Lambe, Gerard M. 138 Lambert, Christopher L. 75 Lambert, Daniel 88 Lambert, David Paul 230, 438 Lambert, Jessica M. 72 Lamont, Jason A. 97, 234 Lamontagne, John Donald 422 LaMontagne, Michele Kim 394 Lamoureux, Cheryl A. 87 Lance, John Alexander 330 Land, Tanya M. 71 Lander, Kevin Michael 386 Landess, Paul C. 137 Landis, Brian D. 84, 221 Landis, Jonathan D. 64

Landrum, Lance Keith 342 Landry, David R. 62, 238 Lane, Theodore T. III 116 Lane, William C. 112 Langford, Charles 97 Langhals, Brent T. 85 Lappano, Vincent G. 96 Lappe, Travis J. 123 Lara, Cecil A. 129 Larcher, Shawn D. 140 Larese, Stefan G. 135 LaRochelle, Kevin J. 110 LaRochelle, Kevin J. 110
LaRock, Jeffrey S. 120
Larson, Charles Allen 463
Larson, Christopher J. 140
Lasica, Dainel T. 114
Laskowski, Stephen J. 86, 2
Lasiter, Paulette 250
Lau, Lisa M. 116, 242
Lautenschlager, Lerry Par Lautenschlager, Jerry Ray 399 Lavallee, Christopher J. 122 Law, William McKinley Jr. 251, 253, 316, 463 Lawler, Sean Michael 450

Lawrence, Brian Lee 75, 422 Lawrence, James H. 72 Lawrie, Stan D. 70 Lawson, Billy Joe Jr. 252, 342 Lay, Michael David 50, 394 Leabo, Edric Laef 427, 486 Leary, Matthew 138 Leazer, David M. II 112, 251 LeBlance, Christopher L. 136 LeClair, John W. Jr. 112, 234 Ledzinski, Jerome M. II 105, 193 Lee, Col. R. 293 Lee, Clarence I. 116 Lee, Jim Heejoo 357, 498 Lee, James E. Jr. 140 Lee, Linda Olivia 374 Lee, Maximilian S. 74 Lee, Maximilian S. 74
Lee, Michael J. 100
Lee, Norman L. 65
Lee, Ronald Alan 378
Leeds, Oliver K. 94
Leggio, Frank J. III 80
Lehtinen, Saintnet Zo-Bo-Ke 346 Leich, Brian H. 116 Leif, John E. 66 Leighton, Jamie S. 97 Leighton, Jason David 451 Leisman, Gregg A. 106, 284 Leivestad, Derek C. 78 Lekics, Michael L. 85 Lekics, Michael L. 85 Lemley, Kendall McRae Jr. 234, 249, 350 Lengel, Edward John 330 Lenhart, Patrick A. 72, 149 Leon, Jack Preston 375 Leonard, Brook Jason 186,

Leonard, Brook Jason 186, 249, 346 Leonard, Mark Edward 442 Leonard, Shawn E. 87 Leonelli, David R. 96 Leong, Andrew C. 113 Leonidou, Constandinos 120 Leopold, David M. 79 Lerew, Darin R. 136 LeRoy, David D. 119 Lesman, Debora M. 74 Lesnick, Christopher T. 79 Lester, Mary L. 100 Leszczynski, Robert S. 72 Letsinger, Jonathan Mark 454 Levine, Derek M. 138, 226 Levy, Christopher Patrick 463 Levy, Christopher Patrick 463 Levy, Ronald L. II 111 Lewis, Brian D. 136 Lewis, Donald W. 110, 498, 499 Lewis, Gregg William 427 Lewis, Harmon S. 141 Lewis, Mark D. 67 Lewis, Matthew B. 111, 498 Lewis, Stephen E. 140 Liberato, Rodney D. 86 Liberty Bowl 159 Liebel, Darec G. 72 Liebich, Mark Christian 474 Liljenstople, Matthew 40 Liller, John V. 98 Limb, Gordon J. 130 Limbacher, Philip Douglas 366 Linares, Luis F. 122 Lindeman, Ralph 206 Lindemuth, Steven N. 62

Lindgren, Jason C. 115 Lindgren, Kjell N. 135 Lindhorst, Christopher M. 92 Lindman, Jamie D. 113 Lindsay, David Charles 252, 379 Lindsay, Douglas Ray 249, 382 Lindsey, Mark A. 73 Lindstrom, Heidi L. 132, 229 Linehan, Richard Joseph Jr. 350 Lingens, Jeffrey P. 116 Lingor, Michael James 466 Lingor, Michael James 466
Linnihan, Rachel C. 78
Liontas, Christopher N. 125
Lipinski, Michael G. 110
Lippert, Travis E. 125
Lipscomb, Kimberly L. 79, 221
Lisch, Robert M. 126
List, Matthew A. 119
Little Mary B. 124 Little, Mary R. 134 Little, Rod Ryan 439 Little, Ty D. 89 Littleton, Louis C. III 56, 138 Lloyd, Jeremy D. 82 Lobotzke, Steed Anthony 151, 439 Locke, Edward P. 83 Locke, Joseph W. 117 Lockhart, Darrell 354 Lockwood, Nathaniel P. Lockwood, Robert F. 109 Loeffler, Jerald S. 120 Loftin, Toby J. 99 Loh, Dennis Kong Wai 455 Lohman, Shane Daniel 252, 386 Lohmeyer, Troy R. 122 Lohmeyer, Troy R. 122 Loken, Brandon James 422 Loll, Christopher L. 73 Lomabardi, Joseph 154 Lombardi, Joseph P. 96 Lombardo, David A. 112, 251 Lomelin, Anthony J. 74 Lommen, Peter D. 79 London, Marc N. 84 Londrigan, Sean Foster 446 Long, Perry Martin 403 Long, Perry Martin 403 Long, Perry Martin 403 Long, Sean A. 64 Longino, D'Ron 198, 250, 334 Lopez, Bede O. 87 Lopez, Alfonzo II 135 Lopez, Jeannine J. 132 Lopez, Karen L. 90 Lopez, Robert I. 68 Lopez, Ronald 76, 226, 227, 310 Lorber, Brock H. 112, 232 Lorenzo-Luaces, Gloria M. 114 Lotrich, Anthony P. 105 Loucks, Kevin D. 74 Love, Byron Kinstler 149, 342 Love, Mike 116, 255 Lovett, Van D. 102 Lovette, Daniel 128 Lovette, Debra A. 21, 94 Low, Chung G. 85 Lowder, Kelly S. 127 Lowe, Garrett M. 93 Lowe, James Christopher 233, 411 Lowe, James R. 108 Lowe, William M. 131 Lowry, Jason Downing 382 Lu, Fang 76 Lubey, Richard D. 116, 232 Luce, Richard C. Jr. 82 Lucero, Adrian A. 119 Lucey, Craig R. 67, 229 Luciani, Bernard E. Jr. 114 Luhn, Jason R. 99 Luhrs, Corey A. 84 Luke, Michael J. III 93 Lukes, Clarence William Jr. 250, 357 Lund, Erik S. 136 Lundmark, Rolf E. 2, 95, 307 Lundy, Robert W. 128 Lung, Gregory Inn Fong 326 Lussier, John K. 94 Ly-Huynh, Xuyen-Quoc 114 Ly-Huynn, Xuyen-Quoc 1 Lygren, Steven T. 83 Lyle, David J. 99 Lynch, Mark J. 134 Lynn, Stuart G. 132 Lyons, Andrew T. 73 Lyons, John William 382

Lyons, Michael P. 127

Maas, Andrew C. 116 Mabry, Jeffrey C. 116 116 Macalino, James 130 MacDonald, Carlton 149, 154 MacDonald, Jessica Anne 482 Maceda, Steven E. 105 Macfalls, Nicholas E. 63 Machovina, Brett J. 110 Macias, Gabriel 106 Macie, Kenneth R. 78 MacInnis, Christopher R. 102, 157 MacKenzie, Grant 234 Mackenzie, Robert Lawrence 390 MacLeod, Richard Alexander 431 Macler, Todd P. 93

MacMillan, Robert Terrence 252, 358 MacMillan, William MacFarlene 455 Maddox, Christopher V. 95 Maddox, LaLenya Renee 379 Madole, Sean R. 88 Magaletta, Kevin M. 75 Magotra, Corbett C. 93 Maguire, Michael Roger Maher, William J. 125 Maitre, Benjamin R. 125 Majewski, John Arthur Majkowski, Guy R. 88 Malisow, Benjamin J. 64 Mallard, John D. 137 Mallon, Greg J. 101 Mallory, James S. 119 Malone, Brian T. 107 Malone, Michael J. 88 Malone, Mike 235 Maloy, Jason E. 137 Maneely, Patrice M. 136, 230 Mankus, Vincent A. 111 Mann, Shamsher S. 101 Mann, Stephen C. 82 Mann, Stephen S. 116 Mannebach, Donald R. Manning, Holly Jill 234, 399 Manor, Michael T. 140, 195 Mantaru, Jason 338 Mantz, Ryan David 466 Manu, James C. 65 Marble, Ira J. 118 Marcinek, Joseph T. 137 Marcoux, Michael J. 136 Marcus, Christopher Porter 458 Marinko, Yoshiko 463 Markowsky, Steve Paul 467 Marks, Christopher G. 138 Marks, Jeffrey Stuart 395, 496 Marquardt, August J. 1 Marque, Melvin J. III 98 102 Marquette, Brian M. 136 Marsh, James J. 141 Marshall, Jason Lee 342 Marshall, Jeffrey W. 82 Marshall, Ryan T. 72 Marticello, Daniel Nicholas 350 Martin, Amon A. III 134 Martin, James A. 120 Martin, Julie M. 97 Martin, Nicholas J. 87 Martin, Steven V. 80 Martin, Stuart C. 129 Martin, Timothy Michael Martinez, Anthony S. 98, 250 Martinez, Michael Anthony 482 Martinez, Scott G. 140 Martinez, Steven Lyuta 399 Martinez, Timothy L. 114 Martini, Jason J. 80 Martley, Joanna 251 Maruyana, Paul 226 Marvich, Michael M. 40, 66 Masaitis, Robert A. 65 Maser, John T. 63 Masiello, Steven M. Mason, Rebecca E. Mason, Travis A. 68 Masotti-Maxwell, Clara C. 106 Massaro, Gregory R. 108 Massie, Kevin B. 105

Massignan, Jason A. Matemba-Mutasa, Gift T. 106 Maternowski, Jodi M. 66 Matesick, Michael L. Mathes, Michael N. 78 Mathews, Donald Earl III 474 Mathews, Kendra Sue 415 Mathews, Rich 272 Mathews, Richard Stephen 338 Mathies, Blake D. 109 Mathieu, Miles L. 137 Mathis, Chad A. C. 130 Mathis, Matt McFarland 386 Matney, William Alan 431 Matsou, Trevor K. 68 Matthews, Jessica A. 108, 230 Matthews, Kendra 249 Matthews, Michael L. 82 Matthews, Valerie Joy 334 Matticola, Mark Francis 235, 451 Matula, Laurel L. 79 Maurer, Thomas Roland 151, 375 Maxwell, Glenn A. 82 May, Elizabeth A. 95 May, Mark Andrew 415 May, Michael J. 77 May, Robert Henry 379 Mayers, Jennifer L. 69 Mayhill, Trina K. 114 McAlister, Daniel P. 65 McAtee, Thomas Patrick 232, 366 McAuley, David Charles 250, 350 McCadams, Glenn H. 79 McCaffery, Neil 124, 170 McCain, Amy J. 5, 102, 297 McCaleb, David A. 79 McCallum, Kevin W. 90, 194 McCammon, Jennifer L. 134 McCann, Barrett T. 99 McCanna, Chaundra Denise McCarthy, Sean M. 138, 307 McCartney, James D. 140 McClanahan, Michael B. 125 McClarity, James 218 McCleary, Christopher J. McCleary, Gregory A. 108 McClintock, Emmett A. 113 McClung, Frank P. 108 McClung, Michael E. 92, 249 McCombs, William C. III 118 McCombs, Shelly Rae 175, 434 McConnell, Preston J. 63 McCormick, Edward P. 98 McCoy, Andrew Simon 339 McCoy, Jiro B. 108, 229 McCraney, Mark C. 123 McCreary, Paul D. 77 McCuiston, Lance Paul 434 McCullough, Patrick Shawn 483 McCullough, Teresa Michelle 50, 395 McCurley, Thomas Mark 342 McDaniel, David R. 83

McDaniel, Gavin Y. McDaniel, John C. 90 McDavid, Christopher Brian 463 McDonald, Bradley W. 126 McDonald, Carlton R. 120, 153, 156, 157

McDonald, Michael R. McDonald, Shannon S. 119 McDonald, Timothy J. 88 McDowell, Todd Eugene McElvain, Andrea Christine 342 McFall, Joseph D. 100
McFarland, Maxie L. II 65
McFatridge, Donald K. 90, 315
McGavern, Timothy D. 136
McGee, Thomas A. 114, 218
McGill, Brian Patrick 187, 467
McGinnis, Heather L. 93, 230
McGlade, Patrick E. 98
McGlinn, Shannon E. 73, 178, 179
McGregor, Charles R. 76
McGuffy, William Alexander 334 McFall, Joseph D. 100 McGuffy, William Alexander 334 McGuirk, Jeffrey S. 69 McGuirk, Patrick Sean 399 McHenry, James A. 99
McIlnay, Stephen L. 132
McIlvaine, Stephen P. 84
McInerney, Jason 124 McJoynt, Kelly L. 84 McKeethen, Perry L. 139 McKenney, David Scott 354

McKenzie, Grant D. 114 McKenzie, Nick Roger 252, 339

McKillip, Melanie D. 80 McKinney, Eric H. 67 McLarty, James R. 81 McLauglin, Brain David 358 McLay, Sean C. 70 McManus, Shawn K. 95 McMartin, Chris 235
McMartin, David C. 119
McMaster, Shawn T. 83
McMath, Bradley Scott 4
McMillen, Jeffrey W. 82
McNeil, Henry R. III 101
McNeil, Michael B. 202 McNeil, Michael B. 90 McNeill, Daniel Wells 238, 474 McPeak, Merrill A. 12, 32 McPherron, Leif E. 84 McQuarrie, Kimberly Gaile 459 McVety, Michele L. 90 McVety, Michele L. 90 McWeeny, Thomas Shawn 431 Medenwaldt, Rebecca A. 66 Medley, Leonard R. III 120, 189 Medley, Oswald G. 123 Medlin, Joseph H. 131 Meehan, Thomas J. 75 Meek, Lawrie Ann 339 Meeks, Robert Thomas III 403 Meger, James Patrick 411 Meggett, David C. 130, 234, 235 Mehta, James Shail 411 Meier, John E. 114 Meiter, John S. 88 Melberg, Elise R. 68 Melick, Charesse E. 80, 242, 249 Mellott, Stephen G. 125 Meloeny, Matthew A. 81 Melzer, Robert A. II 86, 153 Mendicki, Philip J. 128 Mendiola, Shelly 141 Menne, Peter Hamilton 399 Menozzi, John Joseph 240, 241, 407 Mentch, Donald B. 90 Meredith, Lance Robert 218, 375 Merrell, Jeffrey C. 132, 218 Merrick, Michael B. 98 Merrill, Kevin J. 97 Merritt, Jeffery Scott 218, 343 Merry, Timothy S. 74 Meshack, William Vaughan Jr 470 Mesquit, Brent J. 132 Messer, Kirsten Rebecca Messerli, Paul R. 122, 188, 189 Metcalf, Michael J. 140 Meyer, Anthony R. 112, 151 Meyer, Darrell J. 66, 238 Meyer, Michael J. Jr. 118, 238 Meyer, Michele Leigh 222, 455 Meyer, Nicholas W 101 Meyering, Chad 93 Meyers, Aaron J. 64 Meyers, Adam J. 69 Meyers, Jeffrey L. 137 Meyle, Kristina Marie 439 Mezynski, Alexis 140 Michaelson, Peter G. 103 Michaelk, Joseph K. 120 Michalicek, Adrian 238 Michalicek, Mark A. 76 Michals, Christopher R. 82, 226 Michals, Kevin J. 124 Middleton, Brice W. 96 Midgley, Grant Cooper 366 Midtlien, Bradley Oscar 473 Migliori, Mitchell D. 72 Mihalick, David M. 67 Miike, Korwin K. Mikos, Kyle D. 114 Mikus, Brian D. 136, 273 Mikus, Shannon Jerome 371 Miles, Erica Y. 70 Milinski, Stacie Marie 463 Miller, Albert Glen 470 Miller, Albert Glen 470 Miller, Andrea L. 94, 222 Miller, Derek R. 121 Miller, Eric V. 122 Miller, Francis K. 67 Miller, Gregory J. 92 Miller, Hans 221 Miller, Hart L. 66

Miller, Jacob Jon 422 Miller, James H. 126

Miller, Michael D. 134

Miller, Joel Christopher 176, 387 Miller, Matthew K. 102 Miller, Matthew Paul 330

Miller, James T.

Miller, Michael K. 86 Miller, Michael Raymond 431 Miller, Michael S. 65 Miller, Michael Todd 442 Miller, Nathan M. 121 Miller, Quintessa 105 Miller, Rex Howard 358 Miller, Timothy David Miller, Tom 149 Miller, Trevor W. 131 Millero, Raymond G. Milliken, Sean T. 129 Mills, Christopher J. 137 Mills, Michael A. 135 Mills, Richard J. 130 Milon, Francis Joseph IV 222, 442 Miltner, John Henry Jr. 411 Mineau, David A. 80 Miner, Courtney L. 94, 221 Mirabile, Anthony F. 135 Miranda, Byron L. 134, 498 134, 498 Miranda, Michael W. Mirelez, Mark W. 122 Mitchell, Andre E. 65 Mitchell, Anthony J. 7 Mitchell, Anthony L. Mitchell, Billy 157 Mitchell, Erik 153 120 Mitchell, Erik D. 90 Mitchell, Julia A. 96 Mitchell, Larry 238 Mitchell, Lawrence W. S. 112 Mitchell, Lee J. 80 Mitchell, Mark S. 13 Mitcheltree, Brad S. 134 Mixon, Clinton A. 92 Mock, James C. 88 Mock Trial 233 Moffatt, Kevin L. Moga, Paul D. 125 Molina, Fernando 76, 238 Molokie, Thomas E. 106 Monaghan, Megan K. 101 Monberg, James C. 126 Moncrieffe, Victor W. II 132 Mongeon, Jacqueline Marie 249, 470 Mongillo, Mark P. 70 Monk, Jeremiah R. 71 Montero, Felix 84 Montoya, Gabriela M. 76 Moody, Mark K.

orrison.

lorrow, I lorton, D lorton, P losely, Ja

losely, Ki losely, Re loser, Ma loser, Tri

loskaluk,

losley, Ra

loss, Jam loss, Ken

lote, Mich

lotsinger,

fott, David

lott, Jame

lott, Richa loulder, E

fount, Mar

founts, Ma

lounts, Sta

loyes, Stev

fueller, Ja

fueller, To

fulhare, A

fullarkey.

fulligan, E

fullins, Ed

Jullis, Paul

Inllis, Very

lunger, Br

lunhenga

funiz, Sergi

furnieks, C

lurphy, Bri lurphy, Bri lurphy, Ha

lurphy, The

lurphy, Mic

lurphy, Sea

lurphy, The

lurphy, Tin

furray, Dan

lurray, John

lurray, Kev

urray, Paul

lurray, Rich

bishrush, C

usselman 1

lusselman 1

nzyk, Dawi

lycka, Toney

lyers, James

lyers, Wayn lyhre, David lyhre, Rober

trick, Paul

igel, Tyler J

ance, Joseph ance, Robert ankivel, Rya apier, Alexan assir, Mark atale, Andrew athan Herri

athan Hanse athan Hanse avarro, Luis awrocki, Deb aylor, Randy al, Brian Do

Deonna

eaville, Steve edrow, Jeff edrow, Jeffre eff, Daniel A

Darling

158, 4

251.

94, 146, 147, 148, 149 Moor. Marco Arnold Nicholaas 362 Moore, Andrew E. 92, 250, 252 Moore, Betsy 300 Moore, Brian Lee 455 Moore, Casey Kenneth 395 Moore, Dave 234 Moore, Elizabeth A. Moore, Eric Yobrun 443 Moore, Frederick David 387 Moore, Roscoe M. III 84 Moore, James R. 127 Moore, Jason G. 109 70 Moore, Jon B. Moore, Karim-Adeen I. 100 Moore, Kyle T. 104 Moore, Meredith Linn 346 Moore, Richard Garner

Jr. 253, 459

Moore, Scott C. 139 Moore, Scott Philip 431 Moore, Thomas P. 108 Moore, Tyler K. 96, 221 Moore, Wendy L. 95 Moose, Thomas Albert Morales, John S. 112 Morales, Reinaldo Jr. 128 Morales, Marc F. 140 Morehead, Lynn Elizabeth 439 Moreno, Johnny M. 124 Morgan, Joseph T. 127 Morgan, Michael T. Morisey, David L. 104 Moritz, Eric John 233, 343 Moro, John R. 79 Moro, Rocco James-Christofer 339 Morris, Tanya K. 63 Morris, Chad K. 138 Morris, Margaret E. 124 Morris, Michael S. 85, 138, 308 Morris, Robert J. 98 Morris, Virginia D. 64 Morrison, Brian J. 134

548 Index

Morr son, Drew D. 135 Morrison, Robert J. 102 Morrison, William B. 110 Morrow, Eric R. 90 Morton, Douglas Russell 362 Morton, Douglas Russell 36 Morton, Paul M. 127 Mosely, Jarrod M. 131, 234 Mosely, Kevin L. 111 Mosely, Rebecca 178 Moser, Martin J. 70 Moser, Travis L. 78 Moskaluk, Peggy 84, 238 Mosley, Rebecca A. 74 Moss, James P. 77 Moss, Kenneth Edward 222. 251, 439 Mote, Michael Donald 379 Motsinger, Charles D. 98, 238 Mott, David Russell 154, 155,

Was 85 431

Michael Todd 442 Nathan M. 121

Rex Howard 358

Tom 149 Trevor W. 131

tro. Raymond Q. 73

Ohm Sean T. 129

a Eichard J. 130

E Princis Joseph IV 2019 David A. 80

Carcord N. R.

Ermin Spell 13, 69

DESCRIPTION OF

Edward II Martin Later I de

Edd May 2 9 ERSON REPORT IN ENSALED OF

Madel Ball to

Michiel 2012 W

MARKA MARKET

March Lary 1th S.Ferrari Letter

Married Last No.

ELLE BERS TH

Debetor, India in

Erro, Claim & M.

hat Amed as hat has as had beed as

in hall in

iolos, Fernado 14 mi

Imagian, Nepoli 10

letter, Janet 19 loges, Japain Ko I

ini Jemili 1

mays, Galvid V. N

到祖民报报

Married Armed Married St.

m Admit 投放了

um 3607 300

171. Days 554

on Bricke 45

THE TANK TOWNS ME

on Embel 4 18

ore The Total 40

orn Francisk David St.

ER, Rente M. II 44

en Jane I 197

ore Just 2 109

en Beier liere

on family liber (II) rain labr & 112

nim Secreto A: 13

The Market In th

David L. 104 in Eric John 200, 50

THE MET ?. 140

上日149 四 经产品 即 on Promit 100 on Third M M

on June 10 on Karin Adam! III on Tyle 1 (04 on Monthlin H

men. No. 16

mir Met I

00

a. Christopher J. 137 May 7 132

Timothy David 419

Quantessa 105

Mourts, Bavia Russell 154, 15
158, 474
Mott, James V. 62
Mott, Richard A. 135, 281
Moulder, Erich D. 72
Mount, Mark Ashton 354
Mounts, Mark 205
Mounts, Stanka Michael 205 Mounts, Stephen Michael 218, 366 Moyes, Steven Randall 434 Mueller, James Francis 362 Mueller, Timothy Scott 427 Mullare, Timothy Scott 427
Mullare, Anthony B. 135
Mullarkey, Mark J. 63
Mulligan, Kevin M. 116
Mullins, Edward D. 132
Mullis, Paul Howard 250, 252, 350
Mullis, Vernon L. 138
Munger, Bruce E. 136
Munhanger Munhenga,

Darlington Goremusandu 387 Muniz, Sergio C. Jr. 96 Murnieks, Charles Y. 122 Murphy, Brian J. 141 Murphy, Brian P. 80

Murphy, Haspard Richard Jr. 252, 399 Murphy, Thomas E. II 113 Murphy, Michael P. 124, 164 Murphy, Sean Michael 358 Murphy, Thomas Edward 443 Murphy, Timothy P. 119 Murray, Daniel Patrick 423 Murray, John F. 129 Murray, Kevin D. 82 Murray, Paul J. 118 Murray, Richard M. 83 Murrietta, Joseph Wayne 443 Mushrush, Christopher E. 85 Musselman, Brian T. 68, 153 Musselman, Douglas A. 93 Muzyk, Dawn M. 88, 252 Mycka, Toney Francis 350 Myers, James W. 135, 234 Myers, Wayne S. 120 Myhre, David C. 88 Myhre, Robert J. 62 Myrick, Paul J. 110 Myrtue, Andrew J.

Nelson, Robert A. III 122 Nelson, Michael G. 92, 252 Nelson, Randall John 415 Nelson, Rob 151 Nelson, Stephen D. 76 Nelson, Tonya M. 132 Nelson, Trevor R. 86 Nemecek, John M. 117 Nep, Julie L. 112 Nery, David William 434 Ness, Gilbert D. 122 Neumann, Edward Schreiber

Jr. 423 Newberry, John P. 66 Newby, John L. II 92 Newby, Matthew W. 88, 153 Newsome, Arthur James 343 Newton, Eric D. 114 Newton, Harvey F. 120 Ney, James R. 102, 251 Neyland, Allen Timothy 395 Nguyen, Dang T. 136 Nguyen, Dao Minh 387 Nguyen, Hien The 475 Nguyen, HongBao M. 65 Nguyen, Kenneth A.K. 100 Nguyen, Phong D. 141 Nguyen, Ronson O.E. Nguyen, Tuan H. 72, 252 Nguyen, Tuan M. 62 Nichols, John Joseph 423

Nichols, Kirk William 451 Nichols, Ryan B. 66 Nicholson, Thomas Woodrow 344, 346 Nick, Christopher Francis 390 Nicklas, David M. 124, 234 Nickodem, Jessica L. 138 Nickodem, Jessica L. 138 Nicolosi, Brian C. 78 Nieboer, Geoffrey C. 88 Niebaus, Troy F. 110 Nielsen, Dane R. 104 Nielsen, Derek Reese 403 Nilsen, Susan Marie 251, 253, 411 Nilson, Norman T. 78 Nimitbunanan, Narongchai 139 Nisco, Frank C. 68 Nishimura, Anthony K. 121 Nishwitz, Scott M. 80 Noblitt, Bob 151 Nobs, Bryan D. Noe, Brian J. 140 Noel, Jeremy B. 114 Nolan, Alan Richard 330 Nolan, Tara E. 108 Nolin, Christopher K. Nooner, Dayton O. III 98 Nordic Ski 228-229 Northon, John A. 71 Northon, Paul A. 87 Norton, John D. 115 Norton, Edward T. Jr. 109 Norwood, Kristopher T. 82 Notari, Kenneth John 455 Nothelfer, Kirk D. 90 Novak, Anthony F. 68

Novotny, Robert Godfrey 24, 387 Nowak, Gregory E. 80 Nowlin, Scott Raymond 423 Nye, Blaine Francis 471 Nyikos, David M. 121

Oaks, John R. J. 120 O'Brien, Brendan D. 112 O'Brien, Christopher J. 140 O'Brien, Sean M. 102 Ocampo, Manuel R. 110 O'Conell, Thomas J. Jr. 114 O'Connor, Michael Alexander 366 O'Connor, Michael M. 122 O'Connor, Michael M. 122
O'Daniel, Sarah E. 64, 235
O'Donnell, Shawn M. 85
O'Dowd, Ryan P. 92
Odum, John C. 66
Odum, Stephen R. 70, 319
Ogden, Garrett J. 88
O'Grady, Martin J. 134
Ogrin, Jason M. 133, 222
Ohlemacher, Donald R. 70
Ohlson, Kenneth William 4 Ohlson, Kenneth William 435 Ohm, John A. 134 Ohotnicky, Peter Patrick 435 Oldham, Jacob B. 66 Olekszyk, Jon Michael 351 Olewnik, Kyle Elizabeth 475 Olivares, Greg 235 Oliver, Derek Marcus 475 Olness, Erik M. 96 Olsen, Dee J. 101 Olsen, James P. 103 Olshefsky, Adam A. 138 Olson, Debra R. 115, 230 Olson, Jessica J. 121, 230 Olson, John Michael Olson, John Michael 467 Olson, Peter A. 62 O'Malley, David R. 83 O'Malley, Thomas C. Jr. 112 O'Neil, Robert W. 141, 229 O'Neill, Grace C. 102 Onuoha, Obasi J. 110, 147 Oosterhous, Daniel J. 82, 192 Orahood, James A. II 78 O'Reilly, Ainsworth M. O'Reilly, Mark D. 70 Orfield, Dean Paul 483 Orlandoni, Kristin Anne 407 Ormiston, William A. 101 O'Rourke, Thomas P. 114 Orr, Jefferey Leonard 250, 354
Orr, Lance M. 112
Orrill, Eric Lance 415
Orth, David E. 85, 232
Osborn, Patrick M. 136 Osment, Natalie S. 121

Osterberger, Ted J. 119 Osteroos, Ryan K. 124 Ostrom, William Alan 339 Oswald, Stacey L. 98 Oswalt, Brian D. 27, 95 Otis, Jackie 221 Otis, Jacqueline D. 112 Otto, Joseph T. 75, 234 Otto, Steven M. 128 Oue, David E. 98 Ouellette, Christopher J. 72 Ouimet, Andrew K. 125 Overland, Daniel W. 124 Owen, Steven G. 95 Owens, Christopher T. 74 Owens, Christopher 1. 74
Owens, Lee S. IV 86
Owens, Roderick C. 78, 249
Owens, Virge T. 127
Ozel Kirkland III 110

Pacheco, Thomas Joseph 50, 395 Pacheco, Travis L. 111 Pacquing, Frederico I. Jr. 80 Paddock, Nathan B. 64 Padilla, Darian J. 86 Padilla, David A. 94 Paik, Seung U. 124 Pakiz, Michael D. 130 Pakulski, Dennis Michael Jr. 347 Palma, Jason R. 141 Palmer, Kristen M. 81 Palmier, Paul Frank 251, 431 Palos, Guillermo A. 86 Palotas, Alexandra 66 Pang, Kok P. 62 Pang, Sean 227 Panse, Michael Scott 467 Pantleo, John P. 110 Parent, Amy D. 131 Parenti, Jennifer L. 133 Parisi, Joseph M. 114, 149 Parisis, Joe 147 Park, Sang W. 123 Parker, David R. 62 Parker, Jimmie L. III 105 Parker, Matthew A. 128 Parker, Phillip R. Jr. 101 Parker, Terence L. 103 Parker, Timothy Arne 362 Parks, Jeffrey J. 92 Parlin, Deborah A. 94 Parmer, Penny E. 136 Parrott, Mark A. 104 Parrotte, Richard J. 136 Parsons, Rustin N. 68 Parsons, Stephanie E. 82 Parsons, Stephanie E. 82
Pasco, Matthew A. 6, 90
Pasqualini, Joseph A. 110
Pastorello, Joseph S. Jr. 106, 147
Patchen, Bryan M. 129
Patel, Milan Mukund 367 Patel, Nehal K. 121 Patricia Rodriguez-Rey 106

A Look Back . . .

Nagel, Tyler J. 75 Nagy, Christopher J. 63 Nance, Joseph E. 114 Nance, Robert L. 87 Nankivel, Ryan T. 64 Napier, Alexander J. III 118 Nassir, Mark A. 68 Natale, Andrew William 446 Nathan Hansen 115 Navarro, Luis E. 92 Nawrocki, Debra A. 132 Naylor, Randy S. 115 Neal, Brian Donald 411 Neal, Deonna D. 98, 221 Neaville, Steven Kyle 443 Nedrow, Jeff 241 Nedrow, Jeffrey M. Neff, Daniel Albert 351 Negron, Angel M 115 Neil, Darren B. 97 Nelson, Caristopher John 479

aced with widespread opposition to her proposal for a national referendum to approve a new 10-year American lease on the Subic Bay Naval Station in the Phillipines, President Corazon C. Aquino accepted a compromise. It allowed for a threeyear American withdrawal from the huge military base.

PHILLIPINES

Anti-US protest in the Phillipines.

A Look Back . . .

he coup in the Soviet Union began on August 18, 1991. An eight man committee led by Vice President Gennady Yanayev took power from Mikhail S. Gorbachev who was said to be too ill to make decisions. Boris Yeltsin called on Russians to resist the coup. Tanks and other military gear moved into Moscow.

TUESDAY, AUGUST 20, President George Bush was joined by the European Community and demanded Gorbachev's return to power. In addition three leaders of the new eightman ruling committee were said to step down.

WEDNESDAY, AUGUST 21, The leaders of the coup were reported to have fled Moscow. Tanks and armored personnel carriers moved away from Russian Parliament and the leaders of the national legislature demanded that Gorbachev be returned to power.

THURSDAY, AUGUST 22, Gorbachev returned to Moscow before dawn and reassumed power.

The coup may not have ended communist rule in the Soviet Union, but it began a series of reforms and changes that will continue for years to come.

One of the biggest changes was in the Baltic States. Three states Lithuania, Latvia and Estonia declared their independence from the Soviet Union.

Mikhail Gorbachev meets with the Soviet ruling body.

SOVIET UNION

A USSR soldier mans his post on an anti-coup tank.

An anti-coup gathering in the Soviet Union.

Victory demonstration at Red

 $\label{lem:likelihood} \textbf{An independence rally is held in Lithuania}.$

Patrick, Jennifer E. 82
Patrick, Nicola F. 88. 22
Patrick, Zachariah E. 123
Patterson, Brian L. 127
Patterson, Jennifer R. 109
Patterson, Patrick Blair 411
Patton, Jeffery S. 62
Patton, Robert L. 136
Paulk, Derek Jude 403
Paulk, Derek Jude 403
Pavlich, Jared W. 110
Payne, Jeffrey L. 92
Payne, Martin Francis 463
Peak, John F. 73
Pearce, Brandon H. 126
Pearson, Andre C. M. H. 140
Pece, Gregory S. 62
Peddicord, Justin B. 103
Peeling, David C. 128
Peeples, Steven Anthony 395
Pelger, Michael M. Jr. 62
Pelka, Jay E. 93
Pelkington, Patrick J. 110, 498
Penewit, Keith D. 96
Penner, Sarah M. 140
Pennington, Jeremy T. 118
Peragine, Robert J. 140
Perez, Manuel P. 119
Perez, Robert Ernest 147, 154, 158, 419
Perkins, Charles M. 126
Perkins, Paul F. 128

VIET UNION

158, 419
Perkins, Charles M. 126
Perkins, Paul F. 128
Perkins, Scott Edward 367
Perone, Nestor L. Jr. 74
Parry, Lustin 2 Perry, Justin S. 74
Perz, Michael R. 94, 226
Pessner, Susan J. 100
Peters, Kevin W. 68 Peterson, Charles H. 114
Peterson, Chase 154
Peterson, Craig Winfield 419
Peterson, Elizabeth Ann 471
Peterson, Lianne D. 118
Peterson Nicola 126 Peterson, Lianne D. 118
Peterson, Nicole 136
Peterson, Ronald F. 72
Pettit, Michael B. 102
Pettus, Evan L. 110
Petty, George Elizaga 483
Petty, Robert P. 86
Pfauth, Francesco A. 87, 2; 87, 227 Pfeil, Kevin L. 110 Pfingsten, Michael J. 95 Pham, Tuan A. 126 Phan, Michael H. 90, 498, 499 Pharris, Ian S. 128 Phelan, Frederick D. 116 Phillips, Ian D. 92 Phillips, Kenton A. 86, 252 Phillips, Michael E. 89 Phillips, Susan E. 93, 221 Phillips, Timothy Michael 399 Phillipson, Darrell K. 71 Phipps, Mark W. 74 Pho, Hung Quoc 419 Piccin, Timothy B. 131 Pickrell, Timothy M. 91 Pidgeon, Paul David 387 Pieper, Stephen M. 62 Pierce, Eric Rodgers 347 Pieri, Ronald Lee 446 Pietrykowski, Richard R. Pietrykowskil, Rico 218 Piffarerio, David A. 124 Pike, David L. 105 Pilch, Lansing R. 84, 195 Pilkington, Julie A. 105, 230 Pillow, Christopher M. 112 Pindat, Christiane Jean 179, 371 Pine, Michael J. 104 Pinedo, Jose Angel 327 Pinkerton, Douglas D. 35, 84 Piper, Danny C. 124
Piper, Laura Ashley 483
Piper, Mark D. 137
Pirrone, Michael F. 74 Pit-og, Chad Eric-Aclipen 423 Pittard, Edie Lynne 447 Pittman, Robert Nathan 330 Pitts, Evan S. 79 Pizzimenti, MArk A. 82 Plaster, Gary Todd 395

Platt, James E. Jr. 101

Platt, Raymond Maxwell 391

Pleasance, William D. 70 Pleasants, William Clarke 483 Pleimann, Mark E. 117 Plescha, Levin Allan 371

Plichta, Shawn M. 133 Plourde, Jason L. 65 Pluhar, Christopher S. Pluhar, Christopher S. 122 Plumhoff, Steven 451 Poarch, Calley J. 64 Podolak, Charles J. P. 75, 2 Podrasky, David Brian 327 75, 232 Podrasky, David Brian 527 Pohle, Patrick A. 67, 235 Poisson, Alain D. 80 Polomsky, Mark Edward 273, 475 Poma, Matthew L. 131 Poole, Brian L. 122, 204, 319 Poole, Patrick E. 86 Pope, David H. 106, 251 Pope, Patrick D. 138 Popiel, Andrew C. 78 Poprik, Christine Renee 60, 459 Porter, Brian Healy 427 Porter, Bruce E. 94 Porterfield, Christi A. 91 Portis, Frederick T. 83 Posanka, William J. 63 Poterfield, Chris 222 Poulton, Teri Lyn 250, 375 Povar, Garret L. 103, 274 Powell, Colin L. 11 Powell, Derek V. 124 Powell, Harry James 371 Powell, Matthew J. 62 Powell, Robert R. 106 Powell, Scott B. 126 Poyant, Brian P. 62 Prasse, Tamara L. 131 Pratt, Douglas G. 68 Prejean, Christopher Todd 367 Presley, Sharon E. 112 Pressman, Jason L. 92 Prevett, Tyler T. 112 Pribyl, Skip Christopher-John 459 Price, David Michael 335 Price, David Michael 33
Price, Douglas A. 74
Price, James W. 69
Price, John F. Jr. 106
Price, Julie C. 103, 498
Price, Kevin B. 97 Price, Michael John 471
Price, Williams, Timothy S. 122
Prichard, Craig L. 93
Priest, Christina N. 66 Primas, Arthur Wayne Jr. 407
Prindiville, Shamuse A. 100
Pritchard, Douglas E. 96, 249
Pritchard, Tracy Ann 175, 358
Privrat, John A. Jr. 102
Prothro, Derek S. 122
Prothro, Dr. 104 Pruett, Jon D. 104 Pruitt, Matthew Shane 443 Pugh, Michael S. 95 Pulliam, William R. III 125 Pulver, Christopher W. 82 Punziano, Carmine J. 69 Purdue, Jarrett G. 124 Puri, Varun 75 Purtee, Charlene V. 112 Purul, Lisa A. 113
Putlock, James Robert 327
Putnam, Jeffrey B. 66
Putz, Victor Bryan 463 Pye, Mark B. 66, 226

Quarberg, Richard Dale 471 Quayle, Dan 496 Queen, Jason A. W. 126 Quigley, Paul Joseph 335 Quinichett, Aaron Scott 387 Quinn, Jeffrey C. 70 Quinonez, Eric P. 139

R

Rachael, Christopher S. 132

Radamacher, Dave Mike Radamacher, Dave Mike
Rokaw 218
Radcliffe, John Forrest 483
Rademacher, David Lloyd 407
Raderer, Liesl A. 66
Radford, Stephanie Marie 222, 354
Radovan, Paul Sanchez 455 Radulski, Daniel P. 96 Rafe, Christopher 253 Rafter, Matthew Edward 447 Raiter, Matthew Edward 447
Raibstein, Leibo Rene 447
Raiford, Charles Gordon 21, 391
Rainey, Kevin Laughlin 447
Rakocy, Douglas R. 107
Rall, Brian Gard 400
Ralton Rrian E. 136 Ralston, Brian E. 136 Ramirez, David Jr. 141 Ramirez, Michael 88 Ramos, Javier Torres Ramos, Jesus A. 79 Ramos, Nicholas Jr. 94 Ramsey, James Allen 36, 358 Ramsey, Jason Scott 331 Rand, Dennis S. 119, 235 Raney, Nicole H. 109 Rankin, David G. 63 Rarey, Aaron C. 116 Rasch, Blane Joseph 471 Rasmussen, Brandon L. 132 Rasmussen, Kirk J. 122 Ratcliff, Reuben 78 Rate, Christopher Richard 408 Ratliff, Andrew G. 136 Rattcliff, Beb 218
Rauls, Chad A. 74, 218
Rawlins, Jennifer Mae 335, 491
Rawlins, Wade J. 118 Rawlins, Wade J. 118
Rayburn, Rodney M. 123
Raymond, Dave 498
Raymond, David A. Jr. 102
Raynoha, Michael J. 124
Reardon, Thomas Patrick 327
Pahman January D. 66 Rebmann, Jeremy D. O. 66 Recker, Christopher T. 109
Recker, Christopher T. 109
Recognition 274-277
Redd, Howard Tupper 391
Redden, Gen. Joseph J. 52, 490
Redding, Eric D. 82
Reddy, Michael A. 67
Reed, Bradley S. 82
Reed, Michael E. 119 Reed, Michael E. 112 Reed, Michael G. 122 Reed, Robert D. 68 Reedy, Adam K. 95 Reeves, James M. 136 Reeves, Keith Wiley 419 Regan, Laura A. 78, 238 Reid, Jeffrey A. 100 Reiman, Adam D. 125 Reimann, Mark D. 118 Reinert, William M. 104 Reinhard, Scott William 404 Reinhard, Regina M. 101 Reiss, Walter H. III 94 Releford, Craig S. 88 Remey, Robert A. Jr. 84 Remsey, James A. 74, 151 Remualdo, Michael Joe 45 Remualdo, Michael Joe 451 Renfro, Robert S. II 110 Rengel, Jeffrey M. 102 Reny, Stephen G. 103 Reschke, Michael Andrew 395 Restad, Christopher O. 91 Rethmeier, Heidi Linde 250, 331 Retka, Anthony 71 Retta, Christina M. 66 Reuther, Deborah 319
Reuther, Deborah L. 122
Reutiman, Timothy J. 79
Reyes-Imbott, David A. 10 108 Reynolds, Angela Beth 420 Reynolds, Ashton T. 128 Reynolds, Christopher T. 64 Reynolds, George Martin 464 Reynolds, George Marun 46
Reynolds, Lance B. 64
Reynolds, Mike 195
Rhodes, Daniel W. 68, 238
Rhone, Jon M. 121
Rhymer, Donald W. 111
Ricard, Roderick Emile 483 Ricca, Elijah 132 Rice, Donald B. 10 Rice, Eric W. 86 Rice, Jonathan C. IV 102 Rice, Mike E. 98 Rice, Thomas Brendan 455

Rice, Walter Hoff IV 151, 158, 464 Rice, William Jeffrey 335 Richard, Jason J. 105 Richards, Joseph Patrick 234, 404 Richards, Joseph Patrick 234, 4 Richards, Waylon S. 102 Richardson, Bryan D. 116, 239 Richardson, Derrick B. 112 Richardson, Timothy R. 74 Riche, Vincent T. 122 Richie, David J. 66 Rickard, Michael Gerhard 347 Ricks, Robert C. 96 Rickwa, Spencer T. 72 Riddle, David S. 78 Rider, Michael G. 132 Rieckhoff, Kirk A. 132 Riekard, Mike 249 132, 319 Rifle 200 Riggle, William L. 122 Riggleman, Edison A. Jr. 64 Riggleman, W. Chad 139 Riley, Elaine Jennifer 479
Riley, Lawrence A. Jr. 70
Riley, Keyan D. 102, 235
Riley, Michael B. 104
Rilovick, Christine Y. 78
Rimsky, Michael S. 121
Ringelberg, Erik M. 79
Rinnle, Shelley, Amell. Ripple, Shelley Annell 423 Rishel, Jason T. 113 Risko, Robert S. 141, 234 Ritchie, Regan Theresa 249, 375 Rittenhouse, Tilghman L. 80 Ritter, Eric M. 98 Ritzman, Micael F. 70
Rivera, Eric A. 125
Rivera, George 103, 222, 238
Rivera, Sean K. 78
Rivers, Michael Howard 354
Rivers, Tamara S. 119 Rivers, Tamara S. 119
Rivers, Tammy 235
Rizzo, Craig W. 128
Rizzuto, Joseph Michael 396
Roach, Nicholas C. 90
Roane, Robert Leon 459
Roba, Teaka 222 Robb, Joel B. 82 Robba, Teaka J. 121, 222 Robbert, Andrew F. 71 Roberson, Eric Bernard 400 Roberson, Nicole R. 109 Robert, Christian Daniel 447 Roberts, Brent Clark 351 Roberts, Charles P. 100 Roberts, Marcus L. 121 Roberts, Tommy Allen 475 Robertson, Brad 171 Robertson, Brad 171
Robertson, Cedric A. 126
Robertson, David S. 118
Robertson, Gregory Mark 318, 363
Robertson, Sean W. 72
Robertson, William B. 126
Robey, Mark R. 95
Robinson, Ben C. 108
Robinson, Jennifer L. 68 Robinson, Jennifer L. 68 Robinson, Juan A. 95 Robinson, Rauhmel F. 120, 238. 498 Robinson, Roy M. 104 Robinson, William C. 104 Robinson, William C. 104 Rocconi, Daniel Seth 475 Rochlitz, Blaine L. 68 Rock, Thomas R. Jr. 66 Rockers, Kyle M. 121 Rodda, Kabrena Eileen 400 Rodeo 234-235 Drum and Bugle 234-235 Rodgers, Blake C. 111 Rodgers, Horatio L. 96 Rodgers, Michael L. 88, 147, 153, 157 Rodriguez, Anytonio E. 116 Rodriguez, Bryon T. 78 Rodriguez, Stephen C. 102 Roe, Anthony Lee 318, 379 Roehrick, Steven A. 86 Roettger, Glenn D. 118, 226 Roff, William Joseph Jr. 343 Rogers, Beau 255 Rogers, Bryan V. 68 Rogers, Henry T. III 136 Rogers, Jeremiah T. 121 Rogers, Karl W. 120 Rogers, Shannon L. 106, 221 Rogowski, Christopher Scott 396

Rohrer, Jimmie J. 116

Rokaw, Michael Kenneth 408 Roland, Dion Y. 89 Roland, Elizabeth A. J. 95, 498 Rolenc, Joseph A. 92 Rolfe, Andrea E. 105, 230 Roller, Richard Bradley 456 Rollins, J Rodney 427 Rollins, Jennifer A. 129, 229 Rosa, Richard Michael 459 Rosa, Thomas C. 106 Rosabal, Alfonso P. 70 Rosales, James R. 122 Rose, Jason E. 104, 226 Rose, Thomas J. 69 Rosello, Anthony D. 116 Rosenbaum, Matthew A. 99 Rosenberger, Brett C. 137 Roskop, Lee D. 115 Ross, Andrew Perry 255, 363 Ross, Bradley Gordon 358 Ross, Clinton A. 113 Ross, David Allen 382 Ross, Keel L. 133, 229 Rossiter, John J. 71, 498 Rostagno, Anthony C. 138 Roszmann, David E. 64, 252 Rothenhofer, Douglas K. 117 Rothstein, Steven Rouser, Kurt P. 137 Routier, Sean C. 134 Rowe, Brenden G. 11 111 Rowland, Jeffrey B. 96 Rowlett, James P. 140 Rowley, James S. 99 Royster, Greene D. 79 Rozylowicz, Thomas A. 78 Rubin, Stuart I. 85 Rudberg, Erik 249 Ruddy, Michael F. 68 Rudert, Karla K. 87 Ruffing, James Robert 358 Rugby, Men's 242 Rugby, Women's 242 Rumfeldt, Ruth A. 135 Runte, James A. 121 Rupanovic, Richard A. 68 Rupert, Scott P. 63, 234 Ruschak, Scott L. 110 Ruse, Pamela D. 105 Rush, Trevor Allen 239, 347 Rushing, William H. 124 Rusk, Mark C. 100 Russ, Jennifer S. 134, 270 Russ, Steven W. 125 Russell, Jeffrey C. 122 Russell, John Hanspeter 331 Russell, Robin J. 119 Russell, Timothy H. 123 Rust, Sunchlar Marlee 431 Ruth, Allen Charles 467 Ryan, James P. 141 Ryan, Joel L. 136 Ryan, Sean M. 68 Rydberg, Erik Douglas 52, 379 Rydland, Andrew J. 103 Rylaarsdam, Jillene B. 116, 235 Rytting, Matthew Brent 359

Sabella, Jeffrey T. 76 Sabia, Jay A. 131 Sabol, William G. 130 Sabre Drill Team 286 Sadosty, Jade Richard 459 Saenz, Manuel Francisco 391 Sage, Christopher S. 118 Sagraves, Robert Delmas 404 Sailer, Tracy Jane 242, 343
Saks, Michael J. 92
Salisbury, David C. 103
Salmon, Bryan E. 88, 165
Salmon, Elliot J. 134 Salsbury, Jeffrey J. 116 SAMI's 282 Sammon, William P. 63 Samuel, James A. Jr. 94 Samuels, Bennett Thomas 250, 391

Sanchez, Corey R. 84

552 Index

Sanchez, David H. 75 Sanchez, Jerry D. 11 Sanchez, Jodel S. 66 111 Sanchez, Orlando Jr. 62, 250, 297 Sanchez, Mark D. 92 Sandelier, Matthew J. 69 Sanders, Geoffrey Scott 431 Sanders, Gilbert W. 97 Sanders, James K. 96, 285 Sanders, Patrick D. 100 Sanders, Stephen T. Sanders, Troy Leon Sanderson, Jason R. 63 Sandlin, Doral Edward 355 Sandoval, Thomas M. 68 Sandoval, Sergio R. 66, 221 Sandrock, Jeffrey H. H. 136 Sands, Marc J. 78, 168 136 Sandys, Christopher N. 104, 238 Sanford, Brian Paul 355 Sanford, Torrance M. 121 Sansano, Anthony J. Sansone, Alexander 105 Santana, Roman A. 117, 226 Santmyer, Amy L. 118 Santos, Dion D. III 125 Santos, Joe H. 136 Santucci, Joseph C. Sapere, Joseph Edward 355 Sasser, David C. 76 Sauter, Ross Steven 232, 471 Saxer, Sarah J. 96, 182 Sayres, James R. III 98 Schaad, Col. Lawrence 239 Schad, Andrew D. 72 Schaefer, Kelly Dale 439 Schaeffer, Joseph Wesley 459 Schafer, Brian M. 73 Schafer, Daniel D. 87 Schaller, Marc David 367 Schanzenbach, Stewart H. 95 Schanzenbach, Stewart H. 95 Schar, Michael J. 112 Scharton, Bill 498 Schartz, James A. 75 Scheel, Dennis A. 94, 153 Scheel, Thomas T. 104 Scheer, Jonathan P. 109, 232 Schenavar, Erika A. 108 Schendzielos, Kurt M. 106 Schenk, Anthony Wayne 467 Scheno, Scott John 427 Scheno, Scott John Scheoppner, John 251 Scherer, Laurel E. 130, 198 Scherm, Todd A. 101 Scherzer, Stephen C. 94 Schiewe, Ryan P. 83 Schilling, Bradley A. 68 Schlachter, Preston S. 120 Schlegel, Eric G. 68 Schlichenmeyer, Patrick L. 64 Schmidt, Mark A. 74 Schmutzer, Alfred C. III 131 Schnabel, Michael K. 108 Schnitker, Brian A. 111 Schnorr, Tanya J. 97, 222 Schoenbeck, Joseph E. Schoenfeld, Arnold Lewis 351 Schoeppner, John Philip 428 Schofield, Shannon L. 109 Scholz, Jerrod E. 72 Schorzman, Frank Dale 355 Schott, Jason R. 86, 252 Schreiber, Keri L. 92 Schroeder, Eric A. 86, 222, 252 Schroeder, Erich W. 126 Schroeder, John P. 82 Schroeder, Kimberly N. 62, 199, 230 Schroth, German A. 82 Schueler, Jay Harold 408 Schulte, Andrew C. 63

Schulte, Michael J. 124 Schultz, Kirk M. 104
Schum, William A. 104
Schwane, Natalie C. 67, 235
Schwarzenbach, Todd A. 90, 154
Schweitzer, Ken 144 Sciantarelli, Brian E. 129 Scott, Paul Joseph 460 Scott, Taylor Walter George 388 Scott, Taylor Waiter Geo Sean Gradney 93 Searcy, Jeffrey D. 113 Sears, Steven W. 66 Secody, Roland E. 98 Seger, Bradley A. 73 Seger, Todd M. 80, 250

Sei, Vincent J. 96, 232 Sei, Vincent J. 96, 232
Seiberling, Eric A. 74
Seibert, Jeffrey M. 88, 250
Seifert, Robert John 411
Seiling, Brett S. 126
Seitz, David Allen 479
Selenke, Laura M. 74, 222
Sellberg, Andrew J. 70 Sellers, Fredrick H. 65, 310 Sellers, Kevin L. 71 Selness, Tiffany Lynn 251, 435 Selz, Scott Christopher 343 Sena, David Miguel 347 Seng, Mark A. 114, 239 Seo, Byeongsook 435 Sepp, Robert G. 130, 233, 238 Seratt, David Alan 447 SERE 268, 269, 271 Settlemires, Lamar B. Seuell, John D. 110 Sewell, Nathan D. 65 Seydi, Abdoulaye 88, 227 Seymour, Thomas P. 141, Shacklett, Scott L. 101 141, 229 Shaffer, Gregory Thomas 460 Shafford, Troy Dean 351 Shah, Naresh 133 Shahar, Aizli M. 6 Shaller, Marc 252 Sharp, Candace L. 123 Shaw, Tavis M. 101 Shea, William P. 78 Sheahan, Lauren K. 116 Shedd, Tyler S. 92, 157 Sheehan, Christine Marie Sheehan, Scott E. 74, 222, 250 Sheesley, Donald G. 70 Sheffe, Richard C. 66 Sheffield, Joseph L. 89 Sheie, Marc A. 114 Shell, James Robert II 415 Shepler, David 252 Shepler, David Richard 252, 335 Sheredy, Michael T. 94, 221 Sheridan, Peter J. 133 Sherman, Richard J. 126 Sherman, Thomas P. 79, 238 Sherrod, Daryl 138, 498 Shideler, Robert M. 120 Shidla, Lyle David 471 Shifflett, Samuel D. 94, 235 Shigekane, James Saburo 222, 251, 472

Shim, Hyun S. 132 Shipler, Owen T. 77 Shirley, Amy L. 128 Shoemaker, David G. Sholtis, Edward T. 122, 151 Shooner, Jeffrey P. 80 Short, Margaret L. 75 Short, Reginald G. 140, 233 Shoup, Ryan C. 70 Shrage, Daniel B. 100, 234 Shreeve, Roger L. 68 Shroyer, Jason E. 66 Shugart, Kenneth Allen Jr. 331 Shultz, Jonathan D. 111 Sickels, Kristi L. 130 Siddiqui, Hassan A. 96 Siegel, Jeremy M. 74, 218 Sierco, Michael J. 136 Sigmond, Daniel R. 139 Sikra, James W. 126 Silagyi II, Dezso V. II 83, 234 Silance, John T. II 83 Silva, Fernando H. 128, 226, 249 Silva, Scott Wayne 383 Silvers, Joseph W. 98 Sim, Jae B. Simko, Stephen A. Simmon, Tanya C. 117 Simmons, Charles Thomas 439 Simmons, Grant J. 97 Simmons, Laura S. 82, 199 Simmons, Sean A. 115 Simmons, William E. 71 Simon, Michael J. 117 Simon, Troy James 194, 435 Simonelli, Michael J. 132 Simonsen, Erik Lars 451 Simpson, Anthony Gruber 375 Simpson, Daniel Lawrence 250, 252, 359 Simpson, Melvin B. 117 Simpson, Omar Jerod

Simpson, Vergil L. Simpson, vergil L.
70, 148, 149, 154, 156, 157, 159
Sims, Steven M. 80
Singelton, Sean B. 104, 222
Singleton, John B. 95 Sinning, Matthew A. 72, 151, 302 Sinning, Matthew A. 72, Siravo, Brian A. 136 Siress, David M. 120 Sirk, Douglas Scott 412 Skarda, Tom 86 Skinner, Broden J. 102 Skinner, Lewell B. 141 Skipworth, James Baker 378 Skirmants, Mara A. 90, 249 Skora, Christopher M. 131 Slagel, Angela Katherine 6, 388 Slaughter, Sean R. 107, 221 Slezak, John D. 104, 238 Sliter, Grete A. 75 Sloane, Jeremy Taylor 415 Slocum, Mark Holmes 456 Sloop, Stephen M. 132 Slucas, Alison E. 88 Smagorinsky, Gary D. 130 Smalley, Douglass B. Smallwood, Robert Douglas Jr. 363 Smircich, Andrew T. Smit, Jozef L. 138 Smith, Aaron T. 79, 218 Smith, Andrew R. 140 Smith, Bradley S. Smith, Brenda J. 62 Smith, Bret M. 132 Smith, Brian A. 69 Smith, Charles Louis III 443 Smith, Christopher Michael 371 Smith, Cristian S. 92 Smith, David William 171, 443 Smith, David William 171, 4 Smith, Douglas D. 118 Smith, Gary T. 94 Smith, Ian D. 107 Smith, James E. 89 Smith, Jason Allen 86, 359 Smith, Jason L. 109 Smith, Jeffrey S. 67 Smith, Jennifer 125, 242 Smith, John Dennis 479 Smith, Patrick C. Jr. 84 Smith, Kieran P. 70 Smith, Leslie Thomas Jr. Smith, Mark DuBois 423 Smith, Mark J. 114, 133 Smith, Matthew H. 108 Smith, Michelle Renee 404 Smith, Nathan Alonzo 351 Smith, Peter D. 140 Smith, Raphael M. 62 Smith, Ray A. 126, 498 Smith, Robert Earl II 435 Smith, Scott Anthony 420 Smith, Scott B. 113 Smith, Stephen Francis Jr. 136, 396 Smith, Susan Elizabeth 253, 281, 467 Smith, Tammie L. 137 Smith, Tiffany L. 124, 221 Smith, Timothy G. 79, 489 Smith, Timothy M. 94 Smith, Trevor W. 66, 222 Smith, Wesley P. 90 Smith, William Garrison 400 Smoker, Robert G. 104 Snapp, Michael David 335 Snapp, Michael David 335 Sneed, Warren B. 131 Sneering, John M. 77 Snell, Michael G. 64 Snelling, Dennis N. 76, 238 Snodgrass, Michael W. 127 Snowden, Mark A. 62 Snyder, Matthew Oliver 447 So, Herman 400 Soaring 261 Soccer, Men's 169 Soh, Chu Hyon 428 Sohayda, Tomas John 383 Solis-Lopez, Marvin A. 71, 310 Solly, Sean P. 138 Somers, Jeffrey Shane 439

Sommers, Guinevere R. 80

Song, Eric I. Y. 110 Songster, Timothy A. 70 Songy, Paul G. 113 Rebecca J. 114

Sonkiss, Rebecca J. Soo, Titi 124

piras, orcopico, Rancorenson, Se sa, Eric R.

se, Eric A uliaro, Ma ukup, Gre uza, David uza, Jeffre

rada, Chrisagna, Williangenthal

ann, Scot S arkman, R arrow, Jan aven, Pani

eakman, La ears, Brad

echler, Lee

ets, Jason

ess, Jason

encer, Yvor

icka Grego

iegel. Steve

iers, Scott

inetta, Law

innanger.

itzer, John iomer, Brad

rague, Ang

pires, Davi

John, Paul

aley, Jeffrey

unp. Jeffere

andley, Don

ang, Michel

anko, David anley, Allen

anley, Georg

anley, Mark anton, Ethan

aples, Micha

ark, Elimbet ark, Westley

arkey, Billy

221, 372 attmiller, Jo

earns, Todd

eele, Nick 1

zele, William

acre, Scott A

efan, Craig S effens, Aaru

effey, Amani

egeman, Con

eger, Mark

eicher, Andr

an Cindy D

ein, Bugene

einhiser, Da

einke, Shane einmark, San

elmark, San elmack, And enersen, Sun enger, Ronal ephan, Rodn ephans, Joel ephens, Thon ephens, Mari evens, Chendal

evens. Charlice evenson. Kis evenson. Mic evenson. Mic evenson. Mic event. Allen ewart. Casey ewart. Dunce ewart. Jeanir ewart. Jeanir ewart. Phillip ewart. Phillip ewart.

ison, Kiley ckwell, Joh

Soper, Forrest V. 97 Sopirak, Drow A Sopko, Rance D. 68 Sorenson, Sean Kent 383 Sosa, Eric R. 130 Sotallaro, Mark 63 Soukup, Gregory John 339 Souza, David Mark 479 Souza, Jeffrey P. 131 Sovada, Christopher J. Spagna, William Steven III 383 Spangenthal, William Alan 435 Spanich, Michael J. III 134 Spann, Scot S. 76 Sparkman, Ryan M. 97 Sparrow, James S. 102 Spaven, Paul F. 75 Speakman, Lary 221 Spears, Bradley L. 112 Spechler, Lee A. 132 Spees, Jason M. 73 Spencer, Yvonne S. 102, 242, 243 Speros, William S. 96, 249 Spicka, Gregory J. 94 Spiegel, Steven F. 123 Spiers, Richard B. 107 Spiers, Scott A. 90 Spinetta, Lawrence J. 94 Spinnanger, Jeffrey P. 98 Spitzer, John C. 91 Spomer, Bradley Robert 391 Sprague, Angela 499 Springston, Alan R. 127 Squires, David R. 90 St. John, Paul M. 84 Staiger, Trevor Duane 432 Staley, Jeffrey I. 62 Stamp, Jefferey Wayne 222, 383 Standley, Donald D. 94 Stang, Michele Alicia 229, 479 Stanko, David J. 135, 234 Stanley, Allen 241 Stanley, George A. 80 Stanley, Jason Todd 483 Stanley, Mark L. 100 Stanton, Ethan R. 100 Staples, Michael R. 129 Stark, Elizabeth J. 124, 232, 233 Stark, Westley D. 94 Starkey, Billy LaVerne Belgica 221, 372

156, 157, 119

Matthew A 72, 151, 50

138 David M. 120

A Tom 86

er, Broden J. 102 ter, Lewell B. 141

worth James Baker 379

SECON FEETH WITH

or Countrible X 131

pe Angria Ratherine (16

Chier. Sear R 107, 92

mak 1:00 D 104.238

one family from (1)

brit Size ()

long Stephen M. (10)

S Leed need

Cay D. 130

State Designal 12 calend identifica

2 50 mirror, Andres S. 50

et led le

DE AND THE The Section of the

and Ending Die

nt bend to

· 注题

es Feel 0

nic Christmill to nith Christophe Michael II

oth, David William 171 W

115. Jengia J. 118

M Troit M

nt fed m

th least 5

Att Jesse die

Ti Stetlet att it lends 15.10

and Jain Denis 47

ill, Leib Toma & B in Met Didis (I)

- Mert 114 15

the Mathew E. SM

at Michely Bene Cl

the National Lines 21

10. Petr 1 147

th Rebail M. E.

12 Bay A 155 491

na. Robert Ed E Cl

ा हेल्ला हेल्ला है

the Stephen Property In

no. Rose Biskel St

à land II

the Tractile H CA FRANCE SE

in later & 104

See Maria David All

· 第四章 III

of Report 1

Marke One H

10. Sept 3. 111

温器

151, 157

nit Jun He 8 18

to Coal to

in. Soun B 104, 222 in. John B 95

Stattmiller, Joseph E. 88 Stearns, Todd A. 114 Steele, Nick 176, 177 Steele, William Nicholas III 472 Steere, Scott A. 86 Stefan, Craig S. 96 Steffens, Aaron William 396 Steffey, Amanda J. 115 Stegeman, Conrad Robin 484 Steger, Mark Alan 359 Steicher, Andrew J. 117 Stein, Cindy Denise Stein, Eugene E. 100 Stein, William P. 104 Steinhiser, David L. II 74 Steinke, Shane D. 97 Steinmark, Sammy 147 Stelmack, Andrew John 440 Stenersen, Suzette D. 110 Stenger, Ronald Dean 396 Stephan, Rodney Allen 149, 448 Stephens, Joel W. 93 Stephens, Thomas J. Jr. 122 Stephens, Mark Allen 443 Stevens, Charles W. 118 Stevenson, Kistner Y. 85 Stevenson, Michael Scott 19, 29, 367

Stewart, Allen L. 97 Stewart, Bill 153 Stewart, Casey O. 83 Stewart, Duncan H. 64 Stewart, Gerald L. W. Stewart, Jeanine K. 120 Stewart, Phillip R. 139 Stewart, Samuel Daron 327 Stinson, Kiley F. 98, 286 Stockwell, John D. 98 Stoffel, Christopher D. 118 Stoik, Christopher D. Stokes, Suzanne Pamela 448 Stolly, Steven andrew 355 Stoltman, Kenneth G. 88, 226 Stone, Acam J. 139

A Look Back . . .

CLARENCE THOMAS AND ANITA HILL

resident Bush nominated Clarence Thomas, a 43-year-old conservative republican, to replace the retiring Justice Thurgood Marshall on the Supreme Court. Nearly three months later, he was confirmed by the U.S. Senate by a vote of 52-48. However, his confirmation was very tumultuous.

After a series of public hearings, the Senate Judiciary Committee split 7-7 on his nomination. Just days before the full Senate was to vote, some serious allegations of sexual harassment were raised.

Anita Hill, a 35-year-old law professor from the University of Oklahoma and former assistant for Thomas at the E.E.O.C., claimed she was the victim of sexual harassment while the two worked together about 10 years earlier.

The Senate committee reconvened and heard about three days of riveting testimony from Thomas and Hill and a group of supporters from both sides. The full Senate then debated the issue and voted to confirm the U.S. Appeals court judge to the nation's highest court.

Anita Hill

Clarence Thomas

Stone, Andrew B. 83 Stone, Erica M. 86 Stone, John Preston 464 Stone, Kevin M. 106 Stong, Timothy Michael 343 Storey Jr., Ronald P. 107 Strah, Steven T. 68 Strasbaugh, Steven W, 1: Strasser, Russell S. 106 Stratton, Todd R. 88 Straus, William Joseph III 392 Strebeck, Jennifer Yvonne 451 Streeter, Suzanne Marie 383 Streukens, Kristen Michelle 415 Strick, Joseph B. 114 Stricklin, Christopher R. 62 Strong, Shelley R. 100, 221 Strub, Mark E. 136 Strumbaugh, Timothy D. 77 Stuart, Brian R. 94 Stuart, Brittany D. 69, 234 Stuart, Bron 128 Stubbs, Eric H. 98 Studer, Scott D. 80 Stuewe, Ronald F. Jr. 120 Stull, Julianne E. 66 Stumbo, Jim 234 Stumbo, Stephen J. 113 Sucich, Joseph G. 88, 232 Suermann, Michael C. Sufnar, Matthew J. 104 Sullivan, John C. 97, 180 Sullivan, Kevin R. 102

Sullivan, Peter A. 66 Sullivan, Troy Louis III 367 Sullivan, William D. 72 Sumja, Timothy G. 102, 241 Summers, Norman C. 132 Sundlov, David D. 95 Sundvall, Timothy Jay 379 Sung, Peter 71 Sunseri, Christopher P. 96 Sunsted, Michael D. 132, 238 Supon, Donald A. Jr. 64, 250 Surowiec, Keith E. 127 Sutton, Curtis B. 74, 153 Sutton, David Keith 253, 468 Sutton, James 251 Sutton, Jason K. 102 Sutton, Kevin L. 72, 250 Suyat, Paul K. 84, 222 Svoboda, John P. 88 Swanke, David Joseph 253, 432 Swanson, Christopher E. 138, 498, 499

Swanson, Kevin M. 130 Swanson, Peter J. 85 Swatski, Anthony 117 Swayze, Jocelyn R. 140 Swecker, Daniel B. 106 Sweeney, Donald M. III 94 Sweeny, Tara L. 81, 221 Sweigard, Stacey N. 141 Swenson, Phillip C. 118 Swezey, Brad Allen 408 Swimming 182

Syrotchen, Thomas C. 131 Szarke, Daniel E. 78

Taggard, Derek Allen 475 Takala, Tracy E. 140 Talberg, Jessica Christine 392 Taliaferro, Aaron C. 70 Talty, Dawn J. 96 Tamblyn, Jonathan D. Tamburo, Michael J. 62 Tanis, James Wilson 359 Tannehill, Michael B. 64 Tanner, Christy A. 80 Tanner, David William 448 Tapper, Sammy L. 80 Tarantino, Vincent Michael 440 Tarbox, Richard W. 80 Tarlton, Neil A. 66 Tart, Timothy N. Jr. 91 Tasabia, Isaac P. Tate, David John Jr. 468 Tax, Michael J. 108 Taylor, Darell A. 63 Taylor, Fred Douglas Taylor, Jennifer I. 119 Taylor, Joelyn Elizabeth 479

Taylor, John David 221, 227, 412 Taylor, Robert W. 108
Taylor, Scott T. 110
Teal, Laura L. 110, 221
Tebbe, Clay R. 75 Teehan, Russell F. 94 Teel, Gerald L. 114 Teigen, Scott T. 78, 147 Telega, Timothy M. Templeton, Elizabeth K. 139 Tenney, Michael Edward 420 Tennis, Men's 193 Tennis, Women's 199 Terhune, Toni A. 141, 222 Terpstra, Matthew Wesley 392 Terrell, Darryl L. Jr. Terrones, Joseph C. 62 Terry, Marcus Dane 472 Terry, Negil D. 138 Tesaner, Robert 233 Teschner, Robert C. 129, 233 Tewksbury, Ronald Jay 451 Tham, Kah W. 103 Thammavichai, Jackkrit 122 Thatcher, Hans T. 80 Thill, Joseph A. 66 Thode, Alan F. 111 Thode, Michael C. 91 Thomas, Adam K. 110 Thomas, Alisa May 423 Thomas, Bobby Jerome Jr. 154, 157, 343 Thomas, William R. III 86

Thomas, William R. III 86
Thomas, Jason E. 108
Thomas, Karyn L. 101
Thomas, Maria D. 66
Thomas, Shawn Donahey 365
Thomas, Timothy T. 99
Thome, Christopher M. 106
Thompson, Benjamin E. 71
Thompson, Christopher D. 129, 213, 234
Thompson, Christopher M. 82
Thompson, David E. 117

Thompson, David E. 117
Thompson, Ian Omar 424
Thompson, James E. 68
Thompson, Jon 312
Thompson, Jonathan Alan 460
Thompson, Michael E. 117
Thompson, Neal Richard 351
Thompson, Patrick W. 118
Thompson, Phillip Juan 404
Thompson, Theodore James 420
Thompson, Tommie Clifton Jr. 444
Thompson, William B. 124, 232, 233

Thomsen, Thomas J. 110, 154 Thorley, Eric J. 108 Thorn, Daniel Mark 344 Thornton, Ronald William 380 Thorson, Paula A. 114 Thurlby, Jefferson R. 108 Thurlby, Trace W. 128, 192, 193 Thurston, Douglas H. 111 Thurston, Timothy W. 71 Tidd, Bradley D. 65 Tidwell, Daniel B. 100 Tiffany, Daymen L. 80 Timko, Martin E. 110 Tinsley, Jon K. 79 Tison, Michael G. 108 Tobias, Christopher John 344 Tobler, Robert Martin 412 Todd, Graham H. 140 Todd, Rodney E. 70 Todd, Steven S. 90 Tofil, Rob 488 Tofil, Robert R. Tolman, William D. 71 Tomlinson, David L. 109, 244 Tone, Jason M. 91 Tonnesen, Tonnee M. 132 Toogood, David G. 74 Topolski, Mark Steven 24, 460 Topping, Martin K. 131 Toris, Randolph B. 106 Torkelson, Thomas David 335 Torluemke, Douglas R. Jr. 72 Torreano, Mark A. Jr. 94 Torres, Joseph P. 118

Torres, Luis A. 115 Toth, Brian E. 132 Tours 288 Towns, Michael J. 78 Townsend, Timothy Joseph II 436 Toy, Brian Matthew 355 Track and Field 185, 189, 206 Trahan, J.J. 147 Trahan, James A. Jr. 100 Tramonte, Matthew R. 112 Tran, Trung H. 95, 498, 499 Tran, Vu D. 80 Tranfalia, Jamison T. 136, 241 Trap and Skeet Underground 240 Travis, Matthew C. 119 Travis, Michael James 468 Travnicek, Andrew E. 82 Traw, Michael S. 92 Tree, Sterling Edward 367, 498 Trefry, Erik A. 115, 234 Treglown, Timothy G. 67 Trent, Jason T. 134
Tresler, John Willard 475
Tribble, Steven D. 115 Triegler, Jake 229 Trigler, Jacob 114, 318 Trimillos, Ricardo L. S Trinrud, Scott A. 124 Tripple, Trent W. 135 97, 238 Trittschuh, Larry L. Trotter, Jacob D. Jr. Troxell, Jay C. 84 Truax, Robert W. 85, 498 Trube, John S. 69 Truitt, Andrew R. 114, 229 Truitt, Anne K. 132 Trujillo, Paul M. 120, 226 Trumbo, Justin H. Truong, Raymond T.T. 120 Tsircou, Kyriacos Stavrou Tucker, Beau S. 134 452 Tucker, Eric J. 122
Tucker, Phillip C. 132
Tucker, Travis W. 96
Tuggle, Steven L. 136 136 Tumidanski, Todd W. 92 Tumilowicz, Christopher A. 69 Tupaj, David Paul 464 Tur-Rojas, Vicente R. 88, 222, 238 Turan, Kemal 440 Turek, Kevin M. 91 Turkelson, David B. 84 Turnbull, Wallace 498 Turnbull, Wallace R. 67, 498 Turner, Brian D. 118, 307 Turner, David A. 62 Turner, Jeremey D. 29, 73 Turner, Keith R. 101 Turner, Lance F. 119 Turner, Ryan L. 89, 218 Turner, Wesley L. 117 Tuthill, Trent C. 74 Twesme, Troy M. 133 Twilford, James Russell 233, 472 Twomey, Jean Elizabeth 456 Tyger, Jeremy C. 109 Tyler, Christopher G. 85

U

Uchida, Mark, Nam Kim 227 Uchimura, Kristin S. 74 Ujfalusy, Eric Alan 416 Ulin, James M. 127 Ulmer, Daniel S. 136 Ulmer, Thomas R. 133 Umlauf, Keith L. 77 Unger, Brent J. 124 Unwin, Donald Wayne 412 Urban, Thomas Scott 367

Vad, Kari L. 138, 309
Valdez, Samuel A. 104
Valentine, William Mark 14, 383
Valerio, Anthony Esmael 416
Valero, Antoinette J. 103
Valvo, Christopher J. 16, 90
Van de Pol, Hendrik A. 124
Van Doren, Peter C. 139
Van Dyke, Lori R. 74
Van Heertum, Jennifer L. 118
Van Jura, Brian L. 29, 232
Van Matre, Brian C. 116, 232
Van Poppel, Andra L. 98
Van Tiem, Jennifer Lynne 230, 484

Van Valin, Jason A. 84 Van Weezendonk, Frederick W. 108 Van Wieren, Matthew S. 85 Van Zanten, Sam J. 101 Van Zee, Darren H. 62

Van Zee, Darren H. 62
Vanas, Darrell J. 98
Vance, Aaron M. 106
Vander Kooi, Douglas C. 117
Vanderberg, Kristin L. 107
Vanderbilt, Kelley M. 122, 221
VanderSys, Christopher J. 78
VanKesteren, Christopher J. 63
VanLandingham, Rachel Elizabeth

222, 327 VanLandingham, Stephen John 331 Vannaman, Tad D. 9 Varacins, Lisa A. 67 98 Varble, Derek Dale 464 Varney, Brian W. 69 Vasquez, Jose D. 70 Veal, Daniel J. III 78 Veazey, Christopher M. Veazey, Jonathan E. 91 118 Veazey, Bobby P. Jr. 96 Vegas, Carl David 363 Vehlow, Peter Charles 416 Velasco, Fuad A. 127 Velasquez, Curtis E. 126 Velie, Adam S. 115 Veneri, Andrew F. 95, 181 Verret, Johann Randolph 37 Vestal, Michelle A. 98, 221 Vetter, Michael William Veyera, Jeffrey A. 118 Vice, Curtis M. 134 Vickers, Corey M. 136, 161 Vickers, Robert Alan 412 Viera, Janelle K. 108 Vietas, Robert A. 77 Vigil, Brian D. 74 Villalobos, Luis A. 130 Villella, Matthew C. Vincent, John C. 82 Vincent, Kevin R. 15 128 Vines, Donna L. 86 Violet, Karen Lynn 388 Vires, Travis S. 88 Virgil, Todd C. 124 Virts, Kevin M. 136 Visco, Christine Marie 355 Visconi, Mark W. 112 Vish, Jeffery Allan 424 Visosky, Richard L. Jr. 74 Vitas, Jason A. 102, 238 Vitosh, Eric Alan 484 Vituszynski, Timothy J. 72 Vix, Lynn G. 66 Vo, Thu-Tam T. 74 Voetberg, Jeffrey W. Vogel, Christopher C. Vogel, Nathan J. 125 Vold, Eric M. 98 Volleyball, Women's 162 Volpe, Clifton P. 63 Vondrak, David M. 68

Wacker, Robert S. 77 Wadas, James J. 67 Wadd, Matthew F. 107 Wade, Kevin P. 41, 84 Wageman, Richard J. Jr. 80 Waggle, Michael Vance 456 Waggoner, Mark B. 116 Wagner, Adam M. 112 Wagner, Paul A. Jr. 128 Wahl, Charles W. 98, 196 Wahlman, Heidi R. 93 Waite, Michael J. 103, 226 Waldvogel, Todd Spencer 456 Wales, Stephen K. 72 Walick, David J. 134, 168 Walke, Wilhelm R. 105 Walker, John C. 76 Walker, Lee F. 108, 249 Walker, Linda M. 110 Walker, Steven D. 63 Walker, Thomas J. 103 Wall, Brian M. 141 Wall, Matthew E. Wall, Michael J. 110 Wallace, Christian Edward 404 Wallace, Charles J. II 106 Wallace, James 456 Wallace, Michael A. 62 Wallace, Scott T. 102 Waller, Howard Todd 396 Walpert, William B. 86 Walsh, David J. 103, 238 Walthall, Oliver K. 98 Walton, Andrew C. 104 Wamhoff, James W. 106 106 Warbington, William L. Jr. 118 Ward, Alice M. 114 Ward, Bradley Joseph 232, 436 Ward, Donna Marie 351 Ward, Jason T. 109 Ward, Joseph J. 136 Ward, Scott Coleman 424 Ward, Steven R. 98 Ware, Jarod A. 71 Waring, Paul K. 73 73 Warma, James Edward Henry 388 Warmka, Jeffrey Edward 380 Warner, Clifton F. 108 Warner, Dainel J. 87 Warren, Brain Parkes 384 Warren, Ronald Bret 363 Washington, Christopher A. Wasilausky, Daniel J. 117 Wasylik, Robyn L. 86 Water Polo 171 Watkins, Brian K. 89 Watkins, Ronald R. 130 Watola, Daniel J. 120 Watry, Craig W. 86 Watson, Aaron Clay 480 Watson, Jeffrey D. 89 Watson, John Andrew 444 Watson, Kevin J. 82 Watson, Sidney E. 124 Watson, Steven G. 120 Watts, Timothy C. 126 Way of Life 231 Waypa, Brian A. 107 Wearren, Ernest L. Jr. 101 Weaver, Gregory S. 108 Weaver, Kevin G. 131 Webber, Scott 239 Weber, Christopher Aaron 436 Weber, David W. 131 Weber, Scott J. 90, 238 Weber State 147 Webster, John A. 110 Webster, William Robert 404 Weeks, Jeffrey R. 111, 238 Weems, Max C. 89
Wegner, Wade A. 121
Weibel, Theodore Gerald 416

Weiss, Michael Thomas 256, 484

Wachholtz, Wendy L.

ellum, vulgells, Kevinells, Vinose elsh, Dustelsh, Kristelsh, Seanelsh, Shawendler, Ch

endt, Kurt endt, Susa enell, Peter

eng, Jenpir eninger, B ensel, Brad enz, Craig

erner, And erner, Edw erner, Tran erhman, R esenberg, A

est, Monique

est. Tracy

estbrook, C

estbrook, Jo

estburg, Ke

estfall, Time

leston, Scott

ether, Beth

etherington harton. Sta

barton, Wil

heeler, John heeler, Mon

hist Andre

hite, Chad I

hite, Jason

hite, Jeffre

hite, Jerom

hite. Philip

hite, Samue

249, 460

hite, Shelds

hite, Stacey

hitehouse,

hiteman. Je

biteside, Ch

hitestone, M

161, 253

hitfill, Lano

hitlow, Reag

hitmarsh, S

hitney, Mat

hittaker, Ke byte, Christ

byte. Stephichers, Curi

ckering, Br

ickert, Douglide, Pam 2: lide, Pam 2: lieland, Jona lieman, Robe

er. Stephen erzbanowski

erzbanowsk

Meser, Todd

Jesmann, Do
John J. Lance
John

Welch, Ryan J. 97 Weldon, Virginia Maria 14
Wells, Kevin M. 141
Wells, Vincent 135 Welsh, Dustin C. 132 Welsh, Kristen M. 88 Welsh, Sean T. 131 Welsh, Shawn D. 104, 226 Wendler, Christian A. 82 Wendt, Kurt A. 110 Wendt, Susan Lynn 428 Wenell, Peter A. 97 Weng, Jenpin 126 Weninger, Brett A. 121 Wensel, Bradley Robert 412 Wenz, Craig Joseph 456 Werner, Andrew J. 68, 187 Werner, Edward James 344 Werner, Tracy S. 106, 230 Werthman, Kimberly Anne 380 Wesenberg, Alan J. 66 West, Monique N. 69 66 West, Tracy L. 126 Westbrook, Charles E. III 112 Westbrook, Jonathan 133 Westburg, Kevin Gale 252, 375 Westfall, Tina L. 78 Westhoff, Brenda C. 130 Weston, Scott A. 62, 498 Wether, Beth 308 Wetherington, Beth J. 110, 230 Wharton, Stacy A. 137, 221 Wharton, William H. 139 Wheeler, John C. II 92 Wheeler, Monica S. 141 Whiat, Andrew K. 119 White, Chad Hamilton 464 White, Jason Dale 347 White, Jeffrey J. 63 White, Jerome K. 91 White, Philip A. Jr. 107 White, Samuel Grandford III 249, 468 White, Sheldon Garrett 420 White, Stacey 120 Whitehouse, Graham R. 126 Whiteman, Jeffrey Scott 331 Whiteside, Chad E. 99, 238, 499 Whitestone, Melissa L. 140, 160, 161, 253 Whitfill, Lance D. 132 Whitlow, Reagan K. 101 Whitman, Julie Marie 303, 339 Whitmarsh, Steven E. 94 Whitney, Matthew R. 79, 218 Whittaker, Kevin A. 91, 498 Whyte, Christopher D. 80 Whyte, Stephen Anthony 363 Wichers, Curtis J. 130 Wickering, Bryan J. 101 Wickert, Douglas P. 93 Wide, Pam 230 Wieland, Jonathan J. 120 Wieman, Robert Alan 460 Wier, Stephen D. 103
Wierzbanowski, Jason B. 99
Wierzbanowski, Scott David 424
Wieser, Todd L. 104, 249
Wiesmann, Donald E. Jr. 120 Wikoff, Lance Ray 388 Wilbanks, Capt. Mark 320 Wilcox, Daniel R. 137 Wilcox, John D. 129 Wilds, Travis S. 127 Wiley, Peter Christopher 344 Wilkie, Peter R. 108, 154 Wilkins, Jeanne E. 70 Wilkins, Lance A. 98

Wilkowski, Christopher Scott 412

Williams, Benjamin Gerrit 484

Williams, Elizabeth Anne 436

Willcox, Tracy J. 99 Williams, Anne 242

Williams, Brian S. 102 Williams, Brice J. 95 Williams, David B. 80

Williams, Duncan L. 74

Williams, Guy W. 74 Williams, Jeffrey M. 112

Williams, Jeromy W. 134 Williams, William F. Jr. 128

Robert S. 77 a. James J. 67 b. Matthew F. 107

Keon P. 41,84

The Marked Victor (4)

COMMENTS IN

CE VERY IN

April 1 19 18

DEST NIN

Mine Bell 10

ER ELEMAN IN M. M.

attract Told Spener 40

of Ladge at

Marie David 2. 134, 168

de Fool at

Men La F 108.305

NI MARTINE

the Seet o

aller, Thomas J. 183

A Prick H

of Redeal to

the heat calls

she Read to

alan Sent in

de Breite H

Apert, Willes E. H.

with Darie I am pa with all Oliver E 98 witter, Andrew C 104 wather I benew W 106

letinger, Willer L. J. U.

eri Aller M. 114 art. Indep hept 10,6

art. Denna Marie (S)

eri, Jasen T. 109 leri, Joseph J. 108 leri, Scott Coleman 404 leri, Sarone D. 168

en, land & Ti

stop, Paul E. 19

erne, fran Liver for 6 erne, feftry friend it erne, Clefan F. 18 erne, Dated J. F. erne, Benn Peter 19 erne, Benn Peter 19 erne, Benn Peter 19

THE RESIDENCE OF whose Trings

whenly Denil 19 with Ships i si

DEED BEEF B felin knill is and Just 18 Ten Ing F S

ione description

Water John Bridge 44

Name State I (A)

React Speed 181 React Speed 181 Regard State 197 Regard 197

STATE OF THE PARTY OF THE PARTY

Secretary Court (second control of the court of the court

al. Michael J. 171 Albert Christian Revers in Albert Charles J. 7 100.

Marian N

Williams, Kevin L. 73 Williams, Kevin S. 120 Williams, Kinamo J. 84, 147 Williams, Michael R. 56, 88 Williams, Neal T. 76 Williams, Paul Nathan 355 Williams, Rashead Jerry 384 Williams, Wendall J. 108 Williamson, David A. 89 Williamson, David T. 64 Williamson, Mark Laurence 468 Wilson, Christopher W. 82 Wilson, Estel J. 86 Wilson, Jacques Jude 408 Wilson, Jason R. 108 Wilson, John Harold 250, 372 Wilson, Kevin Arthur 339 Wilson, Paul J. 85 Wilson, Todd Valacent 476 Wilson, William Jamie 363 Wimberly, Amber J. 100 Winans, David H. 126 Winans, William Vincent 400 Winebrener, David J. 115 Wing Staff 249 Wingfield, Emmett L. III 140 Wings of Blue 255 Winner, James M. 76 Winns, Mark Landers 460 Winterstein, Wesley T. 64 Winward, Lynn H 255, 444 Wirtanen, Christopher J. 119 Wise, Pamela D. 86 Witkowski, David J. 108 Witover, Gary Lee 368 Wittman, Natalie S. 116, 242 Wittrock, Michael F. 104 Wobb, Darren W. 88 Woerner, Ryan E. 71 Wojtowicz, Paul M. 81 Wolcott, Andrew K. 64 Wolf, Christopher David 416 Wolf, Jason Daniel 249, 484 Wolf, Katherine Hope 444 Wolf, Richard A. 145 Wolf, Steven Michael 412 Wolfe, Christopher J. 70 Wolfe, Marshall 253 Wolfe, Russell M. 112 Wolfe, William Marshall 428 Wolford, Bryan T. 130 Wollard, Jason Z. 118, 227 Woller, Timothy G. 81 Women's Soccer 230, 231 Womick, Christopher F. Wood, Gregory R. 90 Wood, James C. 112 Wood, Joseph Lewis 149, 157, 336 Wood, Mark F. 130, 222 Wood, Paul C. 81

Wood, Scott A. 98, 238 Wood, Zachary A. 100 Woodhead, James L. 118 Woodruff, Richard L. Jr. 98 Woods, Kenneth O. 112 Woods, Steven P. 108 Wooten, Carl D. 136 Wooten, Edward M. III 63 Workman, Russell W. 100 Worley, Jimmy C. 138 Wozniak, Jon Charles 404 Wrestling 187 Wright, Christian Ernest 408 Wright, Christopher G. 64 Wright, Colette L. 72 Wright, David F. 140 Wright, Eric W. 76 Wright, Jonathan L. 96 Wroblewski, Jason W. 67 Wunder, Michael G. 95, 226 Wyatt, Chad P. 98 Wyckoff, Christopher A. 90 Wylie, Alexander M. 90

Yakely, Matthew Robert 340 Yancy, Scott David 252, 331 Yandell, Saxon T. 116, 149 Yanke, Patrick H. 140 Yantiss, Craig A. 138, 234 Yape, Eric M. 137 Yates, Shanon Richard 146, 153, 156, 157, 159, 368 Ybarra, Robert B. 86, 192, 249 Yeager, Louis P. 66 Yee, Kenneth E. 140 Yetishefsky, Matthew Harned 416 Yocum, Matthew W. 134 Yoder, Sid R. 69, 234 Young, David Keith Jr. 151, 154, 158, 484 Young, David Todd 400 Young, Eddie L. 87, 227 Young, Elizabeth A. 135 Young, Jeffrey Michael 240, 452 Young, Michael D. 96 Young, Randy Kent 251, 420 Young, Robert A. 122 Young, Wayne D. 64, 147 Young, William M. 101 Younger, Derek J. A. 85

Yu, Aaron T. 104 Yu, Tae S. 134 Yung, Jenny Elizabeth 359

Zacharias, Timothy Andrew 336 Zahn, Dennis Koby 376 Zahn, Koby 241 Zamora, Roel 80 Zamzow, Scottie L. 78, 260 Zawada, Brian J. 122 Zeiner, Zachary B. 94 Zerbe, Robert Riley 424 Zerkel, Edward G. II 100 Zid, Robert Walter 464 Ziegler, Erich C. 135 Zierold, Dustin 108 Zihmer, Eric J. 115 Zimmerman, Robert W. 109 Zinsmeister, Torie 230 Zirkel, James J. 140 Zlotnick, Evan S. 129 Zobrist, Kurt J. 118 Zubair, Iftikhar 104 Zubowicz, Steven M. 82 Zuhlke, Christopher J. 121 Zumbehl, Todd C. 128 Zurbrugg, Karl D. 71 Zutt, William A. 120 Zwyer, James D. 77 Zyroll, Tate C. 65

A Look Back . . .

ivil war broke out in Yugoslavia. The war unraveled this nation of six divergent republics, two of which -Croatia and Slovenia — declared independence from the federation in June 1991. All six were held together under the leadership of President Tito. But Tito's death in 1980 and the crumbling of Communism's powerful cement throughout Eastern Europe and the emergence of forces clamoring for democracy and ethnic self-determination set Yugoslavia's forces.

YUGOSLAVIA

Troops roll down the street in Yugoslavia.

"After changes

With the completion of Desert Storm came a few new names to add to the Memorial Wall. No victory is without a price. S. Tree

Change Is No Stranger to the Academy

As the year came to an end it was evident that the changes were here to stay for at least as long as it took for new ones to take their place.

Very few cadets will forget the implementation of the policies for: inclement weather marching, tests, all day CQ and late light studying. In addition, the lack of pilot slots caused many to modify both their short and long term goals.

Clearly change was no stranger to the Academy and even little ones were found everyday. Some believed that these changes helped keep the place more interesting while others saw them as a conspiracy only meant to make cadets' lives more miserable.

So the cadets coped...either by making the best of it or pulling in their chins to grin and bear it.

and changes

and changes

no stranger to the e ones were found that these changes are interesting while spiracy only ment we miserable.

either by making while the chine they making the chine they are the chine the chine they are the chine t

The Air Force Thunderbirds got a chance to practice before graduation, but they were unable to perform at graduation.

This thirdclassman had adapted his way of studying and doing CCQ at the same time. With the addition of all day CQ, many thirdclass cadets had to come up with ways to study.

and changes.

...things

A squadron of fourthclassmen from the Class of 1959 march by their staff and perform an eyes right. 1956 Down Wind

A squadron marches by wing staff and performs an eyes right on the way to noon meal. 1984 Polaris

hrou

my c

or less

are more

This year, 16th squadron marches by wing staff and performs an eyes right

Amid Changes, the Air Force **Academy Maintains Mission**

It seems that every year it is the new that sions it might be colder. gets the most attention. At the Academy and throughout time that with which people are unfamiliar with is looked upon skeptically and cautiously. What people sometimes fail to remember is that even through changes, life remains relatively the same.

Clearly the rules and policies at the Academy changed, but at the same time what was so different?

Even before cadets were forced to march in the cold, they marched to meals and in parades. The only difference now is on occa-

Similarly Gen. Cubero's modifications of academic policies did not change the outcome of a cadet's career at the Academy. Those who graduated still all got bachelor's degrees and became second lieutenants.

In addition, despite the cut in pilot slots, cadets remained at the top of the list to go to flight training before most of their ROTC counterparts.

The moral of the year is simple, "...after changes and changes and changes and changes...things are more or less the same."

the same."

Closing 559

COLOPHON

The 1992 Edition of the *Polaris*, Volume 34, was printed in the fall of 1992 by Walsworth Publishing Company, Marceline, Missouri. Mr. John Fotenos was the local representative, while Mr. Bob Boyd was the plant representative. Total press run was 4800.

The cover is white leather grain with a blue overtone rub, quarterbound with navy blue. The cover was blind embossed with artwork by C4C Mark Hanson and logo by C1C Chad Bremmon. Logo was drawn on Adobe Illustrator. The spine was blind embossed on 150 point board. Endsheets are a four-color process on 100 pound gloss enamel paper. Pages were printed on 80 pound gloss enamel paper, trimmed to 9×12 .

Division pages use a 60 pt Clarendon Bold Italic Headline. The Cadet Life section uses a 36 pt Souvenir Bold headline. Squadrons uses 30 and 48 pt Clarendon with numbers stretched using Adobe Illustrator. Sports headlines are 30 pt with a 72 pt initial letter. Clubs are set in Lydian 24, 30 and 60 pt. Military uses 30 and 36 pt Helvetica. Academics uses headlines in New Century Schoolbook stretched on Adobe Illustrator. June Week uses a large letter in Souvenir stretched on Adobe Illustrator along with headlines in 36 pt souvenir. Body copy is set in 10, 12 and 14 pt Clarendon with captions in 8 pt Clarendon. All layout and design was done using Aldus Pagemaker.

Artwork on division pages was accomplished by using a gilclear paper overlay, thus allowing a ghosting effect. Cadet Life mini-divisions and backgrounds were accomplished by stripping in photos and Pantone paper for submitted black artwork.

Senior and squadron portraits were provided by Yearbook Associates, Millers Falls, Massachusetts. Mr. George Rosa and Mr. Steve Forslund were representatives. All color prints were enlarged at Yearbook Associates in Massachusetts. Candid photographs were taken by Cadet Wing Media's staff of cadets.

The 1992 *Polaris* was produced by a volunteer staff of 30 cadets. Layout, design and copy were 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: Cadet Wing Media, PO Box 6066, USAFA, CO 80841-6066. Copyright 1992. All rights reserved.

I of 1992 n Potenos mentative. narterbound y C4C Mark lobe Illustras are a four-inted on 80 e Cadet Life and 48 pt s headlines and 60 pt. es in New ses a large lines in 36 saptions in semaker. lear paper sions and a paper for Associates, slund were sociates in ledia's staff 26 ts. Layout, Air Force it does not riment of ind copies SAFA, CO

