

1998 POLARIS

Military

Academics
Sports
Clubs
Clubs
Cadet Life

Wini Mag

302 seek Meek 302 454 54 54 68

1998 Polaris

United States
Air Force Academy
Colorado Springs,
CO 80840
Volume XL

It's A Matter of Pride

Photo by C. Willis.

The struggle to define "that indescribable feeling...

From in-processing to Basic Cadet Training, to four years of academic and military duties, and eventually, graduation, cadets find themselves asking questions such as, "Why am I still here?" or "How will I get through this?" As they meet and overcome the challenges of cadet life, they develop an emotional reaction that is not easy to describe. It is something that affects everything they do, but is difficult to put into words. Perhaps, it is a remembrance of the idealism that motivated them to apply to the Academy, the determination to endure another day, or the anticipation of serving in the United States Air Force. Regardless of how someone describes it, what drives cadets from task to task and day to day is, simply put, A Matter of Pride.

Continued on page 5.

Doing "Iron Mikes" by the dozen, upperclass cadets of Cadet Squadron 10 challenge their fourthclass cadets' physical abilities. Physical strength and endurance, as well as professional knowledge and military customs, are tested and evaluated throughout a cadet's Academy career. Photo by M. Taylor.

During the football game against West Point, C1C Matt Hayden, fall semester Cadet Wing Commander, listens to USMA's fall semester Brigade First Captain, CDT CPT Patrick Connelly explain a little more about the Army way of life. Inter-service academy rivalry provides for healthy competition and a continuing strive toward excellence. Photo by B. Lingle.

C1C Chris Forrest and C1C Erynn Ranker march a solemn guard in front of the flagpole during the annual Prisoner Of War/Missing In Action Vigil. This event is a 24-hour long dedication by the Academy to soldiers whose condition and fate is unknown. Photo by S. Myers.

As they fall at nearly 120 mph, C1C Jeffery Matre, C1C Michael Jacobson, C1C James West, and C1C Ryan VanderVeen attempt to make a precise formation while training for nationals in Cape Canveral, Fla. The nationally-ranked Wings Of Blue Parachuting Team represents the Academy at exhibitions and competitions around the country. Photo by SrA Brown.

Excited about another success, these cadets cheer on the falcon football team. Spirit and support for Academy intercollegiate athletics was a focus area during the 1997-98 year, including the issuing of "spirit jerseys" to every cadet. Photo by C. Willis.

C1C Mark Faulstich sights in the bullseye during a practice at the USAFA archery range. Archery Club members practice at the range in preparation for hunting and recreational shooting activities. Photo by Y. Carrico.

The Pl

part of an

vides moti

PRIDE, W

experience

parents pra

cadets' fam

and connec

tionally, ma

creases by s

mented by

Th

Th

The many sources of inspiration

The PRIDE that cadets gather during their stay at the Academy is merely a part of an ongoing process. The goal is to achieve a self-satisfaction that provides motivation to continue success. But if the Academy is only a part of that PRIDE, where does the rest come from?

The PRIDE felt because of successes at USAFA is in addition to the experiences through a lifetime of accomplishment. Throughout childhood, parents praise for a job well done, and a sense of PRIDE results from what cadets' families value and hold to be important.

The histories of the Academy and the US Air Force provide a nostalgia and connection with those who have served in the military in the past. Additionally, many cadets come to USAFA with a sense of patriotism that only increases by serving as a cadet. Instilled by cadets' personal histories and complemented by feelings about the country and US Air Force, the Academy receives

accomplished individuals, and has the opportunity to produce officers that thrive on success and PRIDE.

Continued on page 6.

C3C Zen Munn focuses for the next round during his Wing Open final fight. C3C Munn and 19 other boxers participated in the 1998 Wing Open, vying for the opportunity to compete in the National Collegiate Boxing Association regionals, where the Academy has placed #1 for the last 18 years. Photo by B. Lingle.

Opening

A Bright Light at the End of the Tunnel

The culminating event of the Academy experience occurs on the Wednesday following Memorial Day in Falcon Stadium, known as Graduation Day. Throughout a cadet's career, there are events such as recognition, ring dance, and 100's night to mark accomplishments, but walking across the stage and receiving a diploma brings an unmatched smile to the face of each new lieutenant. That smile represents the feelings of achievement and PRIDE in overcoming the four years of challenges the Academy has presented.

There is an emotion graduates experience as they complete the endeavour at the Academy, and it builds each day through individual accomplish-

ments. It is a culmination of triumphs over hurdles that seemed insurmountable at the outset, but in retrospect were merely bumps in the road to graduation. Each success brightens the light at the end of the tunnel, and helps each cadet realize what they have accomplished. Smaller victories present a flicker of

the PRIDE that encapsulates the final, meaningful event called graduation.

By: Gregory Pleinis

While the Wing watched on, the cadet leadership performed a formal change-of command ceremony at the beginning of the spring semester. Throughout the year, special events are occasionally mixed with the normal routine of noon meal and retreat formations. Photo by J. Shelby.

nnel

ring dance

ne stage an

new lieuten

the endea

accomplish

"Egress! Egress!" The "aircraft egress" scenario is the culminating event of a long day of learning water survival techniques during Combat Survival Training. Photo by E. Bixby

Trail Day brings C3C Arthur Tetterton and his partners a long day of hiking and practicing land navigation techniques. Combat Survival Training is a 3-week summer program that gives cadets the opportunity to learn survival skills under less-than-desirable conditions. Photo by B. Brandow.

"A Reflection on music." The Drum and Bugle Corps provides musical support to many cadet functions, including all home and away football games. Photo by E. Bixby.

Opening

MILITARY

Section Editor: Jeremy Eggers

The military training program at the Air Force Academy has many purposes, but one goal is at the core of the training, to produce military professionals.

A professional ment is someone who, by definition, is engaged as a solution of their individual goals.

gaged in a specific activity that requires advanced study and specialized training.

A military professional, then, is someone who is engaged in the activity of national defense and is specifically trained in a portion of that endeavor. There is a lofty responsibility to the nation, and it is that responsibility that provides a purpose for quality military training. The knowledge of this responsibility, and a commitment to it, drives cadets toward achieve-

The various training programs at the Academy help to teach a cadet what his role is as a military member, and what may be required of him as he serves the nation. In learning this, a cadet often realizes the solemnity of his duty, and many use military training to provide motivation for accomplishing the other challenges that the Academy presents.

Fourthclass cadets are helping a classmate across a wire as part of the Ranger Challenge. "The Challenge" was held in Jack's Valley, and was a military training exercise that taught small unit tactics and other basic skills. Photo by B. Brandow.

Commander-in-Chief

President William J.
Clinton congratulates a new graduate. The president's last graduation appearance was for the Class of 1995.
He is slated to be present at the Class of 1999's graduation ceremony

President William J. Clinton

Chain of Command

Secretary of Defense

The Honorable William S. Cohen

iton

Secretary of Defense William S. Cohen shakes hands with CIC John Crowe during the Class of 1997's graduation ceremony.

Chairman of the Joint Chiefs of Staff

Gen. Henry H. Shelton, U.S. Army, with his wife Carolyn, is sworn in as the 14th Chairman of the Joint Chiefs of Staff by Secretary of Defense William S. Cohen during a private ceremony at the Pentagon, Sept. 30, 1997.

Gen Henry H. Shelton

Chain of Command

US Air Force Chief of Staff

Gen Michael E. Ryan

Air Force Chief of Staff Gen Michael E. Ryan makes an appearance with third class cadets during the 1997 Corona Conference.

Superintendent

Lt Gen Oelstrom enjoys his ride to the top of the "Sea of Blue" with the aid of helpful cadets. Passing up the Superintendent became a common occurence at home football games.

Lt Gen Tad J. Oelstrom

Chain of Command

Commandant

BGen Stephen R. Lorenz

BGen Lorenz prepares himself to be passed up through the "Sea of Blue." BGen Lorenz participated in many spirit activities.

Fall Semester Staff

Through changes and adversity, cadet leadership had the right stuff to adapt and succeed in guiding through this semester.

Wing Staff

First Row: C. Bong, C. McBrayer, A. Nesbitt, K. Marty, A. Maugeri, T. Alexander

Second Row: C. Farrell, B. Beachkofski, J. Nelson, D. Mosely, S. Miller, M. Hayden, S. Jensen, H. Cooper, S. Chanoski, M. Jones, M. Doherty, B. Roschewski, B. Armstrong Third Row: M. French, J. Powell, T. Lane, C. Hayes, R. Gross, C. Bruton

1st Group

Front Center: A. Stohlman, D. Mentzer

First Row: C. Garnett, K. Joynt, C. Helquist, M. Choisnard, G. Jensen, L. Werner, J. Anderson

Second Row: G. DiManna, C. LeDoux, S. Bess, T. Walters, S. Neitzke, M. Shigley, J. Grant, J. Evans Third Row: J. Boston, S. Breske, D. Smith, T. Villano, A. Loilano

Chain of Command

eadership

2nd Group

Front Center: M. Stolkowski, J. Robin,

First Row: C. Guerrero, R. Gordon, J. Schweer, M. Peeler, J. Engerg, B. Bly

Second Row: K. Lietzler, C. Sere, M. Beverly, D. Mitchell, D. Bruce, R. Boyle, C. Hammond

Third Row: T. David, I. Weisenberger, K. Quinn, R. Neel, J. Cruse

3rd Group

Front Center: P. Brown.

First Row: M. Grafe, D. Campos, B. Rodenburg, Z. Arnt, J.Dunlap, T. Strawser.

Second Row: S. Baker, M. Stevens, B. Holland, T. Pesek, M. Wernersbach, E. Tibbs, E. Irick, J. Jensen.

Third Row: J. Ferfolia, E. Wolin, D. Daunt, B. Orgeron, K. Osborne, S. Kavanaugh.

4th Group

First Row: B. Nestor, M. Korsmo, T. Emerson, J. Parham

Second Row: M. Lutman, B. MacFarlane, J. Muckasa-Magoye, D. Christensen, M. Brown, B. Recker, R. Mims, J. Vinson, M. Meyer

Third Row: A. DelGrande, T. Pierce, B. Kapple, A. Eiland, D. Apgar, S. Wartner, J. Kiker, B. Hepler

Spring Semester Staff

Continuing the excellent decision-making, cadet leadership, without losing a step, *leads* the way and wraps up the year.

Wing Staff

First Row: K. Dehne, C. Cann, J. Young, C. McBrayer, A. Gregory
Second Row: S. Tomlinson, M. Lammertin, R. Slanger, C. Farrell, G. Nettles, M. Barron, T. Curry, B. Healy, J. Warren, J. Reese, J. Scholtz, J. Nelson, J. Nelson, C. Burdick, D. Donehue

Third Row: M. Johnston, D. Kostal, L. Rosa-Miranda, E. Bender, R. Gross, D. Siegmund, R. Space

1st Group

First Row: C. Garnett, A, Boston, B. Crimmel, L. McDaniel, N. Gipson, H. Triggs

Second Row: M. Mosely, C. Helquist, B. Stebbins, P. Brister, D. Bickerstaff, J. Kirkland, B. Burton

Third Row: S. Bess, S. Hebbeler, C. LeDoux, P. Braxton, R. Hutt, B. Comer Fourth Row: R. Myers, R. Johnston, B. Bellamy, B. Evans, C. Forrest, S. Baermann

Chain of Command

2nd Group

First Row: K. Staff, S. Alholm, B. Haynes, M. Smith, J. Melton
Second Row: C. Devemark, D. Landgrebe, E. Taku, J. Schweer, D. Dorson

Third Row: M. Sere, M. Thomas, B. Baldwin, J. Sloan, S. Wieland, W. Hales

Fourth Row: D. Miller, A. Severson, Z. Barker, J. Engberg, M. Peeler, J. Hill

3rd Group

First Row: J. Ferfolia, J. Bell, C. Biehn, M. Cantore, C. Warren Second Row: J. Smith, N. Evans, C. Gilliam, B. Orgeron, E. King, D. DeAngelis, C. Blackshear, R. Hawkins

Third Row: M. Gismondi, B. Quinn, M. Lyle, S. Menashi, B. Roth, E. Wolin

4th Group

First Row: P. McCoy, K. Rock, S. Myers, T. Mead, J. Zicarelli, S. Nig-A-Qui

Second Row: D. Apgar, E. Sligar, T. Moon, W. Manuel, J. Brown, K. Bode, A. Burch, J. Lotsperch, G. Dash, B. Hepler

Third Row: B. Recker, M. Dunker, B. Liebenow, J. Parham, M. Garrison, T. Staley

Meeting the Beast

Taming the Beast and going with the Flow

Whenever I hear the words "basic training", I immediately start convulsing with flashbacks and foaming at the mouth. Images clutter my mind of the summer I will never forget.

These images will never die in my mind's eve, and it is what I have in common with every other cadet in the Wing and those who came before me. It is the common experience we all share, the "initiation" we all pass, the bond only cadets have. It is part of what separates us from all other students in the country.

The strongest and longest images that remain with us always are the positive ones. First Beast, for me, can be summed up easily- "flow con-

"Flow control, I always thought it was float control," commmented C4C Gibbons.

I remember being herded into perfect lines with eager and energetic cadre to our left and right. When I

> "Float Control?"

glanced, I saw a few hundred clones in front of me and knew the same number would follow behind. It was wise to blend in, rather than show your individuality. If you stood out in any way, you would be pulled away from your classmates and given free work out instructions. And if

someone in your squad was pulled out, you dropped with him or her.

Everybody had the goal of making it to the chapel as quickly as possible; it was the salvation we all craved - the

light at the end of the tun-

We greeted at the top of our lungs to cadre who screamed back. Soon, I learned to camouflage to my surroundings.

I made myself mesh with whatever squadron was closest. I stayed near the really short or tall people or anyone who would standout more than me. I learned to support my classmates and felt the relief of being supported by oth-

(continued on page 23)

This basic cadet examines his new found best friend, the M-16, fondly known as the "rubber ducky". All basics become well acquainted with the M-16 as it accompanied them on many long runs. Photo by B. Boyd.

This basic cadet grins as Chuck the Barber shaves off the blonde locks. Every basic experienced the common method of removing individuality...the shears. Photo by B. Boyd.

Newly commissioned 2nd Lt Charlie Love bids fairwell to his sister, Christine. It was not uncommon to see younger siblings follow in an older brother or sister's footsteps to the Academy. Photo by B. Boyd.

Basic cadets from Hellcast squadron pump their legs as fast as they can during the log relay. Field Day events heralded the end of first half of basic cadettraining, Photo by B. Boyd.

This basic cadet struggles to recite a quote perfectly for the cadet inspectors. Inspections were used to check cleanliness of rooms as well as quality of knowledge recall. Photo by B. Boyd.

A new group of candidates stand on the designated footprints at the base of the "Bring Me Men" ramp. Candidates experienced their first encounter with cadre at the base of the ramp and were given an opportunity to turn back before it all began. Photo by B. Boyd. Two basic cadets battle each other for the title of "Big Bad Basic." This competition concludes the end of every Second BCT session. Photo by B. Scharton.

This basic cadet gets down in the dut while going through the Assault Course. All basics learned to love low crawling during Second BCT. Photo by M. Connor.

Basics and cadre alike push on the Earth during Reville Formation in Jack's Valley. Second BCT focused on physical endurance and strength. Photo by M. Connor.

This flight prepares to march into the drill area during the drill competition Jack's Valley. Drill competitios occured during both periods of BCT. Photo by M. Connor.

Taming the Beast with fond memories

Sometimes the flow would get congested and a random basic would stimulate the interest of cadre.

I remember holding a muffin above my head and threatening anyone who looked at it. I remember a basic running up and down the line slapping his backside riding his imaginary horse. I remember a fellow classmate casually squirting cadre in the face with lemon juice.

"I got a couple of them straight in the eye"-C4C Isenhour

And everything is so much funnier when you are not allowed to laugh.

When you finally made it to the top of the hill, there was an imaginary line you crossed where everything stopped. The yelling, the greeting, the push-ups, the flutter kicks, it all stopped. The feeling that I had upon and all the other main events, I remember yellow gliders. I remember screaming "AiRrAiD!" and diving to the ground only to get someone's boot to my head. At first no one was too thrilled about hitting the dirt and scraping knees and elbows. Eventually, it became addictive, as we especially enjoyed screaming "Air raid!" in the middle of

training sessions, regardless if there was a yellow glider overhead or not. I also have fond memories of pinecone grenades.

"Screaming 'Grenade' and hurling your body over a pine cone and your classmates in order to sacrifice yourself for the good of the team, is not something I ever learned in high school or summer camp."-C4C Holzherr

Whether or not these images are you vividly remember is not important. What is important is we have more than enough material for drunken bar stories for the rest of our lives....

by Erik Holzherr

A cadre "pins" fourthclass cadet shoulder boards on a newly accepted cadet. The Acceptance Parade formerly marked the conclusion of basic cadet training and a cadet's entrance to the Wing. Photo by M. Connor.

Basics cheer on their classmate as she attempts to make her way down the logs on the Confidence Course. Every basic cadet faced one fear or another while going through basic cadet training. Photo by M. Connor.

Combat Survival Training

Third Class Cadets Move Into The Woods

iking for eight days on an empty stomach, traveling at night and sleeping during the day, eating MREs - these make up some of the most memorable experiences of Combat Survival Training, or

The summer between their fourth class and third class year, for many cadets, can be one of the most challenging and grueling tests presented to them during tenure at USAFA.

"I was hungry all the time. The worst part was lack of food," commented C3C Randall Deppensmith.

CST is designed to be an intense program and hopefully a rewarding one. Upperclass cadets have been trained by airmen from Fairchild's SERE School to teach survival and evasion skills.

interesting graduation requirement by those outside of the Academy. At other

not required to learn how to "thump" rabbits, navigate through the woods or build less than desirable conditions.

"I Survived!"

shelters out of parachute gore - making CST all the more unique. Although these skills are not used on a daily basis they could make the death in a survival situation.

When asked about his CST experience, C3C Dan Kunkel explained "...[it is] why we are here - the military

CST could be called an aspect. I don't know how to say it, but it was more than just the training."

In addition to learning colleges and universities, it is how to survive, CST teaches cadets how to operate and work in often strenuous or

> Cadets learn to push beyond their physical and mental limits.

"CST is more than just learning to make tents. Knowing that you can get by without certain things. It really makes you value those things when you're back!" said C3C Deppensmith.

Upon successful completion of CST, the new difference between life and three-degrees are allowed to wear their Battle Dress Uniform sleeves up. It is more than just a symbol of their rite of passage, it is to say "I survived."

by Matt Brown

Linked by their feet, these wet and cold cadets paddle their way to a waiting raft. Photo by E. Bixby.

C2C Tony Paulson shows his cadets how to skin a rabbit while conserving every piece of meat. Photo by B. Brandow.

Combat Survival Training

Trail Day is one of the longest days of survival training. These cadet students watch their footing as they hike to their next point. Photo by B. Brandow.

With the air filled with smoke, from signaling flares, C3C Katie Mitchell prepares to launch a gyrojet. Photo by E. Bixby.

After donning the "poopy-suit" and floatation device, cadets must take one last step out of the egress chamber and into a very cold lake. Photo by E. Bixby.

C3C David Paolillo finds that applying camouflage to the face can be messy, but a necessary aspect to avoid detection. Photo by E. Bixby.

Cadets Take to the Skies

"Oh, I Have Slipped The Surly Bonds of Earth..."

veryone has seen the big yellow gliders floating above the Academy and wondered, "How in the world does that thing fly, being so big and bulky?"

If the truth were known it's no miracle. It's all about will power. Will power is the driving force behind soaring operations here at USAFA.

It's in the heart of every cadet who gets discouraged after the first few flights and still makes it to solo. It's behind every upgrading cadet Instructor Pilot who fights through airsickness but still won't quit because of the desire for the Hat-in-the-Ring patch.

It is long hours down at the airfield spent by the cadet leadership of the 94th Flight Training Squadron, slogging through the paperwork that flows endlessly from the officer staff. It's ultimately the dream of becoming a bird, flying solo, free of gravity, above the Academy. It is the

excitement associated with flying a big yellow glider.

Many will look back with hindsight seeing some amazing changes in people who have dreamt of soaring. They will remember eager

"Fully Amazing"

cadets transformed into confident airmen. They will look back at new cadet instructor pilots who struggled with the apprehension of sending their cadets solo. They will hope that the cadet has the right mix of his or her training, techniques, and teaching.

Soaring operations allow cadets the opportunity to take ownership of flight, to reach up and grab the sky and own it, if just for a few flights.

Cadets begin to look upon that "big ugly glider" as MY big ugly glider.

"Soaring was fully amazing," according to C3C Jeremy Eggers who took the class during the summer. "You're at peace with every aspect of your life while up their flying. Words can't do justice in describing the feeling.'

Cadet Instructor Pilots no longer see a gaggle of cadets, they begin to see THEIR cadets. Soaring allows cadets to learn, to teach, to lead, and to trust other people.

The word on the street is that the Air Force is the technology force. Not so on this airfield. The same pioneering spirit, the same dream, the same indomitable will power of aviation pioneers, such as the Wright brothers, lives on in the hearts and minds of every cadet who has ever flown one of those big yellow gliders.

Soaring

Cadet Jon Gallego goes through his pre-flight checklist with his soaring instructor pilot. Students memorize a series of "boldface" procedures essential to glider operation. Photo by B. Brandow.

C3C Ben George takes his place as a wing runner. The wing runner's job is to make sure the wing doesn't scrap the ground during the first moments of takeoff, Photo by B. Brandow.

A soaring instructor pilot enters into a left turn in aerotow. Aerotow was just one obstacle soaring students had to overcome before soloing. Photo by B. Brandow.

An aerial view of the cadet area. Photo by B.Brandow.

It is sometimes said that "Any landing you can walk away from is a good one." This pilot is just moments away from a smooth landing. Photo by B. Brandow.

Meeting terminal velocity

Cadets Take To The Skies To Earn Their Jump Wings

any opportunities exist for cadets here. One popularly taken advantage of by adrenaline junkies and the strong-willed is Airmanship 490, simply known as Jump.

Most cadets enroll in the program during the summer after their four-degree year. It's a rigorous, two-week program which first entails an exhausting ground school training. After completing ground school, students nervously board into the Twin Otter to make their first jump.

"I remember it like it was yesterday. All those ground school instructions were running through my head during the entire ride up to jump altitude. It was crazy thinking that I would not be landing on the ground on this plane," said C3C Cory Cooper. "When it was my turn in the door I looked down and saw the ground which looked so far away. When I jumped

out all I could think about was my checklist. Then I landed it was the greatest feeling ever."

For some, Jump was an opportunity to overcome fear.

"I was scared as hell but I knew I wanted to do it," said C3C Dave Lin. "I'm glad I did. and takes up many mornings and weekends. But, according to C3C Aaron Lapp, it's all worth it in the end to be a member of the Wings of Blue.

"Upgrading was a lot of work, but there were many good times as well. My teammates are some of my closest friends. It was a great feeling when we all earned that blue suit together," said C3C Lapp referring to the blue jump suit worn by members of the Wings of

The Wings of Blue compete in intercollegiate parachuting competitions around the nation and have a long history of first place finishes. The team also performs demonstrations at home football games and numerous other events around the country, which perhaps makes them the most notable ambassadors for the Air Force Academy.

"The Greatest"

After completing jump, I felt like I could do anything."

After five jumps, cadets graduate the program and earn their jump wings, a badge they can wear on their uniform for the rest of their Air Force careers. Some don't stop there. Each year, about 30 cadets earn the chance to upgrade and become jump instructors. The process runs their entire three-degree year

by Jeremy Eggers

As the skies fill with 490 students, these cadets approach the drop zone. Airmanship 490 is an optional class taken by many cadets. Photo by B. Brandow.

Delivering the American flag at the beginning of the football game, this Wings of Blue member demonstrates precision parachuting. Wings of Blue performed at all home games. Photo by B. Lingle.

Parachuting

This member of the Wings of Blue concentrates to hit his nickel sized target. Members are renowned for their parachuting ability. Photo by B. Brandow.

These Airmanship 490 cadets walk off their adrenaline rush as they head back for debriefing. Cadets do their first jump solo rather than tandum as with many other parachuting programs. Photo by B. Brandow.

Jumpmaster Jorma Huhtala waits for the remaining 490 cadets to pack up their chutes. Jumpmasters and instructors were also members of the Wings of Blue. Photo by B. Brandow.

Serving Silently

Class Officers Are Backbone

Semester staff changes provide the Cadet Wing with a constant discontinuity in leadership, which is just one reason for class officers. The four officers of each class provide a continuity that exists from their election day at the start of four-degree year to resignation or "death do they part."

"When elected as a class officer, you're elected for life," according to C1C Danny Campos, firstie class president.

The presidential "race" is somewhat parliamentary in that the officers are elected from and by a group of 40 four-degree representatives.

Once elected, the class council goes to work immediately on the class issues and projects of the year.

According to C3C Sam

"Elected For Life"

Rice, president for '00, each class focuses on different issues. "The '99 officers spent a lot of time on their ring dance and car loans. (We) spent a lot of time working the class ring issue and our annual

class dining in," said Rice.

The class officers do this work while receiving little to no recognition.

"Class officers? What the hell do they do?" asked C2C Rodney Keller.

"I see the president guy during dining-ins and stuff, but that's about it."

Lack of recognition isn't a demotivating factor for the officers though.

"I don't care about the recognition stuff. I have a job, so I do it," said Drummond.

by Jeremy Eggers

Class of 1999 Class Officers: Treasurer, S. Scott Fowler; President, James Busch; Vice President, DaveWilson; Secretary, Nicole Fuller. Photo by B. Anderson.

Class Officers

Class of 1998 Class Officers: Secretary, Ron Lobato; Vice President, David Eidsmoe; President, Danny Campos; Treasurer, Dan Lee. Photo by J. Eggers.

Class of 2001 Class Officers: Secretary, Jason Harris; President, Dustin Brisson; Vice President, Ryan Pelkola; Treasurer, Holly Adams. Photo by B. Anderson. Top Picture: Class of 2000 Class Officers: Secretary, Jeremy Eggers; President, Sam Rice; Vice President, Mark Van Weezendonk; Treasurer, Dave Drummond. Photo by B. Anderson.

Practice makes perfect

Marching Practice Has Cadets Marching, Marching, Marching

Without a doubt, the most favored pastime of the Cadet Wing was marching practice. Whether it was on the parade field or on the terrazzo, the motto seemed to be- practice makes perfect, right?

Standing at attention for long periods of time waiting for commands was not appealing for the average cadet. Cadets would occupy themselves with beloved pastimes such as chewing gum, throwing grass, or philosophizing on the meaning of it all.

When asked C4C Steve Hatton said "I learned to sleep standing up, which eventually lead to dreaming that I was at this college where I was repeatedly 'beaten' for being a freshman. I realized that it wasn't a dream but my daily reality."

Perhaps the most active cadets in practices were the unitcolor and guidon bearers. They were an inspiration to the rest of the Wing. Secretly everyone admired the flag holders, for the power and prestige they pos-

"When I am holding the unit colors, I am holding the finest tradition that USAFA has. It must be upheld at all times," C3C Derrick Connor said.

"I suppose there are many ways in which marching practice is applicable," said

"Life Is Pain"

C3C Andy Cass. "I'm just not sure what those ways are."

On a more positive note, marching is more than what cadets don't like.

Marching is what we do. Everyday, marching is required in the reveille and noon-meal formations. It enables the cadet Wing to enter Mitchell Hall in an efficient and orderly manner. Without it, some say there would be total chaos.

Marching enables us to perform the myriad of parades. Poor marching could perhaps only lead to lessening the value of parades such as the acceptance parade and the graduation parade.

It is a part of every day life for cadets here. One thing taken for granted is the fact that events like marching in the noon-meal formation provide a unique experience for tourists. We provide the public an opportunity to see our pride in the Air Force.

"The taxpayers deserve a good show from us. Marching practice, though boring, enables us to perform that job flawlessly," according to C3C

Whether it is fair or not, whether we like it or not, we do represent something bigger than ourselves. Our actions help to shape the public's opinion on the military in general.

No one said life is fair, no one said life would be

"Life is pain Highness, anyone who says different is selling something."- Wesley from The Princess Bride..

by Eric Holzherr

C3C Andy Cass readjusts his rifle strap as he gets ready to practice rifle manual. Photo by Y. Carrico.

The parade ramp was full of cadets and spectators as they attempted to flee the rain storm.

Heading off for the Parent's Weekend parade, this squadron passes under the "Bring Me Men" ramp.

General Lorenz, Commandant of Cadets, tells Wing Commander Matt Hayden to dismiss the Wing due to the bad weather.

Afternoon marching practice was new for cadets. Photo by Y. Carrico.

What a Saturday

Number Of SAMIs, ORIs Increase For Cadet Wing

I f you see someone being stract or honor guard like, they are probably preparing for a SAMI or an ORI. This year, the Cadet Wing's focus to be more military oriented was to increase these aspects of cadet life. As a part of the Air Force Academy, SAMI's and ORI's are things a cadet has to deal with on a weekly basis.

The week of a Saturday A.M. Inspection (SAMI) just gives cadets the creeps. It begins on a Monday morning when you look around your room to discover it is out of ranks – messy. As you make this discovery, the words form in your head, "I'll just do it tomorrow." This pattern is repeated until at least Thursday and some even put it off as far as Friday. Even though a Friday night SAMI clean up was not at the top of the list for

most cadets, it was a reality for the majority.

C4C James Thompson from Bull 6 says, "We always get stuck with the dirty work."

The fourthclass cadets

"Dirty Work"

had a lot to learn about fast and efficient techniques to prepare for a SAMI. The areas that needed the most attention were also the most dredded - the infamous desk drawers and sink cabinets. These areas have collected items stored there from those mini-SAMI's - AMI's.

For the third, second, and first class cadets, SAMI's

are an annoyance but the years of experience help to deaden the stressful blow a SAMI can sometimes bring. In addition, the upperclassmen have the advantage of delegating the squadron cleaning jobs to fourthclass cadets.

But with these advantages comes more responsibility. For example, they are responsible for making sure the job is completed and thorough.

Open Rank Inspections (ORI) were just as nerve racking but less stressful since the only thing being inspected is your uniform. But everyone's uniform must be immaculate. In addition, this year the ORIs went from once a month to once a week early in the morning.

by Larry Kitchen

C2C Nolan Diestro looks carefully at the boot shine on the cadet he is grading and grades accordingly. SAMIs are often used to check on the quality of leadership and ensure proper uniform standards are maintained. Photo by P. Caldwell.

SAMI

Even before the school day starts, a flight commander inspects his troops during an ORI. These inspections gave commanders the opportunity to check on the performance of his or her unit at one time. Photo by B. Brandow.

A Standardization/Evaluation NCO briefs a fourth class cadet on his ORI grade. ORIs were conducted outdoors whenever the weather was fit. Photo by B. Brandow.

C2C Kurt Alickson takes the extra time during a SAMI to shine his boots for the ORI that would be just two weeks later. Photo by B. Brandow.

While waiting for their flight to be inspected, one firstic reads a magazine while another works on his Engineering 410 project. Photo by B. Brandow.

Keeping the tradition

Honor Guard Has A Tradition of Excellence

keeping with tradition, the Cadet Honor Guard had an excellent year overall. Twelve new members were accepted to the team in mid-April. With the departure of the Class of '98, it will be up to the newcomers to continue the reputation of excellence and hard work. This school year saw the team busier than ever representing the Academy, honoring veterans and those that have passed away.

In September, the upperclassmen traveled to Pease ANGB, N.H., to drill at the Fiftieth Anniversary Celebration commemorating the anniversary of the Air Force and the ANG.

In October, we were again busy drilling and helping out with the anniversary of General Chuck Yeager's remarkable flight back in 1947. We also drilled at the Arizona State Fair and during half time at the Air Force-Army football game. Honor Guard was noted for its excellence and outstanding

representation of the Air Force and the Academy wherever it traveled.

As usual, the fourthclass cadets were hard at work earning their patches and admittance to Honor Guard. The fourthclass cadets

"Be Hard"

performed and competed with the usual honor guard flair and distinctive manner at the Veteran's Day parade in Colorado Springs and at a national drill meet in Huntington Beach, Calif. The team received trophies for excellence in every phase of the drill competition. Unfortunately, continuing struggles with airlift and the budget remained evident as trips to the new interservice's drill meet at Annapolis, Md., and the World Drill Meet at Daytona Beach, Fla., were

cancelled. Well . . . Charlie Mike!

In addition to these more recognizable duties, honor guard continued performing flag details each day, providing color guards, flag postings, special details, and escorting the cups to

the Doolittle Convention.

The team had the "sad" honor of lying to rest its own classmates, fellow service members, and veterans in 10 funerals this year. We also rendered military honors at the memorial retreat formation on Veteran's Day, a football game, and several other reunions for veterans of World War II, Korea, and Vietnam

As long as the Cadet Wing remains, the Cadet Honor Guard will continue its service role with excellence and respect. Integrity, service, and excellence are our bywords and are reflected in all we do. Be Hard!

by Paul Sexton

Honor guard members march by group staff during a Friday retreat ceremony. A different group participated in retreat every Friday.

Honor Guard

C3C Kathleen Hasson folds the flag with the assistance of her honor guard teammates. The honor guard is known not only for their high military standards but their strong sense of teamwork as well.

A guard member catches the flag during retreat. Honor guard is responsible for reveille and retreat everyday. Photo by B. Brandow.

The cadet honor guard supports many functions such as providing this color guard for a home football game.

These cadets pick up the pace during their road march. Photo by B. Brandow.

"Challengers" go to the limit to finish the eight-mile road march. Photo by B. Brandow.

C2C Brian Healy crosses hand over hand swiftly during the rope bridge event. Photo by B. Brandow.

C2C Scott Fowler concentrates on getting across the rope bridge. Photo by B. Brandow.

Ground Pounding At Ranger Challenge

he 1998 General Scott Jr. Challenge, known by most cadets as "Ranger Challenge", was held on 11 April. This event brings together nearly 40 cadets from across the Wing to participate in various "challenges."

Each cadet group put together a 10-man team to compete in the Army Physical Fitness Test; an eight mile road march, a single rope bridge event, and an obstacle course held in the Jack's Valley area.

The competition first began in 1996 as a way of exposing cadets to a different style of training. Focused on teamwork and dedication, the events gave cadets the chance to experience some Army training and learn more about how the other services oper-

Each team captain spent several weeks training and preparing their team for the events. Cadets received a

few words of encouragement before and throughout the competition from Lt Gen Winfield Scott Jr., USAF, Retired and Br Gen Stephen R. Lorenz. The generals were there not only to observe but to encourage everyone

The winning team, First Group, also received a trophy that is displayed in their Group AOC's office.

"I was striding it out," commented C1C Joey Markusfeld.

The competition was a success due to the hard work of the team captains and the help of CS-06. Several people and organizations, such as the Association of Graduates, also contributed to the competition.

In the end, the General Scott Jr. Challenge gave several cadets a chance to lead a small group through a different type of training that pushed them both mentally and physically.

Hopefully this competition and others like it can continue to provide leadership training and an unique experience at the Academy. RLTW!

throughout the competition.

Although there was limited resources and time to train, the teams performed outstanding and represented their respective group's well.

By the end of the competition, the teams, tired and proud of their performance, attended a cookout under Vandenberg Hall. Each team member received a t-shirt and certificate of completion signed by Lt Gen Scott Jr.

by Gil Muñoz

CIC Gil Munoz assists C2C Brian Healy clip onto the rope. Top honors for this event went to First Group. Photo by B. Brandow.

Cadets were fully energized at the start of the competition and ready to successfully complete the rigors ahead of them. Toward the end, it was their will power that got them through. Photo by B. Brandow.

Ranger Challenge

A Look at the Past

The Biggest April Fool's

n 1948, Secretary of Defense James Forrestal commissioned Service Academy Board to make recommendations for the establishment of an academy for the Air Force. Six years later, a site was agreed upon and approval sought construction. Approved construction on 1 April 1954, it is thought by most cadets and graduates to be the biggest April Fool's Day joke in history.

The site of the Air Force Academy sits on 18,000 acres of land on the eastern slope of Rampart Range. This area was agreed upon due to the high altitude, space, and ideal flying conditions. After all, the primary purpose of the Air Force Academy was to turn out officer pilots.

The original plan for the cadet area consisted of five main b u i l d i n g s : Vandenberg Hall (the

These two workers sit within the steel structure of the Cadet Chapel. The design was named best use of material. Photo supplied by Academy archives.

cadet dormitory named after Gen Hoyt S. Vandenberg, the second Air Force Chief of Staff), Harmon Hall (the administration building named after the first Superintendent Lt Gen Hubert R. Harmon), the Cadet Chapel, Arnold Hall (the cadet social center named after Gen Henry "Hap" Arnold, the first General of the Air Force), and Fairchild Hall (the academic nerve center named after Gen Muir S. Fairchild, the first commander of the Air University). Room was left for the cadet area to expand due to changing times and

The first class of 306 men were admitted for basic cadet training on 11 July 1955. This first class produced four officers that distinguished themselves in the service to their country. Their actions set a trend and stan-

dard for future graduates. Hansford T. Johnson was the first graduate to obtain the rank of four-star general. Lt Gen Bradley C. Hosmer was the number one graduating cadet in Order of Merit and later returned to the Academy as Superintendent, the first graduate to do so. Col Karol J. Bobko was the first graduate to enter the space program. He was awarded the Jabara award for superior performance in aerospace vehicles. Lt Gen Robert D. Beckel is the only person to hold the position of Cadet Wing Commander twice. He became the first graduate to return as the Commandant of Cadets.

The strength of the Cadet Wing is now capped at 4,417 cadets and now includes women, who were first admitted into the service academies in 1976.

Background: An aerial view of the nearly completed cadet area.

A bird's eye view of the construction site. Construction was approved on I April 1954. Photo supplied by the Academy archives.

The Cadet Chapel is viewable from a finished Honor Court. The Honor Court is so named because the main wall facing the cadet area features the words of the cadet honor code. Photo supplied by the Academy archives.

Academy archives.

The "Bring Me Men Ramp," the first clear memory most graduates have of the Academy, stands uncompleted. The ramp was named after a poem by Samuel Walter Foss which epitomized the kind of people the Academy desired. Photo supplied by the Academy archives.

A Look At The Past

These two cadets study in their room in the tower of Vandenberg Hall. The dormitory was named after Hoyt S. Vandenberg, the second Air Force Chief of Staff. Photo supplied by Academy archives.

This cadet inspects the hallways of the newly constructed dormitory. Vandenberg Hall was the first dorm built while Sijan Hall was not commissioned until the 70's. Photo supplied by the Academy archives.

These cadets await dismissal after their march from Lowry AFB. Lowry AFB played host to the Cadet Wing during the construction of the Academy. Photo supplied by the Academy archives.

Recognition

It's The End Of The World As We Know It.....

W histles pierced the air as crowds of anxious fourthclass cadets herded out of Fairchild Hall. This was the beginning of an end to a long arduous year; Recognition had begun. For the next three days, the class of 2001 would be tested physically, mentally, and emotionally.

"FIRED UP!" described the predominant attitude displayed throughout the weekend. The day recognition started every fourthclass cadet "took the hill" during noon meal for-

"I was not stupid. I did not want to leave the safety of the hill because I knew what lie ahead," commented C4C Erik Holzherr.

the fourthclass cadets would need to rise above the rest of the Wing to prove that they were no longer "smacks".

"MOVE OUT!"

of spirit hill it became obvious that they were ready for whatever was coming. No upperclassman could break the determination the showed as they took on the course, and every other activity thrown at them.

For those fourthclass cadets that had survived thus far, this was the most anticipated weekend of the year

Many fourthclass ca-As they chanted on top dets shared the same feeling as Melanie Borchers of CS-31, "It seemed like it took forever to get to, then it started before you were ready and in no time it was

"O is for overweight cadre!" and "The bayonet course tossed my salad!" were just a few insults the fourthclass cadets yelled as they fired themselves up to regulate on the courses. Some fourthclass cadets felt and fourthclass cadets were required to display signs insultobstacle course, the bayonet ing particular cadre on the courses.

Recognition '98 had finally begun, but how far would 2001's spirit take them? Photo by B. Brandow

C4C Ireland stares blankly as C2C Kelly Landstrom reacquaints him with the finer points of table decorum. Photo by B. Brandow.

C3C Erik Martin, O-Course cadre member, gives this four degree some extra attention. Cadre members often paid their respects to those that had trouble with the course, and even those who did not. Photo by BJ. Lingle.

This four degree prepares to KILL...the hay bale that waits for him. Photo by B. Brandow.

"Imiss my mother!" These four degrees sit in the "mother" before moving on to another obstacle. Recognition is an awesome test of endurance, a fact that over onetenth of 2001 realized as they were getting medical attention. Photo by B. Brandow.

The traditional "Run-to-the-Rock" had finally come. These four degrees wished they picked a smaller rock. Photo by M. Taylor. The Participant of the Participa

This basic takes a stab at the Bayonet Course. The course was new to recognition this year. Photo by B.J. Lingle.

...But I Feel Fine

Cadet First Class Scott Tomlinson, cadet wing commander, acting as the devil quoting Shakespeare, treated the fourthclass cadets to almost inspiring encouragement. As he walked onto the red-lit, smoke-filled stage, 01's class song "One", by Metallica, played in the background.

"Round around around around about about; All evil may come in all good keep out; By the pricking of my thumbs; Something wicked this way comes." C1C Tomlinson used those words from Shakespeare's play, MacBeth, to explain recognition to the four degrees.

Many of the upperclassmen were just as fired up as the fourthclass cadets. Some would say maybe a little "too fired up," since 179 fourthclass cadets were sent to the hospital almost resulting in an early end to recognition.

As Daimon Geopfert of CS-34 put it, "I'm glad they told me that this was going to be the best experience of my life. Otherwise I might not have noticed."

Despite the hindering efforts of C1C Scholtz, cadet in charge who later earned the title of "Decimator", the class of 2001 pulled through and succeeded in completing another recognition for the USAFA history books.

The battle had ended, the class of 2001 had earned more than their prop and wings. They proved their rite of passage into the Wing and gained new found respect.

"Life's an Ocean, too much commotion, too much emotion, draggin me down. You can imagine the future, we woke up with a scream, we were buying some feelings, from a vending machine. There's somethin' inside of me, cryin' out for somethin' else, and if someone hears this scream, put it in a letter to me."

Richard Ashcroft

by Janene Drummer

An ambulance crew comes to the aid of a four degree. This sight was not an unusual one during the three days of recognition. Over 100 four degrees received medical care during recognition. Photo by B. Brandow.

Fourthclassmen in CS-04 were pulling chins as their air officer commanding, Capt James Jeffcoat, gave them a pep talk. Photo by L. Lemelson.

ACADEMICS

Section Editor: Gayle Apolonio

Education is thought of as an institution where individuals take in information and hopefully apply it to a profession.

However, as active duty officers, especially pilots, graduates may not have an occupation that relates directly to their degree.

Despite a potential lack of direct application, cadets spend a great deal of time working to accomplish core requirements and focus on a specific course of study. If cadets tend to concern themselves with grades and tests, what is their motivation?

Many have been striving for

A Cademic demic excellence all their lives,

and it has simply become a habit.

For some, the Academy presents academic challenges greater than any they may have seen. Cadets rise to the challenge and develop a determination to succeed. It is this success that creates a sense of PRIDE and accomplishment through learning and having the fundamental knowledge to be a continuing success, regardless of career path.

CIC Brian Bellamy works at the drill press as he makes modifications to his Engineering 410 project. Engineering 410 is a required class for all firstclass cadets that provides instruction on the system engineering process. Photo by B. Brandow.

Academics

DEAN of Faculty

Brig Gen Ruben A. Cubero

Rube

serves his

After Of

in the summ place where Brigadier G Enterir body as wel

improvemer

academic pr
"We w
done all that
Through basic princis
included structured as the
presence of
"We state the state of the st

officership, said.
"Whe loved the Aright now,"

ishes his A teaching is in Colorac to pursue

General Ruben Cubero Retires After 32 Years Of Service

By Celeste Rodriguez

After 32 years of service at the Air Force Academy, General Ruben Cubero has decided to retire. General Cubero entered the Air Force in 1957 and is the second Academy graduate to be named Dean of Faculty. He flew the OV-10 during the Vietnam War as a forward controller.

General Cubero was respected and well liked by the cadets. In addition, those who had the unique opportunity to work with General Cubero are sad about his departure but wish him well in the future.

"He is a motivator in all he does and leads others by example. He will be missed by many here at the Academy," commented Bill Scharton, Chief Cadet Wing Media.

Thank you to General Cubero and his family for all his dedicated years of service to the U.S. Air Force.

hen Basic Cadet Ruben A. Cubero marched into his first day of Basic Cadet Training in the summer of 1959, he probably never imagined that he would finish his career in the same place where it started. However, as he finishes his eighth year as USAFA's Dean of Faculty, Brigadier General Cubero is retiring from the Air Force after devoting 32 years of service.

Entering his position as Dean in 1991, General Cubero set out to serve both the cadet student body as well as the academic faculty. Therefore, focusing on the curriculum in order to make improvements while giving the faculty direction in terms of where Cubero wanted to advance the academic program became his primary priorities.

"We worked to offer the cadets the very best education in all areas. I'm satisfied that I've done all that I could," Cubero said.

Throughout his eight years as the head of the faculty, Cubero worked to promote a number of basic principles which he believed to have crucial roles in every cadet's future. These guidelines included stressing the ability to think critically and teaching both the importance of technology as well as the role of international affairs. However, one of his greatest aims was to promote the presence of character development across the curriculum.

"We try to effectively embed in core courses that good character is truly the essence of officership. Character development is like a 3-bladed propeller. It is a hub of the future," Cubero said.

"When cadets exhibit enthusiasm for my beloved Air Force, that makes me truly happy. I've loved the Air Force since day one and if I could give another 32 years, I'd sign on the dotted line right now," Cubero said.

As General Cubero leaves USAFA and finishes his Air Force career, his commitment to teaching is far from over. Cubero plans to live in Colorado Springs with his family and hopes to pursue a future position in education.

"Good character is truly the essence of officership."

Department of Law

Front (L to R): Col Emerson, Maj Verchio, Dr. Nordquist, LtCol Schmidt 2nd Row: Mr. Eggers, Maj Perry, Mr. Fitzkee, Capt Cole, Maj Fleming, Maj Stewart, Maj Desmond 3nd Row: Maj DiCenso, Maj Duffin, Maj Netsch, Maj Tolan, Jr., LtCol Wolusky, 2nd Lt Lester Gregory

Department of Political Science

Front (L to R): CDR Young, LtCol Tise, Dr. Masugi, Col Murray, LtCol Vallance, Dr. Cassman, Capt Long, CDR Thielemann Middle: W. Sumrell, LtCol Clark, Dr. Knott, Dr. Whiteneck, Maj Campbell, LtCol Barry, Maj Gose, Dr. Bolt, Capt DelGanis, LtCol Hall, Maj Bidlack, LtCol Harrington Back: Lt Weber, S. Richardson, Capt Neal, Capt Jackson, Capt LaSalle, Maj Ulrich, Maj Dering, Capt Cappello, Capt Brenner, Capt Penrod

Losing valuable sleep is one of the drawbacks of early morning common GR periods. This cadet makes his way to Fairchild in the early morning snow. Photo by B. Brandow.

CHANGE IN THE SCHEDULE

of calls could be a bad and good thing

By Marcie Cartier

ne of the most significant USAFA specialties, setting cadets apart from those civilian college students, is the presence of military activity as a way of life. This added challenge is constant in daily life from In-Processing to Graduation Day. Whether it is a mandatory SAR session with the four degrees, a mandatory briefing that cuts into ACQ, or a mandatory Honor lesson (notice a common theme?) all of

it takes precious time away from studying.

This year, both military and academic aspects were presented with an additional challenge - the change in the schedule of calls. Although the Class of 2001 did not live through the old schedule, and unable to appreciate the absence of an hour of training in the morning, they still did not enjoy the 0625 Common GR period. Even instructors found it difficult to adjust to the new schedule.

"When it started, it was kind of a drag getting up a half hour earlier, but once you got used to it, it wasn't so bad," says Capt Bob Clasen of the Math Dept.

Dr. Patrick Zuraski in the Civil Engineering Dept disliked the time change as well. "I think it lead to more difficulties with GR's. People seemed less energized when they walked into the room in the morning."

Not many instructors, however, saw a noticable drop in GR scores.

"Either they know the material or they don't. It shouldn't matter when they take [the test]," Zuraski added.

Cadets who excel in balancing their military and academic duties are the envy of much of the Wing. C4C Sharon Fitzgerald adapted well to the addition of military requirements to her academic schedule and was able to earn the Dean's and the Commandant's pin.

"Time management is everything here. I didn't start out saying 'I want the Dean's/Comm's pin.' I just did my best," says C4C Fitzgerald.

An answer to the dilemma of balancing academics and military duty will not come with ease, rather most feel they have been left to figure it out on their own. Cadets like C2C Stephanie Ballard agree that something needs to change, but like the rest of us, aren't quite sure what to do.

"They need to fix some stuff, but this [changing the schedule of calls] is not the way to do it," commented C2C Ballard.

Late nights is a fact of life for many cadets even though it's against regulations to stay up past 2300, C3C William Hester is well stocked with caffeine to keep him awake for those last few hours. Photo by B. Brandow.

C3C Lamont Marrow finds that the change in the schedule of calls has some good points as well as some bad points.

"When there are no intramurals or marching, there is a lot of time between 1530 and 2300. But that's only when there are no briefings scheduled during ACQ," he said. "The new schedule of calls also helps militarily and physically because there is more time than last year to work out and get military things done, but still leave enough time to get a good amount of sleep, if you haven't put off your homework."

C3C Morrow said, "The change has given me more sleep, and it seems to have helped my studying habits because I have more time to do homework." The only suggestion C3C Marrow had for this change in the schedule of calls was, "to eliminate the briefings that ran into ACQ time, especially when no one has M-5 the day of or prior to the briefing."

Showing up late to class is a sure way to march tours on the weekend. C2C Jason Ohrenberger sprints to class, with books in hand, to make it before the bell. Photo by B. Brandow.

CADET COACHES TEACH

e endured weeks of grueling training and overcame slews of fierce competition in order to earn the privilege of standing at the top of the Olympic grandstand. However, you won't ever see this humble Olympian on the front of a Wheaties box. Coached by C2C Jason Oatley and William "Leigh" Ottati, "Dr. Evil" was this year's Grand Rat Olympics Champion.

"We spent a lot of time with Dr. Evil and it payed off," Oatley said.

The Olympic festivities are the culmination of a course officially listed as Behavioral Science 335, but more commonly nicknamed the "rat class". The class begins by teaching junior Behavioral Sciences majors the basics on learning principles from such theorists as Tohlman and Skinner. Cadets are then challenged to apply all that they learn from the course texts on an actual "pupil". Teaching their student rats to steer through mazes equipped with towering slides, treacherous bridges, and daring jumps, the cadet coaches all

vie to raise the sharpest rat in the course-wide competition. The rat who successfully earns the most points from course difficulty and race time wins the title of Grand Rat Olympics Champion.

Needless to say, after spending a long semester working in preparation for the Olympics, many cadets become very attached to their fuzzy pupils.

"Dr. Evil sort of became like a son to Leigh and I. We hated the fact that he spent 22 hours a day in a cage, so we tried to get in a lot and work with him. The more time you spend with your rat, the better they will perform," Oatley said.

Spending approximately 50-60 hours working with Dr. Evil, Oatley and Ottati trained their pupil to navigate through a maze lined with a series of obstacles designed not only to test Dr. Evil physically, but also mentally. Dr. Evil's course was rated as one of the most challenging mazes because it required its subject to discriminate between pathways based on the presence of a ball. However, after a long semester in training, Dr. Evil success-

rats to win the Rat Olympics in Behavioral Sciences

By Celeste Rodriguez

fully completed the course with a speedy finish time in order to grasp the coveted Grand Rat Olympics title. "Dr. Evil is now the 'top dog' in the rat lab," Oatley said.

Besides the typical fame and fortune that comes with this victory, perhaps the greatest benefit is Dr. Evil's new status as a demonstration rat for visitors in the Behavioral Sciences department. A majority of the not so successful Olympians are reassigned to the Biology department for snake food duty.

C2C Jason Oatley worked hard with his rat, Dr. Evil. Jumps were set to where he knew Dr. Evil had the capabilities to do them.

"We aimed high, but we didn't overshoot," C2C Oatley said.

Though C2C Oatley was the one teaching his pupil, he also learned a few things from Dr. Evil.

"When you're hungry, you'll do just about anything for food, he said. It was great to see your rat do what you trained them to do," said C2C Oatley.

C2C Oatley and Dr. Evil learned that if they worked together they can both get what they want.

Singled Out

Scurrying across the tightrope, Hoser jumps to safety with coach C2C Joann McCarthy watching from behind. Rat Olympic obstacles are designed to test the rat's abilities. Photo by B. Brandow.

C2C William Ottati is in suspense as his rat, Dr. Evil ponders whether to advance to the next obstacle. Dr. Evil went on to become the Grand Rat Champion. Photo by B. Brandow.

C2C Keri Hamilton and her rat, Algeron, race against time to win the gold in the Rat Olympics. The top three finishers in the annual games are fortunate enough to be exempt from any visits to the Biology 215 labs. Photo by C. Bienevides.

Department of Behavioral Sciences and Leadership

Front (L to R): LtCol Mabry, LtCol Dasinger, LtCol Hartman, Col Porter, LtCol Berger, LtCol Micalizzi, Dr. Mastroianni Middle: Capt Turner, Maj Young, S. Clarke, B. Larson, Maj Tanoff, Capt Smith, Dr. Wohlgemuth, Capt Hickox, Capt Sanders, SSgt Torres, Capt Schaffer, Capt Drummond, Capt Serfoss, Maj Abel, Maj Johnson, Capt Boyce, C. Burbridge, Capt Thul, L. Neal Back: Capt Cecil, Capt Schwenn, Capt Bartholomew, Dr. Brockway, Lt Shilling, Dr. Samuels, Maj Jackson, Dr. Jones, Capt Merryman, Dr. Carlson, 2Lt Lumpkin Maj Gibb, 2Lt Harris

Cadet Counseling and Leadership Development Center

Front (L to R): Capt Cecil, Capt Boyce, Capt Schwenn, 2Lt Harris, B. Larson Back: Capt Thul, Maj Tanoff, LtCol Dasinger, Capt Sanders, Maj Jackson, Maj Young

IT IS A DIRTY JOB, BUT

n the deep, dark valley, between the Assault Course and CATM, rests the Field Engineering and Readiness Laboratory (FERL) site. During first period, budding Air Force civil engineering juniors drop their pencils and engineering paper and pick up hammers, trowels, and other tools of the trade. Air Force enlisted civil engineers serve as mentors in their specialty. Cadets gained hands-on knowledge in fields ranging from plumbing and electricity to asphalt and heavy equipment.

"The mentors were awesome. They provided hands-on, practical experience," commented C2C McAllister.

The class of '99 topped off an ongoing beddown project by building a shower/shave unit and a kitchen. As a result of this construction, the class of 2000 CE majors will be able to live and work at the same site. CE department head, Col. Swint, said that the beddown experience mirrors that of current and future Air Force operations. Students will live and work together in field conditions. Earlier classes had to commute to and from the work site and encampment in the BCT area. McAllister also said that living together increased teamwork and gave them the opportunity to meet new people in the major.

Besides beddown operations, the FERL program added a taste of joint operations by including ROTC and West Point cadets along with midshipmen from Annapolis.

The Readiness part of the FERL site will most likely affect more than just CE majors in the future. There are plans on the drawing board to include a taxiway and runway to give students practical experience in the topics covered in CE 310. This will be an opportunity to show all cadets the application side of what they see in class.

somebody's gotta do it: CE students train in Jack's Valley

By Jennifer Phelps

From behind the wheel, C2C Tim Baumgartner and C2C Mark Stevens scope out the area for innocent victims in the path of their steamroller. Safety was stressed while students operated heavy machinery. Photo by B. Boyd.

After spending two weeks deployed to an operational base in

PACAF, C2C
Katherine Dehne was one of 1999's CE majors who learned more about her future
Air Force career at lack Valley.

"The major meant a lot more to me after the program. It raised the motivation of the cadets coming into the school year," C2C Dehne said.

Working under the supervision of enlisted personnel, the cadets had the opportunity to operate front end loaders and other heavy equipment.

C2C Dehne said, "That is why FERL is known to some people as 'Future Engineers Rolling Loaders' instead of 'Field Engineering Readiness Lab'."

C2C Ryan Orfe and classmate use a transit to survey their project's location. Jack's Valley proved to be an ideal location for the ongoing beddown project. Photo by B Boyd. C2C Kim Roman has no qualms about getting her hands and shirt dirty. FERL students learned the basics in construction such as spackling. Photo by B. Boyd.

56 Academics

Working under enlisted supervision, C2C Hinojosa lays cement for their project's foundation. By working with operational CE personnel, cadets received a taste of the role that civil engineering plays in the Air Force. Photo by B. Boyd.

Department of Computer Science

Front (L to R): Mrs. Davis, LtCol White, LtCol Hobart, Col Grier, LtCol Joiner, LtCol Dalrymple, Prof Howard, Ms. Burkhart Middle: Mr. McCrary, Capt Moore, LtCol Plunkett, Capt Robinson, Maj Beveridge, Maj Zerbel, Prof Carlisle Back: Prof Fagin, Capt Bushey, Capt Chamillard, Maj Huson, Capt Young, Capt Humphries, Capt Michel

ENGINEERING 410 AT CETF

ts hallways are dotted with heated tanks that house exotic snakes and stone-faced green lizards, and next to these you might walk by glass-enclosed cases occupied by stuffed wild birds. Its chemical laboratories are ready to go with beakers and heated Bunsen burners and its sterilized dissecting stations are equipped with shiny scalpels and trays. If you didn't know that CETF was an academic building, one might mistake its description to be referring to a regular mad scientist's workshop. However, while cadets are mixing chemicals and dissecting frogs on the second floor, there lies another level of this building that many cadets have never

Originally located on the first floor of Fairchild Hall, machinery and equipment belonging to USAFA's Astronautical Engineering and Civil Engineering departments now occupy the bottom level of the CETF building in three separate laboratories, all for the cadets' use.

The most popular laboratory is by far the one devoted to Engineering 410, a core class that all cadets must complete before tossing their caps at graduation. The lab's

equipment inventory has nearly everything that an Engr 410 student might need, ranging from ordinary hammers and screw drivers to new sanders and lathes (used for shaving metal).

Because the laboratories contains hazardous equipment, maintaining safety is crucial to lab operation. MSgt David Hemlock is one of the Engineering 410 lab's main sergeants, who works in the lab to assist cadets and make sure the equipment is operated correctly. According to Hemlock, moving the lab in the new CETF building has drastically improved the lab's working conditions.

"It's 100% better than what we had. It's safer and makes it easier for cadets to work. If you can imagine 40-50 cadetsswinging 4x4s everywhere, you can imagine how dangerous it was," Hemlock said.

Although a majority of cadets use the CETF engineering labs for constructing Engineering 410 projects, a select population of CE and Astro majors devote endless hours in the two neighboring laboratories.

C1C George Noel, an Astro 495 student, spent 12-15 hours per week slaving away in the Small Satellites laboratory and was glad to have the laboratory's equipment available

ingled

Cadets
struggle to
remain
academically
competitive

By Celeste Rodriguez

for the class' on going satellite project.

"You really need this when working with sensitive electronics and satellite parts," C1C Noel said.

While USAFA's budding "mad scientists" work in the chemistry and biology laboratories on the second floor, a "dungeon" equipped with new engineering facilities lies only one floor below. After only two years since it was constructed, the CETF building offers cadets opportunities to use a first class facility.

Even the fuzziest of USAFA's majors cannot escape CETF's Engineering 410 laboratory.

However, many cadets agree that aiding worthy causes in the Colorado Springs area was rewarding. C1C Janelle Grover and her class were tasked with constructing a pine wood derby track for a Boy Scout troop in Colorado Springs.

"I thought building it was the most fun. It was kind of neat to see how you start with an idea and see it come out to be something that actually works," C1C Grover said.

After 5 months of hard work and only one casualty (a finger falling victim to the lab's belt sander), C1C Grover and her class successfully completed the track for the Boy Scout troop.

"It's nice to know that all your hard work is going to someone who will appreciate it," C1C Grover said.

CIC Greg Young uses a clamp to hold the two pieces of wood together. Cadets learned how to use different types of tools to build their projects. Photo by B. Brandow.

Department of Physics

Front (L to R): Maj Finney, Dr. Knize, Dr. Cook, Col Enger, Col Head, LtCol Knipp, LtCol McHarg, Maj Dudley 2nd Row: Maj Chun, Dr. Dajani, Dr. Patterson, Maj Rozema, Dr. Ghebremichael, Mrs. Lucero, Capt Morris, Mrs. Dykes-Dean, Capt Brueske, 2Lt Starling, Dr. Hollagaugh, Capt Hawks, Capt Bell, Dr. Anderson, Capt Wetterer, 1Lt Broome, Capt Summers, Dr. Gruner, Dr. Burns 3nd Row: Capt Phipps, Capt Boyd, Mr. Dunlap, Capt Maes, Capt Mandeville, Maj Haaland, Mr. Johnsono, Capt Zablocki, Capt Pakula, Capt Kopf, Capt Collins Not Pictured: LtCol White, Capt Heerema, Mr. Robinson, Mr. Dailey

Department of Astronautics

Front (L to R): Mrs. Aug, Col DeLorenzo 2nd Row: LtCol Vergez, LtCol Liefer, Dr. Humble, Prof King 3rd Row: Mrs. Vier, Maj Gossner, Maj Brett, Capt Bettner, Capt Cinnamon, Mr. Dahlke, Capt Charlton 4th Row: Maj Caylor, MSgt Hemlock, SSgt Becker, Dr. Lisowski, Capt Bruno, Dr. Cloud, LtCol McQuade, Capt Miller, Maj Parker Back: Capt Magee, Capt Seaward, Capt Sandfry, Maj Yale, Capt George, Capt Kuhn, LtCol Nici

Protecting his ears, CIC Brian Baumann prepares to drill some holes into the wood. Cadets worked on heavy machinery during Engineering 410. Photo by B. Brandow.

These two cadets work together to put the wheels on their cart. The class was mandatory for cadets to take in order to graduate. Photo by B. Brandow.

> 59 Academics

SCHOOL CAN BE A BORE

o you ever sit in core classes such as EE or Thermo and wonder what the point is? Two unsuspecting sections of Chem 381, Chemistry of the Environment, were brought face to face with the answer to that question.

It all started innocently enough with the standard ride to the field trip site aboard the USAFA bus. All were knocked out of a seemingly unconscious state when the bus pulled up outside of the ominous stacks of the Martin Drake Power Plant in downtown Colorado Springs. However, these chemistry students did not know that this trip would cover much more than chemistry or even pollution.

Before the trip began, hard hats, ear plugs, and goggles were issued to everyone. The tour guide took the cadets through a maze of combustors, generators, and turbines. The worst nightmares of any redblooded thermodynamics student were realized. There, in front of them, stood a turbine that did more than cause them grief on a GR. The cadets, from a variety of majors, stood in disbelief as they watched the process that powerd their lives.

After the tour, the guide unraveled a flow chart and explained the entire power production process in painstaking detail. He made connections between processes that had been textbook mysteries for most cadets until then. They were finally learning something that was affecting their lives.

This power plant field trip linked many concepts from the core classes that cadets are subjected to. Cadets should be given the chance to visit such places. Both fuzzy and techy majors could see how the courses play a role in everyday life.

ingled

but trips can make it fun, especially at a power plant!

By Jennifer Phelo:

"We Power The Springs." Cadets get a tour of the coal power plant located in Colorado Springs. Photo by G. Apolonio

The processes needed to power an entire city is an entity that many people take for

granted when they flip on a light switch or turn on the TV. After touring Colorado Springs' Martin Drake Power Plant with his Chem 381 class, C1C Paul Brister understood what is actually entailed in supplying energy.

"I learned that a lot of these guys working at the plant are underappreciated. They were working pretty hard," CIC Brister said.

The field trip not only served as a valuable opportunity for the cadets to see many of the course's concepts in action, but was also a refreshing break from the classroom.

"I was able to miss Astro and English, so the trip was not at all a waste of time," C1C Brister said.

C3C Kristen Bakotic looks intently at a boiler in the power plant. Cadets were able to see how a real power plant worked. Photo by G. Apolonio

CIC Chet Bryant is looking great in his hard hat and glasses. Cadets wore ear plugs and protective wear while they toured the power plant. Photo by G. Apolonio

Department of Mathematics

Front (L to R): Col Litwhiler, LtCol Crockett 2nd Row: Mrs. Pridgen, Mrs. Fisher, Mrs. Young, Mrs. Sacchetta 3rd Row: Capt Blum, Capt Wolverton, Capt Trujillo, Dr. Strom, Dr. Laumakis, Capt Sheetz, Capt Cusick 4nd Row: Capt Porter, Capt Mueller, Capt Beveridge, Capt Webb, Dr. Williams, LtCol Bodenschatz, Capt Hanks, Dr. Warner, Capt Rollison, Maj Revak, Capt Serpa, Capt Holcomb, LtCol Bussian, Capt Smith, Maj Hall, Maj Cooley Back: LtCol Boedigheimer, Capt Adelgren, Maj Sjoden, Maj Newton, Capt Huber, Capt Young, Maj Hadfield, Dr. Parker, Maj Rutledge, Capt Wiggy, Dr. Kline, Maj Cribb, Capt Tuteral, Capt Marshall, Capt Maddox, LtCol Craine, LtCol Heinecke, 2Lt Lyons, Maj Tomick, Maj Simpson, Maj Schooff Not Pictured: Capt Clasen, Capt Egleston, Maj Keane, Maj Lehmkuhl, LtCol Sarnacki

C2C Dan Jordan gets ready for a short orientation flight with the Chilean Air Force. His T-35 flight was one of the many highlights of his spring break international exchange trip. Photo contributed.

Taking advantage of their free time, these cadets pose in front of a German castle. Cadets soaked up the local culture every chance they could get. Photo contributed.

Department of Foreign Languages

Front (L to R): Maj Giardino, Maj Cook, LtCol Heinz, Col Mueller, Col Crotty, LtCol Sutherland, Maj Supinski, Dr. Smith, Maj Foerg 2nd Row: Maj Porras, LtCol Felici, LtCol Rainey, Capt O'Connor, Maj Raleigh, Maj Hills, Capt VanDrew, Capt O'Cain, LtCol Nell, Dr. Yevsukov, Dr Hammoud, LtCol Garlisch, Col Gonzalez-Leyva 3nd Row: 2Lt Serfass, Mrs. Brehm, Capt Gonzalez, SrAmn McCormack, Mr. Pudlo, Mrs. Hughes, Mrs. Lamontine, LtCol Brisbois, Mrs. Guajardo, Capt Alvarado, Dr. Verano, Capt Ames, 2Lt Kozbinski, Maj Hopkins, LtCol Moraco, Capt Uribe

These cadets enjoy their time at the local watering holes as they listen to a Mariache singer Sampling the native cuisine was one of the beparts of their trip. Photo contributed.

SPRING BREAK A FAR

One account of a cadet's trip to Germany

By Sara Freeman

n 21 March 1998, Capt. Paul G. Gillespie (DFH), Escort Officer, C1C Conner Wyatt, C2C Sara Freeman, C2C Ryan Petersen, C3C Russ Magaziner departed from USAFA for the annual cadet exchange at the German Air Force Academy, Offizierschule der Luftwaffe (OSLw), in Fürstenfeldbruck, Germany. The USAFA delegation left Colorado Springs for a nine-day visit to the OSLw.

While in Germany, the delegation visited many sights in the area of Bavaria along with becoming oriented with the German Air Force. The trip provided an excellent source for learning and becoming aquainted with the differences between the United States military systems and the German Air Force. It was an outstanding and very memorable introduction to German and Bavarian culture.

Upon arrival at the Munich airport, four German cadets, a German officer, and the exchange officer from the United States Air Force greeted the delegation. The delegation organized days filled with educational experiences, sightseeing, and tours, as well as exciting nights in Munich discos and local restaurants.

First, the delegation toured the 34th Fighter-Bomber Wing in Memmingen in which they were introduced to the German fighter aircraft, the Tornado. Next, they visited the OSLw survival training at Schongau and Sauwaldhof where they had the opportunity to repel from a 30-ft training dam and 75-ft vertical cliff. Then, they toured and visited the Wieskirche and Neuschwanstein castle. The delegation also saw a MiG-29 Tornado, C-160 AWACS, and A-10 aircraft, and had their picture taken next to the new Eurofighter 2000 prototype at the Daimler-Benz

Aerospace Plant (DASA) in Manching. The Eurofighter 2000 is the new plane for Germany and three other nations which will be introduced in the year 2000 and will replace the Tornado.

The cadets visited the Audi production facility in Ingolstadt and had dinner with a local German family. The highlight of the trip was a scenic flight to Kaufbeuren via the Alps and Neuschwanstein. The flight was absolutely gorgeous! The cadets flew in three flying club aircraft, including a large single-engine Luftwaffe observation plane with large windows offering spectacular views. The cadets had an opportunity to be a pilot on an airplane, and two received their very first flying lesson in German! The delegation also spent a day sightseeing and shopping in Munich with lunch at the Hofbrauhaus.

Everyone from the American delegation agreed it was a wonderful opportunity and experience to have been chosen for the exchange program. The trip was excellent and allowed the cadets from both the United States and Germany to forge relationships and gain a better mutual understanding of life in our respective countries and Air Forces.

C 2 C Tom Mahoney v i s i t e d Uzbekistan for his spring break.

He said, "The culture was amazing and the

food was great. We had to learn the proper courtesies for meals to make sure we didn't offend our hosts. For example they have large round loaves of bread that they break with their hands and pass to people at the table. The center of the bread goes to oldest person at the table and only men are allowed to break the bread."

C2C Mahoney also explained, "The trip helped put everything in perspective. I realized how well we live here in the US. I think the Uzbeks are very satisfied with how they live, but they are still trying to figure out how to make their government work independent of the Soviet Union."

CIC David Thirtle strikes a pose with a statue of a former Bulgarian pilot. Cadets saw many aspects of the other country's military. Photo contributed by Jen Shelby.

C2C Sean Baerman carefully prepares a rat for surgery with iodine. Protecting the specimens from infection was crucial for making sure the rats endured the entire experiment. Photo by B. Brandow.

Department of Economics and Geography

Front (L to R): LtCol Slate, LtCol Cullis, LtCol Linster, Col Franck, LtCol Lucchesi, LtCol Ludke, Dr. Koehler Middle: Capt Santoni, Dr. Hickson, Mr. Portillo, Dr. West, Capt Barrows, Capt Drape, Dr. Harris, Capt Kovach, Maj Haymond, Maj Sohan, Dr. Carson, Capt Hoekstra, Maj Brooks, Capt McGarrity Back: Ms. Armstrong, Dr. Haverluk, Capt Loomans, Ms. Livingstone, Capt Hart, Capt Johanson, Capt Grelson, MSgt Clark, Capt Benson Not Pictured: Dr. Shamberg, Capt Resnik, Capt Hare

Department of Management

Front (L to R): Maj Hornyak, LtCol Davis, LtCol Campbell, Dr. Lowe, LtCol Freen, Dr. Thornton, Capt Lee, Dr. Strbiak, S. Long, Dr. Barker, Maj Abderhalden, Maj Arteaga Back: LtCol McKinney, Capt Parco, Maj Heppard, Col Yoos, L. Gilbert, Capt Gaines, Capt Blass, Maj Baker, Dr. Readdy, Capt Dierlam, Capt Weeks, Lt Middleton Not Pictures: Capt Drape

C1CJoy Boston and C1C Brad Stebbins inject their rat with sedative before operating. After undergoing the experiment's first part, the rats had somewhat of a rude awakening in the recovery cages. Photo by B. Brandow.

RATS LOSE A LITTLE

while cadets win in Human Physiology

By Celeste Rodriguez

ou have to be pretty macho to be a specimen for the Biology 447 Human Physiology class. Unfortunately, the notes used for lab #10: Rat Reproductive System, left the laboratory with a little less of their manhood than they had.

As an upper level majors course in the Biology Department, the Hu-

man Physiology class used a variety of laboratory experiments to study the details of the body's most complex systems. The goal of lab #10 was to observe the effects of sexual hormones on the reproductive systems of rats that were deprived of their primary sexual organs. As such, the experiment offered a unique opportunity for cadets to perform surgery. The lab rats were sedated, castrated by removing the testicles, sutured, and later injected with testosterone. After approximately two weeks of observation and hormone injections, the rats were dissected in order to extract the seminal vesicles, the source of sperm production, and observe the effects of the hormones.

Although the description of the experiment makes most people cringe, C1C McCurdy Jones found lab #10 to be one of the most involved and interesting experiments of the entire semester.

"It was the first time I ever did surgery. The whole time I was just thinking 'better him than me,'" McCurdy said. Despite a few mishaps with the amount of sedative injected in a handful of the lab rats, the experiment results matched those of the textbooks. Cadets found that the castrated rats who did not receive hormone injections had seminal vesicles that were only ½ the size of those who were injected with testosterone.

Dr. Michael Wilcox, a Biology 447 instructor, was pleased with the results of the experiment.

"We really try to do a lab that involves a surgery so cadets can get a chance to work on an animal and hopefully see it survive. This lab shows you the power of using hormones, especially in the case of anabolic steroids," Wilcox said.

When an experiment such as lab #10 is proven successful in Biology 447 and other majors courses, it makes Dr. Wilcox hope that more opportunities for cadets to perform surgeries in a research environment through the Biology Department's 499 courses are offered.

Capt Dan Atchley demonstrates the procedures needed to suture the rats after students extracted the rats' testicles. Photo by B. Brandow.

Singled OUt

"The rat lab was interesting, but difficult," said C2C Shawna Wartner.

She explains, "I learned a lot regarding the hormone changes of a castrated rat, but the follow-up experiment on the rats wasn't enjoyable when they died." On a lighter note, it was interesting to watch how the rats behaved after the operation.

C2C Wartner said, "When they awoke, they continued to scratch, sniff, and behave like most of the males do, only until they realized through each other that there was nothing to scratch or sniff. Some males urged the others to behave like nothing was wrong. I guess it was just entertaining to watch!"

Rat 'patients' rest in the lab recovery cages. After the preliminary operation, the rats spent a week under observation while receiving hormone injections. Photo by B. Brandow. C2C Curt Hayes carefully holds the funnel which is directing the liquid nitrogen into its container. Cadets had to wear the proper gear such as gloves and protective eyewear when coming into contact with certain materials. Photo by B. Brandow.

Department of Chemistry

Front (L to R): Dr. Bird, LtCol Killpack, Mrs. Taylor, Col Mueh, Col Utermoehlen, Dr. King, LtCol Strawser, LtCol Cain, Dr. Heimer Middle: Mrs. Curry, Dr. Kansy, Mr. Ramsden, Capt Reiman, Capt Havey, Ms. Mutch, Mrs. Wilkinson, LrCol Furstenau, Capt Weatherman, Capt Goeringer, Capt Pravecek, Capt Kull, Maj Dueber, Dr. Folsom, Capt Jones, Jr Back: Dr. Yeates, Dr. Gardner, Mrs. Johnson, Dr. Balaich, Maj Tuthill, LtCol Hildreth, Capt Dibben, Maj Nelson, Dr. Hicks, Capt Pastor, Maj Demandante, Capt Branan, Capt Drbohlav III Not Pictured: Maj Dotter, Maj Moore, Maj Nowlin, Maj Thompson, Maj Crump, Capt Mork, Dr. Wilkes, Mr. Sleighter, Mr. Hutchinson, Mr. Wood, Ms. Giles, Ms. Stroup

Taking it step by step, C2C D'Anne Emmett carefully holds the beaker while using the Roto Evaporator. Cadets had the opportunity to use special equipment in their chemistry labs. Photo by B. Brandow.

Transferring the liquid nitrogen from one beaker to the next, C2C Jake Kunkle and C2C Curt Hayes learned many things during their semester of Physical Chemistry. Photo by B. Brandow.

FUN

IN CHEMISTRY

And important for Chemistry Majors

By Eric Holzherr Contributor Dory Apgar

h how Chemistry labs were dreaded this year. It was just another integral part of a long year of fourthclass hazing. Each lab required tedious readings and examination of "Chemtrails" the night before. Even before entering the lab, a pre lab was due on the instructor's desk. Soon

after, the class wandered down the hall to the laboratories. They threw on stylish yet comfortable labcoats as well as gigantic plastic safety goggles that would conveniently fog up every few minutes. Each station consisted of two partners and a prehistoric computer.

Chemistry labs, on the bright side, taught students a lot and gave them hands-on experience. One great aspect was that each lab was unique.

"I liked the lab on photography. It was interesting to find out the chemical process used in making pictures" said C4C Eric Holzherr.

The cadets were unleashed on the academy grounds and allowed to use their creative side in finding suitable subjects. Their camera was a small cardboard box carefully sealed with the exception of a pinhole covered by a single piece of tape.

For some cadets, chemistry is a haze that ends happily when they trash their "Chemtrails" and try to forget the whole experience. Some, however, decide to continue with chemistry by choosing one of the three tracks in the

chemistry major: chemistry, biochemistry or material science. From making pepper spray in Organic Chemistry to the "tedious but not difficult" Physical Chemistry, chem majors learned a lot and even had some fun.

In addition, the Chemistry Club allowed cadets to see some practical applications of chemistry. Instructors from the chemistry department gave lectures on various topics, from famous chemists to nuclear accidents. Toward the end of the year, the club took a tour of the Bristol Brewing Company where they learned all about hops, fermentation and the chemistry of beer. These meetings and trips offered an opportunity to learn more about chemistry in general, as well as the chance to see the real-life, everyday applications of chemistry.

Titrating the liquid, C2C Matt Wolfe watched the reaction take place. Paying close attention to detail was key in helping cadets determine the proper results. Photo by B. Brandow.

Singled Out

C 2 C I s o b e l l e Lalimarmo, a biochemistry major, said that although every experiment in the organic chemistry lab

was an adventure, perhaps the most memorable one involved an accidental mixup resulting in the creation of a potent batch of pepper spray.

"They didn't even know they made it until the guy's eyes started watering," C2C Lalimarmo said.

While no one was hurt in this mishap, chemistry students are always ready for lessons such as this when entering the laboratory.

"You're putting into practice what you think will work, but theory and your actual results are two different things," C2C Lalimarmo said.

SOME LECTURES GRAB

h, it's a typical M-Day morning in Fairchild Hall. Although there are only two minutes before your 3rd period History class, you casually make a pit stop by the water fountain, say "Hello" to a friend, and browse over the advertisements for international flags and European Bicycle Tours. As you turn the final corner into the alcove where your classroom is located, the darkened room is the first signal that something is not right. The answer to this dark puzzle is written on the blackboard: "Lectinar today in L-6." Oops! With only 25 seconds left on the clock, your casual stroll to class has transformed into a mad dash to avoid the embarrassment and glares faced when walking into a lectinar tardy.

The race begins. You whirl around and run down the hallway weaving in and out of the last few stragglers and crash through the door that leads to the stairwell. However, stairs are extremely unneeded in this race as you only hit a total of four steps on your way down from the fifth floor. After you pummel a group of Captains waiting for the 1st floor elevator, you finally reach the lectinar with 2 seconds to spare. Whew!

While most cadets have found

themselves running this same race more than once or twice throughout their cadet career, many are unaware that the presentations featured at these lectinars are far from anything last minute.

Captain John Abbatiello, the course director of History 202, said that an average of 40-50 hours went into preparing each of the course's nine lectinars, but was certainly time well spent.

"It's a good opportunity for our instructors who have a particular expertise to give cadets insight into a specific area," Abbatiello said.

One of the most remembered lectinars was part of the history department's Distinguished Professional-In-Residence program which places general officers behind the speaking lectern. This semester's guest was retired General John T. Chain, the former CINCSAC whose time in command was marked by the presence of the nuclear triad. C3C Jaime Webb remembered Gen Chain's lecture and advice as inspirational.

"His whole purpose was to keep us motivated about the military and he did a good job," C3C Webb said.

So before you start to fight the classic droopy eyes and head bob syndrome that often plagues cadets in their attention while others...

DON'T

By Celeste Rodriguez

lectinars, remember that these presentations are designed to shed light not only on historical topics, but also issues that cadets will face in the Air Force. According to Captain Basil Georgiadis, the course director of History 101, this semester's lectinars were one of the course's highlights.

"The instructors put a lot of time and preparation into lectinars. I think they're one of the best things we do in this department," Capt Georgiadis said.

For C4C Josh Foxell the most memorable lecture he attended was the POW lecture at A-Hall. Singled Out

"I enjoyed the stories they told about how the Academy helped them when they were POWs," he said.

The lecture was about two hours long and the cadets were allowed to ask questions in the end.

C4C Foxwell said, "A-Hall was a good location for this. It was a lot more comfortable than going to H-1 or F-1."

This lecture was liked by C4C Foxwell because, not only did he hear some great stories, but in the film they showed, he saw himself in a scene from 2001's Basic Cadet Training.

The fourthclass cadets listen attentively to their instructor. Lectures are an important way to teach cadets at the Academy. Photo by E. Bixby.

The Civil War lecture is one of the cadets' favorites. History instructors did many things to keep the cadets' attention such as dressing up and bringing historical objects to the class. Photo by B. Brandow.

Department of History

Front (L to R): Maj Simon, Mja Maldonado, Dr. Heidler, Col Wells, Col Reddel, Maj Shackleton, Maj Kern, Dr. Neiberg Middle: Capt Kracht, 2Lt Conrardy, Capt Gillespie, Capt Kautt, Capt Gatti, Capt Georgiadis, Capt Scott, Dr. Jennings, Capt Arnold, Capt Bachler, Capt Barker, Dr. Abadi Back: Capt Abbatiello, Capt Roberts, Capt Rice, Capt Merzlak, Capt Kennedy, Capt Matson, Capt Stamper, Jr, Capt Varble, Capt Moyd, Capt Wood

Department of English

Front (L to R): LtCol Luker, LtCol Rice, LtCol Waller, Dr. Kiley, Col Shuttleworth, Dr. Dooley, Dr. Lemp 2nd Row: Capt Collins, Dr. Muenger, Capt Quigley, Maj Harris, Dr. Gresham, Prof Newmiller, LtCol Boxwell 3nd Row: LtCol Braley, Prof Farley, Ms. Woodward, Maj Krise, Capt Bertini, Dr. Frank, Dr. Blake, 2Lt Carns, Mrs. Rosburg, LtCol Gruner, Capt Clark, LtCol Noe Back: LtCol Mitchell, Capt Gallert, Capt Novak, Capt Evans, Capt Abordonado, Dr. Millis, Mrs. Duffin, Prof Anderson, LtCol Meredith, LtCol Round, Capt McGuire

Learning and eating at the same time, these cadets listen to the political science briefing. If lectures could not be taught in class, instructors scheduled them in the evening when cadets could bring their dinner. Photo by Y. Carrico.

C3C Craig Sorensen looks through a microscope to get a better view of the sample.Cadets used slides to help them recognize certain objects for their lab practicals. Photo by B. Brandow.

Department of Aeronautics

Front (L to R): Mr. Lamblin, LtCol Treuren, LtCol Brandt, LtCol Hallgren, Col Smith, Dr. Bertin, LtCol Morris, Dr. Havener, Dr. Yechout, Mr. Hatfield Middle: Ms. Smith, Mr. Stermer, Ms. Vogt, Ms. Nunn, Maj Chen, Mr. Iwanski, Capt Wells, SSgt Baldwin, Maj Haven, LtCol Gerner, Capt Wisniewski, Lt Blakemore, Dr. Morrow, Capt Gooder, Dr. Kreins, Mr. Falk, Mr. Philp, Ms. Orlofsky Back: Mr. Ostasiewski, Lt Thompson, Lt Buch, Capt Mayhew, LtCol Crisler, Capt Zuber, Capt Edenborough, Maj Pluntze, TSgt Caudill, Maj Butler, Maj Fabian, Maj Colin, Maj Wissler, Lt Arriola, Lt Yoschak, Maj McLaughlin

Preparing for her next lab practical, C3C Tianiano looks at a stuffed turtle and a cased shark. Since cadets could only dissect an animal once, they often studied the stuffed and cased animals. Photo by B. Brandow.

A TRIP TO THE ZOC

cadets explore the realms of the animal kingdom

nother "fun" class offered to cadets from the Biology department is Zoology, the branch of Biology that deals with the animal kingdom. In the class, cadets learned about the anatomy, embryology, taxonomy and reproduction of different organisms. They also learned about how animals evolved and their

The class is two periods long. The first hour is a lecture on topics such as how to identify specific organs and understanding how the body works and develops. After a 5-10 minute break, the rest of class is spent exploring the first hour topics more in-depth.

Many hands-on activities are incorporated into the course. Cadets looked underneath microscopes identifving certain microorganisms. They also had a chance to dissect animals such as frogs, turtles, chickens, and

C2C Tom Mahoney said, "The class was a lot of fun and interesting. When we were dissecting frogs, the heart was still beating!"

During the frog dissection, cadets had to keep their frog's heart beating for the experiment. They had to cut off the top of the frog's head and use a needle to "scramble" their brains so that they wouldn't feel what was happening to them. Once the heart was exposed, they placed different chemicals, like nicotine, on the heart. Some people think that smoking has a

calming effect when, in reality, it makes the heart race.

C2C Mahoney explained, "We didn't hold our frog very well and it jumped off the table with its head cut off and we had to try and catch it."

The labs were a good time for the cadets, however, some preferred not cutting up the animals. Others couldn't wait to take scalpel in hand and get to work.

C2C Mahoney said, "My partner was so gung ho about it and she would always say that she wanted to

Besides dissecting animals, cadets had to memorize many biological names of animals to include the genus and species. That was probably the toughest part about the class according to C2C Mahoney.

As a wrap-up for the course, cadets had the option to go on a zoo field trip. They got to see larger animals such as monkeys and lions. The trip helped bring everything into the big picture perspective of Zoology. Plus, the trip gave cadets a nice break from the Academy.

Singled

Forty-two lessons of blood, guts, and bugs, and if it could be mutilated they dissected it, everything from honeybees and

earthworms to frogs, chickens, and the mighty shark. What do starfish eat? How do spiders breathe? These are some of the questions C2C Allyne Castillo and her classmates attempted to answer throughout the semester.

"We learned everything you could possibly want to know about animals, and even some things you didn't want to know," said C2C Castillo.

Classes were often two periods long, but Maj Putnam did everything from dance around class with antlers on his head to keep us awake. And then of course there were all the vocabulary words and the impossible lab practicals - but nothing can beat the sweet smell of formaldehyde and those cool latex gloves!

"Overall, I enjoyed the course, I learned a lot and had some fun in the process," said C2C Castillo.

Dissecting the shark, C3C Carlos Mararac finds the kidney and stomach. Cadets learned how to identify different parts of the dissected animals. Photo by B. Brandow,

'S HARD TO STAY AWAKE

t's fifth hour, you've just had ing a movie-forget it, you're done. If lunch, you're listening to yet you're lucky, a considerate classmate another lecture in another will kick you to keep you awake. If core class, when suddenly, that allyou're even luckier, your teacher just to-familiar feeling begins to come won't care. In most cases though, the over you. First, you feel a little teacher will snap you back to reality down...just a hint of fatigue. You by firmly saving your name and then shift around in your seat and conask you to stand up. Cadets try everycentrate on the speaker. Soon the thing to stay awake-standing, tap eyes start to go...you blink over and dancing, pacing, gum, candy, water, over, struggling to keep your eyelids caffeine, and even self-torture. Some up. Before you know it, you have of the techniques work, but most of the "head-bob" syndrome and you them are futile. Sleep almost always snap back up every time your chin wins out. hits your chest. Each time you snap

Infamous for "encouraging" sleep are the history lectinars. They are frequent and just can't seem to keep cadets awake. The history department has taken to having a minimum of two teachers in every lectinar-the one talking, and the one walking around to make sure people stay awake. Other times, they will have some artifact relating to the lectinar that they can throw at sleepy cadets. Often they will use some embarrassing piece of headgear for cadets who can't stav awake.

when instructors start to lecture in class

Yes, sleeping in class is a tradition at USAFA. Many people consider it a cover-up by DF to prove that cadets learn more in their sleep. One thing is for sure, cadets get plenty of sleep, even if it's not their own beds.

ingled Sleeping is a good thing... unless you're doing it in class. C4C Angelinda Fedden found it hard to stav awake for her

morning classes of Physics and Comp Sci.

up you are momentarily alert. Not

too much longer and you just can't

help it anymore...your head drops

slowly down, the pen falls our of your

cally a USAFA tradition. Cadets are

naturally tired. No matter how much

sleep they get, cadets almost invari-

ably fall asleep in class. It is not in-

frequent to walk into a USAFA class-

room and see more than half the

class standing. If the class is watch-

Sleeping in class is practi-

hand...and you're out.

"I'm not a very good morning person," she said. "When I start drifting off to sleep, I have to concentrate harder and focus more on what's going on to stay awake.

Many cadets find it easier to give into temptation by resting their head on their hand or even laying down on their desk when they start feeling tired. Some even make it comfortable by using their bookbag as a pillow. Cadets know that they shouldn't be sleeping in class and when they realize that they have been dozing off, it's already too late. The teacher calls on you to answer the next

Sometimes, in the case with C4C Fedden, "I jerked awake in math class and everybody was laughing at me. It was really bad.'

C2C Karina Emhof had no preference when it came to choosing the right pillow for her afternoon nap. After lunch at Mitch's, cadets found it hard to stay awake for their afternoon classes. Photo by B. Brandow

Not afraid to show his sleeping habits in class, C3C James Do drools on his notes. After waking up at the crack of dawn, it is not unusual for cadets to find their first period class just as comfortable as their beds. Photo by B. Brandow.

Department of Philosophy and Fine Arts

Front (L to R): LtCol Becker, LtCol Hudlin, Col Myers, LtCol Zink, LtCol Tower, Dr. Hittinger Middle: Capt Walick, Ms. Shoemaker, Dr. Reagan, Ms. Barr, Dr. Gibson, Prof Chadick, SrA Nelson Back: Capt Hildahl, Maj Ficarrotta, Dr. Dooley, Maj Rhodes, Dr. Hickson, Capt Casebeer, 2Lt Handley

C2C James Schneider stealthily tries to blend in with his classmates by resting his eyes and maintaining his posture. Many cadets learned to master the technique of sleeping in class without being noticed. Photo by B. Brandow.

Learning through osmosis, C3C Lindsay Nelson takes a different approach to studying. Cadets take advantage of the time allotted between classes to power nap. Photo by B. Brandow.

SPORTS

Section Editors: Jen Shelby Ien DiCarlo

Whether it be in the WAC Championships, wing intramural championships, or a friendly afternoon game of basketball, cadets constantly find themselves in athletic competition.

A competitive spirit and deter-

THROUGH DETERMINATION

life. Athletes are full-time students and participants in a rigorous military training program, and still have the motivation to voluntarily represent the Academy in competitions around

normal

rigors

cadet

the country. At the end of the season, though, an athlete can look back on the hard work and seemingly unbearable demands of their season, and take PRIDE in their commitment and the victories it produces.

mination for victory fills the heart of all Academy athletes. It is this desire for triumph that drives intercollegiate competitors to endure the grueling seasons of long practices and many weekends of traveling. Many times, competing becomes more work than fun, and requires a conscious determination and commitment to press on.

Amazingly, athletes accomplish their successes while tackling the

finished their second season in NCAA Division I competition. Photo provided by Sports Information.

Director of Athletics

Col Randall W. Spetman

My feeling is that athletics serve as a leadership seminar, and it allows you as an athlete to test your abilities not as an athlete, but as a leader

1an

BY JEN DICARLO

Never Too Close

On a sunny day in late August, the Falcon football squad opened its 1997 season against Idaho in front of a crowd of parents in town for Parents' Weekend.

The Vandals scored first with a field goal on their opening drive. The Falcons, led by C2C Blane Morgan, answered right back with a touchdown on their first possession. C2C Morgan replaced his brother Beau as the Falcon quarterback. The Falcons had not only lost Beau Morgan but also six other starters. This early score by the offense forecasted a bright future for the Falcons.

In the third quarter, the Falcons scored another touchdown to make the lead 14-3. The Vandals returned the favor with a touchdown of their own on their next possession. The score would remain at 14-10 for the remainder of the game as each team's defense dominated the field.

C2C Blane Morgan completed 10 of 18 passes resulting in 143 yards. C2C Spanky Gilliam had two touchdowns among his 23 carries and 84 yards. The victory proved that the Falcon defense would indeed play a large part in the team's success for the season, while also proving that the offense had more power than originally thought.

Air Force's record improved to 3-0 after a close victory over UNLV 25-24. The game started out quite grim as UNLV jumped to a quick 14-0 lead in the first quarter. While only scoring three points on a single field goal, the Falcon defense held the rebels to a total offense of negative three yards in the second quarter.

The Falcons had a huge third quarter. On their first possession of the half, C1C Tobin Ruff scored a touchdown and made the two-point conversion to close the gap to 14-11. On the Rebels next possession they were forced to punt. C2C Tim Curry blocked the punt and allowed Ruff to score another touchdown to put Air Force on top 18-14.

A quick touchdown and field goal by the Rebels put them back in the lead 24-18. However, on the next Falcon possession Air Force scored the last touchdown of the game to make the score 25-24. Falcon defense prevented any further mischief by the Rebels

Coach Fisher DeBerry stated after the game, "Every game is our Super Bowl. We've won three Super Bowls, Let's get a fourth."

C2C Bryce Fisher drags down an Idaho Vandal in front of the Parents' Weekend crowd. C2C Fisher and the rest of the Falcon defense held the vandals to one of three on fourth downs.

C2C Tim Curry and C2C Jason Sanderson pummel an Idaho Vandal. Defense played a huge roll in the Falcon 14-10 victory. Photo by C. Benavides.

C2C Jemal Singleton hits some strong UNLV defense. He had a total of 78 yards against UNLV. Photo by B. Lingle.

C2C Jemal Singleton gets a huge block from C1C Charles Parks. C2C Singleton rushed for 57 yards on nine carries against UNLV. Photo by B. Lingle.

C2C Jemal Singleton breaks past the Idaho defense. He carried the ball nine times for 39 yards against Idaho. Photo by B. Lingle.

C2C Jemal Singleton spots trouble to his left and makes a quick cut away. C2C Singleton rushed for a total of 429 yards in the 97 season. Photo by B. Lingle.

79 Sports

C2C Matt Farmer accelerates with the football down field. Photo by C. Willis.

C2C Bryce Fisher and C3C Shawn Thomas celebrate a fumble recovery. Turnovers were essential to this and many other games this season. Photo by C. Willis.

Air Force gang tackling is the name of the game on this play as linebacker CIC Chris Gizzi and company bring down the Aztec runner. Photo by C. Willis.

BY JEN DICARLO

Sweet Revenge & Dramatic Victories

R evenge can be a beautiful thing-especially in football.

On a drizzly night in Fort Collins, in front of the third largest Ram crowd in history, Air Force broke a five game losing streak against Colorado State in a 24-0 shut out. It was CSU's first shut out at home since 1973 and the first time in 157 games that the team failed to score a point.

Quarterback C2C Blane Morgan said, "One thing we didn't do was let up. We knew we couldn't get conservative. We played to win instead of playing not to lose."

Simply put, the Falcon's just played great football while a large number of Air Force contingents as well as most cadets watched on the big screen at Arnies back at the hill. Air Force had a slightly harder time against San Diego State University when SDSU scored 11 points at the end of the fourth quarter to tie the game at 18 apiece. Air Force was ranked number 25 with a 4-0 record going into the game. C2C Tim Curry returned an intercepted pass 80 yards in the first possession of overtime to win the game for Air Force 24-18.

C2C Curry said of his game winning play, "I was just asking the Lord, Lord if you give me a shot, I'm not gonna miss this one."

At the end of the evening, Air Force had out-played SDSU with 314-154 yard difference despite the close score. The victory gave Air Force a 5-0 record and kept the Falcons in the top 25.

C1C Sean Finnan and C2C Bryce Fisher combine to drag down an Aztec ball carrier. An Air Force victory in overtime put the Falcons at 3-0. Photo by C. Willis.

C2C Spanky Gilliam powers past a Ram delender. C2C Gilliam rushed for 97 yards, including one touchdown against CSU. BY JEN DICARLO

Rightful Commander of the Trophy

Dervice academy football rivalries are some of the most competitive contests in college football. The main reason for the fierce competition between Army, Navy, and Air Force is the prize to the winner-the Commander in Chief Trophy. This year's winner was the Air Force.

President Clinton, during the ceremony at the White House where the trophy was presented to USAFA noted, "The 1997 Falcons have proven beyond question that they deserve the Commander in Chief Trophy."

The first victory towards possession of the trophy came against Navy at Navy-Marine Memorial Stadium in Annapolis. This 10-7 Air Force victory was sparked by the sixth blocked punt of the season by the Falcons special teams. The punt was blocked by C3C Charlie Jackson and recovered in the endzone by C2C Tim Curry.

Soon after Falcon quarterback C2C Blane Morgan was injured with a slightly separated right shoulder, placing C3C Cale Bonds in quarterback for the remainder of the game.

With the first opponent beaten, Air Force was able to move on to the contest with Army. Playing with home field advantage and the entire cadet Wing decked out in BDU's and spirit jerseys, the Falcon's had plenty of support. Two touchdown runs, one by

C3C Matt Rillos and the other by C1C Tobin Ruff gave Air Force a 14-0 lead going into the second half. A forced fumble by C2C Jason Sanderson and C2C Curry's ensuing fumble return in the third quarter made it 21-0. A final field goal left the score at 24-0, Air Force's second shut out of the sea-

The game marked the first time the Falcons have had two shutouts in one season since 1966. The second victory gave Air Force it's 11th Commander in Chief Trophy and sweet revenge against an Army team that had taken the trophy from Air Force last season for the first time since 1988. The trophy is now safely back in Fal-

con hands. Coach Fisher DeBerry said after the victory over Navy, "The Commander in Chief Trophy is our main goal and everything we work for is cenphy. We have an empty trophy case

You're not going anywhere! Several Falcon defenders ensure that this unfortunate West Point cadet is stopped in his tracks. Photo by E. Ferrill.

C3C Matt Rillos races towards the end zone. Late in the second half, C3C Rillos scored his first career touchdown on an 11 yard run. Photo by E. Ferrill.

C3C Shawn Thomas wraps up this Army running back. The Falcon defense held the Black Knights to an average of only 3.1 yards per play.

CICJeff Parr, who started every game at center for the Falcons this season waits for his cue from C2C Blane Morgan. Little does Navy know, they are about to be trounced on their own turf. Photo by E. Ferrill.

C2C Spanky Gilliam and C1C Karl Falk charge the Bulldog defense. Photo by M. Connor.

C1C Steve Fernandez sacks the Citadel QB. C1C Fernandez had 28 unassisted tackles in the regular season, including three sacks. Photo by M. Connor.

You're going down! C2C Jason Sanderson drags down a Fresno State Bulldog. C2C Sanderson had 43 unassisted tackles this season. Photo by B. Brandow.

C2C Blane Morgan finishes up a short run. C2C Morgan rushed sixteen times for 28 yards and threw 7/17 for 106 yards against the Citadel. Photo by M. Connor.

84 Sports C2C Jemal Singleton breaks through the line. C2C Singleton started every game this season at right halfback. Photo by B. Brandow.

Close Battles End In Falcon Victory

n early October, Air Force met the tradition-boasting Bulldogs of Citadel. As the Falcon's claimed on spirit T-shirts and later proved by their play, "Tradition don't mean JACK on the field."

In a closely contested game, Air Force came out on top 17-3. While the score seems to point to a fairly one-sided victory for Air Force, the win against the Citadel was one of the Falcons toughest this season.

The Citadel actually beat Air Force in overall yardage with 367 yards to the Falcon's 302. Bulldog running back Antonio Smith ran for 185 yards; however, his two turnovers (which contributed to the Citadel's total of four) played an important role in the game.

Citadel scored first with a field goal early in the game, but Air Force came right back with a touchdown set up by an interception by C1C Steve Pipes and a field goal resulting from one of Smith's two fumbles. Going into the third quarter with a 10-3 lead, Air

Force scored its final touchdown of the game on the 80 yard opening drive of the quarter.

Coach Fisher DeBerry said of the close game, "It wasn't pretty, but by gosh our motto is just win. And that's exactly what it was—it was No. 6."

Air Force had been ranked 23rd going into the game and was ranked 18th by the time the Falcon's played Navy the following week.

In another closely contested game later in the season, Air Force suffered its first loss against Fresno State. Air Force had a 7-0 record ranking them 17th going into the game. The Falcon's actually had a 17-10 lead going into the fourth quarter but Fresno State managed to tie it up with a touchdown early in the fourth quarter. The game came down to a 51 yard field goal by Fresno State late in the fourth quarter to beat Air Force 20-17.

C3C Cale Bonds looks to hand-off the ball while eluding the defensive line. C3C Bonds started the game against Fresno State for the injured C2C Blane Morgan. Photo by B. Brandow.

WYOMING/RICE

BY JEN DICARLO

Record Breaking Falcons

n the second game of the season, the Falcon's faced the Rice Owls, coached by former Falcon head coach Ken Hatfield. The 41-12 victory gave Air Force a 2-0 start for the season. This win held special meaning for Coach Fisher DeBerry as it marked his 100th career win as a football coach.

Contributing to the landslide victory were two blocked kicks, one by C1C Steve Pipes and one by C2C Bryce Fisher. The two blocked punts led to eight points. These two blocked kicks were only two of six turnovers forced by the Falcons. All tolled, turnovers contributed 24 points to the Falcon's total. C2C Blane Morgan ran for two touchdowns and threw for two more. C3C Matt Farmer had a 51 yard touchdown run while C2C Alex Wright kicked two field goals for the Falcons.

Air Force had 414 yards to the Owls 260 and also controlled the ball for 37 minutes keeping the Owls to only 23 minutes of possession.

In the last regular season game of the year, Air Force won a tough 14-3 victory over Wyoming. With a single field goal, Wyoming scored first. They were still leading 3-0 at the half. The Cowboys beat the Falcon's in overall yardage 384 to 301, but their two missed field goals and two turnovers led to disaster.

With the score at 7-3, the Cowboys were arriving near the end of the fourth quarter. However, C1C Frank Staine-Pyne intercepted a pass and returned it 93 yards to clench the victory at 14-3.

It was the longest interception return in Academy history breaking the record of 90 yards that had stood since Jim Smith returned an interception against Boston College in 1970. The win put the Falcons at 10-2 for the season and kept their hopes alive for a possible bowl berth.

CIC Chris Gizzi and the rest of the Falcon defense pummel a Rice ball carrier. The Falcon defense pulled through time after time during the season to keep the Falcons alive. Photo by M. Connor

C3C Matt Farmer takes the ball on a return. C3C Farmer was a WAC leader in kickoff returns with 17 returns, averaging 23.9 yards each. Photo by M. Connor

CIC Tobin Ruff braces to make a move around a defender. CIC Ruff rushed for 273 yards this season. Photo by B. Brandow

C2C Bryce Fisher stops a Rice running back in mid-air. C2C Fisher started all 12 games this season as defense tackle and accumulated 63 tackles with 28 unassisted. Photo by M. Connor

5F 88 98

C2C Blane Morgan prepares to receive the snap from C1C Jeff Parr. This dynamic duo started almost every game on offense for the Falcons, Photo by E. Bixby

C3C Matt Farmer runs back a punt against the Ducks in the 1997 Las Vegas Bowl, C3C Farmer returned three punts for 27 yards in the contest. Photo by C. Willis.

The Falcons' ground game was not very productive against Oregon in the Las Vegas Bowl. Fullback C2C Matt Paroda looks for an opening up the middle of this play. Photo by C. Willis.

C2C Jason Kirkland, the Falcons' punter, had a busy afternoon in the Las Vegas Bowl, C2C Kirkland was forced to punt nine times in the game. Photo by C. Willis.

Ducks Soar Past Falcons

he Air Force Acacdemy Falcons' football team encountered one ugly duckling at Las Vegas Bowl VI on Dec. 20, 1997.

Prior to the Bowl Game, the 1997 football campaign had been a fairly impressive one for the Falcons. The 1997 Falcons got off to a 7-0 start and became only the fourth team in Academy history to record 10 wins in a season. The 1997 Falcons recaptured the Commander-in-Chief's Trophy by whipping Army and Navy and the Falcons handed Colorado State University its only Western Athletic Conference (WAC) loss of the season (24-0).

Then came the post-season Bowl Game and this is when it became ugly. The Falcons met the Oregon Ducks in Las Vegas Bowl VI and were thrashed 41-13.

"I've never felt so embarrassed," said Falcons' offensive guard C2C Frank Mindrup.

"A great year isn't so great all of a sudden," said Falcons' free safety C2C Jason Sanderson.

The Ducks scored touchdowns on their first two offensive plays from scrimmage and it was clear flying from there. Oregon added two more TDs in the second quarter and the halftime score was 26-0.

Air Force tallied first in the second half to cut the Oregon lead to 26-7. However, the Ducks squashed any comeback attempts by scoring with a TD of their own.

Down the stretch, each team scored another TD to make the final a lopsided 41-13 win for Oregon. The final team statistics demonstrated just why the score was so one-sided. For

example, Oregon had 583 yards of total offense compared the 211 for the Falcons.

"You just have to remember the good things," said Falcons' quarterback Blane Morgan following the game. "Yeah, we got beat badly in the Bowl Game. But we also had a lot of success this year, a lot of fun. And if you remember, there wasn't a whole lot expected of us."

The Falcons lost 18 firsites off the 1997 team, but head coach Fisher DeBerry does not seem to be too worried about this.

"I'm excited about the returning players," said DeBerry.

POST-SEASON EXCITEMENT

On May 26th, the Air Force Academy and seven other schools decided to leave the Western Athletic Conference (WAC) in 1999.

The Academy, along with Colorado State, Wyoming, Utah, BYU, New Mexico, UNLV, and San Diego State, will start up their own conference next summer and the new league will begin play with the 1999 football season.

According to Academy officials, factors leading to the break from the WAC included, but were not limited to: a lack of natural affinity among the 16-member teams; a breakdown of traditional rivalries; the huge geographical spread of the current WAC teams; and a serious decline in revenues.

During the 1998-99 academic year, the eight schools plan to put the pieces together for the new conference, including its name.

Oregon's middle linebacker Jeff Simpson pressures Falcon's quarterback C2C Blane Morgan during Las Vegas Bowl action. C2C Morgan had a dismal game with only 65 yards of total offense. Photo by C. Willis. BY RYAN COLLINS

Another Falcon First Down!!!

o say the least, this year was quite demanding, but fun and rewarding. To start the long season off, most of the members of the 1997-98 Cheerleading squad attended a NCA cheerleading camp at Southwest Missouri State and brought home the infamous "Sprit Award." Camp was a chance to get to know each other and learn more about cheerleading, all while missing school in the pro-

Once back, it was time to start a long and demanding football season. It was an extraordinary season and we were all excited to have been a part of it. From Navy to California, to Hawaii, our incredible football team and spirit led us to all reaches of our great nation. The games were exhilarating, the spirit was an inspiration to the football team, and us. The season was definitely one to remem-

Although for us, it didn't stop there. Football games are indeed our main support, but there are many

other events involved: football luncheons, spirit dinners, bon fires, basketball games, volleyball games, gymnastics meets, and even the occasional soccer game. Not to mention our appearances at AOG functions and the "boogie-down" Halloween party at the PACAF commander's house in Hawaii (Gen. Olstrum can attest to that). And we can't forget our groovy appearance at the Wing Open. Yes, we're 'Stavin' Alive!"

We also had a special appearance on the Blue Tube. We advertised for those ambitious and enthusiastic individuals wanting to tryout for cheerleading.

Despite the long season, we always kept up the spirit and the cheers. To Subways, stink bombs and boat commanders, to stopping every block on those Hawaiian streets, to running over little kids, to swimming in random Houston pools, to "Yo, Adrian," and of course to General Lorenz and his cheers from the stone ages. Thanks to everyone for the spirit...GO AIR FORCE!!

Academy cheerleader. Photo by E. Ferril.

C3C Diane Santos rallys the crowd at a 1997 football game. Photo by C. Willis.

C2C Gloria Field and C2C Ericka Cazares stay in step as they cheer for the mighty Falcons. Photo by C. Willis.

Spirit and professional poise - USAFA cheerleaders! Photo by C. Willis

Retired Secretary of the Air Force Dr. Sheila Widnall is escorted by our cheerleading gang to do a little crowd surfing. Photo by C. Willis.

BY JOHN BLOCHER

Bird, Bird is the Word.

ump around, act stupid, and make people laugh." That is the job description for this mascot, affectionately known as "The Bird." His crazy antics on and off the field have won him a place in the hearts of all Falcon fans. But where did he get his start?

Only a little over a decade ago in 1986, "The Bird" made his debut. Cheering alongside what was then known as the "Yell Leaders"; the Bird continues to strut his stuff.

Nowadays, if you don't see him dancing on the sidelines, you will probably see him at anything from Sabre Society dinners, to football luncheons, to Col. Conner's retirement party.

"Actually most of the work is kissing babies and shaking hands. I feel like a politician sometimes," claims this anonymous Bird.

What most people don't know is the highest demand for appearances by the Bird are public relations.

"I have probably shaken General Oelstrom, Lorenz, and Cubero's hand more often than any other cadet... and they don't even know who I am!"

"My favorite part would probably be the fights," claims another Bird.

Scuffles on the sidelines were commonplace, as the gridiron of the

football field was not the only place competing school's tried to prove their dominance.

"I sucker punched the Idaho Vandal, dented the Navy goat's face, and gave the CSU Ram a bloody lip," said this more aggressive Bird.

However, the pinnacle of the mascot's clash came at the Navy game when a group of Air Force Cadets rushed the goat and ripped off his horn. The Bird then proceeded to taunt the Navy cadets with the broken horn as their ship sank in a 10 to 7 victory for the Falcons. This proves that the Bird thrives on spur of the moment humor.

This Bird comments that, "I do what I think will make people laugh. Like at the Army game, some fourthclass cadet stole the Army flag and gave it to me. So I did what I thought would be funny. I used it as toilet paper!"

Antics such as these won the Bird recognition this year, as the National Cheerleading Association named him an All-American athlete.

All in all the Bird seems to have a fun time, and he enjoys it. Now if only we could find out whom those masked men are?

Here he catches a few rays while crowd surfing. The bird was only one of many dignitaries to be passed up the stands this year. Photo by E. Ferrill.

AFA's beloved mascot, The Bird, takes a moment to boogie with a Falcon cheerleader. The Bird found many ways to pass the time on the sidelines. Photo by E. Ferrill.

No, no, no... You gotta get down more! The Bird instructs G-Lo on the finer points of spirit dancing. Photo by E. Ferrill.

If you like big yellow feet and blue feathers, I am the Bird for you... Photo by M. Taylor.

Kiss my tail feathers! The Bird shows his fourth point of contact to the opponents to illustrate a point. Photo by E. Ferrill.

'Here is a toast...' The Bird stands with his classmates to honor those who have gone before us. Photo by E. Ferrill.

Support, encouragement, and teamwork is what it's all about! Photo by J. Schenk

C2C Kat Dehne intensely focuses on the perfect form for the perfect set. Photo provided by Sports Info.

Defense is the best offense, especially with a block like C3C Summer Koons'. Photo provided by Sports Info.

C3C Robyn Duncan has the idea. Photo provided by Sports Info.

A Brighter Future

For the second consecutive year, the season was opened with a victory on home ground. Three new starts emerged for the Falcons. Foremost among them was the impressive outside hitting duo of C3C Brooke Effland (11 kills) and C3C Robyn Duncan (10 kills). While C4C Shaylor Billings made an impressive debut with 11 kills and six blocks. C4C Billings was named to the all-tournament team in her first weekend of competition.

With a 4-6 record in hand, things began to unravel for the Falcons at their third home tournament, the Air Force Classic. The Falcons lost three five-game matches. The match against Denver was an epic 2-hour battle, with the Pioneers winning. C3C Effland and C3C Summer Koons each smashed 25 kills and had 79 assists, four short of the Falcons all-time record. Effland added 26 digs in a spectacular performance.

The Falcons battled through a winless season in the WAC, setting a school record with 14 consecutive matches lost. Air Force finished the

season 5-28, 0-14 in the WAC. Despite many losses, the season had its highlights. The Falcons improved in nearly every statistical category from the 1996 season, including hitting percentage. C3C Duncan and C3C Effland became the first Falcons since 1994 to collect over 300 kills for the season. C3C Duncan, who was used mostly as a defensive specialist in 1996, led the team with 349 kills. While both players tripled both their kill and dig totals from 1996, C3C Duncan also became the first Falcon since 1992 to average over three kills per game. C4Cs Billings and Jamie Rempel led the team in hitting per-

Although the drama in the first half of the season gave way to disappointment in the latter half, the future still looks bright for the Falcons.

According to team captain C2C Kat Dehne, "We are a close group and enjoy playing together. Our motto is 'Air Force One' which sums up our goal of playing as a unit and not six individuals."

1997-98 Women's Volleyball Team First Row (L to R): C. Welde, S. Freeman, T. In, K. Dehne, S. Nocum. Second Row: S. Billings, J. Rempel, A. Purdue, A. Ortega, E. Shannon. Third Row: S. Koons, L. Terry, K. Clark, T. Wilkerson, R. Duncan, B. Effland.

With smiles on their faces, C3C Summer Koons and C3C Robyn Duncan prepare for the next shot. Photo by Y. Carrico.

BY TODD KREUTZER

Eliminating the Competition

The '97 men's soccer team had been slated as a rebuilding team after losing six firstclass cadets from their roster. The remaining team members, however, had only one thing on their mind: revenge. Last year, after proving to be a force in the WAC, and after defeating number 8 SMU; the team was notably jilted from the NCAA Tournament.

As the fall approached, the Falcons proved to be a force to be reckoned with. Led by C1C Drew Dougherty, hardworking C2C Ryan Schaffer, and stalwart C2C Nate Lambert, the team began the year confident and mindful of their goal.

The season began with a hard fought exhibition game against BYU. After sixty fierce minutes, C2C Burgner hit a rocket shot into the upper corner to seal the victory and set a tone for the rest of the season. The Falcons had many close games, waiting until the final seconds to pull off exciting victories by the skin of their teeth.

This year's team also footed an impressive 13-5 record, and even began the season with 8 straight wins, beating the team of '88's record of 7 wins. Another previous school record for number of wins in a season was tied with thirteen. Along with the many team records, Coach Sagastume earned his 200th win with the Falcons.

The Falcons owe much of their offensive power to C2C

Schaeffer. He led the team in points (29) and goals (12) for the second straight season, despite a knee injury that sidelined him for two games. As the team's lone first-team all-WAC selection and team MVP, he scored a goal in nine of the 16 games he played. By the end of fall, C1C Dougherty had accumulated 86 career points with the Falcons. He was also named to the second team all WAC, making him a definite missed attribute to the team.

C2C Lambert, second-team all-Far West region, was an important part of a defensive unit that allowed only 22 goals in 1997. C2C Lambert, named Defensive MVP of the Falcon Invitational, helped the defense shut down attacks.

Finally, the unselfish play of midfielders C2C Byron Pompa and C2C Jamie Burgener helped control the field. Both secondclass cadets shared the team's most inspirational player award.

The team seemed to have their strong season cut short with a small confusion during the WAC tournament, but in the end the team was awarded a NCAA bid! This led to a home game at Falcon stadium against rival Crieghton. Although a barrage of shots were fired on the Blue Jays goal at the end of the game the Falcons came up short.

Hats off to the 97 Falcons, it doesn't look like anyone will stop them next year.

CtC Josh Bieler dribbles the ball down field in search of a teammate to pass to. Photo by C. Willis.

C3C Keith McDaniel passes the down field. Photo by C. Willis.

C2C Jaime Burgener uses his head to catch a BYU defender off guard. C2C Burgener moved from forward to midfield this season. Photo by C. Willis.

C4C Ryan Sagastume gets tangled up with a BYU opponent. Sagastume added speed and strength from midfield on the varsity team. Photo by C. Willis.

C4C Josh Bieler uses his skills to juke his opponent in a 1997 season match-up. Photo by C. Willis.

Midfielder C2C Laura Harding races past an IowaState opponent in a home match-up. Photo by P. Rose.

Returning starter C2C Polly VanEss sends the ball down the field in an attempt at a scoring drive. Photo by M. Connor.

C1C Paige Wyatt shields the ball away from a Cyclone defender. Photo by P. Rose.

Forward C4C Rebecca Wyffels looks to pass to a teammate. Photo by M. Connor.

Chemistry on the Field

The women's soccer team, in their second year of Division I competition, had a very successful season and the future seems even brighter.

The team finished the season 7-10-1 overall and 2-3-1 in the WAC Mountain Division. After losing the first three games of the season, the Falcons made a tremendous comeback beating Colorado College 3-1 in an exciting match.

C3C Karrie Bracken stated that, "One of the team's best games this season was a 3-1 win over our biggest rival, Colorado College."

This victory inspired a four game winning streak, ending in winning the Portland State Tournament. At the Service Academies Tournament in St. Louis, Mo. two weeks later, the Falcons placed second beating Navy 1-0 in overtime.

In mid-October, the women's team traveled to the WAC Conference Tournament in hopes of winning the Western Athletic Conference. AFA defeated Wyoming, but then tied Tulsa, and lost the next three consecu-

tive games. This left the Falcons with the realization that the tournament would not be theirs this year.

Despite a disappointing end to a strong season, the team has a positive outlook on the future.

"The team has really come together and the chemistry has never been better," commented C3C Bracken.

With only two firstclass cadets graduating, captains C1C Erin Munson and C1C Paige Wyatt, the future looks promising. A strong third and fourth class, including C4C Jennie Schoeck and C4C Stephanie Rader, both first team all-WAC honorees, look to lead the team for the 1998 season.

With most of the team's strongest players returning next year and the haunting disappointment of the WAC Championships, the team is ready for the 1998 season to get under way.

C4C Rebecca Wyffels cuts the ball to the left, leaving her Wildcats defender in the dust. Photo by M. Connor.

CIC Jen Young and CIC Lynn Alexander double team the opposing runner to move ahead in the pack. Photo by M. Connor.

Extra effort, energy, and sweat lead C2C Chris Roberdeau, C2C Matt Allen, and C3C Matt Compton. Photo by M. Connor.

C2C Todd Moenster struggles to pass a Colorado Buffalo. Photo by M. Connor.

C1C Zach Smith and C1C Will Woodward take the lead with several Falcons and opponents close behind. Photo by M. Connor.

These Falcon women pull from each other's strength to take the lead in the pack. Photo by M. Connor

BY ERIC BIXBY

Running to Improve

alcon track showcased two very different teams this season. The men's team spent a hard season holding onto a very impressive record. The women on the other hand, forged ahead for the second year in the WAC making equally impressive progress.

For the third season in a row, USAFA men's track finished in the top three teams in the WAC championships at Fresno State in November. At the championship, C1C Zachary Smith took third place for the second year in a row, with C3C Jim Nelson finishing 21st and C2C Matt Allen close behind, even after taking a year off to upgrade in soaring.

The team was also ranked 25 out of 299 teams in the WAC Coach's Poll. The men also clenched the USAFA Team Excellence award for the second year running by maintaining a team GPA of 3.1, proving they excel at both academic and athletics.

The Lady Falcons strove to build up their young team and its reputation. Of course, the team wasn't only young in WAC experience, but also membership with C1C Jennifer Young and C1C Lynn Alexander representing the class of '98. C1C Young and C1C Alexander placed in the top five in the majority of this season's meets. The women ended eighth out of 16 teams this year in the WAC, beating out teams that have spent far more time in the conference than the Falcons.

Though the teams are very different in strategy, their futures look similar. Although another class is departing, C3C Jim Nelson will continue to be a competitive force in the upcoming two years. They also have several recruited athletes entering with the class of 2002.

C3C Heather Johnson, their top finisher at every meet this year, will return next year along with classmate C3C Rachel Smith. The women can also look forward to steady improvement from C4C Jamie Flood and C4C Dalia Wenckus.

With outstanding returning talent and promising recruits, expect to see the men return to the top three in the WAC, and expect the women there too in just their third year in WAC competition.

Prepping for the race, these USAFA women prepare to mentally edge out the competition. Photo by M. Connor.

BY ERIC BIXBY

Dangerous With Talent

This year's USAFA waterpolo team went a long way to prove that it takes more than just talent to build a winning team. Despite losing the Academy's top three players to graduation last year, the team had hidden talents in the form of fourthclass cadets and the leadership of head coach Lt. Col. Jeff Heidmous.

The team struggled not with talent, but with attitude and chemistry. The team started strong and at midseason was holding a 7-4 record with two wins over Long Beach State and a 10th place national ranking. As the season progressed, the team's mental preparedness and cohesiveness began to falter and the team's record declined dramatically adding a 3-11 streak to finish 10-15.

Coach Heidmous said in reference to the teams problems that, "If I had it to do over, I would have been more aggressive in changing the teams line-up."

The team finished the season 17th, making this the first year in Coach Heidmous' 16 year career the team finished out of the top 15.

The Falcons did, however, manage to reconcile team differences and pull together for a great performance in the Western Water Polo Association Championships, making this the tenth straight year the Falcons have gone to the WWPA. At the WWPA, the Falcons won two matches and lost one to finish third at the championship.

In the struggle to become a better team, USAFA waterpolo now looks to the future and training for next year. As with past years, the experience of the firsties leaves, but left behind lies a tough and talented underclass team with experience under their belts and the talent to be dangerous.

The Falcons had an opportunity to play outdoors in Santa Clara. In this match-up, #4, C2C Jason Nolting prepares to pass to an Academy teanmate. Photo provided by Sports Information.

Academy water polo player C3C Casey Wood attempts to block an opponent's pass. Photo by B. Brandow.

Team captain CICJay Reaves looks for an open teammate to pass to during the Western Water Polo Association Championships. Photo provided by Sports Information.

C2C Frank Layo gets a pass by the outstretched arm of an opponent. Photo by B. Brandow.

Coach LtCol Jeff Heidmous gets an opportunity to give instructions to the Falcons during a time-out. Photo provided by Sports Information.

Controlling his breathing and every muscle in his body, C4C Daimon Geopfert works to improve his shooting style. Photo by B. Brandow.

C3C Matt Berube looks intently down the range, waiting for the perfect moment to fire off his next shot in the prone position. Photo by B. Brandow.

In the standing position, C4C Kevin Mandrik takes careful aim at his target. Photo by B. Brandow.

BY GAYLE APOLONIO

Shooting Their Way To Victory

he rifle team has one of the longest practices here at the Academy. After lunch or M-5, these cadets head out to the Olympic Training Center to practice for 4-5 hours and return just in time to catch some dinner at Mitch's. Their rifle season lasts year-roundno breaks or rest for these cadets.

Each match lasts around six hours, shooting 120 shots with their modified 22 rifle and 40 shots with the air rifle with only a two minute break in between shots.

C4C Daimon Geopfert said, "It's challenging mentally, you have to control every muscle in your body and control your breathing."

Each member has their own style of shooting. With the three different positions of prone, kneeling, and standing, they must learn to perfect every shot.

C3C Matt Berube, who has been shooting for 11 years said, "I'm always trying to do better, to shoot that perfect score, but it's very challenging."

C4C Geopfert also commented, "It's really mentally rewarding when

you finally put it all together."

Two of their strongest teammates, C1C Matt Johnson and C1C Courtney Hamilton, a walk-on for the team, will be greatly missed. As team captain, C1C Johnson had earned NCAA All-American for 2 years and honorable mention last year. With his fellow teammates, C1C Hamliton, C3C Matt Berube, and C3C Beau Nicewanner, they comprised the top 4-person team for the Falcons. Another strong competitor on the team was C4C Kevin Mandrik, who received the most improved player.

C4C Mandrik said, "My score improved every time I shot. I totally revamped my shooting style."

The rifle team finished 7th in the NCAA. Normally placing in the top 5, they are still the highest ranking NCAA team at the Academy. As the season came to an end, the Falcons looked for ways to improve their record.

C3C Matt Berube said, "We'll get more organized and change the way we practice so that we can practice more."

C4C Rachael Westergren uses her own style of shooting when it comes to perfecting her shot. Photo by B. Brandow.

C3C Laura Powell registers a score against C4C Eva Sanchez. Photo by Eric Bixby.

C4C Eva Sanchez (left) scores a touch against C3C Laura Powell. Photo by E. Bixby.

C4C Faith Hitchcock shows C4C Laurie Moffett the proper Epee' arm position. Photo by E. Bixby.

BY JIM MARION

Beating the Odds

Despite all the odds being stacked against them, the fencing team persevered to another top 20 finish in the NCAA standings for the eighth straight year - placing 18th.

The team's start was less than promising with no head coach and a continual wave of injuries, including our assistant coach. Women's Epee struggled as well welcoming in a new group of women and watched C2C Heidi Triggs and C3C Kristen Haley suffer season ending injuries. Women's Foil had a consistent season led by their team captain C1C Zoë Hawes

Men's Sabre was once again the team's stronghold led by firstclass cadets Vince Zabala and James Steiner. Men's Epee, with all of its members returning, continued to build from the previous year's performance led by the team captain, C1C Jeremy Fischman, and signifigant contributors C2C Ryan Moon and C1C Tripp Dibble. Men's Foil brutalized as many opponents as possible, bringing home some wins.

Highlights of the season included a second place finish at the NCAA

conference tournament in Notre Dame, a second place finish at Westerns, a charity tournament in Wyoming and another exciting victory over West Point. In addition, the team sent C1C Hawes, C1C Steiner and C2C Moon to nationals where they finished in the top twenty.

The team's biggest highlight was the arrival of their new coach Abdel Salem. This nationally renown coach arrived less than two weeks before the teams first NCAA tournament. In less than a month, with the dependable help of assistant coaches Capt. Denise Chambers and volunteer Bill Georing, Salem literally turned the program around.

Team captains C1C Hawes and C1C Fischman provided leadership to help the team through the transition and C2C Dusty Pittman provided the team's morale when it needed it most. With the new coaching staff in place, this young squad holds great potential to finish even stronger next season.

C2C Michelle Quitugua scores to the shoulder as C4C Laurie Moffett tries to counterattack. Photo by E. Bixby.

C2C Ryan Moon takes his opponent's blade into the low line and scores a touch on the foot. Photo by E. Bixby.

BY GEOFF MANN

Improving Play

n 1997-98, the Air Force Academy golf team continued the trend of lowering their stroke average and improving their tourney finish. Six times this year, Air Force placed in the top ten, including four top five finishes. For the third straight season, the team won the Service Academy Golf Classic to keep the Bill Reemstma Memorial Trophy.

Head Coach Gene Miranda had a veteran lineup starring C1C Geoff Mann, C2C Matt Peterson, and C3C Danny Visosky, who played in every varsity tournament. With this experience, the Falcons set a school record with the lowest competitive stroke average in Academy history with a 299.4 average.

This year was a big year for Coach Miranda, who was inducted into the Golf Coaches Association of America Hall of Fame. He became the first college coach from Colorado to be inducted as well as the first service academy coach.

The last fall tournament, the Service Academy Classic, was very important for Air Force. The Falcons were pitted against Army, Navy and the Merchant Marines. AFA led from start to finish, and won by 20 strokes. C2C Peterson became the third Falcon to win the tournament. He had no rounds above par en route to a career-best 213. Including C2C Peterson, five of the top 10 golfers were Falcons as they brought home the trophy.

The other fall highlight came in the team's own Falcon-Cross Creek Invitational. Led by C3C Visosky's 214, the Falcons broke the tournament record of 874 by three strokes. However, California (865) rallied past Colorado State (869) and the Falcons on the third day to win the tournament title.

The Falcons shot three sub-300 rounds for the second straight year. Their first-day total of 286 was one of the lowest rounds ever shot by an Academy golf team. Individually, the "Young Cinderella", C3C Visosky would place third for the second straight year, only four shots off the tournament's medalist, Nebraska's Jamie Rogers.

Air Force started off the spring season right by shooting an 881 at the International Intercollegiate in Monterey, Mexico.

The Falcons traveled to San Diego to play in the USD/Ashworth Invitational. The team placed an impressive third (897) out of 18 teams, only four strokes from the top spot. C2C Peterson placed third overall (219), while C1C Mann finished fifth with a 220.

Air Force entered the Pacific Coast Intercollegiate with some momentum. In a very strong field, the Falcons were third after round one with a 288. C3C Visosky fired a three under par 69 to not only lead Air Force but the entire field. After play was hindered by tornado-like winds in the second round, the Falcons placed eighth out of 18 teams.

The final tune up before the WAC Championships found the Falcons in Wichita, Kansas for the Diet Pepsi/Shocker Classic. The team's fifth place showing (895) placed them ahead of 15 teams.

With eight teams ranked in the nation's top 30, including No. 1 UNLV, the WAC Championships remains one of the premier tournaments in college golf. Air Force was ninth after day one. C2C Jason Jensen broke out with a two under par 70 to pace the team's excellent performance. Unfortunately, the Falcons finished a disappointing 14th overall (896).

CIC Geoff Mann lines up a putt . Photo provided by Sports Information.

Golf Team L to R: C2C Jason Jensen, C3C Danny Visosky, C2C Matt Peterson, C2C Joe Petrosky, and C1C Geoff Mann.

C1C Geoff Mann watches his putt sail wide of the hole during a '98 home match. Photo provided by Sports Information.

CIC Mann chips the ball towards the flagstick at the Eisenhower golf course. Photo provided by Sports Information.

C3C Danny Visosky checks the distance for his next shot as he prepares to hit a long iron. Photo provided by Sports Information.

CAC Brittney Killen, CAC Nancy Rosenow, and CAC Candice Staubitz show off their winter swim wear. Walk-ons had the opportunity to make friends for life. Photo provided by Sports Information.

Taking time from practice, C2C Katie Quigley smiles for the camera. Cadets who were walk-on intercollegiates had to work just as hard as the other intercollegiates. Photo provided by Sports Information.

C4C Brandon Zuercher, C4C Justin Saravia, C1C Brian Wieland, and C1C Jamie Peterson take a break and enjoy each others company. Teams that worked hard together made friendships that lasted. Photo provided by Sports Information.

C4C Justin Saravia is greatful to his coach, Lt. Nichols, for all of his help. Cadets learned a lot, not only from their fellow teammates, but from their coaches as well. Photo provided by Sports Information.

What Is A Walk-On?

A re you thinking about "walkingon" one of the Academy's intercollegiate sports teams? Are you wondering if the work and time commitment is worth all the sacrafices?

Take a look into the mindset of a few USAFA walk-on intercollegiate athletes regarding their experiences as a "walk-on" athlete. Each walkon athlete made their respective sports team in a different way and had many different experiences on the way.

The most often asked question is, Do you feel you had to work harder and prove more to the coaches than those athletes taht were recruited? Most walk-ons believe that they were given the same chance as the recruits to be on the team. C4C Gabe Carrejo, a guard on the JV basketball team, thought that he would have to work harder than the recruits, but later he realized the coach demanded the highest level from everybody. Although the fencing team does not receive many recruits, C3C Tracy Tinianow said that those that were recruited worked with her on her fencing techniques. Their knowledge of the sport, coupled with her desire to learn, helped her earn a spot on the team.

C4C Carrejo said "Despite this being my freshman year, this year has been the best year of my life because of the experiences I went through while on the team. I also learned more from my coach and my teammates than on any other team I've ever played on." C4C Carrejo is working hard and hopes his dedication will later result in a spot on the varsity basketball team.

Time management is something that all cadets, both intercollegiate and non-intercollegiate, must learn. C3C Tinianow has learned to manage her homework time around afternoon practices.

"I have committed to both academics and fencing, so most of the time my academics go with me on my fencing trip so I don't get behind," said C3C Tinianow.

In addition, C3C Tinianow says it helps to prioritize well and do not procrastinate.

Most walk-on athletes played their sport throughout their high school career. C3C Tinianow, however, had no formal experience in fencing and learned it her first year at the Academy. Yet, C4C Carrejo has been playing basketball for most of his life.

Aside from the trips being longer, there are other major differences between participating in sports in high school vs. college competition. C2C Katie Quigley, currently a walk-on soccer and basketball player, was originally recruited for tennis her freshman year.

"A major difference was that the competition for a position on the team is a lot tougher. There are a lot more athletic girls to compete with than there were in high school," said C2C Quigley.

"The level of play, importance

of team cohesiveness, and weighttraining were big differences from high school," said C1C Michelle Tibbitts, women's tennis team and a former walk-on in soccer.

C3C Mindaugus Butkus, a sprinter on the track and field team, said, "The biggest difference is that I take the sport more seriously here than I did in Lithuania."

When asked, what did you learn from playing the sport at this level, most agreed they learned more than just how to improve their level of play. C2C Quigley learned about different coaching and leadership styles. C4C Carrejo learned how to be a good friend, how to be a teammate, how to work, and most importantly, don't take what you've been given in life for granted.

C4C Brandon Zuercher, a hurdler on the Men's Track and Field Team, commented that "Hard work is the only way to succeed in sports, everyday."

If you think you are ready to tryout for your favorite sport at the intercollegiate level, you must first decide whether the benefits outweigh the commitments and time constraints of trips and practices associated with playing the sport. These athletes have dedicated themselves to their sport but also realize a balance must be found with other facets of their lives, such as academics. These walk-on athletes are willing to work hard and persevere, even against unfavorable odds.

C3C Allen Hasbargen and C3C Matt Zitzlsperger team up to keep control of the puck for the Falcons. Photo by B. Brandow.

C2C Dan Davies focuses as he tries to take the puck from an Iowa opponent. Photo provided by Sports Information.

The 1997-98 Falcon Hockey team. Photo provided by Sports Information.

112 Sports

Team high-scorer C2C Justin Kieffer had an outstanding season. He was the first cadet to score more than 50 points since 1982. Photo provided by Sports Information.

BY DAVE TOLLER

New Coach, New Season

ntering the 1997-98 season with its first new coach in 12 years and the third in school history, the Falcons were entering into unfamiliar territory. However, that skepticism was erased as soon as first-year coach Frank Serratore stepped onto the ice.

The team quickly adopted Serratore's enthusiastic, full-speed approach to the game. In the season opener, Serratore gained his first win wearing the blue and silver as the Falcons defeated Nebraska-Omaha 4-2. A physical, upbeat, attacking style of play was introduced and began to gain momentum as the season progressed.

Prior to the season, Serratore stated, "We want to be the hardest working, most disciplined team in the country. Our philosophy will be the hockey version of Vince Lombardi football."

Air Force finished the 1997-98 season with a 15-19 record, the best record and most wins in three years. The team nearly doubled the win total from the previous season and posted more wins in the last two seasons combined.

Air Force finished the season well represented in the national rankings. C2C Justin Kieffer ranked 14th in points scored and 18th in goals per game. He was also in the top 25 in assists per game. As a team, the Falcons were 11th in power play percentage and 12th in penalty killing percentage.

"This team came a long way from our opening series in October," Serratore admitted. "We suffered a couple tough losses to Mankato State and Colorado College, but we bounced right back against Army. That says a lot about the character of this team."

The Falcons have much to look forward to next season. With 84 percent of the team's offense returning, all six defensemen and all three goalies, the Falcons will look for their first winning season in eight years.

CIC Mike DesRoche takes on two defenders in this Falcon contest. Photo by B. Brandow.

CIC Mike DesRoche concentrates on the game while another Falcon turns his energy toward the referee. Photo by B. Brandow.

First Night Out

Having shown us no respect, Before the Lord, we genuflect. For what's next reflects the Jurassic Age — Wolverine's bestial rage -No man made cage can contain On this ninety-foot bombing range! Point pacin' game, wings runnin' lanes, Trailin' posts cry, "No more pain Let it rain from open bombays The will of a hot shooter's craze And alley-oop plays!" Praise this new day And know its our game you must play And no other way! Victory Is Mortal Kombat Fatality, Is ruthlessly taking your pride, Callin' off the dogs, but still brandin' rawhide!

Retire and hide when the smoke dissipates! Remember nine records, the havoc we can create

When we play with the fury of "Whatever It Takes!"

by Rod Smith

CIC Mike Freeman fires home a bank shot from close range against Cal Poly-San Luis Obispo. The Falcons breezed past Cal Poly in this December non-conference tilt.

1997-98 Men's Basketball Team

Back row (left to right): Louis Stewart, Billy Humphrey, Brian Summers, Steve Kincanon, Mike Freeman, Mike Isenhour, David Schuck, Miguel Garcia. Front row (left to right): Barry King, Glen Gonzales, Jovan Hollins, Jarmica Reese, Rod Smith, Dylan Pope, Lawrence Yazzie. Photo provided by Sports Information

CIC Rod Smith (#22) drives the lane for the Falcons in a home contest against WAC foe Wyoming. Photo by J. Schenk

Heart and Soul

Round raised fists of fury', come men of steeled passions, practice-hardened, as their "get-hype" chants echo the tunnels of Clune Arena. And as they gather in their pre-game Mosh Pit of Chaos, they etch onto their hearts that it will take everything they did—and did not—have to prove to the world, who did not believe in them, that they were going to win! 1-2-3... "WHATEVER IT TAKES!"

It was obvious to anyone whoever kept up with the Men's' Varsity Basketball Team, that the '97-'98 basketball season had a different feel. Run with me on this fast break, if you will, and see a C3C Miguel-Garciapass for a C1C Jarmica-Reese-3 or a Lou-Stewart-grandfunk masterflash-dunk! Feel the mightyunintentional-Schuck-elbow clear the way for another C1C Freemandouble-double! Be dazzled by the Yosemite-Sam-3-ball-shootin'-lightsout-without-a-conscious of C3C Dylan Pope and C3C Lawrence Yazzie! Listen for the Billy-Humphrey-"WOO!" as C2C Glenn Gonzales and C2C Jovan Hollins close the gates on yet another offense..."LOCK-DOWN!" Watch that C1C Rod-Smith-awardwinning smile after an unsuspecting dunk or another Robocop-shot three! Laugh with Bryan Summers as he taunts another member of the opposing team, while C4C Mike Isenhour and C4C Steve Kincannon show the world that C1C Freeman did not have to battle the big boys alone! For the first time, in a very long time, this year's Academy team had talent, skill and depth at every position on the floor!

As Freeman put it, "You can throw a fish line and hook outside your car window and into the grass, but that doesn't mean you are going to catch a fish!"

Jarmica Reese continues, "We worked hard this year to do everything we could to make this a winning season. Even though we did not make the WAC tourney, I must tip my hat to all those who sacrificed all to make this a better team."

We broke 100-points in two different games, set 9 school shooting records and won 10 games for the first time in 14 years. Standouts this year included C1C Reese, who became one of the all-time scoring leaders in Academy history, and C1C Freeman, who joined a select few Falcons to end his career with more than 1,000 points and 500 rebounds!

For now, let it be known that the brothers of the '97-'98 basketball season could flat-out play!

C3C Billy Humphrey (#44) and C3C Miguel Garcia congratulate C1C Mike Freeman after he nailed a hoop for the Falcons. Photo by S. Gatto

1997-1998 Women's Basketball Team
Front Row: R. Hein, J. Karlstad, E. Hall, S. Newton, L. Payne, K. Quinn, Back Row: N. Purnell-Davis, K. Grove, M. Peters, H. Meyer, S. Fortna, L. Maher, M. Thredeman T. Hunter. Photo provided by Sports Information.

C2C Elycia Hall looks for the beginning of the next play. A basketball player's keen sense of the court can transform the entire pace of the game. Photo provided by Sports Information.

C2C Julia Karlstad yells out the next play to her teammates. The team has to be ready to ex-ecute any play at any moment. Photo provided by Sports Information.

Looking To Improve Team Play

he 1997-98 season may remain forever etched as the most difficult and the most frustrating. Head coach Marti Gasser prepared diligently for the Falcons' second season in Division I, revamping the offense in order to utilize her team's strengths.

In a victory against Texas Pan American, Air Force set a school record for free throws made in a game (33). The Falcons hit just 37 percent from the field, but held the Aggies to 15.9 percent, and just .065 percent from three-point range. The 81 points were the most by the Falcons since December 1995.

Air Force then won its first road game in Division I - and did it in style by beating service academy rival Army for the second consecutive year. The win propelled the Falcons into the championship game of the West Point Holiday Tournament, but St. Bonaventure out-matched the Falcons with an 89-43 win. C2C Hall earned all-tournament honors by scoring a combined 25 points at the tourney.

In one of the season's turning points, Air Force dropped a heartbreaking 53-52 loss to former Division II rival Denver. C1C Meyer picked up 16 points in the loss, while thirdclassman Megan Thiedeman hit three treys on her way to a 13-point game.

After a promising preseason in which the Falcons blazed to 5-5 record, the Falcons dropped their final 16 games, setting a dubious record in the halls of Air Force history. The Falcons failed to win a conference game, finishing the year 5-21, and losing the program's most storied coach in the process. After 15 years at the helm, Gasser chose to resign at the end of the season, citing the need for new guidance for the program.

"I love the Academy. That's why I feel it is necessary to step aside and let someone else breathe new life into this program," said Gasser.

The Falcons will have a new coach for the 1998-99 season, and four of their top five scorers will return. How well Air Force can rebound from the setbacks of this year remains to be seen, but never count these Falcon athletes out.

(copy provided by Sports Info.)

C4C James Bales waves to the crowd during his backstroke event. Photo by B. Brandow.

C4C Bales comes up for a breath during the breast stroke. Timing is crucial to breathing in this race. Photo by B. Brandow.

1997-98 Men's Swim Team:

On Deck: Cody Rasmussen, Shanon Anderson. Front Row (L to R): R. Fiechtner, J. Finch, S. Percival, C. Bohn, J. Bowen, M. Shipstead, D. Mitchell, G. McCall, M. Grados. Row 2: J. Chapman, S. Clark, M. Dunker (captain), T. Paschke, A. Smith, C. Alonzo, L. Lemelson, R. Bremer, M. Ihlenfeld. Row 3: S. Leslie, J. Marion, M. Foster, S. Hudson, C. Steipp, J. Bales, T. Paige, W. Hepler, Coach Converse. Row 4: S. McDermot, J. Badgett, A. Hale, L. Hauck, D, Tharaldson, R, Wierzbanowski. Photo provided by Sports Information.

C3C Tim Paschke quickly leaves the starting blocks. Many races are won by a good start.

BY LESLIE HAUK

Leading the Way, Taking out the Competition

ithout a doubt, the 1997-98 men's swim season showed that Air Force Swimming is again a top competitor in the Western Athletic Conference. This year, the Falcons held an overall record of 11-1-1, while improving their WAC Championship finish to 5th place, and set some new all-time swimming records.

"Beating Wyoming in both dual meets was the highlight of the season," said team captain C1C Matthew J. Dunker.

The final score against Utah also indicated a huge upset to the Utes - the first time in ten years. Unfortunately, endless feuding between the Utes coach and head coach "KC" Converse concerning a scoring error, the meet resulted in a tie.

"The [Utah] meet really brought the team together, and also let us know that we could compete on a level with the best teams in the WAC," said Billy Helper. The fourth-class speed and upper class leadership were reasons for the turnaround season, as the group of twelve "Doolies" nearly outnumbered the remaining fourteen swimmers. Fourthclass cadets Tyler Paige (Sprint Free), Matt "Pugsly" Ihlenfeld (Breaststroke), and waterpolo/swimming shining star Charles "Chaz" Toth (Sprint Free) made strong consistent swims.

"If this class gets this much better in the coming years, lookout WAC we're gonna scrog some," said thirdclass cadet and lead sprinter Tim Paschke.

It seems evident that the future of this squad will undoubtedly follow the many winning USAFA swimming traditions.

C4C James Bales performs the butterfly in his race. The butterfly is one of the hardest strokes in swimming. Photo by B. Brandow.

BY JEN DICARLO

Uping the Intensity

With help from a new assistant coach, the USAFA women's swim team had a great year.

Team captain C1C Rachel Tukey had this to say about new coach, Rob Clayton, "He is really motivational. He has no sympathy for cadets, so he makes us practice really hard. It's good for us."

The team's WAC record for the season was 12-1-1, competing against schools such as CSU, Rice, and University of New Mexico.

"We're also getting more used to Division I competition," notes C1C Tukey.

There are 20 girls on the team, along with four divers.

"We have a small team compared to other schools, but we do surprisingly well nonetheless," says C1C Tukey.

The team broke a lot of school records this year—the 800 freestyle relay, the 200 freestyle relay and the 100

yard butterfly. In addition to improvements the team made as a whole, there were a couple of individuals who especially stood out.

C1C Beth Haynes, who joined the team her four degree year as a walk-on, edged out C1C Beth Zeman for the title in the 100 backstroke.

C2C Connie Cann became the only team member to ever go the NCAA Championships as a representative of the USAFA Women's Swim Team. Her extreme dedication and perseverance accredited her with breaking her own school record twice in the 100 fly.

C1C Tukey reported that "She came in 21st out of 40 in the 100 fly at the fastest NCAA's ever!"

The women's swim team is very proud of its list of accomplishment throughout the year, and they are looking forward to a competitive season next year with C2C Connie Cann as team captain.

Always giving the competition a swim for their money, C3C Lindsey McRoberts attacks the Backstroke leg of the 400 Individual Medley. Photo by B. Brandow. Accelerating off of the starting block, C4C Candice Staubitz attempts to gain the lead in her event. Photo by B. Brandow.

C3C Diane Moerer swims to the limit as she tries to catch her opponent in the 200 Butterfly. Photo by B. Brandow.

Taking another breath, C4C Mary Edith Smith does the 100 Butterfly with ease. Photo by B. Brandow.

C3C Lindsey McRoberts finishes strong in the Freestyle leg of the 400 Individual Medley. Photo by B. Brandow.

1997-98 Women's Swimming Team
Front Row: D. Hansen, N. Rosenow, S. Freas, D. Silva, D. Moerer, M. Szware, J. Hughes, W. O'Connell, C. Wyatt, Middle Row: J. Tukey, J. Haney, L. McRoberts, C. Staubitz, B. Killen, R. Tukey, B. Haynes, Back Row: A. Cowden, B. Zeman, K. Steenbergen, C. Cann, J. Turner, L. Eckert, D. Haylett, M. Smith, Not Shown: A. Smith. Photo provided by Sports Information.

C3C Jim Marion practices his pike in tight form. Practicing from the springboard prepares the diver for the real ten-meter tumble. Photo by B. Brandow

Closely supervised by a teammate, C4C Wendy O'Connell prepares to begin her dive from the ten-meter platform. Photo by B. Brandow.

C3C Donna Silva is in a tuck on her way down from the ten-meter. The tuck allows the fastest rotation and the greatest number of flips. Photo by B. Brandow.

C2C Dave Devemark performs a prepatory jump before his dive off the one-meter spring board. Photo by B. Brandow.

Leaping with Finesse and Style

he men's and women's Falcon diving team saw a lot of success this season. The team's strong mixture of youth and experience proved their place in the WAC while setting the stage for strong seasons to come.

Secondclass cadets Coby "Worthless" Leslie and C. Dave "Sac" Devemark, who are on group staff, led the team through example and charisma, producing one of the most cohesive and athletic diving teams in Academy history.

"Our main goal this season was to perform well and dive against ourselves. Diving is a sport of concentration, power, and finesse. As a team, we put out several personal best showings throughout the year. This fact shows promise of improvement for this young team," commented C2C Devemark.

Thirdclass cadets Jim "Swampfox" Marion and Jake "Jakels" Chapman, who show great promise for the future, enhanced the team this year. C3C Marion and C2C Devemark both turned in strong performances in the WAC, the former placing 10th and 11th on one and three meter, respectively, and the latter

placing fifth in the platform event. Another highlight of the season was the team's outstanding performance at the BYU invite.

The women's team performed well in the pool and made a respectable name for themselves as a team.

As thirdclass cadet Donna Silva says of the women's team, "We're divers, not athletes."

C3C Silva distinguished herself by becoming the only Academy diver this season to qualify for the NCAA zone meet, a feat that Coach Stan Curnow not only hopes to duplicate, but exceed next season.

"We should have several divers competing at the zone meet next season," Coach Curnow said.

The hopefuls include returning members Janice Hughes and Wendy O'Connell, as well as several members of the men's team.

Coach Curnow sums up the season by saying, "Generally speaking the season went well. I think individual consistency was significantly improved over the previous year. We certainly scored better at both WAC meets and I was pleased with the effort given in practice and in

C2C Coby Leslie and C2C Dave Devemark pause at the top of the ten-meter. Unison is essential in side-by-side dives.

BY MATT BAKER

Too Tough for You, Baby

The 97-98 Air Force Wrestling team had one of the best seasons since the Falcons joined the WAC in 1981. Not since the Falcons won the WAC in 1991 has there been such a strong showing for the Air Force Academy.

This season boasted an impressive 8-2 dual record, three WAC Champions, four NCAA Championship qualifiers and two tournament titles. The Falcons brought home the All-Academy trophy for the first time.

In Provo, UT, the Falcons ended the draught they had experienced in years past by winning three WAC champions. Air Force placed fourth (69 points), only 16 points behind six-time champion Fresno State. It was no surprise that Sherer manhandled his opponents and swept the tournament, but Kallai and C4C Shawn Finnicum wrestled the best they had all season. With Finnicum's unexpected win, he became the third Falcon to win a title in his first year.

The Falcons sent another qualifier to the NCAAs when Bindreiff received one of the league's at-large. Placing third at the WAC were Eknes and C4Cs Ryan Montanez and Justin Bowen. Due to the Falcons surpassing everyone's expec-

tations at the WAC tournament, head coach Wayne Baughman was named Co-Coach of the Year for the third time.

With four on their way to the NCAA tournament, the Falcons went into the tournament with a strong focus and fought hard throughout the tournament placing 41with five team points. Bindreiff, Kallai, and Sherer all won in the second round. The team's performance was the second best showing among the WAC schools and the best showing of the service academy schools.

C3C Phil Johnston joined Montanez as the team's surprise performer of the year. Johnston came out after the football season ended and immediately was named WAC wrestler of the Week after placing first at HWT at the USC Open. He ended on a 10-7 record and led the team in pins.

This 97-98 wrestling season will be remembered as one of the finest showings that the Academy had for several seasons. C1C Mike Kallai stated: "Wrestling at USAFA was one of the toughest most gratifying experiences of my life."

124 Sports

1997-1998 Wrestling Team

This cadet uses an arm bar to ride his opponent. Wrestlers constantly try and out-wit their opponent in every match. Photo provided by Sports Information.

Going for the pin, this cadet muscles his opponent for a victory. Wrestlers must painstakingly ensure that both shoulders are flat at the mat to earn a pin. Photo provided by Sports Information.

C2C Luke Bindreiff puts his opponent in a headlock. Despite his opponent's best effort to remove himself from the uncomfortable position, Air Force still took the win. Photo provided by Sports Information.

BY STEFANIE MYERS

Never Giving Up, Turning Up the Heat

The men's gymnastics team finished the 1998 season with a 5-5 record. This year's team was the second team in Academy history to qualify for NCAA regional competition. They also finished third overall at USGA Collegiate Nationals, and seventh in the Mountain Pacific Sports Federation.

Early in the season, the team loss of two of its top athletes, C2C Nate Drewery and C2C Jason Colbert, to gymnastic related injuries. C1C Greg Meis, the captian, was also unable to compete.

"The team started out slowly, but finished strong. These injuries played a major role in the slow start," remarked Lou Berkel, head coach.

Two Academy records were set this year in the parallel bars and the

pommel horse. C4C Levi Torkelson tied and broke his own record on the parallel bars. C3C Jared Whiles also set a new pommel horse record replacing the one set in 1996. Collectively, C1C Ryan Mahoney, C4C Torkelson, C1C Geoff Jensen and C2C Erin Montague set the all time best parallel bar record.

At nationals, several team members showed impressive scores. C2C Montague finished second on high bar which helped him to finish twelfth overall. C3C Javin Peterson earned a fourth place finish on rings.

With the returning members and those off the injury list, next year's team should be able to fill the void left by the class of 1998. Look for next year to be another record breaker.

C2C Casey Guerrero shows intense concentration on the parallel bars. To the average spectator, this event appears easy, but in reality, it requires hard work and balance. Photo provided by Sports Information.

C3C Parker Marshall suspends himself in the iron cross. Perhaps one of the most well-known and respected gymnastic positions, the iron cross is a mix of brawn and sheer concentration. Photo provided by Sports Information.

C4C Daniel Schan perfects his floor show. The Falcons were a force to be reckoned with. Photo provided by Sports Information.

C4C Levi Torkelson exemplifies his exper-tise on the pommel horse. This event requires strength and timing. Photo provided by Sports Information.

C2C Shawna Wartner performs a handstand with ease on the balance beam. Photo by E. Bixby. Keeping eye contact with where she wants to land, this gymnist twists and turns her body as she moves through the air. Photo by E. Bixby

Swinging around the high bar, CIC Michelle Roxburg perfects her routine. Photo by E. Bixby.

Battling the Big Ones

Nost would consider a record of 7-11 disappointing but not in the Mountain Pacific Sports Federation. The MPSF is one of the strongest federations in existence as well as it holds some of the most profound and best female gymnasts.

The women's gymnastics head coach Lou Burkel feels the 1998 team performed very well.

"The schedule was probably the most difficult in history, but the women competed very well against highly ranked teams," said Coach Burkel.

Similar to their male counterparts, the women's team was harbored by several key injuries.

"One all around competitor did not finish the season and another missed the entire season recovering from knee surgery," Burkel said.

On a more positive note, several individual performance stood out during the entire season. C4C Katrine Waterman and C1C Michelle Roxburgh both qualified for NCAA regional competition. Joining those two at the United States Amateur Gymnastics competition were C1C Jennifer Baggozzi, C2C Kelly Roxburgh and C4C Elizabeth Weber. In addition, C1C Waterman and C2C Roxburgh were named USAG All Americans.

With many returning stars, next year's team has unlimited potential. Don Meadows, women's assistant coach, is excited about his returning gymnasts. The incoming recruits and revamped strength and conditioning program

C1C Jen Beggoszi is in deep concentration as she practices her bar routine. Photo by E. Bixby.

CIC Kerrie Gribuski lands with balance and grace during her beam routine. Photo by E. Bixby.

C4C Mike Thiessen gets a force out on this base runner. Better luck next time! Photo by M.Taylor.

Keep your eye on the ball! This opposing batter doesn't have a chance against Falcon pitcher Eric Eldridge. Photo by M. Taylor.

C3C Jim Murphy slides safely into second. Photo by M. Taylor.

C3C Chris Humphrey makes contact to sen the ball for a ride. Photo by M. Taylor.

BY NATE TARKOWSKI

Take Me Out to the Ball Game

The sound of bats and balls could be heard once again this January as the cadets returned from Christmas Break. While most people were enjoying the skiing and snowboarding that makes Colorado famous; the Varsity baseball team was fighting Mother Nature and preparing for one of the most competitive seasons in recent history. This year's varsity baseball team approached the upcoming year with a dedication not seen in the recent past and the effort and hard work began to pay dividends.

The Varsity team this year featured eight firstclass cadets that composed a strong nucleus dedicated to winning. Competing in the Western Athletic Conference for baseball has never been easy. The conference is one of the nation's premier baseball conferences and this year was rated the fifth best conference in the pre-

season by "Baseball America" magazine. The non-conference schedule was also competitive featuring games against such national powers and regional qualifiers as Wichita State, Troy State, Kansas State, Mississippi, Memphis, Creighton, and traditional rivals Army and Navy.

This year's squad featured an uncharacteristically deep and experienced pitching staff. Seven of the team's top pitchers had varsity experience entering the season. The staff was led by the starting pitching of Travis Lauritsen, Ryan Johnson, and Eric Eldridge. These three first lass cadets had 61 career starts between them entering the 1998 season. The depth of the team did not end there fortunately. The bullpen was led by firstclass cadet Todd Ladd who was in the nation's top ten in saves throughout the entire year. Other members of the relief corps included firstclass cadets Nate Tarkowski, Ben Menges, thirdclass cadets Dan Mortenson and Jason Amidon, and fourthclass cadets Mike Tufte and Brad Bashore.

As the year continued the bats also came alive. Lauritsen led the attack but had help from secondclass cadets Mike Boomsma, Mike Stolley, and Chad Hillberg. Fourthclass cadet Mike Thiessen won the starting shortstop job in the second series of the year against Troy State and proved to have a bright future ahead of him by showing off a strong bat and slick fielding. Thirdclass cadet third baseman Chris Humphrey and catcher Jim Murphy also made great strides throughout the season.

CIC Eric Eldridge gets ready to release yet another blazing fast pitch. Photo by M. Taylor.

C4C Doug Fike hits an easy forehand over the net. Photo by B. Brandow.

Aiming the ball for his opponent, C4C Doug Fike makes sure he has good contact with the ball and his racket. Photo by B. Brandow.

Using his forehand stroke, C4C Doug Fike hits the ball close to the ground. Photo by B. Brandow.

1997-1998 Men's Tennis Team
Front Row: R. Ramirez, J. Anderson, N. Cooper, J. Caplinger, C. Bryant, B. Flis, T. Deangelis, D. Fry, D. Fike, Back Row: B. Bak, D. Hills, D. Chow, S. Jucknies, D. Thawley, C. Gregor, R. Gugat, J. Rivera, V. Garza, D. Dickson, P. Rayner, A. Grace, M. Ayn. Photo provided by Sports Information.

A Pillar of Stones

BY THERESA VICK

he Falcons continued their dominance at home, winning 17 of their 18 matches to improve to 155-9 at home in the 1990s. The squad has won 79 of its last 81 home matches. The lone loss in 1998 at home came to national power Arkansas-Little Rock, 5-2. AFA posted wins over such powers as Memphis, 7-0, Southwest Missouri State, 6-1, Wichita State, 4-3, and Montana State, 6-1.

The Falcons entered the WAC Championships as the 12th seed. After falling to No. 4 TCU, 4-1, the team rebounded to defeat Hawaii, 4-1, to advance to the semifinals of the consolation bracket. The team finally lost to eighth-seeded Utah, 4-0.

C2C Jason Anderson led the team all season. The Greeley, Colo., native posted a team-best 21-7 record at No. 1 singles. C2C Anderson has compiled a 43-11 record at No. 1 singles in two years at AFA. C2C Anderson has a 70-20 career collegiate record after posting a 27-9 mark at Boise State as a freshman before transferring to AFA.

C1C Chet Bryant closed out his career with a 20-8 mark at No. 2 singles. C1C Bryant's 20-win season is the third of his career and improved his career record to 79-36. His 79 wins rank eighth in Academy history. C1C Bryant was 17-5 in doubles to move his career doubles record to 61-28. His 61 doubles wins are seventh best in AFA history.

C1C Bryant was the lone firstie in the top six. The Falcons used a youthful lineup for most of the season. C3C Tom DeAngelis recovered from a back injury that kept him on the shelf for the first half of the season. He was 10-4 at No. 4 singles. C3C Brian Flis took advantage of his first opportunity to play in the top six and posted a 14-7 record at No. 6 singles.

C4C Doug Fike and C4C Rene Ramirez showed they'll be forces in the future. C4C Fike was 12-15 playing mostly No. 3 singles while C4C Ramirez capped his rookie campaign with an 18-9 mark.

The Falcons practiced hard for all of their matches, at home and away. Photo by B. Brandow.

With the look of determination in his eyes, C4C Doug Fike uses his backhand to get the ball over the net. Photo by B. Brandow.

C1C Cheryl Crow lunges for the ball in a doubles match. Photo by B. Brandow.

C1C Cheryl Crow drills at the ball across the court and follows through with her forehand swing. Photo by B. Brandow.

CIC Cheryl Crow and teammate CIC Christel Helquist exchange a high five after putting one more point on the board. Photo by B. Brandow.

C1C Christel Helquist smashes an overhand, while C1C Cheryl Crow watches in amazement. Photo by B. Brandow.

C1C Cheryl Crow nails a powerhouse serve to her opponent. Photo by B. Brandow.

f you thought the Falcons would not be competitive once they moved into Division I, you were wrong.

True, the Falcons may not be winning any WAC titles soon, but this does not mean they are not a team to be reckoned with.

Air Force closed the 1998 season with a 12-15 record, increasing the school's record to 27-25 since going Division I two years ago. Considerably better than the sub-.500 record most thought would be posted.

The Falcons had several big wins throughout the year, beginning with the 5-4 win over Army at the Academy in the fall to win the Gideon Cup. AFA also posted wins at Gonzaga, 6-3, at Bethune-Cookman, 8-1 and at home versus Missouri, 7-2 and Northern Iowa, 6-3.

C3C Nadine Lynn led the Falcons. She posted a 16-11 overall record playing No. 1 and 2 singles. She was 8-6 at the top spot and 8-5 at No. 2. C3C Lynn also recorded an 11-9 doubles mark. Fellow thirdclass cadet Julie Weiss was 12-11 overall, playing mostly No. 2 and 3 singles. She was also 10-9 in doubles.

The team used several different lineups throughout the year, giving many young players valuable experience. C3C Jen Shelby posted a 10-8 record in the top six. C4C Jessica Pierog was 3-5 at No. 6 singles while C4C Melanie Bates, C4C Mae-Li Amick, C1C Michelle Tibbitts and C4C Julie Wass combined for a 10-5 record.

Firstclass cadets Cheryl Crow and Christel Helquist also contributed. C1C Crow was 9-13 in singles and 15-8 in doubles. C1C Helquist added a 4-4 singles mark and a teambest 17-7 doubles mark.

With such an impressive record in Division 1 competition this past season, the women are sure to continue their winning streak.

C3C Julie Weiss reaches for a lofting ball to slam back at her opponent. Photo by B. Brandow.

BY JOHN TUITE

Undergoing Rebuilding

Air Force Men's Lacrosse finished this year at 4-7. Regardless of the bad luck, the Falcons pressed on with a solid core of players, led by four-year starter C1C Chris MacAulay and fellow co-captains C1C Rob Makros and C1C Brett Schumer. C1C MacAulay, one of the best attackmen to play at Air Force, became a one-person wrecking crew from the first game.

The season opened at Army. The Falcons held a 5-2 halftime lead over their service academy rival, but Army unleashed a 6-0 run in the third period to grab the lead and finish with a 12-6 win. The game showed the early signs of a pattern developing for Air Force – future games would also have opponents rallying back to overcome a strong Air Force lead

C1C MacAulay; however, saved his best for last in the Falcons' final game of the season. He treated fans to a magnificent display, collecting 10 points (six goals, four assists) in the Falcons' 14-13 win over Denver. The 10-point performance equaled the number one performance by a Divi-

sion I player all season, and it was a career-high for the four-year starter. Besides C1C MacAulay, who finished third in the nation in goals (37, 3.36 p/g) and eighth in points (50, 4.55 p/g), the Falcons had strong performances from other players.

C2C Seigfried matched his 1997 performance with 19 points during the season, while C3C David Wright more than tripled his performance from his fourthclass year, scoring 19 points. C3C Schnobrich, who scored once as a freshman, tallied 13 points in his second campaign. C1C Brett Schumer averaged over six ground balls per game (72 total), and his 14 ground balls against VMI ranks No. 3 on the Falcons alltime single game list. C2C Principi saved 133 shots to increase his total to 286 – eighth on the all-time list.

The Falcons finished the year 4-7, 1-3 in the GWL - only the third losing season in Falcon lacrosse history. The Falcons will be starting out strong next year with their returning players.

CIC Chris MacAulay looks for another scoring opportunity against Notre Dame. Photo by M. Taylor.

C1C Chris MacAulay takes the ball behind the goal in an attempt to set up a scoring play for the Falcons against the Fighting Irish. Photo by M. Taylor.

C3C Peter Schnobrich leaps in front of an opponent for a big steal. Photo by M. Taylor.

C4C Patrick Lowe receives a pass while a Notre Dame defender attempts to trip him up. Photo by M. Taylor.

C3C Nick Dipoma goes down to keep a low pass away from a ND defender. Photo by M. Taylor.

Making Strides - Indoor & Outdoor

his year proved to be both good and bad for the indoor and outdoor track teams. While the indoor team excelled all around, the men finished 7th and the women placed 13th, the outdoor team did not do as well. Regardless, both teams saw records set and new stars come forward.

On the indoor team, C3C Kevin Griswold broke Olympian Alonzo Babers' record in the 200-meter dash with 21.06. Babers' record was number one for nearly fourteen years.

C1C Katie Joynt broke a seventeen-year old school mark held by Diane Elwer in the pentathlon races with 3,229 points. This score also ranked her sixth in the league.

C1C Zach Smith was the only Falcon to qualify for the NCAA Indoor Championships. His performance in the 3,000-meter run with 8:02.74 was the fastest in the conference and second best school mark.

C1C Will Woodward took second in the WAC in the 5,000-meter run with a clock of 14:32.09. He was just one second short of the fastest time.

C3C Jake Gensic closed out the season in pole vault at 16'8 \%". This

height placed him second on Air Force's all-time list and earned him All-WAC honors with a second place finish

Others to earn honors on the indoor track were C2C Rob Mishev with a high jump of 6'11", C4C Ana Ortega with a pole vault of 10', and the women's distance medley relay team comprised of C1C Jennifer Young, C2C Tisha David, C2C Dalia Wenckus, and C3C Heather Johnson. The team set a school record with 12:39.22 at the conference championships.

On the outdoor team, Griswold nearly ran the fastest time in school history in the 100-meter and 200-meter dash with a time of 21.17 and 10.63 respectively. However, the times were labeled as wind aided and thus were not recorded in the record book.

C2C Robert Jertberg, triple jump, and C1C Reggie Wesley, hammer throw, were ranked number two in their respective events with 50'4 1/4" in the triple jump and 189'9" in the hammer throw.

C3C Joe Bonner had the second best throw in school history for the javelin competition when he threw the spear for 193'7".

Academy hurdler C4C Kurt Dulfy stays in front of his competition from CSU during the 110 meter race. Photo by B. Brandow.

The 1997-98 season Falcon track team. Photo provided by Sports Information.

C4CLe'Netta Banks smiles as she sails over the bar during the high jump competition. She posted a season best of 5'6". Photo by B. Brandow.

Long distance specialist C1C Zach Smith maintains the lead in the 3,000 meter race during the Falcon's indoor season. C1C Smith was a 1998 indoor Track and Field All-American in the 3,000 meter run. Photo provided by Sports Information

Falcon sprinter C4C Andre Phillips speeds towards the finish line with his teammate not far behind. Photo by B. Brandow.

USAFA Runners C1C Katie Joynt and C3C Jennifer Stehwien lead the pack in the 100 meter hurdles. Photo by B. Brandow.

C3C Zenzaku Munn gets set to throw a counter left following an overhand right by C2C Tre' Irick. C3C Munn captured the win in this 156pound category. Photo by M. Taylor.

C2C Erwin Vargas (right) lands a left jab to the chest of C2C Ryan Dahlin during their 147pound bout. C2C Dahlin earned the victory in this contest. Photo by M. Taylor.

C2C Tre' Irick fires a right cross at C3C Zen Munn during their highly competitive 156-pound match. Photo by B. Brandow.

The Wing Open - A Tradition Unlike Any Other

t's a tradition unlike any other. No, it's not the Master's. It is USAFA's Wing Open.

The Wing Open finals fill Clune Arena to the rafters and the crowd is stoked. The boxers are definitely "ready to rumble."

A Wing-wide boxing tournament gets underway in early February and concludes with the Wing Open finals. The tournament is an extension of an optional boxing class and intramural boxing program. Any cadet may volunteer for the tourney.

The pugilists let it all hang out in the finals. A Wing Open win brings with it a trip to regional competition and a win at regionals means a trip to the national tourney.

Another important aspect of the Wing Open is the charity fund-raising part of the event. Down through the years, several charitable organizations or individuals have benefited from the Wing Open.

At the 1998 Wing Open, the cadet Wing chose leukemia patients Madeline Pearson (2-years of age) and Seth Hickox (3-years of age) as beneficiaries. In addition to the youngsters, former USAFA instructor Ann Freeman, who was injured in an auto accident, was chosen as a beneficiary. The 1998 Wing Open raised \$14,000.

The 1998 Wing Open results were: 119 lbs-C4C Joel Rivera def.

C2C Justin Mokrovich; 125 lbs—C1C Al Kinkle, Jr. def. C4C Bryce Dahlin; 132 lbs—C1C Roy Blanco def. C3C Paul Gabriel; 139 lbs—C3C Mike Benza def. C4C Gerado Sanchez; 147 lbs—C2C Ryan Dahlin def. C2C Erwin Vargas; 156 lbs—C3C Zenzaku Munn def. C2C Tre' Irick; 165 lbs—C2C Chris Lance def. C1C Chris Goad; 175 lbs—C3C Aaron St. Clair def. C3C Lincoln McLeod; 185 lbs—C3C Mark Sletton def. C4C Jeremy Wimer; Hywt—C2C Tyler Smith def. C2C Cliff Reimer.

The Col. John J. Clune Award goes to the outstanding boxer in the Wing Open. For 1998, the Clune Award went to C1C Blanco.

Following the Wing Open, the USAFA boxing team traveled to Reno, Nevada, for the National Collegiate Boxing Association (NCBA) regionals. The Falcons won their 19th straight regional team title and qualified nine boxers (C1C Kinkle, C3C St. Clair, C3C Mark Sletton, C4C Rivera, C1C J.B. Wells, C2C Lance, C1C Blanco, C2C R. Dahlin, and C3C Benza) for the NCBA national championships.

At the national tournament, USAFA finished second to Navy in the team standings, C3C Benza and C3C Sletton captured first place gold medals for the Falcons.

Fighting at close range was the style demonstrated here by C3C Lincoln McLeod and C3C Aaron St. Clair. This 175-pound encounter was won by C3C St. Clair.

AWARDS

Information provided by Sports Information and the Academy Spirit.

MOST VALUABLE MALE PLAYER

C1C Chris Gizzi

cific Division Defensive the Week four times.

C1C Chris Gizzi was the Player of the Year titles. key to the Falcon Defense, Football News named him leading the WAC in tack- All-WAC First Team Perles. A third team All- former. He was also American, C1C Gizzi was named All-WAC First the second Falcon ever to Team Defense for two win back to back WAC Pa-vears and WAC Player of

Academ be nom America

than twe

the team

the NCA

Lacrosse t

the team's

scorer.

MacAulay

selection t

ence team

his athletic

MacAulav

CO-MOST VALUABLE FEMALE PLAYER

C1C Jen Petykowski

C1C Jennifer Petykowski, a four year member of the Academy Track and Field Team, culminated her career by becoming the Academy's first female WAC Champion. She set a school record of 5-9 3/4

inches in the high jump in 1996 and was named to the Division II Academic All-American team. In addition to her Athletic honors, C1C Petykowski won the 1997 Budget Car Rental Scholar-Athlete Award.

CO-MOST VALUABLE FEMALE PLAYER

C1C Michelle Roxburgh

For three consecutive Academy's first qualifier to years, C1C Roxburgh has led the Regionals. In addition, she Academy gymnastics team to qualify for the USA Gymnastics Collegiate balance beam. Serving as a Championships. Qualify- team captain, she is a threeing in the All-Around four times, she was the

Michelle the NCAA Division I is an USAG All-American in the all-around, vault, and time most valuable gympast.

142 Sports

ATHLETIC EXCELLENCE AWARD

C2C Justin Kieffer

the first athlete from the Academy hockey team to be nominated for All-American Honors in more than twenty years. He led the team in almost every offensive category and led the NCAA Division I play-

C2C Justin Kieffer was ers in power play goals. In addition to his athletic skills, C2C Kieffer was able to maintain a 3.60 grade point average in the Operations Research major. He was also selected to the GTE Academic All-Distric and All-American teams.

SCHOLAR ATHLETE AWARD

C1C Will Woodward

In C1C Will Woodward final track season, he placed third in the 5000 meter run at the Western Athletic Conference Indoor Track Championships. C1C Woodward holds records on the Academy's indoor

and outdoor all-time lists in the 5000 meter run. He is also a four time WAC Scholar-Athlete. C1C Woodward graduated in the top five percent of the class of 1998 with a grade point average of 3.79.

ATHLETIC LEADERSHIP AWARD

C1C Chris MacAulay

Lacrosse team captain and the team's second leading C1C Chris scorer, MacAulay earned a second selection to the all-conference team. In addition to his athletic prowess, C1C MacAulay has also earned

military honors by holding a 3.19 grade point average, serving as a flight commander, element leader, first sergeant, and flight NCO. C1C MacAulay also volunteered as a youth lacrosse coach.

ATHLETIC ACHIEVEMENT AWARD

C1C Jarmica Reese

C1C Jarmica Reese, team captain and true leader, raised the overall performance of the team. Individually, C1C Reese has earned three Most Valuable Player Awards and four WAC Player of the

Week Awards. In 1997, he was one of the nations top 64 players giving him the opportunity to try out for the USA basketball games. In addition, he was selected to the All-District 13 team of the NABC.

BY JEN DICARLO

Pride In Intramurals?

C adets thrive on competition. Intramurals provide cadets the opportunity to express their desire to compete. Many cadets develop deep ties to their intramural sports.

Some squadrons will buy special t-shirts for their teams to wear in competition instead of the usual intramural jerseys. The t-shirts helped the squadron stand out from the rest.

Many squadrons feel that if they won the championship in a particular sport for several years in a row, that they must uphold the tradition and continue to dominate in that sport. When they arrange intramural teams, some squadrons will power pack a certain sport so that they can win.

Intramurals are often taken very seriously. Teams, such as rugby, will come down to the quads a few days before their scheduled practices and start their own practices to help them have an edge over other teams. With every extra practice, a team can learn more about its strengths and weaknesses.

Though the competition was fierce at times, cadets also had fun playing intramurals. It gave them a break from schoolwork and time to socialize with their fellow classmates. Cadets on the side lines could be heard cheering for their team. Intramurals was a way cadets could compete with each other and still have fun at the same time.

There are no losers or winners down at the intramural fields. After playing hard, teams shook hands and did 'ra-ra's' for the other team. Photo by M. Taylor.

C2C Phil Robichaud takes perfect form as he prepares for the next shot from his opponent. Photo by M. Taylor.

Follow through is key. Some cadets took intramurals very seriously. Photo by M. Connor.

C3C Charlie Miles controls the soccer ball to give the Rebels of CS-11 an edge. Photo by M. Taylor.

C2C Don Rynkowski tries to make his way past a CS-17 defender in Team handball. Photo by M. Connor.

C2C Wesley Adams sprints out of a pocket and on his way to a touchdown. Photo by M. Taylor.

C1C Eric Tibbs gets hit just as he passes the ball to his teammates. Photo by M. Taylor.

FLAG FOOTBALL: CS33 FLICKERBALL: **CS05** TEAM HANDBALL: **CS13** SOCCER: **CS12** CROSS COUNTRY: CS06/CS10 (TIE) CS01 BASKETBALL: BOXING: CS12, CS17, CS21, CS40 (WON TITLES)

This cadet charges ahead in a game of rugby. Photo by B. Nickel.

This cadet prepares to pass between these flickerball defenders, Photo by M. Taylor.

BY JEN DICARLO

Break A Leg, In Intramurals

Attention in the Area, Attention in the Area. All outdoor intramurals are cancelled for today. Operations Center, Out." This all too uncommon announcement usually brought cries of joy from all corners of USAFA.

As fun as intramurals can be, the prospect of a free afternoon is usually more enticing. Nonetheless, twice a week, every squadron diligently walks down to the Athletic Complex to participate in a variety of exciting and competitive sports without being part of an intercollegiate team. Even if you were the star of your high school team, sometimes the competition for intercollegiate teams is just too tough. Through intramurals everyone can still enjoy the sports they love.

Intramurals are intended to keep the entire student body involved in Athletics without forcing everyone to be a part of an intercollegiate team. There are enough options that each cadet can find a sport that suits them. Everything from cross country to ultimate frisbie and handball are available. Cadets are allowed to choose their sport and enrollment is based on interest and availability of spaces. Many t imes in order to create even teams the underclassmen are "ram-jammed" into sports. Ram-jamming always makes intramurals more interesting since a cadet may not know how to play the sport he was assigned to. The atmosphere is competitive but the emphasis is on the team concept and having fun.

Intramurals also serve another purpose besides athletic participation. Down at the field house and athletic arenas, ranks and positions disappear. Everyone is equal. Obstacles produced by the cadet leadership system are knocked down, allowing conversations to start and friendships to form. Even though many of these friendships can only exist down at the Athletic fields, intramurals help to bridge the gaps that tend to form between upperclassmen and underclassmen. Instead of trainer and trainee they become teammates and must work together to win.

One of the more popular Spring Intramural sports is rugby. Rugby is played much like football; however, you can only pass the ball to your teammates by throwing it backwards. In intramural rugby very little protective gear is worn. This lack of protective gear often leads to frequent injuries. Many players have been known to get hurt more than once in the same season. Some of the more common injuries are broken noses and ACL injuries. So why do cadets continue to play rugby even though it's risky? C3C Guma, who himself was injured twice playing rugby, notes, "Cadets keep playing rugby despite injuries because it is a challenging and very physical sport." Cadets will risk anything for a little excitement and adventure...even in intramurals.

C2C Todd Kruetzer lunges for the ball, followed closely by two defenders. Photo by B. Nickel.

"They're after me!" This cadet had better run a little faster if he intends to escape these defenders. Photo by P. Rose.

"Where's the ball?" These cadets are so wrapped up in tackling each other that the ball seems to have disappeared. Photo by B. Nickel.

'I got it!" Body parts get jumbled up as these cadets shove elbows for the frisbee. Photo by B. Nickel.

CIC Dan Polsgrove sacrifices his body for the frisbee and the team. The sport of Ultimate Frisbee is a staple of the intramural program. Photo by B. Nickel.

Looking for a strike, this pitcher's focus is expressed by his picture perfect form. Photo by P. Rose

Preparing to run, this cadet hurls the ball far into the out-field. Photo by P. Rose.

C2C Stan Seegars of CS-11 prepares to play as the intensity of the scrum increases. Photo by P. Rose.

RESULTS

SOFTBALL: CS24

ULTIMATE FRISBEE: CS26

VOLLEYBALL: CS14

RACQUETBALL: CS30

RUGBY: CS27

CROSS COUNTRY: CS12

1998 Spring Intramural Wing Champions
Front Row: T. Hawkins, J. Matusak, C. Zegar, M. Armendariz.
Back Row.S. Souza, M. Roberts, G. Anderson, D. Polsgrove, M.
Erpelding, S. Noyes

CLUBS

Section Editor: Connie Garcia

Military training, classes, and athletics occupy a majority of cadet days, yet they search for something more, in their pursuit of the Academy experience.

Many cadets turn
to extracurricular
clubs
for

FIHAICENEII

talents and interests to contribute to the

hancement in their lives, whether as part of a club sport, hobby-related, or academic interest club.

Organizations and the activities they sponsor provide an opportunity to build relationships around common interests. These interests can last a lifetime bringing new people into our lives.

Club members participate in fun activities, and often use their collective Academy and Colorado Springs communities.
Often, clubs such as Arnold Air Society are a part of a national organization that has chapters across the country.

By becoming a part of a service organization, or just participating in an activity they enjoy, cadets gain a sense of fulfillment and pride that sometimes lacks within other daily activities.

C3C James Ryan shows off one of the Academy's falcon mascots to a child from the audience at the Parent's Weekend parade. C3C Ryan and other Falconers support many Academy events by performing public demonstrations and allowing the falcons to interact with the public. Photo by 3. Brandow.

Academics

Honor Guard lowers the American Flag and the POW/ MIA flag during the Wing Wide Retreat concluding POW/ MIA appreciation week. Arnold Air Society sponsors the annual event. Photo submitted by the club.

Arnold Air Society Photo by B. Nickel.

Explorers

Photo by M. Taylor.

CIC Zach Guza enjoys a dinner with an ROTC Arnold Air Society member. Arnold Air Society sent several cadets to conferences throughout the country during the year. Photo submitted by the club.

CIC Jeremy Stringer and a fourthclass cadet march in front of the POW/MIA flag during the 24 hour vigil. Participation in the vigil was open to non-club members. Photo by Polaris Staff.

Arnold Air Society

Local and National community

Jason

Simmons

he Arnold Air Society (AAS) is a national, professional, honorary, service organization comprised of United States Air Force Academy cadets and selected Air Force Reserve Officer Training Corps (ROTC) cadets from approximately 150 of the nation's colleges and universities.

AAS is a private, non-profit group with approximately 3,000 member cadets and was founded in October 1947.

Essentially a community oriented organization, AAS accomplishes its goals by carrying out projects in the local community that serve the disadvantaged, foster environmental awareness, and promote awareness of the plight of Prisoners of War and

those Missing in Action. Service projects range from joint national projects, which are established at the national convention each year, to local community or campus service projects.

AAS carries out is mission by aiding in the development and production of effective Air Force officers, establishing a closer and more efficient relationship among Air Force officer candidates through community involvment, and advancing air

and space age citizenship.

Other objectives are geared towards creating the ideal officer to support the mission of the Air Force by supporting aerospace power and its role in national security and furthering the purpose, traditions, and concepts of the United States Air Force.

This past year, members tutored elementary

school students in math and science, assisted in the renovation of local homes for the elderly, represented the Academy at the local Veteran's Day Parade, volunteered services at Care and Share, and organized the annual POW/MIA vigil.

This year, the National Convention was held at Atlanta, Georgia. Several dedicated and determined members were sent to bid for a position on the national staff in upcoming years. The main goal was to relocate the national seat to the Air Force Academy.

The organization hopes to expand membership of Air Force Academy cadets in Arnold Air Society and continue to uphold a remarkable tradition.

Prior Enlisted Council

Row 1: J. Philllips, D. Campos, D. Dohle Row 2: K. Roman, M. Borchers, S. Peake, T. Huyhn, R. Hall, J. Simmons, L. Garcia, M. Horrell Row 3: L. Brenneke, T. Kurutz, J. Heimgartner, B. Larson, L. McDowell, J. Mackoey, W. Kinsel, C. Wherry, J. Scott, B. Trinkle, J. Brown, B. Crozier Row 4: B. Jandorf, J. Miller, J. Ferguson, V. Amin, J. Friebel, L. Kitchen, D. Huinker, A. Maldonado, J. Longbrake, C. Roberts, C. Stiverson, M. Provins, J. Chaperon Photo by G. Pleinis.

Corbin Council

Row I: H. Green, L. Adams, C. Biehn, Lt. Col. Gruner Row 2: C. Rhodes, J. Keneally, K. Marty, M. Elsesser Photo by M.Taylor.

Forensics Team

On the National level

ntil now the USAFA Forensics team was one of the Academy's best kept secrets. Tucked away in the far reaches of Fairchild Hall, the Forensics team practices from 1330-1800 everyday. Well, what do Forensics people do anyway? Cut up dead bodies and examine crime scenes? No, Forensics is an intercollegiate competition forum for various speech, and debate events.

Nicknamed "The Dean's Team," the Foren-

sics team is the only cadet intercollegiate academic team. The team competes against hundreds of schools across the nation including academic powerhouses like Emory, Michigan, Michigan State, and Northwestern to name a few.

This season the Forensics team competed on the national level and brought home many honors as usual.

At Novice and JV nationals, C4C Amanda "I can speak faster than you" Myers won first place speaker in the nation out of 400 competitors. Her partner, C4C Rashad "The WU" Howard won

fourth place speaker and went on to win sixth place in the tournament with Amanda.

In JV, C3C Andy "Mutt" Meudt was the seventh place speaker in the nation. C3C Jessica Trafecanty and C2C Chis "The God Father" Dinote placed sixth in the nation.

At Varsity Nationals two of the team's top debaters, C1C Shawn "At least I can see my feet" Briscoe and his partner C2C Luke "The perpetual

> Budda" Savoie lost in double octo-finals to the current national champions, and took seventh place. C1C Shawn Briscoe made the All-American Team and C1C Marshall "The Tao" McMullen made the Aca-

demic All-American Team.

Over the course of the year, the team traveled from coast to coast including to Sunny Point Loma, California where the team ran on the beach with SEAL Team 5, to the frozen wastelands of Rochester, New York for nationals.

Forensics

Row 1: M. McMullen, L. Savoie Row Col. M. Braley, J. Trafecanty, K Megorden, C. Geisel, C. DiNote, Ms.R. Woodward Row 3: R. Magaziner, M. Pennington, A. Myers, B. Epps, A. Meudt Row 4: R. Kohler, R. Howard, R. Pelkola, Capt. J. Collins Photo submitted by the club.

Combat Pistol

Row 1: M. Cartier, D. Ellis, L. Brenneke, M. Horvath Row 2: M. Matzke, T. Bozung Row 3: K. McGlone, C. Palmer, J. Liang, Maj. D. DiCenso Photo by B. Brandow.

C4C Ryan Kohler and C4C Michael Young prepare their practice parlimentary debate round. Group debates required hours of practice to smooth out bugs and transitions. Photo by Polaris Staff.

C4C Rashad Howard cuts evidence for the CEDA debate. Preparing evidence entailed hours of research in the library and on the internet. Photo by Polaris Staff.

C2C Luke Savoie and C1C Marshall McMullen stack the boxes of evidence needed for a debate trip. A couple hundred pounds of evidence was taken on every debate trip. Photo provided by the club.

Photo by B. Brandow.

Photo submitted by the club.

Squash

Mormon Choir

Faith and rise to the challenge

he United States Air Force Academy Latter Day Saints (LDS) cadet choir was formed in the Spring of 1997.

The Academy reserves every monday night for Special Programs In Religious Education classes, "S.P.I.R.E," during which time the LDS cadets

hold the class. One such night, the senior chaplain of the U.S. Air Force Academy, Colonel Robert Gilman, attended one of the classes. He was so moved by the rendition of the hymns that he challenged the cadets to form a choir.

'It is a brand new choir which means that we would be experimenting with new pieces of music and trying to carve a niche out for ourselves," said C1C Karsten Anderson.

Dr. Chris Brady, a Colorado Springs dentist, volunteered to direct the choir. Chaplain Steve Merrill, the first LDS chaplain ever to serve at USAFA, provided the necessary support for the

choir, and scheduled most of the performances.

The first performance took place Mother's Day 1997 in the USAFA Cadet Chapel. The performance was in front of nearly 200 people, mostly tourists, during a Protestant service. The LDS Choir has continued to raise their voices once a

> month for the Protestant Services.

Satisfaction comes partly from singing praises and worshipping through song, but also from the joy we can see on our audience's faces," commented Jeremy Klomp.

The LDS are very proud of the national satellite broadcast from the cadet chapel that was held last May. Most selections sung highlight patriotism, but more importantly, are focused on the simple principles of the Gospel of Jesus Christ - faith, prayer, and being an example to our fellow man.

USAF

COTTRELL

Row 1: J. Klomp, P. Winterton, V. Nielsen, J. Askins, E. Cottrell, S. Bailey, E. Bernkopf Row 2: M. Caldwell, D. Croft, S. Garcia, U. Orland, L. Belcher, J. Frank, B. Crossley, A. Sorensen Row 3: W. Hales, O. Benson, J. Distelhorst, D. Grab, S. Nelson, D. Lane, T. Tripple, A. DuBois Row 4: J. Dillon, M. Robey, A. Speed, P. McClellan, J. Scott, J. Thayn, R. Tanner, J. Spillane, K. Anderson, W. Southam Row 5: B. Bly, R Brown, M. Bradford, M. West Photo by Polaris Staff.

Cadet Chorale

Row 1: V. Miller, A. Abraham, A. Fischer, A. Feldmann, H. D'Annunzio, D. Newman, M. Stohlmann Row 2; T. Gifford, B. Lane, J. Comtois, M. Payton. P. Parsons, S. Stanton, B. Bellamy, J. Jarvis, J. White Row 3: Reed Wangerud, K. Spencer, R. Brooks, R. Ellis, B. Salmi, D. Knerl, J. Willey, D. Eisenhofer, M. Ziemann Row 4: J. Kreinbring, M. Hanson, B. Laubscher, J. Thayn, R. Shertzer, P. Christians, P. Emslie, E. Vanley, B. Mack, J. Friedman, D. Blair Photo by Polaris

C1C Erica Cottrell follows along during an evening service. LDS services did not require signing talent for cadets to participate. Photo submitted by the club.

Bowling

J. McCalpin, K. Englin, E. Dutkiewicz,
R. LePome, J. Perrin Photo by B.

Pistol Team

Row 1: A. Duran, T. Benson, A. Koller, K. Hamilton, W. Sanchez, Maj. D. diCenso Row 2: Lt. Col. G. White, H. Furman, P. Cole, T. Miller, D. Anderson, M. Walker Not Pictured: M. Schroering, J. Benson Photo by B. Brandow

LDS cadets raise their voices in praise during a Monday evening worship service. LDS met every Monday night with the other religious organizations. Photo submitted by the club.

CIC Karsten Anderson, formerly a member of '97, supplies the piano music for the choir. Most LDS cadets leave the Academy for two years in order to complete their mission. Photo submitted by the club.

C2C Jeremy Daily speeds towards the finish line during the Slalom race at Steamboat Springs, CO. He was the team leader for the men's team. Photo submitted by the club.

• Alpine Ski

Front: L. Jorgensen, B. Peebles, L. Lee, L. Buckley, T. Sobolewski Back: J. Gingrs, D. Hingley, J. Daily, T. Willcox, B. Perusse, E. Kunrath, S. Shallenberger

Row 1: C. DiNote, M. Buchholz, J.
Cinq-Mars, J. REeve, H. Jones, T.
O'Hara, J. Deim Row 2: J. Learned, A.
Tetterton, C. Furman, P. Dorsey, J.
Kilker, R. Hart, B. Hale, S. Barr Row 3:
D. Eastman, A. Skrivanek, D. Wangen,
J. Ulmer, J. Seal, J. Lacock

160 Clubs

C2C Jeremy Daily completes a turn at the Copper Mountain Giant Stalom race. He had the team in top performance Photo submixed by the club.

Alpine Ski Team

Jeremy Daily

Slopes across the country

ferent schools from Colorado to qualify for regionals. The events include both Slalom and Gi-

ant Slalom with the competitions sanctioned by the United States Collegiate Ski Association.

This year, both the men's and women's teams placed third in their conference. The placement earned

them a trip to the regional competition in Park City,

C3C Travis Wilcox commented: "We had a pretty successful season even though we were a very young team, only three out of seven guys were upperclassmen."

In January, the team hosted a race in Breckenridge. Other competitions took place at

he Alpine ski team competes against eight dif- prime Colorado ski areas including Steamboat Springs, Copper Mountian, and Loveland.

The women's team was led this year by C4C

Lisa Jorgensen from Massa-

The men's team was lead by their secondclass cadet-in-charge, Jeremy Daily, with three degrees Travis Wilcox and Dan Hingley close on his heels. Wilcox

Sabre Drill

performed well in Giant Slalom while Hingley competed admirably in the Slalom.

The team hopes to maintain its momentum and improve performance and overall standings during the next competitive season.

"We have a good chance of making nationals, and with a year under our belt we should perform much better," stated C3C Wilcox.

C4C Travis Wilcox speeds down the mountain during the Giant Slalom race at Copper Mountain. Cadets had a choice between Slalom and Giant Slalom. Photo submitted by the club.

Ninjitsu

AISES members

Nation's history

he 97-98 year of the American Indian Science and Engineering Society (AISES) was filled with meeting and learning about new people. Throughout the year, a number of experienced

speakers shared thought provoking experiences with club members.

Some of the more memorable visitors included BGen Lorenz and his experiences in the Air Force, Mr. RedHawk and his experiences in the Army, Mrs.

AISES R. Moon, K. Dorhosti, K. Cornell, M. Cornelius, J. Damron Photo by

Polaris staff.

Sandy Swinson and her knowledge of local affairs, Dr. Sega with his personal exploration of space, and Ms. Sutteer with her vast understanding of the Little Big Horn battlefield.

The club also made great progress in achieving the goal of including other chapters from local campuses with USAFA for joint meetings. The hope is that a sense of community can be built upon so

> future members can enjoy the open dialogue and exchange of ideas.

> AISES continues to be one of the youngest organizations at USAFA. Membership consists mostly of third and fourth class cadets. Ideally, these members will con-

tinue with the club and encourage future membership. AISES would like to thank Maj Roda, Capt Cecil, and Stan Hampton for their assistance in all of the club's endeavors. Nothing would have been

Ultimate Frisbee

Row 1: P. Kasarski, D. Leung, S. Lloyd, T. Earp, C. Rohrig Row 2: M. Garner, D. Bergin, A. Roesner, T. Hacker, J. Simmons, B. Watts, D. Polsgrove, T. McCaleb, G. Anderson, N. Boss, Maj. J Wood Photo by Polaris staff.

Two cadets meet with a guest speaker during the annual AISES dinner. Cadets had the opportunity to interact one-on-one with native Americans from the surrounding area. Photo submitted by the club.

Two native Americans from the Colorado Springs area demonstrate a traditional dance during the annual USAFA Pow Wow. AISES met with different groups of native Americans in order to learn about the different cultures. Photo submitted by the club.

Gen Ruben Cubero, the Dean of Faculty, addresses members of AISES at their annual dinner. Distinguished native Americans met with AISES to discuss their personal experiences. Photo submitted by the club.

Protestant Choir

Row 1: K. Megorden, H. D'Annunzo, J.
Comtois, M. Payton, B. Bellamy, I.
Lalimarmo Row 2: A. Cagle, G.
Hoffman, K. Heinrich, M. Strohmeyor,
R. Ellis, B. Salmi, A. Schlag, R.
Carlson, D. Eisenhofer Row 3: M.
Zeigler, D. Moore, B. Larson, J.
McDaniel, N. McClure, J. Weed, D.
Ware Photo by Polaris Staff.

Softball

Photo by Polaris Staff.

Caving Club Members

Eric Bixby

Depths of nature's home

he changes in the SCA policies this year certainly conspired against the Caving Club and its activities. Without SCA approval, the club did

very little during the first semester since they could not get excusal from football games or four degree training. Members had to take personal passes on the few trips the club did manage to take that first semester.

In October members managed to make two trips to the Fly and Marble Caves in

Canon City. Although no group found themselves locked in a cave this year, both caves provided good experience for the clubs new spelunkers. The denizens of the caves were not quite as impressed with their unexpected visitors, and a few cavers found themselves the unlucky victims of perturbed bats.

Second semester went a little better for the club. Though they still had to take their own passes, there were more trips, most of which were in Manitou Springs near Cave of the Winds. In February, the

club held vertical training in the cadet field house in anticipation of a planned spring break trip to Carlsbad National Park, New Mexico. The cavers

> spent the afternoon repelling out of the catwalks of the field house learning technique and safety.

During spring break the club took five members and actually made it to New Mexico to spend five days exploring caves in the area, including a 300 foot

repelling exercise. The trip was a great success, especially for the members who had been waiting to go for two years but had been canceled twice due to lovely USAFA weather-snow in spring!

So even through adversity, the caving club got out and got muddy. Already, planning is underway for more difficult explorations in northern Colorado next year. Hopefully, the SCA committee will see the error of their ways and the club can once again plunge full speed ahead, er down?

Photo submitted by the club.

"Uh...put down the camera and help. I think I'm stuck!" C3C Eric Bixby explores the Marble Club in Canon City. Many cadets were curious about hidden corners in the caves. Photo submitted by the club.

Show Choir
Photo submitted by the club.

Nordic Ski Team

Row J.: C. Kochen, L. Wagner, L.
Shipunoff, A. Nesbitt, S. Alholm, A.
Hamel Row 2: S. Ahrens, E. Jung, D.
Yousey, J. Glover, S. Gleason, K.
Easteler Row 3: D. Jokinene, K. Ross,
C. Frohman, J. Caldon, J. Newham
Photo submitted by the club.

"I think we took a wrong turn at Alburquerque, this doesn't look like Tahiti." C3C Joy Harwood takes a break with her fellow cadets. The club's trips took them to neighboring states for spelunking. Photo submitted by the club.

C3C Joy Harwood, C3C Eric Bixby and C4C Carl Wolfe rest after climbing out of the Fly Cave in Canon City. Most trips required cadets to crawl through narrow passages and exert energy to climb back out. Photo submitted by the club. C2C Jake Kunkle uncorks a right hand kill shot to the front right corner during the 1998 national call gains handball championships. Kunkle was the top point producer among the USAFA male players at nationals. Photo submitted by the club.

C2C Stephanie Ballard moves into position to return the ball during play at the national collegiate handball championships last February in San Francisco. For C2C Ballard, it was her first year of handball competition. Photo submitted by the club.

• Handball

J. Kunkle, E. Wolin, Coach B. Scharton, C. Prather, C. Deibel, T. Morel L'Horset, G. Kochanowski, S. Ballard, J. Schiess Photo submitted by the club.

•Karate Team

Photo by Polaris staff.

Rookie handballer C4C Jim Schiess checks out his opponent's return during a match at the 1998 national collegiate handball championships. C4C Schiess was one of squadron five's newcomers to the handball club in 1997-1998. Photo submitted by the club.

C2C Christina Deibel displays excellent concentration as she gets into position to smack a shot off the back wall. C2C Deibel was the top point producer among USAFA female competitors at the national collegiate handball championships in 1998. Photo submitted by the club.

Handball Club

National collegiate championship

he handball club team placed ninth in the men's and women's combined team standing at the 98 U.S. Handball Association National Collegiate Championships held February 22-25 in San Francisco, Calif. Twenty-six colleges participated in the event.

In the women's team competition, USAFA place ninth in the final standings. C2C Christina

Deibel was the top point producer for the team by advancing to the semifinals in the women's contender division. C2C Angela Arredondo and C2C Stephanie Ballard were the other female competitors for USAFA at the national championships.

On the men's side, the USAFA handball club team placed eleventh in the final standings. C2C Jake Kunkle was the top point scorer for the team by advancing to the quarterfinals in the men's

The other male competitors for the USAFA at the national handball collegiates were C1C Ely Wolin, C1C Brad Brewington, C1C Tristan Morel L'Horset, C2C Craig Prather, C4C "Givey" Kochanowski, C4C Billy Hintz, and C4C Jim Schiess.

At the Colorado State Singles Handball Championships in April, C2C Kunkle and C2C

> Prather battled their way through opposite ends of the bracket and made it to the finals in the men's C division. Kunkle defeated Prather in the title match and came away with the state championship.

In October, 1997, Kunkle and Prather teamed

together to capture the B Division doubles championship at the National YMCA Handball Championships that took place at the YMCA of the Pikes Peak Region in Colorado Springs.

Traditional

. Ulmer, J. Renken Photo by Polaris

Womens

Row 1: L. Jorgensen, E. Stanley, M. Guynn,, S. Webb, N. Vigil, C. Peterek, A. Waibel Row 2: W. Volkland, E. Hamblin, E. Brennan, R. Nelson, C. Weber, J. Cruse, J. Malerba, J. Hatch Row 3: Coach J. Cappello, A. Blackwood, S. Whalen, J. Guynn, L. Grupe, K. Townsend, A. Mauppin, M. Scott Photo by Polaris staff.

Members of the cycling team enjoy a leisurely ride during practice. Led by C2C Simon Palfrey and C1C Brandy Kappel, both the men's and women's team received national ranking. Photo submitted by the club.

C2C Greg Freeman races down the road during practice. The Academy suited the team well as a practice area with plenty of hills to test endurance. Photo submitted by the team.

Cycling

Row 1: B. Kappel, M. Edberg, G.
Freeman, J. Gaona Row 2: K. Olson, N.
Hartman, C. Gage, J. Peterson, J. Trew,
J. Shaffer Photo by B. Brandow.

DODO

Photo by B. Brandow.

USAFA Cycling Team

Tight shorts and toned bodies

Simon

he USAFA Cycling Team actually enjoys being at the Academy. The Academy is the perfect place to train because of its high altitude, hills, and miles of road right outside the dorms. The only problem is finding the time to use the environment to train.

The cycling team has to face the same obstacles that many other cadet clubs face. These include heavy classloads, military duties, and lack

of LOS. Still, the team uses its free time to train individually on the rollers when the weather is bad or outside on team rides when enough people can make it.

enough people can make it.

The team has grown
over the last few years and
has become quite competitive. Last year, thanks to
the strong riding of former junior national
champion C2C Simon Palfrey and C2C Joe "the
Mook" Augustine, the men's team received
national ranking. This year, the team looks even
stronger as younger riders step up and new
members have joined the team.

Palfrey

has a philo
all about: '
they epitor
The
determina
to represe
National C

The women's team also looks promising.

They made nationals as a team last year. This year, they look to be in the top ten in the country as C2C Sarah Alholm, C2C Amy Nesbitt, C2C Nichole Hartman, C1C Brandy Kappel, and C1C Cami Gage have been putting the hours on the bike in the off-season.

Apart from road racing, the team also spends as much time as possible in the summer months at the 7-11 Velodrome in Colorado

Springs. Both the men's and women's team went to the track nationals in San Diego, California.

Capt Walick, who works in the psychology department and is the officer in charge of the team,

has a philosophical approach to what the team is all about: "The great thing about this team is that they epitomize the term student athlete."

The team hopes to build on its intensity, determination, and favorable riding environment to represent the Air Force Academy well at the National Collegiate Cycling nationals in South Carolina.

Equestrian

Row 1: H. Fox Row 2: J. Yates Row 3: M. Knapp, J. Harris, C. Simpson, M. Andrews, C. Gibert Photo by C. Bienavides

Equestrian

Row 1: J. Harris, C. Simpson, J. Quigley, D. Wilson Row 2: R. Pantusa, R. Nelson, M. Andrews, C. Gilbert, M. Schilling, C. Rustad Photo by J. Gatto.

Cadet Wing with musical variety

AFA is USAFA's only true alternative radio station. According to cadets, it is also the only radio station that plays true alternative music in the Colorado Springs area.

KAFA, staffed by cadets, is overseen by Bill

Scharton Chief, Cadet Wing Media. Scharton provides direction to the cadets regarding broadcast regulations and AFA guidelines. Cadet DJs broadcast from Vandenberg Hall every day, bringing their unique personalities and musical formats to the Wing.

Even though the main focus of the station is alternative music, there are also many specialty shows. From "The Wrath" co-DJed by Agony and Lurch playing the best gothic, ambient and indus-

trial, to Fudge's Four O'Clock Freeride jams.

This year, KAFA received a new mixing board and two new broadcast quality CD players to enhance the quality of sound. Although limited to 20 watts of power by the FCC, the station can be

heard around the Academy and sometimes even in the Springs.

KAFA also can be heard at home football games playing music for tailgaiters as well as at Arnold Hall DJing various dances through out the year.

KAFA even set up in Mitch's for an "Oldies Night" and various Spirit Dinners and pep rallies this year. KAFA is USAFA's voice...tune it in - 104.3 on the FM dial!

Photo by B. Brandow

Fly Fishing
Photo by Polaris Staff.

CIC "Frenchie" Morel L'Horset, CIC Phil Hagen, and CIC Jason Brugman consult with each other on the music line-up for a spirit dinner. KAFA entertained at dances, spirit dinners, football games, and club parties. Photo by B. Brandow.

Model Engineering

Row 1: J. Brooks, D. Gehl, B. Murdock Row 2: D. Pierre, A. Lee, P. Batish, R. Schafer, C. Holland, D. Walpole, B. Mikay Row 3: D. Bruce Row 4: S. Burkhalter, J. Cashion, B. Dungan Photo by Polaris Staff.

Jump

Photo submitted by the Club.

KAFA entertains cadets prior to a Falcon football game. KAFA provided a music and variety shows to the Cadet Wing throughout the year. Photo by Polaris Staff.

This cadet prepares to entertain the Cadet Wing on a weekend. Most cadets remained with KAFA throughout their cadet career. Photo byPolaris Staff.

C4C LeNetta Banks does a traditional folklore dance. Kwanzaa is a time to learn about historical roots. Photo by Y. Carrico.

Two cadets show off the current fashion at Kwanzaa. This year, cadets featured the different fashions through the decades. Photo by Y. Carrico.

Aikido Photo by Polaris Staff.

These cadets walk spectators through the history of African-Americans in the United States. Way of Life Committee opens the celebrations up to anyone interested in history and folklore. Photo by Y. Carrico.

Way of Life Committee

Understanding and appreciation

Tre Irick

he Way of Life Committee (WLC) was established for the purpose of appreciating and celebrating cultural diversity in the cadet Wing. WLC is predominantly composed of African-Americans, but is open to the entire Wing.

One of the main avenues it uses to communicate and promote cultural understanding is cadet For Tomorrow. This program offers young inner-

run forums which focus on pertinent issues that affect the African-American community. Other avenues of promoting cultural understanding comes through WLC's annual Kwanzaa celebration, held every year around the Christmas

season to celebrate the African harvest. Salsoul, a joint program with Los Padrinos, celebrates African-American and Latino traditions through dance and music.

Besides Academy functions, WLC is very active in performing community service projects throughout the year. These service projects include

mentor programs, tutoring programs, African-American Youth Leadership Conference, and several minority recruitment programs for the Acad-

At the beginning of the school year, WLC does a minority recruitment program called Reach

> city kids a chance to experience the Academy through daily interaction with cadets.

"The one thing I love about WLC is that you have a family away from home and every activity we do brings us closer together,"

says C2C Tre' Irick.

WLC contribues consistently to the community and the Academy to promote cultural understanding and celebrate cultural diversity. While doing all its activities, WLC is also creating a support base for minority cadets at the Academy.

These cadets demonstrate the current trend in dress and music. Kwanzaa is celebrated each year along with Christmas. Photo by Y. Carrico.

Way of Life Committe hoto by Polaris Staff.

CADET LIFE

Section Editor: Elizabeth Ferrill

Some may say that "cadet life" is an oxymoron, since most Academy days are filled with many externally-directed activities.

Despite the full days, though, cadets

PRIDE THROUGH [BERATION make the most of any time they are

find ways to "let their hair down" and perhaps enjoy their college-age years.

Academy life often consists of spending time in the cadet area, which makes privileges even more crucial. As a cadet progresses, privileges such as a stereo, TV, or car are granted. The freedoms that come with such privileges are often minimal, but are treasures in the eyes of a cadet.

The limitedness of cadets' free time forces them to

able to get away from the Academy. Many cadets use free time to enjoy activities such as hiking, skiing, or visiting attractions around Colorado.

However, whether it is because they see other cadets wherever they are, or thinking of the return to USAFA, cadets find it difficult to forget where they came from, and what awaits them upon return.

Cadet Life

Overlooking every Falcon football game this season, the play-by-play announcer keeps the audience informed about the action on the field. The announcer was one of the unseen members of the Falcon Football support structure. Photo by E. Ferrill.

The Bird greets some of the younger Falcon fans during halftime. His avian duties included playing with children, jumping into the stadium and helping the fourthclass do their pushups. Photo by E. Ferrill.

Cadets race past each other in a vain attempt to be on the first conveys following a football game. The unfortunate few who were too slow usually ended up waiting for an hour for the second convey. Photo by E. Ferrill.

Hot dogs, get your hot dogs! The Colorado Parent's Club sets up their tailgate right next to the Mitchell Hall tents. Such a prime location gave Coloradan cadets a choice between mom's and Mitch's. Photo by E. Ferrill. Leading the cadets in the 'Hey Gang' cheer, CIC Charlie Parent fulfills his duties as Wing Spirit Officer. This position was created by General Lorenz to increase the Falcon contribution as the twelfth man on the field. Photo by E. Ferrill.

REALTYCHECK

An alternate reality where football games exist by Elizabeth Ferrill without all the athletic supporters

"In the first game

with sound, we played

the thunder noise

and some people got

up and left, 'cause

they thought it was

going to rain."

- C2C Adam Brayson

Your stomach grumbles and you stare at the empty field as the halftime clocks tick down. The game itself is going well, but wouldn't it be great if there was somebody to lead a cheer or maybe you could buy something to eat? Of course, these few sentences describe an alternate reality from the one enjoyed by the cadets and other spectators at Falcon Stadium in the fall.

In reality, a football game is much more than just the 11 players on the field. From the spectator's point of view, the Falcon Football experience includes the cheerleaders, the Bird, the Jump Team and much, much more. From the *Braveheart* clips pro-

vided by the scoreboard operators to the yummy hot chocolate at the concession stand, the victorious Falcon Season had it all. As the cadet arrived at the stadium, perhaps he was greeted by a squadron tail-

gate or the Mitch's game-day annex. Inside the stadium, the spirit was enhanced by Rattex's tunes, the Bird's antics and D&B's rendition of Y.M.C.A.

And if someone got hurt at the game the clinic staff was there to help, complete with two golf-cart ambulances.

Senior Airman Andres Lacuesta said, "The best part of our day is when we

pick up the cart from the golf course and 4-wheel it over to the stadium."

Up in the press box, a dedicated team updates the score-board, picks graphics and plays sounds.

C2C Adam Brayson, who operates the new sound effects, said, "In the first game with sound against San

Diego, we played the thunder noise and some people got up and left, cause they thought it was going to rain."

Finally next door in the announcer's room, C1C Craig Fitzpatrick who narrated march-on pointed out, "I don't think I have really contributed to the Falcon's winning since I am not reading any better than I did last year."

Concession stand employee, Leonard Williams said, "Sometimes, when the Falcons are winning, it seems to us like the stands are gonna fall down."

From the El Paso Sheriff to the Master Sergeant selling seat backs for the NCO organization, everyone who supported the game seemed to agree that Falcon Football is more than just the team on the field.

The Wings of Blue announcer looks high over head to see the first jumper coming out of the Otter. To get the best view of the situation, the announcers for both soaring and jump stood on the roof of the press box. Photo by E. Ferrill.

The Drum and Bugle Corps warm up the tunnel before march-on. At noon meal formation, the Corps included "The Imperial Death March from Star Wars" and "Louie Louie" as part of their repertoire. Photo by E. Ferrill.

Celebrating the most recent Air Force touchdown, the Sea of Blue hoists their mascot up and over their heads. Other common passes include the Superintendent, the Commandant and the Secretary of the Air Force. Photo by C. Benavides.

The Class of 1999 shows that they aren't the only ones with spirit. Although it was slow in coming, '99 eventually adopted the motto, "Sierra Hotel" in response to their class year. Photo M. Taylor.

Surf's up for the "HUAH"
Class of 1998. C1C Jason
Alderman surfs the crowd as
the D&B plays "Wipeout."
Such spontaneous fits of
spirit were not uncommon
among the more motivated
members of the firstie class.
Photo by E. Ferrill.

HUAHMANA

Although some are quiet about their spirit, others by Angel Santiago choose to shout it loud and proud

Spirit and pride are two things that most cadets don't think of when they describe life at the Academy to others. That is surprising considering the intrinsic motivation, which is necessary to survive this place is spirit and pride. In reality while most cadets don't think they have spirit, they seem to show it all the time.

Some have pride in a favorite athletic team and others take pride in their nationality or religious denomination. Honor Guard takes pride in raising the flag and cadet deejays take pride in producing quality radio shows.

Even for those who would not admit that they love USAFA, the cynicism at the Academy can be still overwhelming.

Everyone has heard the infamous "HUAH" that comes out of the mouths of the Class of 1998. The firsties have set themselves apart from all others classes when it comes to the topic of spirit and pride.

Not to be outdone, the class of

1999 has followed suit with the phrase "Sierra Hotel." Perhaps there is hope that the ideals of spirit and pride can flourish again at USAFA.

"C1C Mike Reavey comments that he ismost spirited, "about the unlimited pass packages for firsties. I am also most proud of our pretty green grass and when it is not we paint it green."

When the urge to complain about USAFA arises, think back to the time when you applied to come here. Remember waiting for that letter in the mail, or for the phone call from your Congressman? "Congratulations! On behalf of the Superintendent, it is my pleasure to announce your appointment to the United States Air Force Academy..."

Remember the sense of accomplishment and pride you felt after receiving that letter and how everyone looked at you? Do we still feel that way now? If not, what changed your mind? The point is that if you do not have spirit or pride in the Academy, what keeps you here?

CIC Josh Anderson and CIC Greg Young sport some fashionable T-shirts at a Spirit Dinner in November. The senior class were especially good about wearing their HUAH t-shirts to optional uniform events such as these. Photo by E. Ferrill. At the annual Air Force-Navy game, the exchange cadets make a feeble attempt at spirit, by spelling "BEAT USAFA". on their service caps. Despite their efforts, the Air Force team still trounced Navy on their home field. Photo by E. Ferrill.

WINE & DINE

Cadets get the chance to enjoy

by Jessica Graham a meal while

using their newfound social skills

"I'll never divorce

the salt and pepper

again," remarked C2C

Frank Oktavec, who

obviously took away

some of the more

valuable lessons.

Each year, cadets attended a variety of "charm school" events tailored just for them. These dinners ranged from dining etiquette training to fine wine appreciation. The commandant hoped that these events would give cadets another chance to develop their social skills.

As a fourthclassman each cadet

was expected to learn and abide by the rules of the Mess. This skill was important since officers often are invited to dining-ins. If a cadet can't take a little grog, how can he or she lead people?

"I liked dropping knives when the sabre drill guys performed," said C3C Dan Brown, when asked to reflect

upon his fourthclass dining-in experience.

C3C Ronnie Garcia added, "I thought learning to clap with my fork was neat."

During the thirdclass year came the most useful social training: etiquette indoctrination. Representatives from the Jon D. Williams Cotillions company covered traditional topics such as which fork to use and how to pass the salt and pepper as well as modern issues such as cell phone etiquette.

"I'll never divorce the salt and pepper again," remarked C2C Oktavec, who obviously took away some of the more valuable lessons.

Although nothing new was learned during the secondclass year, Ring Dance did mark the chance for soon-to-be-firsties to show off their skills to a civilian date. In its second year, the "Firstie" dinners were the last chance to make an

impression before graduation. The first dinner focused on wine tasting and the second included a fashion show—even officers don't wear a uniform all the time. However, these commandant-sponsored dinners did afford the cadets an opportunity to wine and dine with the "The Big Cheese" himself.

According to C1C Nate Harris, "It was interesting, but there should have been more wine."

Despite all of this etiquette training, cadets still like to have a good time and let their hair down at spirit dinners, which were a mandatory part of the

Wing's preparation for war. These spirit dinners were marked by questionable "uniforms" of more-spirited four degrees. After the first dinner, which was filled with underwear hats and jock strap shorts, the first sergeant had to approve all "spirit uniforms." Finally, the drought experienced at the first dinner was ended when Mitchell Hall decided that cadets were responsible enough to keep the water pitchers safely grounded to the table.

In the end, social "training" was designed to prepared cadets for life outside the walls of the Academy. This new type of "education" was meant to put cadets on the same level socially that they were academically upon graduation.

During a fall semester Spirit Dinner, this four degree gains strength and power from his dinner plate. Creative uniform combinations were encouraged by the Commandant to spice up an otherwise normal dinner at Mitch's. Photo by E. Ferrill.

In the Formal Dining Room, the social training instructor shows this thirdclass cadet how to properly shake hands. Meeting and greeting people were important skills that served all cadets when they were finally commissioned. Photo by E. Bixby.

These two thirdclass cadets practice passing the condiments to the right at the social training dinner. Many cadets were surprised to learn that the salt and pepper were "married" and should always be passed together. Photo by F Riyhy

CIC Kevin Osbourne consults his colleague on when to start the football highlight film. The spirit dinners were a major effort, including the cheerleaders and cadet bands, organized by Wing Spirit staff. Photo by E. Ferrill.

After chowing down at a squadron tailgate, 3 four degrees from Mighty Mach One sun themselves to pass the time. The mood is more mello than particularly spirited. Photo by B. Brandow.

A small band of BDU liner clad four degrees plan their assault on the "Bird." After the falcon mascot lost his head during the first spirit dinner, such activities were actively discouraged by the Wing Spirit officer.

Next to the F-16, C1C Phil Brown plays Taps to his counterpart across the Terrazzo. This mirrored version of the song was only performed during the Homecoming retreat ceremony. Photo by E. Ferrill.

A vase of flowers is left by a loved one at a grave in the Academy Cemetery. Only a small number of cadets were actually buried on the Academy; most were returned to their hometowns. Photo by E. Ferrill. The Polaris memorial shines in the sunlight overlooking the Academy Cemetery. In 1996, the memorial was relocated from the base of the trail to the Visitor Center. Photo by E. Ferrill.

182 Cadet Life

ABSENT, SR

Losing nine cadets in less than a year, cadets by Stefanie Myers reflect with sadness and tears

"These cadets carry

with them the robe

of a nation's flag.

May they join those

heroes who have

given themselves to a

life of service."

- Chaplain Ofsdahlsa

Whether you knew them or not, the deaths of fellow cadets impacted us all. There is a brotherhood among us. Although we come from different places and backgrounds, each one of us are here for some of the same reasons.

To hear about the death of another cadet was hard, but when it was someone in your own class, it brings it closer to home. Maybe you supported each other during Basic, or survived CST together, or maybe you kept each other awake in class. Maybe they lived down the hall from you, or maybe they were your

best friend. The death of another person is a tragic loss, but when it is a cadet, it seems even if you never met him, somehow you knew him.

The 2-7 Dinner for the Class of '99 was an example of how death can affect

each one of us. When General Lorenz started his speech to the class with the tragic news of yet another cadet death, the bright attitude disappeared. The room was silent. Some tears even fell. All without even the mention of a name. It didn't matter. One

of own had fallen.

The Wing Wide Retreat during Homecoming was another time we reflected on the recent tragedies. As our own class years were called out and the Squadron Commanders somberly replied, "Absent, Sir," the tears fell yet again. The murmurs from the crowd seemed

to say they were too young to die. And as Honor Guard paid tribute to our fallen classmates with the 21 gun salute, the third verse of the Air Force Song renewed its meaning, "Here's A Toast..."

As narrator for the Homecoming ceremony, CIC Karin Klein reads the names of graduates who died during the past year. The names were read in order from earliest graduate to the most recent cadets. Photo by E. Ferrill. As their daughter's name is read, C3C Stephanie Pollard's parents, Mr. and Mrs. Pollard remember her achievements. Pollard passed away during CST at Sailor Park. Photo by F. Ferrill

183 Cadet Life

DAMONDED

Cadets find gems, entrees, fancy by Eric Bixby & Elizabeth Ferrill footwork & fine wine at Arnold Hall classes

"I had to go to ball-

room dancing so I

could show my moves

at the reception."

- C1C Jordan Grant,

future husband-at-

large

Guys, if you lost control of your senses, and let a member of the "smarter" sex get her hooks into you, the gem education class was the place to go. Before you knew it, she was demanding for you to prove your love. And you know what that means—jewelry.

JK Kalkhorst, from William Crow Jewelers, has been coming to USAFA and

helping all these poor suckers the gals have wrapped around their little fingers.

"It's amazing how easy it is to get taken when you don't know what you're doing," said C3C Eric Bixby about buying diamonds.

The class focused on- how not to get

suckered by the mall jeweler. Kalkhorst taught the class participants everything they need to know about what makes a diamond valuable and all the scams that were used to pass off poor quality stones. The best advice was not to bring the future Mrs. along when buying her ring, because she finds a setting she likes and no matter how poor the stone it's all over.

Kalkhorst even brought a four karat diamond for cadets observe. No matter how bad she's got you, on a cadet's pay you'll never be able to afford that rock.

In addition, A-Hall offered other classes to help cadets become more socially skilled. These included dance classes, cooking classes and wine education. For a small fee or even for free, cadets learned

> from a professional about the fine art of Mexican cuisine or how to pick a good dessert wine. Ballroom dancing became so popular that cadets started a club to promote it.

"I had to go to ballroom dancing so I could show my moves at the reception," said C1C

Jordan Grant.

All in all, these classes were enjoyed by everyone, from the restricted fourthclass cadet to the socially inept firstie.

C2C Timothy Ash practices his gracious dip on C2C Alissa Ochoa at an A-Hall dance class. Students were lucky enough to learn the Waltz, the Swing, the Jitterbug and sometimes even the Tango. Photo by R. Marshall.

At the A-Hall evening Wine Education classes, the instructor describes the flavor and history of the wine, before the class indulges. The three-class series included Californian, French and speciality wines such as cognac. Photo by B. Nickel.

This cadet twirls his partner while learning the Swing. Dances such as the Swing required that cadets learn their left from their right. Luckily marching everyday gave them daily practice in this pursuit. Photo by R. Marshall.

Really getting his nose into his education, C1C Gage Anderson and C1C Jennifer Pollard enjoy the bouquet of this red dessert wine. Many cadets found the smell of the wine was nothing like the actual taste. Photo by B. Nickel.

This cadet slices his chicken for an Arnold Hall Mexican cooking class. Firsties were especially interested in learning to cook since they wouldn't be eating in Mitchell Hall next year. Photo by J. Keneally.

Cadets spin their guests into a blur around the ballroom dance floor practicing the new moves they just learned. Attendance seemed to increase as Ring Dance approached. Photo by R. Marshall.

RSE&SHNE

Cadets experience 0-dark-30 and

by Tom Preston

extra light

due to the earlier schedule of calls

"My roommate and I

coped with the new

schedule by sleeping

through formation,

classes, and

breakfast if we

were tired."

C2C James Serra

No, it wasn't a dream: it was the reality of the exciting new schedule of calls. A drastic change was made since the academic year 1996-97. Everything was moved up 30 minutes. Classes started at 0730 instead of 0800, and got over at 1520 instead of 1550. Taps was also 30 minutes early, at 2300 instead

of 2330.

According to BGen Lorenz, "Cadets are now scheduled for 7 hours of sleep every night."

This may not seem like a drastic change, but to cadets who lived under the old system it took a little getting used to.

For the firsties and two degrees, who had lived under the old schedule for two or three years, there were numerous comments.

C1C Brian Burke was not fond of the schedule, remarking "It sucks. I hate taking a GR at 0dark30 when I can't see straight, much less think!" C1C Burke spoke for most of the firsties who had lived so long with the old schedule.

However, there were benefits. With school ending at 1520, there was a lot more daylight for practices and intramurals. This was very beneficial when the sun sets at around 1521 in the winter months.

Munching in bed, C2C Stu Solomon relaxes during the afternoon. Although cadets sacrificed time in the morning, they did have an extra half-hour in the afternoon to workout, sleep or do homework. Photo by B. Brandow. C2C Bone liked the schedule almost as much as C1C Burke, but did have something positive to say: "It sucks, but I'm getting used to it and there's more daylight to play."

The biggest problem was that most cadets study late, and moving taps did not

result in people going to bed any earlier. It just made them get up earlier.

Cadets tried different means of coping with the change in schedule, from taking caffeine enhanced pills to stay up lateror just not sleeping at all.

"As it turned out,

we got more sleep than ever, sleeping not only through meals and formations but M-5s as well. I never felt so rested before, waking up well after the sun came up," said C2C Serra. Not necessarily the approved solution according to the Commandant, but it worked for some.

The conflicts with the new schedule did not result in an increase of cadets slepping in class or briefings. The extra daylight was a nice bonus, and even though most of us didn't quite get our scheduled seven hours of sleep, we still managed to rise each morning.

Spending another late night in his room, C2C Matt Taylor spends time burning the midnight oil. Cadets got up earlier due to the new schedule, but rarely did they go to bed early. Photo by M. Taylor. The new schedule of calls required cadets to march to breakfast every morning.
Cadets are always on parade - even if tourists don't wake up at 0640. Photo by M. Taylor.

CIC Trey Neimeyer, CIC Brian Carroll and CIC Brian Roberts depart early from a night out. Since Taps sounded a half hour earlier under the new schedule, cadets often had to cut short their evening plans. Photo by B. Brandow.

C3C Drew Stedman begins his morning ritualistic stumble to the showers. Sleepy-eyed cadets found themselves competing for morning mirror space a bit earlier this year. Photo by M. Taylor.

187 Cadet Life Collecting money in her pitcher, CIC Meng Stol-kowski spends her noon meal working for the Wing Open. The Open relied on contributions from cadets as well as organizations like the Officer's Wives Club and the Prep School. Photo by E. Ferrill.

Enjoying his chocolate egg, Seth Hickox finishes his meal on the staff tower a few days before the Wing Open. Seth and Madalyn were both invited along with their families to dine as guests of the Cadet Wing. Photo by E. Ferrill.

CIC Beth Crimmel consults with C2C Corrine Gadus and C2C Steve Gwinn while she waits for the guests of honor to arrive. The Wing Open was a chance for the Academy to put its best foot forward in support of a good cause. Photo by E. Ferrill.

C1C Zach Warakomski, C1C Erynn Ranker, C1C Cami Gage and others count the money collected from cadets in Mitchell Hall the day before the Wing Open. Cadets were encouraged to contribute money before the event. Photo by E. Ferrill.

OPENHEARTS

Cadets volunteered their hearts,
wallets & by Jess Graham & Elizabeth Ferrill
boxing skills for a trio of people

"The cadet response

to the Wing Open

is amazing...that's

what makes it so

worthwhile."

- CIC Beth Crimmel.

Wing Open CIC

For the past several years, Mighty Mach One has been involved with a very special charity event—the Wing Open Boxing Tournament.

"The Wing Open is totally cadetrun, except for the boxing," said C1C Beth Crimmel.

The event had two CICs, C1C Beth Crimmel and C1C Joe Cox, three cadet NCOICs, whose job is to watch and learn for the next year, and countless other volunteers. Planning for the event is a big deal, usually beginning in late fall. However, this year with cadet Crimmel

in France for the fall semester, much of the preliminary planning was accomplished via e-mail. The planners ask for volunteers to usher and collect money since there is usually a quick response.

While the athletic department handled the qualifying boxing bouts through the "Friday Night Fights," everything else from planning to publicity was organized by cadets. The charity recipients are chosen from seriously ill military dependents in the local Colorado Springs area. This year's choices were Seth Hickox and Madalyn Pearson, as well as

Capt Ann Freeman, a former instructor at the Academy.

This year's Wing Open was the third most successful in the history of the event.

"We raised around \$13,500 for our charities this year," said Crimmel.

In addition to the individual dona-

tions, organizations such as the Prep School, the Air Force Association and the Officer's Wives Club provided a large proportion of the final donation amount.

The Wing Open has changed a lot over the years.

"Back in the late 80's, the girls who held the round number signs used to wear biki-

nis," said Crimmel.

However, what was once just a sporting event has been transformed into a truly "classy" event. This year's round announcers were the intercollegiate team captains in suits and dresses. C1C Crimmel noted that there is always an enthusiastic response from the cadet Wing saying, "The cadet response to the Wing Open—money collection in Mitchell Hall and Wing Open attendance—is amazing...that's what makes it so worthwhile."

Center stage between bouts, Madalyn Pearson and her parents explain her illness to Regen Wilson, the ring announcer, and the audience. Unfortunately, Madalyn was too shy to say anything to the crowd. Photo by E. Ferrill.

MONEYPT

Small purchases and big loans add up by Jennifer DiCarlo to huge debts for cadets regardless of class

"I knew a guy last

year who had to

declare bankruptcy.

He owed something

like \$15,000 above

and beyond his loan."

- CIC Jason Lemons

When most people open their credit card bills, they see a few charges listed, but each charge can be quite substantial. When most cadets open a credit card bill, the list of charges is huge, but the average individual charge is quite small. This phenomenon is proof of the commonly known fact that most cadets don't

carry cash. Who needs cash? Your Falcon Card buys you any uniform item and a credit card or check can cover bills at the cadet store. Cadets have been known to charge \$0.99 to a credit card for a quick morning snack. Almost without thinking cadets charge everything; as a result,

cadets are in debt early in their career.

For four degrees it's easy to forget the debt. They only get paid sixty dollars a month and figure they'll just make up the difference when they get a pay raise next year. Using this same logic, three degrees buy their stereos and start going out more without realizing the increase in spending inhibits their ability to pay off

two degree, they have substantial debt built up before they even pay for their refrigerators, ring dance, and class rings.

C1C Lemons said, "I knew a guy last year who had to declare bankruptcy. He owed something like \$15,000 above and beyond his loan."

The debt continues to carry over into

their firstie year when TV's, VCR's, and new stereo systems drive them further into debt. Firsties also incur debt since they can going out on weekdays. Even though they make more money than any of the other classes, they still never seem to have any of it.

C1C Marty Crawford said, "Between my credit cards and paying off my loan, I'm not sure how I'm going to do it."

It seems that cadets are perpetually in debt. If they weren't offered quite so many credit cards they wouldn't accumulate these huge debts. Perhaps until such measures are taken, the sound of charging credit cards will continue to ring at USAFA.

old debts. By the time a cadet gets to be a At the C-Store ATM machine, C2C Rvan Orfe takes mone

from his account. The ATM was installed two years ago and sometimes it has been an unwelcome convenience to those with anemic bank accounts. Photo by B. Brandow,

C2C Alfredo Foster attends a briefing about the USAA car loan at the Embassy Suites hotel. Second class cadets were required to attend the briefing if they wanted to take the USAA car loan. Photo by B. Brandow.

Writing probably the largest check of his life, C2C Kurt Alickson discovers that there are a lot of 0's at the end of \$18,000. Some cadets chose to spend their entire loan on a brand new car. Photo by M. Quitugua.

This cadet finds that he has more paperwork to fill out for a loan than he did to get his security clearance. In addition to paperwork, some cadets had to open bank accounts with the loaning institution to get their money. Photo by B. Brandow.

C2C Beau Miller makes weekend plans with a friend in another squad. With the expanded freedom of the secondclass year, many cadets found more opportunities to spend their precious funds. Photo by B. Brandow.

With the help of his friendly car salesman, C2C Kurt Alickson puts the final touches on his deal to buy a 1998 Nisson Maxima. As with many cadets, Alickson chose to buy his car at the Elway dealership in Denver. Photo by M. Quitugua.

SNOW DRFT

El Nino delivers snowmen, snowball by Jennifer DiCarlo wars & diving

into snowdrifts in October's blizzard

On an average day in Colorado, you can look out the window and actually see the ground. The Academy is seldom a white wonderland; however, this winter was a little more unique. Snow was still infrequent, but when it snowed, it SNOWED. The harsh reality of El Nino descended on USAFA early into winter—October to be exact.

On a cold day in the middle of the month, weather reports said four to six inches would fall—the first snow of the season. In typical Colorado fashion, four to six inches quickly became forty-two. Take 42 inches of snow, add it to four thousand snowbound cadets, and finally multiply by the USAFA boredom and it all equals to several really strange days here at Camp USAFA.

Group staff ended up serving spa-

ghetti to their hungry classmates, and warm civilian clothing was authorized for dinner. Witnesses saw a massive terrazzo snowball fight—team Vandy versus team Sijan. Besides white-

> Recovering from her dive into the snowbank, C2C Michelle Quitugua regains her senses in waist deep white stuff. Many of the shorter cadets could be found literally buried by the snow. Photo by B. Brandow.

> The battle begins on Spirit Hill during the Great Blizzard of 1997. The battle included Vandenberg on one side and Sijan on the other and snow forts to protect the defenders. Photo by P. Rose.

washing classmates, cadets kept themselves occupied with snowman building and jumping off the class wall into snowdrifts.

Perhaps the best benefit of the snow was to get an idea of what real college life is like. Classes were delayed until 9:30 am, the next Monday, allowing many cadets the opportunity to sleep in. School doesn't seem quite so bad when you have time to make a cup of coffee in the morning. Life returned to normal until another snowy day in March. Unsuspecting cadets were sitting in fourth hour class when suddenly the lights in Fairchild went out. Here we go again....

CIC Michelle Tibbitts must have been surprised to see her desk snowed in during the blizzard. Photo by B. Brandow.

C2C Kurt Alickson takes a giant leap off the parade field bleachers. Photo by B. Brandow.

The More They Stay the Same

1955 1960 1965 1970 1975

Throughout the nearly 50 years of the Air Force Academy's life, the school and its occupants have strived to build a history of tradition much like Annapolis and West Point. Many cadets and graduates might contend that the Academy has fallen short in reaching this goal. However, upon further examination, it is possible to see a thread of tradition forming through the decades. This tradition is not necessarily one of strict and formal rules, but rather is a tradition of pride, determination and integrity that is instilled in every USAFA graduate who is willing to accept it. Take a look back on the short

history of the Academy and the continuing effort to build a future of excellence...

Mini Mag

National Champion C1C Scott Tomlinson performs a precision landing into Falcon Stadium during the Army Game. USAFA dominated the competition between the two Academies.

Wings of Blue

to a 2 meter inflated balloon called a tuffet.

This spring, the team traveled to the US Parachuting Association's Collegide Nationals. At the competition, the team won best winning and representing the Academy well. This tradition extends all the way

back to one of the founding PTWOB members, Capt Lance P. Sijan who later became the first and only USAFA graduate to be awarded the Congressional Medal of Honor. chicken strips, brownies and Mrs. Hosmer's apple cake, although the cake lost its owner's name. Another favorite, the apple crispito, was discontinued because the gummy filling clogged up the master deep fat fryer each time they were made.

Unlike the rest of the Air Force whose worldwide menus are planned from the central office at Randolph AFB, the Cadet Wing was lucky enough to have its own nutritionist and meal planning program.

Nancy Leonard, the Mitchell Hall nutritionist, gathers recipes from a variety of sources including; magazine articles, Mitch's bakers and a program called Parents to Mitch's that encouraged parents to send in

1955

1960

1965

1970

1975

the l

continue to make history

More than three decades ago, a small group of cadets, bound by their common interest in parachuting, founded the Wings of Blue. From the outset they were a success bringing the Academy acclaim not to mention a truckload of trophies year after year.

The team now has three Otters from which they perform in three types of competitions and teach the Airmanship 490 classes. In the precision competitions, jumpers aim for a 3 centimeter spot that is anchored

overall, best four man and individuals C1C Scott Tomlinson, for the Master's category and C2C Michael Bullard for the Intermediate category. The team's primary competition and rival is West Point's jump team. However, unlike the WOB, the Army cadets do not teach other cadets to jump, they just perform.

Over the years, the team has changed planes and moved from jumping with round chutes to the "sporty" square chutes. The first summer 490 class to jump with the square chutes was back in 1994. These chutes provide more control to the jumper and generally a smoother ride.

The Wings of Blue have a proud tradition of

Gone the way of the apple crispito

Ver a single cadet career, each cadet consumes over a thousand meals in Mitchell Hall. During the 1997-98 class year, the lower three classes were required to attend two meals a day at Mitchell Hall; the firstclass was required to eat at only the noon meal.

With all these meals, the menu became quite a hot topic. Cadets continued to enjoy favorites such as a cadet's favorite recipes from home. Mitchell Hall can make food with almost any ingredient.

"About the only thing that we can't make is fried eggs, toast and homemade cookies," said Leonard.

To determine what cadets would like, Mitchell Hall conducted a food test using about 100 cadets as the test group. Winners from the food test became part of the regular menu.

In the recent decade, the menu has tended towards healthier and lighter fare. The first light tables were established in 1976 when the female cadets arrived. Originally there were only about ten light tables in a separate section in Mitchell Hall. However, the

In Mitchell Hall, the waiter displays the chicken strips. This dish was the premier favorite of the Cadet Wing. The number of cadets rushing for seconds proved this to be true.

thicken strips, brown

and Mrs. Hosmer's a cake, although the calo

is owner's name, An

write, the apple on

was discontinued bec

the growing filling to

up the master deep fall टबरों किए किए बचर व

Unido the reside Force whose work

memos are planned for

control office at Real AFB. the Cadet Way

locky enough to be

one marriage and

planting program Nancy Leonard

Mitchell Hall mitte

a cadet's favorite to

from home. Mitchelli

make food with almo ingredient.

"About the only

देख पर त्या वारे

coss, toast and home

cookies," said Lenze

Hall conducted a for

costny about 100 cub.

the lest group. Winter

the food test became p

the regular menu.

in the recent do

the meso has tente

words beauther and l

fort. The first light is

were established in

after the female cates

their Originally there

ach about ten light in

o a separate section

Morbell Hall. However

To determine wh dets would like, 10 This "ad" appeared in the April Fool's Day issue of the Warrior Update. The entire issue was dedicated to poking good-hearted fun at USAFA.

tables were incorporated into the squadron tables back in 1994 and as a result their popularity skyrocketed. In the future, despite the loss of the beloved apple crispito,

cadets can look forward to cereal bars at breakfast and apple burritos and choco-tacos for dessert at the noon meal.

If you could change one thing about the Honor Code, what would it be?

by Jaime Melton & Nole Curry

I'd add hoggin' to the toleration clause. Some things should just be illegal.

-C1C Matt Dunker

I would like to see more officers have faith in it.

-C2C Matt Van Hook

Make it so that all ya hafta do is accuse somebody and they're gone. Period. No trial. That way, its easier to

1975 1980

1985

1990

1995

2000

Parent's Weekend brings showers

stands were packed for the parade. Just as the Cadet Wing assembled, flashes of lighting appeared near the Field House. However, since so many family members came to see the parade, it continued as scheduled.

Moments later another bolt of lighting appeared that made every guidon bearer shake in his shoes. As the rain began to fall, the Cadet Wing about faced and headed for drier parts.

get rid of people that you don't like.

-C1C Regen Wilson

I'd put the name "Boutros-Boutros Ghali" in the Honor Code for no apparent reason.

- C1C Brian Liebenow

I would take out officer and NCO interaction and the intent to deceive, because no one can judge someone's intent.

-C3C James Burgess

Cadet's attitudes in general towards it. Too many feel that it's just another haze, but it should be something we're proud of.

- C3C Susan Murphy

Warrior Update, 6 Feb 98.

195

Mini Mag

Above the Class of 1959's crest shows the elegance of simplicity and is reflective of a young institution. The Class of 1998's crest, below, is more complicated and filled with symbolism of the Academy's 40 years and the changing trend in society.

Class Crests Gain New Features

he Class of 1998 was the fortieth class to graduate from the Academy. As with every class before them they had a class crest. Over the decades class crests have grown increasingly crowded with airplanes, class mottos, the chapel, the mountains and prop & wings. This trend continued through the Class of 2000, who chose to return to the classic design of a simple crest.

The Mother of All Core Classes

While most firstclass cadets will admit that Engi-

C1C Greg Young and C1C Janelle Grover discuss the finishing touches for their Pinewood Derby project. This Engr 410 project was built as a community service project. Photo by B. Brandow. vett a re

sucl

may

can

tion

beca

lowe

vehic

lowe

come

Anot

Mraz

a sign

Corvette

1955

1960

1965

1970

1975

This cartoon, from a 1998 issue of the Dodo, depicts a common problem for fourthclass cadets who try to maintain a social life despite their restrictive lifestyle.

neering 410 is no picnic and secondclass cadets would probably pay money to skip Thermo, they have no idea what kind of classes cadets of the past had to endure.

A personal favorite of cadets from the early 80's was the Structural Technology and Basic Literacy course. Despite the fancy names, the classes were essentially a typing and audiovisual introductory course. Before the Academy had PowerPoint or even computers at all, cadets had to learn how to use the electric typewriters and overhead projectors.

Upon completing the course, many cadets were inspired to go out and purchase their own typewriters.

passed by SUVs

Every cadet who takes the Firstie car loan has heard the stories that back in the "good old days" every cadet had a corvette. But alas today cadets can only afford a much more modest car with their \$18,000 car loans.

Although it may be an exaggeration to say that every cadet had a corvette, the parking lot definitely had more of them than today.

Lt Col Gary Yale, Class of '81, said that most cadets bought used corvettes during his years. The most important factor was that 1980 was the first year that the corvette cost over \$10,000. As a result, other sports cars such as the Trans Am became increasingly common.

Though every cadet may not be able to buy a corvette, secondclassmen can simply be thankful for the opportunity to own a car. From the Academy's inception until the Class of 1981 became two degrees, only first class cadets were allowed to own and maintain a vehicle on base.

の日本を日本

1975

his years. The me

prestant factor was that

TOTAL PROPERTY

Even when '81 was allowed to own a car, they could only park on a dirt patch that would later become the "Two Degree" lot. Another '81 grad, Maj Rick Mraz recalls that the lot had a sign that read "Lot 81," signifying that was the only lot in which they could park.

The **Difficulty of** Life **Before USAFAnet**

f the squadron phone is busy and you can't wait for distro, then just send the person an e-mail. If you forget to tell someone something in class or a teacher wants to send out the grades for the GR, just send out an e-mail.

While e-mail has been a nemesis for some due to the high volume of traffic

The secrets of the USAFAnet are revealed when one looks at its inner workings. This bundle of wires and servers became a major part of each cadet's daily existence. Photo by M. Taylor.

and strict rules, overall electronic mail has been a bless-

But what was the Academy like before such conveniences? Most graduates admit that they just kept trying the CCQ phone or if it was det have a computer and email became a viable method of communication. Ever since, computers and e-mail have been an integral part of the Academy lifestyle.

1980

1985

1990

1995

2000

are still popular, the sports utility vehicle Today, while sports cars utility vehicle, or SUV, has become a favorit become a favorite. From Jeeps to Ford Explorers cadets like the 4-wheel drive and storage space afforded by such cars. and contin cars.

During a noon meal formation pen rally, the members of the Corvette Club show off their pride and joy. Many of these cadets looked at their automobiles as not just transportation, but as an investment as well. Photo by E. Ferrill.

really important, they actually got up and walked over to talk to the other person. For fourthclass cadets, the library was the neutral ground for such meetings.

Back in the early '80s, CCQ was a 24-hour duty which helped with the communication problem.

The first class to actually receive computers was the Class of '90. At the time, FalconNet, the precursor to the USAFAnet, was not actually completed. So during the late eighties, cadets passed floppy disks around rather than attaching work to an e-mail. It is hard to believe, but the FalconNet was less reliable and slower than the current USAFAnet.

Not until the Class of 1993 arrived did every ca-

GLo and Go

"REAL LIFE, REAL PASSES"

To compensate for the lack of free pass opportunities in the second semester, the Wing Spirit staff devised the Points for Passes program. By attending athletic events, cadets could get stamps in each block and when the card was full, the cadet got a free pass. The idea was to increase cadet attendance thus making the Wing a true "Force Multiplier."

If you weren't a cadet right now, what would you be doing?

Service Market M

I would be at UNC...being a normal kid...watching basketball. If a freshman was ever yelling outside my door he might disappear mysteriously

-C3C Jon Seelbinder

I'd be a lieutenant in the Michigan Militia. Enough said. -C3C Ryan Wood

I've always wanted to teach a Chihuahua how to use a pogo stick, so I'd probably be doing

Locations & Dates Change; **Spirit Remains** Same

Walking across the stage at graduation is a moment that every cadet and their parents anticipate for four long years. Most cadets are confident that the moment will take place on a sunny day in Falcon Stadium during the last week of May.

in a modified fashion. Rather than completing the traditional half-step, mass march through the tunnel, they marched in a single file line and spent the ceremony sitting in the lower

level seats of the stadium.

Despite small changes over the years, the graduation ceremony itself has remained quite unchanged. From the day they step off the bus into basic cadet training, every cadet has and always will be focused on that moment when the hats go up in the air and Thunderbirds fly over

At Lowry AFB, Denver, the Class of 1959 culminates four years of intense military and academic training at the graduation ceremony. Today's ceremonies are conducted at Falcon Sta-

1955

1960

1965

1970

1975

have a

valry a

evident

Navy 1

terms (

most a

was ai

Point o

Past N Army

that with a traveling circus. -C2C Chris Papa

Sleeping. -C1C Ryan Savageau

Up on the chapel wall watching, so all the cadets could have formation when the Terrazzo is soaking wet, the wind chill factor is -15, and the fog is so thick you can't see any other group.

-C3C Isham Barrett

If I wasn't a cadet right now, I'd be a matador in Espana (Spain), fighting los toros(the

-C4C Daniel Cruz

Two words: Baywatch Lifeguard.

-C1C Matt Dunker

This has not always come true. The first class at the Academy graduated indoors at Lowry AFB on 11 July 1959.

Even though the graduation ceremony has never been moved to the Field House due to weather, every cadet has always received four inclement weather tickets, just in case.

Due to repairs to the field at Falcon Stadium, the Class of 1997 had to graduate

This parody comes from the 1998 Graduation Issue of the Dodo. This issue was traditionally a look back at classic dodo cartoons from the Firsties entire cadet career.

198

the Warrior Update, 11 March

Mini Mag

During noon meal formation before the Army game, Bed Check Charlie decimated this Army tank with mini-rockets as a symbol of the outcome of the forthcoming football game. Photo by E. Ferrill.

On enemy turf at Annapolis, the Bird defends himself from the advances of the over aggressive Navy Goat. Never fear; by the end of the fight the Goat left with his tail between his legs when one of his horns fell off. Photo by E. Ferrill.

1980

1985

1990

1995

2000

Longstanding rivalries are alive and well

have a long tradition of rivalry and this fact was more evident during the Army and Navy week activities. In terms of spirit missions, almost anything goes when it was aimed at either West Point or Annapolis.

During Army week this past November, even the Army instructors had to take pause when entering their offices. Major Boyd Brown, USA, of the 34th Education Squadron, found his office was rearranged and a healthy helping of dirt and rocks had been added to the decor. The idea was to make Major Brown feel at home despite the fact that his office wasn't exactly "in the field."

For Lt Col Steve Heinecke, USA, in the Math department, entering his office meant traveling out to Spirit Hill. Despite the new location of his office, Lt Col Heiniki still completed a full day's work to the amusement of the entire Cadet Wing during noon meal formation.

Even though the game against Navy was on their

turf, the Navy exchange cadets felt the need to remind us of their confidence in the outcome of the game.

A few days before the game, the Cadet Wing was doused with yellow ping-pong balls during noon meal formation. The little yellow spirit bombs were affixed with "Go Navy" stickers. The USNA middles claimed that they dropped nearly 2000 of them, but in true academy rival spirit, USAFA cadets claimed many less.

In the summer of 1997, cadets were treated to a brand new Cadet Clinic. The clinic was moved from the first floor of Fairchild Hall to the ground floor of the new Consolidated Education and Training Facility. Photo by M. Taylor.

Bedcheck Charlie fires the fatal shot at an Army tank during the noon meal formation. Photo by E. Ferrill.

These class colored lights hung in Mitchell Hall. The lights were used to dismiss the Wing back in the '60s. Photo by B. Nickel.

BedCheck Charlie is Reincarnated

erily reminiscent of the first flyboys with a long, flowing white scarf, cavalry boots, leather flying jacket, and leather helmet complete with flying goggles, this "ghost" from the past prowls through crowds at home football games stirring up the fans. He is also sometimes spotted at spirit dinners, lectures, and heritage briefings. Who is this "masked" man? None other than Bedcheck Charlie. Although he appears sporadically through the years at the III is one Academy since 1966, not adels, many graduates or cadets quite know of his humble orjgins.

spume

in 196

grad d

emy n

tive Sc

have be

to see

VOU Ma

It all ha

and En

deals v

CONCEL

tother

Bedcheck Charlie made | sborn his debut in the comic strip "Terry and the Pirates" by plot ha George Wunder in the early 60's. Wunder created a the pla friend for Terry, Bucky men at Warbow, who was accepted to giving the Academy. In a series of about cartoons, Wunder depicts escapades by Bucky and fellow doolie classmates.

In the comic, Warbow offers advice to a firstie, Cadet Major Rampart, as to how the at to "ditch" a girl who has her sights set on marriage. For this breech of protocol, Rampart assigns a difficult task ways to Warbow: "Anything your toe, is massive minds can concoct, gentlemen -- just as long as

1955

1960

1965

1970

1975

Lights used to **Dismiss** Wing

Everyday the Cadet Wing passes by a set of lights near the doors at Mitchell Hall. A set of white boxes contain four class colored light bulbs. According to a shift manager at Mitchell Hall, the lights were installed in the late 1960's and the boxes were used until the mid-70's. The different lights are individually controlled from the staff tower podium.

The lights were used to dismiss the Wing in a semi-orderly fashion, beginning with the firstclass. While the lights may seem extraneous today, back in the seventies cadets were required to attend all meals, so the system provided order at the end of the meal.

The lights were reinstalled two years ago but have not yet been used to control the dismissal of the Cadet Wing from Mitchell Hall.

This Dodo cartoon parodies a TV show called South Park. The rather crude show became extremely popular among the Wing.

it's one that generations of cadets yet unborn will cherish!" With these words, and a little help from the girl spurned, Bedcheck Charlie is born.

cally through the years a cademy since 1966

activ graduates or or

ages know of his hugh

Berkheck Christia

क विदेशों के फिलान

阿國性階

60's Worder (16)

certains Week in

PRINTER - IS'EL

This World War I ghost phot hathred to terrorize cadets, but to foil pilot haunted the halls, not men and aid the doolies by the plans of the upperclassgiving advance warning about bedtime inspections.

It was only a cartoon, by in 1966, a rather bitter '69 grad decided that the Academy needed the aid of the prankster ghost to lighten up the atmosphere, And so, Bedcheck Charlie arrived at the Academy in the flesh. Today, this ghostly figure, always covered from head to toe, is now a tradition at the Academy.

A member of CS-20 dresses as a troll during a home football game. This year saw a surge in squadron mascot representation at the games. Photo by Polaris Staff.

A Rise in **Squadron Mascots**

With General Lorenz's push for an increase in esprit de corps, spirit throughout the cadet wing found a new energy. Many squadrons showed their spirit with mascots.

Some squadrons such as the Pink Panthers of squadron 36, Tigers of squadron 10, and the Black Panthers of squadron 29 dis-

played their squadron pride by having costumes made, to be worn at football games and other events.

You might have caught a glimpse of one of these crazy animals racing across the terrazzo or rounding the football field to pump up the crowds promoting some good quality spirit. Other squadrons also got in on the act: Knights of Thirt, Viking Nine, Trolls of CS-20, Barnstormers of CS-23, and the Grim Reapers of CS-31.

Ever since 1963, when squadrons were first created, spirit and pride have been key components to squadron life. Intramurals, the fortyday countdown of recognition, and marching competitions are places for squadron pride to shine.

1980

1985

1990

1995

2000

A-Hall **Rocks with** Major **Talent**

teve Miller Band... Collective Soul... INXS... If you have been fortunate enough to see any of these bands during your cadet career, you may have wondered how it all happens.

Jim Keim, Cultural Arts and Entertainment Manager, deals with numerous performers every year to bring concerts for low, low prices to the USAFA cadets and the area public. Forty-two thousand dollars was spent this

past fiscal year for Hap's Place, bands, and other free entertainment for cadets. That makes for low-ticket prices, but also for minimal profit.

Cadets know very little about the process behind the entertainment process. Each year \$45 is assessed from each cadet's pay for entertainment fees. Once the fiscal year is concluded any money not used on concerts is returned to the cadets. On average, when concerts and plays are not free, cadets purchase tickets at half the normal price.

Diversity of interests and performances in music is a large concern for the staff. The Commandant and the scheduling committee must approve each concert. On average, concerts are booked two to three months in advance in order to get some of the newest bands on the music scene. Some of the bands to possibly hit the cadet scene next academic year are Third Eve Blind, Days of the New and White Zombie. Now is the time to check out your favorite band or develop a little cultural education at a play.

Tom Petty croons and dances to the delight of the Cadet Wing. Arnold Hall staff members work hard to bring in the latest, hottest music artists for entertain-

Academy Develops Its Own Rifle Drill Team

They are not your "average cadets." The butt of many jokes for the upperclass and used to instill fear in four degrees, members of Honor Guard are considered a "different breed." Indeed, with stripes on their parade pants and pop turns, they do stand out from the rest.

The concept of a drill team was brought to the Academy by then (now a Colonel) C2C Daniel W. JorLittle did he know that the name chosen would give them room to grow into much more.

The first team was started in the fall of 1974. Comprised of 16 fourthclass cadets, three thirdclass cadets, and two secondclass cadets, the team beat Texas A&M on their own turf for the first time in years. The team continued the tradition of success.

Although Jordan is extremely proud of the team, it is not quite what he envisioned. Through the years, Honor Guard developed into something more than just a drill team.

Honor Guard now represents the Academy at special functions across the nation. It also resumed the duties of a cadet honor guard that used to greet distinguished visitors in the early sixties. Color guard and fire

detail for funerals were also added to their duties.

Reflecting back to his original idea to what Honor Guard has become today, Col Jordan stated: "I'm proud of them and proud to be associated with them. If they develop an Honor Guard Association, I want membership #1!"

Members of the cadet honor guard perform color guard detail during noon meal formation. This duty was assumed by Honor Guard as the rifle drill team expanded its duties.

1955

1960

1965

1970

1975

dan III, a defectee from Texas A&M's Fish Drill Team. With the support of the Superintendent and classmate Eric Coppin, Jordan set about creating a team; the Academy was to be the only service academy with a team.

The basic concept entailed a drill team that was unique to the Air Force, and regenerated itself yearly. The parade uniform and a blue sash was selected as the competition uniform; the stripes and patch came along later as well as the "pop" turn and bayonet.

With the guidance of Jordan and Coppin, the team developed its own style of drill, a cross between the Marine Corps silent drill and Texas A&M. The name was also important in determining the team's uniqueness.

Members of the Cadet Drum and Bugle Corps, otherwise known as the Flight of Sound, perform marching charges during noon meal formation. Unlike the pep bands of the other service academies, the Air Force Academy Drum and Bugle Corps provide a variety of services. Photo by Polaris Staff.

The Flight of Sound

Drum and Bugle Corps has supplied a beat for the Cadet Wing and has entertained audiences across America.

Comprised of 135 cadets, the corps has represented the Air Force Academy at major functions including: Presidential Inaugural Parades, the annual Macy's Thanksgiving Day

Parade, Mardi Gras, and of course football games.

The Cadet Drum and Bugle Corps was not always comprised of cadets. Established in 1948 as the Air Force Drum and Bugle Corps, the corps was originally comprised of NCOs. It was not until 1972 that the corps was turned over to the Cadet Wing.

Since then, the Cadet Drum and Bugle Corps has entertained the masses. Often without the beat, cadets became lost while marching to Mitchell Hall for meals.

The corps also performs "stand charges," or pep songs, at the football games. According to Mr. Smith, the director: "Some of the tunes turned into school songs. The Cadet Wing would probably have a heart attack if we didn't play Wipe Out during a game."

202

The Bird parachutes into the Falcon Stadium prior to the start of a game. The Bird and his antics were often spotted at home football and basketball games as well as spirit dinners and bonfires. Photo by Polaris Staff.

Bird Going Strong

magine having the ability to poke fun at General Lorenz at any moment without the threat of tours or demerits. Visualize doing any crazy and unbelievable stunt and surviving. Picture thousands of people screaming and cheering for you and all of your incredible talents. This is only a glimpse of the benefits that are obtained when you slip into the Bird costume.

The Bird is a vital link to the Academy's spirit and pride. He ignites the crowd when the games or matches seem a little dull. He per-

forms mock fights, delivering a little falcon wrath against the opponents' mascots with a twist of fun.

Four cadets are usually chosen for the job. In order to allow them to get away with their crazy stunts their identity is withheld. The four cadets that are selected for the job take on incredible responsibility.

Not only is the Bird required to attend all of the football games, home and away, he is also required to attend special luncheons, functions, and meetings. The higher ups enjoy the entertainment provided by the Bird as much as the little tykes that try to grab his tail.

The Bird takes a lot of energy and time, but without him our sporting events it would not be the same.

Class Chants

1972: Better Than You

1973: Better than Thee

1974: Forever More

1975: Still Alive

1976: Spirit of '76

1977: Pride Rides

1978: Great

1979: Mighty Fine

1980: '80 Proof

1981: 2nd to None

1982: Best in Blue

1983: '83 Best To Be

1984: Wings Soar

1985: Dead or Alive

1986: Pride that Sticks

1980

1985

1990

1995

2000

Terrazzo Gets a **Facelift**

every cadet has had to make detours around the terrazzo because of the orange fences that mark terrazzo construction. It seems like there is some part of the terrazzo that is always being repaired.

micrated its m

ten without the box

breeze let this

in Mindell Hall for

"stand charges.

serge at the footb

According to Mr. Se

deretar Some of the

named and school so

Castel Wing would a

here a heart attac

dichit play Wipe Ou

1000

The corps also

No one, from as far back as 1972, no one can remember when the Terrazzo wasn't under repair. When the terrazzo was originally built, it was designed to have a 20 year lifetime. Twenty years later, reconstruction began, but it was found to take 20 vears to get around the entire terrazzo, and by the time the first round of repairs was complete, it was time to start again. Hence, the endless terrazzo repair began.

Despite the terrazzo repair, and the inconveniences

it causes, Academy life must go on as usual. So, as some contractors pour the reddish-brown concrete, while others cut and carefully place the Vermont marble blocks, marching practice, tours, and noon meal formations go on as normal.

This construction worker waits patiently for a group of cadets to clear the way before commencing with construction. Terrazzo construction is a familiar sight to cadets and most wonder if it will ever end. Photo bu Polaris Staff.

1987: Wings From Heaven

1988: '88 The Best to

Date

1989: Mighty Fine '89

1990: Mighty Ninety

1991: Bold Gold

1992: True Blue '92 1993: Proud to Be

1994:

1995: Keep the Pride

1996: Tough As Bricks

1997: Keep it Reven'

1998: '98 Dominates

1999: Gold Will

Shine in '99

2000: 2 Grand, United

We Stand

2001: 01 Fire it up!

203 Mini Mag Academy cheerleaders perform stunts during the halftime show. Before women were allowed into the Academy, men performed the duties of leading the Wing in spirit.

Cheerleaders Expand Role

As times change, so must we all or risk being left behind, and the Air Force Academy is no exception.

When USAFA first opened its doors in 1956, only men were permitted to enter since only men were allowed to serve in the Armed Forces. As such, the Academy had to adjust several things to the unique character of the student population.

One of these adjustments included the cheerleaders, an all-male squadron. While today it may seem odd for men to join a cheerleading squadron, that wasn't the case back then when so few women attended college. Using crazy antics and stunts, the male cheerleaders lead the Cadet Wing in spirit activities and missions in support of the various sports team.

It was not until 1977 that USAFA had its first female cheerleading squadron. That was the first year women were granted admission to the service academies. The women integrated into the squadron with the men and added more variety to the delight of the Cadet Wing.

Today, the cheerleading squadron is still going strong with both men and women as members.

1955

1960

1965

1970

¥**↑**1975

Two members of '01 hunt for their class rock at the end of Recognition. Each class, while doolies, wear baseball caps the color of their class to distinguish them from the upperclassmen. Photo by Polaris Staff.

Class Colored Baseball Caps

he sweet memories of BCT: marching, Jacks Valley, and class colored baseball caps. Who can forget all the briefings, standing there chanting and waving the beloved cap?

Not until 1974 did the class colored caps become part of the cadet uniform. The first class color caps were red, with gold, blue, and silver soon to follow. The baseball caps were introduced to help distinguish

"doolies" from the upperclass cadets. But the caps soon became much more than a uniform cap, they helped to promote class pride.

The class of 1998 occasionally brought their red caps out for a random show of class pride. Also, the firsties traditionally wear their caps on their run to the rock and the end of Recognition.

Class colored caps are filled with memories, and when graduates find one in future years, it will bring back memories of looking around and seeing a sea of class colored caps that made them proud.

tange of

and perfo

Grind."

In 1 the rock

with the

CICJ. G

lan Ram

Josh Br

C2C Chr

and CI

Members of Union Grind entertain the Cadet Wing during a spirit dinner. It was not unusual for a group of talented cadets to get together and release stress through music. Photo by Polaris Staff.

A couple of male cheerleaders assist female cheerleaders in a construction of the pyramid. Women were not allowed into the Academy until 1976. Photo by Polaris Staff.

asn't the case

on when so lew work

orded college Using

cries and stunts the

therefore had the

What is spirit arthris

massions in support of

) was not und

Ser USAFA bad to be

mit deciminately spe

That was the first

PER VOT COM

son to the series

THE PERSON

का के प्रकार के

nen and added more

to the delight of the

Today decired

spatros silging

with the land the

¥41975

as numbers.

Why.

TOTAL SPORT INTE

Those Crazy Red **T-Shirts**

he Class of 1998 will be forever remembered for their class spirit (annoying as it was at times), HUAH, and their passion for the color red. They loved red everything. and even had a special class T-shirt made, for those people who were extra HUAH.

The Class T-Shirt was originally thought up in a squadron and sold to firsties there. Other Dominators caught sight, and hundreds of them were sold to fellow Dominators. These T-Shirts appeared at many special events, such as a roofstomping at General Oelstrom's or Football Booster parties, or formation on 'HUAH' day (a national holiday in some foreign country, no doubt).

The original "Red Tags" of 1962 were renowned for their hell-raising, and the Class of 98 tried to follow in that tradition as much as possible. The Dominators of 1998 were certainly a unique class, and the red class tshirt was an example of their continuing spirit.

C1C Lora Greswell shows off her class t-shirt during a blizzard. Members of '98 were not afraid to wear their shirts anywhere. Photo by Polaris Staff.

1980

1985

1990

Union Grind **Founded**

liverse Rock is perhaps the best way to describe their music. In spite of the wide range of music they write and perform, it all has a certain feel to it, a liveliness and originality that can only be characterized as "Union Grind."

In 1996, Union Grind, the rock band, was formed with these five members; C1C J. Greg Martin and C2C Ian Ramage on guitar, C1C Josh Brown on bass guitar, C2C Chris Backus on drums, and C1C Matt Edwards on

keyboard and lead vocals. Two of the original songs, "Thousand Miles" and "Slippin", were written by a member of the band. The lyrics are all very personal and usually relate to a decisive time in a member's life.

C1C Martin, one of the primary lyricists stated, "Tragic Self is a lyric I wrote while on AcPro. I had this feeling of total helplessness... I didn't think I could ever get my grades up to passing."

How serious a band is Union Grind? They spend several weeks in the recording studio, before they were even ready to start mixing their first full length CD.

"It is odd how at this institution known for its military and academics, that a

Some mornings, you just don't want to get out of bed to see what the weather looks like.

But NOW you don't have to anymore!

introducing, the amazing United States Air Force Academy Terrazzo WeatherCAM.

http://www.usafa.af.mil/dfp/classes/met320/webcam/webcam.cgi All day. Every day. Another fine service from The People Who Care™.

group of five extremely talented musicians would cross paths and get together to make some truly extraordinary music," commented C2C Backus.

Most of the cadet Wing would agree that the talent seen in Union Grind is not only extraordinary, but most appreciated.

With the advent of the internet developed homepages of all kinds. This homepage was set-up to keep parents and graduates up to date about the

Stupid Questions **Cadets** are Asked.....

So, which Air Force Academy do you go to?

Are you planning on going to college when you graduate?

So you fly jets, right?

Would you carry my bags please? (COS Airport)

Do you like it there?

How can I transfer into USAFA?

When does your ship leave?

This cadet escorts a debutante to the Christmas ball held annually in Arnold Hall. Cadet escort services are often requested during Thanksgiving and Christmas for major debutane functions. Photo by Polaris Staff.

Learning to Dance at **A-Hall**

rom bad hair cuts to out-of-date fashion styles. cadets are not the most socially knowledgeable. Those lacking in etiquette or dancing skills turn to Jon and Vivian Williams, the "teachers of teachers."

For decades, this couple has been officially invited to the Academy to endow cadets with skills of social grace. Those venturous enough can also go to them once a month for ballroom dance lessons.

Unbeknownst to cadets, Jon and Vivian Williams were taught by the best athle and danced with the best. Mrs. Williams at one time was the dance partner of Fred Estaire when no one else could keep up with his quick feet. Mr. Williams' first dance partner was Jimmy

here

every

of the

days o

food tr

of '78.

Co

1955

1960

1965

1970

1975

Do girls go there too?

Where are you stationed?

Air Force Academy....that's in Texas, right?

Did you see any action during Desert Storm?

Cool Ring! Where'd you graduate High School?

Can you get me some cheap airline tickets?

How about that tailhook thing

How are things over in Bosnia?

Do you know __ ? I think he graduated in 1987.

HANDLING Q+A QUESTIONS: 1. REPLY "GOOD QUESTION" AND DANCE AROUND IT. 2. MENTION "REAL LIFE, REAL ANSWERS" AND TELL A WHOLLY UNRBLATED STORY 3. TELL SLIM TO LOOK INTO IT. 4. CLOSE SESSION BY MENTIONING "IT'S A CADET RUN WING" 5. LEAVE WITHOUT EVER ACTUALLY ANSWERING A SINGLE IM ADRITANT QUESTION.

> This cartoon appeared in a 1997-1998 DoDo issue. Many cadets felt they never quite got an answer to their questions and suspected that Gen Lorenz maintained a stock answer list.

Stewart's wife.

For years, the Academy was known for producing fine officers capable of waltzing with the best of society. Why continue with it today? The Academy does have a certain reputation to maintain of producing the best of the best.

Every year, the Academy staff fields requests to supply cadets for major social events. For example, every Thanksgiving cadets are flown out to California to escort debutantes to their coming out functions.

Whether they turn to days, Jon and Vivian Williams for of the the mandatory etiquette training or go to them for dancing lessons, cadets are learning to hob nob with the

Mini Mag

Lacrosse **Team helps** at Football Games

rom bad hair or

not of date fashion e

radets are not the nor

cially knowledgeable ?

larking in expension in

nog skills turn to de.

THE RESERVE

Fordmonts:

to beneficial to

the Academy to extensi

with skills of scole

was the dance per-

1975

Severt wit

RES POSET (A Day

by dies open

はまなななら

The country will be

The Academ don't

or an application to

me of production

supply cases for a

or Technique

2000 to 10 (25)

or botos

had forms

Jon and Peter N

the partition

tracting or go to

10

Whether the

1465

क में क्रिकेटर

The releases pirit is an important aspect of the Academy. Along with that includes support of the various athletic teams. It is not often that one sees an athletic team supporting another, but that is the case here at the Academy.

The USAFA Men's Lahad been crosse team shows their support of the football team at every home game. Their presence is quite noticeable with scale models of an F-15, F-4, and a space shuttle that putter around the edges of the field.

This show of military airpower began in 1986. Since then, the team has passed on the tradition of maintaining and displaying their miniture aircrafts at home games. These aircrafts are used to entertain crowds, especially the many younger Falcon fans.

The lacrosse members used to give children rides from the stands and allowed kids to have their picture taken on one of the planes. During different points of the game, lacrosse members would drive the planes around the edges of

the field and throw candy up to the fans.

Several years ago, the lawn-mower type engines that power the airplanes wore down and were in need of repair. In the interim, the team spent games at the north end of the stadium, where they kept watch over their planes in silent support of the football team.

This year, the motors were repaired and the team picked up where they left off in adding a military presence to college football.

This lacrosse team member guards one of the planes while watching a Falcon home football game. This year was the first year in nearly four years that saw the plane in action. Photo by Polaris Staff.

1980

1985

1990

2000

Dilemna of Food **Before Dominos**

Even pag by 回望始時 Next time you complain about food or military du-CHI COCCA FICE ties, be thankful...very thankful. The food services of the Academy have come a long way since the early days. No longer are the days of the pizza and sub rep of the 1970s. No longer are the days of flagging down the food trucks.

departed besome tal of '78, recalled going to ev-Col Roger Burg, class

ery room on Sundays to get orders for pizza and subs. As a thirdclass cadet, the detail of the pizza and sub representative included getting orders each Sunday and calling either Giuseppe's (which is still in business) or the Family Sub shop. Each Sunday evening, this rep would meet the delivery person, get the food, and then dispense it accordingly. For many, Domino's is now a safe haven for the hungry at any time, any day, any weather.

The alternative food services increased slowly as the 1980s approached. With an increase to twenty items on the menu, Mitch's slowly began it's decline on the monopoly of cadet food.

In the '80s, pizzas were available for order and pick

when up the urge for food was felt. The entertainment center, the pizza joint, A-Hall has been the hang out for decades, but with the entering of the 1990s, even this began to change. Domino's, Black Jack, Enzos, Pizza

Hut, and Chinese food - examples of a free market...the end of the Mitch's monopoly!!!

These cadets get creative in preparing dinner in lieu of eating in Mitchell Hall. Creative cooking or knowledge of fast food delivery places are a must for cadets desiring other than Mitch's cuisine. Photo by Polaris Staff.

The More Things Change

LET LOOSE

With carrier landings & roommate games, by Ryan Chmielewski cadets found 'M' stands for fun

With a new schedule of calls, cadets had to work even harder this year to break the monotony of daily life. MWR programs provided the cure for this chronic ennui with imagination and attitude.

C1C Louis Ruscetta commented on the attitude of MWR events suggesting that "the 'M' stands for fun." For cadets, fun was a full stomach-which explains why barbecues were the most popular events.

The roommate game, another MWR favorite, was the marrow of getting to know people. This game forced one roommate to answer always loaded

With bruised chests and soaked butts, the members of CS-01 slipped their way to MWR fun. The activity, affectionately known as "Carrier Landings," was a homage to our sister Academy on the water. The event involved about 1/2 inch of soapy water and a brave, bare chested group of cadets. Photos by B. Brandow.

and usually provocative questions about his or her roommate. As C3C Wendy Chow explained that the questions ranged "from 'what is the most annoying thing your roommate does?' to 'if your roommate was a garden tool what kind would he/she be and why?'." Of course, this invariably led to roaring laughter and finger pointing.

MWR leaders realized that frustration was par for course, and pay back was the idea of the Assassins Game. The object of this game was to "kill" your victim by squirting them with water while no one was looking. Assassins schemed for their victims after duty hours and often planned attacks in mass and isolate the victim. However, loyalties were never final. A good Assassins game could last as long as two weeks.

C3C Jeff Smith said, "no matter what you do don't trust anybody."

The wing seemed to accept the long academic semesters as the opportunity to use imagination and creativity to put off studying for one more hour. From carrier landings to spirit jerseys, MWR really did stand for fun.

Straining to get one more marshmellow into his jaws, C4C Robert Marshall participates in his squadron's contest. Contestants tried to stuff as many marshmellows as possible into their mouths and recite "I'm a chubby bunny." Photo by B. Brandow.

A fellow classmate helps C3C Eric Bissonette stuff more marshmallows in his already full mouth. Photo by B. Brandow.

> 209 Cadet Life

Retrieving an oversized package from the post office, this cadet hopes that it is filled with goodies from home. Photo by M. Taylor.

C2C Mike Mallory relaxes in the squadron phone room as he talks to his friend from back home. Most weekday evenings, the phone rooms were filled with long distance lovers catching up with their better halves. Photo by B. Brandow. Taping up his package for shipment, this cadet sends a package home to his folks. With the exception of birthdays and Christmas, the flow of packages was usually towards the Academy as opposed to away. Photo by M. Taylor.

To its day

E-MALLOVE

Cadets find love and friendship by Tom Preston in distant corners of the world

The standard theory at Camp USAFA is because as cadets we were not issued a social life, we are not authorized to have one. Certainly a social life, especially a significant other, takes away from a cadet's already busy schedule. Somehow, despite these odds, a few proud cadets actually manage to have a social life. Fewer still manage to have one of the more difficult aspects of a social life: the

long distance relation-

What is the long distance relationship? It's really any relationship with a significant other where one person is here, and the other person is far away (hence, the long distance part). 'Far away' can be Fort Collins, or it can be Hawaii. It's where a

couple does not see each other on a very regular basis. Most cadets only see their long distance others during leave periods. Some are lucky, and their significant others come out to USAFA on occasion. The typical long distance couple may see each other four to six times a year depending on the distance.

These couples find each other in many different ways. Some cadets meet their significant others while home on leave, while others meet them as they travel to far corners of the world on things like Ops AF and Summer Research. A

few even meet while they are here, and continue the relationship while one graduates and goes on to other things. A surprising number of cadets have known their significant others since high school. C3C Corey Duffy has known his girlfriend, Erica, since 6th grade. "We were good friends through all of high school, then we became soulmates our senior year" says Corey.

Cadets manage to keep in solid contact with their significant other despite having a billion things to do each day. Many cadets, including C3C Duffy, email their companion every day. Weekend phone calls are another way of keeping in contact over the distance.

E-mail and phone calls are great for keeping in touch, but that doesn't make up for the distance. "E-mail is great, but we miss the physical side of things," C3C Duffy remarked. "There are things like body language and just knowing we're together that e-mail can't replace."

Very few people become engaged from these long distance relationships while they are away. Learning to live in close proximity is virtually required for a good marriage. Even C3C Duffy, who has known Erica for over 8 years, agrees. "She's going to do college in 3 years, then move out here. That way, we can see how we live on an everyday basis before making a commitment."

Despite the challenges that face these couples, they seem more than willing to make some sacrifices. The benefits of these long distance relationships outweigh the price, and so cadets continue them. Each of these cadets has a person who means a great deal to them, and they are obviously worth it. With some effort and a little luck, they will make their long distance love work for them.

Sitting at his desk, this cadet e-mails his friends at home during a free period. Many cadets enjoyed this economic method of keeping in touch with their friends and families at home. Photo by B. Brandow,

"There are things like

TME WARP

One cadets recalls the significant by Russell Brown changes in USAFA after a three year absence

"The Academy of the

early 90's "soar for

all" had turned to

"soar for some," and

some qualified

cadets opt not to go

to UPT."

I first arrived at the Academy during the summer of 1991. After my junior year, I left the Academy for three years to prepare and serve a two-year mission for the Latter Day Saints (LDS) church. Having seen almost a decade of cadets in action from the class of 1992 to the class of 2001, I can say the changes have been

During my first two years, training

sessions were the standard and not the exception. Discipline was exemplified in all classes. You seldom saw a cadet walking on grass or failing to recognize an upperclassman or an officer. Every cadet wanted to fly and those that didn't wouldn't admit it. Everyone went through

soaring and everyone fought for a pilot slot every minute of his or her cadet career. There was not a human relations program or HR officers. The cadets worked hard, but played too hard and on

occasion, received bad press

because of it.

The return to a softer, gentler Academy of 1996 was a shock. The upperclassmen no longer sought to chase out perspective cadets. The philosophy of tearing someone down and then building him or her up to a capable officer candidate had almost vanished. The new Academy no longer talked about how many basics quit because they did not

have the "right stuff", but was impressed more with retaining as many basics as possible. The cadet Wing was more conscious of human relations' issues and acceptable behavior. The Academy of the early 90's "soar for all" had turned to "soar for some," and some qualified cadets opt not to go to UPT. Discipline was following regulations instead of maintaining your character and upholding officership values.

> The Academy has changed immensely during my time as a cadet. The change in philosophy is for the better because it gives cadets the opportunity to step up and lead in a less stressful environment. But it also creates a situation where discipline must be instilled from within the

individual instead of being forced upon cadets by the system. The key to survive, in the ever-changing Air Force, is to step up to the challenge, to obtain personal discipline and actively seek opportunities to lead.

class crest, CIC Andrea Houk thinks about what it would be like to have been a 2nd Lt for almost a year now. Changing class crests was just one part of the identity crisis of returning adets. Photo by J. Schenk

C1C Russ Brown points out his previous element leader, former 1st Lt Kelly Flinn in the 1993 Polaris yearbook. Cadets who returned to the Academy after a few years had a unique perspective on the entire Flinn incident. Photo by B. Brandow.

This t-shirt shows the Class of 1996's chant "Tough As Bricks." A few members of the Class of 1996 returned to join the red tag, "Huah," Class of 1998 after their missions and stop-outs. Photo by J. Schenk.

Reflecting on his first two years at USAFA, C1C Jeremiah Klomp remembers what it was like to a be member of the Class of 1996, LDS cadets who went on a mission were one of the most common candidates for stop-outs. Photo by B. Brandow. Working his 1998 issued computer, C2C Jonathon Laatsch, now a member of '99, longs for the faster computer that his classmates all have. Possessing a slower computer was only one of the disadvantages of a stop-out. Photo by B. Brandow.

Bound with tape and soaked in condiments, this middle endures Navy week festivities. Exchange cadets often needed to wear BDUs during the weeks before service Academy games since their other uniforms seemed to mysteriously disappear. Scaling a rock face at Garden of the Gods, coastie Dave Bartman swings around with some Air Force pals. The climbing opportunities out West seemed to be a little better than back in Connecticut. Photo by D. Bartman.

As one of their first USAFA military duties, the exchange cadets attended the Two for Seven dinner. The Army cadets do not have a ceremony similiar to this back at West Point. Photo by E. Bixby.

Middie Jimm Bender shows off his well-worn ATM card. With the extremely attractive and comparatively generous pass package, some exchange cadets found themselves spending more here than at their home schools. Photo by M. Taylor.

ZOMELFE

Coasties, Middies, & Cadets find culture shock by Bill Braniff & silly questions during USAFA stay

"It has been a great

experience, and I do

not think that I

could have achieved

my present marching

ability and profi-

ciency elsewhere."

- "Coastie" Walsh

If you hear wise remarks about your uniform, receive an occasional salute from unwitting freshman, and spend twenty percent of each day saying, "That name sounds familiar, but I don't know him, sorry," then enjoy your stay at USAFA as an exchange cadet. For the duration of first semester four Coasties, nine Midshipmen, and nine West Point-

ers submerged themselves in the Air Force culture, which took some getting used to.

USMA's Ryan Close said, "It took some getting used to and I found myself saying 'I've never done this before,' once or twice. But that's an indication that I'll remember the new experiences I've had out here."

USNA's Jimm Bender asked his roommate before the first Saturday Morning Inspection, "Who's this Sammy guy coming on Saturday?" Silly questions were posed in both directions however, as Navy's Trea Shocken answered the zoomie question, "What elevation is the Naval Academy at?" Uh, sea level!

USCGA's Brian Walsh stated, "I have definitely enjoyed my time here so far. It has been a great experience, and I

do not think I could have achieved my present marching ability and proficiency elsewhere."

Despite some confusion, the integration transpired smoothly as exchange cadets participated in the entire spectrum of activities offered. Some plummeted from planes during AM490 or as attachments to the Wings of Blue team, while others

avoided the falling bodies in Soar planes.

The intramural fields, some club teams, and even a few varsity teams felt the presence of the exchange cadets.

Ironically, integration into zoomie life helped the exchange cadets discover the pride they felt for their home academies. Whether

they used a simple banner, an Air Assault mission on the Terrazzo, or 6000 'Go Navy' ping pong balls dispersed over most of Colorado Springs, the exchange cadets demonstrated new found esteem for their respective services. The camaraderie they felt between their classmates sharing the exchange experience was their first taste of community that the military promises. Seeing a familiar uniform on the Terrazzo brought a smile to their faces, like seeing an old friend.

Army cadets Bill Braniff and Ryan Close run into a former Pointer at the Citadel football game. Exchange cadets often did everything but watch the game, since they weren't the most dedicated of Falcon fans. Photo by E. Ferrill.

RESTRICTION!

Cadets are forced to find creative

by Marcie Cartier ways to pass
the time when getting restricted.

"I just sat in my

room with my re-

striction buddies and

thought of more

ways to break rules."

-C4C Larry

Kitchen

Most would think being restricted is punishment enough, but at USAFA tours or confinements accompanied some restrictions. Regardless of the total punishment, being restricted made the 'squadron duty area' all too familiar to many cadets this year.

One of these cadets was C4C Larry Kitchen in Raging Bull Six. "I just sat in my room with my restriction bud-

dies (they know who they are) and thought of more ways to break rules."

The class of 2001 probably spent the most weekends stuck in their rooms this year for los-

ing knowledge bowls, less than perfect grade cards, or any other reason their training staff could conjure up. Sometimes, restriction lasted much longer than the weekend.

C4C Jennie Schoeck says, "During my six months restriction, I found

out a lot about who to trust, and who not to trust."

Some cadets found themselves in the middle of an accountability nightmare and had to sign in and out of their rooms on a Form 7 due to restriction

On few occasions, when the entire Wing got restricted, cadets were left praying for SCA, a pre-approved Form 30, or any other loophole that would get them out of the gate before the sign-out logs opened again. More often than not, that would not be the

"I didn't like it, but I sucked it up," says C2C Chris Lee.

When restricted cadets weren't marching tours or sitting confinements, it was an ideal time to catch up on sleep or get some work done.

C2C Dave Wellen agrees and says, "Being restricted is a state of mind. It's what you make of it."

This three degree plays computer games once he is done with his homework. Many three degrees liked getting CQ out of the way when everyone was restricted. Photo by B. Brandow.

Many cadets followed this practice of marking one tick for every tour marched. It is easy to see where this cadet spent a large number of her weekends. Photo by B,

C4C Andrew Vrabec logs himself out of his room on a Form-7. Cadets who were officially "restricted" had to sign out everytime they left their rooms to go anywhere outside the squadron. Photo by B. Brandow.

A group of cadets spend a Wednesday night watching South Park in the squadron TV room. The TV room was a popular haunt for those cadets who were restricted and on probation. Photo by B. Brandow.

At the car loan briefing, C2C Jemal Singleton finds out that loan payments will be the first chunk out of his wallet for the freedom of a car. In addition to the loan, cadets had to pay maintenance, gas and insurance bills. Photo by B. Brandow.

Melting cars line the rows in the two degree parking lot in late March. Unlike the other lots, this one was pretty quiet during the week, since despite the pain and expense of a car, secondclassman could only use them on the weekends. Photo by P. Caldwell.

This cadet vacuums his truck out, probably before a hot date that night. As the weather warmed up in the spring, the base car wash became increasingly busy since a wash and a vacuum only cost \$1.50. Photo by P. Caldwell.

Checking the oil in his car, this cadet finds that he needs to add a quart or two. While cadets could buy car products at the base gas station, most chose to go downtown to shop at Pep Boys or Parts America. Photo by P. Caldwell.

CAR CARE

Cadets battle the wind, rain and snow to keep their by Tom Preston precious automobiles clean & tidy

"The Colorado

elements definitely

are not friendly

to cars."

- C1C Jason

Alderman

Cars are the great equalizer when it comes to the social lives of cadets. Due to the fact that it's 10 miles just to the gate, a car is a must in order to get off base.

The firstie car loan is a true godsend to cadets needing transportation. The USAFA parking lots probably have the highest concentration of "nice" cars

in America. Anyone who has perused the cadet lots has seen the large array of vehicles. Cadets usually go for pickup trucks, sport utilities, or sports cars.

With all these great new cars, cadets find it necessary to

keep them clean. Some wash their car every weekend (especially before dates), while others may go an entire year without washing them. On any given summer day you can find a great number of cadets washing cars in the quads, using the faucets marked "not for cadet use."

Once the cars are washed, they need to be parked. Parking has always been, and likely always will be, a huge problem at Camp USAFA. For those lucky few commanders, it is only a few hundred yard to their vehicle, while other firsties have to walk a half a mile to the lower lot. Unfortunately for two degrees,

the hike could be well over a mile to the far end of the two-degree lot (otherwise known as the 'Lower Kansas Lot'). Another problem with parking is that cars are out in the open.

According to C1C Jason Alderman (who's replaced two windows), "the Colorado elements definitely are not friendly to

cars."

Many cadets found themselves fixing broken windows after huge wind storms.

C2C Luke Osborne summed up owning a car nicely when he remarked that "Cars are great to

own, but a bugger when it comes to the pocket."

Cars are not cheap to buy, nor are they cheap to maintain. Simple things like gas, oil changes, and other routine maintenance can add up fast. Gas prices fluctuate constantly, and a great number of cadets loan out their cars just to get a full tank of gas.

Cars are an important facet of cadet life. Without them, we would have real problems leaving Camp USAFA for R&R. They can be a pain, but they get us where we need to go.

Changing his oil at the Auto Hobby Shop, this cadet finds a nice alternative to Jiffy Lube. Many cadets found that performing their own car maintenance not only saved money, but provided higher quality workmanship. Photo by P. Caldwell.

SQUADRONS

From the first day of Basic Cadet Training, cadets are repeatedly told of the importance of

teamwork. "You absolutely cannot make it by

a family.

resembling that of

yourself" is advice that upperclass cadets like to impart on fourthclass cadets.

Cadets have many opportunities to be part of a team, whether it be in intercollegiate sports, or on a group academic project. However, every cadet is a part of a large team during their stay at the Academy-Cadet Squadrons.

Squadrons eat together, sleep together, train together. When people spend a significant amount of time together, a bond develops

Like a family, many squadron members look to their mates for guidance and advice. They develop a culture that is unique, though many aspects of it are passed on between generations.

When a cadet leaves the Academy, rarely will they remember working one late night on a project, but could probably construct volumes on the cohesive culture and experiences of their time as a member of a cadet squadron.

The Tough Twenty Trolls celebrate in squadron style. It is a tradition to pass up the Supt during USAFA football games. Photo by B. Lingle.

Joseph E. Beauregard Fodd J. Benson Brian J. Brandow Marc P. Choisnard Blaine H. Dungan Jeffrey G. Ernest

John D. Furr Selicia M. Gipson Stephen R. Gwinn David A. Jones Michael A. Klein Jacob C. Kunkle Cyril A. LeDoux

Thomas W. Mahoney Michael I. Mallory Kristina L. Marty Beau D. Miller Dana J. Moss Caleb M. Nimmo Christopher A. Sample

James F. Schneider Matthew A. Shigley Stuart M. Solomon Darcy L. Thorstenson Guillermo Torres Matthew L. Watson Scott A. Williams

Cory C. Raeth Jeffrey B. Severino Paul A. Shamy Nishawn S. Smagh Andrew R. Smith Thaddeus A. Speed Justin D. White

1st Squadron

222 Squadrons

Melanie M. Bates Michael J. Blume Stephanie J. Boff Wade W. Bolinger

Makia B. Epie Bernadette Feliciano John P. Gately Jason H. Green Erica L. Harris Eric M. Hendrickson

Jason J. O'Brien Robert E. Perry Megan A. Poyant Derek A. Root Scott J. Schroeder Ionathan T. Scofield

Steven M. Thiessen Andrew R. Vrabec

> Photo not available MTA TSgt Patricia A. Gonzales

do you think when you hear Mach One? Some comments heard often: "I'm sorry!" and "That must be really tough!" As the fourthclass cadets would tell you; it's a challenge, but worth it.

In 1997-98 we worked hard, but on the flip side of the coin, we played hard too! We started the year off with a new AOC, Capt. Thomas Lyga. We did well in a majority of the graded events first semester, but marching was our weakness. Despite this, we showed perfect brilliance receiving first place in marching at fall parade. And who could forget the Parents' Weekend Parade? The rain came down in buckets. All squadrons ran off the field, but Mach One MARCHED off in an orderly formation. We were a little wetter than everyone else, but it was worth the extra pass. And by the end of the semester, we were ranked first militarily in the Wing.

On the lighter side, Mach One sponsored a Cub Scout Pack. They shared in the fun at tailgate parties and other events. To relieve some of the ACQ stress, MWR included the roommate game, marshmallow stuffing and carrier landings. Carrier landings produced a large number of participants as well as a hefty audience. Several cadets showed amazing talent in the department. C4C Makia Epie, C2C Thomas Mahoney, and C2C Scott Williams took the cake in the combination belly flop-slide. Aflight was busy this year with a "No Fear" mural, silhouettes and various operational squadron patches in the alcoves.

"Of all the things I remember this year, shining the swimmer statue in the library has to be near the top of the list," C4C Marshall commented.

What a great year!

Capt Thomas J. Lyga

Mach

by Vanessa Bartley

Dixon D. Croft Jennifer A. Dolan Trisha D. Eknes Brian A. Fischer Edwin B. Frazier III Jason M. Golaboski Jeffrey J. Hicks Janice L. Hughes Matthew E. Jones Travis D. Keenan Isobelle Lalimarmo Scott C. Morgan Sean B. Neitzke Jason E. O'Brien Brian K. Phillips Mark-R. Robey Kareem O. Shaw David R. Sheller Tyler J. Smith Bradley O. Summers Marc W. Summers James R. Taggart Heidi A. Triggs Donald J. Wittich III

Lee M. Boedeker Robert S. Bowshot Craig S. Brown Thomas R. Callen II

Nathan E. Dillon Matthew R. Downs

Christopher P. Knier Daniel S. Lawrence Daryl R. Maas

William H. McKibban Brooke Page Paolo A. Rivera Troy B. Stubbs Jaime J. Webb Randolph B. Witt

2nd Squadron

Mark A. Amendt Tony Andrade De La Torre Justin R. Binder Nathan A. Burrows

Garrick T. Collins Ernest Csoma Jeffrey R. Dennis Brandon L. Donaldson Kurt A. Duffy William Gilfillan Kristopher R. Hollingshead

The Delta House Is Guaranteed Fresh Every Time

halk another super year up for Deuce, as we learned to keep a careful balance etween working hard and playing hard. It was ard work to initiate our new AOC, juniors, and reshmen into the Deuce way of doing things, at they caught on quickly.

C2C Jen Dolan said "We may not have led ne Wing in the marching aspect, but at least we new how to have fun."

The pride in our squadron was made public ith the creation of our Delta House shirts. Our juadron T-shirt was such a big hit that cadets from ther squadrons were demanding our leftovers. fhese shirts gave our squadron the charge they ceded on the athletic fields.

With close to half the squadron being interollegiate, Deuce still managed to have three teams take the intramural championships first semester,

and three teams in the semi-finals second semester.

When not on the playing fields, Deuce was busy supporting our squadron athletes with many diehard MWR cookouts and activities at sporting

"The cookouts were detrimental to our intercollegiates' success" said C4C Dave Schuck.

MWR also supplied a well-stocked squadron store with everything from chicken cordon blue to Country Time lemonade that enticed Deucers and non-Deucers alike. In the squadron, cadets were not afraid to study hard, but for those who desperately needed study breaks, Deuce used its ingenuity to invent new games conducive to the new tile floors.

The uniqueness of Deuce is in the laid back attitude, but with a very apparent duty concept that provides a balance in which everyone can succeed.

Maj Kathryn M. Moene AOC

TSgt Thomas I. Bradley MTA

Deuce

by Jaime Webb

Justin F. Adams James G. Alexander Matthew S. Allen Heath Armstrong

Jason E. Blevins Abdullah A. Brodie Jacob J. Carr

Dena A. DeBacco Michael J. Dorrell Elizabeth G. Fontenot Johnnie C. Green Andre J. Hall Eric C. Hanssen Tharommony T. In

Daniel S. Jerdan Aidas Kerutis Jake L. Miller Saejung Park Jesse R. Reeves

Hyoung-Seoung Yang

2000 Squadros

3rd Squadron

Gregory R. Ensell Alejandra M. Galvan Joseph M. Gaona Daniel H. Heil Beatrice J. Henson Daniel S. Hoak Jason M. Janik

Photo not available Rena T. Brugman '99 David K. Smith '00

Pride In The Pound

he members of CS-03, or Dawgs of War, had plenty to be proud of during the 1997-98 icademic year. The Dawgs were consistently at the op of rankings militarily all year. Our intramural earns went well into the playoffs. But our main source of pride in the squadron was not a wing rankng or award. Numbers and rankings pale in comparison to the fact that there were no alcohol incilents or honor violations in the Dawg Pound.

C2C Justin Bachmann feels that the comraderie in the squadron is the direct cause for he trouble-free year.

"We're more than squadron mates; we are prothers and sisters," commented C2C Bachmann.

At every squadron meeting CS-03's comnander C1C Joe Wenckus emphasized the quadron's philosophy with a simple quote, "Do he right thing because it's the right thing to do.'

Living by the standard motto "Work Hard, Play Hard", the Dawgs organized plenty of MWR events throughout the year to include tailgates at Sky Sox games and even a trip across the country to McGuire Air Force Base in New Jersey.

C4C Jamie Rempel was impressed early on with the upperclassmen's attitude.

"They taught us when we arrived in the squadron to take care of each other. It's something I'll remember throughout my Academy years," said C4C Rempel.

C1C Gerry Gonzalez said it best, "As a Dawg, I've learned that we look after each other before a situation arises. Yeah, we may have gotten lucky, but the bottom line is we care about each other."

Capt John D. Hunt AOC

Tsgt Clifford S. Anderson MTA

Cereberus

Matthew J. Ayers Nathan T. Benn Stephanie L. Breske James E. Brunner Keith Carson John S. Flynn

Corrine R. Gadus Aaron D. Gibson Thomas R. Gross Jamie L. Hatch Scott W. Hebbeler Stacey L. Hertlein

Otis M. Hooper Morgan P. Hurt Andrew J. Kamataris Christopher B. Lee Robert N. Mishev Bryan C. Morris

Jason T. Nalepa Juan E. Nieves David R. Solomon Russell N. Suzuki Rye M. Whitehead George S. Wood

Tige D. Brown Mitchell J. Cok William M. Dains II Joshua T. Frakes Michael A. Fugett Jessica R. Guynn Joy M. Harwood Benjamin E. Hettinga

Daniel J. Hingley Leopold H. Lemelson IV Jennings B. Marshall Olivia S. Mitchell Robert P. Rayner Brooke A. Rinehart Joshua H. Ritzmann Nicholas G. Rutgers

> Paul E. Sheets Craig B. Sorensen Jr Tim K. Souhrada Christopher J. Splees Brent A. Stark Perry L. Tanner Ryan D. Tyler Joseph R. White

228 Square

Tanika L. Archer Elizabeth B. Benn Sean R. Broderick Kristopher F. Brown Marisa L. Catlin Randal D. Clark Bradley D. Darling

Justin P. Eastman Jason A. Gastelum Matej Hajdinjak Corey M. Hunt Matthew L. Inscoe Cheryl N. Johnston Jason D. Kneuer

Travis D. Logsdon Daniel J. Macsay Alex D. Mignery John P. Mintz David A. Pugh Brent E. Reimer Matthew E. Reynolds

Eric J. Rivero Lee T. Sandusky Erika N. Shannon Daniel R. Slater William G. Soto Lawrence D. Turner Joseph R. Vigueria

> Photo not available AOC Capt James T. Jeffcoat

Paving a New Tradition

ake a walk down memory lane and you will see military nostalgia molding men and women to prepare for battle. Well, add some Valium with a banana and you have just invented a new policy.

Freshmen in the hallways of four got to realize firsthand the fruits of being at rest before one of the most challenging events in their lives, recognition. Some of the players in this new policy included the likes of Christel Chavez, Rye Whitehead, and Jason Nalepa.

But, if we just mentioned these members of the squad as being the only innovators of the squad, we would be overlooking some key players with the new tradition in four.

Take care of each other, and always have a good time. Look towards T.G.I. Friday's, and you

are likely to see our friend Dave Bickerstaff relying on the bushes to conceal the evidence but don't worry, Tony the Tiger will help you out, Dave.

"You better stop dressing me up like a mailman, and making me dance for you!"

Phil, keep Parker warm. Brad and Chase, have you ever thought about becoming sleazy movie producers? Oh yeah, who knows the length of a banana better than Brooke Rinehart does?

The rugby fields just will never be the same with the rough-n-tough fighters, the Brits got something to worry about other than Germany. And, what would we have done without the tailgates put together by Rob, Scooter, and Tara.

One thing is for certain, this bunch is ready for a good time, and rough enough to take on the ugliest of creatures.

Tsgt Dawna Kinsman-O'Brien MTA

by Aaron Gibson

Fightin's Fourth

Amen-Ra Buckley Brian A. Crozier Beth R. Deam Paul F. Dorsey

Steven W. Speares Jason-E. Strickler Lawrence T. Sullivan Tomasz Tarnawski Carol J. Weber Jeremy P. Wieder

Ana K. Emhof Robert C. Giles Jr Matthew J. Harker Marcas E. Maltby Kevin C. Marsden Jr Scott C. Mills

Matthew M. Paroda Craig D. Prather Nathan E. Ragan Chad Ryan Katrina E. Smith Stephen P. Snow

Rashad J. Bartholomew Brian J. Budde Sierra C. Burgess Joseph R. Gavigan Scott K. Gleason

John P. Heffernan III Shelly L. Hooten David E. Jenkins Kip E. Johnson Brian R. Jusseaume Kevin M. Lord Hobart A. McIntosh

Robert W. Reed II Luke J. Schneider Peter J. Schnobrich Benton W. Shrewsbury David T. Still Jr William K. Swan Jr

Jennifer A. Trevino

2000 len

5th Squadron

Isaac E. Adams Brent R. Bak Jason R. Childs Jordan S. Collins

Forgiveness S. Kochanowski Mark C. Lennon Matthias P. Maggos Anthony Mariapain Cara D. McBrayer Raul Ochoa Ir

James T. Schiess Stuart A. Stanton Ian R. Swayze Brandon J. Tellez Barry S. Weaver

The Strength Of The Wolf

ou may call us gangstas, but we'll politely refuse. We simply think of ourselves as Wolfpackers. United by the Wolfpack "W".

We all greeted the year with our new AOC, Major "G". Midway through the year we lost our MTA leadership in MSgt Egich and found new leadership in TSgt Edwards.

As the Wolfpack 5, we met athletic excellence with both the Wing championship flickerball team and runners-up in team handball. This was only to be matched with both academics and military excel-

The Wolfpack was brought together with respect for all, maintained by a high standard of excellence, and made a family through support. As a result, we were named the outstanding squadron of the year.

We definitely had our fair share of fun. Both the second and third class cadets brawled at least once with the fourth class cadets. All enjoyed giving midshipman George Klaws a hard time for his height as well as during navy week. Squadron meetings were well let's say, "interesting." Maj G started each meeting with the attempt to make a joke, he faired well for the most part. Hobart McIntosh always received the Helmet Fire Award. Sometimes he got it just for being himself. His multiple month streak of luck was only broken the last month and by Maj

The sponsor base trip to Eglin AFB was a blast. Yet there were some hard times as well. During these times, the Wolfpack fraternity came shinning through and made truth of the quote, "The Strength of the wolf lies in the pack".

by Angela Feldman

Maj Stephen Gustafson AOC

SSgt Jacqueline Edwards

Wolfpack

Kurt J. Alickson. Sean P. Baerman Michael J. Battle IV Michelle M. Baugus

James M. Blanton Jr James W. Busch Brian J. Christ Daniel C. Diehl Christopher J. Garnett Marquis R. Greene Bryan D. Habas Arthur T. Harmon III

Julia C. Karlstad Jacob B. Lacock Clinton J. Land Anthony G. Loicano III Patrick M. McDonough James C. McFarland Andrew J. Miller Dax A. Presuto

James J. Quigley Michelle A. Quitugua Kerry P. Redmann III Carl C. Schluckebier Alexandria K. Smith Silke A. Tietje John R. Tuite Justin L. Walworth

Nicholas A. Anderson Bridget O. Blanco Eric R. Brinkman David S. Chow

CHAI

Christopher A. Nielsen Ryan J. Rasmussen Christopher W. Rohe Jeffrey J. Scott Wilbert F. Shaw 232 2000 Squar Cory N. Willis Marc R. Wong

Nicole L. Drevet Matthew S. Earley Robert F. Ehasz Matthew S. Husemann Eric J. Janski James R. Jones Terrance Keithley

> Michael S. Landers Frank Lusher James M. Marion Donald J. Martin Richard C. Moores Jason P. Moraes Brian C. Moritz

Amy A. Abraham-John E. Alderman Richard A. Blakewood II Michael R. Cline

Daniel J. Knerl

Patrick D. Davalos Joshua S. Foxwell Bryan W. Granger Levi B. Hall Adam N. Heil Amanda M. Hutchison Larry E. Kitchen Jr

Craig M. Sciantarelli Tristan L. Sevdy Christopher V. Smith Jason G. Somers Cody D. Stiverson James E. Thompson

ull Six immediately started off the year to the beat of a different drum, one with a defi nite army sound. The Army? Aren't we in the Air Force? With the addition of two Army grunts-Major Westfall, the new AOC, and West Point exchange cadet Bill Braniff, the Bulls gained a new perspective and used it to their advantage.

Starting in October, C1C Gil Munoz, soon to be cross-commissioned into the Army himself, volunteered to get the Ranger Challenge, which fell through last year, up-and-running once again with Bull Six as its sponsor. One of the most important aspects of the challenge was to provide training that was not normally considered Air Force training. The challenge also enhanced teamwork on the

Cadet Group level, rather than the squadron. With the eight-mile road march and obstacle course, it was the opportunity to experience something new.

As C1C Joseph Markusfeld put it, "it was a two day gut-check."

C4C Kevin Rothe also joined the team with a positive attitude as he was "a little bit apprehensive but looked forward to it." The Challenge was a squadron-wide effort and its success relied on help from the Bulls who worked as safety personnel, water-boys, and provided a cookout at the end of chal-

Mai Thomas F. Westfall AOC

TSgt David W. Ashley MTA

Bull Six

by Nicole Drevet

Matthew D. Allen Peter K. Braxton Benjamin J. Buller Anthony J. Cagle

Jonathan F. Laatsch Brian J. Langford Chad T. Martin Benjamin A. Moe Paul P. Monaghan Richard W. Otton Simon A. Palfery

Kathleen M. Quigley Jachin Sakamoto Ian J. Toogood Jeremy F. Weihrich David M. Wellen Thomas T. Wiggins Scott D. Zeller

Mae-Li Amick Robert J. Brooks Jeffrey R. Brown

Marc I. Lowe Justin F. Marceau Uriah L. Orland Michael E. Pettibone August L. Pfluger II Brian C. Phillips

Russell T. Reese Adam G. Ressler Monty M. Salanoa Jason W. SanSouci April L. Scott Craig R. Wilderman

234 Squadru

Squadron

Marcie P. Cartier Ryan W. Collette Brian A. Collins Christopher T. Drungell Richard J. Hazuka Stephen M. Hoffert Ryan B. Jensen

Michael L. Juni Jeffrey M. Kost Ryan E. Lucero Audra Luyet Dimitri C. Martini Laurel C. McDowell James R. Ord

Tomas G. Owen Michael J. Power Aarti U. Puri Malcolm S. Schongalla Chad M. Simendinger Elizabeth R. Weber Travis M. Winslow

> Photo not available MTA TSgt Julie A. Konselman

What's our name again?

rom Seagram's 7 to Cellblock 7 and now Shadow 7 changing our name seems to be a tradition.

The one name and presentation that will probably be forever stuck in everyone's mind would be the one submitted by Marc Lowe. All that can be said is it involved the Oscar Meyer Wiener mobile and big bird.

"Hopefully this one will stick for a while," said Scott Tomlinson, after his name was voted on and then changed to as the official name.

Even though CS-07 has an identity crisis, we still know how to have a good time. Shadow 7 had a tailgate party for almost every home football game and an "awesome sponsor bast trip," as Mike Hagan put it Everyone will have fond memories of the base but not as fond as the memories of the

time in Arizona. But remember what goes TDY stays TDY!

The success of "Shadow 7" is going to be expanded in coming years, so whether you are in 7 or not - get a hold of the "fever". A new line of "Shadow 7" active-wear will be available at fine stores everywhere this fall (even if you didn't raise your hand in formation you will be asked to buy one because someone's personal funds were used to buy all 90 T-shirts ordered). Plans are also in the works for Shadow 7 - the beverage, the Shadow 7 - the high performance Labrador retriever. Everything will be guaranteed as long as 7 remain the Shadow. Who knows?

That could be until next spring.

by Erik Johnson

Maj Peter T. Popp AOC

Shadow Seven

Byron R. Bone Bonnie L. Brings Ryan J. Crane Nathan L. Davidson Michelle R. Dugan Matthew G. Eckles

Ryan M. Grant Jason R. Greenleaf Aaron M. Hatch Evan M. Jones Wilford L. Kauffman Kenneth T. Kline

Joanne McCarthy Darrick Mosley Daryl V. Myers Alexander L. Orbon Kevin J. Ormsby Lucas J. Osborne

Christopher P. Papa James W. Serra Margaret M. Stohlmann Ryan C. Trueman Travis D. Walters Loren M. Werner

MWR function

Todd D. Bender Benjamin F. Bennett Charles K. Best Jr Tracey D. Beverly Brian M. Bonelli

Joseph M. Bonner Kevin R. Bradley Timothy J. Callahan Jacob R. Chapman Roderic S. Cockhern Cory P. Duffy James S. Fleming David A. Garay

Michael J. Gilmore Peter M. Lington Jacob L. Lukens Laura S. Maher Brian C. Maschler Sarah E. McGuane Katherine E. Mitchell Andrew J. Nutz

Andrew C. Parker Mollie M. Peters James M. Ryan IV Henry B. Schantz Bryan D. Sory John R. Trumm Jared M. Whiles Wendell J. Yeager

236 ZIIII

Squadron

Justin C. Bowen Asa J. Christensen Hershall W. Clayton Rosemary A. Costello

Jeremy H. Downs Evan H. Gardner

Anthony B. Parrille Zachary T. Peaden Kendall W. Spencer Christopher N. Wade Jennifer R. Wiseman Ryan K. Young

his year, Eagle Eight pushed everything to the limit. Whether it was an ORI or an MWR function, the Eagles of CS-08 worked hard, trained hard, and played hard, under the leadership of C1C Tom Preston and C1C Mike Meyer.

First semester, CS-08 was undeniably one of the rowdiest squadrons both on the football field and off. Eagles in the Sea of Blue got so crazy in the stands that some of them actually got into

"I really don't think it was the wig," recalls C3C Hank Schantz. "I think it was more the fact that I disrobed at a public event."

Tailgate parties throughout the football season kept the spirits high, culminating in a giant intersquadron cookout with CS-04. The ground may have been blanketed with snow, but the Eagles warmed themselves with broiling brats, steaming chili, and piping hot ears of corn.

"MWR just rocked the house this semester," concluded C1C Mel Youderian, whose Ford pickup put the "tailgate" in "tailgate party".

CS-08 kept up the recent tradition of maintaining a hard training environment. All the blood, sweat, and tears paid off in March when the undefeated Eagles represented the group in both knowledge bowl and Wing doolie competitions.

"The plan was simple," said C2C Travis Walters, spring semester Training NCO. "First, strive for excellence in all things. Second, never ever quit no matter what. Looking at the results, it's fairly safe to say our plan worked." He smiles. "Our four degrees are hands down the best group of 2001 in the Wing."

All in all, it proved to be rewarding year. Even on their down days, the Eagles manage to stay up-

"As a C4C in Eagle Eight, it was tough," recounts C4C Evan Gardner, "but we were the envy of our classmates who could only go to the c-store

Mai James W. Moore AOC

TSgt Richard J. Turcotte MTA

by Daryl Myers

Gregory E. Barasch Lucas E. Bindreiff Robert W. Boll Jr Andrew G. Boston Gabriel A. Cantu

Patric D. Coggin Kevin J. Culliney Jeremy S. Daily Steven V. Engberg Richard J. Giglio Marie Guynn Timothy J. Hofman

Robert J. Hutt Benjamin R. Jonsson Sarah R. Lynch Nicholas C. Mossing Joel E. Nelson Randy T. Nguyen Ryan M. Petersen

Matthew W. Renbarger Ronald M. Schoch Joseph P. Thomas Rebekah E. Vodila Matthew N. Waszak Julie A. Whittingham Kendall W. Wrey

Andre Barrera John F. Benson Jordan A. Bettio Christopher J. Boileau Shannon L. Caffrey Kenneth J. Chandler Casey A. Cortese

John A. Enis Felix Isupov Harry O. Jones Jacob L. Kemper Brandon J. Lingle Kristopher M. Malloy Jeremiah J. McClendon

Matthew R. Medley Christopher M. Methvin Zensaku M. Munn James M. Murphy Kedric J. Osborne Paul A. Perez Bryan F. Raridon

> Gabriel G. Repucci Kathryn N. Roman Kenneth C. Seiver David A. Slavich Sydney C. Smith Jennifer L. Stehwien Kristen M. Thomas

on an alum

graduates of

home footba

Before long,

hose cadets

238 Squadrons

Lachlan T. Belcher Kevin T. Cancel Rachel G. Coleman Daniel W. Daehler Joseph A. Ditlow Luther E. Douglas Gerald J. Ferdinand

Samuel A. Nelson Stephen G. Pippel Stephanie J. Rader Brian C. Rosales David R. Schichtle Mark D. Skalko Emma A. Stanley Lucas J. Teel

he word, Valhalla, was first cheered on an alumni weekend by three exuberant 1987 graduates of Viking Nine who had come to watch a home football game with their former squadron. Before long, most of the people in the section, even those cadets not in Viking Nine, had joined in and were yelling "Valhalla" at the top of their lungs. The graduates went on to explain that "Valhalla" had been the motto of Viking Nine when they were ca-

"CIC Trey 'Val' Hall embodied the spirit of word," said C3C Kedric Osborne.

Taken from Norse mythology, "Valhalla" is the great hall where all Viking warriors go after they die on the field of battle. There they will celebrate, feasting and drinking with the gods, until they are called to fight in Ragnarok, the final battle fated to destroy the world.

The Viking Nine cadets quickly adopted the chant. The freshmen could be heard greeting "Valhalla" on the strips, in anticipation of their forthcoming recognition and the end of freshman year. The seniors would say "Valhalla" to one another in passing, referring to the end of their time as cadets and their entry into the Air Force.

C2C Nick Mossing feels, "Valhalla is more than just a greeting, it's a way of life."

Valhalla has come to represent the festive, warrior spirit of squadron nine. It is the symbol of all of our goals that we fight and strive for day to day, and will one day obtain, despite the insurmountable odds and hardships we often seem to endure.

Maj George R. Bumiller AOC

Dozier MTA

Viking Vine

by Christopher Boileau

Jason P. Brown Matthew T. Galvagni Christel Gilbert Naviere K. Hall

Jorma D. Huhtala Erik Jacobson Paul C. Jeffords Eric D. Larson Christopher S. Malpass Brent J. Manbeck

Adam M. Mankowski Manuel A. Martinez Daniel C. McBroom Nathan A. McClure Mark D. Michalek Brian Mottola

Jason S. Ohrenberger Martha E. Phelps W T Stille IV Matthew G. Taylor Sandra J. Wilson Alexander E. Wright

Jadee A. Bell Cale W. Bonds Ricardo Cordova Daniel R. Courtright Matthew P. Crockett Kenneth S. DeGon

Brian A. Denaro Samantha L. Drew Ryan E. Durham Melody S. Durrett Jennifer L. Engler Joseph P. Geaney III Russell D. Gohn Kevin S. Griswold

Christian T. Hauck Kevin W. Justice Gregory S. LeCrone James D. Norman Ivan G. Normandia Charles L. Richmond Matthew N. Rose Nathan P. Rowan

Paul T. Schwennesen Jonathan D. Shaffer Jennifer A. Shelby Andrew C. Steadman Eric D. Steele Jessica L. Trafecanty Kristopher R. Washington Matthew R. Weinschenker

the of Tig

240 Squart

Christopher W. Bates Stacy L. Boggs Jeffrey A. Brunelli Samuel L. Carty Ryan D. Carville

Hector L. Collazo Michael C. Cumberworth Peter R. Grossenbach Amanda L. Hall Nathan T. Keethler JohnPaul Kilker Marion M. Knapp

Richard N. Law Jr Michael L. McMillan Jr Kevin A. Miller Malcolm B. Roberts Kenneth W. Sayles Aubrey A. Semrau Thomas E. Sonne Jr

Luke Sullivan Kristen D. Thompson David J. Todd Samuel E. Troge Richard A. Webb D'Arcy B. Wills Kristy J. Youngpeter

A Year Of Change - Tenfold

here are several different ideas about the alture of Tiger Ten among officers and cadets the Wing. The predominant view has remained squadron that works hard and excels militarily.

In the past, cadets have dreaded being rambled to Tiger Ten because of this reputation. though this reaction still occurs, cadets have found at Tiger Ten is a much more dynamic squadron. Tithout a doubt, one of the greatest sources of ide for the Tigers is the high standard of perforance demanded by their tradition.

"When they get here, cadets see that we take ir duties seriously but that we make sure to strike palance between the amount of fun we have and work we do" says C1C Derek Salmi.

The past year has been one of change. We rted out the year with a new AOC and changed AOC's again after the first semester. Consistent performance was maintained thanks to the squadron being truly "cadet run" and some outstanding firstie leadership.

Improvement was a big part of the past year's changes as well. In addition to military prowess, we improved athletic standing going from 40th out 40 squadrons in intramurals to fielding a Wing Champion Cross Country Team in the fall, and an Ultimate Frisbee team that was undefeated during the spring regular season.

What hasn't changed is the traditional HUZZAH greeting, inciting feelings of pride...or animosity, terrazzo wide. This distinctive greet and the military tradition it has come to symbolize will stay with Tiger Ten for a long time to come.

Capt Scott L. Musser AOC

SSgt Brent D. Ambuehl MTA

by Daniel Courtright

Amanda C. Blair Matthew W. Caudell Timothy J. Curry Joseph M. Dickens D'Anne M. Emmett Adrian H. Galang

Jonathan W. Graham Laura J. Harding Kevin F. Janasiewicz Robert T. Jertberg Andrew Lundquist David M. Martinez

> Jonathan S. Miller Erin J. Montague Rebecca R. Neel Marie S. Nocum Jacob S. Panter Luke D. Savoie

Stanley R. Seegars Epan G. Taku Sean M. Townsend Arnold G. Werschky III Joshua J. Zaker

Matthew P. Acer Justin E. Bright David M. Brown Elizabeth A. Cherney Martin J. Daling Christopher C. Day Frank T. Dillard Jr

Paul J. Gabriel Jennifer L. Haney Michael E. Herrera Paula A. Kelly Timothy A. Kipp Benjamin E. Matthews Daniel A. McConnell

> Charles V. Miles Ryan C. Mossman James R. Nelson Tyler C. Nelson David J. Noegel Brian J. O'Grady Joseph W. Roe

Kaies Sghaier William B. Tamminga Tyler C. Tollman Robert A. Volesky Troy R. Voorhees Thomas C. Ward Kristina A. Welde

242 Squadrons

Gregory R. Ball Ashley J. Berg Anthony C. Colella Andrew B. Congdon David C. Diehl Sharon A. Fitzgerald

Aaron M. Stark Samantha D. Teague Derrick S. Vincent Alexander White David W. Willhardt Todd A. Williams Fernando L. Zapata

Rebels Sacrifice For The Good Of Others

R ebeleven - how to classify such an clectic squadron is a difficult thing indeed. But ne thing is easy to classify; rebels know how to ave for.

"It's awesome. We have a good time and ke care of our people," commented C3C Chris tay.

The cadets of eleven provide a relaxing attosphere where leaders can live, work and play.

"I love it. It's relaxing...we're like a big old mily," said C3C Paul Gabriel.

Rebeleven is big on fun but it also provides fore than just that. As C4C Jeff Shubert relates, t not only prepares us to become an officer but so for life."

Behind the guise of a Rebel, one can find the ue epitome of "service before self." This year quadron 11 became involved with community serce. Its goal was to do at least two projects a month. Jith time typically demanded from a cadet by aca-

demics, military and athletics, this goal was not easily attainable. Yet, the cadets of CS-11 showed that their dedication and commitment made this task not difficult to accomplish.

During an Aloha festival with the elderly, C3C Charlie Miles points out that, "I've really been fortunate with the kind of family that I have and the opportunities that have been given to me. What would be better than to give back to the community?"

The cadets were welcomed with open arms by their new elderly friends. They really enjoyed the cadets' company. "Rowdy" Rebels brought so much vigor to the elderly instilling energy.

To a Rebel, the core value of "service before self" is more than just a phrase. Behind it, lies the foundation to a way of life. In working with the people of the community, the Rebels have found a rare appreciation that few can claim in their work.

by Stefanie A. Nocum

Aaj. Scott M. TSet James R

Maj. Scott M. Clawson AOC

TSgt James R. Garrett MTA

Re6s

David A. Buchanan Matthew J. Charles Catherine K. Cone

Jeramy W. Anderson Timothy J. Barnes Dustin R. Benker Michael A. Boos Mindaugas Butkus Anthony N. Cooper James F. Davis

Ke

Adam D. Larson Ellen M. LeVaughn Michael P. Murphy Thomas L. Philley Matthew T. Phillips Peter J. Raber

244 Squadro

Holly L. Adams
Katherine A. Baerwald
Gabriel C. Carrejo
Garry W. Carriker II
David R. Dameron
Clayton M. Dayoc

Jeffrey A. Dolezal Marc D. Ellis Audrey C. Evangelista Andrew T. Fisher James M. Gingras Benjamin C. Hale Matthew P. Hall

Curtis Kekoa III Wayne C. Kinsel Darryl M. Laye II Joseph A. Leitzel Stephen N. Lloyd Anthony R. Luce Stephen A. Martin

Lindsay M. Payne Justin G. Saravia Jonathon S. Seal Jeffrey M. Ulmer Erin H. Van Oosten Michael W. Zeigler Brandon A. Zuercher

> Photo not available William J. Free '99

2001

Keeps it Going Strong

irty Dozen worked very hard this year on ll aspects of cadet life. After receiving the award of honor squadron last year, they defittely have a reputation to uphold.

The first semester began with winning the occer intramural championship for the second year a row. Dirty Dozen filled the bleachers at the nampionship game cheering for a victory.

C4C Jeff Ulmer said, "Being a member of ie soccer team was really motivational. The team orked really hard, and it definitely paid off!"

Athletics were not the only area of pride. IWR played a big part in squadron spirit espetally at the tailgate parties. C1C Josh Eaton, MWR fficer, and his staff worked hard at making the tailates the best ever.

Along with tailgate spirit, a Dining-In was held the Mitchell Hall formal dining hall. All four classes showed class spirit with hilarious skits. One of the evening's highlights was the anticipation of which unlucky cadets would be sent to the grog bowl. Some cadets were sent more than once to the grog for violating the rules of the mess.

C3C Casey Wolfe was sent to the Grog for wearing her cummerbund inverted. "I don't know what was in that stuff, and I don't want to know!"

Once again we excelled academically. Ranking third in the Wing for academics, we were definitely on the Dean's good side. With only a small number of cadets on academic probation, we had plenty of time for extracurricular activities. The squadron was made up of soaring IPs, varsity team captains, champion powerlifters and musicians just to name a few. Once again, the Dirty Dozen were going strong and keeping that famous pride.

by Ellen LeVaugh

Maj David L. Wright AOC

SSgt Terry M. Hines MTA

Dirty zen

David C. Backus Spencer A. Burkhalter Timothy A. Feely James S. Fuller Jason J. Glynn

Chad J. Hillberg Andrew T. Jacobson Eugene P. Jones David J. Kern Jesung Kim

Hans J. Larsen Coby R. Leslie Miles D. Marshall Christopher K. McClernon

James R. Nolan Bradley J. Pristelski

Eric C. Puels Edelmiro Rivera Christopher T. Rust Kasia L. Singer Joseph A. Starr II Polly K. Van Ess

Christopher R. Kopacek

Christine M. Ano Isham F. Barrett Michael D. Belardo Jose L. Castaneda Wendy Chao

Bull

William J. Dorsey Clifford W. Flowers Aaron J. Franklin Carl J. Grodnik John M. Hale Mame R. Hutchinson David M. Jonas

Janie C. Putt Samuel G. Rice Jeffrey D. Smith Larry H. Smith Luke M. Urish Lonzo E. Wallace

John J. Kelly IV Alan C. Kerkman Christopher B. Meeker Mark A. Melin Daniel G. Mortensen Brian A. Palermo Kevin M. Pulliam

246 2000° Squadr Charles J. Zanotti

Mohammad A. Alabed Joshua D. Bieler James W. Crawford Douglas M. Curran Brent W. Curtis

Ann-Kristine H. Lau Michael K. Ledeboer Brian P. Nealon Jonathan R. Noack Joel Rivera Michael P. Rossi

Joseph A. Scott Jeffrey D. Stockwell Justin C. Tolliver Torree M. White Casey Y. Woods Anthony J. Wozniak

Bulldogs: Top Dawg Retires

fter General Fogleman, c/o 1963, etired from his position as Air Force Chief of Staff, ne returned to the Academy with a full schedule. Many tried to get a chunk of his time and were deied, but he made a special request to come back to is old squadron. The Bulldogs had the opportuity to speak with Gen Fogleman at breakfast where e gave the squadron advice and insight for their ir Force careers. Afterwards, the Bulldogs preented him with a squadron T-shirt.

"We were honored to have him spend so nuch time with our squadron, both during his rerement ceremony and on his later visit to the Acadmy" mused C1C Alexander.

C1C Alexander, fall semester sq comm, preented the general with the Bulldog made of crushed ecans at his retirement ceremony. During the cermony, he shared the story of the name "Bulldawgs" ith the cadets that were present.

"We were amazed at the history of our squadn name and heritage," recalls C1C Alexander. He was among the first Bulldogs and even cared for the REAL Bulldog that lived in the orderly room.

During his return to the squadron area he saw his mural painted by C3C Chrissy Ano,

"I tried to incorporate his success here at the Academy with his accomplishments as an officer" C3C Ano explained. "I included his class crest, squadron patch, his 4 star rank, core values, the Academy seal, and one of his leadership quotes."

Perhaps some of the departing dogs will return like Gen Fogleman did someday. C1C Dave Thirtle is positive that C1C Nic Grauer will come back to deliver a speech about discipline and standards when he's President and CEO of Vivid En-

"C1C 'Peekabo' Peebles will come back as head coach of the ski team after breaking a few world records," predicts C1C Rohrig.

But wherever the Bulldogs end up, they're sure to be a success whether it is in the military or in the "entertainment" industry.

by Chuck Rohrig

Mai Suzanne L. Smith AOC

TSot Mike A. Gutierrez MTA

Bull Dawss

Jonathon E. Byrnes Timothy R. Candelaria Dennis L. Drake John W. Fenwick Eric L. Fryar David J. Hale DeAnna K. Haylett Brandon R. Huff Matthew J. Johnson Henry A. Lasher III Douglas W. Leonard Christian P. Leonhard Steven P. Melvin Richard L. Millard Damani K. Mitchell Scott T. Nichols Jason C. Oatley Joan E. Proctor Lauren J. Schuman Michael C. Sere Robert W. Slanger Kristian S. Thiele Clifford A. Torrijos Danielle M. Tutt

Brock C. Bentz. Matthew H. Beverly Brandon D. Bly

Samuel D. Deaton James J. Do Darshan Dohle Joshua A. Ellis Brian J. Finnerty Carl E. Frohman Jonathan S. Gallego

David C. Grimm Robert K. Hardy Gregory P. Huhmann Jason P. Newham Michael R. Ryan Michael R. Schroer Gregory J. Senkel

William A. Sullivan Kelly L. Temples Aaron O. Torczynski Damelsa D. White Burton J. Williams Mark L. Yarian Kirk Z. Zerkel

2000 Squadro

Chris I. Bohn Abion C. Dorhosti Lucia Garcia Patrick D. Gioia Matthew T. Glazne

Darrell L. Grob Jennifer L. Holloway Jason M. Hovnes Kadeen A. Mansor Benjamin D. Martin Kirk A. McCullough

Rachel A. Rudisill Jamison W. Scheeres Reina M. Smith Matthew D. Strohmeyer Paul R. Whitsel II Gregg C. Wiele

Havin' a Little Fun in **Cobra Country**

rom the top 10 lists to the "Mac-Daddy of the Week" awards to MWR events, the Cobras of CS-14 had fun at all costs in 1997-98.

Formation fun made the Cobras famous in Second Group. Lists like "The top 10 lines to pick up Martec workers" were a good way to target certain Cobra firsties. Noon meal formations for CS-14 always began with "a ton of exciting announcements". These announcements ranged from Darwin awards for stupidity to complimenting C2C Brock Bentz on his autobiography Brock Bentz: The Wild Years. There was also our fearless leader, C1C Chad Connor, leading us over the snow berm, to the center of the terrazzo to make snow angels during a minor detour to lunch before spring break.

The "Mac-Daddy of the Week" award was a coveted prize each week in CS-14. A trophy to be displayed with pride accompanied this award. C2C Steve Melvin was always a frontrunner for this award - bonding with C2C Fenwick. C1C Deb Newman also made a run for the "King Mac-Daddy (Mommy?)" award with her escapades, which she claimed weren't true.

The Cobra four degrees took a cue from previous Cobra freshmen classes (remember gold paint and chocolate syrup) and targeted Honor Guard in an announcement on the staff tower this year with C4C Kadeen Mansor's list of "the top 14 reasons to be on Honor Guard".

The military side of the house was well taken care of for the Cobra's. The squadron did well in SAMI's, ORI's, and marching. C1C Deb Newman also created the "Cobra of the Quarter" award to give to the most valuable person in each class every couple of months.

"Work hard, play harder than everyone else!" was the Cobra motto for the year.

by Scott Nichols

Photo not available Matthew R. Farmer '00

Capt Howard A. Shrum III AOC

McGary MTA

Cobras

Jeremy B. Alexander Sarah E. Alholm Timothy S. Baumgartner

Charles P. Bris-Bois III

James D. Silva Jason E. Smith Alexander W. Stevenson Erin D. Tams Robert M. Taylor Laura C. Terry David R. Witt Daniel S. Yandow

2000 250 Squadrons

Catherine A. Adams James A. Badgett David J. Blair Philip A. Bryant Eric T. Chris

Kenneth M. Isbill Erich A. Kunrath Andy C. Lee Dustin O. Lybeck Sean T. Masters Benjamin A. Milarch

Vincent R. Sherer IV James S. Sullivan Michael A. Thompson Daniel L. Ward Steven P. Wick Elizabeth A. Yesue

he Mighty Wareagles of CS-15 have a great deal of pride. Despite the shifting of key leadership positions early in the year, they pulled together to place first in Marching fall semester, proving both their cohesiveness as a unit and ability to overcome adversity. At the end of the year, the Mighty Wareagles came in first overall in the Wing Militarily, and also placed amongst the top 10 in the Wing for Honor Squadron.

It comes as no surprise that CS-15 came out on top. Each class, composing the squadron skines. The firsties swept all major leadership achievement position awards. C1C Smith was awarded the best Squadron Commander fall semester, during which he was also the cross country team captain. C1C Vance was awarded Best Flight Commander and C1C Gray was awarded Best Flement Leader. In addition, almost all of the second group command positions were given to a Wareagle, with C1C Sloan reading the way as the Deputy Group Commander.

For the secondclass cadets, many served with their squadron mates on group staff. C2C Alholm served as a great example of athletic prowess by finishing in the top third of the nation as a tri-athlete. C3C Luetner and Armentrout became soaring I.P.s and C3C Rielman became a jumpmaster and is currently upgrading to be a member of Wings of Blue. C3C L.Terry and K.Pruett were distinguished athletes on USAFA's Volleyball Team as well. The fourthclass cadets were a spirited, united, and determined group, painting their squadron patch on the terrazzo and carrying back the biggest rock from Cathedral Rock during Recognition.

In addition to their performance at the Academy, CS-15 volunteered their services in the Colorado Springs community in events such as chaperoning a local high school prom at the YMCA. The Wareagles worked hard to be the best in 1998 and will be approaching 1999 strong.

Capt Martha A. Meeker AOC

TSgt Larry Malcom MTA

Wareagles

by Liz Yesue

Benjamin W. Auville Julie A. Balduf Jesse B. Bogart Raja J. Chari

Jaime C. Ciesielski Aaron J. Cooper Stanley S. Fowler Joshua E. Frey Pedro A. Gongora Andrew T. Harkreader Scott F. Karl

Averie R. Payton Cliff T. Reimer Ryan E. Robinson Teresa A. Sobolewski Stephen L. Webber Lytonya T. Wename Michael S. Whitacre

Michael A. Benza Jr Christopher W. Breffitt John A. Camino Scott M. Charlton

Derrick D. Connor Megan L. Edmonds Cabell D. Francis Scott T. Gribben Natalie A. Grove Eric R. Hansen Robert C. LePome II

Matthew N. McCullars Christopher M. McMahon Amanda L. Rivera Matthew R. Schnell Patrick J. Shanahan Patrick H. Smiley George A. Smith

Brian T. Stahl Tremayne N. Teasley Warren B. Watkinson II Calen N. Wherry Brian V. Wood Joshua T. Wood Gary L. Wright

252 2000 Squart

Ryan J. Anderson
Dustin B. Bearden
Justin P. Brumley
Benjamin J. Coddington
Jeffery S. Dennis
Peter J. Donnelly
Janene L. Drummer

Jose Flores III
Adam S. Gamble
Kalet M. Gibbons
James M. Harshman
Steven J. Hatton
Erik F. Holzherr
Michael P. Isenhour

Lisa H. Jorgensen Derrick L. Kallman Richard W. Littlefield Ryan M. Lowe Andrew S. Malin Gregory T. McCann Andrew D. Oiland

Clinton N. Palmer Amanda L. Perdue Brandon W. Propper Cody P. Schultz Bradley D. Schweigert Nathanael B. Tolle James S. Topping

Chickenhawks Keep That Party Rockin'

ork hard. Play Harder. That is the motto that CS-16 lives by, and the Chickenhawks definitely play hard. C1Cs Matt McDaniel and Gabe Harris kept the Hawks moral up by organizing MWR events almost every week. The roommate game, sumo wrestling, carrier landings, and the squad auctions were some of the most memorable events.

The purpose of the roommate game is to embarrass your roommate as much as possible by isking ridiculous questions about their personal life. C4Cs Cody Schultz and Janeane Drummer, gave each other the silent treatment after the game. They had no problem with sharing each other's personal eccrets with the rest of the squadron.

"She said stuff about me that I didn't even snow," says Cody about her roommate.

The SAR floor was covered with mattresses o prepare for the sumo-wrestling matches. C1Cs Chad Marchesseault and Ben Zettle took sumo restling literally when they showed up in nothing

but towels wrapped around them like cloth diapers. C1C Ben Zettle took a different approach to wrestling by flying through the air to tackle his opponent.

Imagine the splash soaks wet bodies sliding down a sudsy hallway lined with people cheering as legs. That was the Chickenhawks during the "carrier landings contest".

"After seeing the upperclassmen sliding down the hallways in Speedos, it was hard for the freshmen to take them seriously the next day", says C4C Cody Schultz. Cleaning up was messy, but well worth

Even our squadron auctions are entertaining, C1C Jim Wecht offered a lap dance for a generous price. After competitive bidding and a short preview, it finally sold for 75 cents.

When it comes to MWR, the Chickenhawks know how to keep that party rockin'.

Maj Gregory T. Frazier

TSgt John S. Ross MTA

now to keep that party rockin'.

by Kalet Gibbons

Chickenhawks

Nathan P. Aysta Paul N. Brown Matthew C. Crowell Tisha L. David

No

Gregory P. Bailey II Travis A. Burton Gary D. Calnan

Michael A. Decz Chesley L. Dycus Steven J. Gadoury Jennifer L. Gagne Jason R. Goldberg Cory M. Heitz Daniel S. Hoadley

Kevin M. Jamieson Scott D. Lanker Aileen S. Okazaki Eric S. Patton Derek R. Rhinesmith Daniel J. Santoro Jonathan R. Seelbinder

> Marty T. Smith Iwan T. Spolsky Shawn A. Thomas

Dale J. Donckels Nicole Flores Tea Galinec James R. Lacey Scott M. Malloch Francis M. Mindrup

Jeffrey M. Montgomery Cory J. Naddy Joshua T. Parvin Matthew W. Pearson David S. Peters Michael A. Thomas

Jeffrey S. Vail Richard H. Waggoner Brian P. Walsh Aaron M. Weiner Scott P. Weyermuller Aaron A. Wirtz

John C. Velez Christiaan Visser Christopher J. Weaton 254 2000 E Edgar S. Williams

Kyle S. Allen Jeremy D. Brown Christopher M. Callahan Robb B. Fiechtner Benjamin H. Freer

David B. Garcia Glen I. Goossen

Annahita M. Marefat Kendra N. Marks Jason J. McAffee Nathan P. Rodriguez Kristina R. Rustad Kurt R. Sanders

Michael C. Silok John B. Spillane Daniel J. Struck Joel K. Susnow Matthew J. Swanson Michael R. Tufte Rebecca A. Wyffels

No Prisoners – Stalag-17

hen most people hear the words Stalag-17" they think of the German POW camp. But not at USAFA, to the cadets of CS-17, Stalag nears friends, fun, and memories to last a lifetime.

In Stalag, there were no overbearing wardens vho torture their prisoners. C2C Scott Malloch believes the leadership in CS-17 was second to none.

"The AOC and MTA are cool because they et the cadets run everything," says Scott Malloch. They don't micro-manage.'

C1C Dan Dahl agrees that the squadron's atnosphere was far from that of the original Stalag. He loves living here because he feels "it's laid back." On one occasion, C1C Dahl forgot to put two coats f polish on his shoes and no one said a word!

The inmates at Stalag are by far the best part f the squadron. C3C Scott Lanker liked the fact

that there were such "a wide variety of people." But despite these differences, everyone worked well together.

C4C Matt Swanson was surprised at how well everyone got along. "It's more of a family than I thought it would've been."

From athletes, to tools, to musicians, to mock trial participants, each "prisoner" of this Stalag was happy to be a member.

Maj Alexis D. Fecteau

AOC

TSgt Treassia S. Hall MTA

Stalag

by Sethro Reagan

Ben J. Aronhime Sean R. Barr Michael J. Boomsma Charles B. Cain Kelli N. Caudill

Gid

Theodore A. Langstroth Robert D. McAllister Joseph J. McConnell Daniel E. Melville James C. Melvin II Scott L. Meng Blane S. Morgan

Skylar R. Clark Taira M. Curtis Brian E. Earp Wesley R. Hales Heather A. Healy Sonny J. Hignite Jeremy M. Jarvis

Patrick J. Doyle

Richard M. Hall Jerome R. Hudepohl Joshua J. Kloth Kevin S. Kuciapinski Michael J. Maddox Lamont C. Morrow

> Tony A. Mucker Jr Alissa M. Ochoa Dylan D. Pope Adam E. Rogge Brent J. Toth Lindsay L. Winter

256 2000 Squader

Vishal S. Amin Craig A. Anders Ashley R. Burrill Louie M. Camilli

Bernadette K. Cogswell Stephanie K. Daniels Daniel Diaz Ir Drew M. Eisenhofer Christina M. Fox Robert S. Hamilton Jason B. Head

Daniel B. Hoskin Edward F. Hwang Ian W. Kelly Zachary M. Laird Richard C. Linton Jr Francis R. Lvons IV Barry L. Mattson

James E. Mixon Joseph E. Monaco Jonathan D. Mueller Tracy A. Nettleblad Gus M. Papanikolas Robert V. Reinebach Thomas B. Younker

Giddy-Up Wild Stallions

t was just an average year, or so we hought. The class of 2001 looked just like any other four-degree class, but they weren't. It beame obvious after the first couple of knowledge powls that this was a team with dedication and heart beyond that of others. The combination seemed to be perfect. With a motivated training staff, a strong group of four degrees, and a supportive squadron goals were high.

"I'm not used to seeing four degrees do so ell without the training staff forcing it down their proats," said C2C Kelli Caudill.

The Nightriders won Second Group first emester and headed off to face Mighty Mach One the Wing semi-finals. With strong support from ne squadron, the four degrees won first semester nd second.

C4C James Mixon said "without the untiring efforts of both training staffs, we would not have made it both semesters to the Wing Knowledge Bowl

Training officer Garry Floyd said, "that the four degrees understood that it was team effort. They wanted to win to make the squad look good and for personal pride, not for rewards. Their effort and dedication made my firstie year that much better."

"It was the squadron's attitude toward us this year that gave us the feeling of responsibility for our own success," C4C Ashley Burill commented.

Perhaps the four degrees in CS-18 got a taste of real leadership somewhere amide the fourth class

Photo not available MTA TSgt David Palmer

Mai Paul K Reagan AOC

Nightriders

by Daniel Melville

Benjamin A. Dahlke Mark W. Ellis John D. Galloway Daniel G. Hendrix Jovan T. Hollins Jerrad A. Krapp Charles M. Law Stephen D. Leggiero Kristen C. Mitchell Michael Morales Rosemary C. Nelson Adam G. Ochs Radoslaw A. Proscewicz Jennifer S. Schweer

Chad T. Searle Brian D. Sherry Michael D. Stoddard Michael J. Vigueria Annemaria H. Waibel David C. Walker Steven T. Wieland Jr

Nathan P. Diller Jacob J. Gensic Jonathan S. Gration Jammie L. Himsl Jason P. Hrynyk Christopher G. Humphrey

Kevin B. Hyatt

Rodney M. James David R. Knight John D. McMillen Jared R. Miller Lance Roberts Phillip Rose Arthur D. Tetterton

Matthew D. Allen Michael E. Barron Jerry W. Catt Jr Charles E. Csoboth

Danna M. Alberts Matthew R. Baker Shelby D. Bowen Lindsey R. Bowers Matthew S. Chisam Brian D. Clark

Duston E. Thompson Paul P. Townsend Kaylynn Trammell Ty Q. Tripple Michael M. Walsh Richard C. Watson Carrick O. Yaws

258 2000 Squade

Daniel J. Alves Matthew B. Amig Carmen M. Andrews Mark A. Boncher Jeffrey R. Burrough

Joshua A. Cadice David J. Caswell Jarvis D. Croff Jaime L. Flood Adam E. Goodpasture Martin D. Hemmingsen David A. Hildebrand

Mason W. Mandy Ryan C. Meeboer Joshua E. Miller Tyler D. Paige Michael D. Perdaris

> Photo not available MTA TSgt McGrady

Wolverines Find a Source of Pride

he mascot is the wolverine, but a more accurate persona of our squadron is the colloquial nickname: Recline One-Nine. Though some may feel this is not an adequate source of pride, we had to search for something else. Marching? We were proud to get above eighth each week. MWR? We don't even have a T.V. room because we didn't pay the cable bill for three months. Training? What training? The answer is softball.

Nineteen has seldom had an intramural team finishing above .500, let alone make the playoffs, so having a team in the wing championship was quite a shock. Although the hard-fought battle resulted in a loss in extra innings, it still meant that we were better than 38 of the other 39 squads.

"The secret to our success is our ability to trash talk" says C3C Jon Gration

The group has been practicing every Saturday, and has turned into an intra-team competition of sorts, with the sides roughly drawn between the freshmen and the upperclassmen.

"Right now, others are a bit ahead of us, but we'll catch up" says C1C Glen Merkle.

Regardless, fun is what it's all about, and that is what this team strives for, as they knock whiffle balls against windows on the second floor.

"We're playing in the base softball tournament, against all the officers and sergeants" says Merkle.

This group of strivers is out to show the whole e what's up out on the softball diamond.

We took pride in trash-talking our opponents and I feel it is this sense of intimidation that will lead to our success in the tournament," says C4C Jeff

It will be no-holds barred when they meet the team from the 34th Training Group. Now there's a source of pride.

by Jason McCalpin

Mai Ralph Thompson Jr. AOC

Wolverine 19

Kelly W. Bolen David A. Bruce Benjamin G. Cox Aaron L. Davis Joshua M. Deim

James M. Fisher James A. Greenfield Casey E. Guerrero Renae L. Hein Joseph E. Keenan David E. Lane Matthew T. Laurentz

Thomas F. Lessner Jr Christopher P. Lombardo Justin M. Loosvelt Jeremy M. Lukowski Eric D. Pauls Dustin L. Pittman Casey J. Reed

> Scott K. Russell Erykka Y. Thompson Michael L. Tyler Tomi S. Umemoto Kirsten A. Veatch Brad D. Williams Keenan B. Zerkel

Steven M. DeMoulpied Miguel A. DeVargas Shelly E. Elarton Daniel J. Ellerbrook Tyler J. Ellison Nicholas D. Gilbert Matthew E. Granger

George W. Hernandez Steven C. Jones Stephen H. LePrell Kevin K McKaskey Keith C. Newton Kevin C. Peterson Omar T. Rashid

> Justin P. Robinson Matthew R. Schmitz Jonathan R. Smith Trevor K. Smith Bryan E. Trinkle Julie M. Weiss

Tracy L. Wilkerson

Patrick L. Brady-Lee Rebecca L. Burdick Erin M. Crean

260 2000 Tra

Fabio V. Fortunat Ryan I. Garlow Detrick D. Grimes Jesse L. Hamilton Amanda J. Hammers Kurt W. Martinson Christopher L. Moeller

John A. Nichols James R. Novak Scott A. Percival Wilhem A. Perez James M. Petrach Jr Neil B. Poppe Mitchell Randolph III

Amy A. Ringwald Thomas I. Sorensen Michael J. Stucki Brian J. Urban Jason M. VanEman Matthew S. Welch Rachael L. Westergren

> Photo not available Fitz A. Glasgow '00

Real Life, Real Answers

he Trolls of CS-20 pride themselves on being one of General Lorenz's favorite squadrons throughout the year. Affectionately nicknamed "G-Lo," he has become a symbol of pride the Tough Twenty Trolls take in evading trouble.

G-Lo's visits to CS-20 help the squadron work harder to perform above and beyond standards. These visits have taught us many valuable "lessons for life" that we wish to share with the rest of the Wing. Good hygiene is one of General Lorenz's

According to C2C Eric Pauls, "After all, he is only trying to save our lives. G-Lo told me in the last SAMI that the leading cause of death in the world is poor hygiene. That's why we have these inspec-

C1C Connie Berkhahn learned the importance of a clean pillowcase, especially during SAMIs.

"General Lorenz walked in asking what was on my pillow, and I told him it was a T-shirt. That didn't go over real well.'

The Trolls are thankful for their overall good

health throughout the year, despite such incidents. Academics are big on General Lorenz's "life

lessons" also. "Do you know what the two magic letters are?"

C4C Grimes and C4C Percival inquire, "E.I." Other lessons learned can be applied to one's leadership in the "Real Air Force."

C1C Quentin Cox states that, "While at USAFA I've learned many things. For example, I learned the importance of knowing your subordinates and their names as the Comm walked out of my room during the 2nd SAMI and said, 'Great job Quinlin, as always."

'A big lesson General Lorenz has taught me during meals," C3C Kevin McCaskey relates, "is that if you are nicer to the waiters, your food will be better. And it is important to keep your elbows off

The Trolls hope everyone can apply these "real answers," to "real life," and find success.

Capt Robert Z. TSgt Louis W. Lietzke AOC

Fischer MTA

Trolls

by Kirsten Veatch

Michael P. Bittenbender Tri L. Chong Katherine M. Dehne Ryan M. Fish Michael S. Foster Joaquin D. Glomski

> Thomas L. Gustin Elycia Hall Jared D. Hansen Charles M. Holland Richard W. Hoss Felix R. Johnson II

Nathan J. Leap Eugeniu B. Lungulescu Dennis M. Phillips Jr Barry D. Roche Jeffrey C. Schlueter Jonathan H. Smith

Michael R. Stevens Tiffany M. Stinnett Michael R. Stolley Matthew A. Taraborelli Matthew A. Thiel III Casey K. Walton

> Scott W. Ahrens Paul D. Anderson Joshua K. Andrews Alfred J. Ascol Paul G. Batish Aaron J. Bert

Joshua N. Caldon Jason M. Colborn Steven E. Cruz Nathaniel J. Douglas Margaret L. Edmonds Dawn D. Golding Anthony M. Gurrieri

> Joshua A. Hartman Jeffrey W. Johnston Jeffrey R. Liang James L. Long Brian E. McKay John A. Mikal Marc K. Milligan

Bryan J. Murdock Thomas A. Nelson Patrick J. Schuldt Konstanze E. Snyder Kelly C. Strom Gillian R. Sumners Robert M. Thweatt

262 Squadrons

Kurt M. Bruggeman Camden J. Buell Sarah E. Burk Abraham H. Cuddeback Justin L. Diehl Erik J. Dries

Juan P. Lavarreda-Perez Julia S. Luttrell Stephen C. Manley Leonard A. Miller John J. Page George Paraskevopoulos Jennifer D. Peterson

Benjamin B. Phillips Michael L. Potts Nicole A. Purnell-Davis Eric C. Schmalbach Richard R. Sharpe Christopher R. Stephens Nathan R. Wright

Blackjacks - Almost Back To Normal

hings are finally getting back to normal for the Blackjacks of Cadet Squadron 21. After living in Hotel Sijan for two years, the Blackacks moved back to the "Projects" of Vandenburg, ong lost home.

However, the Blackjacks were not to be kept silent. They posted another move after Christmas and will be moving to their final resting-place after the summer when renovation will be done in

C4C Kurt Bruggeman mentioned that "it was hectic! As soon as we realized where all of the upperclassmen lived (and who to stay away from),

Moving was not the only event that set the squadron above the rest in the Wing. Knowing how to party was another aspect of the Blackjacks.

As C3C Rob Thweat would say, "Blackjacks ruly know how to Double-Down and live up to its

With its endless tailgates during the football season organized by C2C Jeff "Shooter" Schlueter, and its second annual squadron trip to the gambling town of Cripple Creek involving over half of the squadron, the double-downers of CS-21 led the Wing in partying. This was all in part do to the help of Major Kevin "Zeecker" Zeeck ('84).

"He showed us how to have fun while still upholding the standards" reflected C2C Tom Gustin.

The true spirit laid within the '98 Dominators of the squadron. This talented red class led The Wing in class spirit. From C1C Kevin "Ozzie" Osborne's chanting "Only The Strong" in the hall-ways after Taps to C1C Josh Brown dedicating a song to the Red Class with his band Union Grind, the dominating spirit will live forever in Blackjacks.

As CIC Danny Smith reflects, "We were just plain HUAH!"

Maj Kevin C. Zeeck AOC

Mullens Ir. MTA

Blackjacks

Andres M. Castro Malcolm S. Decker Kurt D. Fife Karl B. Heinrich Todd T. Inouye Edward J. Irick III Charles L. Jones

Trisha M. Mahon Daniel J. Mollis Joel E. Pauls Byron R. Pompa Christopher J. Roberdeau William M. Roschewski Ryan D. Schaeffer

> Jason A. Smith Jeremiah B. Stahr Mary E. Stewart Thomas H. Tieu Prachya Tippayarat Peter M. Volpe Richard B. Walsh

Harmony B. Andrews Stephannie D. Ballard Seth A. Barun Michael A. Brooks

Lucas S. Tickner Emilio J. Urena Don E. Walpole Jackson M. Whiting

Brandon G. Williams Jason E. Williams

Malia Q. Dolfinger Benedict C. Doyle Patrick J. DuBe Jon R. Friedman Thomas O. Gifford Wendell G. Griffin II Jonathan R. Hougnon Philip S. Johnston Chad D. Kohout Gregory T. MacDonald John E. Motley Lindsay E. Nelson Nora J. Nelson James C. O'Brien Jason J. O'Brien Amanda M. Saunders Platon Shaulsky

22nd Squadron

Shaun M. Garry Ryan T. Hayde Brian D. Hoose Christopher C. Jackson Michael J. Jensen Stephen R. Kincanon James E. Martin

Charles W. Mauze III Lauren A. McGrath Kima H. Megorden Victoria R. Miller David Penuela Leslie G. Ross Nicholas J. Russo

Melinda B. Schilling Matthew R. Shrull Wayne E. Southam Tomasz P. Stoklosa Joey P. Sullivan Donte' T. Tanner Charles B. Toth

> Photo not available MTA TSgt Allen Jones

Tarantulas: Proud of our Web

ith the beginning of a new academic year, the Tarantulas found themselves with a new squadron administration. An Army Ranger AOC, a SP and MTA caused many squadron members to sweat about the upcoming year. Despite this apprehension, the squadron thrived under the new leadership.

C2C Karl Heinrich commented that "working under an Army officer and an Air Force MTA has been a great learning opportunity."

CPT DeLeo also brought a little something extra with him: a pet tarantula! The squadron named her, Morticia.

CIC Angle Santiago described her by saying that "she's big, hairy, eats mice and scares the piss out of all the girls!" In the fall, the members of the squadron took part in many MWR events, the highlight was a 70's bowling night at the Academy bowling lanes. The cadets dressed in outrageous 70's outfits and bowled for several hours. Those over 21 drank like fish, and the result was a sight to see.

The major highlight of the spring semester was the sponsor base trip to Luke AFB. This trip was especially significant to some because, as C3C Ben Doyle put it, "it was really cool to see a squadron 22 graduate, General Chandler, as the Wing commander of our sponsor base."

At the end of it all, the tarantulas proved that they could dominate every opponent, shine through the hard times, stand united, and stay strongest in the Wing.

Capt Daniel P Deleo AOC

Tarantulas

by Karl Heinrich

Wesley M. Abadie Morgan C. Andrews Joseph S. Barbare Kathleen M. Burke Rusty T. Byrd

Timothy J. Dodd Nicholas B. Evans Matthew J. Fiechtner Brandon R. Fleck Timothy J. Foster Dallas P. Hills Jamie A. Jaquez

Sang W. Kim Joseph K. Kramer Kim L. Lee Matthew C. Martin Jodi E. McGovney Grant A. Mizell Justin P. Mokrovich

Ryan J. Orfe Joel R. Persico Sarah E. Pierson Mackenzie B. Rohl Francis X. Rurka IV Jason J. Swiergol Matthew J. Wolf

Syed A. Abbas Lindsey G. Adami Eric W. Adcock Vanessa M. Anderson Joel Bolina Andrew D. Carr Robert A. Faustmann

> Scott E. Foreman Larry W. Gabe Daniel D. Guice III Aaron Hart Joshua J. Imme Scott G. Johnson Robert P. Kiser

Kimberly E. Lee Peter A. McClellan Julie C. Moore Kirk M. Olson Christopher R. Ott David F. Paolillo Daniel E. Scherdt

Scott M. Taylor Craig A. Thorstenson John P. Verbanick Bartley J. Ward Katrine M. Waterman Lindsey S. White David T. Wright

2000 Squadra

23rd Squadron

Clara Aguirre Michael Ahn Nathan R. Beard Dustin P. Born Timothy J. Cook

Lori D. Cronin Ryan M. Denton Erik L. Dutkiewicz Robert A. Edison II Jeffrey C. Feuring Shawn R. Finnicum Michael W. Grados

he pride felt by the Barnstormers of squadron 23 is similar to that felt by a mother who's son has just shot and killed an international terrorist. You know that the pride is there somewhere, you just don't know how to explain it. From the young freshmen to the paternal seniors and all of the miscreants in between, each class felt a pride in the squadron that was unique.

Seniors had the comfort in knowing that they had a prime example to follow when they entered he "Real Air Force" because both C1C Brown and C1C Daunt felt pride in their MTA, Sgt. Western

A sense of brotherhood was also gained besuse according to C1C Dan DeYoung "the sophonores were always willing to share their VCRs and

C2C Brandon Fleck, one of the commanders of the Stormers, is proud in the fact that his job vill be easier next year because "we don't take anying from anyone."

C2C Tim Foster, a potential support officer, feels the same way because he knows "a large percentage of TV ports working will allow me to play my Play Station all day long."

"Most people are proud of the Willis," cites C2C Matt Wolf.

The three degrees, still brainwashed from freshman year, are proud of the "class unity" according to Rob Faustmann. . . NERDS. Along the same line, C4C Moffet and Aguirre are proud of the fact that despite the upperclassmen's efforts, all 29 freshmen that were accepted into the wing are still fightin' hard to hang on for that wild and crazy ride we call the "Academy Experience".

So, as you can see, there is plenty to be proud about in Stormin' Country. However, if you ever ask one of us, give us a couple of minutes so that those few brain cells that haven't been killed off can muster an answer.

Capt Thomas M. Anderson AOC

Western MTA

by Ryan Orfe

Barnstormers

David L. Brodeur Joshua A. Davis William D. Donehue James T. Dunlap Nambia M. Fagan Monique L. Farness

Steven A. Frodsham Eric T. Haas Aaron Y. Han Curtis J. Hayes Scott E. Hudson Rodney K. Keller David M. Kendall

> Robert C. Lance Cory T. Lane Joseph H. Ludwig Brian C. Mack Robert E. Mattivi Joel M. Neeb Dylan K. Newman

Lex J. Parker Onnie A. Retkofsky David W. Shevchik Jr Borislav T. Sirakov David A. Sloat Nathan R. Stackhouse Christopher G. Zeppos

Andrew J. Cass Jeremy L. Eggers Jared D. Faison Matthew W. Graham Stephen C. Graham Robert C. Hale Jon-Michael A. Kerestes

Aaron C. Lapp David C. Lin Seth D. Malley Florimon J. Mendoza Stephen A. Ramsey II Amy M. Rivera Donald H. Schmidt III

> Donna E. Silva Bashar S. Smeir Gloria A. Urcina Gregory S. Voelkel Ashley B. Watson David R. Wright Tyron M. Wright

268 Squadra

Michael E. Gallagher

Rebekah I. Black Dustin T. Brisson Christopher K. Cunningham Daniel L. Dean Nicholas K. DiCapua

David A. Pouska Michael F. Quaglino Steven R. Ramirez Devin C. Ryan Matthew L. Tuzel Michael S. Ueda Joshua C. Weed

What It Takes To Be **A Phantom**

t takes a lot to be a Phantom. For first lass cadets, it took a leadership ability that prought the Phantoms to an overall sixth place anking in the outstanding squadron competiion. For second class cadets, it took a brilliant plend of teamwork; a group that meshed well fter the squadron shuffling. For the third class adets, it took a lot of CQ shifts, a lot of classes, und a lot of frustration. And for the smack-o's, it ook a group doolie and a first-place win in the roup at knowledge bowls. For all four classes, what it takes to be a Phantom has different

It takes "Body by Dula," according to 4C Christine Love, referring to rifle PC essions conducted by the Phantoms' Spring quadron Commander Mason Dula.

"It takes living as a family and working as a am always," according to C1C Van Thai, Spring

It takes "waiting for Dave Lin to relieve you from CQ duty," according to a patient C3C Matt Graham.

Being a phantom also means excelling in athletics. In the fall, C1C Dan O'Connel lead the flag football team to the wing finals, but barely missed out on a trip to Dallas for the national flag football tournament. C2C Josh Davis and C3C Jared Faison, to tennis players, lead the Phantoms to the wing finals, but were unfortunately inched out of the top honors. In the spring, C1C Rick Wilson took the softball team to the wing finals; C2C Eric Haas did the same with the cross country team.

The Hard-core Phantoms have had a tremendous year and have always kept a motto of "sticking together." They proved that the traditional way of doing business wasn't always necessary to get the job done and to produce outstanding cadets and

by Jeremy Eggers

Photo not available AOC Maj Timothy Miller MTA SSgt Paul Greene Eric W. Schmidt '00

Phantoms

Angela-Maria Y. Arredondo Roger V. Buckaer Jr Matthew C. Caldwell Douglas C. Dickson

Matthew G. Peterson Timothy B. Rezac Sharon E. Rohde Iason K. Sanderson James R. Stuber James C. Summers Winston C. Wolczak

Jayne M. Baker Megan K. Barker Joseph A. Bemis John S. Berg Jonathan R. Burd Jennifer A. Engh

Jeffrey R. LaFleur Chad R. Lichty Nathan B. Maertens Keith L. McDaniel Travis J. Meidinger Mark D. Porcella Ryan J. Rensberger

Joshua S. Fansher Uran Guma Alison M. Hamel Nicholas H. Hamilton Kent A. Harris Erik W. Johnson Dan K. Kunkel

Nathan A. Schauermann Danielle R. Schmidt Derek L. Showers Walter J. Sorensen Kenneth A. Stremmel Sarah G. Sutherland David B. Wangen

2000 1 Squadrus

Nancy E. Rosenow Iason M. Shane Jacob W. Smith Jeffrey P. Strange Luke C. Sustman Todd V. Tyler

Photo not available Joshua T. Gaghen '99 Brad J. Bashore '01

Rock Hard Redeye

n the sixth floor of Sijan hall, nicely secluded in a corner, resides the Redeye of Squad ron 25. Though probably an understatement, anyone who's met them can say that they are certainly mique. The AOC is Captain Torweihe, who is able to boast that he was a member of the elite Thunderbirds. He also has a spectacular sense of humor keeping squadron events lively. TSgt Davis, former MTI at Lackland, is the MTA and superisor extraordinaire. Even more interesting than hese characters are the cadets themselves

As some people may recall, Squadron 25 proclaimed its uniqueness last year with the most visual spirit mission ever. The firsties and three degrees still brag of their exploits. Redeye continies to be spirited with its new squadron acquisiions team ensuring that the SAR is one of the most intertaining in the Wing at times.

MWR has kept busy this year. Whether they re having a tailgate for a football game or Brainfreeze slushy drinking contest, the cadets of Redeve know how to have a good time. Other squadron events included numerous dining outs, a dining in, a Halloween party, and Christmas Carol-

On a more serious note, (it cannot be fun and games all the time) Redeve tried some innovational things this year to better prepare cadets for the real Air Force. They learned about different procedures such as travel vouchers and leave forms as well as gaining more experience with combat training through organized Miles Gear activities. The cadets also traveled to their sponsor base, Moody AFB in Georgia, to learn about the operational Air Force. One of CS 25's goals this year was to introduce the cadets these types of obstacles and they were very successful.

As their motto goes, Work Hard, Play Hard, Rock Hard Redeye!

Capt Daniel R. Torweihe AOC

MSgt Annette P. Davis MTA

Elizabeth A. Adams Courtney D. Anderson Thomas E. Burke III Connie M. Cann Matthew P. Carmody

Kacey L. Coacher Jason M. Corbett Nigel H. Crisp Ross P. Franquemont Matthew J. French Gilbert G. Garcia Jr

Taris S. Hawkins Benjamin C. Holland Matthew B. Jackson Ryan E. Larson William D. Middleswart James D. Mitchell

Ryan T. Moon Brett W. Paradis John W. Powell Ryan D. Sawyer Brandon B. Schraeder Christopher J. Zegar

Russell P. Allison Marcelino Armendariz Francis C. Bleyer David S. Chadsey Ryan P. Chmielewski Rico C. Dy Robert E. Eklund

Frank B. Felton Jeremiah S. Gentry William D. Humphrey II Heather S. Johnson Joshua D. Kovacic Winton P. Laslie Joe E. Leeper

> Justin D. Mackey Amber L. McKnight Brandon K. Nickel David M. Och Joseph E. Okasinski Jennifer K. Olsen Nathan A. Oltmans

Michael G. Roberts Jr Ross A. Schumer Richard S. Seymour Nicholas J. Sweeney Christopher Tomlinson Shaun M. Willhite Casey M. Wood

26th Squadron

2000 Squadron

Mighty Mighty Barons - a legend in the making

very squadron has a story; squadron 26 has a legend. The Mighty Mighty Barons found hemselves, as described by C1C Josh Bell, "Out of the frying pan and into the fryer." However, very time the heat was turned up, the "absolute" Barons pulled together and overcame adversity.

Often, usually on Wednesday nights, the Barons escaped from quotidian schedule of calls n the SAR to vicariously relive their youths with those four lovable scamps" from South Park Coloado.

As C3C Francis Bleyer said about this Comdy Central spectacular, "Those kids gave us trength and courage to make it through every reek."

The hope was contagious; cadets from all round the wing visited the Barons to make the itual a standing room only event.

Another squadron standing room only event ras squadron tour day. The leadership saw this as an opportunity to be supportive to those Barons who exemplified the Commandant's "mess up 'fess up" proverb. One anonymous ski Baron commented, "The two best things to do on the tour pad are playing hide-and-seek with the tour monitor and the Kevin Bacon game." Try Martin Short and Clint Eastwood.

John T. Agnew Julie A. Berger

At least the Barons were always well fed. At the numerous squadron barbecues, the burgers were always made to order. The Barons grilled to promote attendance at various sports contests, on a sunny day in the quad, and on a camping trip. Master food connoisseur C1C Matt Reynolds described the sayory menu as "cogent and filling" and the company as "neighborly and light hearted."

Despite ski trips, little Huah, and marching practice, the mighty Barons did not capitulate to hard times and still maintain their motto: It's all good!

Paul A. Cristina
Patrick W. Currie
Brian D. De La Grange
Steven E. Elliser
James R. Farrow
Joshua R. Finch
Ryan J. Flemin

Jeremey W. Gingrich Micah S. Goring David F. John Andrew P. Judkins Charlene A. Mercado Kevin M. Moffat Shane D. O'Neill

Alan J. Partridge Eric J. Reiser Jennifer L. Roatch William R. Sosa Ryan M. VanVeelen Justin T. Watson Kenneth J. Willson

> Photo not available MTA TSgt Harold W. Hollis

Capt Cindy A.
Robbins
AOC

Barons

by Ryan Chmielewski

Niel W. Altom Shanon E. Anderson Terry J. Blakemore Erin A. Brennan

Benjamin L. Crossley Judson E. Darrow Roger S. Dinning Matthew P. Elsesser Geoffrey S. Fukumoto Agustin F. Gonzalez Allegra C. Gregory

J B. Acheson Christopher T. Allred Dean E. Berck Joel N. Brown

James H. Cooke III Raymond L. Daniel Scott S. Davis Thomas G. DeAngelis John T. Distelhorst Matthew H. Harting

Parkin C. Bryson Joshua R. Close

Nathan A. Jensen Joann N. Kenneally James W. Knapp Todd A. Koehler Jared M. Mandella Matthew L. Manning

Larry Paige Jr Joyceline Y. Param Tom R. Pina Jr Natalie K. Pope Justin L. Ramey Diane M. Santos Brandon H. Sokora

27th Squadron

2000 Bra

John R. Almeida Marie N. Aloy Bradley J. Ames Margaret S. Becker Michael F. Bird Michael V. Chiaramonte

> Camille A. Chigi Joshua R. Doty Jonathan D. Fariss Jason O. Harris Stephen S. Jenkins Kyle J. Johnston Vincent B. Livie

2001

Patrick R. Lowe Adam R. McManus Shannon M. Merlo Craig L. Morash John L. Palumbo John M. Perrin Jessica E. Pierog

Xavier Rivera
Aaron S. Rosler
Eduard M. Ryba
Daniel J. Smith
John J. Tarczewski III
Iven M. Vian
William M. Wayman

T-bird pride – start to finish – 100% complete!

he Thunderbirds, of CS-27, started the year off on the right foot gearing up for yet an other interesting year at camp USAFA. From frequent appearances of Batman and Robin, to winning the Wing championship in intramural rugby, the T-birds have pride in everything they have done throughout this year.

First off, the Halloween party was a very enertaining evening for all.

C2C Ryan Voneida said, "Even though the Cadet Wing is 85% male, for some reason our all-radet Halloween party wound up being near 50-50."

The T-birds also took great pride in their performance during inspections. General Lorenz vas so pleased with C1C Kendrick's room during he first SAMI that he made a special visit to see it gain during the second one.

C1C Frank Cooper said, "While I was gone, General Lorenz took special interest in my roommate's welfare."

It goes without saying that the T-bird is a special breed of cadet. For example, C2C Schmidt's boisterous belching ability is unparalleled anywhere else in the cadet Wing.

C2C Ian Ramage said, "What can I say? His ability astounds me. It comes from a place so deep, dark, and secret inside him. It's something that science can not explain. Poets and songwriters will someday muse about it."

From marching and cleaning, to laughing and partying together, the T-birds have formed a tightly knit squadron that gets the job done. Its interesting people, random occurrences, and unusual events have helped to instill a unique sense of pride that sets us apart from Wing.

by Val LeMaire

Capt Robert W. Willoughby AOC

MSgt Robert J. Bayruns Jr. MTA

Thunderbirds

Zachary B. Arnt Dan M. Au Shawn J. Barry

Adam M. Schultz Scott E. Shelton William E. Swartzwelder Joshua U. Taburaza Jason M. Trew David M. Wrazen Garrett C. Zindel

Ian J. Brown Vincent G. Danna Jr Christina L. Deibel Sara C. Freeman Scott A. Gatto Michael M. Harmon Daniel M. Hasley

John R. Jochum Ronald Killins Jr Timothy G. Miller Frank J. Oktavec III Benjamin S. Robins Celeste Rodriguez Donald A. Rynkowski

Loyd G. Childs Jr Matthew D. Corrigan Alister F. Dopp Robert S. Dunegan

Brooke F. Effland Amy M. Fischer Ronald V. Garcia Benjamin E. George William M. Hardie III Victor Hernandez

Reginald Jennings Ryan B. Kay Kristen L. Lyons Matthew J. Miller Erika A. Paulo Christopher D. Rhodes

Matthew J. Rillos Wesley C. Robertson Matthew C. Russell Michael W. Schultz Christopher D. Smith Wesley A. Williams

2000 Squad

The Dean's "Other" List

t began with a dream: a real blackbird to represent the squad at football games. Trained at the mews and tied to a string, alive it would steal food from the falcon, dead it would be thrown at the opposing team.

As suggested by its potential trainer, C3C Corrigan, "We could teach it to talk..."

But alas, chastised by the Falconers and threaten with jail time by environmentalists, the idea was abandoned and the squad rolled on.

Despite this initial setback, many questionable events made this year memorable. After causing a wing-wide shortage of tri-colored leadership forms, the squadron ended first semester 39th in the Wing overall. Frenchies, Coasties, Academy exchangies, and even staffies spread the Blackbird

wealth around the Wing and the world, as the squadron continued to resist the outside influences of birds and stars.

The seniors spent the year preparing for officership at their favorite bar, "FamCamp." C1C Thomas upheld the AF standard of zero tolerance, and occsional e-mails from some guy named Ron squashed rumors of a mysterious disappearance. Every SAMI, personal visits by the Comm kept the squad refrigerators sparkling. All in all, the squad survived.

And to just win for the 'birds, there is only one option—to aim high for a trained attack black-bird to raise the level and dominate.

Geoffrey W. Eaton Chad M. Fairchild Scott S. Fann Michael S. Friebel Christian P. Helms Christopher L. Jessop Dean D. Laansma

Stuart I. MacDiarmid David L. McDonald Ryan J. McLain Ryan T. Menath Sarah L. Metthe Eric M. Music Nannette B. Ohman

Jorge A. Pargas Darius A. Phillips Nicholas W. Sawruk David A. Smith Matthew T. Speer Candace S. Staubitz Markyves J. Valentin

> Photo not available MTA TSgt Thomas A. Edwards

Maj Ronald M. Bryant AOC

Blackbirds

David M. Bergin Jay M. Boeing II James Burgener Jorge L. Carrera Dan S. Catlin

Tammer H. Mahdy Lisa L. Meier Shlomo D. Menashi Kerry S. Quinn

James J. Chapa Kevin K. Chen John W. Demory Jr Brent S. Gaylord Charles E. Gilliam II Adam R. Grayson

Ryan H. Harris James M. Jordan Nathan A. Lambert

Mark A. Redfern Wilberto M. Sanchez Jennifer J. Schiessler Christopher Schlachter Kevin M. Wiley

Stewart A. Eyer Christopher M. Fox Justin T. Grieve Scott A. Hodges Justin L. Hohn Thomas A. Hutton IV Summer A. Koons

> Kerrick D. Krill Brian D. Lane Scott T. McEwan Mark McGill David A. Merritt Christian J. Ogrosky Laura L. Powell

Heather D. Qualey Jason W. Schenk Rachel L. Smith Donnavan W. Swaby Christopher J. Todaro John G. Velazquez Edward R. Wagner

278 2000 Fd

Squadron

David W. Adams Aaron B. Banks Aaron D. Dailey Kevin J. David R. Erpelding David R. Erpelding David R. Erpelding David R. Erpelding

5001

Douglas J. Fike Andrea S. Garner William Hintz Eric J. Jouret Siegfried B. Jucknies II Michael M. Kawan Samuel P. Lilley

James R. Longbrake Aaron L. McEwen Erick Pacheco David C. Palmer Brian K. Perusse William W. Phillips Barry R. Rudd

Wesley R. Sides Amy D. Snapp Charles D. Solomon Richard W. Swengros Jr Michael A. Vandermeyden Julie A. Wass Travis G. Willcox

> Photo not available AOC Maj Robert L. Puckett Susan E. Newton '01

Fun - The Panther's Middle Name

he Black Panthers this year didn't really do anything special, they just went out and had fun. No matter what they did, the black panthers had a good time and they still upheld the standards of the Wing.

"Even marching with the squad is fun", said C4C Adams.

"The best was Summer at the lip sinking contest", said C3C Dekat referring to his classmate C3C Koons at an MWR function.

"That crazy junior who dressed up as a girl and stripped down to the undergarments was the funniest thing I've ever seen", said a fellow 29er who asked to remain anonymous.

The freshman of the squad proved to be spirited too and had fun in tying up and dousing shaving cream on upperclassmen.

"That freezing cold night when we tied up (C3C) Merritt to the pole outside and loaded him up with shaving cream was one of the best times of my freshman year. It's always nice to get a little payback", said C4C Solomon.

C3C Edwards also enjoyed some of the freshmen paybacks. Although he was never a victim, he reminisced of the time when, "all the freshmen took our Midshipman exchange student from his bed while he was sleeping and took him outside the week after the Navy game and tied him up and threw him in the mud. That was sweet especially after our football team beat them in Annapolis."

The sophomores would have a little fun too. C3C Todaro remembers getting into water fights in the halls with the freshmen.

"The water fights were the best", said Todaro. Of course, the sophomores had big super soaker water guns and the freshmen had to fight back with canteens full of water. Like all the other squads, CS 29 also had memorable MWR contests and tailgate parties. With a fun bunch of juniors and freshmen coming back, it will be interesting to see what things the Black Panthers will come up with in 99.

by Kevin Chen

MSgt Steven E. Foust MTA

Black
anthers

Wesley F. Adams III David G. Allen Michael J. Anderson Jarod P. Blecher Robert M. Bryant

Michael L. Cardona Brian R. Colby Daniel P. Crump Jefferson R. DeBerry James S. Dentice Patrick R. Eldridge Evan J. Gallegos

Ronnie D. Hawkins III Michael S. Hurt Jr Daniel J. Kaercher Jaclyn R. Malerba Felisa M. Marsh Aaron M. Mihaljevich Jennifer Y. Ortiz

Andrew M. Quinn William J. Riordan Byron Rodenburg Jr Melissa A. Rozman Kevin M. Schultz Christopher Vecchione David J. Wilson

Matthew A. Astroth Erik M. Axt Kristen D. Bakotic Bryan C. Beulin Jimmie D. Bowyer II

Barclay M. Nichol Anthony V. Nicholas Stephanie L. Oldham James H. Peoples Jaron H. Roux Adam C. Schmidt

Jared D. Sessum Jason M. Sharpe Jason W. Simmons Logan B. Sisson Tara R. Storch Samuel M. Todd

2000 Squadrop

Lisa M. Case Phillip A. Cole Frank N. Conn Jachin M. Finch Zane A. Holscher David Huinker

Anthony J. Koury III Seung H. Lee Joshua C. Lyle Aaron C. Martin Mark D. Matzke Neil E. McColgan

Albert A. Medina Carl A. Metters Matthew J. Mihalick Byron D. Nicholson Christopher S. Percy Dylan M. Quinn

Christopher G. Seaman Eric T. Skaar Geoffrey M. Steeves Paul B. Strom Douglas R. Villard Honey B. Warnke

Accountability:
It's a Matter of Pride

hat's the most important duty to perform as a diligent cadet? What does the existence of the cadet Wing structure depend on? The answer is filling out meal accountability. The leaders in this prestigious area of military activities are the Dirty Knights of CS30.

Much of this success can be attributed to C1C Tristen "Frenchie" Morel L'Horset for designing and implementing a special V drive accountability program.

C1C Tim Schumacher spoke highly of the system, "You can't get booted when visitors come, because you've claimed that seat."

Of course, ensuring there are no holes at meal tables did have drawbacks.

As C2C James Dentice said, "You can't slide out the door when the food sucks."

After being pulled from a verbal altercation involving proper table rotation that almost resulted in a fight, C3C Jason Sharpe said, "Table 242 is always closed and that sucks."

Next year's returning veterans are already looking forward to a strong year of accountability.

C2C Dan Crump said, "Next year accountability will be a joke," obviously referring to the ease with which being the best will come.

"I wish accountability came around more than once a week," lamented C2C Pat Eldridge who was already worried about the long summer break with a lack of accountability. Then there are those members of the accountability team that will be graduating and scrambling.

C3C Adam Schmidt said, "It's an emotional subject," in reference to leaving the superior accountability system.

C2C Kevin Schultz summed up the justification for two accountability clerks, two NCOs, and an officer responsible for taking accountability twice at formations and twice at meal tables, when he said, "Accountability is the key to airpower."

The Dirty Knights relish the challenge of accountability and early scouting reports show some strong incoming recruits for the 98-99 year.

by Andrew Quinn

Photo not available Charlton L. Warren '99

2001

Maj Mark S. Novak AOC

MSgt Cecelia A. McNeal MTA

Knights

Andrew P. Beitz Ericka Cazares Philip G. Christians Sarah E. Clymer

Jason R. Eaton Christopher N. Garcia Glenn M. Gonzales Benjamin W. Heslin Blake P. Johnson Marc E. Johnson

Matthew S. Komatsu Aaron N. Lamb Christopher J. Linberg Perry R. Marshall Matan T. Meyer Bradley R. Opp

> Lyndon J. Ramsey John M. Ross Craig M. Swierzbin Pryor S. Tiffany Eric K. Woodring Natasha L. Ziegler

Christian M. Bergtholdt Lindsay R. Brocklesby Jonathan R. Comtois Heather L. D'Annunzio Daniel P. Daugherty Robyn W. Ellis

> Christopher England Kristin K. Haley Matthew R. Hummel Jeffrey R. Kreinbring Anthony J. Madland Lance A. Merkley

Brandon J. Osufsen John J. Rodriguez Rory M. Stein Meghan M. Szwarc Nathan A. Thompson Tracy K. Tinianow

Ciriaco M. Villarreal Carolyn J. Walkotte Joshua A. Westby Daniel C. Wilkinson Daniel A. Wright Matthew J. Zitzlsperger

282 2000 Squadro

Melanie A. Borchers
ReAnn R. Caldwell
Eyyup Celik
Ryan P. Corrigan
Paul T. Davidson
Denny R. Davies
Jeffrey B. Donahue

Ryan P. Finnan Andrew J. Gray Jeramiah S. Guild Neil J. Harris Ryan A. Hart Thomas P. Johnson III Andrew J. Kenney

Athena L. Koller Joe A. Lopez Gregory N. Love Christopher R. McAlear Joshua T. Ney Nathan P. Olsen John J. Pantages

Bartholomew B. Robinson Matthew P. Ross Aran J. Stynes Shane M. Terry Thomas N. Turco Steven D. Wald Dalia J. Wenckus

Reaping On Top

he Grim Reapers of CS-31 emerged as one of the top squadrons in the Wing this year due to all members striving for the pursuit of excellence. The Reaper's AOC, MTA, and cadet leadership proved that a squadron who works hard can also play hard.

The Reapers sponsored many MWR events that were huge successes and continued to have legendary tailgates at the football games. However, the reason the MWR events were successful was due to the Reapers continued excellence in military academic and athletic endeavors. The Reaper's squadron commanders, Cadet Erik Oberg and Cadet Jason Kiker, took firm control of the squadron and led from the front.

The Reapers enjoyed a rare experience - a mid-academic year change of command ceremony for their AOC. Major Raymond Montalbano retired from the United States Air Force and handed command of CS-31 to Captain William DeMaso. The transfer of command went smoothly due to the hard work of both AOC's as well as the great presence of the Reaper's MTA, Master Sergeant Billy Farrow. This was MSgt Farrow's last year as the Reapers MTA and he will be greatly missed in the squadron.

The Reapers will continue the tradition of excellence left them by the class of 1998. Ironically for the Grim Reapers, it has been a "never say die" attitude that has carried them to the top.

Capt William Demaso AOC

MSgt William A. Farrow MTA

Reapers

Erica K. Andren Nathan Atherley Kenneth S. Bode

Hans E. Anker Jeffrey R. Beckham Jeffrey G. Belisle Marcus J. Booker Aaron J. Burke

Shannon L. Nielsen David R. Rogers Grant T. Schroeder Heather E. Smith Phillip M. Sowada Daniel J. Visosky Derek K. Williams

32nd Squadren

2000 D

Jason Ang Swee Kiat Shaylor Billings Mikel S. Daniel Jacqueline R. de Grood

Jason J. Sisto Jesper R. Stubbendorff John A. Talafuse Matthew H. Weber Timothy C. Wegner Thomas M. Winter Eric J. Zarybnisky

The Roadrunners A Tradition of Excellence

he Roadrunners have held a long tradition of "excellence in all we do" which has re mained constant despite numerous changes in the Wing. The members of this outstanding squadron are some of the most dedicated, motivated, and spirited people at the Academy.

For example, the week before the Army game some members of the squadron made a cardboard Army tank and blew it up during Noon Meal Formation to show those Army Blackhawk helicopters that Air Force would beat Army. Many spirited Roadrunners gave up time and money to build the tank, test and detonate rockets and other explosives, coordinate with the fire department and Colonel Conners, and put on the show during for-

"It was very, very inspiring," recalls C1C Adam Burch.

The fourthclass cadets readily accepted the challenge of upholding the precedence of excellence set over the years. After much hard work

and dedication, the four degrees emerged victorious as Wing Knowledge Bowl champs in the fall.

"It was a chance to prove ourselves as a team," said C4C Keegan McConaughev. Indeed, they got together on their own and

spent many hours practicing knowledge bowls in the SAR.

Perhaps C4C Samuel McKinsey said it best: "It was one of the ways to show people that we ARE the best."

A philosophy of "people are important" prevails in the squadron, too. There is an MWR dining-out every week, so squad members can get away from it all and take a break from the stress and pressure of academy life. Additionally, many cadets give up their free time for community service to help the people "out there."

There can be no doubt that 32 is traditionally one of the best squadrons in the wing, if not THE best. Catch us if you can!

by Susan Murphy

Capt Gregory S. McCarthy AOC

TSgt Michael R. Howard MTA

The unners

Dory M. Apgar Mark W. Buchholz Allyne B. Castillo Alana J. Eiland Catherine M. Everett

Eric C. McFarland Aaron R. Miner Thomas D. Moon Jason R. Nolting Omar S. Pradhan Jacob B. Raser

Chad A. Simpson Kristoffer R. Smith Timothy J. Stevens Stephen A. Vukovich Joseph W. Whitehead Jason E. Young

Joseph P. Drevenak Javier Esparza John D. Fry Philip H. Gagnon Matthew L. Hannon William B. Hartman Allison M. Hartmann

Nathan C. Koran Nadine C. Lynn Meghann E. McNiff Carissa M. Niemi Adam L. Oliver Daniel J. Patak Jason J. Pfaffly

Jeffrey T. Phillips Evan J. Reece Albert W. Rieben Matthew A. Scott Jason I. Thompson Dennis J. Turner Bryan T. Unks

286 2000 Squadre

33rd Squadron

2001

Exceeding Expectations - Ratz

he Ratz of CS-33 exemplify the concepts of service before self and excellence in all we do.

For starters, the Ratz won the fall semester flag football intramural championships, but their striving for excellence didn't stop there. The team was invited to the NIKE sponsored National Intramural Flag Football Championships, Arlington, Texas. This was the first team, from the Academy, to ever attend the event. Happy that their season was not yet over, C1C Kelly Quain, the team's powerhouse, used the invitation as a chance to show her stuff and ruff up the other teams. Although they did not walk away with a national title, the Ratz represented the Academy well.

Not only did the Ratz excel on the intramural fields, but they also did more than their part to help out others. Many members of the squadron were very active in various programs that benefit those less fortunate. C4C Erin Bjerke was respon-

sible for a sponsoring program in which the four degree class participated. With great compassion, they sponsored a six-year-old Ethiopian boy named Dagen. With their help, Dagen received a unique opportunity to attend a private school. For most children in his situation, this was an honor that comes along once in a lifetime.

C4C Bjerke comments, "It is wonderful to be able to impact and support a child who wouldn't otherwise have any opportunities."

The service did not stop there. C1C Phil Smith gave his time to teach a family the English language. Also, C2C Steve Vukovich was named director of the newly opened Chapel Lounge. And, C2C Mark Jones was very dedicated to providing the services of the Cadet Sexual Assault Hotline.

The Ratz of CS-33 have done everything from intramural football to sponsoring a child half way across the world, illustrating the concept of "Service Before Self and Excellence in All We Do."

Kenneth L. Cobb Austin J. Cohen Robert L. Diaz Heather M. Furman Jason P. Houston Timothy J. Huxel Matthew R. Johnston

Jonathan L. Kleve Peeter Meos Kevin J. Merck James A. Mikes Brian M. Mills Mark D. Nyberg Robert M. Pecha

Luke R. Porisch Jennifer K. Reed Bradley D. Sayre Ernest R. Schmitt Jr. Vip N. Tanticharoen Brandon J. Tellez Janet K. Vreuls

> Photo not available AOC Capt Pete R. Belmain

TSgt Thomas A. Johnson MTA

Ratz

by Mark Buchholz

1888

Gayle A. Apolonio

Monica M. Campos Matthew R. Compton Cory A. Cooper Sarah C. Courtney Anthony J. DeGregoria Bobby A. Esposo Sarah J. Freas

Kevin M. Runyon Patrick J. Seipel Brendan M. Shannon Dan J. Shinohara Aaron H. St Clair Scott D. Trigg Douglas W. White

288 2000 D

34th Squadron

Jeffrey H. Anderson Caroline M. Ayo LeNetta U. Banks Kiwedin D. Cornell

Andrew B. Robinson Phillip A. Smith Broc L. Starrett Joshua B. Stierwalt Bradley J. Strawser Stephen W. Wilson Matthew J. Ziemann

he thought of a sponsor base trip seemed nothing more than a fading dream to the Class of '98 and the Loose Hawgs of CS-34. Despite being rejected twice, the Hawgs were determined to my again. The will to go on the trip was there the entire year but the transportation failed each time. Early first semester it seemed as if they would succeed, only to have no flight available to get them back. While the cadets had nothing against not returning, CW for some reason wanted them back. As second semester came and hope was looking slim, suddenly the miracle of all miracles happened! Transportation BOTH WAYS was granted to them by the obvious will of a higher power.

The trip was taken and turned out to be a complete success as only the words, NO LATE GRADS can explain. The trip was packed full of

exciting tours and events that included an unforgettable helicopter ride 200 feet off the Potomac River that provided an unbelievable view of Washington D.C. Other events included a tour of old Air Force One planes, a tour of the Pentagon, and visiting the various sights in D.C. Much to the joy of the cadets the evenings of the trip meant free time, which for many included taking in the nightlife at Georgetown.

Whether going out on the town or enjoying the luxuries of their very own VOQ, the trip was a fun and enjoyable experience for all. The Loose Hawgs were able to make it a safe and enjoyable sponsor base trip. We now hope that future sponsor base trips will be easier to obtain.

Maj John W. Kraft

TSgt Richard D. Brandt MTA

Loosehawgs

by Ryan Sullivan

289

Squadrons

Kyle D. Armstrong Joseph R. Augustine Benjamin A. Bartlett Justin L. Bybee Christopher R. Caredeo Alexander J. Chumpitaz

> Jeffrey D. Dillon Kristi L. Hanson Hans J. Hilterman Huy H. Huyn Brent A. Larson Stephen L. McDaniel

James L. Menke Jr. Amy M. Nesbitt Valancy D. Nielsen Bradley C. Panton Joseph M. Petrosky Ryan C. Principi

Jason A. Purdy William A. Reynolds Theresa L. Siegel Andrew L. Sincock Douglas A. Vetrano Kevin M. Webster

Kristofer A. Abel Mary K. Albin Jason M. Amidon Jason R. Anderson Ryan F. Barrett Micaela R. Bentson

James L. Burgess Douglas A. Charters Michael A. Contardo Melinda Dumas Michael A. Edmonston James B. Fleming Bud Fujii-Takamoto

Jude I. Gamel Jason L. Gardner Allen J. Hasbargen James T. Horne III Charlie D. Jackson Jr Benjamin M. Johnston Matthew R. Kucia

Carin L. Marcussen Martin A. Mentch Brian D. Peterson Matthew W. Sanders Justen B. Sharp Amity L. Tipton Laura J. Williams

290 Squatrons

5th Squadron

2001

Vazeer D. Akbar Tobin R. Allen James R. Bales Scott A. Becker

James A. Muir Amanda M. Myers Benjamin M. Orton Christopher J. Parker Patrick W. Pearce-Percy Jesse A. Pietz David M. Thawley

f there were a particular area that the Weasels of CS-35 can take pride in the most this year, it would be athletics. Over the fall and spring intramural season, the Weasels put together an impressive string of wins and Wing championship caliber teams to put them on top. Keep in mind that last year the Weasels placed dead last in intramurals, so this was quite the accomplishment.

C1C Andy "Hoss-diggity" Hosler enthusiastically replied, "There was a new attitude on Weasel intramurals this year. From Weasel tennis to Weasel V-ball to Weasel cross-country and every other team, Weasels played to win. Weaselball (flag football) even had a multiple page play book! It was great!"

During the fall, tennis ruled the asphalt courts as the Weasels won the Wing Championships with a perfect record. Here is what C4C Jim Muir, who paired up with C1C Jim Maxwell for the #1 doubles team, had to say about the season and team.

"It wasn't just six people that won it for us. Everyone on the team contributed to our winning season," commented C4C Jim Muir.

Second semester would prove to bring even bigger highlights for the Weasel intramural program as three teams; volleyball, cross-country and ultimate frisbee, finished in the top three in the Wing.

C2C Jim "J-luv" Menke, an inspirational member of the Weasel volleyball team said, "It's the most high-action, non-stopping, hard-hitting game on two feet!"

One of the most significant highlights of our intramural season was all of our teams winning on the same day, sweeping CS-37. A new tradition was started that week as AH presented the Weasels an official ceremony in the squadron (no kidding!); a blue and silver painted broom to be carried ("flaunted!?") by the guidon bearer during noon meal formation.

About carrying a broom in place of a guidon, C3C Ryan Barrett remarked, "Not only was it humiliating, we got zeroed out for that week's guidon points."

Okay, so maybe the broom wasn't all it was hyped up to be, but the pride of the Weasels' intramural season lives on.

by Kevin Webster

Maj Harold T

Maj Harold TSgt Steven
E. Waters M. Dekrey
AOC MTA

1888

Samuel D. Chanoski George M. Crowley Jason A. Davis Nathan O. Drewry Amy E. Fitch Dennison K. Frasier Nicole L. Fuller

Nichole M. Hartman Matthew L. Hartzog Chad E. Holesko Joseph R. Kennedy Erika R. La Brie Kelly L. Landstrom Franklin B. Layo

Claudia S. Marshall Arthur D. Pettigrew III Timothy E. Pierce Christopher M. Sheffield Richard H. Shertzer Thomas W. Staley Andrew J. Wiker

Christopher G. Batterton Matthew G. Brown Eric W. Bucheit Jr Jayme S. Carter

Thomas R. Bowman Aaron E. Dripps

Jeffrey T. Felton Mark P. Graziano Herbert T. Green Hazel A. Hatley Matthew K. Johnson William J. Jones Jr Dara L. Kjarum

Jeremiah B. Laster Benjamin J. Laubscher Russell S. Magaziner Carmelyn H. Mamaril Andrew A. Martin Anthony P. Massett Cameron P. Nordin

Ryan P. O'Hara Adrienne M. Ondrusek Miguel F. Rivera Bryan M. Summers Zachary R. Turcotte Ethan M. Waitte Aaron D. Walenga

292 ZIIII

36th Squadron

Derek M. Argel Tarek J. Awada Charles J. Barton Steven J. Bruce Kelii H. Chock

William D. Daggett Joshua S. Friebel Mark A. Hanson

Stephen D. Pouncey Bradley A. Rueter Matthew P. Shipstead Timothy J. Spaulding Lauren A. Wagner Glendon C. Whelan Michael J. Young

Work Hard, Play Hard

he PROUD Pink Panthers of CS-36 have prided themselves on the motto, "Work Hard, Play Hard." C4C Tim Spaulding and C1C Jason Foster brought this motto to life, as they were nominated outstanding four degree and squadron commander of the year respectively. Their hard work and dedication to achieve nothing but the best made them valuable assets to the squadron.

Other members of CS-36 have helped to instill pride and discipline within the squadron. Specifically, C1C Mel Korsmo found a unique way to monitor in-ranks discipline during formations. As the "enforcer," he collected a dollar from each talking perpetrator and used this money to contribute to the MWR funds for upcoming events. In addition, C1C Scott Crabtree will be remembered as setting the standards for inspections by quoting, "A toe shine is a blow shine; a side shine is a pride

After working hard, CS-36 likes to play hard, and as a result, the Pink Panther MWR staff remains the best in the Wing. From a re-show of Miss Pink Panther, to Fudge's jalapeno stuffing, to Dieck's specialty burgers, to tactical mice catching, Pink Panther MWR prevails among all others. C2C Fudge Rivera ate over 60 peppers, while roommates C1C Joe Aguiar and C1C Rob Thompson captured! nine furry little creatures in a mouse hunt to control the pest population.

The Pink Panthers have certainly accomplished their mission of working hard and playing hard, and will continue this in the years to come. The Panthers are pink and they're Proud! If you think I jest, pay a visit to the third floor of Sijan and follow the pink striped wall!

Maj Sherri AOC

TSgt Carlos D. Trujillo MTA

Pinkhers

by Kelly Landstrom

1999

Paul James Adams II Christopher D. Barth Anna C. Blackwood Noah C. Boss Brendan P. Burke Dustin A. Creech

> Ryan M. Dekok Fernando Galvan James P. Gates Jeffrey W. Haugh Jason M. Holcomb Zachariah J. Jensen

Daniel A. Jordan Craig D. Lindstrom Mary S. Long John S. Mackow Matthew J. Moneymaker Abraham M. Payton

> Eric A. Queddeng Matthew C. Stanley Terra M. States Tracy A. Strickland Sean E. Tucker Jeffrey B. Westphal

Michael L. Anderson Wysman A. Barganier Thomas E. Bierly Kristin M. Bozarth Michael B. Campbell Anthony C. Driessen

Robyn C. Duncan Laura M. Durham Ashley L. Elliott Andrew J. Ellis Jonathan J. Elza Christopher T. Finan

Gregory A. Fulk Jacob L. Hammons Travis J. Hazeltine Gregory S. Hoffman Justin D. Johnson Nathan D. Jones

Lincoln S. McLeod Brian M. Nicosia Jeffrey J. Schrum Erika L. Siegenthaler Mark F. Van Weezendonk Dustin K. Whitehead

37th Squadron

Raymond M. Aguilar Bryan M. Bailey Brian J. Delvaux Brendan M. Epps Patrick N. Giggy Zachary G. Hall

Zachary B. Hickman Bendick K. Hoeg Isaac P. Humphrey Nathaniel D. Kilian Timothy L. Kurutz Curtis D. Malcom

Thomas A. Miller IV Stacie N. Pratt Nathaniel R. Preissinger Ryan S. Simms Stephanie M. Soltis John E. Thomas

Lance C. Vivion John P. Wagemann Jr Joseph P. Watson Kellen M. Williams Christopher G. Wilson Jason C. Zumwalt

Fly On SkyRaiders

Our lives intertwined in a dream personified by the Animalistic Skyraider that flies within each of us.

"The temple of intensity," according to Tony Dreiessen. The strength of this institution makes us the stellar people that we all want to be.

Perhaps Drew Ellis said it best when he said "Eagles may soar, but [gerbils] are never sucked into iet intakes."

Some Firsties, like Sean Holahan and Dave Halasi-Kun, took great pride in the fact that everyone took care of what they needed to get done in the squad and kept us from being a high visibility squad. This stealthy squadron might stay out of the lime light but our thoughts can never be fully encapsulated into meager words.

Chad Bruton might have said it best when quoted Clausiwitz, saying "If you make an officer a schoolboy all his life he will send his profession to the devil if he can."

"We are real, real far away from everything," according to Paul Adams, and that allows us to act as we want and do as we want.

We are what we will be and we will all hearken back to our barbaric chant as we enter Mitchell Hall, "Sky-rai-ders, Sky-rai-ders..." so says the pink hippopotamus of happiness. Photo not available MTA TSgt Gwendolyn Boleware AOC Capt Mark W. Warack

Raiders

by James Gates

295

Jeff D. Curtis Thanh N. Dinh Christopher R. DiNote Michelle M. Edberg Gloria N. Field Matthew T. Garrison Julius Pratt Hubbard III Anthony G. Langford Jeremy E. Learned Rawley M. Mims Daniel A. Morris Jeff J. Mrazik Stefanie S. Myers Martin J. O'Brien Justin H. Pautler Charles B. Polomsky Kevin M. Pritz Vincent A. Proffitt Daniel T. Schmitt Matthew W. Stewart Shawna L. Wartner Martin W. Weeks III Jason A. Zarb-Cousin

Frank Raymond Cowan IV

Mark D. Bauman Casandra C. Benavides

Benjamin P. Brown Jason R. Case Bruce T. Clark Ryan A. Clark Christine P. Ellering

Razvan N. Radoescu Jamie M. Rand Jeremy L. Renken Patrick M. Robinson Troy R. Saechae Benjamin J. Schill

Michael P. Keough Alex E. Krause Lauren A. Maher Erik N. Martin Javin C. Peterson Aaron C. Pifer

296 2000 Squadro

Luke B. Casper Marcus A. Cunningham Melanie A. Ecung Daniel J. Fortune

From the Intramural field to Hundred's into beaches, banding the All-Mighty All Stars had a year to recluded), and trace

Although the knowledge bowl record of CS-38's four degrees left much to be desired, they helped the squadron perform exceptionally in intramural competition. No championships were won this year, but the All Stars had stellar showings in flag football and softball tournaments this fall and spring (respectively).

Hundred's Night was an evening to remember for more than one reason. The four degrees put their heads and creativity together to turn rooms into beaches, bathroom stalls (goldfish in toilet included), and traditional newspaper recycle bins. All of the firsties also returned to their rooms to find a new picture on their computer.

"One of the female upperclassmen (to remain nameless, of course) liked to take pictures of herself in lingerie. We got our hands on one and made a copy for everyone's computer," admits C4C Ryan Garrison.

All in all the Mighty All Stars continued throughout the year to prove why their star shines the brighest and strongest in the Wing. What more do you need to take pride in?

Photo not available Quid H. Quadri Jr '99

Maj Christopher K. Brooks AOC

SSgt Shauna L. Wade MTA

All Stars

Jason M. Caiafa Joseph M. Cashman Adam S. Coffman Ryan J. Dahlin

Jason D. Jensen Peter K. Kim Randall W. Klein Miguel A. Lutman Christian T. Miller Coreen R. Mueller Donald K. Perry

Daniel M. Davies Jana R. Day Jonathan C. Dowty Shawn C. Hatch Lisa K. Helmberger Clayton J. Hutto Nathan L. James

Michael E. Deaver Kelsey K. Ellingson Stephen T. Fekete Kerri L. Greene Harry L. Kenner Jason M. Lawrence Paul J. Legge

Sean H. McCarthy Troy C. Monson Beau M. Nicewanner John W. Raber Alicia C. Shilkitus Larissa S. Shipunoff Theodore J. Shultz

Sara A. Stigler Timothy J. Strobel Ronald D. Sucgang Frank A. Taravella Matthew H. Weeden Paul A. Welsh

Lawrence N. Yazzie

Squadron

298 2000 Squart

John M. Baker Michael A. Berruti Timmothy N. Bonnes William B. Borron Benjamin F. Brown Kristi R. Delcour Robert B. Dospoy

Gregory H. Elia Angelinda D. Fedden Jennifer M. Glomb Jonathan B. Hayes Brian P. Healy Faith M. Hitchcock Thanh T. Huynh

Chauncy V. Krol Mark M. Landez Douglas P. McHam Scott R. Mullen Michael L. Mulligan Michael S. Pontius Jeffrey J. Rivers

Aubrie D. Rooney Brian James Ross Jr Gerardo Sanchez Joshua S. Slade Lisa J. Vice Brett I. Williams Jeremy D. Wimer

Competition Defines A Squadron

n the fields of friendly strife are sown the seeds that on other days and other fields will bear the fruits of victory,"

- General Douglas MacArthur.

Friendly competition was the name of the game. From pool tournaments before formations and in-between classes to friendly pick-up games, competition drove members of the Cool Campus Radicals of Cadet Squdron 39.

This year, the pulse of CS-39 throbbed based on cadets winning and losing streaks brought on by Playstation and sports.

"Dangerous" Dan Davies, Ty "Keepin' It Real" Miller, and Ryan "Pee-riggity-rozzi" started the madness by introducing "Madden 98" and "College Football 98" to the rest of the Radicals in the fall.

Trash-talking and last second heroics gave forth to friendly rivalries, which saw the number of game units around 39 triple after Christmas Break.

Everyone wanted to take part in the action.

As spring rolled around, the game scene swayed toward "March Madness 98" and "NBA Live 98." Members of the squadron crowed around the TV in the SAR to cheer on their favorite team. A March Madness tournament pool was started, which fueled the competition craze even more.

While there were winners and losers, no one held a grudge because they all knew they would have their chance in the next round of games.

As the seasons came and went, so did the game. No matter what season the squadron happened to be in, the level of intensity and sportsmanship never faltered. In 1997-98, Playstation athletics developed and inspired Air and Space leaders with a vision for tomorrow.

Capt Richard Burchfield AOC

TSgt Michael R. Denham MTA

Radicals Radicals

1999

Gregory A. Amig. Sergio Enrique Anaya Jr Michael L. Anderson Jason H. Barlow John A. Brown

Austin F. Burrill John R. Campbell David J. Christensen James P. Colbert Clyde Carleton Crane IV Henry Jules Delay IV Robert A. Farina

> Paul J. Ferguson Michael A. Haack Ryan L. Hill Robyn L. Hinchey Jennifer J. Kabat Michelle Lewis Todd A. Moenster

Rheo C. Ofalsa Anthony B. Paulson Jemal D. Singleton Brian D. Tipton Jeffrey V. Updyke Matthew K. Williams Robert W. Wolfe

Charles R. Alonzo Patrick W. Ashdown Gregory M. Barnes Khristian A. Clark Frederick T. Crispen Anthony M. Disario Steve U. Greenspan

Alexander A. Ham Houston B. Hodgkinson Darcianne M. Hutchins Zachery B. Jiron Dang T. Le Michael B. Lewis Marco A. Martinez

Lindsey F. McRoberts Edith C. Pope Bradley A. Salmi Adam F. Schlag Jeffery W. Scohy William J. Shnowske Mark A. Sletten

Shayne M. Sullivan Stephen A. Twardowski Emily E. Van Degrift John B. Vereb Christopher D. Wiest Benjamin B. Wolf Paul B. Wurster

300 2000 Squadra

Squadron

Christopher B. Allen Carlin R. Bevan John A. Blasé Christopher T. Bodle Scott R. Bradley

Michael P. Reilly Matthew I. Roles Richard Walter Schafer III Steven C. Shallenberger Matthew J. Vedder Darrell A. Walton Carl J. Wolfe

Photo not available MTA TSgt Christopher Sandoval

or CS-40, the year began with a changing of the guard. Having served his term as an AOC at USAFA, Major Brown was on his way out.

C1C Mari Schroering said that "Major Brown taught us what it meant to have pride and then helped us build a unit we could be proud of."

CS-40's new head man, Major Hudson, picked up where his predecessor left off. By keeping the cadets in charge of the squadron a feeling of pride and accomplishment was established.

Having to adapt to a new AOC wasn't very difficult for the second and fourth classmen. But they did have to transition into the entirely different world that is CS-40. With time, the new classes got used to the intricacies and oddities that make the Warhawks unique.

The easiest part of Forty to get used to was the abundance of MWR events. Contests such as "Brain-Freeze" and "Butt-Wipe" were constantly being staged and dining-outs were the norm on birthdays. On opening day of the baseball season, the entire squad wore baseball hats during noon meal formation. Events like these were commonplace and helped create pride in our unique and carefree attitude.

Finally, the Warhawks are in the process of changing the squadron nickname back to Ali Baba.

C2C Brian Tipton explains, "We wanted to change the patch back because it is the original patch and there was a consensus among a lot of us that the new patch created a break in tradition. We surveyed some of the old graduates, and they all agreed that there is a lot more pride and tradition in the Ali Baba patch."

This may be the last time that the Warhawk name and patch appear in the Polaris Yearbook, but it will not be the last time that the cadets of CS-40 grace its pages with pride and admiration for their squadron and their accomplishments.

by Todd Moenster

Mai Donald L. Hudson AOC

Warhawks

FIRSTIES

Section Editor: Phil Hagen

When individuals first enter the Academy, they have a vision of what a cadet is like, and what they aspire to become over the next four years.

Through the first three years at the

PRIDE THROUGH FULFILLMENT nificant. Optimism

Academy, cadets often lose sight of that vision and the idealism that they arrived with. They get bogged down in a daily routine, and the "big picture" becomes an attractive, but distant, idea.

In August of the firstie year, though, it seems that the idea of graduation changes one's perspective on the Academy. As the year progresses, details that have seemed important for the last three years become less causes a firstie to become less concerned with what has already happened, and to focus on the preparations needed for an Air Force career.

In preparing to graduate, though, firsties often realize what the programs at the Academy have taught them, and how prepared they are for the career that lies ahead.

Perhaps they have even grown into the vision they had four years earlier.

C1CJesse Peterson and a friend reminisce about the last 4 years as they wait for the class of 2001 to return at the "Run to the Rock." Each year, to mark the closing of recognition, fourthclass cadets run to Cathedral Rock to retrieve a pre-planted stone while the first class trainers await their arrival. Photo by B. Brandow.

Mighty Mach One

Vincent Robert Benedetto

Vince Phoenixville, PA Political Science

"And in the end," it has all been worthwhile. The Academy ultimately showed me the value of family, friends, and faith. Dad, your words of wisdom always gave me the strength to keep on going. Mom, those care packages never ceased to show me that someone back home loved me. May the future hold new challenges

and dreams. Now, "let us go forth to lead the land we love" (JFK).

Kevin Lee Brown Kevin Broseley, MO Military History

Thanks to all my family and friends that have suppported me while here at the Academy, especially my Mom and Dad. Most of all I want to thank God for giving me the strength to press on ev ery day.

Douglas Jay VanDezee Bouton Fresh

Rangeley, ME Political Science (Military Doctrine Operations and Strategy)

"I do not choose to be a common man. It is my right to be uncommon... I want to take the calculated risk; to dream and to build, to fail and to succeed... I prefer the challenges of life to the guaranteed existence, the thrill of fulfillment to the scale calm of utopia" Dean Alfange "I'll dance, but I don't know the

David Crisanto Cavazos

Ponch Port Isabel, TX **Engineering Mechanics**

Thanks Mom and Dad for all the support and encouragement. Carlos, th skies the limit, we made it through thick and thin. Rebekah, thank you for always being there and being so under standing. "I can do all things through Jesus Christ who strengthens me." Phillipians

words" Freshism

Firsties

Ovidiu-Ciprian Constantineanu Chip, The Crazy Romanian Bucharest, Romania Computer Science (Math)

The Academy has been a great expence, especially because of the people ve met here. I want to thank all my friends for our common memories that I will carry with me forever. Oh, I don't want to forget thanking my family and my friends on the other side of the planet for their support.

Political Science I never thought I would've made it. Many thanks go out to my friends and family. Preppies-we did it! Moose, watch out for LCM and check six. To the original Tigers-we survived! Thank God I'm done with

George Henry Desch

Hank, Diesel Topeka, KS

this place. To my friends and squadmates, Good luck and God Bless.

Joe Dan Leesburg, FL Basic Science (Math)

To all of the fantastic friends I've made, peace be with you. To the Six Pack, take care and stay out of trouble. To all of my fellow Zoomies and Freaks, keep on creepin' on.

David Bradley Eisenbrey Grosse Pointe Woods, MI Biology

"Thanks to: Mom, Dad, God, Ned, Tony, Mike, Shannon, Jeff, Hodge, Dave, Shmoe, Kegs, Rob, Chris, Stu, Colleen, the Cyborgs and all the rest of the gang. Colorado drivers. Big Nerds. Snowstorms. The black art of terrain nav. Sneak, sneak, sneak. The Hudson River Club. Thrown out of Limelight!? Rugby! If only you knew... Red Tag Bastards are coming-DOMI-

Mighty Mach One

Beth Leah Crimmel

Springfield, VA Mathematical Sciences (French)

I thank the Lord for giving me the strength and courage to learn and grow in the past four years. I thank my parents for being my two best friends and the most loving and supportive people who taught me the importance of sharing. To my friends (SVH) and family, thanks for your support. "Go placidly amid the haste and noise," but don't be afraid to rock he boat every so often.

Ron Robert Jenkins Fayetteville, NC Environmental Engineering

Michael Paul DesRoche

David Crisento Co

Desi Quincy, MA Management

Thanks to my family and my relatives, for all the love and support you've shown over the last 22 years. To all the fellas/hockey players here, THANKS! You guys were the most important part of the Academy experience-please stay in touch. Pace, wherever you are, we're always thinking of

"All the promises we break, from the cradle to the grave when all I want is you."

Andrew Bryan Jennings

Evansville, IN Human Behavior

"We can conquer anything together all of us our bonded forever. If you die, I die this's the way it s." Pennywise All my love and thanks goes out to my friends and especually my family. Thanks for being there. Recap: Head's. Dirty Brad. Paps. Kerk Kersch. Big Foul. Mad Drunk. Rope Tow. Taco. DBC. DOM. The Captain. COD. Big Red. You Will be missed! Firsties 305

Maurice Holt Kidney Mo

Dover, NH **Human Factors Engineering**

Endless thanks to my parents, my grandparents, and to the Zettels. Geah to all the rads and all of the randoms. Ayotte! We couldn't have had more fun and still made it out alive. I couldn't have done it without all the fellas, and I wouldn't have wanted to anyway.

Brian Thomas King

Brian, BK
Ft. Lauderdale, FL
Environmental Engineering

"Maybe in order to understand man-kind, we have to look at the word it-self. Mankind. Basically, it's made up of two separate words—"mank" and "ind." What do these words mean, It's

a mystery, and that is why so is man-kind." -Deeper Thoughts. Thanks Mom and Dad for everything. Thanks to all my boys here: Erp, DBoz, Ick,

Lance, the old Knights, and

to all the other BDKs out

Kyle James Pumroy Pum, Dumroy Cedar Rapids, IA

Economics

Robert David Myers

Santa Cruz, CA

General Engineering

Thanks to my family, both home and the Springs. James - You will never be forgotten. Ho Chi Li - Long live Call.

lets leave the cold in Colo. Frosch Who caught the bass? HOO'AH! Bubby & Blake: We know who the real men are. The Green Machine rides

forever. Praise be to God from whom all blessings flow. BE SOMEBODY SPECIAL

"Because when they try and break you, new world: desolation, well strength is all you gotta know"-GD. I can't thank enough all those that helped me stay strong and make it: family, old friends, all you old black birds (especially you too Judd), and all you mighty machers. As few and far between as they were, we all had some great times.

Mighty Mach One

Robert Andrew Matlock

Rob Louisville, KY Math

Thanks to God for the guidance & strength the past 4 years. My parents, Craig, & Dwain for all their support A special thanks goes out to all my friends that shared something in the experience: April, Tom, Dave (all 3 of you), Paul, Jer, Joel, Andrea, Kevin, Ian, Jaska, Dee, Jen, & Patti. Also thanks to all the Math guys that came over to do homework. The BSU memories won't be forgotten.

Matthew Richard Santorsola

Mamaroneck, NY

Management

I would like to thank my family and the Lord, if it wasn't for your support

would have never made it through this 5 year ordeal. To all the fellaz, thanks for making life bearable at camp

USAFA I can't say it all, so I won't Words to live by: "Life is tough, but it tougher when you're stupid"

Michelle Lynn Tibbitts Michellie St. Charles, IL Political Science (Spanish)

"Our doubts are traitors, And make u lose the good we might win, By fear ing to attempt."-Shakespeare Bigges thanks, mom and dad. I couldn't have done it without all your love and sup port. Soccer/Tennis ladies- I've en joyed every day spent with you Thanks to God for giving me the gift to survive here. All the amazing mem ries that I do and do not remember. Ladies...SVH!

Economics

I can't believe that I made it! The past 4 years have brought moments I will never forget, and even more that I wouldn't care to remember. Thank Q to all of the Roadrunners and Mighty Mach One-ers that have seen me through my highs and lows, especially Jasen and Kyle (my secrets die with the of vou Remember...this is simply the end of the beginning.

Thomas Brian Wolfe

Fayetteville, NC Management

"I have fought the good fight, I have finished the race, I have kept the faith." Four years at the Academy have been an experience I will always treasure. GOD thanks for your unwavering love that I all too often took for granted. MOM, DAD, Jason and Peewee, thanks for all of your love and support!! To all the old Trolls and the Mighty Machs, good luck and God bless!

Aggressors A-Flight

Ankara, Turkey Aeronautical Engineering

I'd like to thank my parents, LA, Marybeth & Brendan, the keepers of my refugee home (a.k.a. the Fox's) and all my family and freinds. It's been a long few years and I'm glad to be moving on to the next stage in my life. I wish the best of luck to all of my classmates.

Let it be known that I hate DFAN.

Aggressors B-Flight

Delta Fan Dence

Joshua Phillip Armey JP, Phil Continental, OH Ops Research

4 years? Time to fly. Thanks to the folks and sis, Jaime Jo (love ya!), and the ol' Conti fellas. My blurb: Kick ass, take names, and hang with the buds. ...with a firm reliance on Divine Providence, we mutually pledge to each other our lives, our fortunes, and our sacred honor." Bone, got your wing, JBJM, the Hawgs of old, Birdie, G, D, and The Five-CHEERS! Catch ya "where eagles fly"

Nogales, AZ Management I remember thinking I'd never make it to graduation, well, now I'm here ar I thank God! A million thanks to n

Nicolas Matthew Diaz

friends and family who gave me mor support than I could have ever asked I would have had a snowballs chance in hell without you guys. No body said it would be easy, they on said it would be worth it . . it truly is!

Erik Vaughan Bilstrom

Strome Portland, OR Engineering Mechanics

I am the master of my fate: I am the captain of my soul -Henley. At time's, these past four years seem like millenia and other time's only minutes. Thank you Mom, Dad, Aaron, and Evan. You were there for both success and failure, to congratulate as well as kick me, for I needed both. I could never hope for friends better than those that I have Thank you. SCC

Gerard Vincent DiManna

"G", Dago Arvada, CO Operations Research (Math Minor)

In the words of my Grandma and the Aunts "grazamo dio" we thank God. Was there ever a doubt? To my BROTHERS, you know who you are, I will truely LOVE you forever. To my DAD thanks for being so hard on me it made me what I am today. Last to my Grandna Di Manna I wish you my Grandpa DiManna, I wish you could see me graduate, your memories are my motivation.

Delta Tau Dence

Daniel Albert Bradford

Missoula, MT Computer Science

The joy of the Lord is my strength. I give Him all the credit. Mom and Dad, thank you for loving me no matter what, and G&G who supported me all along the way. MAW, keep hitting home runs. Blessings to my extended family on Praise Team, who showed me how God Rocks, and reminding me "pour it out." CPT, God bless you, bro. To my mates in the band: platinum.

Drew Edward Dougherty

Downingtown, PA Business Management

Most would say the journey is over, but Most would say the journey is over, but I say it is just beginning. Mom, Dad Curt and Ang-your love and support were what kept me going through all the difficult times. Thanks for everything. To the fellas, for making the most out of the worst. May our 60 days of leave be as TUFF as our weekends in Denver. And boys, always remember I am not afraid to take one for the ber I am not afraid to take one for the team! Keep in touch. Doc-

Tonya Joy Bronson

Honolulu, HI Humanities

Thanks first and foremost to my lov-ing Savior, Jesus Christ. You have and continue to take me further than I ever dream possible. Fam-I love you-Thanks for always making your love known to me. Thanks to all those who helped me along the way-CA,HBA,The Okomoto's, & Kamalii Manaloa. A few words: Winky & Binky, Daloriz (love it) & Bubkas, Ton-Ton (eeuuw), Nik-Nik, & Lehua.

George Kirilov Drensky

George Sofia, Bulgaria Bachelor of Science

I would like to thank everyone who helped me and made me tough-I sure did not make it through this place by myself. I thank God, my family, and all my friends for giving me the strength that I needed each day I knew that I could always depend of them. The road to graduation was tough but I made it and I am very proud of it.

William Warrington Foster Sioux City, IA Electrical Engineering

Whoa, made it! I would never have accomplished so much without the help of a lot of people, not the least of which was my supportive family. USAFA has been the best part of my life so far, and I'll never forget it or '98!

Patrick Michael Fox

Concord, NH Economics

in bear !!

colven

CONTRACTOR IN In Grants Man onder pres

OF LUBERTY AND PERSONS NAMED IN

Among lat 102

I guess miracles do happen! Thanks to my family especially Mom and Dad, I wouldn't be anywhere without you, you're the best. To all the fellas, they kicked some of us out but they couldn't get all of us. You guys made this place. I'm always up for a few beers and some BSing at O'Malleys. Ox & Bon Bon thanks for all the good times & good luck next year. TJF 63, PMF

Christopher George Hawn

Scottsdale, AZ Management

Mom, Dad, Suzy, Mike - you'll never know how much I appreciated your unwavering support and unconditional love over the years. I love you so much!! Thanks for everything...I couldn't have done it without you!! To the WeWo gang - we did it! Bill - best friends! Of roomies - great memories eh?! OV's - we were awesome...always will be! Deuce - what a blast! Good luck to you, fellas!!

Matthew Brandon James

Pokey Allentown, PA Humanities

Over already? Thanks to all my friends who got me through this place, you know who you are. Thanks also goes out to my friends back home, my family and God. Remember all the good times we had. Remember 17 and streaking Vandy? "It's all about mak-ing memories." Well, here's to the good times ahead. Take care and God bless ya. "Only the good die young."

Delta Tau Deuce

In live In Lizabeth Michelle Grupe

Fairmount, IL Behavioral Science

If everything in life was easy, it would ruin all fun and sense of achievement. Thanks to Dad, Grandpa, Kathy, and JR for the love, support, and motivation. JR, you taught me about love and how to continually strive to be better-I will never forget you. To my preppie, SCQS, and close friends-thanks for the laughs and being there when it mattered.

> Carl Edwin Haney Chatham, IL Biology

I want to think my family (esp. my mother) and friends for being there for

me during this time in my life. To the

putting up with me. It was fun. Finally I want to thank USAFA for the good times and friends. Good luck '98!

Jeffrey Michael Kennedy

Marietta, GA Electrical Engineering

Here's to the end of 4 years. I don't think there are words to describe this place; "unique" is as close as I can get.
I'm grateful for the opportunities &
experiences, but mostly, for the people. experiences, but mostly, for the people.
After all, it's the people that make
USAFA what it is. Thanks to family &
friends, your support made the difference. To those who follow: Keep your
head up, learn what you can - the good
& bad, keep your eyes on
your dreams. It really is worth it.

Alec Siu-Yin Leung

Al Haverhill, MA Civil Engineering

"I came, I saw, I conquered." - Julius

Many thanks, Mom and Dad...could never have done it without your sup-port and advice. To all my buds, and those in Delta House...thanks for making life livable. "Be tough, yet gentle, Humble, yet bold, Swayed always by Beauty and Truth." - Bob Pieh Huah Always!

Firsties

Catherine Nicole McDaniel

Nicki, Betty Chicago, IL Legal Studies (Philosophy)

Love, luck, hope and faith have taken me in directions I never expected. So many blessings first appeared as curses, it just took me a while to find the right path. I'm as grateful for the journey as for the destination. There are only four laws that really matter anyway. With a smile and a goodbye, here I go again on my own.

...on eagles' wings

Daytona, Mardi Gras, Guiness, continue to avoid the horrid wenche Next stop... Eastern Europe?? Elz beth, we both know who ran the grou Does Germany have National Park Hey Falcons – what happened to the hotel parties? Death before AOC school!

Andrew Paul Stohlmann

Andy, Stands

Glenwood, IA War Studies

Rebecca & LtCol Mordon - you have been more of an inspiration than will ever know. HG98 – I never wol

have made it without you all...

Derek Steven Mentzer

Augusta, GA Management

Who is breathing easier now; me, God, or my Family? KURT, be with you soon to get old, fat and drink beer. Mom and Dad, thank's for constantly pointing me to God; without him, I might have listened to the Comm! BROTHERS, we made it our way! Lord, please grant me the wisdom to always know your absence. Die with Friends and in Glory. Job

Richard Charles Tanner Dickie T Montgomery, AL Biochemistry

I guess this means I made it to the en of the six year road. It's had its u and downs, but I wouldn't change thing. To Fish and the rest of the gang, thanks for the memories. Mo and Dad, thanks for the examples how to live and love, and for your co stant support. Erika, I'm the luckiest guy on Earth.

Delta Tau Dence

James Vincent Miller Lawton, OK Computer Science

The times were hard. The only things that kept me going were my close friends and those free weekends. I'd like to send a shout out to all those 98 Redeye's. We made it! Thanks for being there for me. There is one more person I have to thank, my fiancee, April Ann Payton, Thanks for putting up with me and the Academy for 4 years. I LOVE YOU! Looking back on 4 years there is only one thing left to say: You gotta be Huah!

Shane Stephen Vesely

Beverly, MA Civil Engineering

Thanks to mom, dad, and the fam. Yo have always encouraged me to see nothing but the best. Thanks to the lax boys and all the rest of my friend lax boys and all the rest of my friends for making a seemingly insurmountable challenge bearable. May all m friends achieve their most lofty goals and never stop having fun while they do. Slack get out of your racky rack. See ya later Deuce. PW #2

A.G., Aggie Hardesty, OK Operations Research (Mathematics)

Here's my advice to the future cadets at the Academy: Never try to sky dive with a scuba tank and never try to scuba dive with a parachute. It's been fun, but peace out!!!

Elizabeth Kay Zeman Beth, BZ Grand Junction, CO Foreign Area Studies (French)

"With all it's sham, drudgery, and broken dreams, it is still a beautiful world Mom, Bob, Meredith, Preston an Tom, thank you for your love and su port. '98 swimchicks, OV Bangerang!, Alyssa, Carrie and Mar — I couldn't have made it without you Andrew, I can't thank you enough f your loyalty, dedication and for bein my best friend. I'm glad I did it, but I'm glad it's over.

Michael David Ziemann
Mike, Red, Z
Chesterfield, MO
Mechanical Engineering

"And the time of my departure is at hand. I have fought the good fight, I have finished the race, I have kept the faith." - II Timothy 4:6.7 I have no regrets, the friends and experiences have been worth it. Special thanks to Dad, Mom, Matt, the Hanscom's, the Fox's, & Almighty God for everything. To my friends, especially the old Dogs, thanks for the memories, best of luck "out there." Never give up the fight.

Aggressors C-Flight

Aggressors D-Flight

Barbarbians A-Flight

Cereberus

Jeffrey Alan Barnes Funky, Barnsy Grandville, MI Aeronautical Engineering

Almost there. It seems like I've been here forever, yet the time has really passed by very quickly.

To God, Mom, Dad, Chad and Tha G and G, and the whole Fam Damol without you this would've only been a dream. To the friends, thanks for everything. Argh, Blake... TO THE CAPTAIN. Come on, twist my arm. What will we toast to next. Also to the Stars and the Dogs, thanks. ery man dies...not every man really lives." - W.W.

Ryan Lee Collins

Rah-Rah

Texarkana, TX Biology

Richard Eugene Blagg, Jr. Dick, Rich, Stanky

Aubrey, TX Management

Thank you, Lord! Well, you get what you pay for! No regrets. The friends and experiences have made it all worth it. Kelly, you're the best. I'll always love you. Mom & Dad, thanks for raising me right and always patting we right. ing me right and always putting up with my crap. Granny, Peggy, Sue, Diane, Wayne, Kenny, Midway - Thanks for the support. Merwin, Joe, Justin, Fats, PDL, Gerry, Kegs, Jeff, Dawgs - Re-member where you came

Adam Brian Cooper Coop El Vado, NM

Engineering Sciences (Astronautical)

This one's for you, Jeremy!!! ..Bye!

Geral

Bria

Christel

nake lemona

e inner stren

Cereberus

Susan René Canady

Ravenswood, WV General Engineering (Math)

"For the winter is past, the rain is over and gone. The flowers are springing up and the time of the singing of birds has come. Yes SPRING is here!" I thank the Lord for the support of my friends and family through it all. Steph, thanks for four years of sharing. Show Choir, you all are the greatest, but don't let it go to your head. To the MEMORIES!

David Christopher Eidsmoe Montgomery, AL Math (Arabic)

Greater love hath no man than this that a man lay down his life for his friends. John 15:13 Fell deeds awake fire and slaughter! spear shall be shaken, shield be splintered, a sword-day, a red day, ere the sun rises!-King Theoden, Lord of the

Joseph Thomas Clancy III

Nubbin, Jose, Tom Seoul, South Korea Engineering Mechanics

"At the time, all discipline seems a cause not for joy but for pain, yet later it brings the peaceful fruit of righteousness to those who are trained by it." Hebrews 12:11 NAB Thanks to the Warhawks, the Dogs, CS-3.5, my friends, the Hassbroucks, Choir, my persons and most important. parents, and most importantly - God. Without you all, I never would have made it. Later USAFA...It was fun.

Brandon Cornell Evans

Cool Breeze / Breeze Memphis, TN Management

As I look back I see that in 4 years have learned many things, but no what I came to learn. Thank you Lord because without a doubt you brough me through. I thank my family because it was a comfort to know that you we there. To my queens, stay strong, st beautiful. To the AKIs, GOD FIRST take care of business, and remember "Before us there were none after us there shall be no more.

Gerardo Oakes Gonzalez

Gerry, G, Gonzo, Speedy Palm Springs, CA Operations Research

Wow... The Academy... a dream!? No regrets, I'm amazed at all that I've already done. Yeah, at times the work felt unsurmountable, but what is life without challenges. Challenges that test and fuse the incredible bond we now have. To all my friends who've made the trip worthwhile... thanks so much, you are the greatest. To my family, I love you! Thank you for the incredible support. To memories / future!

between clutter & squareness, but "they" purged the Hedonistic luxuries & idealistic illusions, revealing a heart of regulations. "It gives me great pleasure, indeed, to see the stubbornness of an incorrigible nonconformist warmly acclaimed." (Einstein) Thanks to those who accepted my incorrigible nature & supported my ideals, espe-

Sarah Ruth McCoy

Huntington Beach, CA
Behavioral Science (Philosophy)
never grasped the dynamic tension

to those who accepted my incorrigible nature & supported my ideals, especially Mom & Dad, for tangible care & the inexpressible solace of your love.

Gravés Louisville, KY Biology

BBH In a world of compromise, some don't.

David John Menke Holes, Snookie, John Boy Racine, WI Operations Research

"lord grant me the courage to change the things I can, the serenity to accept the things I cannot, and the wisdom to know the difference." Mom, Dad, Debbie, and Cindy: You are all irreplacable treasures, I could not have done it without you. May I never forget what I have learned here: good or bad.

Cereberus

Christel Renee Helquist

Hales Corners, WI Social Science

Mom & Dad: you taught me how to make lemonade out of lemons & gave me inner strength. Eric: your brilliance is an inspiration. Live long Ozzie & Harriet and Air Force Tennis pride; but most of all at the end of this long journey and the begining of a new, I thank God for a man plans his actions but the Lord directs his steps.

(Proverbs 16:9)

Michael Mosley Ojai, CA Operations Research (Math)

"And ye shall know the truth, and the truth shall

Anthony Louis Jiovani Tony, Wop, The Don Canton, MI

Canton, MI
Astronautical Engineering (German)

Two roads diverged in a wood, and I—I took the one less traveled by. And that has made all the difference. Robert Frost This place was fun... sometimes. Thanks to my family for listening to those phone calls, Lt. Col. Dave Schmitz for helping when things sucked, Col. DeLorenzo for training me, my AOC (if you only knew what I've done), to 3.5 for the lovin'.

Ryan David Nudi

Nudes
Pittsburgh, PA
Operations Research (Math)

Thank you

make you free.'

Firsties

Jonathan Eric Richards Kegs, Kegger, Keebler Elf, The Cadet Formerly Known as Kegeler Miami Beach, FL Operations Research (Math)

Once the snake is drown, and as I look in your eyes, my fear begins to fade, recalling all of the times I have died, and will die, it's all right, I don't mind. I don't mind. I don't mind -TOOL

Stephanie Lynn Yost Steph

Joseph Henry Wenckus Joey, Willy, Sweets, Bobaganoosh Hinsdale, IL Slavic Area Studies (Russian)

Ezekial 25:17; The path of the righteous man is beset on all sides by the inequities of the selfish and the tyramy of evil men...Just like my four years here at the Academy...Thanks to all those who helped me through it all...Mom, Dad, Dalia, Tricia, and the rest of my family, and the three herest of my family and the three herest of

rest of my family...and the three best

brothers a guy could have.....Give Their Lives 4

To my family, thanks for your love, support and helping me through the hard times. Justin, our memories will last a lifetime. Susan, to four years of living together and friendship, no one knows me like you. Cilla, from gymnastics to lacrosse. I wish you and Doug the best. Sheri and Kathleen, five years and we finally made it! You will always be the closest to my heart. Friends Forever.

Anchorage, AK Humanities

One Another.

Tobin Shawn Ruff T Ruff Aurora, IL Basic Sciences (Computer Science)

Cereberus

Only those that have experienced it can share the pride it has given me. Both the Academy and the Team have meant so very much. Thanks be to God. for giving me the strength and determination to be successful here. Without his guidance, I would have been lost. Thanks to my family and loved ones...without their undying support, I would have been alone. On, to the profession of arms...

Barbarians B-Flight

Merwin Apostol Tatel Merdog San Jose, CA Biology

Wow, what a ride! Thanks mom, pops, bro for believing in me. My friends in Dogs and Ratz, you are the best. I'll never forget the memories. See you in the next life. PTWOBS...sweet dreams of Sabre swoops...Attitude Check! Here's to the best of friends... I will forever walk the earth with my eyes turned skyward for there I have been and there I will long to return.

Barbarians C-Flight

Fightin Fourth

Jesse Matthew Baker

Bakes, J Amherst, NH Computer Science (Philosophy)

"Two roads diverged in a wood, and I - I took the road less traveled by, And that has made all the difference."
To all: a long, strange trip, indeed. To my family and friends: thank for all your support. To those we've lost:
Gone, but not forgotten. "The woods are lovely, dark and deep, But I have promises to keep, And miles to go before I sleep..." Here's a toast...

Christel Angelica Chavez Albuquerque, NM Social Sciences

Mama and Scott, Daddy and Celia, and Sister, thank you for all of your support to help make my dream come true. I love you. - Christelly

David Anson Bickerstaff

Bick Berlin, NJ History

I hope that after a while I can look back at my time at "Camp Lots-A-Fun" and say something in addition to, "at least I made a lot of good friends." In the mean time, thanks to all the great friends who made it possible. Special thanks and love to the Magas family, Mom, Stan, Tom, Pop, and Maddy!

Michael Dean Connor

ConDog Wichita, KS Military History

Well these four years have taught me a lot about life. There is no such thing as a free education. To my parents, family, friends that stood beside me through the hardest of times: Thank you. To the Dean and those that thought I couldn't make it through here: Ha, I won. To Tracie, the love of my life thank you for every. my life, thank you for every thing. You will never know how much you mean to me.

Firsties

315

Justin Walter Dierking East Grand Rapids, MI Electrical Engineering

"It's not whether you get knocked down. It's whether you get up again."

-Vince Lombardi. Thanks to Mom,
Dad, Jon, Jimmy, Cathy, and Matt for pulling me through the tough times; couldn't have made it without you. To all the fellas - I'll never forget the great times together and all the trouble we should have gotten into. The most important things we can take away from this place are the memo-

Aaron Michael Lotton

Sioux Falls, SD Economics (Chinese)

"Fortunately, we are not in control. Willie Nelson. Thank you to those wideserve it. To my fellas, keep being the people that people tell stories about. Take it easy and God speed.

Oak Ridge,TN Physics (Math)

Time flies even when life stinks and boy I am glad I am outta here. I am also thankful for all of those who have helped me through this place. Mom, Dad, Cheryl, Mark, Robert, and those who were here with me: Alex, Poker, Peep, Lewis, Rob, Gibby, Joe, Foags, and of course Englin. Thanks for all of the memo-

Chase Craft Maenius Fort Worth, TX

Management First and foremost I'd like to thank the Lord, You gave me the faith and strength to persevere. Next I want to thank my family, you were always there for me and your support got me through this place. Finally, thanks to all my friends and loved ones, you guys Ryan

gsin my li

your supp hout to all lered, Mayo

made it all worthwhile. "He is no fool who gives what he cannot keep to gain what he cannot

Fightin' Fourth

Douglas James Hellinger

Doug Lindsay, TX Astronautical Engineering

"As long as one heart still holds on Then hope is never really gone." "That the powerful play goes on, and you may con-tribute a verse." - WW Meadow.

Ryan Joseph Mahoney Stat, HoonDog, Hoonie Hayden, CO Materials Science

First of all, I want to thank God for getting me through this place. I also want to thank my family, especially my parents for always being there when I need them. Thanks goes out to all of my friends, I couldn't have gone through this place with any better people than them. Finally, I just want to wish many his property of the state of t to wish everybody the best in their en-deavors and hope to see you soon.

John Philip Lindell III Phil

Wilmington, DE Human Behavior

I just want to thank all the people that made this possible. My parents for one, my sisters and my brother for helping when I needed it. Erin you are a big part of this. Thank you to Mr. and Mrs. Quinn. A special thanks goes to Maz, Spoony, Ves, TT, Burrito, Brad, Foz and Benny, for keeping me going. To my friends present past and beyond. Mike and Lauren raise one for me. PW #2

Gregory Michael Meis Naperville, IL Biochemistry

Thanks to God and my family for help ing me get through the Academy experience. Hove you guys! USAFA gymnastics rocks! Richard-head, you pig. Do you believe we made it? Here's to Wolfie, Stuck, V, Taint, and all the other dirtballs I don't have time to mention. Shell-we still have a lot of good times ahead, so hurry up and get out of here, 'K? Your smile makes every day better!

Firsties

Cory Jonathan Middel Grand Rapids, MI Biology Pre-Medicine

Thank you Jesus, mom, dad, Pat, Adolf, and all the friends I've made along the way!—"I know the plans I have for you, plans to prosper you and not to harm you." harm you.'

Jian St. John Peña Killeen, TX Operations Research

"Because of the Lord's great love we are not consumed..." Thank you Lord, I give You all the glory. Dad, Mom, Summer, Grandma & Grandpa, Grandma Chana, and all of "the brothers," thanks for the unconditional support and love. Cindy, you make everyday brighter; you make my life complete. To "the Five," Chase, Pooch, Arron, and G, "the road goes on forever, and the party never ends." Go For Wand!

Pooch North Canton, OH Management

at hips:

Praise, Honor, and Glory to my Lord and Savior Jesus Christ for all the blessings in my life. Mom, Dad, and Jeff I could never thank you enough for all of your support. I love you. A big shout to all of the boys, especially, Derek, Mayor, Parrdog, Big C and G. Finally to Grams and Gramps, I made it. I hope your proud. Phillipians 4:13

Thomas Henry Rapko

Woonsocket, RI Geography

Thanks Mom and Dad I couldn't have done it without you.

Fightin Fourth

Andrew Douglas Parke

Andy, Drew Colmar, PA General Engineering

Fellas, Fighters, Roomies, Knights of ole, and BBH-we made the most of it: LA, the Moon, Jim & Darlenes', Vegas, Mazatlan, Parrama, the cruise, Europe, Cripple Creek, the spot, Breckenridge, Vail, Frisco, hunting, camping, Okinawa, WYO, CSU, CU, CU, DU, and Embassy Suites free happy hour; but, the best times are yet to come...Thanks Mom & Dad, and Rich & Mike for all your support and money!

Suzanne Cartmill Rourke

Suz, Susie, Roarke Harrison, NY Social Science (Spanish)

"We forever salute this uniquely beautiful place where the journey into our lives began." There WERE many Monday mornings, but it was a gift of roots with which to grow & wings with which to fly that gave me the strength to endure. In my heart the Academy will always remain... I have found myself, my soulmate, and my God. Oh what your eyes have seen my precious father.

I praise God for bringing me to USAFA. Jesus Christ is everything to me, I give Him the glory for my experiences here. Football was a blast (shout out to my brothers) as was sharing the good news of Jesus. I love you Kelly, mom, dad, Scott. "For the eyes of the Lord range throughout the earth to strengthen those whose hearts are fully committed to Him. IIChronicles 16:9

Nathaniel James Smith

El Paso, TX General Engineer

The Academy was yet another step in life over which I have stumbled and fallen very hard. It will take time for my wounds to heal from this ordeal, but I know I shall be back on my feet after a short nap on the ground. Finally, I want to thank God, above all for helping me to make it through all, for helping me to make it through life and my family and friends for being with me.

317

Justin Bradley Spears

Brad Jonesboro, GA English -

"Turning & turning in the widening gyre. The falcon cannot hear the falconer; Things fall apart; the center can not hold; Mere anarchy is loosed upon the world, The blood-dimmed tide is loosed, & everywhere The ceremony of innocence is drowned; The best lack all conviction, while the worst Are full of passionate intensity. Surely some revelation is at hand; Surely

the Second Coming is at hand..." - Yeats

Iracy Lana Villano Westminster, CO Humanities

"So let's me and you go get a new tat-too, we can hop on a Harley and cruise..." -Concrete Blonde It's all about your attitude! All smiles!

Kari Beth Townsend

Alexandria, MN History (French)

Memories, experiences, & lessons are 3 things that can't be taken away. My friends shared the memories, USAFA gave me the experiences, & the Lord taught me the lessons. He taught me a smile can make the difference in someone's day. I now believe that "In everything you do, put God first & He will direct you and crown your efforts with success." Proverbs 3:6

Susan Ayleen Whalen Floyd, VA Math

Wow, it's been crazy. I honestly don't know how I made it this far. Thank God for my wonderful friends who have not only helped me through the rough times, but have been there to there some great times as well. Fight share some great times as well. Fighters, old Skyraiders, and SCQS-I love you all... and when you're flying high above the clouds, I hope you find that silver lining.

Fightin' Fourth

Tara Marie Vice

Wendy Cincinnati, OH Human Factors

A wise man once said "The darker the night, the brighter the stars." Well, I still haven't seen the stars due to the thundercloud in the way, but I'm fi-nally starting to believe they're out there. Thanks to Mom, Dad, and Eric for putting up with all my whining and to all my friends who have endured the torture right alongside me.

Your love has seen me through...

Cobras B-Flight

Cobras A-Flight

Wolfpack Five

Joshua Clifton Anderson

Corpus Christi, TX American History

Thank you Lord for everything. Thanks Mom and Dad. You got me hear and helped me hold on. Thank you Melissa for making the past two years and the rest of my life so special. Ryan, keep up the hard work. I'm proud of you. Greg, I couldn't have asked for a better friend. As for the TEAM, you guys are the greatest. You know what comes first.... HG '98.

Karsten Jewel Anderson

Kujo Alamogordo, NM Civil Engineering

Depite all of the hardships,

peptie all of the hardships, his place has taught me to beware of the lollipop of omplacancy, if you lick it once you'll suck forever.

Samuel Paul Baxter

Sammy
Syracuse, NY
Operations Research (French, Math)

"Success is getting what you want; happiness is wanting what you get." My thanks to my family for guiding me toward success. My thanks to my friends for the happiness along the way.

Brett Martin Comer

San Jose, CA Meteorology (Math)

Thanks to all my supporters through my four years here. I was extremely blessed to have such a great group of family and friends. A special thanks to my mom and dar who have always been there for me. Good bye to a great bunch of friends. It has been a long four years and we stuck together through the good and the through the good and the bad. "All Right!" God Bless!

Firsties 319

Nathanael David Crimmins

Da Bomb Rockledge, FL **Human Factors Engineering**

Thanks to God, my family, and friends I have made it through the zoo. I would have never made it without your support. Mom and dad, you have been my steadfast rock throughout my life. Brothers, you are awesome and I thank God that He blessed me with you guys. "I have fought the good

fight, I have finished the race, I have kept the faith." (2 Tim. 4:7) "All right!" JMC

wisely and you'll succeed.

Jordan George Grant Wildman, CEO SCC Rupert, ID Aeronautical Engineering (Russian) Thanks to the Fam for all the love, sup

port, and money you've given me 4 years. I never could have succeede without you. To My Chica: Thank you for everything. You were my strength and courage - I love you forever. Co-bras of '98: FFFTT! Go Wolfpack Handball!! To the Dominators: '98 Dominates!! HUAH!! Life is an attitude, attitude is a choice. Choose

DAY-KNO

ant IT and

Matthew Robert Edwards

Matt Bob Ed Shawnee, KS Astronautical Engineering

Four years in passing*Too many friends found and lost*What a great place in retrospect*And cupid still waits at my beckon call*But where are the documentary makers to record it all*Sipping at my casks of Amontillado The aroma so much like this life*Bitter and edgy going down*How I love the sweet aftertaste*Or maybe I'm just making stuff up.

Zoë Cathleen Hawes

Canton, MA Biology/Aerospace Physiology

No matter what my dream, there has always been someone giving me the confidence to reach. My family - You will always be everything to me. I love you. The gang - Thank you isn't enough. I couldn't have made it with out you. The team - 4 years of fun, 4 years of friendship. Never stop dreaming.

Jennifer Renee Fugiel

Jenn Roscoe, IL Management

What a bittersweet journey we have endured! I owe it to God, family & friends. Mom, Dad, Jackie, I love you! Friends, thanks for the memories that I will cherish forever & whatever hardships come, REMEMBER "We just gotta keep livin, man - L-I-V-I-N!"-D&C "As for the Academy...Your redundancy stains Tired of infantile claims Live puppets on a string Untangle you from me"-AIC - YELE!!!

Walter Edward Horton II Rudi

San Jose, CA Human Behavior (Japanese)

What is freedom? Choice? We all chose every decision we make. I look at m life and I smile, because I am truly free I am full of love, for my famil (Mommy, Daddy, and Lisa), m friends (Zabs, Bone, Jamal, & Steiner and my self. But most of all, I love life and every part of it... even you! Share my dreams, with me

Luke Portland, IN Mechanical Engineering (Math)

Well, I made it! I wanted to say something funny or cynical, but all I can think of is thanks. Thanks to my family whose love has kept me going, to the Skyraider fellas who made for some fun times, to the Young's and Schoenlein's who made my college experience easier, & to Katie for put-ting up with so much to see me. I've learned a lot, and made the best friends a person could dream.

Joshua Franklin Hughes

Huger Ripley, WV Biology

"The tragedy of life is that man endure anything."-WF Thanx Mom, Dad, Glen and Georgia for he ing me endure these last four years. Bird crew, thanx for sharing the ri Pack, It's been fun; Love you gu Wrestlers, I wish you strength a courage. Thank you to all of my friends: Veni, Vedi, Veci! "Have the courage to

320 Firsties

John Westey Kampfhenkel

Marlin, TX Social Sciences

I don't whether to be thankful that I survived the system or thankful that the system survived me. Thank goodness I didn't become cynical or find any hypocracy during my tenure at the academy. Don't look back and wish there was something you should have done. Do something now that you can look back on

and be glad that you did it.

Matthew George Leddy Matt Queens, NY

Human Factors

First, I would like to thank God. Then I'd like to thank the Academy, and everyone that made this possible. I must especially thank my producers: Mommy, and Daddy...thanks Jeanine, Suzy, Jimmy, Lauretta, Cookie, Shamus, etc. Hey Jimmy, I think it was a good idea not telling what it was really like. Norm, Esta, I owe you.

Julius Alfred Kinkle Jr.

West Palm Beach, FL English

REVOLUTION-ALL DAY, EVERY-DAY-KNOW NO LIMITS. One thing about a USAFA education is it shows you a world of Freedom, & says, "NO!" Well, I ain't down with that. I want IT and i'm going to get IT. i may not be what many, brainwashed by a slave society, consider successful, but i know i'm destined for greatness. What about you though? Do you even know you're alive?

Grant Henneke Lewis

Seattle, WA English (Math)

"I went to the woods because 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." Blue Skies

Wolfpack Five

eremiah O'Connor Klomp

Klompy, J-mo, Klompuh, Jeremy Panaca, NV Biology (Chinese)

t's here! We made it! A firstie once aid, "Two things will get you through tere: Belief in God and your classnates." Thanks to Bob, Mel, Rizzo nd the old school, as well as Nate, dam, Josh, Zoe and the new kids! 'ouldn't have made it without Rich,)T and the party buds. Tami, you're onderful, but I couldn't ave done it without my

ord and Savior Jesus hrist. Thanks.

Justin Michael Mahoney

Flash Chino Hills, CA Computer Science

Much lovin' to my parents, Susan and Mike. I could not have made it with out your calling card. As soon as I showed up for boot camp, I knew I made a mistake. How naive I was to not realize how much "better" this place got with time. Here's a throw-out to the bros: from the old and the new squadrons. 'sup foo-later

Cheree Susan Kochen

Boulder, CO Foreign Area Studies (Russian)

would like to thank God, my friends and family for supporting me through ne past four years. Without your help would not be where I am today! To ami I owe a special thanks for all the stertaining emails, which kept me ughing. For Shane I want you to now I love you and suport you. Believe in yourself ways, and make the best what you have.

Louis Eugene Morgan

Bob, Enrique Fort Walton Beach, FL Basic Sciences

"I know what you're thinking about," said Tweedledum, "but it isn't so, no-how," "Contrartwise," continued Tweedledee, "If it was so, it might be; and if it were so, it would be; but as it isn't, it ain't. That's Logic" - Lewis Carrol

Firsties

Erick Robert Muñoz

Fructose, Munozer Redlands, CA Chemistry

I learned two things here: take what you can get and "strive to slack." Follow that and your set. Any less would be unacceptable.

wendy jo Volkland

Tara Great Falls, MT **Engineering Sciences**

"And now these three remain: faith hope, & love." Thanks God, family, friends for giving me these, which go me strength to persevere. Thanks Rads for keeping life crazy; EllyMay for having courage to be happy; Lisal for smilin'; Matty for your prayers faces; campers/skiers; talkather roomies; Jen & Co.; Coach; CST 'Smores, somebody likes rabbits; SCQS: Who needs LOS? II Corin 4:8-18

Adam Anders Palmer

Parker Sumner, WA World History

Thank God it's over. Lots of thanks and love to my family and friends. Thanks Mom and Tom for all the letters and inspiration. To all the guys from 28 and 5, it was a wild ride and I feel lucky to have gone through so much with you all. "Seriously Zitzmann, what the,..." Goodbye and God bless. "All right!"

Christopher Harold Willis

C-Dub Colorado Springs, CO Social Sciences

Thanks to all the people who have supported me in the past. Most importantly I thank my "family." It's been 5 years since I started and now the time has come for me to move on. Without you all I wouldn't be here today. Peace Dat -

Wolfpack Five

Bradley James Stebbins

Brad Orlando, FL Biology

Thank you, Lord. You have given me my life, my family, my friends, and the ability to love. Cristin, Terry, Mom, and Dad, thanks for always being there. To all the rest, we will meet again. "If you can fill the unforgiving minute with sixty seconds' worth of distance run, yours is the Earth and everything that's in it."

Kipling "All right!"

Mary Conner Wyatt

Midlothian, VA English (German)

I am forever indebted to my father who knows something about every thing, my mother, whose inner strength carried me, Jeff, who showed me the beauty of individual expression. Doug, who could teach the world what love really means, & Derek & Anne my best friends. Tobias Wolff wrote "memory has its own story" "memory has its own story to tell." As for the Academy, I can't say I'll forget. DSA!

Derek

Cobras D-Flight

Ragin Bull Six

Ronald Bryan Bellamy

Bryan, Ronnie, Bill Bristol, VA Biology

I can do all things through Christ who gives me strength." Phil. 4:13. These words got and kept me here. I thank God everyday for all the opportunities receive. Mom and Dad, your love and faith have meant more than you will ever know. To all the fellas, thanks or letting me play along. To the Bulies, keep Ragin'. To JSAFA, I bent but didn't preak. GO VOLS!

Russell Alexander Brown

St. George UT Basic Sciences

As I left the safety of my home all I wanted to see is what I and others would do in pressure situations. I have seen pressure situations. I have felt uncomfortable. I have adapted. I have uncomfortable. I have adapted. I have succeeded. I have graduated! "I have fought a good fight, I have finished this course, I have kept the faith" 1991-1998 KTP to Dominate...

Thanks to those who helped along the way.

Derek Alan Bozman DBoz Wittman, MD Biochemistry

leave this place knowing that I truly ave weathered the bad times. hrough the strength of my parents, riends, and God I know nat I will be able to pursue nd attain any dream.

Joseph Peter Clements East Northport, NY Management

Thank you Mom and Dad for walking with me through the rough times and for directing me, when I couldn't clearly see what was ahead. To Stephanie, together we've reached the end of the tunnel, thank you for always hairs there when I in the I in th being there when I needed you most. To Shawn, Gil, Brett, and the fellas from the Herd; To all the good times and to the best of luck in the future.

Elizabeth Diane Ferrill

Beth Bethesda, MD Computer Science

"I'm glad I did it. Partly because it was worth it, and partly because I'll never have to do it again." - Mark Twain. I can't believe four years are over so quickly. I know that I didn't make it through this place alone. Thanks Mommy, Sterling, Daddy, Liz & Meg for all the e-mails, cards, and packages. Whatever success I found here was based on the love and support from home.

jarren wiarun Hlavaty Sugar Land, TX Operations Research (Math)

I just want to thank my family and friends for getting me through and keeping me grounded. Without all you guys, I literally would not be here to-day. I may not have done much to change this place, but at least I didn't let this place change me. Because if you let them take your indi-viduality, they will."

Pompton Lakes, NJ Aeronautics (Math)

Thanks to my friends for being there: Coop, Lotty, Mel, Smurf, Casey and TK, Joey, Zaa, Snowman, and a bunch who I don't have space for here. I won't see many of you for a while, but the world's a funny place, so this isn't a "farewell," its a "see you later." To my family, thanks, you've been my backbone. Now, where's the butter bars and fighter planes?

Calvin Hodgson

Hodg Montesano, WA War Studies

If you can't say anything nice, they won't let you say anything at all. Thus I'll digress to writing my Oscar acceptance speech. Thanks to Mom, Dad, the old snakes, sixers, the fellas from back home, and the CFH. No thanks to dogma, the pop culture, or that drunk from n-n-n-ninety five. To Jeff and Travis, its fun to take a trip... 2 John 1:7 deceiving aren't I.

Ragin' Bull Six

Craig Senft Fitzpatrick

Fitz Irmo, SC Legal Studies

It's been a wild ride. Right now I can't wait to get out of this place, but I am sure that when I'm 65 and retired, I'll miss the Academy too. I will, however, miss the people here. To all of you who kept me here, thanks (I think???) and thanks to everyone who was a real friend. olo 8,000 points Josh, beat that. Loose Hawgs, bolt.

Geoffrey Mark Jensen Tito, Little Johnson, Jennings Spring, TX

Aeronautical Engineering (Math)

First, I would like to thank my bro Thanks for making this place easier and I am proud of you! Mom, Dad and Jenette thanks for always looki for me for the worst year of my li Thanks to the gymnastics team ar coaches, my friends, my roomates, an my teachers. I love you all! Please keep in touch!

Roosevelt Antonio Hanna

Pahoke, CT, H Pahokee, FL Human Factors Engineering

First of all, I would like to thank God for making this all possible. To my boys Ray, JB, and Adam, good luck in the future. Thanks to the Phipps for dealing with me for the past five years. To my family, teachers, and friends, thanks for all of your support. To the Bull Six family, it's been a blast! If it's not Bull Six...

Lindsay Elizabeth Kaun

Genghis Virginia Beach, VA Biology

It was the best of times, it was the wo of times....Thanks to Mom, Dad, a Alex....without your support I would be where I am. Allison, we DID II and we did it better than anyone con have imagined. Kari-thanks for all great talks and good times! Core hang in there...it's almost over! "Do be afraid to dream, for out of such fragile things come

Gabriel William Ledford

Gabe Coopersville, MI Computer Science

The most important thing I learned is that God can and wants to use you anywhere. Grow where you're planted! I just wish it hadn't taken me 2 years to learn it. Thanks to Mom, Dad, Grandad, and Bonnie for showing me the way. Paul, you'll never be as good a shot as me!

Gilbert Anthony Muñoz

Tucson, AZ
Political Science (Spanish)

Family, friends and great times made the last 5 years go so fast. THANKS Folks, you mean the world to me! Fellas, I'd run a plan A, B or C with any of you as long as we don't forget Jose. Jenny, thank you for making my life so wonderful, you're awesome. Strong as a bull!

John William Lucas John Temple Hills, MD

Temple Hills, MD Political Science

Cody, Dave, and James thanks for the good times and bailing me out when I did something stupid. Thanks Mom and Dad for all the encouragement. Only the strong made it.

Stephen Edward Olson

Steve, Fatty
Spokane, WA
Aeronautical Engineering

If I learned anything at the Academy, it is this: no earthly accomplishment equals the surpassing value of knowing Jesus Christ - Phillipians 3:7-8. Jeremy and Jon, I am eternally grateful for your friendship. Flying Team Fellas, it was never easy, but it sure was fun. All hail Waffle House! Former Loose Hawgs, we did it! Gabe and Fitz, sorry about the gas. Bulls, rock on! '98 Huah! Fatty's Out!

Ragin Bull Six

Joseph Michael Markusfeld

Joey, SJ
Pueblo, CO
Political Science

All I can say is, "no regrets." To my family, words can never express...To the Animals and the Bulls, I now know the meaning of the word "pals." To the Dominators, stay Hooah! After 4 years I finally found the recipe: faith, pals, and heart, nothing more needed. One ast thought: in the face of cynicysm, never forget the idealism that made us who we are... Pals.

Amy Marie Petrina

Amelia Hershey, PA Human Factors Engineering

So, where will we be when we get to where we're going? Thanks family, friends (especially the team), & Major Tess! Gibber, thanks for keeping this place a surprise for me! "I ain't changed, but I know I ain't the same."

-Jakob Dylan.—Scrummies
Swarm!

Jeffrey Scott Matre

Kingwood, TX Mechanical Engineering (Math)

fou never appreciate something till it's been snached away from you and rou've given your all to get it back. Mom, Dad, thank you for always supporting me, no matter what kind of rouble I got into. Bryan, Mike, and Marc: We made it.

Rafal Rusek

Raffy, Raf Westbrook, MN Foreign Area Studies (Russian)

It has been a very long journey, one which I will dways remember. It would have been impossible for me to have made it this far without the support of some special people. Mom, Dad, Brother...Thanks for everything! I would also like to thank all my friends who were there with me during the hard times as well as the fun times. And of course the OVs...keep Dominating!

Gregory Adam Sevening

SEV Carmel, IN Biology

Thank you God, Mom, Dad, Will, Amy, Rob, Matt for always being part of me. We will for ever stand together. I found the path I choose to walk with my hand holding Yours Jesus. I will walk slow, for my path is lined with works of God. Always open, "Will You Walk With Me?" TOYA. Isaiah 7:9. Trav, Dog, Tosh RJ, together we make the journey. Woolpullers Always. Keeper. AMEN.

John Charles Wahrmund

Johnny El Paso, TX Engineering Mechanics

I never knew four years could be so long. After many sleepless nights and much prayer, this part of my life is now finished. I couldn't have done it without Lisa, mom and dad, the Praise Team (past and present), JBell, Shrub, and God. This place took a lot of faith Never lose sight of your dreams. Thank you Lord for your grace and mercy. I John 5:4

Jacob Ryan Sherer Jake, Bulldog

Portland, OR Social Science

Thanks to my family who helped me through life at camp USAFA. Thanks to all the fellas for all the good times (you know who you are). And thanks to George Thurogood "OUT THE DOOR I WENT".

Brett Joseph Wells Wellsy Beatrice, NE Human Factors Engineering

Mom, Dad, and Jared, thank you so much for helping me stick it out. You always gave me just the right amount of love and support when I needed it. Jessie, together we made it and I will never be able to thank you enough for everything you've done. Fellas, you will always be my greatest friends. Here's to four years finally gone, to Pam's, and a chipped front

Ragin' Bull Six

Jimmy Wilson Smith II

Jim Hat Marshville, NC **Electrical Engineering**

Thanks to Mom, Dad, Michelle, Mandy, friends, and God for making this place tolerable. Campus Rads and Bull Sixers, your are the greatest. I hope that you find joy in life no matter what you do or where you go. Take care and look to the stars.

Ryan Jesse Wilson Colville, WA Operations Research

May everybody be so lucky To have friends like mine, To keep you sane, help you out, And remind you who you are. They helped me dream and stay alive Through trial and tribulation. But most of all they stand beside you When no-one else will. Thanks Mom. Dad, Joel, for teasing me, keeping life in perspective, and me in my place Booker, live the life we dream about. OV

Shadow Seven

Joy Elizabeth Boston JEBJr., Crazy Boston Mclean, VA Biology

Every day's a holiday when you love what you do

Matthew Charles Gill Quincy, WA Biology

Thanks to my family and friends at home who have supported me from day one for four long years. Teestah, Fer, Fronzie, G, Y, thanks for your great friendship and all the good times (wh baby!). I love you guys!

I wish you all the best. God

Rless

mis hermanos: I would die for you. o those I care about: I hope the best o those I care about. I hop this world for you. God the only reason I made with help from my broth-rs and family—Thank You.

Michael Joseph Hagan

Mike Kansas City, KS Political Science

Regarding everything that has occured here, I can really only reflect upon the positive. The friends and memories that I have made will always be part of me. Morgan, Ian, James Pitetti, and all of my friends, knowing you has made me a better person. To my family-your spiritual guidance and incessant support have made this possible. sant support have made this possible. I love you. Finally, thank you God, just for everything.

Firsties 327

Lisa Marie Johnson Lake Arthur, NM

Lake Arthur, NM Foreign Area Studies (Spanish)

"I've got a bottle of tequila baby, who needs friends?" Totally untrue but I loved the quote. My friends are the only thing that stoppped me from goin nuts! Although Jose Cuervo definitely deserves some recognition for making it tolerable. Thanks to everyone in Deuce & Cellblock - We started out with some great guys, wish we all coulda' left with that diploma! Alyssa please stay outta' trouble & Joy I'll miss ya'!

Kyan Jae Melville Herman Ramona, CA Physics (Math)

These six years have truly been awe some. True, at times the way wa barred with seemingly impenetrable obstacles; yet the fight has been glorious, and the victory is sweet. When all has been said and done, you may contest that more has been said than done, but I for one will always be grateful for these experiences which have helped shape me into the man I am today. God Bless!

Mac Ludwigshafen, Germany Biology

Lead, follow, or get the hell out the way. Thank to those who led or followed. Dad, Mom, Mrs. Roberts, Melanie, and Marvin: Thanks for standing behind me, I'll never forget that. To those still doing time: See ya on the flip side.

Free at last.

Doyle Anthony Pompa

Digity
Albuquerque, NM
Aeronautical Engineering (Math)

"Civilization is always in danger when those who have never learned to obey are given the right to command." Thanks Dad for your constant support, Mom for always worrying about me, & God for lighting the way. I love you. Ratz.. Shadows.. Tigity.. Guard. Long live Aero: VT & Punk Daddy Haws. Becky, you made it truly special; thanks for memories. "Welcome to your life; There's no turning back."

Shadow Seven

Charity Anne Kauffman Tampa, FL Meteorology

"Seek To Serve" My thanks to those who've helped me: C.A, you were always there for me, through good times and bad; Mom and Dad (both sets) moral support, food, laundry, phonebills!; My special friend "Sissy", I may not have always said it, but you've been a great friend. My advice: Keep things in perspective, don't sweat the small stuff...it always gets better - Good Luck!

Ryan John Quaale Fatty Huge Redmond, WA Mechanical Engineering

Mom, Dad and family thanks for all the support. I love you. Shauna, you are the greatest. I love you. Brothers, thanks for lining it up with me Fattys(you know who you are) thank you for your friendship. Abe, we'll always be boys.

Lex LaFayette, LA Mechanical Engineering

Thanks to Mom, Dad, and the family for the support. To Sammy for lowering my standards, the object lessons, smoke breaks, Josa Gold nights, and being the best bud a guy could ask for. To Machine, for being a friend and making this place bearable, to all the buds and budettes, and of course Satan, who made it all possible. But I'm glad I did it. Who's your daddy?

Paul Isaac Roberts Paul I. Little Guy Baxter, TN Political Science

Most importantly, I would like to than God for all the strength and love America for the opportunities. Me family for their prayers and support My friends for being there and some great memories. And Maria, you make whole with your love. This plays showed me what kind of leader I do not not some the strength of the some put others first, not money, recognition, or a career.

Joseph Robert Scholtz

Wind Lake, WI Engineering (Math)

"time is never time at all you can never ever leave without leaving a piece of youth and our lives are forever changed we will never be the same the more you change the less you feel believe..."

-Billy Corgan

Scott McRae Tomlinson

Tommy Memphis, TN History - War Studies

Every member of the military is about preparing for war. If you aren't a warrior, if you don't love peace but stand ready to fight, if you cannot go toe to toe with your man, look him in the eye and kill him, then you are weakening your armed service. We are reluctant killers, dedicated to duty, trusting in God, and committed to maintaining peace by superior firepower.

Rodric Schrod Smith

Smooth-As-Silk, Turtle, Smiley Tulsa, OK Human Factors

Seize the Moment Before the Memory!!! Live life with a passionate vengeance making the most of the time with your heart's loves...not enough time to go to bed angry...it's not worth it. Life is a rhythm, learn to dance to it in your own way and learn to dance to it with others! Basketball, keep it tight, yo! Smile and take care! Crazy Horse lives! The Teacher retires!

Timothy Lynn Toothman, Jr. Xenia, OH Physics (Math)

"Life is too important to be taken seriously"—Oscar Wilde Life is too short to live by the rules and you can't relive it when its over, so live

you can't relive it when its over, so live life to the fullest everyday. Doyle, Thanks for 4 years; I couldn't have made it without you. Thanks to all those who made the trip a little bit more enjoyable. It won't mean a thing in a hundred years... Blue skies.... Absolute Skydiving

Shadow Seven

Wesley William Sweitzer

Wes Rome, GA Management

I want to thank everyone in my family for all the support and encouragement you have given me in my time at the Academy. I never would have made it without you. To Emily, thank you for all of your support and love, and I will always love you. Finally, to all my friends from the Academy, thanks for the good times.

thanks for the good times and sticking together. We made it!

Rachel Marie Tukey

Rae Rae San Diego, CA Human Factors Engineering

Inconceivable!!! I can't believe I am even writing this. DSA, redeyes, swimming chicks, shadows, you are awe-some. Jessi, Cami, Gretch, my inevitable sisters. Bobby, thank you for bringing laughter and love to my life. My family, Mom, Dad, Val, Alex, and Jenbear, I love you so much; my constant reminder to keep my face towards sunshine so I would not see the shadows.

Paul Alexander Theriot

Navy Brat Political Science

"If I have seen farther than others it is because I was standing on the shoulders of giants." Some giants—mom and dad, sis, the rest of the family, friends, and sponsors. Great examples are hard to come by, and I've had many. Thanks. "When I look down from lofty mountain grandeur and feel the gentle breeze...then sings my soul how great Thou art."

William Brian Vaughn

Veeter Fort Worth, TX Political Science

Unable to impart my many reflections in this space, I simply offer thanks to those who have helped me take one more step toward the realization of a life-long goal. Il especially thank my Lord and Savior, Jesus Christ, for His unconditional love, my parents for their unfaltering support, and my friends for just being themselves. "I say 'try'; if we never try, we shall never succeed." -Lincoln

Firsties

Joshua Logan Warren

Fayetteville, GA Operations Research

"We gain strength, and courage, and

"We gain strength, and courage, and confidence by each experience in which we really stop to look fear in the face...we must do that which we think we cannot." – Eleanor Roosevelt Many thanks to God, Mom & Dad, Ash, and the fellas (CISPS); I couldn't have made it through this place without any of you, I love you all. "It's life Jim, but not as we know it."

Spock

Michael Alexander Willis

Mike, Commie, Mikail Bellaire, TX General Engineering (Russian)

"What doesn't kill you makes you stronger." To the Wolverines. Executioner's Chainsaw Flight alumni - Rip and Tear! To Cellblock Shadows - Take the hill! Thanks to: family for the faith when I had little, & the Astronauthern of the characteristic of the characteri department for teaching me it wasn't worth it. The Willis academy tradition continues. "For above the people must sit the knight..." Lancelot

Pat, Sweetie Fort Rucker, AL Meteorology

Punkin, I love you!! I couldn't have made it without you! Mom & Dad, thank you for being there when I needed you. Dad, your advice is price less. Mom, your care packages led my whole squadron! Momma Allen, thanks for being my family away from home. Your prownies were a bit. To home. Your brownies were a hit. To the USAFA Karate Team, Lightning Quick and Ready to Stick! DFWU!! "IT WAS!"

Vincent Corrales Zabala III Zabs, Vega, Vinnie, Vincenzo, Alabaz San Diego, CA Operations Research

Thanks for everything that was, is, and will be. Walter, my boy from Cali. Bone, the mirage on the road awaits us. Jamie, always smooth, never bitter. Thank you Mama, Daad, and John-John for all your love. I love you God, my mentor and companion, Like a rolling stone... I love life; I live life; I am life. Thank you USAFA, take care, and don't forget to take care, and don't forget to dance...

Jason Michael Alderman

San Antonio, TX Space Physics

"...the world is just as concrete, ornery, vile and sublimely wonderful as before, only now I better understand my rela-tion to it and it to me." –Ralph Ellison, INVISIBLE MAN

To my father, mother, brother, family, friends and fellow 98ers, thank you for everything. I never could have chosen a better class in which to be.

Trenton Ross Alexander

Chesapeake, VA Biology

They say you learn the most from your most difficult experiences... What a stupid system. Thank you to all the family, friends and teammates, who believed in the size of the fight in the dog and not the size of the dog in the fight. Remember falling down burts but if you stay down they will keep kicking you. Always Fight (Isaiah 54:17)

Scott Michael Breece

Breezy, Copper Charlotte, NC Civil Engineering

Thanks Mom, Dad, Todd, Kyle, and Kim for all your love and support. To Jennifer the love of my life, I love you and I will always love you. To all the fellas, thanks for always being there, I couldn't have made it through here without you. To all the guys on the team, I will always be there for you. I wish everyone the best of luck.

Jeffrey Harris Buckland

Pissed, Pepe Upper Marlboro, MD General Engineering

I once knew a wob that could skydive, once. Life is too short to worry about death, go out on the edge, and launch off. Pull low and hook it in!

Jason Bryant Bell JBell, jujubee St.Louis, MO Material Science (Mathematics)

This is for all those people out there who helped me through this place(you know who you are) thanks! for all the laughs and good times, I wouldn't have made it without you.Gil:All that and more, and you know this.Shelby:Always and Forever. Ian:BAD BOYS!Zoe:I'll never forget.Nugget:Keep your head, and pride!The Team:You're al-

Carrie Elizabeth Brackett Phoenix, AZ

Aeronautical Engineering (French)

"I am glad I did it, partly because it was well worth it, and chiefly because I shall never have to do it agin." Mark Iwain Thank you Mom and Dad for

earn the more I realize how

ne a monkey?

ways my boyz!

Brian Joseph Burke B, Double B, BJ, Shooter Syracuse, NY

General Engineering

To everyone who helped to keep me sane, keep me going, and keep me here over the last four years: Thanks Mom, Dad, Cooter, Lily and everyone else. I just want to be able to say that I had as much fun as I could while I was stuck in this place that I had as in this place, that I partied as hard as I could while I was stuck in this place, that I ...

Dallas, TX Legal Studies (Spanish)

My first thanks goes to God. Mi querida Madre to eres el razon por mi exito. Papi, I love you and hope I have made you proud. I love you, Junior, I love and thank all of my family and friends. My true brothers: we have suffered, endured, and partied hard. Never take anything for granted and remeber what is mine is yours, for-

Firsties

Christopher Darroch Forrest

Gump, Sherwood Chatham, NJ Political Science (German)

"Never give up your dreams. Imagine what you want for tomorrow. Feel it, sense it, fill your soul with it. Dare the impossible because deep down inside you know it can be done." Thanks to all those who helped get me here, I could never have done it without you. Especially, Mom, Dad, Michael, my Plebe Brothers, BR, SW, DB, MB, and Brandy, I

love you all.

Guy Lynn Johnson Gee, Lynners Torrington, WY Human Factors Engineering

To Mom, Dad, Ory, and the rest of my family-you'll never realize how much your love and support helped me make it. Just as importantly, to the dellas. We made it as exciting as possible and regrettably lost a few of our own along the way. We always lived on the verge of being kicked out, but surviving those times allowed me to bear this place. Thank you!

Jason Sean Fuller

Lurch Redmond, WA Biology

Mom and Dad, thanks for everything. Keiko, you have always been there for me, now I can be there for you. Polo, I'd have left 1st semster without ya'll. Rugby bro's, may you all find a rugby queen. J-Bell, I knew we'd be roomates. All other dirt balls, never change, cuz nothing would be fun anymore. Thanks God, I never would have

made it without you.

Kathleen Danielle Joynt Katie

Salem, OR Operations Research (Math)

Thanks mom, dad and the fam for all your love and support. Couldn't have made it without you. Thanks to Nik who always lets me know when my socks are falling down, the Jenkin's for all they do for me and my aft buddies. I love you all.

Eagle Eight

Benjamin Robert Harrison

Ben Fairfax VA Civil Engineering

"So where does the power come from to see the race to its end? From within. I believe that God made me for a purpose, but he also made me fast, And when I run, I feel his presence." - Eric

To everybody who shared a piece of the moment... To those who made me laugh, cry, smile, ponder, and grow... Thanks

Ernest Marion Latimer, Jr. July lane

Scoot Dunwoody, GA Management

Mom, Dad, Emily, Candace, and beer without your love and support I wouldn't have made it a single day at this place. To my friends here, and those not with us we made it! We got caught a lot, but THEY never caught everything. Live every day like it's your last because you never know if it really is. May the times of The Fellas and happy hour

Matthew Earl Holston

Matt, Holstrom, Bandpass Yorktown, VA Electrical Engineering (Mathemat-

Philippians 4:13 "I can do all things through Christ which strengtheneth me." I give my thanks to God, Famme. I give my thanks to God, Family, Veronica, i, and all the great friends. I've met along the way. You've meant the world to me. To all my friends: Thanks for the laughs and memories—they'll last a lifetime. To Veronica and i: 'It's about time isn't it? Thanks for always being there beside me. I love you!

Firsties

332

Jeffrey H.S. Lin our good buddy Jeff, Jumpin' Jeff, Junior Jacksonville, AR

Civil Engineering

Thank you God, for getting me through this place; there is no way I would have made it alone. Thank you Mom & Dad for undying support. To G & the P-schoolers, we made it. Thank to Fighter buddies, GH Lewis, Dave PC, Lex, Viking Man, Scott S, & Joel, for putting up with me. C, thanx for being a pal. SD, thank for memories. Eagle8, whether it was golf or "Squadron Time"

Michael wade meyer Mike Belleville, IL Military History

t's been a great four years, hasn't it?! you're an awesome friend...we always have great times, and trouble! To the Bulls: Once, Always a Bull. Tom, Dub, Erynn, all the Eagles, you're the best in so many ways: Slack, Fuzzy, all my friends you make it all worth it. May you all hever forget that life's a journey, not a destination...live it to the

Single

who there is no

Thanks to God and my family for getting me both to and through here. Thanks to friends (Weasels and Eagles) who made the best of times, and got me through the worst, "Don't bring it weak." Overall, USAFA has been a good experience. Here's to opportunity! ROMANS 3:23-24

Niles Kirkland Ruthven

Glen Carbon, IL Astronautical Engineering

Good luck to all you eagles and exweasels. We had some great times. And Comrade, maybe you'll get lucky one of these days. The day I step foot on Mars will be the day I am happy I went to this place. "Try not. Do, or do not. There is no try." Yoda

"Many's the time I've been mistaken and many times confused. Yes, and I've often felt forsaken and certainly misused. But I'm alright. I'm alright. I'm just weary to my bones. Still you don't expect to be bright and bon vivant so far away from home." It is not about how well you do, but about how hard you try.

Eagle Eight

Thomas James Preston Tom, Tommy P Billings, MT Electrical Engineering

"Life's a journey, not a destination. Enjoy the pitstops and maximize the straights." USAFA was definitely a pitstop. Although we didn't always enjoy it, if it wasn't worth it we wouldn't be here. Thanks to Mom, Dad, Jo, PT, & the Denver crew. To my 3 SHBs, Eagles, Deucers, & all my friends: y'all are the greatest! Francis - they never got us!!

Erynn Michelle J. Ranker Manhattan, KS Humanities/Philosophy

"That which is in opposition is in concert, and from things that differ comes the most beautiful harmony' Heraclitus. I'll always love you, Matt. Thanx to my family for wiping away my tears and to those who saw moxie in me and pushed me up on thier shoulders so I could touch the sky. Eagles: the Lord will guide pread our wings as we

Marc John Supinski

Springfield, Ma Environmental Engineering

I want to thank all of the people that helped me survive this place: Mom, Dad, all the boys and my sponsors. To all the guys from the Forge, we did it. All I can say is that I had as much fun as I possibly could while I was stuck at this place. This place has made me so well rounded that I am now pointless. am outta here!

Justin Charles Washington

J-Dub Charlotte, NC Computer Science

Thanks to ever one who made it possible. Mom, Dad, God, and the family. OV s. Seems like vesterday I had Oreo's in my mouth. Brad, Jason, Troy: We had some great times together, even if most of them were spent complaining. Hawn, Raf, Ryan and the Gang, You guys were always there when I needed to laugh. The only question. to laugh. The only question remaining is what happens next? Only time will tell.

Matthew Aaron Wetter

Pyro Anaheim, CA Biology (Spanish)

Thanks to Mom, Dad, Josh, and Nathan, for your support, understand-ing, and comfort. To my friends: It's been great fun, even when it wasn't! To those I leave behind, may you never forget how to smile when all else is bent on tearing you asunder. "Three essentials to happiness in this life are something to do, something to

love, and something to hope for." -Addison

Melissa Lee Wonderian Mel, Missy, Lem, Random Lincoln, MT Behavioral Sciences

I thank God for His Blessings and for giving me the strength to make it through this place. Thanks to my family and friends for giving me a home to come back to. Thanks to my friends here that became my family for four years, especially 40's (original) 98, the randoms, Eagles, field and track team, and sponsors. "You're not just my friends people, you are my family," right, Rick?

Demons D-Flight

Viking Nine

Jenniier Ann Baird

Corsicana TX
Political Science

All the way from Corsicana! Mom,
Dad, & Jim-thank you. You are my
inspiration. Four years is FINALLY
over. 'I have fought the good fight, I
have run the race, I have kept the
faith." (II Tim 4:7) Julie, Cheryl, and
the CIES Clan-thank you for bringing synching to an otherwise lack lusing sunshine to an otherwise lack luster life. Erik, thank you,
Godspeed and God Bless.

General Engineering It was all worth it but I might recon-It was all worth it but I might reconsider next time. Thanks to Mom and Dad and all who supported me through this long four years I never forgot where I came from. To the people I met here maybe my luck will change now. I finally made it! "The dictionary is the only place where success comes before work." Just remember

Michael David Curry

Mike Edon, OH

Paul Daniel Brister

Bubby Nacogdoches, TX Basic Sciences

First I would like to thank my family and Krisha for all the love and support for the past four years. Thanks to all the fellas who made this place bearable, I never would have made it without ya'll. To the two men I would go to hell and back with...good luck and remember, the only thing worse than losing is quitting!! The road to success is a toll road. to success is a toll road.

Brent David Dorsey

Burke, VA Human Factors Engineering

To my Dad, who helped me get here, to my Mom and Holly for all of the care packages while I was here and to Josh and BJ who helped make staying here fun: I thank you from the bottom of my heart and know that I could not have done it without you...

Jason Kristoffer Brugman Kissimmee, FL Human Behaviors

So long, and thanks for all the fish.

Mack Arthur Erwin

Mack Athens, Ga Human Factors

Beaten, abused, & harrassed from the first day. It hasn't let up since. It seems everyone has gotten a piece of my tail, but now they can kiss it cause I'm out.
Fellas, we'll stay tight forever. You got
me through this hell. Much Love,
supplements on me. My inspiration,
you have helped me more than you
will know. I wish there will know. I wish there could be a happy ending. My Friends, CU when U get

Finally, the end of a long, hard road is here. Success without adversity never means as much. Thanks Mom, Dad, and David for your encouragement and support, I wouldn't have made it through without you. Jen and Christel you've both shown me to what lenghts me friends will go and you have unfoubtedly been the best part of this place! CLES Clan- always eep life interesting. Philipians 3:

Christopher Ray Goad

Farmers Branch, TX Operations Research

Lowcrawling, shooting guns, sitting restrictions, complaining, whiffleball, partying at Note Dame, jumping, camping, talking about girls, probation, and laughing aten't what this place is about. Its about friends. Thanks fellas for being there for me. God has truly blessed me with those in my life. Maybe one day I'll get around to telling you how much I care. John 15: 13

Firsties 335

Tate William Hagland

Snake, Tater Hibbing, MN Social Sciences

"All in all you were all just bricks in the wall" — Pink Floyd. Thanks and love to my family and Amy. You guys love to my family and Amy. You guys are the goods. To all fellas present and past, you guys party like Jimi Hendrix on a drug binge. The jungle, the Rojo, Web's, rugby and ho key trips were the only things that I'll happily remember cuz "It ain't no fun if the homies can't have none."

Ross Taylor Johnston Joe America Denver, CO Operations Research (Math)

You will always be a puppet if you don't break the strings. Lots of thank to Mom, Dad and all the Dirtbags. Mess up, Shut up, Cover up, Throw your cap

Francis Garrison Hall III

Springfield, VA Management

WHO'S YOUR DADDY!!!!!! Thank you Mom, Dad, Marlene, Molly & Louisa. I couldn't have made it through this place without your love & support. Friends: thanks for all of the great fines (pajamma jammy jams, Spring Break / Amsterdam, etc). USAPA: thanks for the 3000GT & making me a better marcher. To the engineer of lark's Val marcher. To the engineer of Jack's Val-ley: thanks for the doorless toilet stalls experience dur-ing Beast. Peace.

Ian Bryce Laughrey

Gramps Tulsa, OK Legal Studies / Baseball

"A life is not important, except in the impact it has on other lives, Jackie Robinson. Dad, Mom and Craig -thank you for your never ending love and support over the years! Melissa -I love you, not only for what you are, but for what I am with you! Mo and Mike - MBK. Baseball shepherds: I leave my glove, my heart and the key to the wool shack - JKP.

Viking Nine

Mark Robert Heusinkveld

Heusy Arlington, TX
Human Factors Engineering

Thank you Dad, Mom, and Kari for Thank you Dad, Mom, and Kari for being there through the good times and the bad. I never could have gotten in or made it through without you. Erica, we had such great times together and I am excited to see what the future holds. To Brett, Will, and all of the fellas, your friendship is the most important thing I take most important thing I take away from here.

John Ha Lee J Lee Los Angeles, CA

Basic Science (Biology) I know the reason I made it

through, is because I never stop believing in you. To my friends, my family, and our God, Tribe...Proverbs 18:24.

Andrea Lorraine Houk

Andi Oxford, OH Aeronautical Engineering (Spanish)

I finally made it, though a year late and not how I planned...Phantoms of '97, you rock, Keep it Revvin'! Thanks Dr. Widnall for the second chance... David, thanks for the push. Dan, you're my inspiration and I love you. To my family, I love you and wouldn't be here without you. PTWOB's, I'll always be one of you in faith, #096, Blue Skies, and here's to you... "He who laughs, lasts."-Mary Poole.

Nicholas Alan Lynch

Nick, Lynchie Clarendon, AR Civil Engineering

Chainsaws, Wolverines, Vikings... It's been a fun trip. Thanks for all of the good times. If I had to do it all again... well, nevermind. Thanks to my Dad and my family for all their support through these last couple of vears. I'M OUTTA HERE!!!

Christopher W. Peters Chris Mansheld, OH Computer Science

Special thanks to my parents, Randy, Mary, and Kathy. I don't think you realize how much you helped me through this place. The clan (Eric, Mike, Nick, Liz, Chris, Dave, Bob, and everyone else). The Air Force is only so big. Keep in touch. S.D.: Don't forget team rule #1. I'll never forget you guys. The former Bull Sixers: Remember—if it's not Bull 6. . it's just Bull!

remain of my Viking and Blackbird buddies. Special thanks to my father, who has been my inspiration, and my Heavenly Father, who has never given up on me.

David William Stine

Dave

Carrollton, OH History / Political Science

Thanks to those who have been behind me all this time. Your support, encouragement, and friendship has helped in so many ways; I couldn't have done it without you. The time has come to move on, but the memories will always

Greg Aurora, CO Space Operations

Thank you Lord for seeing me through and protecting me these 4 years. To my family, I didn't say it enough, but your support has been invaluable, I love you. Viking Dominators, you guys will remain in my memories forever. Dave & John, you kept me on the S&N, thanks. I'm excited to move on, but I will never forget those times that made USAFA special. God Bless. Phil 3:14

Juan Justino Villanueva Coal City, IN General Engineering

Good lessons and bad, but all lessons. Those who don't try want an easy life, but for those who work hard, life comes easy. Thanks to everyone who has had an impact on my life, whether I liked it or not. Thanks for the support.

Viking Nine

Ryan Brent Reinhardt Yoshi, Creole, Needlemeyer Monroe, LA Space Operations

Thank you Mom, Dad, Aden and Kayla: couldn't have made it without you. The best thing I take from this place are the radical friends and times. JB. Horty, Tre, Wendy, Lisa, Leedy, Sati, Sven, Josh, Rich and the rest stay close. Logan, Travis, Micah, and Jess: thanks for everything. Hey Ross and Bubby, clop't

Bubby, don't you have a meetin? IAWFOPOSWTF,ITC?

Elizabeth Anne Wickman

Lakewood, CO Legal Studies (Philosophy)

It's been an experience! I've laughed (Yes, a lot!), I've cried and I've survived. Softball: one word, Fop! Vikings: Party harder. Mike: Four long years and you were always there for me. Everyone; Late-night E-mail, large coffee cups, cynicism and laughter is the best medicine. (I'm cured!) Finally, to the original Stalagmites: Apocalypse, the end is near... The time is now, the place is here.

Neil Jacob Schroeder Hartley, IA Political Science

Thanks Mom, Dad, and Anna for everything! Special thanks to you Nathan. Our good times carried me through all the bad. Will we ever forget "The Game?" Justin, Leroy, Scotty, Bernie, Iony, Ken and all the killers remember - Nothin's changed. Jason it wouldn't have been the same without you! After all this I realize one thing: I have won victory over my-

Jason Alan Williams Fayetteville, GA Biochemistry

people seem to for Get that: the soldier, not the press, has preserved the freedom of the press, the soldiEr, not the poet, has preserved the freedom of speech the soldier, no I the campus organizer, has preserved the freedom to demonstrate. - author unknown thanks mom, dad, jonathan, sally, and all of my friends, here and at home. i coulDn't have done this without you!

Eric Alan Winterbottom

Frosty
Indianapolis, IN
Meteorology (Math)

First my parents... Thank you and I love you. Interceptors B Flight, the Hawgs, and the Vikings; what a trip. I won't miss this place, but I sure will miss my friends. Another day...

Executioners A-Flight

Executioners B-Flight

Executioners C-Flight

Tiger Ten

Joseph Robert Adamski
Rochester Hills, MI
Physics (Math)

Four years ago, we came here thinking we knew everything. We leave four years viser and know we can survive everything. I want to thank everyone who made the last few years livable. We'll remember those who didn't make it, always. To my teammates, its been a wild ride. For all the Tigers, you know the way. It's been iun. Keep the faith.

Heidi Erin Black Heidi Altoona, PA Humanities (Spanish)

"What a long, strange trip it's been..."

It's been a bumpy ride, but I've learned a lot from this place, regardless of what I actually learned in the less of what I actually learned in class. Thanks to my family, my friends, and my other family for helping me maintain my sanity these past four years. A toss of the hat and a turn of the ring, and this long, strange trip will be just a memory. Adios.

Chad Robert Anson

Ans Marshalltown, IA Human Behavior

This is funny.

Cory Lee Brown Colorado Springs, CO European History (Spanish)

Together we are going somewhere...I firmly believe that, if we always integrate the best of the traditions we find before us and keep the process in mind...if we acknowledge the great mystery in this life, we will see that we have been perfectly placed, in exactly the right position to make all the difthe right position to make all the dif-ference in the world." - James Redfield Thanks Mom, Dad, Kelly, and Kim. I love you!

Tiger Ten

Aaron Joseph Bell Philadelphia, PA Mechanical Engineering (Math)

Moderation is for monks! Cold beer/Hot women, may they never run out.

Jeffrey David Evans Oakdale, CT Aeronautical Engineering (Math)

Six years later and thank God I'm not going to SEA! I owe it all to you, Mom and Dad. Dan-o, thanks for always being there with me to watch the sun rise! To all the fellas, good luck with the trim and don't forget; "If I do my full duty...". Clara Nice, you will always be the one! Hey Tim-Dog, I'm right on your 6 and full of joy! and full of joy!

Michael Sean Bess M-Shin, Ozzie, Slider Sioux Falls, SD Political Science

To all of the boys: I count you among my brothers. To those we have left behind and those that have gone ahead: Here's a toast. . .

Michael Henry Garner, Jr.

Mike, Jesus Rome, GA Operations Research

Thanks to family & friends back home for all of the encouragement you gave me. Special thanks roes to the Eastside Cadet / Single ministry, my small group, squadron devotional group, & all the friends and family here. Thanks also to Dan Walker, you saved my career. I'll never forget the drumline & of course, the dinner flight. Don't let the man get you down. the man get you down. Deuteronomy Philippians 4:13.

Firsties

339

Kerrie Ann Gribuski

'nutski Alexandria Bay, NY Management (Gymnastics)

This is for...my family, for your patience, strength and inspiration. Thank you for believing in me. Kel, my sister, my touchstone. Nanny and PopPop, my angels, if you're there...I made it! Felicia, Lynn & Jenn for saving the best for last. D, the coolest kid in the whole galaxy universe, I kept my promise. Dearest, hmmm surprised (DM#3). And finally to the SVH!

Federal Way, WA English Langston Hughes: "My soul has grown deep like the rivers" Thanks Mornmy

Candice Linette McBrayer

for support, love & sweet voice even in your pain; to friends, for conversations & dried eyes; Rugby for laughs; Cara, my best friend, wind beneathmy wings. Everything I am belongs to you & your faith in me; Rob for loving me when I thought there wasn't room; for patience & understanding. "I'se still climbin', And life

for me ain't been no crystal stair. Hughes

Mike Deming, NM Basic Sciences

I just want to thank my Mom and Dad for all their loving support, and all my friends (Scott, Jake, Chris, Russ, and Kurt) who made life bearable. What I have learned here, I remember not ... but I'm sur it was very important" Eli

Nicholas Anthony Nobriga Manteca, CA

Civil Engineering (Math)

Finally done! Thanks Mom and Dad, and brothers, Grandpa T and Grandpa N. You all made this possible. To the woolpullers, we had some great times. Mark, somehow we did it. Trim chasers in 10, you guys are the best. Tina, you know how much you mean to me.

Tiger Ten

Jaime Ian Hernandez

Jaimz Las Vegas, NV **Human Factors**

There is much truth to the saying that this place is great to be from but sucks to be at. We have all hated this place at one time or another, some of us hating it more times than not. However, when we finally leave in 98 we will take pride in the fact that we come from a place that we hated so much.

Jesse Lee Peterson Rush City, MN Geography

What, we're finished already? Son of . Oh well, it's been fun. Thanks to God, my family, and friends- Amy, Nichole, Joey, take care and keep in touch. And to the fellas, good luck with everything. Here's to you... ATTI-TUDE!!! Because of ya'll, I will forever walk the earth with my eyes turned sky-ward... PTWOB #101

Sidney Russell Jones

Russ Atlanta, GA Political Science

If you're gonna lie, lie for a friend. If you're gonna steal, steal a woman's heart. If you're gonna cheat, cheat death. And if you drink, drink with me. Thanks to Mom, Dad, Paul, and all the fellas - check six. To those we lost, Here is a toast..

Lance Rosa-Miranda

Rozy Dover, NH Humanities (Football)

Lord thanks for the many blessings. Mom&Dad, your unwaivering support and love made it possible. You knew didn't you!To my family here and above, I love you. So many people and so few words, Pschool, Football, the boyz that didn't go the distance and everyone in between.Lickup!Waldo,go back to bed! Fellas it's official...we are now Citizen. Soldier. Scholar. athletes.

Derek iviarun Salmi DSal Carrollton, TX Political Science

From crutches to bars...what a crazy enture. To my friends, family and God I give my sincerest thanks for the

strength and courage to fight the good light, to finish the race, to keep the faith. Sisu

Steven James Walden Waldo Ft.Collins, CO Management

Thanks to God. Thanks to my family. Bros-We were together through the best and worst times of our lives. Let's keep the best times rolling.

Kurt Edmund Wagner

Wags Chelmsford, MA Political Science

"It is difficult to say what is impossible, for the dream of yesterday is the hope of today and the reality of tomorrow."

I would like to thank my Mom and Dad for their never ending support. Steph, thanks for sticking it out with me and making me a proud 2% club member. To all my friends, we had many great great times but hopefully the best is yet to

esse Lee Peterx

Christopher Michael Webber Colorado Springs, CO Biology

A dream fulfilled! A special thanks to my family for their love and support, without which I wouldn't have survived. To my friends- thanks for making my stay enjoyable. Additional thanks to Wags and Sid for the "ewwooop" and all accompanying stories. Mike, it's been fun, and sweet oranges. To the old phantoms-BN, Kari, and Grady Aiken- we made it. And remember... it all

works out in the end.

Rebel Eleven

Francisco Hilario Aguilar

Frank, Hardware St. Louis, MO Basic Sciences

Nothing in life is more important than your good friends and having those friends to turn to when life is rough. The support of your friends, the good memories you have, and the good times you have had can carry you through anything. Cynicism and bad memories fade, your friends are forever.

Blake Laird Chaney Blake Hagerstown, MD Aerospace Physiology

I would like to thank my Mom and my Dad for supporting me and helping me get through this place. "What a long strange trip it's been "It's not the size of the dogin the fight, it's the size of the fight in the dog.

Brandon James Arritt BJ, B, Beeg, B-Dawg Bakersfield, CA Mech Eng (Math)

POALL!!! Finally...the end of this experiment in misery! To all you "chauncies:" BigDaddy, Dors, Koz, you're the best friends a guy camhave. Penny Pitchers to Underground Bizzoes, 'roid rages, bar brawls, & obsessive women, we always stuck together. Mom, Dad, Steve, Miette; thanks for everything. You can't understand how you helped. God Bless you all! It hurts so good!!!

Travis Justin Clovis

Pup, Luscious Parts Unknown Political Science (Economics)

Airplanes break, guns jam, and computers lock up, but a buddy never lets you down. Thanks to everyone who made this place bearable. I can't thank you all individually, but know that I love you all. I think it is ironic that I had to become a "bad" cadet in order to be a good officer. Sorry Dad, but '71 is second to one. 98 Dominates! Vikings Forever Once a Rebel.

Rebel Eleven

Jennifer Brooke Askins

Jenny San Antonio, TX English

I have definitely not made this journey on my own. The Lord strengthened me and sometimes carried me. Mom, Dad, Kerry, and Jayme: I could not have made it without you. Daines Family: See what happens when you sponsor a cadet? Thank you for making me part of your family. Brandon: I Love You and look forward

to spending eternity with you. It's a Whole New World...

Craig George Enriques Hawaiian, G

Hilo, HI Biology

"What is best in life!?" To Dad, Mom, Lan and Mark, thanks for all of the letters, food, phone calls, support, and most of all, love over the toughest four years of my life. To "The Best of Friends," you all are, and will always be, My Brothers. I now understand the meaning of... "PALS." Thanks for all of the memories and the FAGLE good and bad times. Remember..

Matthew Snow Bradford Matty

Lost Wages, NV Astro (Russian)

To all the RM bricks: party hardy, we're done with the 6-year program! All I will say is Operation Boolag. I'll miss the snowboard trips, you Rebs out there, racquetball, volleyball, Astro (NOT!), the parties, my women, handball, free/cooked food. "The best man is he who most tries to perfect himself, and the happiest man is he who most feels that he is perfecting himself." -Socrates

John Peter Fer the jew

Sumter, S.C. Humanities

"Only mediocrites rise to the top in a system that won't tolerate wave making." I forgot who said that, but it's pretty appropriate for this place. Oh and this one too, "Any fool can keep a rule. God gave him a brain to know when to break the rule." To the minorities, the old Barnstormers, and the smokers every morning be-

hind FH (and Malcom)....Thanks. Am I at

Joshua Wicholas Frank California, MO Operations Research (Math)

Thanks to all of the people that I laughed with, and to all of the soldiers that I laughed at. Hey, at least I got a cool truck out of it. Thanks Mom and Dad.

Thanks Mom, Dad, Al, & Kate for your love & help getting me through USAFA! Thanks to the golf team & all the incredible friends I've made here-Dan, Double-B, Thomas, Baader, Tommy, Ryan, Danny, Joseph, & Doaner. "...maybe nothing lasts forever, not the mountains or the sea, but the times we had together, they will always be with me." -The Samples See you later Pace....

Geoffrey Cox Mann

Geoffer

Fayetteville, NY

General Engineering

onathan Bradley Hall

Kalispell, MT Social Sciences

はなりなりをはない

Approved to be been de med being

apple for

Dad by Transi or 16 Dennis 16

Thank God I finally made it through this place. I was lucky. Thanks Bob (Spitty), Trav, Jaak, Gregory, Kersch, AJ, Josh, Vlauner, Neil, Dave, Clay, Brian, all the old Delta's, all the Rebs, Burton, and anyone else who I hung out with while I was here. Thanks to Mom, Dad and my family. And special thanks to Carmen for always being there.

Abby Kathleen Newcomb Lewisville, TX

Human Behavior

"Trying to define yourself is like trying to bite your own teeth" - Alan Watts "The price one pays for pursuing any profession or calling is an intimate knowledge of its ugly side." - James Baldwin Thank you Mom, Dad, Rory, Ryan, Hal, Jamie, Shalanda, Sara, Mandy, the other dirty ruggers, all my drinking buddies, Joyce, Sunnie, Colleen, and Pace. "you my friend, I will defend, and if we change, well, I love you anyway." - Alice in Chains

Rebel Eleven

Gina Jennings Oklahoma City, OK Behavioral Sciences

It takes one to know one

Travis Lee Norton Norm

Tempe, AZ Civil Engineering

Illigitimus non Carborundum. Thanx to Hodg, Jeff, Roch & the original Cobras. Michelle, BP, you too. Chad, Trav2, Jon, Jesse, Charlie Oscar & the Rebs, thank for the new family. Mom, Dad thank for the support. Sis, thank for keeping life in perspective. I have learned something very im-

portant in my time here And I ask, no matter what we do, remember: LOY-ALTY ABOVE ALLELSE.

Brian Dean Kozola

Casper, WY Mechanical Engineering (Math)

Thank you Mom, Dad, Kristi and Lesley for all your love and support these last four years. You have been my strengh through it all. Fellas, you're all the best. Thank you for all the excellent times and great memories and for making this place tolerable. There are no limits in life except those you create for yourself so set ourself free and live out our dreams in 98

Ronald Stephen Potts II

Tolsa, OK English (French)

i would like gently if i may to say of passion love sex money violence reli-gion justice death, aristocracy of pas-sionate souls, and science fiction double feature (nice night for it), but that's not me. i know compassion and King Laugh possibly maybe but you just sorta wasted my precious time. Still there is way truth life

for love suffers long. thanks for helping me find my nap-

Sharon Ann Rocha Roseville, CA

Operations Research (Math)

"It's not easy being green," Kermit the frog. If you can't make waves, make ripples. Be yourself, work hard, have fun, and don't ever forget to smile. And Remember, some things are worth waiting for.

Shawn Allen Tellers

White Bear Lake, MN Management ...

Well, it's finally all over. Thanks s much to Mom, Dad, and Dawn. You have been with me through all of the tough times. Fill never forget that. Thanks to Kate for sticking with me. To all of the fellas: Y'all are the best friends I've ever had, Thanks for all of the unforgettable memories, and good times. I'll never forget Y'all

Andrew Rodell Severson IV

Hawk, Rody, Doc San Diego, CA Foreign Area Studies (Chinese/Japanese)

Thanks to family, friends, faculty, & staff that helped me get through USAFA. To '98, HUAH, you rock. Cobras. Never Say Die. Remember dreams that brought you here. Search for truth. GUARDIANS live. We can fight the good fight & defend the right. Once A Rebel. Survive, Adapt, Overcome. Continue Dominating. Be Just, Fear Not. Integrity is Key.

Jesse Leon Edmund Tompkins

General Florence, SC Space Physics

I've learned three things that have kept me from going crazy at this place: Faith. Loyalty. Commitment. To my friends, family and Jo: Thanks for being there and keeping me from straying from the path of the journey of life. Abid, Peace be with you.

Rebel Eleven

Chadwick James Sterr

Chad Albany WI **Space Operations**

To the Weasels, the Rebels, the Post the Charlie Oscars, Dad and Jody, Mom and John, Ron and Sue; I thank you. Time to move on....

James Linnley West III

Peachtree City, GA Human Factors

In four years here I've taken advantage of this place almost as much as it's taken advantage of me. Thanks Mom, Dad, Steph, & Bryson for your support. To the team, after four years of this place I think we need a little "Attitude Check!" Remember... sacrifice the boredom of conformity, & experience the freedom of going beyond the edge. Afterall, "The best look at one's soul is from beyond the edge looking back." Stand Strong!

Flying Tigers A-Flight

Dirty Dozen

Christian Baade Baader Minneapolis, MN Social Sciences

Simply doing what you feel is the best way not to go wrong. Thanks Mom, Dad & the Fam Damily. Friends: Thanks for days & nights when brain cells were destroyed. Everyone else, who cares! Whitey, The road goes on forever & the party never ends. Grandfather, someday you will re-

ceive many pennies for your thoughts. To Pace Weber: thanks for memories, & you are forever remembered.

James Frederick Caplinger Battle Ground, WA Social Science

It sure has been fun! I wouldn't have made it through without the support from back home. Thanks for all the help Mom, Pa, and John. You are the greatest family anyone could ever ask for. I also can't imagine going through this place without tennis. I

will never forget the friends
I made while on the team.
I'll miss you all.

June Alisha Cruse Salisbury, NC Legal Studies

Mom, Dad, Amanda, & the rest of the family...you'll never know how much I appreciate all you've done for the past 22 years - especially the last 4. I learned that I can always trust & depend on you & only you, I hope I can repay you someday. As for my friends here, I'll close with "ahshibooboo" & thanks for laughs. Finally, for the one person that I would marry anyday (!): Puckey, you've been great & I hope you've found the life you've been looking for.

Joshua Daniel Eaton "Bigdaddy" Spring Church, PA Biology

Mama they by and break me." But with God, you, Dad, Andrea and friends (Roosh, B), Dors and Trey) they won't, didn't, and never will! Mom & Dad thanks for believing in me when most did not, I love you both. Andrea, what can I say but thank you for waiting for me, I love you baby doll. Fellas, there is so much to say and so little space. You were always there and will always be

there...I know.
Firsties 345

Dimeatrius Antuan Edwards

St. Petersburg, FL General Engineering

"The Essence of Dimeatrius A Edwards"

Dimeatrius A. Edwards is deceptively simple and endlessly complicated. He satisfies the soul and frustrates the intellect. He is at the same time rewarding and maddening - he is without a doubt the greatest man I have ever created, The Narrator

Joel D. Hetzer Joel Springfield, OH Mathematical Sciences

They were the best of times, they were the worst of times. Dickens Actually they were the worst of times but to all the 24'ers, you somehow made them bearable and sometimes even fun. I have nothing but love for ya. It was a hard journey but it is finally over.

Rock Valley, IA Biology

Lord, thanks for the opportunities you gave me. Mom and Dad, thanks for the love and support. Trish, one more year to freedom. Shay, my financial advisor, we made it even though sometimes it seemed we were going the wrong way down a one-way street. Linberg, Yarian, all the wrestlers and boys from 12 and old 28, it's been fun. Sjog, sorry about the bat to the head.

Thomas Brandon Paynter

- Tom Cedar Rapids, IA Biology (Spanish)

Mom, Dad, Brad...your continual love and support through good times and bad have made this journey possible. From the JV soccer team to the Scrubs that kept the love of the game alive, it was unforgettable. 'bato and Cap, you guys are the best-you brought sanity to even the most difficult situations. "Though we know that time has wings, we're the ones that have to fly..." Go Hawkeyes!!!

Joseph Robert Ewing, Jr. Lucinda, PA Geography

"As time passes, heroes come and go some are forgotten, some are not. Thanks to my families: the loved ones back home, the Old Vikes, and Dirty Dozen. No one can say we didn't have fun.

John Scott Robin

Baton Rouge, LA Computer Science

It has been four long, hard years. I will never forget the memories and wonderful people at USAFA. However, the ring on my finger and the hat which will soon be flying in the air would mean nothing without the people who will be here to share graduation with me my Mom, Dad, family, and friends. Thank you for encouraging me along the way (especially you Emily).

Glynnis Walnut Creek, CA Foreign Area Studies (French / Spanish)

Thanks to my family and friends for helping me through this place. To the great Johnny O for the inspiration. To the Cocoa Beach Club and Shock for the best friends a guy can have. Aux cadets americains en France for five incredible months. Especially to my mom, dad, and Erynn, I love you! "That the powerful play goes on, and you may contribute a verse. - Walt Whitman

Paul Lowell Sanders

Dr. Detroit, Colonel Sanders Detroit, MI Biochemistry

I'm late getting out of here... What counts is I made it. Preppie family: C squad in the house. Dozen family: huah? Thanks to the greatest mom ever; to Caralee & Steve my CO parents & to my OR family the Tanners. Jim K, LtCol Britton, Capt Gossett, DFC, PA, & Hopper family thanks for support. "how would you like your burger?" I've been there. I'd rather "Aim High"

Keep it revin forever!!!

Ronald Dean Schochenmaier

Schock Bonesteel, SD General Engineering

That which does not kill you, only make you stronger." Thank you God, Dad, Mom, Julie, Travis, Double Deuce, & Dozeners. W/o you, I wouldn't made it. From Z's festivities to the Bahamas, it has been awesome for this country boy. Fight the Good Fight, WWJD, Make the most of your opportunities. "Sail away from the safe harbor. Catch the trade winds in your sails. Explore Dream. Discover."

(金)

con think political

The morning of the

the last of the parties.

John Scott Robin

· 日本日本日

These are the times to remember cause they will not last forever, these are the days to hold on to cause we won't although we'll want to." - Billy Joel. The "drama" (when's it gonna end) toasts (to us); Gabs, J-mers, Sarah (ladies night), Sara, Fesh (gymnastics), Beth, Kristi, and Carrie (always you). Ruggers, friends, and family...these were my sanities, as well as my insanities. With mentories like these, how can I for-

Jaak Tarien Tallinn, Estonia Social Sciences

I hated every minute of it, but I have no regrets. The things I learned about myself and the friends I made make up for the pain and frustration. You all always asked what will I do after graduation. I'm sure I will be leading people and I feel I'm well qualified. I know the theory how to do it, and have seen lots of examples how not to.

Chad Philip Tuttle Chilled Punch San Antonio, TX Biology

Thank you, Lord, for a great four years. I give all the glory and honour to you; you made it all possible. To my fam' (Mom, Dad, Troy, Nanci and Kallie)...Your support and encouragement has meant the world to me. Ya'll are awesome! Here's to my roomies Matt, Dan, and Juan...you guys were the greatest. To all my friends...the memories will live forever. W.W.J.D.?

Juanluis Velez Camacho

The Puerto Rican Fury

Mayaguez, PR Mechanical Engineering (Math)

Finally, my 6-year program is over: Prep School-NMMI-USAFA. It-

seemed like a marathon, but it was worth it. I'd wish I could do it over

again. Yeah, right... But I can't forget

whose who maade it all possible: my family and friends. Papi, mami y mis

hermanos: sin ustedes nunca lo hubiese logrado. It was tough, but

I'm glad I did it. And I'm

proud of it.

Dirty Dozen

Melissa Anne Smith

Mel Georgetown, TX Human Factors / Human Behavior

Thanks to everyone who helped me through. To my family, thank you for patience and unconditional support. You have truly been an inspiration to me. To all the great people I met along the way, thanks for the memories. Christine & old 22, I couldn't have done it without you, you kept me sane for 4 years. It has definitely been a worthwhile journey.

John Baxter Stanley

Carrollton, TX Aeronautical Engineering

"We also rejoice in our sufferings, be-

cause we know that suffering produces perseverance; perseverence, character; and character, hope. And hope does not dissappoint us, because God has poured out his love into our hearts by

the Holy Spirit But God demonstrates

his own love for us in this:

While we were still sinners,

Christ died for us." Romans

Brian Daniel Vlaun V, Vlauner Poquoson, VA

Computer Science

To the good times! I take from this place friends I'll havefor life and the burden of higher education. I never would have made it without my family's support, Muncy's and Zettle's hospitality, and everyone else Fleaned on along the way. To CC and 22 crew, 39 boyz, ex-21s and randoms: remember DFSHOTS, DGs, BRECK, MLi, NYC. You know the hard times only made the fun better.

Firsties

Zachary Shay Warakomski Lilburn, GA Biology

I thank God for this opportunity. It has truly been the best and worst of times. Eknes, Sjogs, and the rest of the boys this is the end of the innocence. In the immortal words of Jimmy Buffett: "I wanna go back to the island, Where the shrimp boats tie up to the pilin', Gimme oysters and beer, For dinner every day of the year and I'll feel fine."

Charles Thomas Whitehead II Whitey Fair Oaks Ranch, TX General Engineering (Math)

Over these four years I have made as many friends as I have enemies. It is upon the strength of these friendships, I have stood above the madness of this place. Before leaving I would like to thank my family for their suport, I also wish the best of luck to my friends in all their endeavors. I will never forget the good times or the friends we have lost.

Reenie Phoenix, AZ Biology- Premedicine

My mom is the best! Mama, thank you so much for helping me realize my goals and for loving me unconditionally. I share my accomplishments with you because I could not have possibly attained any of them without your support and love. I know that Papa is looking down on me and smiling. Thanks to my family/friends for your prayers, especially York and Bonnins. York, thanks for being you.

Chester Ernest Wolfe

Chet, Chet Jones, Cheetah, Chettar Sacramento, CA War Studies (Military Doctrine, Operations, and Strategy

I would like to thank my Mom and Dad, my family, and most importantly, my friends for supporting me through the many rough times here at USAFA. Chickenhawks, we finally made it. Keep the party rockin'! Cooter, you are my ambassador of Kwan! I know you'll agree these four years have definately been one huge "Maaaaatlock!"

Bulldawgs of Thirteen

Mona Erin Alexander Sun City, KS Environmental Engineering

Through all the smiles and tears, I've oved it. Thanks Dad, Mom, Brian, hn, my friends, and the Youngs for the love, guidance, support, and en-couragement. I've learned the most valuable lessons can't be learned in a classroom or a book. Nothing is more important than family and friends. Life s a book on fire, read by the

light of its own burning We have tomorrow right before us...

on Che has Chesi Che

Robert Louis William Christen

Rob Sarasota, FL Biology

It is better to regret some-

thing you have done than

something you did not do.

Stuart Lee Alley Stu, Stupac

Crab Orchard, TN Basic Sciences

Thanks to Mom, Dad, and Pete for being there over the past four years, You have been great and I couldn't have asked for more. Cheers to all the randoms out there, wher ever you go. Derek, we finally made it bro! Go Vols!!

Carl Ray Conway, Jr. Boss LaVergne, TN Foreign Area Studies (Spanish)

It wasn't fun, but God brought me through it. Tom and Phillip, thanks for being there during the hard times. To all my other friends, you know who you are, thanks for making this place bearable. Philippians 1:21.

Bulldawgs of Thirteen

John Raymond Beurer

JB, Johnny B. West Haven, CT Military History

It's been a long muddy road and we had to lock the hubs in a few times, but we made it! Thanks to all my moms, dads, brothers, sisters, and family. Props to the ex-rads, bulldogs, and all you randoms! Remember: skinflute, Jenk Daddy, amps that go to 11, and all that other good

stuff; "Has anybody seen Rosentrater lately"? We get 70 words but I'm only using 69!

Kevin Scott Currie PTWOB # 103

Tinley Park, IL Mathematics/Operations Research/Economics (Russia

My PTWOBs, thanks for three incredible years. Team is always the most important, it has given us all the moments, the honey babies, and best friends. It was destiny to learn together how to be a bear, the guy in the "R" movie that everyone's not so sure about. And in the end we know that "we can always jump." Here's to you... Blue

Sean-Thomas Samuel Brammer-Hogan BH, Sven Deer Park, NY Biochemistry

Didn't think I would make it this far. I hate this place, but my buds kept me going. They are the only reason for being here. To The Team, never forget, STAY HARD. Thanks Mom, Jesse, Brad, Coby, Christian, Trent, Andre, Byron and all the T.A.Bs for making it easier. We are all done with this place and dumber for laving done so. May God ave mercy on your souls!

Joshua Paul Droz

Drozy East Wenatchee, WA Legal Studies

In the few words I have, I would like to thank those who made my graduation from this institution possible. Thanks to God, mom, dad, my sister Sarah and the rest of my family, Lindsay Brown for her constant love, guidance and support, Jimi Hendrix, Jim Morrison, Randy Rhodes, and Dave Mustaine of Megadeth. Thanks also to

the Cadet Honor Guard stay hard and HOORAH!

Sarah Lynn Emory Pittsburgh, PA Human Factors

When's the drama going to end? After five years, it's finally finished!! Thank you Mom, Dad, and Frank for the never-ending support through all the tears and smiles; I wouldn't have made it without you and God's guidance. Friends are what make this place worth it - Preppies, Chickenhawks, Bulldogs, Lady Ruggers,

what would I have done without you all? Thanks for the memories. Always and

Kirby Michael Ensser Kirbs Bayard, NE

Management

To my family, thanks. You were always my confidant and "shoulder." Fellas, you will forever be in my heart & welcome at my home. My happiest memories are of being with you ALL. Thank you, Lord, you gave me strength & persaverance to continue everyday & the lack of foresight in seeing exactly

what I was getting into. Luke 11:9-10. Remember, when in doubt ... SMILE. They're only nickels!

Zachary James Guza Gooz, Head, Nugget, Deeuk Abingdon, VA Human Factors Engineering

"For only in destroying do I find ease to my relentless thoughts." -Milton, Paradise Lost "If we are marked to die, we are enough To do our country loss, and if to live, The fewer men, the greater share of honour" -Shakespeare, King Henry V Not much to say but Beat Christ School Band All The Way, Huge Wild Weasels; Gight'n Bulldawgs; Semper Fidelis

Thanks to all who made it bearable. A special thanks to mom, dad, the steps, and Matthew and Michelle. You guys helped me through here in your own ways, and I love you for it. To all my friends here, I don't know what I'm going to do without you. They say that God watches over children and fools though. So I got that going for me, which is

Bulldawgs of Thirteen

Christian Damon Gile

Gelay Fort Collins, CO Biology

I would like to thank God my creator for his grace upon my life for without him nothing is possible. Christ Rocks!...enough said. Let it be known that my boys have done a lot to help me through the tough times. They know who they are and I just want to say I love you fellas. I pray God's grace, power, peace and abundance be upon

Karin Lee Klein Colorado Springs, CO Mathematics

"When God closes a door he opens a window"-So many experiences and blessings I would have never known. I would do it all again. Mom, Dad, Kelly and David, thanks for believing in me when I didn't even believe in myself. Joy, what can I say but we made it. Dan, thanks for always being there. Catholic Choir, South Pacific, Ring Dance, passing the PFT, life, love, and

Nicolaus Paul Grauer

Dic Gruber, Skinny Renton, WA Human Behavior

How the heck did THIS happen. Someone, somewhere must've screwed up. I'M DONE! But the credit goes to God and my family. If not for their love and support, I could've made it. I thank you deeply. Kelli, my love, you're the greatest thing that has ever happened to me. Funny how the most difficult experience has lead to such a joyous period of my life. I've you to thank...

Maurice Lynn Lee

Alexandria, LA Biology

"Stand tall son, stand tall" Mama, Anthony, Jimi, Michael, Tessia, Terry, these are the people that I am most proud of; my family. It's not the people that congratulate you at the end of the race, it's those that run with you every day before the race that are your true comrades. Thank you DR and Mrs Jose Garcia, Col and Mrs Sam Clovis, and the OV's. 98 Dominates!!!

Elizabeth Longley Peebles

Biology

wouldn't do it over again, but I ouldn't have missed it for the world. gymnastics, ski racing, jump, Catholic choir. Silas-Cozumel, camping, 14ers, Ring Dance, and Strawberry Springs. TJ- how many rules have we broken? Thanks to anyone and everyone who's oved and supported me through these four years of madness. If

you're stubborn enough, all of your dreams will come true.

Albuquerque, NM Mechanical Engineering

Scott Gavin Smith

Smitty

What can I say, I have hated every minute I have been at this place. The only thing that made it worthwhile was the people. Coop and Dax, rodeo forever. TG&S, ride everything and keep it pure.

Louisville, KY Computer Science

A lot of you are thinking any idiot can make it through here but it was tough so BACK OFF! There's some people I need to thank for slapping me around and making me live: Dan, Mike, Nate, Roy, DevilWoman. Momndad - thanks for paying for the Sunday night calls. hockey games, Notre Dame(!), disc golf, hiding under vans, chasing invisible penguins, remember good times -> chnoogins

ordered School

Karin Lee Klein

Bradley Russell Stevens Brad

Albany, MO Mechanical Engineering

If there is one thing that I learned here it is "Loyality above all else." Thanks to Bill, Stands, Slack, Spews, Sean, Roch, Jordan, Leroy, Sammy, Crabby, all the other Cobras and my family, because without you I would have never made it. I once was me, but now me is gone.

Bulldawgs of Thirteen

Brian Jason Sansom

Big Jay Houston, TX Political Science

I'd like to say that it really wasn't thatbad, but it was. I did have a good time sometimes, and I got the opportunity to do things that others didn't. The best thing about this place are the friends I made. I'll never

forget you guys- Poke, Trent, Dave, Nick, Hones, Floyd, Rob, Carl, and Sean.

David Allen Thirtle

Dave, Iron, Citizen Wauconda, IL American History

The future really does belong to you. You've got to find the Truth. Lies can't pay the rent in this life. Maintain at all costs. Touch your fear. To everything that's anything: Palmer, Prague, rock Power, and the People, Sorry I missed out, Harvard. "But it was all right, everything was all right, the struggle was finished. He had won the victory over himself. He loved Big Brother."- Orwell.

It's freedom baby yeah! What's your name again? Thanks to m. & d. the amily(little bro made it!) & friends for he love & support...thanks to my buds LeX, SS, DC, SB and all the others for being there... Never the MachinE Forver baby...to tours, restrictions, endess nights, and other BS...all I say is ney, Get Off!...so giddy p! this crazyIrishkid is

Michael John Walker

Mike Smyrna, DE Electrical Engineering

Wow! I can't believe it's over. Well, that was pretty fun, or maybe not. Mom, Dad, Andy—thanks so much, I don't think I would have made it without you. Jonathan, Mame, Wendyhang in there! If I can make it you can, too! Well, I guess it's on to bigger better and things...like my paychecks. Andy - I warned you!

Bryan Corey Wieland

San Antonio, TX **Human Factors**

To Mom, Nic, Dad, the family and the Texas pals-Not without your love & support. Fellas and AFT&F-Thanx for the good times, take it easy. Boys of 15 & 41, thank the Lord, WE MADE IT! "The road goes on forever and the party never ends!" "I'll live and die my own way, somewhere between the

Red and Rio Grande."

Flying Tigers B-Flight

Flying Tigers D-Flight

Flying Tigers C-Flight

Cobras of Fourteen

Zachary Neil Barker Zach Wilkesboro, NC Legal Studies

God, Mom, Dad, Courtney: I love II. If it weren't for you guys, I couldn't have made it through. A spe-cial thanks to all those in Wilkes who supported me in this fight. To all "the boyz" (eye to eye, you know who you are) wherever your paths take you, don't lose the faith. Here's to where the suffering ends

nd life begins, Veni, Vedi,

Nathan Michael Bertman

Nate, Bert Seattle, WA Aeronautical Engineering

Keep pushing for the final goal. Take it one day at a time, and the weeks, months, and years slowly follow. Adversity will occur, just focus your energies as necessary and you can get through it. It's not easy, but try and appreciate this place for what it has to offer. I couldn't have done it without the loving support of dad, mom, and Amanda. Air Force, here I come!

Chad Edward Connor

Hastings, NE Biology

"To get the full value of joy, you must have someone to divide it with." Mark Twain GiMp, Harry, Bob, Margaret, Nerd, Squirt, Lynn, Heather, Jeannie, "Boys,"-you've given me that joy. The music, adrenaline, & close calls were temporary, but the relationships are forever. To all who

doubted me-NEVER doubt me. It's now time to go find that "one thing" in life....

Jason Jeffrey Cook

East Rutherford, NJ **Engineering Mechanics**

"During your times of trial and suffering, when you see only one set of footprints, it was then that I carried you." Special thanks for all your love, support, and frienship (in order of appearance): God, my family, Scott, Brian, Jesse, Dave, Head, James, Wierzbo, Sabre Drill teammates, Fitz,

Ross, Trent, Austin (stop smacking me), Jose, Ryan and Matt (have fun when I'm gone), and Deborah.

Cobras of Fourteen

Ryan Christopher Boyle Tampa, FL Management

I'm glad it's over. I don't know if I could do it again!

Daniel Anthony Ebert Mansfield, OH

Computer Science

Matthew Clark Brown Springfield, IL Meteorology

Is it over already?...Yeah right. First I'd like to thank my family for all the love, support, and free food in the mail that they have provided for the last four years. I won't miss the place, but I will miss the people. Thanks for all the good times, fellas.

Jeffrey Kenneth Engberg Burnsville, MN

War Studies

Mom, Dad, Steve, & Lizzie, thanks for your love and support. I wouldn't have made it without you. Thank You, Lord, for your grace and belief in me. Justin-we're golden, bub. Zach-carpe testiculum, homie! Apcolypse Flight-Charlie don't surf. Misti-find me before I'm 32... John, Jamie, and Kristi-I can never repay you for your trust and friendship. Halsey and Dave-thanks big bros. John

15:13.

Firsties

Daniel Robert Fehl

Dan
Reading, PA
Operations Research (Math)

USAFA, thanks for teaching me about the kind of person I never want to be, Mom, Dad, Jen, thanks for teaching me about the kind of person I always want to be. ...I think I hear the fat lady singing because this ride is finally over.

Sandy, UT Space Systems Design (Arabic/Math) The four years I've spent here have taught me the meaning of true friendship, hard work, and BOHICA. Thanks to the t-birds for not making too much fun of me as a smack, soaring, squashers, g-choir, da grease, LtCol T, the snakes, my best friend Jon from high school who will probably never read this, chunk-boy,

and most of all, Mom, Dad, & Marin. See you all out there.

Jeffrey Harris Freedman

Smurf
New York, NY
Aeronautical Engineering (Math)

After a long four years, I finally made it. From smurfs to Reno, this place has been an experience. Thanks to my loving family and those who stood by me with their support and understanding. Gordo-from the CFT through 471 to Reno, we made it. Ed, Fishy, Jeff, and all the rest of my friends here, thanks. Attitude, they can never take it away from you.

Christopher John Haws

George Richard Granholm

G-holm

CJ, Buttnaked, Chris
Coral Springs, FL
Aeronautical Engineering (Spanish)

Thanx to my mom and my brother and sisters, you have always been there andkept me going. To the fellas and sis of Honor Guard, we have had a lot of great times and memories together. To all the old Seagram Seveners, it was a blast and may the four streakers live on. Life is about people and you have to take chances or you are not really living.

Renee Yukie Fukumoto

Fuki
Centerville, VA
Operations Research (Mathematics)

Mom, Dad, Little Fuk, Eric, Tarantula, Jaimee, the girls, what would I have done without you? Your love and wisdom has lifted me through all endeavors. "Go placidly among the noise and the haste, and remember what peace there may be in silence..."

With all its sham, drudgery and broken dreams, it is still a beautiful world." -Desiderata

Joseph Michael Laguna

Joe, JoJo Phoenix, AZ Management

First I would like to thank God for helping me make it through this place. I couldn't have done it without His guidance & protection. I would also like to thank my Mom, Marcela, John & Joanna for thier support & love. Finally I would like to thank the Academy for teaching me the importance of other people in my life. Without my friends & fam-

Without my friends & family, this place would have driven me crazy.

Mark Allan Navo

Nav Houston, TX Astronautics

I would like to thank God, my family, and my friends who have supported me and helped me through this place. To the Tribe - brothers always. To the Fillies - Nawa ang Dios ay bigyan kayo ng maraming biyaya at maging gabay so inyong mga gawain.

Randel James Gordon

Gordo, Flash
Gardiner, NY
Aeronautical Engineering
(Mathematics)

I'd first like to thank God for being my co-pilot through this place. Without Him, I'd have been gone a long time ago. I'd also like to thank Beach, JD, Dave, Mark, Pabs, Jeff, my long lost brother Ray, and G-Holm for being my good friends and brothers to this only child. To CS-14, you've all been like a family to me and I will never forget you.

Adios. 14

Deborah Mary Newman

Newman! Grayslake, IL General Engineering

They that hope in the Lord will retheir strength, they will soar as with eagles' wings; They will run and not grow weary, walk and not grow faint." Isaiah 40:31. I thank the Lord for the awesome people I've met here. Mom and Dad, Mary and Mike, thanks for all your love and support. Keep your head towards the mountains and nothing is as bad as it seems.

Trent David Prange Columbia, MD Political Science (German)

I'd like to thank my family, the '98 Hawgs, the Pendergrafts, Cookie, Ross, Austin and the rest of the gang. Without you, Camp USAFA would never have been so much fun nor achievable. You've made this place unforgettable. Thanks for kicking me past the finish line. "For let the gods speed me as I love the name of honor more than I fear death" (Julius Caesar II,ii)

Christopher Mark Rosati

Zati Fircrest, WA Humanities (Philosophy)

How did I get this far., det Blea? I love you Mom, Dad, Joe, Mike, Marissa, Gian ... thx for advice. Matt, Joe...thx for not selling out. Mike & Andy @ airport. Kelly, you're why I made it. "And now I rub my eyes, for he has returned. Seems my preconceptions are what should have been burned. For he still smiles... And he's still strong Nothing changed but the surroundin' bs. That has grown." - EV

Austin Lyle Sorensen

Blythe, CA Foreign Area Studies (Spanish)

"I never said it would be easy, I only said it would be worth it." Is that an understatement. Thanks to Mom and Dad, brothers and sisters, the rest of the original "Bricks" on the six-year plan-especially Richard Charles Tanner, the 96 Barons, Bill, Trent, Ross, Cookie, Evan, Omar, and John. Sorry if I missed anyone. I couldn't have done it without you.

Cobras of Fourteen

Kallece Andraea Quinn

Kallie Littleton, CO Biology

The Lord has been faithful and always renewed my strength-Isa. 40:29-31. Mom, K-dad, & dad, thanks for love and support. Fish, you are the best-"Friends forever"-ya think!! Heather, Megaman, & the rest of the teamthanks for memories and good times. To my friends, you will always have a place in my heart. Remember, what makes you stronger makes you beautiful. Have courage and faith.

Rodolfo Ivan Rodriguez El Paso, TX Civil Engineering Thanks to God, Mom, and the rest of my family for the love, support, and encouragement these past 5 years. You are my heart and soul. To my Spring Break Buddies, Nate, Sam, Jeff, and Greg, it was a blast. CR brothers, I enjoyed winning most of the raquetball games. Nate B., thanks for being a

great roomate. Caryn, your're the best. One thing learned, NEVER GIVE

Paul Ross Wilderman

Beast Steamboat Springs, CO Biochemistry

"Every man dies, not every man really lives." -William Wallace, Braveheart. Thank you Mom and Craig for being there as I grew up; Ashley, Ray, Trent, Joe, Cobras, and everyone else thanks for the great times and support. Special thanks to Shannon, Ozzy, Cookie, TC, JK, and the rest of the Sabre Drill Team for some of the best experiences of my life. Dad, thanks for the undying love.

Guts A-Flight

Wareagles of Fifteen

Brent Nathan Baldwin

Baldy Lewisville, TX Economics

Good, bad, I'm the guy with a gun. I'm going to miss some people. I'm going to miss the Fellas and all the lushes from 15. I'd like to thank Brian and any other 95 guys that gave me a hard time. I would also especially like to thank Stacey for keeping me sane these last few years. "Do

what I want and gonna get paid."

James Steven Blanchard Peoria, IL

Management

It's finally over and I'm glad I survived. Thanks Mom and Dad for helping me through and encouraging me all the way. Thanks Sly for sticking with me through it all. I couldn't have done it without your support. To all my friends, we've been lucky so far, let's keep it up and keep on Dominating.

Thank You...

Edward Jamil Browne

New York, NY Computer Science

I've spent my life looking to the future, and the Academy was part of it. Adventure, excitement, exploration - that's what life's about. I'm glad I came, but I'm ready to move on.

Jeremy David Cukierman New City, NY Political Science

Ryan Edward Gorecki

Monkey, Negative, Elp Moorpark, CA Management (Japanese) Thanks Mom, Dad, Russ and God for

Olivier Claude Jacques DeLorme Villiers-St-Frederic, France Student Pilot

I would like to thank all the American cadets and particulary the squadron FIFTEEN which is really cool. I hope Americans weren't shocked by the attitude of the "frenchies", but even if we have differents points of view, we are fighting for the same ideal: our coun-

CHIC a L'USAFA et a L'ECOLE DE L'AIR.

Anne Gray Annoula Colorado Springs, CO Biology

"Piglet sidled up to Pooh from behind. Pooh!' he whispered. 'Yes, Piglet?' 'Nothing,' said Piglet, taking Pooh's paw. "I just wanted to be sure of you." To my parents and friends, thank you for being there. Kalo! "Now to the King eternal, immortal, invisible, the only God, be honor and glory for ever and ever. Amen." 1Tim 1:17 Praise God, Holly, we made it through another day!

Wareagles of Fifteen

Lauren Gonzales Eckert

Los Angeles, CA Human Factors Engineering (Spanish)

Pop, thanks for the big hand leading my way. Thanks Mom, Dad, Ali & family...Kenny dies at 8, Talk shows and beers, 24 shots, I am not a camel! Avoonnn (Supes + MB). If I can graduate, ANYONE CAN!!

Jeffrey Scott Hall Camp Zama, Japan Human Factors Engineering (Math)

Mom and Dad, I can't thank you enough for all the love and support you've shown me over the years. Ryan and Jeani, thanks for being there for me. Hove you all. To my friends from 30, you guys are the best. I'll never forget all the fun times and memories we've had together. Wareagle friends, thanks for making the last years fly. See you in my rearviewmirror, USAFA.

prometheus missed usafa. cles clan my car. living in a world void of free thought, creativity, and expression is like never living at all. thanks usafa, jbg, mk, ccc, zb, jh, jac, jb, dad, mom, god, tchrs,& all my bros. sqcc? eris on the hill. for everything jen, my eternal thanks.

Melvin Bernard Harris II El Paso, TX Physics (Math)

My greatest joy came in the form of an acceptance letter ages ago. Now, I look forward to the future. I've sought for so long. I hank God for a loving, supportive family. Bo James, TJ, the fellas, and others (MIA), thank for being there. Remember, keep your eyes on the prize, and constanty strive to acheive your dreams. Too many have gone and died before us, for you to do any

Firsties

Justin Mitchell Hill

Lufkin, TX

Operations Research (Mathematics)

For helping me through it all, I'd like to thank my family. I'll never forget where I came from. "When we walk to the edge of all the light we have and take the step into the darkness of the unknown, we must believe that one of two things will happen.

There will be something solid for us to on or we will be taught to fly." Overton ILYS!

cs-10

Cheyenne, WY Operations Research Thanks to everyone who helped me

Scott Alan Mainwaring

Goat, Spleen

out these past four years, especially to my family. I couldn't have done it without you. Thank you, Ernie, for making this last year the best yet. I don't know what I would have done without you. I love you to death! "The only thing better than a glass of beer is tea with Miss McGill!"

Jeffrey Carson Isgett Durham, NC Biology

Thanks to all those who made it possible for me to be where I am today. Mom, Dad, fam, words cannot express my gratitude. Thanks to those second families, also, without whom I couldn't have made it through. Roys, Hites, Nichols, Killpacks, you're the greatest. And ultimate thanks to the Lord who blessed me with a knowl-

edge of Him, these great people, and all else I have

Robin Eileen Schaeffer Schaff, Rob Centerville, OH Political Science

I can only hope that this is the worst five years of my life! Thanks to every one who helped me get through this place, especially my parents and my friends. And to all those who doubted that I could make it, I made it! Go Bucks!

Michael Charles Kallai, Jr.

Cauliflower Wadsworth, OH Biology

I just want to thank my family back home. Mom and Dad I couldn't have made it without you. Vanessa, Zak, and Joe: I hope you achieve all your goals. Wrestlers: Strength and Courage. Fellas, you have been like brothers. Have one for me PL and PW. Madame & Supes. Class of '98: As a wise man told me, BE

STRONG, BE CONFI-DENT, BE THANK-FUL...

Matthew John Shafer Easton, PA

Engineering Mechanics (Math)

Man, was that fun. I hope everything else is that easy. Thank you Mom, Dad, and Danielle. I really can not express how much you helped me. I couldn't have done it without your love and support.

Four incredible years: the best and the worst, the longest and the shortest, disappointment and triumph. Mom, Dad and Raj, I never would have made it without you. Thanks so much. Beetna, Joe, Gordo and all the Dawgs, "Remeber when you were young, you shone like the sun, shine on you crazy diamonds!" D, get well, we miss you. It's time to leave and there's nowhere to go but everywhere.

> 358 Firsties

Joel Andrew Sloan Powhatan, VA Civil Engineering

Mom and Papa, thank you for your constant support and the foundation which you gave me. Dr. and Mrs. Warrick, thank you for the excellent teaching and accountability you have provided over the last 4 years. To the group, you are the greatest group of friends that I could have ever expected. "To the only God our Savior, through Jesus Christ our Lord, be glory, majesty, dominion and authority, before all

time and now and forever.'

Zachary LeBaron Smith Shakespeare, Shakes Abington, MA Foreign Area Studies (French)

*Running to him was real, the way he did it was the realest thing he knew. It was all joy and woe, hard as a diamond; it made him weary beyond comprehension. But it also made him free. John Parker REAL runners understand the daily toil quite well. A TRUE runner runs even when he doesn't feel like it. Well

如此

father John Sale

Jason Edward Verbeck

O'Fallon IL Basic Science

I would like to dedicate this accomplishment to my family. If it had not been for their love and support, I would never have made it through the Academy. I would also like to thank God for giving me the strength and courage to keep faith in myself and take everything in stride. To my friends, "... what a long strange trip its been." You all mean the world to me.

Clinton Roy ZumBrunnen

Zum Lusk, WY Engineering Science (Math)

A friend who's no longer with me once wrote "Some things stink, MANY things don't. Many things don't stink even when they feel like they do". That last sentence completely describes how I feel about this place. I thank God, Mom, Dad, and my friends for helping me to this point. Without you all, the last four years would not

fall into the "Many things don't" category. The future

Wareagles of Fifteen

James Carl Vance, Jr. Jim, Spanks Nashville, TN Mechanical Engineering

"Every kind of service necessary to the public good becomes honorable by being necessary." My greatest debts are owed to my family and friends. Your care, support and love has been unsurpassed. I love you all very much. The past five years have been long and hard, but I've made the best friends of my life and wouldn't trade the time and experience for anything. Here's to you all.

Guts D-Flight

Chickenhawks of Sixteen

Joey Dimalanta Angeles

Moreno Valley, CA Political Science (French)

The time has come again to bid farewell. Thanks be to God and to my family. To Mom and Dad: Where would I be without your constant love, support, and guidance? To Ate, Lara, and Stephen: Thanks for all the love and advice! If experience is the best teacher, then hopefully I have learned something. Finally, to the PDL brothers: Here's to the

future! Hopefully, I can sleep better now.

Caroline Anne Bong Charlie, Bonger River Falls, WI English

To my family who believed in me and prayed for me. To my best friend, Shane, "If two were ever one, then surely we." To the soaring IPs, English majors, friends, and always "Blackjack brethren" for making it fun. "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

Brian Sung Duk Bauman

Kim Chi Pine City, MN Physics (Math)

Please reference 1996 Volume 38 year-

book. It's not better the second time around. Maybe this time I will actually graduate. I am the last member of the Class of 1996 "Tough as Bricks" to graduate. "Sleep is overrated" To Brug & Rob, "Dirty Juanita" I don't want to be reflective, I'm just glad I am getting the hell out of here. I've enjoyed the 6 year program. And...FINALLY.

John Javier Boria Tulsa, Ok Management

First of all I want to thank God for all the blessings he has given me. Next I want to thank my family for their continual love and support. Last but not least I want to thank all my tribe brothers. Without you guys I couldn't have made it. A special thanx goes out to my roomates SP and Troy, and my CS26 and CS16 peoples. Much Love. K.I.T.

David Patrick Casson

Rig D Dallas, TX Political Science

I have been blessed beyond words. God has provided me with a family who loves me and a group of friends that mean the world to me. Throughout my career, I will never forget those who helped me through the rough times and those who have shared my joy. Thank you for your

love and support. You will always be with me.

Gabriel Ty Harris G, Doc, Ogre Anna, IL Basic Sciences

Thanks to all who have helped me to survive a place not designed to leave you sane. Special thanks go out to Mom, Dad, Tony, and Nick, without you, I would have died here long ago. To all of the good times with all of the friends. To staying up too damn late too many times. To desperado, WH, and the minorities, may we live for-

Nicki See Holmes

Oakland, CA Political Science

Well, the moment has finally come, it's so awesome...And graduating is cool too. From the concerts to chapel to the squad to 1st period Comp Group where I learned how to stay awake for three weeks, it's been memories that I will never forget. God Bless y'all Dominators, and Only the Strong in 98' "The race is not always to the swift, but to those who keep on running..."

Only a few of those who accomplish things in this world are superintellects. However, they have one super quality that keeps them going: the I-will-keep trying attitude, the never-give-up, the stick-with-it, the hang-in-there, the keep-it-going attitude. Never talk defeat. Use words like hope, belief, faith, victory. Trust God and live a day at a time.

Chickenhawks of Sixteen

Richard Gros

Loul Roche La Molière, France Aeronautical Science

I am really happy to participate in this exchange between our two countries. My stay here is wonderful and it is really funny to meet a lot of you guys. Back in France I will remember how close we are in our way of thinking about freedom and people even if we are really different in some ways. Hi to CS-16, I mean to the best cadet squadron of this year! Hope to see some of you in the future. Go on practicing, you're almost like the French!

Teresa Joan Kliche Evergreen, CO Legal Studies

I came here for the challenge, but this wasn't exactly what I had in mind. It was the love and support of my family and friends that made me stick with this place and allowed me to succeed. JJ, thanks for always being there for me, I know I've been hard to deal with at times. These past four years have felt like an eternity, but at last, we are finally free!

Christopher Brett Hammond

Cheese Abilene, TX Aeronautical Engineering

"I'd rather work for 4 years & play for 40 than play for 4 years and work for 40." It's the friends, family, & divine intervention that helped me make it through. Bubba: My hero. Mom: Where would I be without you? Cheers. Basil, Drew, Chad, Fattie, Churek, JB, Troy, Willam, GDub, Coasties, Fer, & Rob & Linda; thanks for sharing

times & making me smile.

Remember: Perseverance

Christopher Edward Kurek

Churek Tulsa, OK Military History

"USAFA is like a tough crap - It's a big pain in the a@@ while you're going through it, but when you're finished, its the greatest feeling in the world.: Troy, JB, Cheese, & Sparky: I should have restricted you more. Jason: Thanks for being my moral compass. Mon, Dad, & Joe: I love you guys more than anything. Patrick: I will never forget you. Lisa: Thanks for waiting, you Firsties

may have me now!

Keith Allen Litzler

Litz Phoenix, AZ Geography

Well its been a long four years but I'm sure it was worth it. Thanks to God, my family, Art and Gina I have been able to make it and have some good times along the way. I'll never forget the friends I've made here and I'll look forward to seeing you all in the Air Force. Thanks to the 94th

for all the good times. Maybe one day I'll miss this place but not anytime soon.

Physics It stretched on forever, but was over in the blink of an eye. My family: I love you. My friends back home Nihili Desperando Carborundum. It

Christopher Michael Neiman

Nee-dawg St. Clair, MI

forget. Finally, to all my the whole thing worth it.

Chad Edward Marchesseault

Vacaville, CA Humanities

What? It's over? Well, THAT wasn't so bad! Thank you: Mom and Dad, for giving me enough room to make my own mistakes but staying close enough to catch me when I fall. Kelly, for coming into my life. To my hiends, for helping me survive. "...as cliche as it may sound I'd like to raise

another round, and if your bottle's empty help yourself to mine...HERE'S TO LIFE!"

Ryan Thomas Sharkey

Shark Westminster, CO Electrical Engineering (French)

Well, here I am four years later. Family, friends, and skiing have made these years pass by fairly quickly. To my friends and family: thanks for providing the support I needed to make it through the Academy, and to achieve long-awaited goals. To my dad: thanks for never letting me quit. I miss you. A closing thought: Am I really going to come back and teach at this place?

Matthew Wayne McDaniel

Matt McDuck Pinedaly, WY Military History

"We have not wings, we cannot soar; but we have feet to scale and climb by slow degrees the cloudy summits of our time."-Longfellow I want to thank God for the perserverance that He has given me, my family and friends for helping me through hard times, and to my

squad for making everything "all good." Special thanks to the system for giving me all of lovin' it could.

Carmilla Elena Stolkowski

Meng Mt. Lebanon, PA Operations Research (Math)

Here's to having an impossible dream and actually achieving it. Needless to say, it amazes me that I've come this fare I'd like to thank my family and friends for their support...if it were not for them, I would never had made it this far. Never forget that

anything can be yours for a price. To '98: keep dominating...the best is yet to come!!

Troy Andrew McGrath

Stract Alamogordo, NM History

I want to thank my family and God. You all are what got me where I am today. Dad, you have been my inspiration. Fellas, what can I say. It may have been hard but I will always remember the good times we managed to have. I couldn't have

made it without you guys. "What a long, strange trip is has been."

James Michael Wecht

Blue Point, NY Social Science

My sentence here has come to and end. I couldn't have done it without the love and support of my family. To the Duccis' from old school 8....We had some great times together. I'll never forget you guys. What more can I say, but if you touch it, it will bleed! ООООООННИННИ.

Gimmie Some!!! KING FAGIE DUCCI FOREVER!!!!!

Jason Michael Work

JW
Arlington, WA
Material Science

"Enjoy what you can, endure what you must" Goethe. The key to success is raw determination and a hatred of failare. This place is about enduring the trials and cherishing each success. Never quit. Thanks to my family, I couldn't have done it without you Dad. You kept me going when life was tough. Matty and Burch, best of luck-Weasels Forever. D-No, I'm not angry.

Stay tough buddy.

Benton Carter Zettel

Ben

Englewood, CO

Human Factors Engineering (Spanish)

Fellas, it's been a success. I doubt that anyone has had as much fun as we have and still graduated. Here's to Denver, CSU, CU, KU, NY, Breck, and all the other good times. Special thanx to God, Mom, Dad, Matt, Nate, Frank, and Dolly. Without a family like you, I never would have made it. Good luck to all, and remember ... "Ev-

erybody makes it, and nobody breaks it!"

Hellcats B-Flights

Stalag Seventeen

David Bruce Baumgartner

Baums, Baumy, Dumbo Denver, CO Operations Research (Math)

Thanks to God & Mom & Dad & Family & Friends...thanks to Liebs and Paul-best roomies...Thanks for the good times and help all - 'cause that is what this place is all about ... to the volleyball team & road trips & standards & BSing-MATTERS...And the "Four Horseman Run Will Forever" ... A.M.D.G

Daniel Lines Dahl

Dan Rochester, MN Middle East Area Studies (Arabic)

What a long, strange trip its been... Thanks Dad and Mom and my many siblings for all your support. To all my pals, it was long, distinguished tradition to uphold, but we sure did party with the best of them. Don't forget how it all began (jyeah!) and remember the good times.

OT Benson Otis, The Swedish Samurai Hartville, MO Asian Area Studies (Chinese)

Heavenly Father, thank you! In 6 years I became. Mom & Dad, you're awesome! Asian Movie League: A-hua, Kong kiang, Xiao-di, Yong de, Master Seals, and Xiao-guo... Oriental Power! Thanks Andy, I wouldn't have made it w/o you. Stalag... I'm losing weight now, I promise! Julie, Wochengren, zai xinzhong wo zuiai de ren shi ni. You ni, shengming cai wanzheng! 3 Degrees of Glory...we're exalted!

Paul Daniel Emslie

Columbia, MO Mathematics

Chorale, it was a pleasure working and singing with you all. Former 'Stormers, remember 'Licki, Hall, Percle, Sitch, Colwell, Thomas, Birdie, Wahlman, Bienko and Howes. Chris and JD, thanks for keeping me contemplating greater things than class. Fellow Math sufferers, I owe you all; Underclass Math aspirants, get out while you still can! To the Called, See ya around and forever - Gal 1:20-21. Thank you God, I'm out'a here!

Stalag Seventeen

Shawn Francis Briscoe Nevada, MO Political Science

Thanks everyone for everything. The team - you're some of the best friends I could have. Paul, thanks for being there to analyze, torture, torment, and make life a living hell. Marshall bestest parnter and friend of all. Mom & Dad - you've always been there for me. I love you. Becky - What can I say? You've made the last two years the best of my life. I love you all.

Mark Jonathan Faulstich

Plymouth, IN Space Operations

The guys: What else could a guy ask for in a bunch of friends? Stalag: You're all great, and this is one of the best squadrons in the wing. Joel: Thanks for all the great times. AFABS: You bring the Light into my life, thank you. Fobes: You are my spiritual parents, thank you and I love you. Advice: Stay positive, it FAGIE makes life easier.

Corey Michael Broussard CeeBee

New Orleans, LA Astronautical Engineering / Math

First and foremost, I thank God and my loving parents! My brothers and sisters, we can never let anyone tell us what we are not capable of doing. We must rise over all obstacles and unite as one. It's the only true way of removing the evil that oppresses us. Most importantly, I thank my fiance and Torie! I love you both and can't wait for our true life together (69-69) BAMN!!!

Sean Michael Finnan Great Falls, MT Management

Later.

Jared Charles Frosch Bryan, TX Civil Engineering

niel Lines Dahl

Colembia MO

and and her the the Later Bull Project

ol Thomas Body, Miles

to and Hower Chry mill

o by her or the latest of the

other house Hall

m low making

THE RESIDENCE

In the Cale Liberton

of me large - Gal .

di Banya Gd

ark Jonathan Fauloti

经

Percent IV

Sour Opening

or White ordina

sheet it had the for

Mr. and the a one of the los

Andrew Media

o proper per

WEINT AN

ndering for Take A LON ANK THE

I finally made it! First I would like to thank God for giving me the strength to get by. Thank you Mom, Dad, Kevin and Brian for always being there to help me through. To all the shepherds you know who you are, thanks for all the good times - I couldn't have

made it without you all. Keep pullin' wool and keep your nose out of the smelly

Joshua Allen Larsen

Josh, Lars Sisseton, SD

Engineering Sciences (Mathematics)

To all the Rads and all the rest of the guys, we've had alot of good times, there are only more ahead. See ya on the other side. And remember, no matter what happens, NEVER

STOP THE CAR.

Craig Michael Goldthwaite

Whitewright, TX Behavioral Science

A big "Thank you" to all that helped me get through this great place. My family, girlfriend, the Pope. I also would like to give a warm thanks to my producers and directors. I can't forget those of you who were in the trenches with me (Tim, Brad, Gherdo). I also want to thank those who didn't make it (Shane). You've all made a big impact on me and helped me get through. Thanks.

Rebekah Grace Leivers

Becky Colorado Springs, CO Biology (German)

God and family - thank you for your support and helping me to achieve more than I believed I could. Mom, Dad, Carl, Nanny, Pops, John - I love you all - thanks for everything. Shawn - your love and caring have meant so much to me - I love you - somewhere, somehow. To all my friends here, and especially the falconers - thank you - you guys have made it all worth it. Faith - hope- love.

Stalag Seventeen

Beth Ann Haynes

Martinez, CA Mechanical Engineering (Math)

I really do believe that smiles are contageous. Thank you to all the swimminers, my friends and my family for helping me through this place. I couldn't have done it without you being right there beside me. Remember, follow your dreams. Reach for the stars and you will at least hit the moon.

John King Mah

Liberal, KS Aeronautical Engineering (Chinese)

Who and where I am at this point in my life I owe almost entirely to my family and friends. Mom, Dad, MayLing, and Gene, I couldn't have a more loving and supportive family. My L-town and USAFA buddies, you've put up with my whining and made life fun. The '95 Trolls, thanks for doing it right. To USAFA, for four tough years-thanks for making me a better person...

Killeen, TX Space Operations (Math)

I'd like to thank my father, my mother, and the rest of the family for helping me get through these four years. Ruth Thank you for enduring two years and being there when I needed you...I Love You! Lastly, I know that I wouldn't have made it without the help of my stepmother who is no longer amongst us, I know she'd be proud of me.

Matthew William Matocha

Toka, Toke, Toecheese Austin, TX Human Factors Engineering

If you're reading this, then I graduated. To my freinds and family, I love you all! Without yalls support, I'd of left many a times. To the Academy, if yall only knew....

Benjamin David Menges

Mean Gene Lewiston, MN Math

Thank you Mom, Dad, and fam for all your love and support over the years. To the baseball team, I love you all. 22, E-3, and 17, I will never forget you. Above all, thank you Lord

for everything - may You always be my guide. Psalm 23:1.

Seth Howard Reagan Sethro, Howdy, The Lyrical Gangsta Citrus Heights, CA Management (Spanish)

"Enjoy this life, but prepare for the next." I have made mistakes, I have sinned, I have failed. But I have never given up, and with God's help I have made it thus far. He's given me things I can never repay: His mercy, my family, and my friends. We have all come a long way together, and there is an exciting horizon ahead. Air Force Falcon Football rules!

O Carolina, Carli Jackson, NJ Political Science Major

"Never Quit Caroline, just take it one meal at a time." Well Daddy-I never did, your little girl is all grown up. Mommy-We've grown so close this year, You will always be my inspiration. To Ed, Catherine and Family, Thank you for all your love, strength, belief, and encouragement. Friends- "A lifetimes not to long.." (Ladies-Preppies -Follow your heart and always remember, be strong and live well).

Gretchen Renee Rhoads

g-mama, thor's girlfriend Toledo, OH English (French)

Thanks to God and my family for getting me through—Mom, Dad, Betty, Papa, and Nat. Sis—our apartment?! Jess, Shelby, Rachi, and Cam—we have memories to last a lifetime—you girls mean the worldd to me! Ian (aka b.n.)-my best-friend-i couldn't have made it without you. Walden Pond. THOR. Lisa, Dan, Ho, Bec, redeye and stalag kids, fatty throwers (where's dessert?)—I love you all!!

Paul Anthony Neslusan

P, Censored Wales, MA Social Science

"I will find a way or I will make one", "Does your mind dance with color?" I would like to thank God and my family, without whom I would never have made it. I also would like to thank my extended family: Ted, Mach, Robin, and Shawn; without them, I would have gone crazy. And thanks to all my other friends: together we

changed USAFA from a living hell into our playground.

Joel Steven Rivard

Dighton, MA Meteorology

There have been many tough times, but there have been even more good times. Friends and Fun will definitely get you through this place. Thank-you to my friends, especially those from the BlackJack clan, you guys are the greatest. Jenn, you're wonderful, you have given me the strength to make it. And most of all, thank-you to my family and friends back home for supporting me for four long years.

Modesto, CA Human Factors Engineering

It's not the end of life's journeys that should concern us. Rather it is the journey to life's ends that should fulfill us. Thanks to Mom, Dad, Dan and Jenn for your loving support over the years. Shannon, thank you for being there when I needed you. To the friends and families who have supported me

Thank you for everything, the good times and the bad. I'll remember you always.

Brett Carl Schumer

Burrito
Blue Bell, PA
Social Sciences

Mom and Dad, I made it!!! To the lax team, I love you guys and win or lose... To all my friends, some of us actually made it through and are leaving because we can, not because we got caught. Webb's, O'Malley's, LAX... forever... PW #2

Paul Toshio Tamashiro

Kapaa, Kauai, Hawaii Operations Research (Math)

Thanks everybody! I had this weird dream that I was at this school where..., but that couldn't have been real. Or could it?

James Gregory Young

Greg

Abbeville, SC

History

TO GOD BE THE GLORY: "And there are also many other things which Jesus did, the which, if they should be written every one, I suppose that even the world itself could not contain the books that should be written. Amen." John 21:25 "Let us cross over the river, and rest under the shade of trees." -Stonewall Jackson.

oel Steven Rivard

Hellcats D-Flight

Nightriders of Eighteen

Scott Michael Anderson

Klamath Falls, OR Operations Research

I want to thank my family-my parents, my Mom, my sister, my lovely wife, my 7 beautiful children... without you, I never could have made it. To the police who patrol Fox Run park-thank you for being nice. Night Riders-thanks for everything. Lastly, but most importantly: To my

Robert Kyle Bosworth

Dallas, TX Social Sciences (Spanish)

Mom, Dad, Natalie, and Brent-Thanks for everything. I never would have

made it through this place without your

unconditional love and support. To the rugby guys and all the friends that I

have made here-thanks for all of the good times. I never would have made

it without you all. We got away with

more than they will ever

know. "Don't let school get in the way of your education."- Mark Twain

Warhawk family, thanks for being with me for the last four years-I'll miss you.

Matthew Kent Fisher French Lich Basic S

d Moman Thanks be to Dad munchkin, family, friends and most in portantly, God above. Phil. 4:13 Will s and most out your help, this redneck would have never realized his dream. Vlad, Kuch Connie, CJ, Bill y'all mean the world to me. "I've got friends in low place" I'd say that fits. "The flame of great men is born from the ashes of suffering" Z "Choose to chance the rapids and dare

Military History

I just want to thank my God and my family. Mom, Dad, Stacy, Rick, thanks for your love and support. Kacie, I love you baby, thank you for waiting. What say we go get married now? Without you all I would not have made it. To my friends, Don't be cynical, it won't help. Enjoy life, seek harmony, its all

Garry Stephen Floyd, Jr. CS-18 Hampton, GA

about attitude.

Nightriders of Eighteen

Marcus John Corbett Frederick, MD Legal Studies (Philosophy)

"The Oven"-TBirds, Carnivores01 "Have Pride!", "You got knocked the" blank "out!", corruption, camping, "Make your life extraordi-

nary!"-DPS, Isaiah 40:31, Mom & Dad, there are no greater parents, if I accomplish half of what you have done, I will lead a full life! KD, AllenT, Kasey, Sherman, JJ&boys,"The Gang" from 27, Dave Bills-"word", new friends-thanks! Shanna you made it all worthwhile-L&K

Lora Diane Gresswell Rut

Aloha, OR Biology (Japanese)

First, I would like to thank mom, dad, J.J. Carebear, Buckaroo, Mimi and Papa. I couldn't have made it without you and your support. I would like to thank all of my friends for helping me through the hard times and through the best of times. And finally I would like to say: even though the skies may be gray where you are, you can always find BLUE SKIES. PTWOB#116

K Falk, Fatty Katy, TX Managment

Thank you Mom.I love you.Shout out to the fellas and the O-Line:BUH-DER, Bitter, The depths of Big-C, random EV, 'goodluck' Tells, Parry, Fatty HUGE, TheHole' molly' Burritoes, Waterworld, Castle/Roe-hoe, walkball, Doc-HUUHH, 2fisted, love you guys. You and Football got me through to the end. Football '97. good-better-best. Hog mallies... I just got on the

Edward Benning Grundel The Shed

Carmichael, CA Geography

King Richards, Ham, Trolls, Knightriders and BCT crew.(Sign Check) Thank you is not sufficient Because of you I learned more in the last four years, speciffically the last two, than I thought possible. The memories are great and abundent, and I will miss you all. Dominatio Exellentium! HUAHH! I also need to thank the Grundel Clan. Your support was critical and never over looked.

LAZY RIVER! Phil. 4:13.

Kent Fishe Fish oth Lick IN

PER STREET

L Revisida la

wit who

Beng ladahi

we made

Leslie Franklin Hauck III

Les Hays, KS Operations Research (Math)

o this was college?! What an experience...I have to first thank my parents for enduring the stress that I out on them while trying to make USAFA an exclimation, not an explination. Thank you to them and God for being there always. To all the fellas: What can I say? I love

va. Keep the traditions and friendships forever-it's what seperates us from you know who-C.T.B.D.T.B.S.O.K.S

I can't say I'm too upset about it. Thanks to Angela, Mom, Dad, family, and all the other randoms out there. Old 39 "I DO RESPECT YOU!!!" How did me manage to all

Jason David Horton

Horty

Frankfort, IN

Civil Engineering

I can't believe we're finally done, but

make it here? I couldn't really tell you, but I'm sure glad we did. Later...

Wade Alan Henning

Wad Wichita, KS Biology

"If you're gonna lie, lie down. If you're gonna steal, steal a woman's heart. If you're gonna cheat, cheat death." Thanks to God and all my family for your support. Big thanks to Wallis for being such a great friend. Paige thanks for the triscuits. And to all the dirtballs-mess up, cover up,

shut up, throw your cap up.-DEACON-

Douglas Reuel Howe

Head, Greuel Snow Hill, MD Human Factors Engineering

Much thanks to God above for all his gifts. Thanks to Mom, Dad and Sara for love and support. Major Lavin, thanks for putting your name on the line, to save me. To my future wife, Cilla, the love of my life and best friend, thank you for making my dream become a reality.

To all fellas and Zoomies, we are out of here.

Nightriders of Eighteen

Andrew Michael Henson

Andy, Drew Hanover, PA Biology (French)

From everyone who has been given much, much will be demanded; and from theone who has been entrusted with much, much more will be asked.

Eric Justin Lacouture

Cooter Bedford, NH Political Science (French)

I don't know how far I've run so far, but I'm sure the race has just begun. Stick to the challenging road, because life goes by too fast on the downhills. Winning isn't simply a matter of destiny, it has to be achieved. Keep on rockin' C-Hawks. Here's to the 80's forever, Morrissey for setting the mood, TM and the guys at the estate, Gravy, and anyone else looking for space.

Goldsboro, NC Military History

Four years went faster than I thought it would. I wish I could say it was alot of fun and I'd do it again, but I can't. Although, I wouldn't trade the friends and memories for anything. I'll give a what's up to B-squad, the old Rebel gang, my fellow Nightriders, Spitfire I-3 flight and the kids from Demons. C-flight 97. To RTH in '01, you can be my wingman.

Todd Phillip Ladd

Klink, Laddy Clermont, FL Biology

Thanks Mom and Dad, your love and support has meant the world to me. Woolpullers, I'll miss you all! Whether it was the ride from hell in San Jose or playing in the blinding snow of Wyoming, we had fun. Tark, RJ, Dubs, Tosh, Genes, Jared, and Gramps - you guys were always there for me.

Play Ball!!

Firsties

Viet Tran Nguyen

VC, Vietato Pace, FL Biology

It was the best of times. definitely the worst of times. Thanks to my family for the support they gave me while I was here. Also the guys from the Bulls of 6 in '98 that went through that hellish freshman year. And the guys in 18. G-dogg, Wildeman, Toolski, Cheetah, Scotty, Sparky, Sped, Laddy, and the guys for making time here

fun. I'd like to thank Anne Marie and Karen for helping me relieve stress.

Jamie McClinton Rione SIMBA

San Antonio, TX Management

I can do all things through Christ who strengthens me (Phil 4:13)! Laverne and Eriq: I am you and you are me. T love you and thank you both for helping me to become a man. Family: I thank you for the good as well as the bad, for they both have helped me to grow. Aki's: Before US there were none...After US there shall be no more.

Wintersville, OH Geography

Without my family's love, friends' laughter, and faith in God, I wouldn't have made it past day one. Isaiah 41:2 What a sweet sorrow I have in saying goodbye. If I weren't already crazy, I might think I'd gone insane. Then again, the richness of the human ex perience would lose some

thing of rewarding joy if there were no limitations to overcome. Marc - I'll be waiting, please hurry!

Bernard Charles Smith

Nards, Bern-Dog, Bern-Diggity Highland, IN Political Science

Mom, Dad, all my Family, Thanks. Without you I'd be a burn. Tony, my best friend and brother, I'd Take a bullet for you. In the arm or leg, not in the face though. BFC!!! Fellas, Southside nation, Cobra Dirtbags we have 4 years of college partying to make up. One word for ya'll, LOYALTY! All you others don't turn into what you hate now. Thank you God and Jesus.

Nightriders of Eighteen

Conrad Alexander Preedom

Claremont, NH Operations Research (Math)

Aggressors "Daffy Duck" Flight-Ya hoo! Ops Rsch types-NO MORE FORTRAN! Soaring Types-fly safe and good luck with that throttle thing...Nightriders-Best of Luck, especially you "Chief Hosah"-keep in touch. Always think BIG PICTURE .. What's REALLY Important? Seize EVERYday-you can't speed them up AND YOU CAN'T SLOW THEM DOWN ..

Krista Noel Staff

Aurora, CO Operations Research (Math)

"When you see someone putting on his Big Boots, you can be pretty sure that an Adventure is going to happen.' Winnie the Pooh

What an adventure this has been and each step has made me stronger. Words of wisdom: Put your faith and trust in Jesus Christ. "Don't bother to give God instructions; just report for duty." Corrie Ten Boom God, I'm excited to see what you have planned for me! James 1:2-4

Neil James Radulski

Toolski, Neilson Danbury, CT Latin American Area Studies (Spanish)

To all the boys, thanks for keeping me out of trouble. Who knew street lamps wouldn't move or the cheapest bed in Breck was at Detox? Who passed out after the Dave show? Wildeman, don't puke-we're at the gate! Many fun memories, many more to come so everybody grab a beer and start Kung-Fu fighting cuz we're movin' as fast as lightnin'!

Mark Thomas Sundlov

Sparky Fredonia, NY American History

Pure Love to my Friends and to the Five-you have been with me in Rockland, but now it is time for us to

Afoot and light-hearted I take to the open road/ Healthy, free, the world before me/ The long brown path before me leading wherever I choose.WW We are all beautiful golden sunflowers.AG

370

Firsties

Felicia Elizabeth Thompson Everson, WA

AcClinton Rhone

ind Strades Services

Krista Noel Staff

Human Factors Engineering

Thanks to my mom, dad, and brother for all the support they have given me over the past four years. Big thanks to all the friends I have made, I couldn't have done it without you! Isaiah 40:31

Paige Erin Wyatt Red, Earp Houston, TX Operations Research

Two roads to hapiness - the North and South Gates, Friends made it worthwhile. Family: Thanks for everything, Muns, the best to come - mercedes rocks. To Superman: my love and hope. Miss you Pace. Vic, Lax, Jun/Sen van - because of you I should be gone by now, thanks for the fun. O-dog, 4 years of ted. Former and new birds: I owe much laughter and gossip, love you always.

Dennis Christopher Wilde

Wildeman Asheville, NC Biology

"I believe that imagination is stronger than knowledge. That myth is more potent than history. That dreams are more powerful than facts. That hope always triumphs over experience. That laughter is the only cure for grief. And I believe that love is stronger than death." - Robert Fulghum. Thanks to the Lord, my family, and my friends. I couldn't have made it without you. Always remember...

Interceptors A-Flight

Wolverines of Nineteen

Daniel P.M. Lee

Dan Radford, VA Aeronautical Engineering

Illegitimus Carborundum, and they

Richard Anthony Meziere Jr. Raziere, Riggity Schaumburg, IL Electrical Engineering

Moon, Dad, Jen-I can't thank you enough. Enka-it's been tough, but definitely worth the wait. I love you gays. Now, lemme send a little shoutout to all my 39 boyz, and the whole Random crew-the goodtimes made things bearable. I love all y'all. Here's to Z's house and cheap beer (Norm and Esta- you rock), phat winters, and tight pals (you know who you are). Late.

Jason Patrick McCalpin

Plano, TX Mechanical Engineering

Thank you, cynicism. It took four long years to learn that family and friends are the only things that really matter. And don't take pillows to A Hall briefings. Mom, Daddy, and Kasey you'll never know what your words did for me. To all the duccis from 8 - Thanks, fellas, for everything you've given me. This damn place had better open up some doors for me. We finally made it.

David Christopher Miller

Thunder, SuperDave Kaiserslautern, Germany Biology

"Mea spes es en Deo." Thanks for the hard times, the pain, and the agony. Yeah, it was worth it.

Wolverines of Nineteen

Jaime Alene Melton

Trussville, AL Military History

"In my anguish I cried to the Lord, and He answered me by setting me free...I will give thanks, for you answered me; you have become my salvation." Psalm 118:5,6,21. Dad, Mom, Lorie and Erick, you are my strength & joy - you always believed! Dr. Warrick, Anna & the Group, thank you for making me part of your family. Keith, you are God's greatest bless-

Jeffrey William Mohr Cincinnati, OH Social Sciences

Glenn Andrew Merkle

Merk Woodstown, NJ Legal Studies

"It's a dog-eat-dog world, and I'm wearing milk bone underwear."

Victor Raymond Pickett DUAYNE Pemberton, NJ

Latin American History (Spanish)

5 years later: waz it worth it?-Prob'ly not, but we'll see...Peece out to my boyeez from da' BAND ("Stay Greesy!!"), and to the loco's of Padrinos ("que Viva Panam !"). Special thankz: Mom & Dad, my boyee Rob D. at USNA, the other remainin' Grand: Carlos A., and Capt. G. Most of all, Glory to God for bein' good, "all da' time!" - I'M OUT!!

Calvin Brooks Powell

Cal Tallahassee, FL History

I thank the Lord, for "I can do all things thank the Lord, for "I can do all things through Christ which strengtheneth me. Mom, Dad, and Adam, thank you for providing me with the love and support to achieve my dreams. Ronald, Daniel, Jung, the old 22ers and 19ers—thank you; it is truly the friends that count.

Katherine Ann Roy

Kat, Janiz Springfield, MA Latin American History (Spanish)

"Prison is where you promise yourself the right to live."—Jack Kerouac "And please don't look so worried! They all come out in the wash, you know; every one of them"-Roald Dahl "Never let the bastards win."-Daniel W.

An quant la

Roy, 1994.

Interceptors C-Flight

Tough Twenty Trolls

Douglas Alan Arioli

Roll Shawnee Mission, KS Political Science

Ah yes, here I am in the yearbook Thank you to everyone who has helped me along. You know who you are I'm sure. No more words

Brian Philip Collins Irmo, SC Engineering Mechanics (Math)

Christy Lodge, buck o five stogies, squatting chicken, the Oh No. 3 amigos, 4-wheeling, ride the snake, death by a spoon, Shaw, wasted T3, Dominos, caffeine, rafting, 98% club, Beer and bowls, and Cancun. Thanks to my mom, dad, Heather, Melissa, and all of my friends for everything. I wouldn't have made it without all of your support.

Connie Lynn Berkhahn

Conster-Monster Menomonee Falls, WI Geography

I thought I was king of the mountain - But I was only a fool on the hill -GS

Quentin Wayne Cox

Wichita, KS Management

"You came from Heaven to earth, to show the way; from the earth to the Cross, my debt to pay; from the Cross to the grave, from the grave to the sky, Lord I lift Your name on high!" I thank God that He brought me here (Jeremiah 29:11-13). It wasn't always easy and I didn't always like it, but THROUGH Christ I made it (Phillippians 4:4-

Tough Twenty Trolls

Brian Charles Carroll

BC Saratoga Springs, NY Human Factors

If I had to do it all over again, well you know... I've experienced many trials & tribulations here, but thanks to my parents & friends I made it through. Mom & Dad, thank you for always being there and giving me that extra push, I love you. Brian, Bob, Gage, Jeff, Rich, Shawn, we made it! I couldn't have made it without you guys, you made life bearable. I'll miss all of you and I'll never forget our time here.

Deno William DeBacco

chicken, debaccowitz Lake Grove, NY Management

Mom and Dad..THANK YOU FOR EVERYTHING!! There's nothing more to say. Sis.. HANG IN THERE I'll be a phone call away. Fellow Zoomies, Many memories, nationals... KIT and keep the stories coming. A-DOG, ZONE, shagging birdies. TUFF-SHED.. Denver treated us well, 60 days can only get better.. LOWLN. 2nd father and friend. OHIOGEISIMUS. Keep feeding the pony!

Jeffrey Ford Cashion Jeff (Cush)

Houston, TX Meteorology

The friends I have made here are by far the greatest blessings of all. I am confident that I will remember each one for their awesupport and friendship...afterall WWJD!

Michael James Develle II Mike D

Tampa, FL Physics

The past four years were the toughest of my life. My faith in God, along with so many other people made it possible. Thanks to my parents and my family, for everything. Thanks to all the T-rolls. But especially thanks to the gang- Dan, Ho, Rae, Shark, Chubbs, Flash, Gretch, Cami, and Jess. It wouldn't have been any fun without y'all.

Mark Stephen Emiley

anthilip Collins

to the war, but he had

A 日 かん 天 ちゅう

property.

of the same of the

de Be Branch of

THE PARTY NAMED IN

or our and felt date

M EXCEPTION

is a Philippin to

Deno William Dela

Frion
Cedarburg, WI
Aeronautical Engineering / Mechanical Engineering; (Math)

They say you can't do it all. They may be right but it never hurts to try as much as you can. Now it's time for the next steps, perhaps the first real ones. I'll always look to the future but never forget the past.

never forget the past. Thanks for being there for me and keeping me sane Jamier OV's forever!

Elizabeth Jan Kaster

South Saint Paul, MN Engineering Mechanics

"Sometimes the road less traveled is less traveled for a reason." I would never have survived these four years without some awesome friends. I love you all and it'll be tough to let you go I hope I never have to. Thanks to the fam for all the support. You've been great. Thank you Jim for showing me how amazing and happy life can be.

Alesandra Leanore Grindle

Grindlemonster
Selma, CA
Civil Engineering

Love and thanks to my mom and dad for everything they have done and for their support all these years. The same to my brother Kenneth, who is already smarter than I will ever be have fun and study hard at CSM! Rachelle, I'm finally done! To David, I'm looking forward to the first day of our life. Blurb!

Bradley Kalmar Klemesrud

BK, Clappie Columbus, OH Computer Science

"They shall mount up with wings as Eagles." Thanks to those who helped me grow my wings. Schmitty, a true friend. Spleen, JoBu, Rob Dawg, Bradley and Deathrow. Pablo, Brandon, JT, Jethro, Geo, Tally, and the Trolls. Mom, Dad and Brian for long calls, short visits, and endless support. Most of all, thank you Shannon for staying with me through it all. We did it—the rest is downhill!!!

Tough Twenty Trolls

Richard Charles Hemmings

Hemm Hoover, AL European Area Studies (French)

I want to thank my family (D&S) and of course my friends - the boys from cobras (sstsst!) Brian, Bob, all the dozeners, and all the fat t-rolls. I never would have made it without all the great people. Special thanks to my baby b---, beer, and Paul Fussell. It's finally over!

Go exchange! Enculér!

David Aaron Lewis

Houston, TX Economics

I've spent 4 years writing lines on the chalk board and therefore I take no sense of accomplishment with me from anything academy related. All the hardships, pure busy work. No pride. My successes, all extracaricular, I would have achieved them or reached higher heights anywhere else. My friends, those who wrote "I will not talk in class" more than 1000000 times with me, love.

Midland, TX
Mechanical Engineering

To all the Trolls and the Deucers, we finally made it. We have followed a hard road, seen others take a different path, and learned many hard lessons. We have made friends that will last a lifetime, and learned who we really are. As you speed off into your future keep this in mind and you will go far—Remember, no matter

this in mind and you will go far-Remember, no matter how good you are, there's someone better.

Frank William Niemeyer III

Lumberton, MS
Civil Engineering

Well, I guess this is it. Mom & Dad, I never would have made it without y'all. Also, thank to all the friends that I have made along the way. After this, we can make it through anything. You've got to be kidding me.

George Edward Noel III GeoCrookston, MN

Computer Science

Carpe Diem, make your lives something spectacular! For all those graduating this institution with me its been fun. May we all make our lives something spectacular and find this world is a better place because we were in it

Brian Matthew Roberts B, Bri Morral, OH Biology

It's been real, it's been fun, but it su wasn't really fun (except for a cou of weekends and Spring Breaks!). you all in the wild blue you. der. Oh yeah, this one's for God, Mother and Country. 98 HUAH!!!

Grand Daddy Alpena, MI Electrical Engineering/Math

The most important thing I will take from the Academy are the close friends I made. may we always keep in touch. THE FAMILY THE FUN, THE FIVE

Tait Wyn Stamp Lisbon, IA Political Science

"I'm stranded in the jungle, Taking all the heat they was giving, The night is dark but the sidewalk's bright, And lined with the light of the living." Bruce Springsteen Thank you to all of the people who chose to keep their lights on for the past four years. God Bless.

Paul Michael Peconga

Pablo Peru,IN **Astronautical Engineering**

The things I will never forget about being a cadet are the friendships I've made. Through thick and thin we've made it together and we had a good time doing it. I could never have made it without you

and I will always remember you. You guys are the

David Andrew Talafuse T-Fuse

San Antonio, TX **Human Factors Engineering**

Its been an awesome experience! Thanks to all the little people (Anne), the other six in my family, old Wareagle pals, and my number one souvenir Sandra. Have faith in God, fight for your moral standards, take care of those around you, and don't call your fiance a pet gorilla more than twice a week are the keys to success. Forever pound for pound the meanest and Huaahest!

Kennan Enrique Pichirilo Miami, FL

Operations Research

Time is never lost but only sucked away. Thanks to my folks for always pushing me to do better. To my friends Dan, Rich, Brian & Brian, and the others for keeping me sane. For the rest, just hang in there - it will all be over soon.

Jason Daniel Thornburg

J.T., T-Burg Kalispell, MT **Human Factors Engineering** (Philosophy)

"...the soul rules the body; and by virtue of it the master, who possesses the rational faculty of the soul, rules the slave....But nature...does not always succeed in achieving a clear distinction between men born to be masters and men born to be slaves."-Aristotle. Family, Wolverines/Trolls, Montanans, 98, past/ present/future friends: thanks. Hove you all.

Blackjacks

Anthony Joseph Barry II Tony, Chubbs Palm Beach Gardens, FL Management

David Andrew Talk

Ham Fator East

日山大地山

描

Thanks goes out to: God, my family, and all the others who have helped me get through this place when my effort alone was not enough. When I first came here, all I wanted to do was fly (and flying is still all I want to do). However in my four years here, I have met some great people, had some fun, and learned quite a bit in the process. Until

Derek Stephen Bereit

Phoenix, AZ Legal Studies (Philosophy)

Success is this: "To rise each time you fall. It matters not if you try and fail and try again, but it matters much if you try and fail and fail to try again." Thank God for the strength to rise above it all. Headed for Glory.....GB

Carrie Asher Biehn

Biehner Staunton, VA Environmental Engineering

"Be joyful always; pray continually; give thanks in all circumstances, for this is God's will for you in Christ Jesus." -1 Thes. 5:16-18. Thanks to God, family, & friends. Mom & Mama, you are my strength. Hove you. OCF Ladies, thanks for helping me grow. Many thanks to the Finns for being home away from home. Softball.. we had fun! Old Deucers, especially Lisa, & Blackjacks, thanks for it all. 98 HUAH!

Charlie Philip Blackshear Chuck P

Glendale, AZ Astronautical Engineering

To my parents: thank you so much for your guidance and tireless support; I owe all that I am to you. To Rosemary, Belinda, Nanay, & the AZ family—your love and encouragement has meant everything to me. Giovanni, G Tibbs, and Tommy-room-dogs and true friends-I wish you the best of luck in all your endeavors. Remember, 1998 DOMINATES! Dad, cut the RM250 loose...back to racing!

Firsties

Joshua Aaron Brown Josh, Hoshi, Luscious, Downtown St. Cloud, MN History

First, BIG thanks to the man above. To my parents and brother, love you always. My Dirty Boys (BBH), and Blackjacks, the last two years have been outstanding in our drunken stupor. Stan, Brian, Mo, Kristen, and the rest of my friends abroad, thanks for the supportive E-mails. To the band and all the fans, NEVER STOP GRINDING. "Thousand

miles lie before me... I'll love you til the end of time"

Joseph Ferfolia Fers Valley View, OH Operations Research

Well, we've actually made it! It's a dream come true! Thank you Mom, Dad, and the rest of the Ferf family! And to the fellas, we've had some awesome times. I'll love you all forever. Never, ever forget what's important..."Success is not built on what we accomplish for ourselves. Its foundation lies in what we do for others." Good luck out there!

Matthew Cantore

Beaker Guilderland, NY Space Operations

Free! Free at last! Mom, Dad and Mike - Could not have done it without you. Don and Judy - you will always be my Colorado parents. Thanks for accepting me into your nest. Sands keep your head up you're almost there. Blackjacks and ex-Barons - The roller coaster has been thrilling but it's time to get off. Good luck and thanks for believing in

Michael Alan Freeman Mike, Free

Littleton, CO Civil Engineering

First and Foremost I would like to thank the lord. Thank you to my parents who were with me every step of the way. Thanks to my sister Janet and my sister Carrie. Thank you grandma stoeker and grandma and grandpa freeman. To all the fellas on the hoop team, thanks making it fun and keeping the dream alive.

Florian Ciriaco DeCastro

Stuart, FL Warstudies/ Military History

Life is short and precious. All of us are born alone and die alone. A life without knowledge is barren. Knowledge without wisdom is dangerous. When the end is near, I would like to feel the satisfaction that I have left a better world than what I found.

Jason Randal Glover

G-Love Fairbanks, AK Economics / Operations Research

Thanks to my parents who taught me to never quit, and to all my family and friends who made sure I never forgot that, "Times like these, it helps to remember there have always been times like these" Paul Harvey Thanks to all the new friends here for making the place a little more fun. I hope I helped you as much as you all helped me.

Robert Edward Evert

Ev, Random Ev Eden Prairie, MN Social Sciences

This will be quick and painless...unlike my Academy experience. First, thanks go to God. Without Him, I would have dropped out of this place ages ago. Second, a HUGE thanks go out to my family. Mom, Dad, Erik...you all kept me going when I wanted to pack it in. I love you all. Peace to all the cool people at this

place-especially the O-line!

Philip Jack Hagen Phil, Freak, Pagar Lockport, NY Computer Science

"All can know beauty as beauty only because there is ugliness. All can know good only because there is evil." According to that, we are all experts on good colleges. We came to learn to be officers, but we leave knowing how to be cadets. Ben, Kim, Frenchie, Amara, and of course Mom-Dad-Doug, you've helped me get through. Time's up - parole me and bring on the real world!

Sharon Nicole Hillman SNH Panama City, FL English

Time passed, times changed. Everything was to teach us something." J. Didion. There was a lot I wish hadn't changed & more I didn't want to learn, but I discovered the most important: love, trust, & friends. Thanks: MWMfor teaching me "It's all good!" KARfor listening. EBG- Well, you know... Blackjacks- Thanks for mak-

ing these two years great & always Double down! To my friends-I really do love you.

验品

es to led This party

or not grades of the

ne balletten

phopses being

Dee James Olsen Manti, UT Latin American Area Studies (Spanish)

Marshall Dane McMullen

Great Falls, MT Legal Studies/Philosophy

"Life is the result of the struggle be-

tween dynamic opposits: form and

chaos, substance and oblivion, light and dark, and all the infinite variations

of Yin and Yang. When the pendu-

lum swings in favor of one, it eventu-

ally swings back in favor of its oppo-

site. And thus the balance

of the universe is maintained." "Intact" NED'S

ATOMIC DUSTBIN

But behold, they have received many wounds; nevertheless they stand fast in that liberty wherewith God has made them free; and they are strict to remember the Lord their God from day to day; yea, they do observe to keep his statutes, and his judgements, & his commandments continually; and their faith is strong in the prophecies concerning that which is to come. ALMA 58:40 ...here's to Heroes!

Chad Gregory Lewis

Operations Research

Shepehrds, time to take off the velcro gloves, Sweet Larry will miss us. Thank you Mom and Dad for all your love and support...praise God it's over. To Todd, Jenny, and Tim for always knowing how to cheer me up. Blackjacks, thanks for putting up with all my jokes. Thanks to the fellas for makin OR bearable and pullin me through. Come on vacation, leave on probation. Merkurs (the original WOD) and TPWT

Blackjacks

Kara Michelle Lueken

Ashland, KY Geography

To my family, without your love and support, I would have never made it. To I, thanks for believing in me, especially when I didn't even believe in myself. To my Phantom friends and the Blackjack crew, always doubledown when you have an Ace. My bit of advice on life: As long as you can laugh and keep smilin', everything will be

Ozzie Louisville, KY Civil Engineering

Kevin Joseph Osborne

A dream to some, a nightmare to others. I look back and smile. I have run the race & fought the good fight. One thing I have learned is to never regret anything. Learn from your mistakes and move on. The last words my Dad said before coming here, "Follow your heart, shoot for the stars, put faith in God, and never look back Go St. X & the best of luck to Kedric, Class of 2000. 98 Dominates . . . HUAH!

Liza Ivette Martinez-Perez Warner Robins, GA Geography (Spanish)

'And both that morning equally lay In leaves no step had trodden black. Oh, I kept the first for another day! Yet knowing how way leads on to way, I doubted if I should ever come back. I shall be telling this with a sigh Somewhere ages and ages hence: Two roads diverged in a wood, and I- I took the one less traveled by, And that has made all the differ-

Adam Wade Schnicker

San Antonio, TX Legal Studies (Philosophy)

What's up now smokey? I may be done with this place, but one thing will remain, discipline. Zoomies, stay hard. You are the military backbone of this Academy. To the Denver Crew, drive fast, drink hard, and always keep plenty of bagels and sausage handy. When you see how bad the top of the class kissed ass I'd rather be at the bottom poundin it.

Firsties

Danny Clay Smith

Mad Dawg
Jackson, GA
Human Factors Engineering

I owe my success to the following: GOD, Mama, Daddy, Angie, Donny, Marcy, Grandmama, Millers, Marv & Bev, Ozzie, Doug, Cilla, Hoss, Dave, John, Deno, Matty, S.P., J.B., Brett, Nic, Tate, Shalonda, Liza, Kari, Josh, Chad, Nick, Sharon, Matt H, Free, Fish, Steve A, Brain, T-Bone, Quato, Maj Burke, Maj Zeeck, 94th, 557th, others who have touched my life. Thanks USAFA, Barons, Blackjacks. Phil. 4:13

Grady Alan Tibboel Johnston, IA Mechanical Engineering

To my family and friends who made, these four years bearable, and even enjoyable, thank you. Mom, Dad, and Greg—thank you especially for what you taught me during the first 18 years. I owe my values, attitude, and sense of responsibility to you. For the Blackjacks and Hard Core originals, I'm a better person for having known you all (despite the Blackjack vice).

Nikolas William Stengle

Melbourne, FL Astronautical Engineering (Math)

This one is to the good times and the bad times, to the people who loved me and the people who hated me, to the decisions I made and the ones that I did not, to the successes and the failures. I regret nothing for it has made me who I am. And if I were ever asked–I would gladly do it all over again. Never forget.

Jaguars A-Flight

Tarantulas of Twenty-Two

Carrey Alleyne Chin

Chin Nutz Irvine, CA Electrical Engineering

Without struggle, there is no progress" I'd like to thank my family for their unconditional love and support. And to all my buds out there, I'll see you at the top.

from my Corvette. I finally did something to make you proud Mom and Dad, your second Academy grad. Hey Joe, thanks for being a big brother! Big Mont, RPI, I'll be there soon. To the Tribe, we made it! "You bet-

ter ask some #!@\$%* body!" DHAM 1998 USAFA Retired

Shalanda Helen Baker

Show Austin, TX Political Science

Goals come and go, but vision lasts forever. I arrived with goals, and depart with vision. Friendships gained and lost. Memories. DRAMA. Thank you, God. Abby, my truest friend, I love you. Titi and the 98 Crew, When's It Gonna Stop?! Rugby, thank you. I found myself on the pitch. To Mom and my family. It was a long night, but I must continue my journey. Dawn is near.

Chad Matthew Dutton

Phil Thomas Dillingham

Dham

Sacramento, CA
Human Factors (Ergonomics)

To my family, I love you guys to death. All the trouble, fights, fast women, and

4 years of probation could not keep me

Germantown Hills, IL Engineering Sciences (Astronautics)

Ever since I got here, everyone has asked me why I chose to come to the Academy instead of staying in a real college. I can only say that it will be worth it as soon as I graduate, plus look what I have been able to do while I have been here. I would like to thanks my Mom & Dad for supporting me through these four years. I cannot even express into words the appreciation I have for "the Colonel" for making me the person I am today.

Tarantulas of Twenty-Two

Erin Zar Bender

RE Issaquah, WA Management

Mom, Chris, Baba, and Grandpa, I would not have made it with out your support. You always told me to look for the light at the end of the tunnel. I think the Academy must be a blind curve because I'm still looking. However, I know it will all pay off in the end. Also thank you to all the people I called "FAT." "Sic itur ad astra"

Julia Anne East Newman, CA Math

I won't pretend that I've loved every single minute of the Academy. However, I wouldn't trade the experience for anything in the world. Thanks to all my friends in the Catholic Choir, and just remember... Altos rule! To Charity (a.k.a. blondie, cherry, etc.) "I hope you're my friend forever...'cause that's how long I'm gonna need you!" Oh by the way, YOU'RE

HAIR IS SOCOOO

Ryan Michael Bohner

Bone Story City, IA Basic Sciences-Biology

There's no limit to the good you can do...it's been a long tunnel but I think we've finally reached the light. My warmest thanks to my family, the group, the nation, the five, Josh, the Hawgs, and to the Lord. Congratulations to some of the strongest people I've ever met who put up with so much and received so little. See you guys out there "where eagles fly"...to honor.

Bradley John Ertmer Freeport, IL Space Physics

"There are two ways to live your life. One is as though nothing is a miracle. The other is as though everything is a miracle." Einstein. The Academy has taught me to see the miracle in every tiny joy that life brings. Thanks Mom and Dad for being there—not only for these last four years, but for my entire life!

Firsties

383

Christopher Loren Harlow

C Loren Fresno, CA Economics (Philosophy)

...another two dollars. To the Hawgs who made me stay: I don't know if I should thank or shoot you, but you are my best friends. To everyone else who made this place almost tolerable: I wouldn't have gotten in as much trouble without you. Jump!" Danby cried. Yossarian jumped. Nately's whore was hiding just outside the door. The knife came down, missing him by

GiMp. The Woodlands, TX Human Behavior Fighting the powers for countless hours in fields of weeds specked with bone

Brandon Shayne Maroon

Fighting the powers for countless hours in fields of weeds specked with bone dry flowers. It's not your fault that you're always wrong, the weak ones are here to justify the strong. You're perfect, yes it's true, but without me you're only you. I need to realize I need real eyes to see what's not a dream, 'cause all I do is wander in this stupid fantasy. Peace. Rev 6:16

inches, & he took off.

Matt
Petaluma, CA
Engineering Science / Mechanical Engineering

I couldn't have done any of this on my own. If you care enough to read my blurb, then you're the one I need to thank for all I have done here over the last four years. Thanks for the strength, the support, and the courage to keep going. Couldn't have done

it without you!! Where's the stone now? Psalm 118:22. Praise the Lord!

Lance Garrett Moore Lug, Lugger, LG Brilliant, OH Biology

Turn out the lights, the party's over. Thanks Mom, Dad, Moon, Shan, Darren, Al, Kent, GMA's. Thanks Ick, P-Roz, Snoopy, CQ, BK, and everyone else. You're the best thing this place has to offer - friends. I'll never forget you. Finally, thank you Lord, for being the "lamp unto my feet, and the light unto my path." Fellas, no selling out, and, I'm gonna win the bet. Phil

i E

Tarantulas of Twenty-Two

Aaron Alexander Juhl

Nick Cape Carteret, NC Mechanical Engeneering

This is just one step on my way to a dream. The dream of all dreams. To oun a small plot of land in Northern Montana were I can rais emues to suport my harem and my habits...(well it is just a dream) "In order to live free and happily, you must sacrifice boredom. It is not always an easy sacrifice." Richard Bach ((NMO: Call me))

Rebecca Louise Muggli Becky Redmond, WA Aerospace Physiology (French)

Your reason and your passion are the rudder and the sails of your seafaring soul.

Like to thank God, my family, and friends that have supported me through this little endeavour. I suppose it might be worth it in the long run but that is something only time can tell. I just want everyone to remeber one phrase from this place "It Was."

Angel Alfonso Santiago Gel, Chachi Newport News, VA Latin American History (Spanish)

Gracias a la virgen y a diós por...my family, my friends and my life. Thank you for always believing in me and for your undying faith in my abilities. To my classmates, '98 (HUAH!!), may God be with each of us as we serve and defend the greatest nation in the world. Lord guard and guide...

Damian Schlussel D-, Schluss Annandale, VA Management

Thanks to all my family and friends ho have supported me in each of my endeavors. Without many of you, I would not be where I am today. Momand Dad, thanks for always believing in me. To all my classmates,

I wish you strength and courage as we defend this reat nation.

'or you wouldn't have come here.' Lewis Carroll, Alice's Adventures in Wonderland Hugs and Kisses to my family for their constant support and to my friends for

Angela Dawn Tauriainen

Lakeside, CA Poli Sci (Spanish) 'We're all mad here. I'm mad, you're

mad.' 'How do you know I'm mad?'

said Alice. 'You must be,' said the Cat,

keeping me sane. Those few showed that we can get through anything as long as we're smiling!

Mark Adam Smedra Smeds, Lark, Tarkey, Smoodra Livermore, CO Political Science (Spanish)

"I seek a higher knowledge, a higher form of communication..." -samiam To all family, friends & minds who showed me how much more to life there is & the importance of learning, words can't express my gratitude. Thanks for memories TG & S; remember, wherever life takes you, never stop riding or searching. Keep the Old School Pride.

Paul Jerome Wells

Portland, OR Aeronautical Engineering (French)

Thank you mom and dad for pushing me to achieve my dreams. I wouldn't have made it without your love. Thanks to the fellas, the old S.C./ Benny's crew, the exchangers (Fouga!), and Todd for being such a stroller. Love to Andy, T4C Joffre, chambre 105, grampa and gramma, and the family. "Je suis venu te dire que je m'en vais... S.Gainsbourg

Tarantulas of Twenty-Two

Todd Strawser

United States Air Force Academy, CO Biology

God is good all the time. All the time God is good. "Dear friends, let us love one another, for love comes from God." John 4:7

William Regen Wilson

Regen
Atlanta, GA / Danville, KY Political Science

If my picture actually appears here, I guess that means I made it. Thank God Almighty, I'm free at last. But not free from Destiny, which is what brought and kept me here. I can't say that I really enjoyed my time here. I didn't. Yet, in the end, experiences like this one comprise the giant brush strokes on the canvas of life. You'll find me in the arena.

Madison, MS Civil Engineering

Robert Frost once wrote about taking a walk. On this walk, his path diverged. He made the decision to follow the less traveled path, and for the rest of his life that decision made "all the difference." Only time will tell what difference this path I've chosen will make, but I would like to thank God, my family, and my friends for helping me to keep on walking. Carpe

Geoffrey Dean Zion

Jacksonville, Fl Mechanical Engineering (Math)

If this gets published, then I've won this silly little game. I've only learned that if you dangle graduation and disservollment in front of any dog, you can get him to perform tricks. If there's one thing I want to remember this place by, it's the fellas. Just the fellas!

Firsties

Barnstormin' Two-Three

David Michael Banker

Spanker, Boaz Kirkland, WA Electrical Engineering (Math)

After four years of expectations, let downs, anticipations, and rejections, I can honestly say that I am ready to get it started - for real. I owe most of this to the eternal support of my family: you guys were great, and I love you all. To all the bizzos and ducci's, past and present, I FAGLE made it - but you made it

I cannot tell you about the hypocrisy, the rules that are not followed, the lack of integrity, or the lack of consistency in four lines. Come ride the roller coaster yourself. It is worth the ride. "I have fought the

good fight, I have finished the race, I have kept the faith." 2 Timothy 4:7

Kelli Ann Bruckner

Smiley San Diego, CA Biology

Thank you, Lord, for loving me and having a sense of humor! Mom, dad, BJ- your love has gotten me through more than you could ever imagine. This is what I learned: "Count your garden by the flowers, never by the leaves that fall; Count the nights by stars, not by shadows;

Count your life by smiles, not by tears!" Proverbs 3:5-

Danny Anibal Campos "DC", Deez, Red San Antonio, TX

Middle East Area Studies (Arabic)

Sinceras Gracias a mi Mama, mi Pai, Pito, Noriel (Tito), Mr. David y el resto de La Familia por su eterno apoyo. Two million thanks to the OV's, wookie, the Clovis Family, Sandy, Medieval 2-3, LP, the PEC, and for all the friendships along the ride. "Haf a goot trip!" I thank God for the blessings of Faith, Courage and Perserverance always. The Shawshank is Redeemed.

John David Cooley, Jr. J. D., Cools Springfield, OH Electrical Engineering (Math)

First, the Lord game me the strength o go through this place, & has continually received my thanks for that. Also, thanks Dad & Uncle Tuna for introducing me to the AF. Thanks Mom & Dad for supporting me through it all. Thanks Chris, Paul, Dave, Joel, Keith, & Jamie The friendship with you is a blessing I will always be grateful for. James 1:2-3)

History

Besides my diploma, this may be the only other record proving my four years of hard work here at USAFA. To Pop: I made some goals, organized my priorities and graduated in your honor. To Mom: If you had not been there to tell me to come home I never would have stayed. To Mimi & Shogo: Thanks for the legacy, Go Air Force, BEAT Navy! To Rich: Ephesians 5:22-33

Antoine Delooz

Looser Paris, France French Exchange

"It's easy to hide behind a smile, behind an ugly grace It's easy to talk on the back, it's harder to the face It's easier to drink than to think, it's all so easy then It's easy to shy away from life, it's hard to be the man." - Martin

Michael Steele Doherty

Steele Temecula, CA Legal Studies (Philosophy)

Thanks goes to my family for being there & always being supportive. It has certainly been a long four years. I'll miss the good friends I've made in three & twenty-three, everone I've drummed, flown, & partied with. To the Florida four (and Z): - Hang tough. I certainly can't forget the love I entered with & will leave with...Meghan you are an inspiration. I can't wait. Good luck to everyone!

Barnstormin' Two-Three

Duane Alan Daunt

Dz Nutz Tallahassee, FL History

To my parents, without whom I could not have made it through here. Fellas, we made it, barely. I am going to miss all of the times that we had together. Carrie, we did it, I Love You!.... Men who share combat become...

Gregory Robert Hafner

Greg Holyoke, Ma Aeronautical Engineering / Math

God - thanks for getting me through this place. Mom and Dad, you guys are the best. Thanks for all of your love and support, I am most grateful. To all of my buddies, we shared a LOT of good times and have the police reports to prove it, I'll never forget you! I finally made it, "What a Long Strange Trip its Been!"

Daniel Spencer De Young

Dan, Spence West Milford, NJ Physics (Math)

Thanks Mom and Dad, Gary and Craig, your love and support. To the Eagle Eighters, don't forget ring dance, Aruba, and many others. Barnstormers. You actually made the last two years seem fun somehow. To everyone- this place was what we made of it, so thanks for helping make it worthwhile. "And though its just a memory, some memories last for- FAGLE

Gregory Matthew Hietpas

Fond du Lac, WI Operations Research (Math)

would i really be graduating from col-lege if i hadn't come here. well, let's not worry about that, of course, thanks to everyone I know because, in some way, you must have helpen somehow. i'm the luckiest man alive!! Oh, and love your families.

Henry Roosevelt Jeffress III Def Jeff Emporia, VA **Human Factors Engineering**

I give all glory and honor to my Father in Heaven. Prayer has paved my way along the 5 year plan. Brothers that are still here, stay strong. Unify yourselves against any opposition you meet. Claim your rightful place in history. I love you all!!!

Charles Brian McFarland BMAC Greenville, TX

Astronautical Engineering

All the credit has to go to God for make ing me who I am and for such wonderful family and friends, whose support kept me going, Mom, Dad, and Chanin, ya'll always had an open ear when I had a problem. To Da Boyz in 23, its been real, its been fun, and once or twice it was even real fun.

Shawn Patrick Kelly Laurel, MD Management

For my family and friends who always believed I could accomplish anything.

Nathan Andrew Mead

-Nate Severna Park, MD Physics

Thanks to all of those that made this place bearable, my family and my friends both near and far. Thanks to the guys from Absolute, GO FAST, live life on the edge. "Skydive: Gravity Powered Stress Release" Always remember, "What matters is not the size of the dog in the fight, but the size of the fight in the dog." To all those still here, "Blue Skies...Black

Death!"

Barnstormin' Two-Three

Osvaldo Samuel Lopez-Torres

Sam Mayagez, PR Human Behavior

"...And you shall know the truth and the truth shall set you free." It's been a long road and not always a happy one, but the friends are always there. Thanks Mom, Dad, Ari, Joel, Aurora, Hector, Tonio, and Alberto for being my family. To Ed, Jason, Misti, Catie, Matt (And UG), Liz, DAVE, Reggie, Sarah, Paul, Gerry, and all the '98 Barnstormers: We should never forget. Thanks GOD.

Jess Aaron Melin Melinhead

Livingston, MT Geography (Spanish)

God made it possible, and there are many who made it bearable. Thanks to my Family, Mom and Dad Hite, Kelli, Scooter, Krotch, and the Three Degrees of Glory. The seven year plan was long, but worth every step. "O be wise; what can I say more?" - Jacob 6:12

Michael James Lyle Grove City, PA Economics

To family, thank you for all of the support, guidance, love, & laughter that you have provided me. To grandparents all of my love, your memories & character have molded my life forever. To friends, (you know who you are) I do not have to list you off) thank you! Most importantly, "Thank you God for everything you've given me. I owe God the glory for anything I have done right and all of the happiness I have in my life." Romans 1:16-17

Charles Stewart Parent

Port Huron, MI Management

"Nothing happens unless first a dream." -Carl Sandburg. I hope that I never wake up from this dream I am living. Thanks to everyone that has helped me get through here, espescially you, Mel! I couldn't have done it without you! GO AIR FORCE...BEAT EVERY-BODY!!!

388

Firsties

Jennifer Ann Phelps

Jen Akron, OH Environmental Engineering

"For I know the plans I have for you," declares the Lord, "plans to prosper you and not to harm you, plans to give you a hope and a future." Jer 29:11 Thanks God for sending me to Colorado and opening my eyes to the Light. Thanks Mom and Dad for your tremendous love and support.

Patti, Artha, and LTC Stokka... Thanks. God Bless. Phil. 4:13

Civil Engineering "Those who expect to reap the blessings of freedom must, like men, undergo the fatigue of supporting it" -Thomas Paine I could not have done this alone. I only made it through with the help of my family, the OV's,

Eric Lee Tibbs

Wookie, Tibbers

Pueblo, CO

and the Freaks(Phatty B, Daune, Mark). Thanks DC for putting up with me for 6 semesters, and for all the lessons of being a leader. 98 Domi-

James David Reaves

Jay El Toro, CA **Human Factors Engineering**

To my family (Mom, Dad, & Lara), thank you for supporting me through-out this endevor. Without your support none of my accomplishments would have been possible. To the polo guys, thanks for showing me the way and letting me boss you around. Grandpa, thanks for being my role model. Grandma, I wish you could have been here. I can only imagine how proud you would have made me feel.

Justin Scott Tomlinson

Mount Juliet, TN Mechanical Engineering

A sincere thanks to my Mother and Father for all their love and support. I also thank all of my good friends. I'm sure that I'll miss all the great times we had here together. I couldn't have done it without all your help.

Michelle Irene Roxburgh

Arlington, TX Space Operations (Mathematics)

Thanks Mom, Dad, and Kelly-you're the best!!! And to everyone else who made life more entertaining here at USAFA, thanks a million-I couldn't have made it without you. I'll miss you guys!!!

Mark Robert Wernersbach

West Sayville, NY Political Science

"Thanks be to God, which giveth me the victory through our Lord Jesus Christ." - 1 Cor 15:57 Mom, Dad, thanks for supporting me through this place. I could not have done it withough you. To the Barnstormers and the Wolfpack, its been a wild ride, I'll miss you. To the Dominators out there, HUAH!! "The proper function of man is to LIVE, not to exist." - Jack London

Mark Andrew Scheer

Wichita, KS **Engineering Mechanics**

Whenever possible try to be in that place that makes you feel there's no place you'd rather be." I am ready to move on to that place. Thanks Mom and Dad, you know that I couldn't have made it without you. Sherman and Cori, I think that you were right about everything you ever said about this place. To the Boys, drop by nytime for a brew.

Jaguars B-Flight

Hard Core Two-Four

Brian Kerttula Beachkofski

Beach Madison, WI

Engineering Mechanics (Philosophy, Math)

When Beachkofski was eighteen years old, he left his home, and went into the mountains. There he enjoyed his Academy, and for four years he did not weary of it. But at last his heart changed, -and rising one morning with the rosy dawn, he went before the sun and spake unto it: I must

danse on the edge of the abyss. Thus began Beachkofski's down-going.

Kenneth Jason Daniels J, KJ, K-DOG, Kenny Winston-Salem, NC Geography (Spanish)

Praise God for the good times, bad times, and all the friends I've made along the way. A special thanks to my family for being supportive, Matt Hayden for academic help freshman year, and my roommates for all the memories. PTWOBs - I love you guys! Thanks for keeping me sane and showing me a good time. See you in ten years. PTWOB #111

Michael Lee Colson

Caledonia, MS Management

"The heights by great men reached and kept Were not attained by sudden flight; But they, while their companions slept, Were toiling upward in the night." -Longfellow To my family, I would like to say thanks. My accomplishments are a direct reflection of your love and support.

Jonathan Michael Dietrich

Jonny-D Plainfield, IL Aeronautical Engineering

"You can soar like an eagle, you can be anything you want to be." -Unknown Thank you mom and dad, Jen and Jess, for continually supporting me through these tough years and reminding me that I can do whatever I put my mind to. You are the foundation for everything I have accomplished. To all my great friends, you know who you are, thanks for everything. "You can be my wingman any day!"

Mason Russell Dula Fat Dula Oatman, NV Military History

I praise God when I realize that if you're reading this, I've graduated. I miss you all more than you know. PTWOBS, may all your skies be blue, and let it be the impact, not the bounce. Better than you. To all the loved ones who made this place magic, you're always with me. USAFA, you

may be in my rear-view mirror, but you'll always be in my heart.

Mom, your love and support got me through. Dad, you will always be my hero. Isaiah 64:8. No one is beat till he quits. No one is through till he stops. No matter how hard failure hits, No matter how often he drops, A fellow's not down till he lies In the dust and refuses to rise. -author unknown

Courtney Anne Hamilton

Reno, NV Computer Science

Thanks to my family for all your love and support. Mom - I wouldn't have made it without you. KimChi - you made it and I will always admire you for that. Kat - quesadillas, bad couches, and being loud makes for great memories. To all my friends, thanks for putting up with me. To the CS majors - a coma might have been better. "I thought FAGIE we were an autonomous collective..." - Monty Python

Thomas John Hornik Hornik!, Tommy Palos Heights, IL

English

Those who say that they can and those who say that they can not are both correct. Oh Boy. Here I go

Hard Cove Two-Four

Nathan Dane Flint

EL F-005, la

Smoothie Lee's Summit, MO Management

To Jesus Christ, my Savior, goes all my thanks. I suppose Mom and Dad get some credit too. The most valuable things I will take away from USAFA are the friendships I've made. To all the fellas along the way (both here and in Missourah), I thank you for putting up with me. Zoomie Ruggers-thanks for all the fun we 'never' had. See you all again when we're AOCs!

Margaret Dorothy Grafe

Maggie

El Paso, TX

Biology

To my family: Mom, Dad, Ann, Carole, and Lesley; thanks for giving me the courage to get through this. I could not have made it without your

love and understanding. Shannon, you

were the best roommate ever. Thanks

for keeping me sane and putting up

with me for four years. To

Jason Kyle Loe Loedaddy Springfield, MO Meteorology

The greatest gift this institution has given me is all my friends. I thank you all for everything (especially the old 34-HAWGS). It kills me to realize we will have to depart our separate ways. To my family: Mom, Dad, and John. I could not have made it without your support. God bless you all.

Maker's Mark and overembellishment. The Academy and real life. Its about the memories. Through it all there were and always will be friends and family. Jerry Garcia said it best: "Talk about your plenty, talk about your ills, one man gathers what another man spills." You were right parentals, "...if you try sometimes you find you get what you need." To those who care, I love you.

Daniel Joseph O'Connell

Dallas, TX Political Science

"Lives of great men all remind us We can make our lives sublime, And, departing, leave behind us Footprints on the sands of time." -Longfellow Thank you Dad, Mom, Keri, Kate, Mike and the rest of the family. Your love, guidance, and support have been essential the past four years of hardship.

Van Thuong Thai Who Dat Guy Oklahoma City,OK Biology Pre-Med (French)

This is not the end but just the begin ning of my life. I would like to thank my father, mother, and brother for always being there and supporting me, especially through my Academy years. To the Elliotts, you all have been my second family, and I will never forget the love that you have shown to me. To my all friends, thank you for sharing your laughter, ? problems, and companion-

Mom/Dad thanks for your love and understanding, Big brothers - what can I say except, I love you. Friends - remember that laughter cures all, you guys are silly!! Jen, thanks for your love, faith and guidance. Ryan, you're awesome. But most importantly to my Lord and Savior Jesus Christ, "I once thought all these things were so very important but now I consider them worthless because of what Christ has done."

Jonathan Eisele Thompson

Jonny Gladstone, MO Civil Engineering

If this place is about anything, it is about friendship. I would have punched if it weren't for the fellas reminding me not to take this place too seriously and getting me faced when I needed it. You guys are truely my brothers. There is nothing I wouldn't do for you guys. Thanks Mom, Dad. Christian, Gynetta, Jim, & Sherry. "If we couldn't laugh, we would all go insane." J-Buffet

Hard Core Two-Four

Steven Ronald Radtke

dirt Kingwood, TX Biology

Finally, the begining is almost here! I not sure how (or why) I did it. I do know I couldn't have done it alone, Mom, Dad, and Bill thanks for being there for me. GiMp, Bob, and Shakes I will always remember our Miles of Trials. OV's, they broke up a really good

Nathan Raymond Titus

Clovis, NM Biology

The end of the beginning! Thank you Mom, Dad, John, Bethany and Katy, your support has been awesome! Friends are what makes life worth living; Jeff, Sam, Rod, Greg and the other boys, without you I wouldn't be here now. You guys are the best! Remember, "True knowledge lies in knowing that you know nothing!

Littleton, CO General Engineering

When times appear difficult/impossible, take a step back. Look and realize that things here that make us upset/angry are all small in comparsion to life and salvation. Family/friends is what makes life good or bad. Jesus Christ is what makes salvation possible for all who believe. "The Lord is my light and the one who saves me. I fear no one. The Lord protects my life." Psalm 27:1

Romanita Yecenia Vargas

C, Lil' Romana, Cenita McAllen, TX History-Latin America (Spanish)

We have all changed one way or another, some good and others bad. Through it all there have been some constants...friends and family. You know who you are and I wanna sav, "I love you and will always be there for you." C-Sqd don't forget 3am fire drills, Cerberus it's all about Crazy Horse and those near and dear to me the Hard Core Phantoms of '98! Jer.

Erwin Tudor Waibel South Burlington, VT Military History

Graduation is FINALLY here! I would like to thank my familly, mom, dad and Annemaria, we finally made it together. Thanks to to the "fellas", the best friends I ever had who made this place a little more enjoyable. Thank you God, you were always there when I needed you. "I feel the greatest reward for doing is the opportunity to do more" Dr J. Salk.

Richard James Wilson Rick

Washington, MO Political Science

Thanks Mom and Dad, Jen and Mel. I couldn't have done it without you. Brownie, Z, Dan, Baldy, Old 22 crew, remember the crazy weekends at Zet's, and our smack year dorm room parties. And just remember every time we wished we would've went somewhere else, "we could've missed the pain, but we would've had to miss the dance."

Matthew Robert Warner

Matt, Matty Rock, PA Human Behavior

After all this time and all this education I thought I would have something brillaint to say. But all I can think of is
"Thank God it's over." To all my boys
(and girls) I'd like to wish strength and courage. To Damian, I love you and miss you. We all do. And finally to Clint, I guess I'll finally see you in the real "real world."

Jaguars C-Flight

Redeves of Twenty-Five

Sean Knute Wade Adcock

Knute Biology (Japanese) Ketchikan, AK

If ignorance is bliss, why is everyone always so angry? But we now possess a usafa-spawned integrated body of fundamental knowledge. For it I thank God, The Mom & The Dad, my sister, Sgt. Warren, Bill Haan, this guy named Krueger, the good doctor Reagan, and even TB for sordid reasons. Whatever happens from now should

be just great. "Newts & blind-worms do no wrong" W. Shakespeare.

Benjamin Paul Baumgartner

Memnoch, Ben'jamin, Ben Cedarburg, WI Computer Science

"As time has shown us again & again, if there is no risk, then there can be no gain..." Damion Was Right-"Bitter!" Thanks everyone. you know who you are.

David Andrew DeAngelis

Martin Hetland Crawford Marty, Martian, Hetland

Humansville, MO Legal Studies (Philosophy)

For as the nature of foul weather ligh-

not in a shower or two of rain, but in an inclination thereto of many days

together, so the nature of war

consisteth not in actual fighting, but in

the known disposition

thereto during all the time there is no assurance to the contrary. All other time is

Peace," Thomas Hobbes

Crazy Dave West Seneca, NY Human Factors Engineering

I guess four years at the Academy sure beats "living in that van down by the river." Seriously, this place has been a lot fun. I'd like to thank GOD, my parents and brothers for getting me through. To my aviation buddiesgreen screens. Thanks to all my friends that made going to this place worthwhile. I won't forget you guys and I'll see you on the other side.

Redeves of Twenty-Five

Matthew Gerard Bland

Matt Holbrook, NY Political Science

Thanks to Mom, Dad, and Meredith and the rest of the family who were always willing to listen. Thanks to everyone who have kept me sane, and kept me going through the years. I will never forget the great friends I have here, I will see you all on the other side. The greatest risk in life is to risk noth-

Stephen Richard Fernandez

Fern Louisville, KY Social Sciences

My Dad always said, "If you can't say something nice, Don't say anything at all." It has definitely been a long haul, but for all the friends and brothers I've made it has been worth it. Thanks Mom, Dad, Bobby, Jen, Giz, J-Mo, Sean-te, and the rest of the boys for always being there for me. And most of all I thank God for getting me through this. "Put that, in Your Pipe and Smoke IT!"

"Commit to the Lord whatever you do and all your plans will succeed" -Proverbs 16:3 We made it! Many thanks to everyone- my family, the dominating '98 snakes ("You all look like you could use a rest"), the little snakes, all the 25ers and so many more. Jordan, Anne, Conner, Koot, Lewis,

Leland- you are the best friends anyone could ever ask for. I wish you all blue skies.

Marc Antoine Francois Jacoud France

French Exchange

Jesse Scott Jahn Mt. Morris, TL War Studies

To everyone back home-Thank you for the support and for making me want to come home every chance I got. To the Team-Never forget what it felt like the first time you touched your first Patch. No matter what honors lie ahead for me, none will ever com-

pare to the honor of being Guard. Be Hard...If that don't work, be even harder.

Tag las

Di Indea is pa

one Date

Eric da Silva Lemes Lemming, Leems, Lemer Miami, FL

Thomas Ramos Kootsikas

Koot Severna Park, MD Management (Futility)

Thanks and love to Mom, Dad, Julie,

Toni, Nick, and Georgia you made me

who I am now, and who I'll always

want to be. To my friends, Carl Ray, Damian, and all the rest: "and since I

have no gold to give, and love alone

must make amends, my only prayer is

while I live - God make me

worthy of my friends." -

Sherman.

Basic Sciences Life is full of choices - USAFA was a

tuff one. No matter how much you screw up, tomorrow is always a new day. Many thanks to all those people who helped me through the years. To the Elliots, I'm a better pilot, to the Mc Graths, I'm better at physics and driving jeeps. Most importantly, to my parents, I'm a better

person. Keep 'em flying! -It's a great, big, beautiful tomorrow.- Walt Disney

Jayme Juan Jimenez Mex

Van Nuys, CA Foreign Area Studies (Spanish)

I will never forget...I must never forget...(family, friends, past experiences, successes and failures). BT!

Redeves of Twenty-Five

Matthew Craig Johnson Phatty Park City UT

Major Human Behavior

Still trying to find the fresh to Go Big in all this sketch. Thanks mom and dad, finally gotten past breathing through a straw. You mean the world. To the fellas for keeping it real and my Scirocco for always being there with understanding and love: Only when it's necessary kiddo.

"That's no hoedad squid lips.. That's Matt Johnson'

Gregory Wayne Martin Plymouth, IN American History

2 Timothy 4:7 "I have fought the good fight. I have finished the race. I have kept the faith." To Matt, you're a true Christian brother. To mom, thanks for always finding the best that is in me. To dad, you're my best friend and the man I hope to be. To Sheila, you are my soulmate and the other side of me. Most of all thanks be to God, my heavenly Father, the maker of all that I am and ever will be. I am forgiven and by grace I am saved.

Jeff Alan Katzman Katz, K-JFB Buffalo Grove, IL Electrical Engineering

The light, the tunnel, the end is finally here! Thanks for being a passenger Carole and Manitou mishpocha - your love and influence will touch my life for years to come. Sarah, thanks for the Dance, it will be my fondest memory of the Zoo. The people that got me in - Mom and Dad - thanks for getting me out. The road nay be over, but my journey has just begun!

Lewis Isaac Messick

- Lew Sevierville, TN General Engineering

I have fought a good fight, I have fin-ished my course, I have kept the faith. I thank God Almighty for guiding my march, Mom and Dad for worrying about their little boy; Julie for being Julie; My friends for standing beside me - Greater love hath no man; And to my sweet Elizabeth -

Thank you. Outstanding! Then said I, Here am I; send me. Semper fidelis. Always.

Brian Michael Quinn

Quinn, DQ New Hyde Park, NY Operations Research (Math)

I would just like to thank everybody who helped me get through this place. Especially my family, I love you guys. To all the fellas who helped me make this place as normal as possible, and you know who you are, thanks and we'll party forever! Let's go out and pick up where we left off... "We turn the key and slowly unlock the door...Outside is

James Vance Steiner James Colorado Springs, CO Aeronautical Engineering

Thanks everyone: Mom, Grandpa-Grandma, Rich, and the rest of my folks. You guys helped. Here's to all the fellas. Vince, KJ, Jayme, Wierzbo, Fatty, and all the rest. BT, the real team, and our family too, it doesn't end here, we are where it starts and ends. To everyone else, including all those people who tried to stop me: you lose. That's right, Forget about it.

Brandon Thomas Roth

America, Outside America", U2.

PTWOBS,

you...#110.

makaseyo.

B-Roth Albuquerque, NM **Electrical Engineering**

Fellas, fellas...Apocalypse, remember Charlie don't surf. To the four amigos (PT,DS,JE,BR), we survived! Despite what the cynics say, I'm glad I thid it. Mom, Dad - I couldn't have done any of it without you. You bere the brunt of my complaints and reminded me why I was here. I will still always wonder who came up with "Rock Hard Red Eye.

here's

Sheri Renee Webb

Aurora, CO Human Behavior

Thank you God for giving me strength. Thanks Mom and Dad for always being there for me. I love you!! To all of my friends, thank you for all of the support you have given me. You guys always make me laugh! To my best friend, we've been together for five years, I can only wonder about the happiness we will continue to share-I love

Redeyes of Twenty-Five

Jeremy Chad Seals

Riverton, UT Foreign Area Studies (Japanese)

It took six years, but I'm finally get ting on with my life. No regrets. This place taught me a lot about who I am, who I want to be, and what kind of person I don't ever want to become. Thanks to Mom, Dad, Yuka, and '96 RMs for the support and to God for the ability to do this. Korekara mo zenryoku wo tsukushite, tenpu ni

Brian Joseph Smith

Smitty Charlottesville, VA

Operations Research

"The greater the obstacle, the more the

the original Reapers of '98, and '98 Redeye. In all things, have a blast...I have.

Ryan Matthew Wierzbanowski

Wierzbo Lancaster, CA Astronautical Engineering (French/Math)

"What the hell did I get myself into?" I'd never do it again, but I would not give it up for the world. Mom and Dad Thanks for being there for me and 'Drink Slow...' Scott and Jason - You know, you could have at least warned me...Fellas - You guys made it fun, BT forever Ginger

and Michelle - Welcome to the family Look out Air Force 'cause we're taking over!!!

ChiaFei Vivien Wu

Ft. Worth, TX **Basic Science**

Destiny is not a matter of chance; it is a matter of choice. Thank you Carol, Mom, Dad, Betty and Wedny for all your help and support. Redeye '98, I couldn't havve asked for a better bunch of guys to end the Academy with. And last but not lease

John...Thanks.

Firsties

396

Barons of Twenty-Six

Gage Alan Anderson St. Johns, MI Electrical Engineering

a be bel del gen

me do t upin to la

a in hery int

Mt. Herman Medusa Cookies 'n' cream shake Hockey 15 Christy Lodge Billy IHOP Ultimate EE Lab Land porpoise Weezer Road trips Happy Cancun Anne Flaming Tennis Ball of Death Skiing Alive Rok Mountain Dew Mom Dad Tracy Carla Dave Robin Gail Cousins Friends

Matthew Allen Erpelding ERP, Wyatt

Jesup, IA Humanities

It soon will be time to part USAFA & all its memories from BCT to graduation. I thank my parents for everything, especially my mother because of her I am here and I know she is with me everyday! The friends I have gained here are amazing, especially one, a little girl from Nebraska that has always been there me, thanks. Remember, "Life a Dance you learn as you go....Sink or Swim you have to give it whirl."

And my God will meet all your needs According to his glorious riches In Christ Jesus

Andrew Matthew Fogarty Fogs, Don Fogarty, Big Daddy, The Man Northfield, NJ Mechanical Engineering (Math)

Thanks to the Fogarty Clan, after all its our Island, and to the tasty beverage friends I've made along the way. Remember its not the size of the Man that counts, its the size of his beverage container. Coglin's Law: Never Act Suprised, Never Loose Your Cool. Fogarty's Law: Don't Spit on my back and tell me its raining. Remember, I will Fight On.

James Bryan Gherdovich

Phat Tomball, TX Graduation

If you only knew where I've been & what I've done. I can't wait to tell my boy some day. I am so thankful to have family that were so supportive every step of the way. To friends & teammates, I hope I take rare of my kids as well as we took care of each other day past 4 years. Now, it's time

to thank God for providing me with strength & guidance through the horrible time spent here.

Kimani Oronde Jefferson

Buras, Louisiana Humanities (Philosophy)

To all my boys, James "we survived the hit" Steiner, Vince "3198 miles" Zabala "Zabs", Walter "got 'em" Horton, Jaime "tequila" Jimenez, and to all you connected guys: "What good amid these O me, O life? answer. That you are here-that life exists and identity, That the powerful play goes

on, and you may contribute a verse" -Walt Whitman-We made it...life IS great Let's eat!

Travis Christian Lauritsen

Trav Omaha, NE Environmental Engineering

Mom, Dad, Traci, Tana, Grandma and Grandpa, I cannot thank you all enough. You've made me realize how much I need and love my family. Dog, Tosh, Sev, you guys are like my brothers, I couldn't have done it without you. You have taught me so much about friendship and love and what life is all about. I am forever grateful. Thank God for FAGAE baseball, Til forever love the

John Carl Matuszak, Jr.

Rockford, MI Space Operations (Math)

I just want to say thanks to Matty, Scotty, Geoff, Jen, Pat, Drew, Eli, Joe, Gage and Dan for making this place liveable. I knew I would make it but I was never sure what condition I would be in when it was all said and done. Cristin, you won my heart and you've taken care of it like no other I can't wait to see what the future holds for all

Barons of Twenty-Six

Matt Christian Jensen

Spring, TX Aeronautical Engineering

I will never say this place was fun, but it was a challenge. My friends and family made this place bearable, and even somewhat enjoyable. I will never forget my friends from the Bulls to the Barons. I want to give special thanks to Amy Lynn, John, Scott, Q, Ryan, Chris, mom and dad, and especially my brother. I will always treasure your friendships and my door is always open.

Shane Christopher Noyes

Nois Dracut, MA War Studies

Thank you Mom and Dad for always being there when I needed somebody talk to. To all the friends I have made in my four years here - I wouldn't have made it without you. "Fly high and reach for the stars and remember-There is no shame in falling, only in never reaching your true goals.

Thomas Ryan Jost

Superior, WI Physics (Math)

We fought the fight for the prize at the end. Academy goal or life goal? And did we make it matter meanwhile? Your answer. Big 'Thanks' out to God, my parents, BSU, and my sponsors. Not only did they help me finish, but they each helped me see what matters. People, not numbers - just check my class rank! Thanks to all who cared. John 15:1-17. I Cor 13:4-8. James 1:2-6.

Jennifer Lynn Petykowski

Virginia Beach, VA Biology

It's been a long four years, and I can't wait to get out. I owe much of my suc cess to the friends that have stuck with me since the very first day of beast-Ryan, Lance, Ick, and Jenn. Thanks also go to my family and to God. "Like a river that don't know where it's flowing, I took a wrong turn and I just kept going." Springsteen

Jennifer Lynn Pollard

Pittsburgh, PA Humanities (French)

Leculdn't have made this journey without the love of my family or the strength of God. I came an idealist, I leave more of a realist. That's life and it taught me some difficult lessons. My friends in 26-I'll miss you all. Erpyou'll always be my forever friend. Jenwe've come full circle. Chris-you know what's in my heart. There's so many dreams I've yet to find"

Social Sciences Wow. What A Long Strange Trip It's Been! I would never had made it through without God and my family. Baader and Ron, I love you like family. I would never have made it without the help and support from you and your families. Zoomies..its all about

Louis John Ruscetta

Dirty Lou

Tampa, FL

the brotherhood. You all got me by day to day. I made it "with a little help from my friends!"

Daniel Edward Polsgrove

Dan Royal Oak, MI Physics

Dozen, Drumline, Jeopardy, Turbulence & street hockey, E&M with Major Chun, Physics freaks have all the fun. Billy, no bananas, Puckheads are the greatest fanas, Tommy Boy & midnight sleddings, A Stanley Cup for my beloved Wings. Letters & prayers from Mom & Dad, Plus friendships forged through good & bad. For all these things my thanks I give, But none can compare to my Savior who lives.

Robert John Sadler

Bobby Wheeling, WV Social Science

Enjoy being, but most importantly...Do it to them before they do it to you. Thank you for everything Mom, I love you. Coach Salerno, my role model and friend, I don't think I could have made it without you and Air Force FIELD and Track, especially the Air Force Throwers, thank you. "Bob throw far". Much Love to all the fellas who stayed and the ones with forgotten dreams.

Barons of Twenty-Six

Jason Marc Priddle

jp, Prids Puyallup, WA Physics

Some people say everything happens for a reason. Others say everything holds a lesson. The reason I came here, the lessons I learned, were not born of the curriculum or regs, but of the heart and of thought. I learned of love, of hope, and a little of what's really important in life. We are all still searching, and to us all I say: "There is a light."

Scott Anthony Souza

Snooza
Manteca, CA
Operations Research

I just want to thank God and my family for all the support over the years. But to all my friends, I couldn't have done it without you. You all know who you are, and you've all been more than I could have ever asked for. To my big bro, I can't thank you enough for all your help. Best wishes to all, and you better keep in touch.

Nashua, NH Political Science

First off I thank my brothers Ricker, Chris, & Garry. Without you guys I never would have made it even half this far. Thanks family who stood by me even when I WASN'T in trouble. A beat poem to Kimani. Shane, thanks and Counting Crows tickets. BEEFCAKE!! to the Southpark gang. Red, how many years has it been? "I

ould never be so lucky

again." -Jihnny Doolittle

Mark Wayne Thurbush

BUSH Cicero, IL Social Sciences

To God be the Glory! Thanks Mom & Dad Foundn't have done it without your love & support Debbie, Diane, & Kim thanks for being by my side Falcon Football Team, you define what this place stands for: Leadership, Teamwork, Brotherhood. To the O Line—My best friends—Man we have been through some great times together!! To the rest of the fellas..it was rough but we made it!!!

Firsties

399

hunderbirds of Twenty-Seven

Benjamin Ulrich Adoux

Benji Maubeuge, France Aero Engineering

I'd like to thank all the people who made my semester an unforgettable one: my roommate John and the "Fabulous Thunderbirds" who welcomed me so kindly, Coach Lindeman for his advice, and the Track Team who I really enjoyed practicing with. I'm looking forward to seeing you again one day, somewhere in the world, serving for the same cause. Take care and do not forget to "Faire Face"...

Michelle Artolachipe

Mickey Alta Loma, CA Political Science (Spanish)

Thanks Mom, Dad, Ryan, Grandpa and Grandma. Without your support and faith in me, I never would have made it or be the person I am today. To my family, friends, and sponsors, I made it! Thanks for being there through the good times and the bad, and keeping me sane.

Thanks for believing in me when I sometimes didn't.I love you all!

Christopher Andrew Baird Mr Nickla

Topher Brandon, FL Basic Sciences (Math, Philosophy)

"The King will answer and say to them, Traly I say to you, to the extent that you did it to one of these brothers of mine, even the least of them, you did it to Me." The last 4 years have been a he last 4 different... Thanks to Stephen, Paul, JD, Jeff, Mom, Dad, Leemon, Lois, Charles, Mark, Dan, & Jesus Christ my Lord & Savior for giving me strength daily to finish this race. In His Illumination.. Phil 4:8, Heb 4:12.

Glenn Dale, MD Geography

Thanks to the huge family for all the support I got, to the team for a break from this place, to my roomates, to all the people that set me straight from time to time, and to the one who convinced me the Dark Path was worth it. You all made it worthwhile. To the Rebs- We made it a long way from being "mag-gots"!

Mary Catherine Keenan-Devlin

Catie Chappaqua, NY Legal Studies (Philosophy)

All men will see what you seem to be; nly a few will know what you are..."
7, 28, Matt, Topher, Dan, Steamer, Sully, J (you're a good kid), Susan, Genny (roomies), Show Choir; Thank God for great friends! Holly, "you're a eadah," & I'll tove you forever. Tim Pat - Be good; Keep milin'. Mom & Dad-Thanks for pushing me to reach for the stars.

Vincent Kendrick, Jr. Vinnie, Jamal, Earl, Big Vince West Palm Beach, FL Human Factors Engineering

Kenneth Michael Kalfas

Ken Brookfield, WI Operations Research (Mathematics)

Thanks to my parents and Katie for lis-

tening to four years worth of gripes, complaints, and acronyms. Snakes, we

lost a few good ones along the way, but we made it through together. Loy-

alty above all else. Justin, Neil, Nick,

Scott, Hones. Fellas, you would figure

that after four years of par-

tying I would have more

memories, but to tell you the truth it has all been a

"I just wanted to thank everyone out there for helping me get through this place. You know who you are. You know I got your back if you need me. If I can get through, anybody can get through. C-SQUAD!!! Take care. I'M

Harold David Glenn

Hal; Spoony Harwood, MD Social Science

"We can have high times, if you'll abide.." - Grateful Dead. Maybe I was too often willing to abide. Seems I've been here my whole life. Thanks to folks and little bro Lax, Abs, & fellas (Win or Lose) kept me sane. Mighty Crock, Spring Break trip, & so many other trials I lose track. My reatest realization here-Someone is looking out for me cause I'm the luckiest guy on earth. PW #2

Thunderbirds of Twenty-Seven

Tyler Nicklaus Hague

Nick Hoxie, KS Astronautical Engineering (Mathematics)

Thanks to Mom, Dad, Dane and Jordan for putting up with listening to my problems and giving me endless support and advice. Nudes, Ken, Scott, Dana, Poke, Jones, Eli, ... We've made a lot of good memories and great friendships-may they never end. Through all of my successes and failures, I worked hard o do my best, and I can truly say-I have no regrets.

John Kuo Oriental Express Falmouth, MA Asian Area Studies

5 yrsof memories: P-School, Polish Sausage, The Swede, in-proc'g day on Shawn's truck, Grand Canyon w/ Mark, Trip USA w/Mark & Coop, Euro adventure w/Dan ("Paris, city of LOVE"), movies w/OT & Jeremy (B&E Club). Thanks Ma & Pa. Hootens, my second family. Col Daubach for watching my back. All of my friends, I would do it over because of you. Soul search on the Duck.

Operations Research / Economics

Sheaby, Jules, Mom & Dad - love & pride. Your support made this happen; 143. Seth, bro, I could never ask for a better friend. Jeff, against all odds, bub, we win! The Hackfest and Chalet fiascos. With any luck we might just stay invincible. Halsey, Dave, Kristi, amie, John - thanks for look-

"Some of it ng out for some of it vas magi had a good ragic, b

Scott Douglas McKeever Dunwoody, GA Operations Research (Math)

Thanks to Mom, Dad, Leigh, & Ashley, without you, I would have never completed Camp USAFA. To all the fellas - Chuck, Nick, Ken, Ely, & Matt - four words shurred speech and blurred vision: Thurbush I want my trophy - 4 years, Big C's roommate. And to the tourists - thanks for making me feel like a caged animal

Charles Michael Parks

Big C Decatur, GA Basic Sciences

Thanks Mom, Dad, and Philip for you support...wouldn't have made it through with out it... Thanks to Football and Friends...the only two reasons I stayed..Here's a shout out to the 1997 OL:Ebe's, K-Falk, Parry, Turbo, Bitter, Tells, & Fatty-Huge: It's been a blast To my boys:Pooch, G. get up for the tour...Bush.. Maz, Rojo, Hole, Beer: Nuff-said!

Christian Eugene Russell Tacoma, WA Biology (Philosophy)

"By closing the eyes and slumbering, and consenting to be deceived by shows, men establish and confirm their daily life of routine and habit everywhere, which still is built on purely illusory foundations. Children, who play life, discern its true law and relations more clearly than men, who fail to live it worthily, but who think they are wiser by ex-perience, that is, by failure." -Henry David Thoreau

Jeffrey Daniel Richter

Jeff, Tigger Wayzata, MN Human Factors Engineering

My friends are the only thing that kept me smiling the past 4 years. You guys are brothers to me. I'll never forget the great times (or the bad). Loren, Sandy, Steph and Brian, thank you for being my family since day 1 of BCT. I can't tell you what it meant to have a home so close. Mom, dad and Stacy, I love you. Abid, I'll never forget you.

Todd Allen Schwartzlow

Schwartzy Waukesha, WI Biology

Special thanks to Mom, Dad, Cori and all the others that have been so supportive through the last four years. To the fellas - thanks for the great times together. "The harder you work, the harder it is to surrender." -Vince

hunderbirds of Twenty-Seven

Frank John Roper

Swamp Fox, Gropes Springfield, OH War History

Don't take life for granted. Live as though your last day is tomorrow. Experience as many things as you can and do it with your friends. Don't get caught up in academics, go out and live! Use each breath, each word, each emotion, each thought, each action to the fullest and you will have lived a full life if only a minute has passed. DFWU

Shaun Samuel Speranza

Johnstown, PA Legal Studies

Thanks to my family for supporting me over the last four years. Thanks to all my friends for the great times and memories. Finally, to the 4 horsemen, "2 out of 3 still

Nathan Louis Rusin

Nate, Nay Nay, Cooter Suffield, CT Management

To Mom, Dad, Nat, Nick, Chet and the Howes thank you all so much I could have never done it with out you. To the fellas in 24, the JV soccer team and the crew in 27 thank for all the memories and for the support during the good times and the bad. I'll never forget you. Last but not least, to the four horsemen, we will ride again...

Scott Anthony Stadelman

Sunshine Quincy, WA War Studies

What can I say? I've spent the last four years, believe it or not, with more freedom than I ever had in high school. I guess I can't complain. I ought to thank those people who were able to put up with me, though. People like V, Frank-o, and Bradley. What would this poor kid have done without you all. See you out in the real

Susan Alison Storm Susie Heber Springs, AR Physics (Math)

USAFA is not all that I thought it would be, yet it taught me alot. Thanks to my family and all my friends for your love and support, I never could have made it through this place without you. Roy Martin Blanco, I love you with all my heart. Thanks for the great years and the ones to

Ely Allen Wolin Fozzy Lakewood, CO Biology

Thank you to everyone who helped me not only get through this place, but actually enjoy some of my stay at camp USAFA. We learned early that it is hard to do it on our own, and from family to friends, I always felt there was someone there for me. '98ers -> congratulations, we made it! Brew, Javs, Money, Eagle Eighters, and the Thunderbird fellas -> I love you all!

Aaron Kenneth Tallman Brick, NJ Behavioral Science

Thank you God for taking care of me, Mom and Dad for always believing and Linds for keeping me sane and helping me realize what is important. "Life isn't a matter of milestones, but of moments" Rose Kennedy. The moments have been fun, but this is a milestone I'm glad to have passed. To all the

fellas- we made it!

Colleen Susan Zrebiec

Boulder, CO Biology

Thanks to Mom, Aunt Jean and Grandma and Grandpa for inspiring me. I love you with all my heart. "La vie est plus belle quand on l'écrit soi-même'

Blackbirds of Twenty-Eight

Quintin Dale Anderson

Kennesaw, GA Computer Science (Math)

Graduation...'bout time! Thanks to my family and friends, I couldn't have done it alone. Here's to the times we've had, and always remember to say, "I did it the best I could while I was stuck in this place, had as much fun as I could when I was stuck in this place, and played as hard as I could when I was stuck in this place... -Don, Dzd & Cnfzd

Francois-Xavier Garot Chantilly, France Engineering

This opportunity to collate our two cultures and this chance to meet great people will undubitably remain one of the most exciting moments of my life.

Byron Mandell Armstrong

B-Strong San Antonio, TX Human Behavior

To a little girl named Janine who gave me a reason to succeed. To my 32 roomdog who assured me of my importance in this world. To the English Department for the following gifts: English 111, English 111, ARC, and finally English 111. To "Da Patch" wearers, thanks for the bad back and confidence that I will always have 17 close friends. My Bride, I Love You.

Sean Michael Gibson

Gibby Moorhead, MN Political Science

I done GRADUTATED! Thank you mom, dad, my fiancé Nicole whom I will spend the rest of eternity loving, my family and friends (putz, the squid). I could not have made it without your love and support (and sometimes by the grace of God!). Here is to us and those like us...Darn few left! Godspeed and good luck to those who remain and to those who will follow

or all ber 1

Blackbirds of Twenty-Eight

Shelby Lee Arnold

Centreville, VA Aeronautical Engineering (Math)

From the Fabulous Thunderbirds to the Bad Ass Blackbirds, not a long move, but a long 4 years. Thanks to all my friends who made the memory of this place a good one. Thanks to Mom and Dad and the rest of the family, for your patient ears and loving support, I couldn't have done it without you! And to Jason, thanks for listening the first two years and for understanding and always being there all the rest.

Jessica Carroll Graham

Big Jess Eureka, CA

Latin American Area Studies (Spanish)

Well, it's finally over! Mom, Dad, Meem, C-thank you for always being there. Gretchen (piercing!), Rachel (ferocious auburn bush), Cami (red!!!), Shelby (you know what), and especially you, Martin (love, me), you guys made all the difference. I couldn't have done it without you. Redeye, Blackbirds, dominate forever... I'll miss you all

Phillip Michael Brown

Soperton, GA Aeronautical Engineering

It's been a long journey, but it's finally over. To the Animals, we'll always be Pals. Blackbirds, ya'll keep on DOMI-NATING in everything you do. And Sops, keep on rocking and never give in to the BS. Everyone else, if you are still stuck here for a little

Janelle Allyson Grover Peaches

Prairie Village, KS Engineering Sciences Aero Design Track

It was the best of times, it was the worst of times... I am thankful to all of you who shared these times with me. NWPer's its been a long haul. T-Birds, Blackbirds. Mom and Dad for always supporting me. Jeff: You have always been there for me in good times and bad and I am so happy that you always will be. The sky's the limit!

John Nathan Harris

Harry, Nate Falmouth, ME Political Science (Spanish)

"Mountains should be climbed with as little effort as possible and without desire. The reality of your own nature should determine the speed. . . You climb the mountain in an equilibrium between restlessness exhaustion. To live only for some future goal is shallow. It is the

sides of the mountain which sustain life, not the top. Here's where things grow. Robert Pirsig

It's better to be dead and cool, than alive and uncool

W COUTIONS

はの 神の

日本日日日

unica Carroll Gri

題

Eureka ()

print les Seine

to feely out h

(-beigafrie

Lisa Ruth Kaplan Charleston, WV Astronautical Engineering

"No pessimist ever discovered the secrets of the stars. . . " My warmest gratitude goes to all those whose encouragement focused not just on endurance but on living my life to its fullest. And to my grandfather, who has influenced and inspired me to achieve the highest levels. Nick, never without your love and support could I have come so far. Thank you for bringing out the smiles in me. Never forget. . . 5

Clay Michael Koschnick

Cheyenne, WY Operations Research

Thanks to all my family and friends for the support and encouragement they gave me over the last four years so important that they would.

Richmond Alden Hornby III

Rich, Bruce Framingham, MA Humanities (Philosophy)

I'd like to thank my family back home, & my new one here in Colorado, my sponsors Marty and Vicky. I'm gonna miss my friends including all us preppies in the South Side Nation! Most of all I'd like to thank Annemaria for all her love and support. We'll be together soon enough..."Take these broken wings and learn to fly, all your life, you were

Matthew Wayne Jones

Hones

Temecula, CA

Management

Thanks to the rubbernecks & fatboys

Party. Fun Vick, Kenneth, Sciggity,

Fatboys in 28, take care & we'll see each other soon. Thanks to everyone

back home for the love & support all.

without you. 1 good thing

I'll always remember about USAFA, it was FREE!

these years. I couldn't have done it

who made this place tolerable. Remember FamCamp & those late Fri & Sat nights in the room. Naked Beach

only waitin for this moment to arise." [. Lennon

Jason LeRoy Lemons Waco, TX

Legal Studies / Political Science

For Jesus Christ, Collossians 1:10. For Mom and Dad, I kept marching. For Jeff, I left the car. Killers, loyal to the end. The friendships are all that made it worthwhile. Take it to the man-the road goes on forever and the party

never ends. Fight the good fight-go confidently in the direction of your dreams. So long, and thanks for all the fish.

La Puente, CA Political Science (Chinese)

I don't know what all the cynicism people have about this place is about. Personally, I thought it was just another walk in the park. I just want to take this opportunity to tell the people that made my life at this joint that much easier and that much for fun...thanx for the

Verne Lynn McCabe, Jr.

Suppa Broken Arrow, OK Mechanical Engineering (Math)

"Not that I have already obtained all this, or have already been made perfect, but I press on to take hold of that for which Christ Jesus took hold of me...forgetting what is behind and straining toward what is ahead, I press on toward the goal to win the prize for which God has called me...

-Philippians 3:12-14 Thanks to the family and Karen, you are THE special one.

Geoffrey O'Dell Nettles Stilwell, OK Biology

It's been an outstanding four years. Animals: You've made a lasting inpression on me and I'll never forget you all. Blackbirds: It's been a wonderful experience living with you all and I'll see you around. To my Mommy, my Dad, and my brothers, thanks for being there through it all. To all my friends, thanks for every thing. To the Load Crew Be somebody, Be a HO. Only The Strong.

Melrone Arnell Warren McCray

Rakito Baltimore, MD Space Operations

I like to thank God, my family, and friends for helping me get through this place. For the Academy has been the culmination of a life long dreum. I came here excepting to learn from the best so that could become one of the best. And after spending four years with the most uptight jerks the world has to offer I can safely say that I've had a pre-

mium education.

Christopher Mark Olsen

Chris, Topher Hamburg, NY Engineering Sciences - Aeronautics

You can't put four years in a box this size, so I won't try. However, I wouldn't have made it had I not had a solid Rock in Christ to stand on (Deuteronomy 20:4), a loving family to count on (love you Mom, Dad and Heidi), and the strength of friends to lean on. To those who made my stay here so memorable - MM1, Blackbirds, Show Choir, Soaring I will always remember.

Blackbirds of Twenty-Eight

James Kent Meier Jay, James K, JK Arvada, CO Military History

Someone once said "Teamwork is the only way through this place." Thanks to all of the former '98 Seagrams, the current '98 Blackbirds, and especially the members of '98 Sabre Drill. Without you, I wouldn't be here. Always remember, '98...team...HUAH. "Don't dismiss your dreams. To be without dreams is to be without

hope, to be without hope is to be without purpose." Oh, and it's free!

Max Edward Pearson

Cook, MN European History (French)

Many thanks to all who made USAFA such a memorable experience. To my family, the old 'Stormers and the new Blackbirds, and all mes salopes from Salon, you guys are the greatest. Bottom line on this place: civilian students pay for this crap, and we get a lot more of it. You gotta love USAFA, it's free. Take care of yourselves and God bless.

David Michael Murphy

Murf Leavenworth, KS Civil Engineering

My Dad once told me the Academy is a million dollar education but you couldn't pay that much to do it again. Its been a long four years but its finally here. Like to thank my family for all their support. Jon good luck in the next three. Thanks to all the CE buds for the late nights. Allie thanks for all the love and support without you I would have died long ago.

Ryan Lee Ransom Da Bear Edison, NJ American History

I can't believe it, it's finally over! I thank God, my family, and my friends for all of their support through these last four years. Through the good and the bad, they were always there for me. I am forever in their debt. To those who have gone before me and those

who will follow, good luck and Godspeed. Maybe now Bear will finally have some time to hibernate.

Thomas Lawrence Salsbury

Sals Columbia Heights, MN Political Science

'In his heart a man plans his course, but the Lord determines his steps" (Proverbs 16:9) I never dreamed I'd end up here again, its been a strange ride. Mom, Dad thanks for always being there, I told you I wouldn't get caught. Michelle, Jeff thanks for the support & the example. LeRoy, EVER let the man win Renee,

words can never express... I love you, You're the BEST! Proverbs 3:5-6

學

Mark Andrew Thomas

Mach Oviedo, FL Basic Sciences (Physics)

ILLEGITIMUS NON CARBORUNDUM! Here's to everyone who helped me get through a rough 4 years—especially mom and dad. Couldn't have done it without ya. Thanks also to Paul, Ryan, Robin, Dax, all the '98 Blackbirds and the old T-Birds, and especially to Cricket. Forward at the double time...

Black Panthers of Twenty-Nine

Cory Bulris CFB, Walrus, Grandpa Coral Springs, FL Political Science

USAFA is the past! It is behind us now. "You face forward or you face the possibility of shock and damage." - Mallrats

Thomas Lee Cooper Lenexa, KS Management

On 29 June, 1992, I walked the "Bring. Me Men" ramp. In six years I've met presidents, kings and generals; traveled abroad; run until I fell; laughed & cried; & gained strength from it all. But nothing has overshadowed the realization I can do ANYTHING with the Lord's help. I thank my father, mother, Marcy, Justin, friends, & my Heavenly Father for the infinite love & support freely given me.

Scott David Busija Latrobe, PA Computer Science

Thanks to my parents, relatives, and friends I made it! Favorite quote that applies to the Academy

"The things in life of which I am most proud are the things which I worked for and suffered for the most

Daniel Andrew Dobbels

Dobbs, Diablo Stilwell, KS Computer Science (Math)

I guess that there's finally a light at the end of the long tunnel... Thanks to my family for their love and support, and thanks to all of my friends who made it bearable. I'll see you guys out in the real world! For everyone else...it's worth it. Just stick to what you are doing and don't lose sight of your

Scott David Bussanmas

Buss Norwalk, IA Civil Engineering

Wow, it's finally over. Thanks to ev eryone, we've been through a lot but we're still here. To mom, dad, and Julie, thanks for being there and listening, You were always there when I needed you. Deb, Pat, Will, and Maggie, you can't know how much you helped me get through here. I couldn't have made it without you. To all the friends, thanks for everything, I'll miss va'll.

Brent Drown

Asheville, NC **Engineering Mechanics**

"He is no fool who gives what he cannot keep to gain what he cannot loose." Jim

Yvonne Christine Carrico

woman Longwood, FL Legal Studies

"Come to the edge I said they said: we are afraid. Come to the edge life said they came it pushed them...and they flew." anonymous The only thing constant is change. Minorities forever!

Michael Anthony Gismondi Giz, The Mole

Pittsburgh, PA Operations Research (Math)

"Celebrate we will...because life is short, but sweet for certain. We're climbing two by two, to be sure these days continue. These things we cannot change...Things we cannot change."DMB Thanks to my family for all their support, to the fellas for all the good times, and every one else that made this place a little more bearable.

Matthew Brian Johnston Matty, MJ Andole, KS Mathematical Sciences

Mathematical Sciences

First, my eternal thanks to the Lord
Jesus Christ who gave me all that I am
and will be. Next, I thank my parents

and grandparents who supported me through these years. To all of my friends here: thanks, you made it work and you made it fun. Drew, Dennis Rando, Jordan Thanks for the lesson: Carpe Diem. Finally, to my best friend: Allegra, I can't thank you enough.

Trust in the Lord with all your heart, and lean not on your own understanding, In all you ways acknowledge Him, and He shall direct your paths... Four very rewarding years... 98 dominates! Margaret, Thank you for your dear friendship. Michael, we made it together. Mom, Dad, and Paul, thank you for all your support and unconditional love.

the part to the sale

Stephen Courtney Pipes

Bekele, Steve Pips, Love Jones Cincinnati, OH Social Science

I have to thank Jesus Christ; without Him none of us would have made it. Thanks to family for encouragement and pushing to get me through. Thanks mom for everything. Gram, I'm glad that you will see this graduation. Brothers & sisters, those united with me & those not, we made it. My boyz: Before us there were none, and after us there will be no more. Without struggle, there can be no progress.

Joycelyn Jeanette Powe

Spartanburg, SC Biology

All honor to God. Thanks to my family and friends for the endless love and support. To my brothas and sistahs in '98, much love...we made it! To the brothas and sistahs in'99, '00, and '01 look to God and you will make it too (Phil 4:13). Keep it real and always represent. To all, God bless you and 98 DOMINTATES... HUAH!

Andrea Roberto Maugeri

Dre, MoJo Mesa, AZ

Engineering Sciences (Japanese)

Philip Geoffrey Morrison
The Pfister

Monroe, NH

Military History

Working my way towards graduation

was the best five years of my life, well

maybe not but it wasn't that bad in re-

payers across the country for paying

my room and board and making it

possible for me to concentrate on the

flection. I'd just like to thank tax

more important things like

scuba diving, o'yea and learning how to fold my un-

derwear into little squares.

"I'm happiest when most away," as Emily Bronte would say! HG, thanks. Friends, thanks.

Scott Allan Schmunk

Schmunky, Scooter, Schmunkdaddy Greeley, CO English

Embrace friendships and embrace challenges. Through each, we realize who we have become. Thank you Mom, Dad, Sis, Honor Guard, Ratz Heroes, and the Black Panthers. I'm still learning who I am, but I know that I want to be like each of you.

Michael Joseph Schultz, Jr.

Spaz
Atlanta, GA
Electrical Engineering (Math)

First, I would like to thank my mother & father and all who prayed for my success. Without them, I would never have made it through the Academy. I would also like to shout out to all of the great friends I have made: Ol' Man, Healy, Bird Boy, Burtin and my roommate Veen—What great times we have shared (B-Ball Games, Friday's, & Clubs). Finally, remember "Sacrfices Must Be Made." HUZZAH!!

Firsties 4

409

Daniel Gordon Svalya

Saratoga, CA Engineering Sciences (Materials track)

I think C.S. Lewis summarizes the best approach to life in two quotes: "It is more important to do right than to succeed," and "In the final conclusion the two undergirding truths of life are the God is good, and we can trust Him." I would like to thank my family, my friends, and those who have mentored me for supporting me through the

Sara Alice Victoreen

Burbank, CA Legal Studies (Philosophy)

"There are places I remember. All these places have their moments With lovers and friends I still can recall Some are dead and some are living In my life, I've loved them all." Social drink...and. here's to us.

Derek Duran Tharaldson

Academy.

Daryl Lakeville, MN Operations Research (Math)

I'm glad I got to experience all things here-when I went. Thanks to everyone who helped me: First, God and my Family; MoFoX & Blake, you wanna go report to the Captain; Brian, for putting up with me; WB in Donohue Mem. with Tark, Claven, the Reapers; all the Fellas, past and present; and my lady, Conner, this is what I wanted. I'm not lazy, I find the easiest way. OKS, MCW, let's go live.

Samuel Stevenson Wilson

Sam Gaines, PA Human Factors Engineering

Thanks mom and dad for all of your love and support throughout my time here and at VF. I couldn't have made it without you. To the VF bros, it's "Another Great Day at the Forge"- Col. DeBlois... To all of the fellow former Wareagles, remember IP, he will always be with us. To JR, Nate, Jeff, Wolfy, Rach, Greg, Tapper, and Crod, keep rockin and drinkin. We're finally done.

Black Panthers of Twenty-Nine

Juan Antonio Torres

San Diego, CA Management

It's Over! Mom and Dad, thanks for believing in me. Robby and Sandy you guys are great, thanks. To the rest of the family, thanks. To the fellas, it was an adventure. Keep in touch boys. Good luck w/ the wedding Jim, you know I'll be there. Melanie, looking forward to sharing my future with you. Let's get out there and do some-

Charles Andrew Wolfsandle, Jr.

Charlie Bayville, NJ Political Science

Thanks Mom and Dad for all of your love, support, and patience; I could not have done this without you. To all of my friends...Sam, Greg, Ty-D, Bus, Tony, Scotty, Dre, and everyone else...thanks for keeping me out of trouble? I came, I saw, I left, I came back, I conquered!

Ryan Eric Vander Veen

Veen Grand Rapids, MI Aeronautical Engineering

To mom, dad, Aaron, Shane, & Jeremy, thanks for being there. I couldn't have made it without you. Mike, James, Jeff, thanks for the memories & remember, "no matter what, you can always jump." To the rest of the PTWOBs, here's to you: "once you have tasted flight, you will walk the earth with your eyes turned skyward, for there you have been, & there you long to return" Blue Skies! PTWOB #108

William Ervin Woodward

Seattle, WA Operations Research / Economics

Heavenly Father, thank You for a "kingdom that is not a matter of talk, but of power." Dad and Mom, thanks for covering the phone bills, writing the letters, and providing constant encouragement. Shakespeare, Dirty Steve, and the GiMp, thanks for four fun years of the Trial of Miles. Keep training fleas.

Knights of Thirt

Ronald Alan Anderson

Ron Rome, NY Economics

Thank you mom, dad, & Roger for all your support during the last four years. I couldn't have made it without you. Special thanks to my friends: Mark for all the lifting, Mario Kart, & memorable quotes; Bryan "What M5?" Elder who taught me all my vices (drinking and drinking and...)

Rich & Jason for making my trips back home worth it. Here's to more freedom and a brighter future ahead...

Jeremy Carl Coonrad Jerry, Coondog Big Lake, AK Engineering Mechanics

I would to like first and foremost thank God and my family for helping me to pass successfully through this institution. I don't care what anyone says, THIS PLACE ROCKS!!. Thanks to all of my friends that helped me have fun and keep everything in perspective. To those still here remember that it will all end eventually so SUCKITUP. DK, JP, and #44 Beach: See ya on the out-

Mark Thomas App

Fond du Lac, WI Biology

"Yesterday, there was so many things I was never told, now that I'm startin' to learn I feel I'm growin' old."-GNR Thanks mom & dad. You 4 wareagle boys sure had a load of spirit. JP, you're not forgotten...you know where to come for a real ride. To the rest of the eagle and dirty guys & gals, here's to you...sippin' a drink and feelin' fine.

Antony Carlos DaCosta

Tony of the Coast Countryside, IL Social Sciences

"Here's to all of you who didn't think I'd make it S.M.D. Thanks to all who believed that I could do it-I did! Thanks family for believing in me. Meis, V, Tater, Burt, Shoe, T.T., C-Trash, fellas, girlz and the 4 guys I hung out with frosh year, I couldn't have done it with out you. You 10 morons who helped start (and finish) the keg, we gotta do that again soon. Go Chevy!"

n be bo

Knights of Thirt

Elizio Antonio Bodden

San Diego, CA Social Science

Time waits for no one. Don't get left behind. Thanks to my family, who believed in me. Thanks to the Tribe, who helped me get through. You know who you are. Thanks to my butterfly, who gave me something to look forward to seeing. Thanks to God, who gave me everything.

Bryan Anthony Elder

B, Mongo, Fatty Holyoke, CO Human Factors Engineer

To my family, thanks for everything! You made it possible for me to make it to this point. Fellas...brothers forever...Joe, keep looking, Clay, your dirty, Duane, your too old, Pat, there's a party at AO(Pi), Ron, doing it well. Was it 36? No, 37!... brothers. This brotherhood is...

Michael Kyle Burtnett

Kyle Noblesville, IN Management

Thanks to my family for all the encouragement along the way. To all the fellas- thanks for helping me get through this place. couldn't have done it without you all. TPD.

Maria Christina Gallei

Weaver, AL

Latin American Area Studies (Spanish)

I thank God for giving me the strength & ability to make it through these 5 years. Thanks Mom & Dad for being there. Cisco, thanks for cheering me on through the good & bad times. You've showed me how to be positive & make the best of tough situations: a lesson I won't forget. Paul: thanks for your love & support. You've made my future brighter. It holds more promise, happi-

ness, & love than I ever

imagine

Jeremy Sander Gordon

Gordo Overland Park, KS Meteorology

Thanks to my Family for your love. Knights, Dawgs, we loved and lost. Jay, to the Peak! Pat, Drewl, JOE!, Tooz, Free, Jerret, Tapper, thanks. .May your hands always be busy, May your feet Always be swift, May you have a strong foundation when the winds of changes shift. May your heart always be joyful, May your

song always be sung, May you stay forever young."-Bob Dylan.

Section Texts

and the land to be

on hand in being to

The Marie

成年 対対は対対

tion had not been

de la facilità

on the Frame

abbette attended

R. HIMOLEY

I Marit

Ratelle (I)

on bank took

in microsite

No to par 19, to

Action to

w. British D

no man for Cherl

Rvan Adam Hodges Hardges, Hodgie, Hardass, The Cat Kingsville, MO Political Science

In the past years, I have faced many challenges, triumphed over some, struggled over others. I thank God for carrying me through those times. Mom & Dad, your love & support has always been with me & for that, I am thankful. Stacey, I wish you the best. Tim, be bold & honorable, as you always are. Sandy, you can't say everything with words. Blackbirds and Knights, take it easy. See you in the real world.

Christopher Allan MacAulay

Fairfax, VA **Environmental Engineering**

"The hardest thing to learn in life is which bridge to cross and which to burn." I think I burned more than I crossed here but I learned a lot. Thanks to God, Mom, Dad, and my sisters. You all were my inspiration. Dad, I still think of you, daily. To Rob, Burrito, Spoony and the other LAX guys, past and present, you made it memo-

Seth Adam Miller

rable. I'll miss you. PW#2

Colorado Springs, CO Legal Studies

I thank God for: Parents who loved me through it all and Eggy who was always there for me. For Justin who taught me about loving life and Jon who taught me to love the Lord. For Lemons who held me accountable, Jates who kept me honest, and cigars that brought us closer. For Cobras and Knights and Drop Zone Brothers. I thank God for Blue Skies, you all. PTWOB#112

Knights of Thirt

Daryl Shawn Klenda Walhalla, SC Computer Science

Love and thanks to everyone who helped me through and made these four years so special: Mom, Dad, Steve, Mike, Kimberly, Cheryl, Mr D, Jerry, James, and LOMeC. From Colaman and Operation Doplleganger to Satan's Sadistic Drink and Climbing Fourteeners, you have helped prove that a man's greatest attributes are his faith, friends, and family. I am a better

man for having each one of you in my life.

Nathan Paul Lang Nate, Sporty Wausau, WI Political Science

"Life affords no higher pleasure than that of surmounting difficulties, passing from one step of success to another; forming new wishes and seeing them gratified." Samuel Johnson. We've made it through the difficulty of USAFA & now turn to new challeges, but we will always have the friends that we've made. Moe, Joe, DC,

Tristan Alan Morel L'Horset

Frenchie Planet Earth Human Behavior

The mind is a beautiful thing, like pure white snow on a mountain top. Yet, snow can freeze, melt, or sometimes turn into a powerful avalanche. Thanks to my parents, my close friends (you know who you are), and an angel fallen from the sky, I was able to become the avalanche..

Matthew Barry Palmer

Matt, Rosie Lehighton, PA Electrical Engineering (Math)

I'll never forget those late nights in the EE lab, those wonderful forms 10, and all those inspections. To all the Knights, I had a great time with you guys drinking, playing Mario Kart, and playing Mario Kart drunk; I couldn't have done it without you. Thanks to the old Weasels for making the first two years interesting. Thanks to mom, dad, and family for helping me

Theresa Anne Pisano

T, YG, 42 Lake Hopatcong, NJ General Engineering

"The Lord is my shepherd; there is nothing I lack..." Psalm 23 Thank you God for getting me through this place. Mom and Dad, you are my inspiration. Frank, Christy and Meg, I couldn't have done it without you. Maria and Paul, you have taught me so much about life, Thanks. Camping, Movie Watching, Drinking, Jen what else can I say. Trolls, Knights, and friends thanks for the memories.

Timothy Albert Schumacher Shoe

Avon Lake, OH Social Science

Thanks to the fellas: Giz,J-Mo, Fin. Fern, Tony, Burt, TT, D-Motz, DC, Tosh, K-Falk, Big-C, Turbo, O'Breece, Tells, Special-Ev. & everyone else. They never got us. Thanks Mom&Dad for the money & support to make it through this dump. If you only take one thing with you from here, remember "If the mins weren't good enough, they wouldn't be the mins." AIR FORCE FOOTBALL RULES!

Jonathan Edwin Powell PRAISE GOD! Edina, MN Mechanical Engineering (Math)

Mom, Dad, & Fam, Stokka's, Ch Mathis & Yerkes, Lorenzen's, & Anderson's: Thanks for wisdom, & advice (2 Tim 3:16). Seth, I couldn't have prayed for a better roomate, flight, or friend! G-Holm, I praise God for you!Don T - I won't forget you! Choo-Choo park/Uintah... Jesus loves us both (Gal 6:1-2). "If my people..." Jeremy, thanks for holding me accountable! Amanda,

Mark Burnette Wall

Markus B., Wall-ass Brewton, AL Biology

Thanks to all of the former Dawgs in '98 and to the Dawgs of '97. Thank you Matt for being the example for me to follow. And thanks most of all to mom and dad for supporting me through everything. Two things you can control in life are attitude and effort. The rest will work out according to God's plan. Go Birds '98. And now here's...the rest of the story...

Shannon Lee Powell

New Hill, NC Chemistry

Thank you all for everything. Anyone up for a little Mario Kart?

I love & miss you already...

Jennifer Jo Yates

Lexington, NE Biology

It's finally over. So many to thank. Dad, Mom, Dan, and Scott for listening and supporting; The Gray family; Old Cobras; Guyana people-Rochie, Leroy, Annoula; New Knights and new laughs; The Camping Crew-Theresa have a beer for me; Horsie people-I love you guys; Fuzzy-Bocks rocks the slab; and most of all God for giving me the strength to carry ont

Civil Engineering (Military Doctrine: Operations & Strategy)

It seems like such a long time and yet so short has passed. I will remember most the people I met here- Bulldogs and Knights, everyone in '98, the 50th folks. God, my family, my friends (especially Rick, Matt, and Garry), my roommates, the officers, and cadets all made things worthwhile and helped me make it through it all.

Thanks to everyone, I've had a ball! 98 Dominates!

Grim Reapers of Thirty-One

John Peter Baron Hoop, JB, Jubs, Jubuh South Holland, IL Biology (Math)

Daddio, the mama, titi, tiki, Ghini: I'm done! After four years of madness, I sure have learned a lot about a lot since my first day. I will always remember how you were there for me holding the BHOA sign all day during inprocessing, how you were there for the entire four years, and

how you will be there for me throughout my life. I'm lucky to have you.

The States are a marvellous country, also as much as France is... . I love your food, your people, your way of life, your beautiful landscapes, your language. My only regret : 5 months in here is a lot too short, and I hope I'll have the opportunity to come back for a couple of years! I'm expecting each of you in France. Friendly yours.

Benjamin Casey Clark Des Moines, IA

Electrical Engineering (Chinese)

It was a tough four years, but what I've done, where I've traveled, and who I've met, has made it worth it. My thanks to the Iowa fellas, the old Roadrunners, and my Reaper mates, for helping me to keep a grip, and providing me with some great memories. Mom, Dad, and Mags,

thanks for your encouragement and support, I won't ever forget it.

Lyss Charlotte, NC Aerospace Physiology

Friends must part, but not without memories: Terrified to enter hallway, 1,000 pick-ups. Pig Roast, X-mas Training, NCAAs, late nights, water guns, proofreading, road trips, WACs, evading through banquets, backyard, lane of negativity, many boys/few men... Swim Chicks ROCK! Brandy keep dancing & singing! Beth, let's do Chinese! Lisa, I never laughed so much! WE MADE IT!!

Clint Andrew Henderson

Kansas City, KS Mathematical Sciences

What a trip! I'm still not sure if I got on the right bus. Anyway, here I am. Mom, Dad, Scot and Brad - I couldn't have stayed sane without you. Go Skypilots... and remember, there's always Scotland! To the freshmen Ratz you're all a bunch of heroes! "It is impossible for that man to despair who remembers that his Helper is omnipotent." Jeremy Taylor

Hyun Chul Ko KunSan, Korea Space Physics (Chinese / Math)

I sincerely believed that coming here was the great decision I made. I have made so many friends, gone so man places, and done so many thing Thanks George, John, Hawk, and Dom for all the friedship we shared together. I will always remember you. America is the great county that I really respect. Now, I am going back to my home, my country! Good Luck and Carpe Diem!!

"She says 'This is absurd, I'm tired of being observed."-Chainsaw Kittens

Dominic Ron Maestas

Dommer Las Vegas, NM Mechanical Engineering (Math)

First, and foremost, I want to thank God for blessing me with such an opportunity in life. Mom and Dad thanks for all the support you have given to me, you have done a great job. Ray and Lisa thanks for being examples for me to follow, both of you have been awesome siblings. Jennifer, my true love, thanks for sticking with me through the last two years. We did it, baby!!!!

Grim Reapers of Thirty-One

Conan Arthur Kennedy

The Barbarian Oxford, NY Humanities

"To Crush your Enemy, see them driven before you, & hear the lamentation of the women."-Conan. Thanks Mom, Dad, Sis, & the fellas, could not have made it without ya. Cherish your family & friends & live life. Baader, Ron Jeremy, Maz, Dez, Horn, Brew, Vinny, Regg, Fowl, Pancho.

"Here's to the girls We've loved..." I am off to the crime scene, Forget about it. Boatdrinks (PW#2)

Robert Harry Williams Makros Maz

Port Jefferson Station, NY Social Science

"And the earth becomes my throne I adapt to the unknown, under wandering stars I've grown by myself but not alone" - Metallica. Thanks Dad, Mom. Diane, Rachel, Poppop, and Michelle I couldn't of made it without you. LAX squad and the fellas...you guys party. Tuff and BonBon, "The action is the Juice." Last call has sounded yet again, T.T's driving. PW #2

Jason Dale Kiker JD Middletown, OH **Human Factors Engineering**

All honor is yielded to my finding of Christ's awesome

Heather Leilani Meyer San Jose, CA Biology

Live life to the fullest. Mom, Dad and Ken- I couldn't have made it without you. Aloha Oe

ohn Michael Mirtich Johnny, Marice Weedville, PA Civil Engineering

Many things make the Academy journey difficult; but incredible people, unique experiences, & the truest of friends make it worthwhile & especially unforgettable. I thank God, my caring parents, family, friends, Oz, Mona, the "CE gang," & the Kelloggs. I could never repay any of you.

Life is half spent before we know what it is." Live life to the fullest, and regret nothing. I have no regrets....

Wow, I made it! Mom, Dad, & Ryan-thanks for love & support. Thanks to WarEagles, especially Charlie & David, I couldn't have made it w/o you. Reapers, the SAR commander salutes you. Christians - IJohn 3:16... Non-Christians - John 3:16. "Never let a formal education get in the way of your learning." - Twain. I pray you live with integrity, peace, prosperity, joy, & Christ's salvation. God bless!

Erik Donald Oberg Obie, Nord, Top Shelf

Obie, Nord, Top Shelj Jamestown, SC Biochemistry

I came here not knowing what or who to expect. The fellas made all the difference: Haber, Stract, Breecey, Hicky, Lance, Jo-Jo, BCP, CCC, Lush. You know I would do anything for you guys. I'll remember the good times and the bad. Remember all these times...there's too many to list. "If you think you can or think you can't...your right!"

Joshua David Peterson

Petie
Litchville, ND
Political Science

The most important thing that the academy has taught me is to not hide who I am. Thanks to all my friends, both here and back home, for teaching me the value of humor. A special thanks to my family for all their love and support. I love you all very much. I could not have made it

I could not have made it through these last four years without you. NO RE-GRETS!

Grim Reapers of Thirty-One

James Jeffrey Mustin

Mouse, Jeff
Jacksboro, Tx
Legal Studies

It's been a ride. Thanks to Mom and Dad for the love and support. Yall are the reason I was able to do this; I will always be grateful to you. Curlythanks for the tough love. To the fellas, especially Diesel, it's been great. Stay strong, be tough. Thank God for faith and strength when the chips

Shawna Rochelle Ng-A-Qui

Roch

Parker, CO General Engineering

I don't believe in destiny, or the guiding hand of fate, and I don't believe in forever. But, I do believe that in the limited time that we have on this earth,

with the Lord's help, we can take control of our lives and

live out our dreams. To the

original SNAKES - LAAE!

are down. "I'll be looking for eight when they pull that rate"-G.S.

Sort Steel

Scott Walter Plakyda

PluckyDuck, P-Funk Neptune, NJ General Engineering (Math)

Thanks most absodefinitely to Mom, you deserve a commission for all you've done. Thanks Grandma. To all my freaks at Freakshow. Mike, Jake, B-Cool (1-0), Denny's, all the wild times with Lou. Hi Laurie. To all those who didn't believe in me, thanks for the motivation. No one worry, I will never change. Gramps, I'll always be your ace. "Whatever you do, do it like hell."

Peoria, IL Aeronautical Engineering (Math)

The details of my life are quite inconsequential. I would like to thank the following for helping me make it through: God, Dad, Mom, Clay & Alex, old 40, the fellas in 31, the rugby team, & everyone else whom I don't have room to mention. You all made this place semi-bearable. To those left behind, good luck. "I didn't spend 4 years in evil USAFA school to be called cadet, thanks very much."

Brett Basil Robinson

Basil Morton, IL **Operations Research**

Dad, Mom, Chris, Hagelthorns, I never could have made it through without your love and support. To the old Freakshow and my friends back home, you're the greatest bunch of guys in the world! Most importantly, I thank God for continually giving me the strength to keep going. "Two roads diverged in a wood, and I - I took the one less traveled by, and that has made all the differ-

Stuart Miguel Rubio

ence."

Stu, Stubio, Beef Bensalem, PA Space Operations

Wild Dogs!! Here's to all the old Redeve, and the times at the Love Shack. All my love to the Reapers and, of course, my track buds. It wouldn't be fair if I didn't thank my parents, relatives, and God for helping me get through. The same to my girl, Megan. And this obviously wouldn't be complete without me saying,

"Go Huskers!" Stay HUAH, and always re member to HAVE FUN!

Adam Richard McIntosh Smith

Tosh Saraland, AL Environmental Engineering

I'd like to thank God and my Family, Mom, Dady, Shae, and Ches without your love I could have never made it To my friends, thanks for putting up with me. Trav, Sev, & Dog you are my brothers for life-here's to being flip. Scottie, here we go! Woolpullers, thanks for the great memories, keep pullin! I will hang up my spikes and glove, but my heart plays forever. In closing-TNT!! Baseball is life.

San Antonio, TX Foreign Area Studies (Spanish)

Thank you GOD! Even among the restrictive barriers, we managed to live life. Pikes View Inn, Mt Herman, Northwest corner of Sijan, for those who helped make those memories and others, I love you mannnn! 40's 98, 39's randoms, and 31's boys, you're more than friends. Remember, not busy being born is a busy dying," Bob Dylan. Party on with BTTF and HERE'S TO USAFA....!!!

Grim Reapers of Thirty-One

Richard Sjogren

Sjogs, Shogie-bear Worcester, MA Economics

"I know not all that may be coming, but be it what it will, I'll go to it laughing." Thanks Mom, Dad, and Bonnie for everything. Shay, Kirk: Mexico, Skynyrd, bat and this summer-remember. Rugby and the boys: most fun I've had. Most importantly, Holly, you make my life complete; you made it easy for me. I love you! I'd shag you baby, yeah!

Roadrunners of Thirty-Two

Matthew Jeffrey Barry Matt

Lehighton, PA Military History

Abraham Lincoln once said, "It is better to remain silent and thought a fool than to speak and remove all doubt." I am a firm believer in this standard, however, I must break from it this one time to give the proper credit. Dad, Mom, Mike, Amy, Meg, and Anna, I could not have done it without you. Shawn, your time

Eric Norse Berg Norse Mercer Island, WA War Studies

"We choose to do things, not only because they are easy, but because they are hard, because that goal will serve to organize and measure the best of our energies and skills, and because that challenge is one that we are willing to accept." JFK Thanks Mom and Dad, couldn't have done it without you. My friends and other family,

you helped make it bearable, sometimes even enjoyable. Think Moosejaw!

Middle East History (Arabic)

Lindsay Corinne Brown

Linds

Valparaiso, IN Human Factors Engineering

Its been fun, but I think I'll be going

great time...thanks for everything. Thanks Mom and Dad for seeing me

through it all. And most of all, thanks to Josh. I wouldn't be where I am with-

out your love and support.

You are my best friend. I had fun, I did my best, so I

now. To the dominators in 32, I had a

CARPE DIEM

have no regrets.

"Dear USAFA, Thanks for the memories, I loved it! Made some buds for life, flew a jet, fell out of an airplane, fell in love, and developed a strong bond with the color RED and the word, "HUAH!" Mom, dad, Katie, Aaron-thanks for being there to come home to and for coming out to see me. Goose! Another stone for the box! D-This one's for you."

Charles Kelly Butterfield

New Bern, NC Physics

"If I had my life to live over again I would have been a plumber"-Einstein. Semper Fi. Thanks, Sola, Jay, Udi, Nik, Sav, Grandma, Mom, Terry, Jenny, Rema, and Kamal.

Matthew John Dunker Matty D Littleton, CO Operations Research/Economics

From one who is given much, much will be demanded; from one who is given much more, much more will be demanded." Luke 12:48 If that's the case, I must have been given a boatload. .. I owe everything to mom, pops, & the four other M's. Success depends on determination, not destiny. Fellas: Remember why you came here, why you are still here, and the difference between the two. Stay tight. O K'S

Rick Alan Chadwick

Greenville, SC Management (Philosophy)

If you want to know what I did, see bob or gage's blurb. I don't have many to thank since no one went to my classes or did my homework for me. To 11 (long live Kibbe!) you're the best friends I could ask for. gage, thanks for fights and introducing me to your sister. Bob, Brian: never forget the 4 Horsemen! Geoff, you just gotta keep l-i-v-i-n. Scott, you're probably the nicest, most cynical guy I know.

Brian David Egbert

Twin Falls, ID Material Science

Ho combattuto la buona battaglia, ho terminato la mia corsa, ho conservato - 2 Timoteo 4:7. I attribute my success here to my Heavenly Father & the abilities He has given me. I thank my parents for their love & support that made it possible, my friends, especially the Dirty Dozen of '96 & the Three Degrees of Glory/The Prayer Force, for making it almost enjoyable, & Rachel, who made it all worthwhile.

Roadrunners of Thirty-Two

Allison Marie Del Grande

San Francisco, CA Geography

"Two roads diverged in a wood, I took the one less traveled, That has made all the difference." - Robert Frost It was a rough 4 years, but was worth it! Dad, Mom, Nick, & family: thanks for the love & support. Staci, Loir, & Katie: I miss my hometown buds! Sarah: It was fun - see ya in TX! Linds: we made it & I never could've done it w/o you - thanks for the memories & being a true friend. '98 is outta here!

Jung Ho Ha Jung HUAH! Jacksonville, AR Biology

"I can do all things through Christ who strengthens me." - Philippians 4:13- I made it! "Dear LORD, THANK YOU for giving me strength & wisdom to make it through. Thanks for wonderful family & friends. I could not have done it without them." MOM & DAD, THANK YOU for your support & encouragement. Jean Sun, thank you for your love & prayers. I love youall from the bottom of my heart!

Andrew Douglas Dries Burke, VA Space Physics (Math)

Thank You God for helping me through! Thanks to my family for the support they've given me. Thanks also go to JCS, JEP, NSH, JFC, AB, FM, Ch. C, and the whole Crusade staff. "You can always tell a real friend: When you've made a fool of yourself, don't feel you've done a permanent job."

Jason Michael Hughes Jay, Huge

Glendale, AZ Management

Reserve commission? Does that mean I only have to come in on the weekends?! To my buds-Mike (Mexico), Slack, Bill, CK, TR, Sav, Nik, and others...see ya 'round! Dad, thanx for everything. I can never tell you what you've meant to me. Joe, love ya bud! Josh...Best Friends. Gina, Kim, thanx and love. "Life is a game; it's not worth playing if you don't bet it all."

Lawrence J. Peter

Adam Walter Kerkman

Kerk Menominee, MI Economics (Math)

"I'm through being their garbage boy. did my part. Now I want back.....like in the deal" (AOD). For all the retards who made the weekly trip to Denver to visit Headward (Paps, AJ, Kersch, Big Al, Meeks, Deter), you're the best. And for all those dorks who didn't like me, guess what - I never liked you either.

Barry Arthur King II

Babs, BK

Fort Walton Beach, FL

Geography (Japanese) "Blood, Sweat, Tears!" That's life at

USAFA. It was a long road, I couldn't

have done it w/o family & friends,

Thanks Mom & Dad for being there

during those times. Ben for keeping me

on track. JD, for putting up with me

for 4 years; Adam B. for bringing back

that "HUAH" spirit; T-Dog, the best

friend you could ever ask for; All my other friends

who stood by me! 98

DOMINATES! HUAH!!!

DE SPICE LIE

do it all again. Dedicated to Buz w/love. Carpe Diem! Jeff Oblon

Ginger, Mom, Dad...I love

Its been interesting. I never got busted for my Jeep I wasn't suppose to have and somehow I graduated despite my grades. Thanks to my mom, God, and my friends who were there for me. I wouldn't be here without you. To all the old Trolls, and the 3-2 family, take care. See ya'll somewhere down the road. GO GATORS! It can be done. Adapt, overcome, never quit, and conquer.

you. I LOVE TFP!! And I'd

Brian David Liebenow

liebs Plymouth, NC

Political Science

For a secret message, study pages 73-

85 of this yearbook. Seagrams, don't

forget Green Wiener Dogs and Four

Horsemen! Baumy, CJ, Pokey, Nudes, Howard, Nick, Ang, Cory...don't have room to name everybody, but I love

you ALL! Roadrunners, couldn't have moved to a better squad. God...thanks.

> Gainesville, FL General Engineering

Roadrunners of Thirty-Two

John Sven Kleven East Northport, NY Human Behavior

Thanx Ma, Tet, Sue, Beep, Uncle Steve, Aunt Donna, Uncle Chuck, Chuck, Kvet, Grandma, Pop, and Uncle Ken. I re ally dig that you were all always there. Hey- Peace

Steven Kurt Piel Worland, WY Political Science

Reflecting on our 4 years here, I know that it is the good Lord and His unending love, protection, and guidance that got me through it all. Josh. 1:9 To Mom, Dad, and Kristin, and all of my family, thank you for your unconditional love and support - I couldn't have done it without you!! I've learned quite a bit here, and will cherish the memories. Remember what's important in life and live it to the fullest.

Justin David Lewis J.D. , Face Redmond, WA Political Science (Arabic)

Family & Loved ones- Thank you for pushing me to chase my dreams. I cannot claim any of this success for myself alone, I owe you all. Brothers I've made here-anytime, anywhere..we all wear that ring. Keep the faith, continue standing on that wall so few are willing to stand on. We didn't get dressed up for nuthin' Thank you USAFA for testing me. A man w/o a dream is nothing. LIVE W. PASSION!

Uditha Chaminda Piyasena Udi (Heat)

Jomagama Sri Lanka Electrical Engineering / Math

Well it has been a great 4 years. I made a lot of friends at this place that I will be proud to give my life for. Thank you all for all the help you gave me, to have a funtime here and feel at home. I will miss you all. I sure hope you all will visit me back home. Keep in touch.

Jeremy Christian Saunders

Vienna, Austria Mathematical Sciences (Russian)

No reserve, no return, no regret. "I have posted watchmen on your walls, O Academy; they will never be silent day or night. You who call on the Lord give yourselves no rest, and give him no rest till he establishes the Academy and makes her the praise of the earth." Isaiah 62:6-7 To all my excellent friends- may Jesus bless you with more of Himself. I love you all!

Christopher Justin Ulish Chris, Foolish Smithton, PA History

All good things must come to an endfortunately, so must the bad things. I'm still not sure which one the USAFA experience falls under. Right now, I'm just glad that its over.

Ryan Thomas Savageau Savage, RT

Alexandria, MN
Mechanical Engineering

To Siggy, da wrastler, fatty, and that L.A. suave, you guys definitely kept the spirits up. The Fellas will be missed... Dad, I don't even know where to start because it will never end. Mom, 8 & J, thank you for it all. It will always be experiences like these that remind us there is something greater, "...when you see only one set of footprints, it was then that I carried you."

Nikki Renee Vigil Visalia CA Management

"Never be content with someone else's definition of you. Instead, define your self by your own beliefs, your own truths, your own understanding of who you are and how you came to be. And never be content until you are happy with the unique person you are." Unknown. Thank you God, my family, the Gang, Boogerbrain, Melly, and Scott for always encouraging me to be that special, unique person I am.

Roadrunners of Thirty-Two

Meghan Brandy Scott Denver, CO Aeronautical Engineering

"Your every grief, like a blade, shining and unsheathed, must strike me down. Of bitter aloes wreathed, my sorrow must be laid on your head like a crown." -Countee Cullen Mom thanks a million for everything, your support, encouargement, and home-cooked meals. Sascha, thanks for the reality checks! Rat Buddies, we came a LONG way! MIKE- My heart will always belong to you; I LOVE YOU!

Ray William Weathersby Billy-for momma, Ray-Ray

Colorado Springs, CO Social Sciences

Your Faith in Jesus Christ makes dreams come true. . I'm proof.

Ratz of Thirty-Three

Alexander Lee Ackerman

Mary work by

Colorado Sprint

do Fre Chi

Social Street

Alex, Ack, Slackerman, Tracker
Jacksonville, NC
Computer Science

"Thanks Mom, Dad, Grandma, Kim, Karl, Kelly, Poker, Courtney, Phil, Ben, Curdy, Ben, Philly, Chad, Chinner, Mex, Lucy, and Gail for helping me through it all and for being the best of friends. My advice: Always value information, no matter what the form. He who controls

the form. He who controls the information controls the world. To all: Shikan Haramitsu Daikomyo."

"Through the storm we reach the shore" - U2. I couldn't have done it w/o family & friends. Mom, Dad, Glenn, I realized how important family is only after I moved away. Thanks for support! Ron, you held my hand the whole way, I can't thank you enough. Candy, you've been the greatest... Now we can golf all we like! Yvonne, June, Kathleen, "Freaks", "Ratz":

we did it!! Good luck Wes, Jenny, & Jimmy: you, too, shall escape the madness!

Carlos Xavier Alvarado, Jr.

Mex, Los, Taco, X-Man Sweetwater, TX General Engineering

I thank my family, my loved ones and everyone who has helped make this dream come true. I wouldn't have done it without ya'll. A Onda, A Toda Madre, A un Desmadre.

First and foremost I want to thank Mom, Dad, and Eric for the love and support they gave me these last four years. I also want to thank the Radkiewicz's for opening their home to me when I needed to get away. To my friends: thanks for all of the support when times were tough. I'll miss you all, but I'll never forget the good times that we shared.

Bradley Matthew Brewington Brew

Texarkana, TX Legal Studies

"You know a dream is like a river, Ever changin' as it flows" Follow your dreams but always stay true to your heart. Hard work never hurt anybody. Look to God to find what is truly important. To all the fellas-Stay true. "Here's to the girls we've loved..." To my family-1 owe you everything. I love

Jeremy Ronald Fowler

Balls Rock Springs, WY Math / Operations Research

"Far better it is to dare mighty thing than to take rank with those poor, timid spirits who know neither victory nor defeat." T. Roosevelt 1899 To those who know: LAH To my family: I Love You

Pablo César Bueno

Bogotá, Colombia Aeronautical Engineering (Math)

Gracias a Dios; a mi patria, y a mi familia por todo su apoyo en estos 4 años. Nunca lo hubiera hecho sin ustedes. Nate, you are the best. To all my friends in old 22, CS-33, KATZ, and soaring, I want to say thank you for all the good times and your support during the rough times. To the underclassmen, good luck in the rest of your Academy experience. In retrospect, it was the best time of my life.

Timothy Mark Gonyea

Salt Lake City, UT Management

What I'll always remember: Nights at Polaris, Creatures of the Night, Tattoos. Padre, Vu, Bong, ND, Pimp Daddy Lounge, Boat Drinks, Obliveration: here I come! Thanks to Pops, Ma, Boobers, fellas: Craig, Stu, Fats, Bubba, Brad, Gherdo, Shane, Sifty, E-Dawg, Reapers(till I die). You made it bearable while having as much fun as allowed (& more). "We few, we happy few, we band of brothers

Ratz of Thirty-Three

Joshua Derek DeMotts

Deez Allover, WI **Environmental Engineering**

The memories are just too many to list. I wish I could say it was fun, but how was your trip to the dentist? I owe these four years to pals, you know who you are and I love ya'll. To Mom, Dad, and Rach, the same and thanks for believing. So crack a smile boys, grab a Natty and some Jack, "Here's to the girl's we've loved." And to fellas,

Kevin David Hornburg

Toad Fairfax, VA Social Sciences

"What a long strange trip its been. The trip is just beginning though. I want to thank my buddies in 21 and the Rat Pack for making this place bearable. Remember ski trips, dorms, the rock, camping and the gray goose. Mom, Dad, and Chris, I could not have made it through here without all of your love and support. To the felias-BOATDRINKS. We were untouchable.

Jonathan Eric Eldridge

Double E Ashland, KY BioChemistry

Thanks mom, dad, and Alicia for all of your love and support throughout the years. I couldn't have done it without you. Thanks to the fellas in the squad. To all the Woolpullers, what can I say, you have made my time here worthwhile. Tark, RJ, Laddy, and Jen, you guys are great and I will never forget you. Remember Woolpullers, "If there is grass on the infield, play

Michael William Jacobson PTWOB # 113

Park Rapids, MN Civil Engineering

Thanks to God, family, and friends, without them what do any of us really have. I love you all. PTWOBs thanks for my sanity. We defined the T, and never forget it, TLFs, to bring your own drinking container, to keep your groove on, and your Attitude Check. Pull on time and keep your hook turns high enough. Here's to you... Blue Skies

Jeremy Todd Jones Roommate's Roommate, Doctor Operations Research

its been a long hard road with some eat times. DU frat parties, concerts, skitrips, clubs, EXIT187, dorms, camping, microbrews, pitch, breakfast club, and that !@#*ing computer lab. ThanksMom, Dad, Kirk, Brett, 6pack from 4, Ratpack, ZRFC, & fellas for helping me get through here. We were untouchable. "Here's to the girls we've loved..." "Who's ready?" "To the fellas... BOAT DRINKS!"

Ronald Lee Lobato

Ron, Roommate Tulsa, OK Operations Research

As I step into the next world, I will never forget my true friends, the clouded memories, and my mistakes. The Academy, like life, is a journey not a destination. Enjoy the journey! Thanks to God, mom, pop, Rob, and Ryan. To all of my friends, you're my family, my teachers, and my hope for all that's good here. It better be worth it! Semper Fi. Here's to the girls..

Kelly Marie Quain Kel Bel St. Louis, MO Humanities

"Abandon all hope ye who enter here..." - Dante At least for the next 4 years! Actually, they have been the best and the worst. They taught me a lot about determination, pushing through the pain, and making lifelong friendships. Treen, I don't know what I would have done without you... Momma, Sharon, The Possee - I love you all! So, who said I couldn't do this???

Kathleen Ann Rock

Gainesville, VA Humanities

Love to my entire family for their undying confidence in me. Thanks...Mom for your compassion and understanding Dad for your constant faith and insight John for all the laughs James for your sweetness. To the incredible friends I have made the tears, laughs, hopes and dreams will remain forever. I know there are memories and endless amounts of happiness yet to be discovered...Hit it!! Work hard...Stay tough

Donald Charles Siegmund III

SIG Gig Harbor, WA

Operations Research

Remembering that first bus at the

AOG till now, with just a blurr in be-

you are. GUARD, learned alot out by

that F-16. And the RATZ, so bad at

first, so good at the end. Thank you

so much Mom, Dad, Ellie. 3rd time's a charm. GO LUTES. And

miles to go before I sleep.

tween. 37 FELLAS and the best friends I will ever have, you know who

Michael Kenneth Maciejewski

Kevin David Honing

to a set beauti

Magic Tonawanda, NY Management

The Lord carried me all the way. Psalm 62:1-2. I look at my time here as one extremely long beggining- a first step in an endless journey. Luckily I had great teachers- Major Garcia, Major Smith, MSgt Hyland, Dwain Gregory, Mindy Long, and Dave Burns that set me on the right path. Mom, Joe, and Ken without your support I would never have made it. I cannot thank you enough.

Thank you to all who provided me love, friendship, and support. Family, words aren't enough. Merritts, you all are the best-I'll never forget you! Friends, classmates, and RATZ, I cherish our times together. Lastly, I couldn't have endured the past four years without God's everlasting LOVE. God. Bless! "They shall mount up with wings as eagles.' Isaiah 40:31

Philip Dewayne Smith

- Phil Atlanta, GA Mechanical Engineering (Spanish)

First, I give credit where credit is duethe Lord. He has made it possible for me to be here and make it through this place. Matthew 11:28-30. Next I thank my parents, who have encouraged and supported me all the way through. Lastly, I thank the awesome Christian friends I have here. I look forward to serving the Lord together with you for the rest of our days.

Ryan Patrick Stugart

Stu Greenwich, CT Management

Thank the lord it is all over. Thanks to all who help make it bearable. May we all grow up to be pimp daddies. Love ya ma, pa, Suz, Mark, Steph and Chris and thanks for your support.

Matthew John Wieder Matt Montrose, CO Engineering Mechanics

If I've learned anything here at USAFA it's that I must give my ambitions, dreams, and life to God. I will keep my eyes focused on your glory, Heavenly Father. Thank you so much Mom, Dad, and Andrea for your prayers and support - I couldn't have done it without you. Brother Greg, you have been such an inspiration to me - let's move forward in His glory!

Perm, Vinnie Romeo, MI Operations Research

To the fellas, you're what made this place all worth while. Breakfast club, Fat Tire, Miss Lippy, and BANG!! Fowl, thanks for always driving, you know we love you. Always remember that LAH is the only ternative. "Boatdrinks," and I'll C U when we get there.

Jennifer Dawn Young

Jen, JY

Cedar Hill, TX

Human Behavior

My family, your love & encouragement carried me. Mom, thanks for Kleenex, C- excitement, never letting me settle. Daddy, thanks for listening & teaching. Jeff, you taught me to see the best in others. KAI-SAN! AFT+F, what memories!! Lynn, Felicia, Kerrfeyour friendship, & CraZy CrOW times taught me to appreciate life.

To friends who touched my life, I'll never forget. Colossians 3:23

Reginald Dwayne Wesley Fatman Boodie-O Reggie General Engineering (Chinese)

First, I thank God for helping me make it through 5 years. Thank you morn, you were the wind beneath my wings. Keith, work hard and do whatever you want, but do your best or its not worth doing. Dad stay strong and thanks for aeverything, To the fellas... Boatdrinks. AF track and field thanks

for everything. Its your attitude not your aptitude that determines your altitude. Psalms 60:12.

Loose Hawgs of Thirty-Four

David Andres Acosta Annapolis, MD History (Russian)

Good Luck and God Speed

Felicia Marilyn Bell Reno, NV **Human Factors Engineering**

I can finally say Thanks Dad - for filling out the paperwork to get into this place. Mom - I'm learning how to appreciate the craziness of life. Spranger Family - so thankful you came; great timing, tailgates, and Sunday night gang. Jamie & Lynn - so many late nights, ups & (downs, and ridiculous sto-

ries. Here's to living in the

moment.

Chet Kaiser Bryant Kaiser Niles, MI Environmental Engineering

Thanks to my entire family, from Michigan to Colorado to Montana. You've helped me time and again through the past four years and I am grateful for your love and support. But it is now time to get the hell out of Dodge because "without

those changes in latitudes and changes in attitudes we would all go insane." -Jimmy Buffett

Perris CA Military History

What can I say ... it's been one hell of a ride – and a long one at that! I would like to thank my parents and sister for believing in the and always being there for me. I'd also like to thank all the dawgs, hawgs, and other friends who made this place more bear-

able. "Find something you love to do, and you'll never have to work another day in your life." -Harvey

Leland Kinsey Cowie II

Cowie Jonesburg, MO Military History

Mom, Dad, Colleen, former Tarantulas, Loose Hawgs, and 94th FTS types, thanks for the support and believing in me. I want to thank the drinking team for the sanity they gave to this place. The old times will never be forgotten nor will the friendships ever die. 7+ Gs in Saber out of a Cowieleaf. I hope that someday Buzz

Lightyear is found. Remember, THIS DAY is all that matters.

Daniel Webster Harlow

Dan Long Beach, CA Political Science

After 5 LONG years it's finally over Ft. Knox - NMMI - USAFA Thanks Mom, Dad, and my fiancee-Melinda. I couldn't have done it without ya'll! Warhawks- What can I say you're my family. Ya'll will always have a space in my heart and my home. God

Bless!!

Jennifer Lynn Drum

Jenn, Jendrum Akron, CO Astronautical Engineering (Math)

To my parents and family; thanks for giving me the freedom to dream my own dreams and for the support and encouragement to achieve them. To my friends; thanks for all of the good times and soft shoulders. You make this place something I want to remember. Here's to the end of four captive but glourious years. I'm outta

Jason Allen Hurst

- Fats Austin, AR Management

I would first like to thank God. Thank you Mom, Dad, Amy, Brian, and Jean, without your support, love, and nagging, I would never have been able to make it. And to Joe, Stu, Dick, Tim, Bubba, Smitty, Forty, ... between partying at the PDL, playing rugby, and boarding, I don't see how we made time to study. Oh yeah, we didn't. I could never ask for better friends.

Loose Hawgs of Thirty-Four

Jason Timothy Forté

San Diego, CA Engineering Mechanics/Mathmatics

I could not ask for better friends, with out whom I would not have graduated, & with whom I almost didn't. Best memories are rugby trips, Ft Collins/ Wyoming drives & Vegas weekends... GET THERE! Final thanks to Capt Morgan, those late night talks really kept me go'n! Mom, Dad, I made it. Graduation Advice: Keep perspective, be aware and

Zoltan Valentine Kaszas

Pappy Morehead City, NC Civil Engineering

I'm done. Fellas, the party will never stop. A special thanks goes out to my Revorite officer, Captain Morgan. Just so you know, the coolest place in town is Head's Bar, especially if you have a tight parka. Kerk, I'm always right and you are always wrong. Later.

John Benjamin Gilliam Farmington, MO Aeronautical Engineering

In a twisted world, the only people straight are the dead and the insane... at least this place didn't kill me. I have to thank all of the wonderful people who kept me away from the edge; it would have been a long fall without you. Mom, dad, milly, EJB,

Mel, Hawg friends and Spider friends, I love you all.

Patrick John McCoy Pat (Paddy for good friends) Rockford, IL Basic Science (Math)

I always thought that graduation was just a myth that would never happen to me. I'm glad I was wrong about that. Now I look back with only fond memories...okay, there's a few bitter ones in there, but only a few. I guess I'd better thank the Woodside house hold and all my buds from

Bulldawgs and Loose Hawgs since their support was the only thing keeping me here. Remember Pace.

Morgan Daniel Moon

Mo Okemos, MI Legal Studies (Philosophy)

Dad, you told me life is simple: "God, amily, and Friends" My family gave me the love & faith to come (Mom, Dad, Monica, & mi familia in Hartford & Monterrey). My friends gave me the strength to stay (Ian, Mike, Les, Schnick, Jenniter, Surdy, Blair my mentor, Old Huwks, New Hawgs, and the Charles St. regulars back

home). And God let the sun rise everyday in between. EMERITUS

Thomas David Motes

Motor Beeville, TX Computer Science

I thank God, my Lord and king, for all I have done and ever will do. I thank my parents, family, and friends back home for their help and support. And I thank all the awesome people I've met here who made this experience as great as it's been-I wouldn't trade it for the world! DOMI-

NATE!! ZoSo ... SRV ... Aure Entuluva... Loyaulté me lie. Baucent ... Montjoy!

Jarmica Demetris Reese

Las Vegas, NV Management

"Thank you Jesus." Those three words have more meaning to me than any other saying I've ever heard. This has been one learning experience after another, I thank you for letting me survive. Thanks Mom, Dad, family, SRW, & friends for all your help and supporting me in the good and bad times, Llove you. For the bball team, WIN. For my little one, never forgotten and always my inspiration.

Seow Kim Cheng Troy Meow/LT

Singapore Political Science

"Imagination is more important than knowledge" - Albert Einstein Here's to all dominating OVs and past roomates, Moe, Clove and Mike. Thanks for teaching me about "Living in America." Farewell, fight the good fight, and stay friends forever. Peace.

Loose Hawgs of Thirty-Four

Jamie Lynn Peterson Inver Grove Heights, MN Legal Studies (German)

Michael Kelly Reavey

Mike

Destin, FL

Computer Science

"Die Smile Die!" It wasn't hard to keep smiling for the last four years. When

"All compounded things decay. Work out your own salvation with diligence.

Patrick Allan Sims Patty Chester, WV

Management

Thank you Mom, Dad, Alan, and Rachael. Without your love and support, I would have never made it. To the old boys of four, Jeremy, Ags, JoeDan, Chris, Doc, Haber, Keith, Scottie, OB, Frump, and FatSayka. You guys were the only good things that this place had to offer to keep me here. For that, I thank you. Budro's coming for ya.

Candice Lynn Streff Candy, Candiggity

Seffner, FL Management

"They put me in a mental institution right out of high school, oh sure, they call it college." To mom, dad, and Stephanie, thank you for your support and inspirit, thank, you mean the world to see When we the world to me. When was the last time we talked? Pick up the phone. Give me a call. Here's to what we've done, what we are going to do, & what they didn't catch us

Firsties

Zoltan Valentine Line

Married Pr. S.

Coll Barrery

Where's the Beer?" -Buddha

Brian Alan Surdyk

Surdie Oak Forest, IL Material Science (French/Math)

First of all thanks to Mom, Dad, Family, Chickenhawks, and LooseHawgs; I couldn't have made it through here without you. To Barb, you have been my hopes, my dreams, my light at the end of the tunnel -I can't wait to finally get there. For four years its been a rollercoaster, and although I'm happy to leave, I wouldn't have changed a thing.

Phillip Carl Winterton West Valley City, UT Aeronautical Engineering

Living at this Glorious Institution for 4 years, it would be impossible to leave without many fond memories. Aero late nights, morning meal formations, SAMI's, M-5, mandatory fun, running strips, and Mitchell Hall watters just to name a few. Thanks to all those who participated in these great memories: Mom, Dad, family, the Three Degrees of Glory, the Loose Hawgs, Class of 96 and everyone else.

Casey John Vile Langhorne, PA Political Science

Life's too short to go out at 4,500'. Pull low and hook it in. ABSOLUTE, thanks for the great times and the great dives. Thank the Lord, mom, and dad for all of the little pitfalls of cadet life that they've helped me through...like the MRC. Always remember the fencepost, the windows, the "cannon," and all of the other glorious things we've done. Never get Kelly Green ribs and never trust anyone named Travis.

Robert Conwell Zeese

Albany, GA Foreign Area studies, German Minor

At times I have loved being here, and sometimes I hated it. I want to thank my family who supported me 100% all the time. I want to thank all the guys who helped me get through this place. I especially want to remember the old guys of 32, the guys from 34 and 35, and all the good times we had. This was a great opportunity. I know I won because I wear the ring.

John Francis Borowski Boro Union, NJ Operations Research

"The overhead view is of me in a maze and you see what I'm hunting a few steps away. But I take a wrong turn and I'm on the wrong path and the people all watching enjoy a good laugh." - Phish-Some people say if it's easy it isn't worth it, but I think it is. Thanks family and friends for always being there. I couldn't do it without you.

I can't believe its finally over. Some times were fun, others are worth forgetting, but we're all better for it in the end. Thanks to my family, the OV's, the Phat Weasels, Dub, and Hossdiggity; you all have done more for me than you'll ever know. Most of all, I thank God for opening my eyes

Troy LeRoy Hacker

Aurora, CO Space Physics (Math / French)

all, I thank God for opening to what's really important in life. Its time to get out there and continue the journey. Mom, this one's for you.

Trena Marie Emerson

Winnetka, CA Human Behavior and Leadership

Thanks for helping me survive. Kel, time flies & is upon us-Love you AL-WAYS, you are my bestest. We ARE evil. Thanks mom, Dean, grampy, wayne, Bri-I would have gone crazy w/o your love & understanding. Never forget the "guys," especially Giz...miss U already. -thanks for smiles & rage-I Luv U-Keep fighting with an Iron Will. Blood, Sweat & Chalkdust! Never Forget. See you.

Andrew Kurt Hosler

Sanborn, MN Human Factors Engineering

I am sure that nothing can separate us from God's love-not life or death, not angels or spirits, not the present or the future, and not powers above or powers below. Nothing in all creation can separate us from God's love for us in Christ Jesus our Lord!-Romans 8:38-39 Thank the Hoslers and Weasels for all that I am.

Huge Wild Weasels of Thirty-Five

Jeffrey Lawrence Green

Jeffe Owasso, OK English

Well, it's been a long haul, but the friendships were worth it. Thanks to the Warhawk gang, and everyone along the way that made this possible. Most of all, thanks to my family who never pressured me to come, stay, or leave. "Tis not too late to seek a newer world. To sail beyond the sunset, and the baths of all the western stars,

Trenton Howard Jacobs

Killeen, TX BioPhysics (Math)

I came here to kill things and blow stuff up but instead I received an education, made some friends, and had some fun, but I will never recover from all the suffering. Thanks Mom, Dad, Hilly, and Xan. I couldn't have made it without you. Thanks to all the friends along the way. I will never forget,

until I die..."-Tennyson

Orlando, FL Geography

It has been a long 5 years,"Mex". To TJ, thanks for always being there. And to those I knew and the few I didn't, I'll see you on the other side.

Dana Lee Johnson

Des Moines, IA
Engineering Sciences (Russian)

What an unbelievable experience this has been. Wow! The times have been tough and rewarding. I would like to thank my family for sticking with me through it all; the one piece of advise that has allowed me to be so strong is to never give up. If you get knocked down always get back up. Otherwise, you might as well be dead. It's been real. Take care everyone.

Firsties

431

Jonathan Michael Joshua

JMJ The Colony, TX Space Operations

"I would like to express my sincere thanks and gratitude to my Parents, Sister, Godfather, Aunt, Jennifer...to everyone. Thanks for always being there and for believing in me and encouraging me, helping me along this roller-coaster. I would also be remised if I failed to thank my Lord and Savior for carrying me through this

place. He is Truly the only reason I have made it this far. PTL!"

Daniel Chi-Ho Leung Cheeto, Pico, Panda, Chi-Ho Walnut, CA **Electrical Engineering**

Well, it's finally all over and I couldn't have done it alone. I want to thank the Lord, my family and especially my friends who all went through the good and bad times with me. Thanks to all the fellas back in 18 and especially to the bravos in 35 for the final years. As for now, I look forward to seeing ya'll again soon. Peace out...

James Alvin Maxwell III Jim, JimmyMax, SilverHammer Springfield, OH General Engineering

It's hard to know where to start after spending four years here. First, I owe thanks to Mom, Dad, and Laura for their love and support. I couldn't have done it without you! To my Weaselmates-you've been great. Thanks for always being there, during the good times and the bad. To the fellas from 34, I'll never forget you! JBJM-Where Eagles Fly. Here's to honor.

Christopher Grant Miller Chris, Snake, Punisher

Katy, TX Social Sciences

My graduation is by God's grace. Thank you to everyone I love and care for. Your support has been priceless.

Marc Trevor Lewis Nasty, PTWOB# 104 Palm City, FL Biology

We are...the best! To my PTWOB brethren- you have made the last three years here the greatest ones ever, thank you. Spring Break '96, Trujillos, Demos, girls with tendencies, nights in Denver, and I guess we jumped a little as well. To the Weasels- no herbalz in your mouths! To the Eagles- Nasty loves you all. Boys, the next round of Guinness is on me. EA GAE KC,WW,JW,JP,SB,PM,SM,JD Blue skies...Nasty out!

We've lived through all our struggles By sharing each other's pain It always seemes to feel a bit better When a friend helps carry the weight Youcan lean on me When the burden..becomes too great. "Thousand Miles" performed by Union Grind USAFA's greatest rock

Timothy Senkungu Mukasa-Magoye TQ the Elder, T'Quan, TQ, T, Q Allen, TX

Management

Bradley Ryan Moore

Hilton Head Island, SC

Social Science

My Grandpa said regarding his Acad-

their lives. But that will be

all right. You see, I wear the

ring." Pat Conroy

It's been a long, hard journey, but along the way I learned to Love. Love the Lord...Love my People...Love my Family...Love my Brothers and my Oueens...Love myself...And Love what this place and the people I met in it have helped me become. To those awaiting parole from USAFA, learn to Love. Before US there were none...after US there shall

be no more. Adios.

band ever)

Mark Allen Orek "O Daddy" Grandview, MO General Engineering / Math

don't gotta love it, you just gotta If I'm reading this then somew I did it. You don't have to change who you are to make it through this lace. Thanks mom, without your suport and guidance I'd have quit long ngo. To my sisters, thanks for being here for me through thick

md thin. Special thanks to ny friends. Aaron, we nade it! Ride Red!

hope life isn't a big joke, because I don't get it.

"Sometimes I think I'd be better off dead. No, wait. Not me, you." If I got anything from this place it was close friends, some gone and lost (Z). Well, I can at least imagine what it would be like to have some. Of course my family too. Remember guys, admit nothing, deny everything, and make counter accusations. I

Douglas Alan Riggs

Piggs Albuquerque, NM Operations Research

Andrew Nathan Pike

Drew Ashland, KS Biology

Though much is taken, much bides...Made weak by time and fate, out strong in will To strive, to seek, to find, and not to vield" -A.L.T. This is much is true. We endured a lot, but what we have gained: the lifelong riendships, the understanding of our imits and capabilities, and he unforgetable memoies... these have made it all

worthwhile. Thanks to all.

Kevin Robert Roy

Westport, MA Aeronautical Engineering / Mechanical Engineering

By the time any of us read this, we'll be long graduated, and my two goals will have been met, I'll be flying and the PDE will be up and running. Mom, Dad, Chris... I couldn't have done it without you. I can't think of anyone I'm more grateful to than my family, you guys are the greatest. "Nothing is impossible until you've tried"

Bradley Ryan Moon

Kur, IX

Huge Wild Weasels of Thirty-Five

Branden Lee Ray B-Ray, Chunky Hastings, NE Operations Research (Math)

Thanks to all my true friends who elped get me through this place - Rob, ammy, Josh A., C. Miller, Jeffe, Rainesy, Nasty, JG, all the Fat Weasels and S.A.S. To my family, thanks for all the love and support. I couldn't have done it without you - Dad, I'll make ou proud. "I'm gonna be omebody someday. One of

Jerret Lee Turner Bloomfield, NM Geography

Thank you, Jesus, for your enduring love and forgiveness. To the original Bulldawgs, my life for yours, always. To my parents for pushing me to be my best and to Jobie, you always were and will be my hero. Thank you, granny, for being so wonderful and kind. To Randy, Mary Sue, and Sandra for showing me the true meaning of a loving home. And to Stacey, my true love

Take a walk through the monte, Ray-Rey San Antonio, TX Management

Thanks Dad for telling me I could fly. Thanks Mye, family, Rosalynda, and friends for believing I would. I'm notthere yet, but I will be soon. Thanks camp USAFA for taking my rack time, giving me wings, checking my drawers, filling my nogin and stomach, tour-

ing me around, and keeping my secrets, It's time for his AllStar Weasel to eject

Holly Marie Vandehei Cheyenne, WY

Political Science (Spanish)

It's true what they say about this place: The friendships that are made here are the ones that last a lifetime. I hope you all know who you are. To Catie, the mouth and NY attitude only a best friend could love. I'll miss you so much...To my "proud Dad", my mom and the rest of my family, thank you so much for all of your support and encouragement. To my sweet pea, you'll always hold the biggest piece of my heart. Love yous.

Jannell Christine Zicarelli

Irvine, CA Biology (Spanish)

It has been a long four years but the experiences and friendships I've encountered, made it well worth it! Thanks to all my family, friends and especially God. I love you mommy, daddy Z, Scotty- you are my inspiration, I owe my successes to you for your support and faith. My roomies TAH, bizzo- thanks for always being there. Thanks to the greatest friends and boy-

friend, I'll miss you! SVH n

Pink Panthers of Thirty-Six

Joseph Jerome Aguiar

Ags Mountain Ranch, CA Management

Well Mom and Dad, I made it. Thanks for everything you've done. To the boys from 4 and the team, anywhere, anytime. Thanks for the good times. Many more will come. We did what we had to, and the bad guys never got us. What's up now IWNF

Columbus, OH Biology (French) "I would like to say 'good bye' to all the civilians that work here. Including my sponsor,

James Pak Drake

Jim

Ruth, at the cadet bank.'

Ronald Scott Crabtree

Scott, Crabby, Crabbs Kahului, HI Operations Research

Thank you Mom, Dad, Clint, Sam, Erykka. To our future. I came to the academy wanting to be a leader and became a soldier. I came wanting to exploit a free education and found my true calling; to serve. I regret nothing. I thank God for all my successes, all my failures, with all my love. I pray that it truly has been for Your

Mark Dante Falsani Ilnit Management

Shelton, Connecticutt

"Prepare yourselves for battle Take up the sword and shield Our chieftan goes before us And none of us shall yield The High King gives the order The piper sounds the call Take up the cry and rally As soldiers one and all!" HA!

Pink Panthers of Thirty-Six

Carl James Dieckmann

Dieck Warrenton, MO Basic Sciences

Maybe the best four years of my life, probably the worst. Thanks to my family for their support. Brooksy, Jay, and Z, we had good times. Jack Daniels and Jose Cuervo, you guys made this place bearable. Special thanks to Captain Morgan for all of your extra instruction. So here's to the future cause we got thru the past. Veni Vidi Vici

Jason Pryce Foster

WOW- the USAFA challenge is complete. Despite the hard times, the pride makes it worth it. To my family-your love & support has pulled me through. Anita- the times have been rough, but you've always put a smile back on my face when I needed it. Former Chickenhawks and PPPanthersyou're indeed special, lifelong friends I'll carry with me. Fellas of lacrosse-what a ride-1-2-3 GO BLUE!!!

FOZ

Saint Xavier, MT

Civil Engineering

Kevin Samuel Divers M**f, Scuba

Durango, Mexico Human Factors Engineering

Who said the road less traveled was hard? Even though I barely made it, I did! Acknowledge...Move On. COH

Camilla Amber Gage

Cami Mayrysville, WA Humanities (Spanish)

My dad always told me that things happen for a reason. For whatever reason, I stayed here. God willing, for whatever reason PH make it through. I thank this institution for its lessons on priorities, determination, heartbreak, happiness, friends, love, & living-none of which were learned entirely in a classroom. Thanks to Capt. McGarrity, who reminded us that happiness is the essential ingredient in life.

Misti Rae Hancock

Misters Cheyenne, WY Humanities

I've cooked four course meals with only a hot pot and a toaster oven, mastered sleeping while standing, made 60 bucks last 2 months, delivered great speeches, created Pulitzer Prize papers in 20 mins, wooed men, lost love & discovered a prince, studied everything from Astronomy to Zoology and still dont know anything, learned that all nighters suck,

Melvin Robert Korsmo Mel, Cosmo, Marine Citrus Heights, CA Biology

But I firmly believe that any man' finest hour ... is that moment when he has worked his heart out in a good cause & lies exhausted on the field of battle - victorious." - Vince Lombardi. To my Lord be the glory!!! Mom & Dad - Thanks for love & support! Scott, JD, Pat, Scott, Ryan, Lorin, fam-

ily, friends - God bless you! "He is no fool who gives what he cannot keep to gain what he cannot lose." - Ellot

Sean Allen Hosey

& friends die...but nothing is

more important than God.

Manassas, VA Human Factors Engineering

It's been a long hard road, but I'm glad I stuck it out. I couldn't have done it without the support of my family, you were my rock. To the bross (and sis's), the good times, bad times, and close calls were definitely worth it, weren't they? Remember: the lord loves a working man, don't trust whitey, and if you catch it, see a doctor and get rid of it. PEACE!

Javier Mauricio Prats

Javs Tegucigalpa, Honduras Civil Engineering

USAFA has all been worth it. Primero gracias a Dios; Humberto, Cecilia, Gabriel, Ana su apoyo ha hecho todo esto posible. A mis amigos, gracias. Everybody in 8, 36 & CE boys, you made it all more enjoyable. Tribulations, laughter, bad & good memories can tend to fade, but the friendships are something I will forever treasure; thanks fellas. Trea- EAGLE sure the small things in life & smile everyday.

Pink Panthers of Thirty-Six

Samuel Ryan Johnson

Fort Myers, Florida Baseball (Biology)

Mom, Dad, Justin, and Kristina: thanks for all the support and love, without you guys I wouldn't have even come close. Tark, EE, Laddy, SP, Rowedog, Mouth: love ya, loved every minute, and I'll never forget ya. M-Bear: best of wishes kid. Woolpullers play every game like its your last, cause one day it will be. God: you got me through this, I'll do my best.

Jonathan Philip Santangelo Rober

Staten Island, NY Social Sciences

To Dad & Grandpa: Little did I know when I was younger that your actions many years ago would so strongly guide my life & instill in me the importance of honor. To Mom, Alison, & the rest of family: Thank you for your love & encouragement, I would not have made it through here without you. To my friends. Remember perseverance, "Don't give up the ship!"

Space Operations

Think positive thoughts Thank you Lord for keeping me in Your hands. Rick, Bab, Gage, and Mel thanks for all the memories. SB...bye, oops, rowr, and I love ya! Mom, Dad, and Melanie thank you for all your support and love. Mel, thanks for putting up

with a cynic and you'll have to forgive me for this but it is the truth...IHTFP!

Frank Ellison Staine-Pyne

Houston, TX Basic Sciences

To mom, dad, sisters & brothers thanks for believing in me & for supporting me. To the boys & girls that made this experience so great i truly thank you. To my roommates through the years Rj, JB, Oz, Danny, & Andy living with u was great. To my boyz of the secondary DB's are still the best athletes Lastly always remember " You never know what you got until you lose it, so

don't let it slip away"

Jennie Margaret Steldt

North Oaks, MN Economics (French)

"What is that feeling when you're driving away from people and they recede on the plain till you see their specks dispersing? - it's the too huge world vaulting us, and it's good-by. But we lean forward to the next crazy venture beneath the skies." - Jack Kerouac

I have no profound words, just the deepest gratitude toward my family. Dad, thanks for being my motivation and role model...I'm still trying. Mom, thanks for your pep talks, inspiration, and of course, Care Packages! Jen, thanks for the late night talks, keeping me sane, and being my best

Bradley Edward Turner Brad

> Chesterfield, MO Management

friend. Finally, to LAX, the tuffest guys here. Now to live my dream...PW#2.

Jeremy Paul Stringer

Stingray Ossineke, MI **Electrical Engineering**

Praise God to whom all praise is due! When you refuse to be sane this place can't beat you. Who says that I am insane, I am not crazy. I am the way we are supposed to be and all of you are insane. When 900 years old you reach look as good you will not him. Try not, do or do not, there is no try.

Jared Neal Whatcott Kanosh, UT Management (Chinese)

"If you can imagine it, you can achieve it. If you can dream it, you can become it." The six-year program hasn't been easy, but it's already been well worth it. I couldn't have done it without the dedicated support of my family, my friends, and most of all, my God. I pray for the strength to be successful in the things that matter most. 2 Nephi

31:20.

Pink Panthers of Thirty-Six

Robert Taylor Thompson

Arkadelphia, AR Biology

To Mom, Dad, Renee, and the O's: Couldn't have gotten through without you. To my good buddies: Ain't it funny how a melody can bring back a memory. Take you to another place in time, completely change your State of Mind. Hey folks, don't sweat the small stuff. It's all small stuff.

Enjoy every day of this great life. You only get one shot.

James Alan Wilson James

Pittsburgh, PA Political Science

Four years ago, this day seemed so dis tant it felt almost unattainable. Today, I leave USAFA. I take with me the friends I have made, and the memories we share. Thanks James! I leave with the knowledge nothing is impossible if you want it bad enough. I thank my family for helping me realize it. Finally, I leave knowing those who have been there know, those who haven't, never will.

It's funny how four years ago can seem like yesterday. It's been the four hardest years of my life, but I have no regrets. Thank you Mom and Dad for your neverending support. Swim chicks, the Crew, Chickenhawks, Panthers, Willie, Ferfs, Jenn...you are all so awesome! Rae, DSA,

and Jack...I love you all so much more than you will probably ever know. God

James Ray Woosley III

exington, Kentucky Environmental Engineering

What a rige! It's been fast, furious, and frustrating, but it's done. Mom, Dad, and Kim, words do no justice to my thanks for your unending support. To all my friends, God Bless and Good Luck...you made it all worthwhile. Jimmy, you're the greatest. Granddad, I kept my promise. Skyward bound, a toss of the hat, a turn of the ring, and no more British cars!! Firsties

437

Skyraiders of Thirty-Seven

Lynn Marie Alexander Fairfax, VA Geography (Japanese)

"There is a road, no simple highway between the dawn and the dark of night; and if you go, no one may follow, that path is for your steps alone."

I know I haven't always chosen the easiest road, but I thank ev-

eryone who helped mealong the way! Mom, Dad and Mark...how lucky we

Ian Simon Bautista Teestah, Philly San Francisco, CA Aeronautical Engineering

A big thanks to moms and pops for your love and always believing in me. Skyraiders and old 23, keep on dominatin'. Tara, you inspire me and i'll love you always. Minorities, how could i live without the wh, dh, condos and indi always spending our money. You guys, and woman, have given me the greatest and weirdest four years of my life. I love you guys.

Richard Charles Altobello Rick

Manhattan, KS Operations Research (Math)

Well, we made it. It's finally over and it is true, the Academy does look better in a rear-view mirror. I want to wish everyone the best of luck in their careers in the Air Force. To my family, thank you for all of the love and support during these four years.

To my friends, thanks for all the good times and the memories. I'll see you out

Roy Martin Blanco Pitbull, Mr.Ed Chicago, IL Biology

It's been a long 5 years. This is a sincere thank you to all those who helped me though. Nate, and all preppies. Freshman year "ghetto" Jeff, Casey, Kristie and Chad. Coach Weichers for all the fun boxing. My sister who's always been one of my best friends. My parents for support through my roughest times: MRC, ARC.
Someone who will hopefully continue helping me,in the future - Susan Storm.

Michael Chadwick Bruton Chad, Burtin Smithfield, NC History- War Studies

Thank you Jesus for making my dreams a reality. Mom and Dad, I can't thank you enough for all you have done. May God bless all who have kept me in their prayers. Greg and Kathy, thank you for always taking care of me. To burdboy, spaz, old man, and mike, "Huzzah

Thanks to those who stuck with me through it all - the Hard Core Phantoms, the Animalistic Skyraiders, my supportive parents, and of course, Sa-

Gregory Nath Dash

Greg, Smash, Sack Gaithersburg, MD General Engineering

"Any great leader in any society probably gives better than he gets. That's

just a fact of life." Four years of victo-

ries and defeats have come to end. The lessons learned in those defeats hopefully will lead me to future victory.

Justin Lee Cummings

Justin Tallahassee, FL Biochemistry

Thank you mom, dad, Josh, Carrie, and all my friends that were there for me in my times of need. Remember, when you die, all that you take with you are your experiences. Experience all that life has to offer. Life is too short to be boring.

Francis Joseph Farrelly, Jr.

Frank, Supah-Fast Pearl River, NY Human Factors Engineering

Mom/Dad: Thanks for everything! Your letters & support made USAFA more enjoyable. I love you! Anne, Christine, Kevin: I love you! Kevin, thanks for visiting each year. Hauptmanns, Gina: Thanks for love & support! Carrie: Thanks for 2 incredible, but sometimes tumultuous years. I love you & look forward to seeing what future holds! AFA Friends: Thanks for 4 great years!

Skyraiders of Thirty-Seven

Kevin Michael Curtin

Moonshine, Grandpa, Farad, KC Louisville, KY Electrical Engineering (Mathematics)

Bett His

tank to man of the

of the other

西州田田田

"Grow up Arthur, you would make a fine adult... Yeah, that's easy for you to say-you haven't got 50 pairs of short pants hanging in your closet!"

Jason Michael Ford Beaumont, TX

Legal Studies Thanks to Mom & Dad for standing behind me. You mean more to me than you'll know. Brandi, I love you with all my heart & thank you for being

there for me through the good & bad times. Not much longer... To the fellas: Later, I hope you find what you are looking for. "Success is to be measured not so much by the position one has reached in life as by the obstacles which he has overcome." It's a long road, so

peace be the journey...

Matthew James Darling

Spring, Texas Basic Sciences (Math)

To my family: Thank you for all the love and support. You all stood beside me through everything and I can never tell you enough...how much I love you. Alexandria, you are the world to me. Fellas, take it easy. I hope that you all find what you're looking for. "Those who turn back know only the ordeal, but they who persevere remem-

r the adventure...

David Lachlan Halasi-Kun

New Milford, CT Aeronautical Engineering

Problems for overcoming. Freedom for proving. And, as long as we believe in our dream, nothing by chance." Richard Bach Thanks Mom. Dad, and Cretchen for all of your love and support over the last four years-I couldn't have done any of this without you. Thanks to all the airfield bums, the fellas from 24, and the friends I've made through the years We made it. Firsties

William Casey Hepler III

Billy Kennesaw, GA Operations Research

Thanks Mom, Dad, & Cindy. I always knew you were supporting me. Dave: Here's the promise, you taught me all: Ref. '84 "Cool on Honor". It still works. Kev: We did it all & still made it! Who'da thunk it? Dudes: you made swimming worthwhile and kept me sane. Thanks for the goodtimes: Pig Roast, X-MAS training, Seattle, Jungle Juice & little red cups. Anyone seen the

George Robert Lavine III Rob, Latrine, T-\$, Jr. Air Force, U.S.A. Humanities (Philosophy)

My odyssey here would not have been successful without the faith, mentoring and support of family, friends, and a Red Tag named Crusher. My reflec-tions on Camp USAFA will always return to the good times spent with my Pink Panther and Skyraider families I look forward to the day when I can look back on these pages, smile, and say that I, too; "learned to flew at Aluminum U." ('59)

Sean Patrick Holahan

neighbors?

Hooligan Boca Raton, FL Legal Studies

Thanks to Mom, Dad, Sandra, Kelly, Brendan, and family for the unconditional love and support, I could have never done it without you and Flove you. Gelay, Burdy, and Ferfs, this is just the beginning fellas! You guys are true brothers. To my roomies, thanks for being there to keep me sane! Always remember, "That which does not kill me will only make me stronger." Phil 4:13

Brian Stanley MacFarlane

+ Mac Albuquerque, NM Political Science

After 5 years of college, I'm finally done. I thank God for all He has given me. To my family, I couldn't have made it w/o you. I love you more than I can say. Rebecca, who was there for me through the tough times, I love you. Dan, Zeese, Cheez, M. Sean Bess, Russ, JT, Phil, Chad, Fatty, you're the best.Flying Team: I had a blast. Skyraiders & Stallions: keep faith. Goodluck & Godspeed! "Never give in."

Shane Clifton Jensen

Maverick Henderson, NC American History

"And once you have tasted flight, you will walk the earth with your eyes turned skyward, for there you have been, and there you will long to return." Caroline, I could never have made it without you. "Whatever our souls aremade of, hers and mine are the same.

Phillip Leon Mallory III

Phil, PTWOB #099

Aurora, CO

Operations Research (Mathematics)

It went much faster than I thought it would, and I can truly say that I have no regrets. To the Mallorys and Allens, thanks for your love and support. Raines, Foz, the greatest roommates and friends a guy could ever have. And of Course, thanks to all my PTWOBs and our adventures in ghettoness: Here's to you...ATTITUDE CHECK!...Blue Skies...#099

This seemed longer than 5years, but it's over! I thank God who gave me strength during bad times and my family who has and will always be there for me. This place taught me about myself and who my "true" friends really are. I couldn't have made it without you. We made it fun[DRAMA]! CDR, good luck! This isn't the last you'll see of me..."WHEN'S GONNA STOP?"

Douglas Thomas Morsches

Cheez, Queso Toledo, OH Mechanical Engineering

FREEDOM!! My time here would not have been possible without the following people: God, for giving me strength to survive one more day; my family, for all their love, support and guidance; Gina, Matt, Jon, and Brad, for great times; the Clark family, for being my home-away-from home; and the Dogs of War and the Skyraiders, for sharing all the good and bad times. NO REGRETS!

Cilla Peterek Giggles Austin, TX Political Science

God is the reason I am here and I thank Him for my life and all the gifts in it, Thanks to Mom, Dad, and Emily for all the love, support, and help over the last four years. To my beautiful beau, Doug, for always believing in us and for always looking forward to our dreams becoming a reality.

For all the lacrosse ladies,

stay sweet and remember

Social Science Cynicism, tours, confinements, restrictions, scrutiny, adversity. . . a little help from my friends, hope, humor, free weekends, graduation, good times, great memories! I know I could not have made it through with-

Marc Harris Segal

Meshuggineh Dallas, TX

out the support of my family and friends. Thanks for putting up with me.

Christopher Reed Raines Rainesy, Fatty Raines

Vandalia, OH Political Science

Thanks to all of you who have brought me through - God, Mom and Dad, Amy, and the rest of the family. Friends - Phil, Joe, Latty, Ed, Kirbs, all the old Chickenhawks, all the Skyraiders! And to the Berrys - thank you so much for all that you have done for me!

to facility (cold)

Serv. Clear, M. Sail

Phillip Leon Mallor III

Philip James Vallie

Frankie Duluth, MN **Enivormental Engineering**

No one can accomplish anything alone. So, thank you to everyone who helped me through...God, my parents, my grandparents, Jen, Jer, Eric, Kara, Matt, Auntie Dee, Uncle Steve, the CE guys, my friends back home, Michelle, the hockey team, the rugby team, and of course all the other great friends I've made here.

Clinton Robert Saffo

SNAFU Billings, MT Physics (Math)

I leave here with knowledge and experience. Knowledge of how to pack 100 pounds of garbage into a 10 pound bag and experience of counting days in a place that doesn't allow living, only surviving. Life is what you make of it, but it gets tough when "they" don't want you to have one. Of my 6 1/2 years of military service, these four have been, by far, the worst. I'm ready to

move on.

Lisa Dianne Waldrep

Dripper New Boston, TX Engineering Sciences

I thank God for giving me strength and Mom, Daddy, Brent, and otherslove and support. Randoms, Lady Ruggers I'd do it all over, but only with y'all. SCRUMMIES SWARM! Wendy, Elly, Amy, and TJ - I've never had a real sister before, but now I have four. It doesn't matter where you are or what you do...it's all about the friends along the way. God Bless!

All Stars of Thirty-Eight

Patrick Joseph Anderson Phat, Patty Atlanta, Ga Basic Sciences

What a long, but interesting experience. In a strange way, I'll miss this place. However, I could not have made it without the love and support of my family: Mom, Dad and Chris. Finally, this whole dream came true and will continue to come true because of the direction and encouragement of my choicest

James Edward Brown III

JB, GodFather of Soul

Baltimore, MD

Management

Thanks, GOD for sending your angels

to-watch over me: My Mom and the Stewarts! They kept my eye on the prize. I'm forever grateful. Thanks for

sending Kim; she's beautiful in everyway.GOD, this place was tough, but you gave me the strentgh to suc-

ceed. MOM, this is all for you. I Love

You! Thanks to all the brothas, sistas, friends, and teammates. FFF. No Re-

First, thank you Father for dreams come true. Mom, Dad, Cal and Beau - you've helped make the impossible possible. Fellas - you are what this place is all about. Thank you...what more can I say? Pace - thanks for the love, laughter and sweet, sweet memories. I will forever hold you in my love. Keep smiling bud, I'll see you when I'm called home!

Steven Gerald Behmer

Lake Havasu City, AZ Operations Research

Thanks to those who believed in me: Dad, Mom, Jodi, Matt and Calli. I know I wouldn't have made it through this place without your constant in-spiration and support. To all the PTWOBs...may long swoops and low pulls forever be with you.
Attitude...Huah!! Don't forget..."We can always jump." Spring Break '96...it was worth it. I love you guys. Blue Skies...#105

Firsties

442

Nole James Beaver Curry Beav, Beaver Oak Ridge, MO Humanittes

Thanks to my family for the last 5 years and to all my friends back home for all of the great periods of leave.

To all my friends here - it has been one hell of a binge tour! I sure am glad it is

I only have one word for this place, FIDO. Thanks Mom and Noel for being there for me. I made it because of all my family and friends. I owe it all to the WeWo brotherhood. Thanks Slack, Brad and Steve, you kept me sober through it all. I could not ask for better brothers than you guys and

William Francis Julian

Jules, WF Marshall, MO

Operations Research

the Chicken Booties. I am glad I made it through this hell. Keep the hope alive.

Keith Eric Englin Porky, Def Englin Indianapolis, IN Physics (Math/German)

Thank you Jesus for all that You gave me while I was here, and for showing me that True Love Waits. Mom and Dad, you were right beside me every minute. Chickenhawks, I'll never forget the fun (yes, fun) we had freshman year. Contras, on your faces! To my boys in 38, keep on rollin'. To my HUAH classmates...'98 DOMINATES!!

Kristine Renee Kramer Kristie, K Fenton, MI

Aeronautical Engineering (Math)

To all the days spent cursing T.L. and dreaming of our lives in Tahiti...it's the four of us against the world. And no, I won't have 10 kids at our reunion...

All Stars of Thirty-Eight

Jacob Benjamin Fite Benton, AR Electrical Engineering(Math)

mes Edward Brown III

Sean Eric Lee Morgan Hill, CA Basic Sciences

To all of the people who kept it real. My Mom and Father, thanks for all the support. And for everyone else S.O.M.S. and you know I'll holler.

Shawn Keone Gilliland Makakilo, HI Political Science (Japanese)

WASSUP!! Mom & Ama you 2 have made me the person I am today, thank you. Grampy & Grammy, you have always been there for me. I don't know if I should say thanks for showing my the Academy or not, but thanks for your love. Mike, Sue, & Ryan, you guys know there is no way for me to show how much I appreciate all you've done. You make leaving CO harder. Now to fellas.

wasn't for the Tribe.

John Anthony Lesho III Beeoch, BJ, Johnny, & Ac Pro Ranger Sharpsburg, GA Geography

To parents, family, friends, teachers, MTA, & AOC, I want to say thank you. You stood beside me and put faith in me despite all circumstances & doubts. I would also like to thank those people who have made my experience here so enjoyable & complete with special appreciation to the SPs. Can you believe I made it?! By perserverance the snail reached the ark. Hebrews 12:1

Uvalde Elmes Mendez UVI,U! Oak Ridge, TN

Biology

Thank you Mom, Armand, & Phillip for your love & support. You have given me the strength to keep reaching for my dreams. I thank God for all of my friends that I have made over the past four years. You were truly the wind beneath my wings. I will never forget my baaaby, who showed me the beauty of the stars that I had merely stared at for so long. I will solo one day, but I will not be alone.

Joseph Murray Parham

Joe Roswell, NM Political Science

I thank God, my family, and my friends for carrying me through here with their stength and love. Philippians 4:13. Of all the things I've learned here, I'd have to say the most important is what true friends are. That has made it all worth it. "All I can do is my best and hope that's good enough." Wayne Gretzky.

William Walter Nelson

'C-Bass' Management San Antonio, Texas

I want to thank my family and friends for helping me make it through this place. To the others who tried to get rid of me, you failed. I hope that others that follow will learn from my great accomlishments here at USAFA. To the fellas on the rugby team; trips, games, non-alcoholic drinking and A-dogs.

David Andrew Pokrifchak

Poker E. Wenatchee, WA Computer Science

I just want to say thanks to God, my family, Erik, Sexy, Slackerman, Kat, and Courtney. I couldn't have made it through this place without you guys. A special thanks goes to Trina and her coffee shop, that place is a godsend after the long and sleepless nights of Comp

Brent Michael Nestor

Chet, Uncle Fester Ottumwa, IA Military History

I would like to say thanks to my won derful family for all their support. Mom, Dad, Derek and Shane, I couldn't have made it through here without you. To all the fellas and my friends, thanks for all the memories. It is people like you that make this place worthwhile. Let us not ever forget the great times as well as the challanges we overcame to make it to graduation.

Paul Marshall Sexton

Phoenix, Arizona Foreign Area Studies (Russian)

"We live in deeds-not words" Gen. Patton "A true soldier embraces discipline. It is formed by the intensity of the drill" Annonymous The Team comes first! To my teammates-you inspired & kept me here. Andy -Daytona, Vail, SCIDM96, MardiGras don't forget your car covers! Drozywhen is your 1st record coming out? HG-Never Let Up & Stay Hard! MOPAR rules! Do Svydanya!

It's taken five years to accomplish this childhood dream. Thank You God, mom, girls, family, and Anthony for believing in me. Punkasaurus Rex - be nice! Lex-only 5 more years to retirement! MB, lets do some cur-

rent WX in the AF. WHAT! Thnx All Mighty Stars! SEB, Allways. DOMI-

Joshua Adrian Shown

Josh Stapleton, NE History

It's hard to believe that we're already done. I'm no poet, but I would like to thank my parents for their love and understanding, Mom for all of the articles, my Warhawk brothers and sisters for showing me what true friendship is, and Emily for her infinite patience. I wouldn't trade a minute of the last four years, but I don't want to try it again.

Scott Michael Sieting Bloomington, CA American History

Thanks to my family for your love and support. Thanks most of all to God for giving me the opportunities I have had. To all the PTWOBs, Blue Skies foreyer. To all of the friends
I had here, keep in touch,

and I wish you the Best. I can't believe it's finally

Jarin Roy Thayn Chewbacca, Chewy, Mike Bravo, S.M. Tacoma, WA Electrical Engineering

Sarah, My Love: Eph. 3:19, Song of S. 4:9-11; 3 Degrees of Glory: It's about time. Can you say Graduation? To all: May the Lord Bless you and keep you, and may He be with you until we meet again. Mom and Dad: Thanks, I never could have done it without

Robert Edward Skuya Dayton, OH General Engineering

This placed started with a dream that's now become a reality. Thanks to Mom, Dad, Joanne, and all my friends who helped me through here. I'll always have the memories.

Erik Sery Sucienza fu

aul Marshall Sexton

Charles Christopher Zitzmann Plainview, Long Island, NY Legal Studies

you.

This place has been responsible for some of the worst and some of the best days of my life. Yet, I would not trade my experience at USAFA for the world. Thanks to Mama, Daddy, Cindy, Caren, Christopher, Grandma and Grandpa Zitzmann, Grandma and Grandpa Lefaro, Uncle Ed, Uncle Chico, Aunt Marian, Uncle Sonny, and little pea. The best is yet to come.

Cool Campus Rads of Thirty-Nine

Christopher Lee Ayre

Chris Kennewick, WA Operations Research (Math / Spanish)

"Inasmuch as ye have done it unto one of the least of these my brethren," Jesus teaches us, "ye have done it unto me." Matthew 25:40 Skyraiders and Rads...thanks for all the memories. May the Lord watch over you. Thanks Mom, Dad and Steven. I couldn't have done it without you guys. Amy, you are the most im-

portant person in my life. I love you. Let's start the adventure.

Jennifer Lynn Bagozzi Jen, Red, Red All Red

Naples, FL Aerospace Physiology

Graduation, Baby, Yeah!! What a crazy four years! Mom, Dad, I love you. I know you're proud of me, but I am even more proud just to be your daughter. I've grown up here, I've been sad here, I've been mad here, but I've been happy here. I'll always remember how exciting it's been, the opportunities I've had, and the friends I've made. Shelby, Bobby, Gymteam, Aaron, & Coach-thanks for the love.

Sheroyd Lydell Brown Rod

Lawton, OK Legal Studies

First of all I want to thank God and the family, thanks for all the support and inspriration you have given me during my five years here. And lastly I want to give a shot out to all my boys that have I have gone through the fire with. JLee, Gill, JB, Vince, SLee, Bo, Phil, Nav, Trisha...much love. Pour a little out for Mad Dog McFee.

Diane Elizabeth Carloni Plymouth, MA **Human Factors Engineering**

This place gave me more opportunities than I could have ever imagined. I really enjoyed my time here. Take advantage of what is being offered to you. It is truely unique. All I can say is smile and be thankful. Thank you Mom, Dad, Janice, Brian, and friends for all of the help that you gave me. I will never forget that.

Good Campus Rads of Thirty-Nine

Marika Charlene Barto

Marika Chehalis, WA

Human Behaviors/Human Factors

Two roads diverged in a wood, and I I took the one less traveled by, and that has made all the difference. To the Zoomies-thanx. To my true friends: I'm done, you made all the hard times worth it, you helped me survive. Kelly, be strong, YOU'LL WIN!! Never back down, stand up for what's right, be the angels that are disquised as ordinary people

Scott Alexander Chandler

SAC, Chancellor Antelope, CA Biology

Thanks to God, my family, Amy, and my friends. You all mean the world to me. I wouldn't be getting the heck out of here if it weren't for you. Kenny, show'em what you're made of. Paul, He's watching you. Roy, when in doubt.....The rest of you, don't sweat the petty things, pet the sweaty things. SAC

Floyd Hadden Brazier Maple Valley, WA

leading ordinary lives.

Human Behavior

I sought God, but ran when I found His annointing. While here, I've been confronted with life (mom and her cancer), death (Pace Weber), and tough decisions (Jesus as my God, or football). Through it all, I have learned to love and depend on Jesus,

and He has given me His love, grace and mercy, and my brothers and sisters whom I love.

Shane Michael Crippen

Old Man Fountain Hills, AZ Electrical Engineering (Russian)

There were two paths in the road. I chose the one less traveled.

Mark Allen Esslinger Las Vegas, NV Computer Science

d Lydell Brown

Brand W. O

District Con Alleren

remb for all of the

that you got me ! B

ott Alexander Chandler

Spring Cl

in God or Sent Appar

Name of Street, Ser.

The rest of

Commit to the Lord whatever you do, and your plans will succeed"-Prov. 16:3 Thank you, Lord, for walking with me through the good times and carrying me through the difficult ones. I never would have made it through this without Your guidance. Family, friends, and roommates, thank you for your love and support. You have all made an indelible impact upon my life. "Remember, the best things in life are

Craig Anthony Fronczek

C-Fronz, Chex-mix Johnstown, PA Mechanical Engineering

Thanks to my family and friends for all of the support. Especially, Dad, Mom, and Karen, you three were always there when I needed help. Also, to my friends, the Rads and old Freak Show, you were the ones that made this place great. Best of luck to

Arden Kilinahe Kyuzo Ikehara

Ardz Kalihi, HI Biology

Big mahalos to all my family and friends back home. I wouldn't have made it without your love and support. Malama to the old warhawk 'ohana and the nads. We've had some great times..."b" to the face, fox run, and motel 6 just to name a few. To all the

Hawaiian bruddahs...keep eating spam and laulau, but don't forget to alwayz PU IN SAI! "You know me cuz..." A hui hou...

Wallis Warner Laughrey Wall

Tampa, FL Biology

"It's better to regret something you did than something you didn't do" RHCP. Thanks to all of you dirtballs and God who steered me in the right, or wrong, direction. Special thanks to Wad for everything, especially our friendship. Especially thanks to Katie for giving me a chance even when you

knew all about me. And one last thing, "Be true to yourself and you will never fall" Tribe. -YOMOUTH

Cool Campus Rads of Thirty-Nine

Connie Renee Garcia

Con Military Brat Operations Research (Mathematics)

Choose your own path, is what they say. Choose your own destiny, and make it come alive one day. Thank you Jesus for your guidance, Mom & Dad, I love you! Grandpa & Aunt Becky, if you could see me now. Amara, thanx for the sanity. Ben, you're the best thing in my life. I love you with all my heart...friends first and al-

James Robert Graham II

Brother Jim Clawson, MI

European Area Studies (German)

The Academy is a great teacher of Stoicism. In the course of our four years

ways. Polaris Staff (Greg, Mike, Cory, Phil) you made life fun & interesting.

here we learn to resign our selves to anything, even the sacrifices that must be made

to achieve greatness.

Aaron Joseph McCarthy Malden, MA Human Factors

"With benefit of hindsight, perhaps it wasn't such a hot idea."-Raising Arizona. I want to thank my family for all their support. Thanks to the Posse of 35, Wiener, Bobby, Jen, Rob, Ben, and everyone else. "I did it the best I could when I was stuck in this place, and had as much fun as I could when

I was stuck in this place.' Dazed and Confused.

Teresa Lee Mead Tracie, Smurf, Big T Mead Loveland, CO

For all the many ways I have grown in the last four years, stature is not one of them. Thanks to the Rebel crew and the Rad gang. Thank you Mom, Dad, Robert, Christopher, Shelly, Dustin, Eddie, Hanna, Taysha, Mel, and Eric for all of your sup-

Ryan Grayson Pirozzi P-Roz Port Jefferson, NY

Human Factors Engineering

With the exception of the last four years, I really liked this place. Mom and Dad, I couldn't have done it without you. Boyz in the Port, thanks for being there for me. To Ick, Lug, Bos, and Marz; If there is one thing I got out of the Academy, besides myself, it's great fellas like you. Jennifer, who knew? Thanks to you, I can never really regret it.

Bob, Bab Chicago, IL Mechanical Engineering (Math) Thanks to Mom, Dad, Jim and the rest

Robert Joseph Schreiner

of the family. I love you and I couldn't have done it without you. To all the Rads and all the Rebs, good tuck and don't ever forget all the good times. -Mt. Herman, IHOP, Austin Powers, Christy Lodge, Motel-6, the D-house, Cookies n'Cream shakes, cheap cigars, phone calls over ring dance (brian), Chuck, Julio, the Subaru, tree stumps, and Weezer. C-ya!

Donald Egan Hanner Ratcliff Blountville, TN Electrical Engeneering

A day late and a dollar short.

Neil Aaron Schroder

- Steel Amarillo, TX **Environmental Engineering**

To the horny 18 gang, and my buds in 39, never forget the adventures, YEA baby YEA. At least I can say, I did it the best I could while I was stuck in this place, had as much fun as I could while I was stuck in this place, played as hard as I could while I was stuck in this place. Jeremiah 29:11.

Roy Patrick Recker

Denver, CO Basic Sciences

"Celebrate we will, because life is short but sweet for certain. We'll climb on 2 by 2, to be sure these days continue. These things we cannot change" DMB Above all, family is #1. Thanks to them for keeping me going. Friends, what can I say? Skypilots, yes please. Ratz babies. Flounders & the Big Plan. Everyone else, you're money

Then there were 3: RZH. John B is the man for others. I more thing: AMDG.

Ronald John Edward Sloma

Battle Creek, MI Management

Mom, Dad, Fawn... thanks for everything and putting up with me during these last years... you too Ardz. I guess its been hard but it'll be nice to live for a changel! Freakshow, it was fun and all I have to say is uhhhhhhhhhhhhhh, never mind, never mind.

Andrew Charles Rolph

Indianapolis, IN BioChemistry

To all those who stuck by me....Thanks

Alesandro Valenzuela Smith

Schmitty Washington D.C Economics (Spanish)

This path, this road less traveled by nears the cherished completion. Mom, Dad, Pablo, Abuelita, Cochran familiy, your love & support were paramont in achieving this goal. Gatekeepers, Death Row, amigos from 39... the fond memories & friendships are what I take from here... these have made all the difference. This journey approaches its end. A new and brighter one beck-

ons. Engage and never settle.

Bradley David White Major General Ankeny, IA Operations Research

Thanks to my parents for always be-tieving in me. To the former Pink Panthers, we sure had fun in Frisco and Dillon. To the Gatekeepers, the memories will never die and may the traditions never end. To the Council, you helped make it all possible. To the Rads, thanks for two fun years. Off

Warhawks of Forty

Wade Bradley Adair Lawton, OK Management

Thanks to God for getting me through four tough years (Eph. 4:13). Thanks Dad for always pushing me. Mom and Don for the unending support. Blaine, I love you man. The Burrows, you made it easy. To all of the fellas, thanks for being there. Robbie, JB, Schmidty. Good luck Rusty, one more. Good luck Hawks and former Panthers Its been fun. So I got that going for me, which is nice.

Frank Spivey Arnold Albany, GA **Engineering Sciences**

Everywhere.

What's to write? It took me 3 years in the Zoo to value good Friends over good grades, convictions over convenience. Thank you Lord Jesus! Hebrews 10:23-25 Cody, Pabs, K-Will, COWIE!, and W.O.W. You guys DEFINE the Academy!

Colin Chandler Clingan Fanta-C, Trip-C, CC, C Orlando, FL Management

Family, Chapmans, Milwees, Harrises, Zettels, and Schlach: love & thanks forever! Academy Boyz: "With the game clock expired & the scoreboard permanent we wipe the sweat from our brows, raise our heads slowly, & look apprehensively into the future; let us not concern ourselves with the score, gentlemen - rather, go confidently and be "at ease" knowing that you couldn't have played on a better team." - CCC

Michael Lloyd Conners

Coeur d' Alene, ID Middle East Area Studies (Arabic)

Mom, Dad, and Maggie, much of my success I owe to you. I could not have made it without your love and support-thank you! To The Five and the others that I met along the way, your friendship means more to me than all the diplomas and Lt bars in the world. May the memories we've shared never fade, and the

relationships we've built never falter.

Warhawks of Forty

Sammuel Cesar Berenguer

Allentown, PA Operations Research

Perception is too often the Reality hu manity chooses to accept. The paper copy of you dictates your success. This creates cynics, skeptics, & hypocrites, but from each we learn. To God & my family, I am an extension of you; Sarge, Liz, Chris, Scott, Mike: you know my heart. HG,

Warhawks, old snakes, evervone I ever worked with... friends: it's been an honor & pleasure; God bless.

Charles Cates Tomball, TX Biology (Spanish)

Some memories: Pupacates and Special O, Expedition '97, Jackpot in Vegas, Valpo & Spring Week, Mighty Met, Singing the Muppets, Colonel Hell, CST II, charlie point camping, Oxygen Zone Motel, Mel's Luxury Bus, Titanium T's, Pikes, It's over!, CAVS & the key, Willy's, The Acci-dent, Na-ked Maaan, Ele-Time, Chupecabras, Toughest Man, Randolph Van. Thanks Mom, Rick, Will, friendswords can't express.

Jeremy Todd Edwards Las Cruces, NM

First I want to say thank you to my parents. I KNOW I would not have made it through without you! Thanks to all my friends: the old Stalag crew and the new Warhawk family. It's been a roller-coaster. The price was high, I definitely got a little dizzy

AND somewhat sick, but I also had some fun. "I can do all things through him who gives me strength."- Phil.

Marc Dominique Jean D'Oria

Vitry Sur Seine, France

French exchange

Thank you all for what you have given

to me at the Academy. I had a great

Jack Winston Flynt III Fort Worth, TX Management

On a wing and a prayer, I finally made it! Thank you to God and my family, to whom I owe all my success. Rob, it's been a blast...thanks for being there. A toast to The Crew, who never let a dull moment pass. And to Jenna, I will always treasure our love and friendship.

Scott Leonard Klempner Klemp-dogg

Massapequa Park, NY Astronautical Engineering (Math)

Wow. I finally have a soapbox. Well, it might not be the time or place to say that I wish people would quit whining about how hard they think it is here or how much they think their lives suck. I had a good time and tried to fight the good fight. If you're reading this, don't forget your ideals & idealism; when they take a blow, pick yourself up & start over. Buttercups, you guys are my brothers and sisters.

Bloomington, Mn Social Sciences

Thanks to all my family, friends at home, and my friends here at the Academy. You were always there behind me, helping me along the way. I love you all. I won't forget you either Dennis. You were a great friend. Wish you could be here. Go forth in life, but always take a moment to look back at the past. Never forget. Your memories make you what you are. 98 Dominates!

Michael Patrick Healy Mike

Stafford, VA Aeronautical Engineering (Math)

The five year plan was definitely the way to go. The University of Virginia taught me about real college life. Thanks Mom for always understanding. Dad, thanks for sparking my interest in the U.S. Air Force and the United States Air Force Academy, I look forward to your advice and guidance in the future. To my friends, Mike, Schultzie, Jon, Shane, Veen, and Sammy, good luck and keep in touch.

Warhawks of Forty

Jason Lawrence Hicks Hicky

Jenks, OK Operations Research

"Cynicism is disappointed idealism." Four years: It happened. Thanks Mom, Dad, Whitney, & everyone else who put up with my accomplishments, gripes & everything else. Hatch, we've been there for each other a lot & found something we thought we'd lost: friends. Obie & the fellas from 40, thanks for the fun & 'iggities.' Chris, we've been though everything together & the story isn't finished yet.

Lucretia Lynne Lewis Lucy

Burnet, TX Political Science (Spanish)

"Man's flight through life is sustained by the power of his knowledge." -Austin "Dusty" Miller Thanks, Mom, Dad, and Travis.

Cody Justin Humphrey

Humpty Fallon, NV Chemistry

What I learned at USAFA is that there are only two important things in life, great freinds, and lots of sleep. The rest here was all just filler. I also want to thank Kristine for helping me survive this place, I couldn't have done it on my own.

Chad Michael Memmel

Seattle, WA General Engineering (Japanese)

Thank you God, Dad, Mom, Michelle, Lanette, and Mr. Puppers. Ayn Rand once said that "experience isn't what happens to you, it's what you do with what happens to you." A person can achieve much, but lose the world in the end. Fame, money, power, and prestige are all fleeting values of worth. Leave

something better behind. I ask you, what will your legacy be?

Erin MacBride Munson

Muns Alexandria VA Legal Studies

First, love & thanks to my wonderful family because w/o inspiration there is only normalcy. To friends: why don't we stay forever young? Miss you Pace. Soccer girls & guys (cas & corey) Thanks for taking the risk & being true friends (especially Paige, earp, red, I.Gadget). Warhawks, ready to bone??? Love you guys!

"Perhaps even these things will some day be pleasent to remember." - Virgil

Nathan William Tarkowski Nater, Tark, 22 Sheboygan, WI American History

Thanks Mom, Dad, Ben, and Matt for your love and support. Woolpullers, thanks for the memories some good, some bad, all interesting. RJ-I've never seen better on the hill. EE, you'll always be my furry brother! Todd, Sega M5s were the best. Hopefully I am as good a friend as the one's I have. The game will go on without me but my heart will always be on the mound. Never Quit! Never Give Up!!

Michael Scott Rowe

Scott Aberdeen, MS Management

"Let the record show I took the blows, but I did it my way."-Frank Sinatra Many thanks go out to my family and my friends who made this possible. It is safe to say that I would not have made it without you. Woolpullers, you guys made it easy. Keep pulling, and if it nips ya, it nips ya.

Benjamin Edward Trautwein THE MAN Wheatland, WY Operations Research

Thanks to my family and friends. They were the ones who kept me here and without their support and OTF nights (weeks) I would have never made it.

Warhawks of Forty

Jason Adams Schmidt

Schmidty Milwaukee, WI Political Science (Spanish)

One should be able to defend oneself by showing that some people have a natural aptitude for philosophy and for leading the state, while others have not that aptitude and must follow the leader. - Plato

William Oliver Wade Will, WOW Rye, NH

Engineering Sciences (Math)

Thank You Mom, Dad, and Whitney, You made everything possible through your love and support. To the PTWOB's: You are the best friends that anyone could ever ask for. Spring Break, Ring Dance, all of the Demos, and all of the nights out can never be topped. Here's to you... BLUE SKIES ... PTWOB #107. I can't wait to see you all out there. 143!

Mari, Sis, Bearing Evansville, IN Military History

Mom, Dad- "Thank you" & "I love you" are an understatement. Guard '98-"Sir, the team comes first!" Logmany happy silicone highs, TCB. Christians- be lifeguards, not umpires. Tony- eorilypb. '98-HUAH! Warhawks- do the right thing b/c it's the right thing to do. The Academy experience is what YOU make of it. Your greatest possession is the 24 hours directly in front of you." James 1:2-4

Kevin Scott Williams

K Will Scotts Valley, CA Human Behavior (Philosophy)

To God, Mom, Dad, family and friends, thank you for always believing in me even when I didn't. Through camping trips at Stanley Canyon, to Ops at Edwards, to Ring Dance with "the boys", to the "The Wrath", I forever will be greatful for the friends I have made here. May our wings spread forth and allow us all to achieve our goals and may our paths cross again. LTH

Brian Anthony Wilson Bubba Schoharie, NY Management

This "Dazed and Confused" quote sums it up. "I just want to look back and say that I did it the best I could while I was stuck in this place. Had as much fun as I could when I was stuck in this place. Played as hard as I could when I was stuck in this

in this place. Played as hard as I could when I was stuck in this place..." I made great friends too. Reapers, Warhawks, and the Pimp Daddy's.

Rie NH

Warhawks of Forty

JUNE WEEK

Section Editor: Connie Garcia

Following spring semester finals, a time of transition and preparation takes over the cadet wing.

Underclass cadets are preparing for exciting summer programs,

and firsties are eagerly anticipating the arrival of family and

PRIDE THROUGH ACHIEVEMENT dividual awards ceremony,

in-

friends for graduationrelated activities. That time period, though, marks more than a transition from the academic year to the summer. Its activities represent progress through the cadet ranks. and into active duty. They mark many crucial beginnings, transitions, and endings.

The individual and group accomplishments recognized at June
Week events such as ring dance, the

and the organizational awards parade are symbolic of what a cadet can achieve as they advance through the challenging military, academic, and athletic programs at the Academy.

There are milestones of achievement at many points through the cadet experience, but none can match the PRIDE, success, and relief that is often felt during June Week festivities.

t Derek Mentzer hugs an adoring fan, his younger sister . Graduation is an notional time for graduates and family members alike as each realize that an end s come to a chapter in their lives and a new one is to begin. Photo by B. Brandow.

June Week

Triumph A Moment of Pride

hile looking at "the ring" on the bottom of the champagne glass during the night of May 21, 1998, a number of things went through my mind. I thought about everything that had happened to me over the past three years while here, and at the same time was excited and apprehensive for what the future holds.

In the past, I saw those potential classmates who failed to make it through Basic Cadet Training, or the

Ring Dance

academic years that followed, either voluntarily or involuntarily. I remem-

bered those who would never be with us due to tragic events that took their lives. I remembered my own fears and the fears of others. Often bringing to mind the question: "Do I have what it takes?"

I looked around Mitchell Hall and saw other cadets whom I knew or did not know. I saw a common emotion within the eyes and smiles of so many: triumph and pride. We had made it this far through a trying point in our lives, and faced this final year with alook of hope. I remember think-

ing about the diversity of our class, the different backgrounds, and the different attitudes

Most of us would not think that we have anything in common. I tend to disagree. No matter what choices the rest of us make in life, some part of us will always remember what it took to get to that important moment in our lives when we drained the glass, and had that marvelous ring placed on our finger. This is not some simple, expensive trinket that sits on our hand. This ring represents everything that we have been through. It links us to those classes that have come before us to participate in the exact same celebration. No matter how we live, this ring tells us that we have something very special in common.

I believe for those who have this ring, we are able to stand in the face of our fears and uncertainty and say, "Yes, I do have what it takes!"

By Jayme Carter

C2C Taris Hawkins attempts to capture his ring in his mouth. As with many other things associated with the Academy, Ring Dance is steeped in tradition. Photo by B. Nickel.

This couple listens intently as Commander Gerald Coffee, a POW during Vietnam, describes his ordeal and how he survived. Each class has the option to choose anyone as the speaker. Photo by B. Nickel.

The cake for the Class of 1999 sits in Arnold Hall before the start of the dance. The cake measures approximately four feet tall and two feet in diameter. Photo by B. Nickel.

This couple dances up a storm at the dance after the banquet. While the dinner was mandatory, the dance was not. Photo by B. Nickel.

This cadet christens her ring with champagne. Cadets had the option of using champagne, sparkling grape juice, or water. Photo by B. Nickel.

On Parade Last of Lasts for '98

he Garrison flag was hoisted and the wreath lain before the War Memorial in remembrance of fallen comrades. For the first time in nearly four years, the Organizational Awards parade went on as scheduled unthreatened by rain and fog as with years past.

Under a clear sky, the exemplary squadrons were awarded ribbons to hang on their guidons. For the first time, Wolfpack Five was named the Outstanding Squadron while the Wild Weasels of 35 won their very first ribbon. Fourth Group was named Outstanding Group for the third time.

Following the Organization al Awards Parade, individual

firstclass cadets were presented with awards in Clune Arena before an audience that included the Cadet Wing, family and friends.

Jeremy Gordon was named the top graduate while Matthew Hayden, the Fall Semester Wing Commander, was named the top military graduate. Other awards included athletic awards and individual academic department awards.

Although the weather for the Organizational Awards Parade was perfect, who would be able to predict Colorado weather in the upcoming days?

As with past years, nothing could or would stand in the Class of 1998's way, not the possibility of a tornado on the march back from Jack's Valley, not a fallen star before Recognition, and definitely not the unsurety of a future in the Air Force. A little bad weather for the Graduation Parade was not about to hinder the class from relinquishing command.

While the morning started gloomy, the Wing marched on to Stillman's field beneath a clear sky. The sun shone down on the field as the Class of 1998 departed in the flying wedge formation leaving the Wing in the hands of the Class of 1999.

By C Renee Garcia

The Garrison flag flies over the cadet area during the Organizational Awards/ Memorial Day Parade. The flag was also flown throughout the year to honor deceased members during funerals. Photo by B. Brandow.

Parades

Spring semester Wing Staff, led by
Superintendent Allegra Gregory, stands before
the class wall as the Wing, minus the Class of '98,
passes in review. The crest of the graduating class
was replaced with the new senior tranking class
during the Graduation Parade. Photo by B.
Nickel.

The firsties salute as they stand separate from the Cadet Wing during the Graduation Parade. The salute is used to pay respects to; the flag, the national anthem, officers, Medal of Honor recepients, and civilians of a certain position. Photo by B. Brandow.

CIC Caroline Mullin celebrates that after the Graduation Parade, she will never have to march in another. Most cadets, as first classmen, do not mind marching the Graduation Parade since it is the last for them. Photo by E. Bixby.

This squadron commander accepts an award on behalf of his squadron during the Organizational Awards Parade. This was the first time in four years the parade was not cancelled due to weather. Photo by B. Brandow.

The Class of '98 marches away from the Cadet Wing in the flying wedge formation. This formation is used twice a year, to welcome in a new class and to send off the graduating class. Photo by B. Nickel.

"IDo...." An End to A Beginning

ot the Oath to get married, but rather to "support and defend the Constitution of the United States against all enemies...." The oath taken prior to commissioning is perhaps the single most significant event that separates the service academies from other colleges and universities. It is, after all, why people attend a service academy.

Each squadron's commissmall church downtown to the

> Broadmoor, and from the Arnold Hall ballroom to the Air Gardens. Some

squadrons were adventurous and held their ceremonies at six in the morning while others valued their sleep a bit more, waiting until later in the morning. No matter what the hour, nothing could hold the soon-to-be-officers

A little groggy and with some sioning ceremony was held in locations sleep in their eyes, each graduating all over Colorado Springs, from a member stumbled through the Oath and penned their signature to the document binding them to the military for at least five years. Those who complained about the early hour were unaware of previous ceremonies. In the late 80's, the commissioning was held at literally o-dark-thirty, as close to midnight as possible for the start of a new day.

After each ceremony, refreshments were served to family and friends while the new officers and their shiny butter bars anxiously awaited the Commencement Ceremonies. The stage was set for the final march into Falcon Stadium.

By C Renee Garcia

Erik Eichin, now a second lieutenant, salutes his commissioning officer, Lt Col Fred Dudek, after taking the Commissioning Oath. Commissioning officers included relatives, favorite instructors, and friends from previous classes. Photo by E. Bixby.

Commissioning

2Lt Chrystel Chavez beams as her father pins on her lieutenant shoulder boards. Cadets are not restricted in who may pin on their new boards. Photo by E. Bixby.

CIC Mike Connor takes the Commissioning Oath in front of the Eagle and Fledgling statue which reads "A man's flight through life is sustained by the power of his knowledge." Squadrons selected meaningful locations to hold their Commissioning ceremony. Photo by E. Bixby.

CIC Greg Pleinis is administered the Oath before a mural in the field house. The mural was commissioned by the Class of '76 as a gift to the Academy. Photo by B. Brandow.

2Lt Paul Brister can barely contain his excitement as his parents pin on his new shoulder boards. It takes a while for most graduates to grow accustomed to their new rank, which differs greatly in responsibility and looks from cadet boards. Photo by B. Brandow.

2Lt Brent Dorsey puts his signature on the commissioning forms. Cadets incur between a five and nine year commitment upon graduating, depending on whether or not they attend graduate school, become a pilot, or become a navigator. Photo by B. Brandow.

Graduation The Day--The Moment

t was early in the morning, and unlike the previous year, the weatherman predicted a gorgeous day with a temperature of over 70° for the 24th of May. But no matter what the unpredictable weather of Colorado might have brought, nothing could brighten the smiles of the Class of 1998 more than Graduation Day itself. The distinguished visitors and thousands of relatives and friends of the graduating class were in place. The big moment was about to come.

After last minute changes in the seating of the graduates and a stern

warning from the sergeants to be proud, the graduating class was

ready to march into the stadium as thirty nine other classes before them had. The fortieth class of the U.S. Air Force Academy was ready to leave those Academy days behind and begin their anticipated careers.

General Michael E. Ryan, Class of '65, addressed the newest graduat-

ing class before handing out diplomas. He spoke of the stark contrast in the condition of the world from when he entered the service. Although not all graduates would serve in the Air Force, he reminded each one of them that they were the future of the country and of the world. He spoke of the technological differences and the need for "new blood" and "inventive ideas" in today's leaders.

As Gen Ryan's words hung in the hot air, the first diploma was presented to the top graduating cadet, Jeremy Gordon. Soon after, the remaining ceremony would become a distant but fond memory.

By C Renee Garcia

The class salutes while the National Anthem is played to commence the graduation ceremony. Saluting is an age old method of respect that members of the Academy quickly learn. Photo by R. Marshall

Graduation

In position, these lieutenants wait patiently as the rest of the class files into the stadium. To the end, things are completed as a team. Photo by R. Marshall.

Members of the graduating class march to their seats as part of the commencement ceremony. Mandatory attendance to graduation is perhaps the only mandatory event future graduates do not mind. Photo by B. Brandow.

Gen Michael Ryan delivers the commencement address to the fortieth graduating class. He took over as the Air Force Chief of Staff due to Gen Ronald Fogleman's early retirement. Photo by B. Brandow.

The Class of 1998 marches into Falcon stadium for the last time. Marching into the stadium is just one of the many things graduating cadets do not miss. Photo by B. Brandow.

Diplomas The End of The Road

Ithough this path had been traveled on by thirty-nine other classes, the road to graduation was not smooth and straight. On June 30, 1994, 1378 cadets entered the Academy but only 935 completed the journey on May 28, 1998. Four years of hard work paid off for those who remained. With the conclusion of Gen Ryan's commencement speech, the diplomas were given first to the distinguished graduates, and then

the rest of the class.

Graduation

for graduates, the reception of the diploma was the final

crowning moment to their cadet career. Almost nothing could compare to the emotions each person felt when given their diploma. Emotions ranged from relief to sadness and from extreme joy to bitterness. The emotions felt reflected the trials each person faced during their journey. The way was

For fraught with trials of a different kind ates, for each person, and no one finished ption it as the same person as they were when they started.

The parents of Damian Maertens and Pace Weber also received diplomas. Damian passed away in April after an eight-month battle with skin cancer while Pace was killed in July in a T-3 accident. Their parents were presented with diplomas by Gen Oelstrom in a private ceremony before the Organizational Awards Parade on Memorial Day.

By C Renee Garcia

This graduate can't wait to show off his diploma to his cheering party. Graduates steadily grew more anxious as each squadron received its diploma in turn. Photo by B. Brandow.

These two graduates indulge in a little celebration at the bottom of the ramp. Although discouraged, many graduates do a little celebrating once they reach the bottom of the ramp. Photo by E. Bixby.

"Hey folks, check this out!" New 2Lt Caroline Mullin shows off her diploma to squadronmates during the 1998 Graduation Ceremony. The diploma includes a plaque of the diploma, a certificate of graduation, and a certificate of commissioning. Photo by B. Scharton.

2Lt Vincent Beneditto is all smiles as he shakes Gen Oelstrom's hand after receiving his diploma. Several distinguished guests took turns congratulating the new graduates. Photo by R. Marshall.

Uditha Piyasana, on exchange from Sri Lanka, gives the traditional salute on stage during the 1998 Graduation Ceremony. Most exchange cadets are already officers in their native country prior to attending the Academy. Photo by B. Scharton.

2Lt Matthew Palmer and a squadronmate returns the salute of newly graduated classmates at the top of the ramp. Unlike civilian institutions, the graduation order is done by squadron rather than alphabetical. Photo by E. Bixby.

Pinally! Off With A Fresh Start

he sun kissed down on the class as its members ended the chapter of their cadet career together. With a toss of a hat, a turn of a ring, and the Thunderbirds high overhead, the four-year ride had come to a close. Some took a bit longer than expected, and some didn't finish at all, but for those who did the day will live on in memory.

their moment and celebrated in their own way. Many graduates cried and hugged each other, and some said their

final goodbyes, knowing they may never see each other again. Others lit up ci-

gars especially procured for that moment while yet others popped champagne on the stadium field.

Whatever the method of celebration entailed, no graduate celebrated alone. Parents, brothers and sisters, aunts and uncles, grandpar-

Each graduate relished in ents, and even those distant relatives, showed up, proud to be associated with a person who accomplished the feat of graduating from the Air Force Academy. As proud as they all were of their graduate, no one was prouder than the graduate himself orherself.

> Graduates reflected over the times encountered during their journey, and some looked back with wonderment that they made it. For most, the decision made to stick it out boiled down to pride.

> Each graduate will forever carry the memory of the pride in their accomplishment, the memory of friendships forged, and the memory of those that are gone but not forgotten.

By C Renee Garcia

The thunderbirds zoom over the stadium once the class is dismissed for the final time. The thunderbirds perform after graduation every year. Photo by B.

Graduation

2Lt Felicia Bell poses with a young admirer from her family. Kids are allowed on the field at the conclusion of the ceremony in order to collect hats, which may contain money and a note from its previous owner. Photo by R. Marshall.

2Lt Jason Kiker and a buddy share their moment with a puff from a cigar. Many cadets spend their last year searching for just the right celebratory tools. Photo by R. Marshall.

The Thunderbirds fly overhead as the class is dismissed for the final time. The fly-over is timed to coincide with the graduates' dismissal and the throwing of the hats. Photo by R. Marshall.

The new graduates await their cue of "dismissed" before tossing their hats high into the air. Graduation is the only time no one pays attention to the wear of the uniform. Photo by B. Brandow.

2Lt Bryan Wieland presses a napkin to a wound received from a falling hat. Every year, at least one graduate falls casually to the hard brim of the parade caps on their descent back to Earth. Photo by E. Bixby.

2Lts Jeff Barnes and Marc Roberts share a cigar after the ceremony. Cigars and champagne are common celebratory tools used immediately following the dismissal. Photo by R. Marshall.

1228 GAL

THE WINNERS AT A GLANCE...

Military 470-471

1st Place - Paul Brown 2nd Place - Matt Stanley 3rd Place - Matt Taylor

Sports 472-473

1st Place - Matt Taylor

2nd Place - Matt Taylor

3rd Place - Matt Taylor

Black & White 474-475

1st Place - Erik Holzherr
2nd Place - Matt Taylor
3rd Place - Eric Bixby

MILITARY

First Place C2C Paul Brown

Second Place C2C Matthew Stanley

×KOREA·195

UNCOMMON VALOR-WAS A COMMON VIRTUE

Third Place C2C Matthew Taylor

First Place C2C Matthew Taylor

SPORTS

First Place C2C Matthew Taylor

Second Place C2C Matthew Taylor

Third Place C2C Matthew Taylor

Second Place C2C Matthew Taylor

Third Place C3C Eric Bixby

first C4C Er

First Place C4C Erik Holzherr

BLACK & WHITE

475 Gallery

First Place C3C Eric Bixby

476 NATURE

Third Place C2C Chris McClernon

Second Place C2C Timothy Hoffman

PEOPLE

Third Place
C1C Elizabeth Ferrill

Second Place C1C Dee Olsen

First Place C2C Larry Sullivan

First Place C2C Larry Sullivan

COLOR

Second Place C2C Larry Sullivan

First Place.

Third Place C3C Jeff Johnston

> 481 Gallery

In Memory Of.....

Damian Maertens '98

by Patr

Wersher

striking t

Into the watches from below.
In their

nindy

they fear,

Fear the

wknown

Berky.

there sho

How shall Hobody ke Seautiful Unknown Heaning

Damian Maertens

Cadet First Class Damian G. Maertens of the Air Force Academy passed away after a long battle with cancer.

As a member of Cadet Squadron 15, Damian served in several important positions including Fall 1997 Squadron Commander. He was selected for post graduate medical education upon graduation from the Academy. Damian was a coordinator of the Cadet Catholic Chapel Liturgical Service participants. He was an avid hiker, camper, and athlete.

"To capture Damian in so few words is not possible. Damian loved life and lived it to the fullest. I can only hope to experience as much through life as he did. When an opportunity for adventure arose he jumped at it. From backpacking to fighting, I have cherished every moment I have ever spent with you. There was no limit to the excitement that he managed to find from life. His dedication and perseverance to everything leaves me in awe. He always worked to be the best he could be at everything, and always accomplished it. He never did anything to the minimum standard. If there was a better but more difficult way for something to be done he would do it, and right. He never accepted failure as an option, this spirit I hope has rubbed off on me. He was a model to everyone in how we should think, act, and be. Although, D, you may not be with us today physically we can feel you spiritually here molding our lives today and for eternity. I hope I can someday grow up to be as great as you are. You will always be my hero. Here's a toast. . ." - C3C Nathan Maertens, Damian's brother.

"He was a good friend and a good leader to us freshmen....And everyone lost something when they lost him."

-C3C David Witt (Class of 2000)

Patrick W. Ashdown '00

Patrick W. Ashdown

Lights in the Sky by Patrick Ashdown

Lights in the sky, Flashing, burning, shining. Beautiful are the lights in the sky.
Illuminating the heavens, Showing the way.

Flashing through the Burning from above, Unleashed upon the open night, Striking terror, wonder, excitement. Into the watches from below. In their minds they fear, Fear the unknown lights in the sky. Where shall they strike? How shall they strike? Nobody knows, nobody knows. Beautiful are the lights in the sky, Unknown to the watchers below. Meaningless are they to the lights. Worthless to the lights. The lights strike without fear, Penetrating through the night. Unleashing its might upon the watchers. Terror into their minds, Fear through their bodies.

Striking without remorse, Death enters the night. All is silent, All is still. The watchers mourn. The lights wait. Cadet thirdclass Patrick Ashdown died in a climbing accident at the Air Force Academy on 24 April 1998.

In June of 1996, Ashdown fulfilled a long-standing dream - entering the United States Air Force Academy. His great sense of humor and independent spirit helped many a squadron mate cope with the rigors of Academy life. Patrick was a totally selfless person - always ready to help someone else, always a caring confidant to his friends. He was a member of the Karate Club, and enjoyed the rigorous challenges of that sport. He loved the freedom of soaring, and felt very much at home close to nature, hiking and camping. He was also an accomplished poet.

Patrick stated that his greatest inspiration was his family: he loved them deeply, and was grateful for the love and support they unfailingly gave him. He planned to share that caring spirit with fellow cadets as a Flight Specialist during the upcoming year.

Patrick was a proud cadet, a talented and caring young man, anmost of all-an unabashedly loving son, brother, and friend. We will miss his loving spirit, his fierce independence, his great sense of humor...his vibrant presence among us.

Families, Friends and Supporters of Cadets send a special message....

or the sixth year, the Polaris staff offered Parent Clubs, families and friends the opportunity to express their congratulations, words of encouragement and best wishes to their cadets and graduates. The response to this offer continues to grow and we are pleased that so many people are using yet another avenue to let their cadets and graduates know how proud they are of their accomplishments at the Air Force Academy. The following pages are a combination of Parents' Club ads and family and friends' messages. The family, friends and supporter messages are in alphabetical order.

Enjoy!

Wes '99 You're one year closer now. Love, M. D. A. T.

HOLLY ADAMS'01-LOVE FROM TN, LA, TX, CO! WE ARE ALL SO PROUD!

Paul'99, We love you. We are proud of you. Love Dad and Mom

We support you Ryan, in each step-with love, Mom & Dad

YOU ARE THE LIGHT OF MY LIFE, KNUTE ADCOCK, LOVE MOM

SCRATCH THE SKY, ERIC

Jeremy, You are our shining star. We love you. Mom and Dad JBA

UR ABSOLUTELY AWESOME MONA 98 DAD

Schmatz, If you want the rainbow, you gotta put up with the rain. What a storm! We're proud of you!

CHARLES, NEVER GIVE UP YOUR DREAMS!!

Marie, Keep flying high! Love Dad

Marie, I thot you said STAR FLEET ACADEMY! Love you forever. Mom

Marie, luv u, but hope u don't want your room back! Rachel

BRADLEY, HEBREWS 12 VERSE 11 LOVE MOM & DAD

JASON 00 2YRS DOWN 2 TO GO-LOVE FAM B

SHALANDA, CONGRATULATIONS! PROUD OF YOU GRANNY

2nd Lt Zach Barker '98 Live your dream, keep flying high

JOHN BARON '98,YOU DID IT!WITH LOVE AND PRIDE,YOUR FAMILY

PROUD PARENTS OF IAN S. BAUTISTA '98

NATHAN BEARD YOU'RE ONE TERRIFIC SON

HANG IN THERE BRI. LOVE DAD BEEKMAN

WAY TO GO STEVIE BOY! LOVE, MOM AND DAD! VINCE: ITS BEEN A HARD DAYS NIGHT! WE LOVE YOU-MOM&DAD

Dusty,We'reProudOfYou& LoveYouGuyThe4D's

JULIE CAKES ~ WE LOVE YOU! DAD, MOM, JENN, JACKIE & JOHN

Proud of you Jordan! Dad & Barbara.

PROUD PARENTS OF JOHN RAYMOND BEURER

ONWARD & UPWARD, ERIK WE'RE PROUD OF YOU! MOM DAD AARON EVAN

LUKE-THREE DOWN-WAY TO GO! LOVE MOM

NOW YOU KNOW WHAT YOU'RE MADE OF ERIN LIZ LOVE M,D,E,D

Colorado Parents Club

e opportunity to capite

ed accident menor to be

Sind' maga To

INCE IDENT

FAND DAYS VICHDI

kastr, We'refroudOffice

THE CAKES WE

ONE YOU DAD, NO

NN. JACKIE & JOHN

and of you Jordan! Du

OUD PARENTS OF

NWARD & LPWAR

RIK WERE PROCE

FOR MONDADAH

WAY TO GOLLOTE

WONT FOR EVON WELFTAG RE MADE WORLDVE COLORADO

Proud Sponsor of "The Cadet Parent Guide"

Congratulations To Our 2nd Lieutenants

David Baumgartner Chet K. Bryant Travis J. Clovis Gerard V. DiManna Jennifer L. Drum Matthew J. Dunker Bryan A. Elder Michael A. Freeman Christian D. Gile Troy L. Hacker Tyler N. Hague Nathaniel H. Hartley Leslie F. Hauck, III Joshua F. Hughes Matthew C. Johnson Matthew B. Johnston Ross T. Johnston Charity A. Kauffman Teresa J. Kliche Cheree S. Kochen Rebekah G. Leivers

Phillip L. Mallory, III
Joseph M. Markusfeld
Teresa L. Mead
James K. Meier
Michael W. Meyer, Jr.
Seth A. Miller
S. Rochelle Ny-A-Qui
Jeffrey C. Parr
Jesse L. Peterson
Gregory S. Pleinis
Kallice A. Quinn
R. Patrick Recker

Raimone A. Roberts Scott A. Schmunk Meghan B. Scott Paul M. Sexton Ryan T. Sharkey Mark A. Smedra Krista N. Staff Todd L. Strawser Jaak Tarien Eric L. Tibbs Tracy L. Villano Steven J. Walden Sheri R. Webb Christopher M. Webber Elizabeth A. Wickman Matthew J. Wieder P. Ross Wilderman Christopher H. Willis Ely A. Wolin Benton C. Zettel Colleen S. Zrebiec

Proud Parents of Scott Breece '98

JENNIE & DAN YOU ARE THE SUN, MOON, & STARS LUV MOM& DAD

WE ARE SO PROUD STEVEN! YOU DID IT!

GREAT JOB ADAM! WE ARE PROUD OF YOU. LOVE MOM AND DAD.

GREAT JOB SARAH!WE ARE SO PROUD OF YOU!NANA AND GRANDDAD

Sarah, We're so Proud of you-You're awesome!! Love, M&D, AB, DA&R REACH FOR THE STARS,TRAVIS BURTON. WE LOVE YOU ALWAYS!

JUSTIN-HEY SPORT! GOOD JOB! WE LOVE YOU!

ENJOY THE CHALLENGE, MATT CANTORE! LOVE. PROUD OF YOU.

MICHAEL '99,PROUD ISN'T THE HALF OF IT LOVE YOU, MOM &F&F

Goal One Reached! We're Proud! Love Mom, Dad, & Matt JAYME-GREAT!THREE DOWN, AND ONE TO GO GRANDMA AND GRANDPA

Congratulations Rick! Keep Soaring! Love Mom, Dad, & Chari

JOE'99, YOU'RE ALMOST THERE! ME MAW

Juan we are all so proud of you, Mom, Dad and Jr.

GOOD JOB MATT LOVE, "D" MOM & TYLER

MIKE, TOUGHEST YR IS OVER!LOVEMOM&DAD

CONGRATS BRIAN U R HALF WAY THERE! LOVE MOM DAD MICHELLE HECTOR'01, WE ARE PROUD OF YOU! LOVE MOM,DAD,&CHANTAL

BRIAN YOU ARE COOL AUNT LOIS AND UJ

ALMOST THERE AARON! WE LOVE YOU! MOM DAD & LACEE

You've wanted this since 5th grade!! We love you Adam-Mom

JON, YOU'RE HALFWAY THERE! WWIDWY?

DESIRE MADE IT HAPPEN GOOD JOB ROSIE

YOU ARE A GREAT BLESSING SCOTT A FINE JOB LOVE M&D&CLINT

Eastern Michigan Parents Club extends congratulation to our

New Second Lieutenants
The Class of 1998

Joseph R. Adamski * David Eisenbrey James R. Graham * Anthony L. Jiovanni Kristine R. Kramer * Christopher Neiman Shawn K. Orban * Charles S. Parents Daniel E. Polsgrove * Jeremy P. Stringer Jason D. Vinson

486

FFS Ads

PROUD PARENTS OF **DUSTIN CREECH '99!** YOU'RE ALMOST THERE!

DOUGeDOUG-2 the boy u were-2 the man u r-so proud of u!

AARON '01 A GREAT

TORD WE ARE MOTIONAOUS

MUNDACHANTAL

RELAY YOU ARE COOL

[J GVA 210.1 TV]

LMOST THERE

OF THE STORY STORY.

EDVINOVED WOR

or is world the sand

Take We love you Adv

ON TOUR HALFWO

HERE WALDAN

THE MADE TO SEE SE

LAPPEN COODING

LESSING SCOTT

ENE JOB LOVE

U.S. AIR FORD

TALDACLINT

MILESTONE

John'01 The best is yet to come!Love Mom Dad Tara & Jenny

CONGRATULATIONS GREG DASH '98. YOU DID IT! LOVE MOM&DAD

TISHA, CONGRATULATIONS YOU'RE 1ST CLASS LOVE MOM AND DAD

GOOD GOING AARON! LOVE YOU MOM

KEVIN, YOU'RE THE BEST! LOVE MOM, DAD AND BRIAN

SETH You can do all things through HIM Phil 4:13 LUL

BTD-As far as the laws of mathematics refer to reality, they are not certain, and as far as they are certain, they do not refer to reality. **AEinstein**

MED, ONE SET OF WINGS TO GO. LOOK **OUT SQUIDS. DAD &** DEBBIE

TO MR. ORANGE: WELL DENNIS-You're almost DONE.

Allison Del Grande '98 Grad-AWESOME! Love Mom, Dad, and "Rudy"

PROUD FAMILY OF CARL DIECKMANN

CONGRATS JUSTIN ON YOUR 1ST YR WE'RE SO PROUD! LOVE YOU!!

Jonathan, Fly like an eagle...God bless. Mom & Dad, J&J

KEVIN, GREAT WORK! WE SUPPORT AND LOVE YOU-MOM, DAD, JENN

You can do anything Malia LuvMom&Dad.

ABLI LOVE YOU FOREVER.MOM

PROUD FAMILY OF DREW DOUGHERTY'98 MOM DAD CURTIS&ANGELA

DENNIS, WE'LL SALUTE WE WON'T CURTSY, EVEN THO YOU'RE A FIRSTIE

Michael Power -01

2nd Lt. George Sefzik

2nd Lt. Mark Nolley

Thomas Cisar

there, it'll happen. Love Mom & Dad

BLAINE-CONGRATULATIONS-BIG-BROTHER-I-LOVE-YOU-LOVE-SUMMER

Blaine Congratulations! Your hard work FINALLY pays off! God has blessed our family, with you. De'an and Joe

THE BEST IS YET TO COME! I LOVE YOU PHIL 1:3 MUAH! JOLIE

LT LAUREN DREAMS AND GOALS ARE REACHED AS YOU FLY HIGH LOVE M&D

WE ARE PROUD OF YOU LAUREN ECKERT GRAMPS AND GRANDMA

CONGRATULATIONS LAUREN LOVE CHICA

Congratulations

from the Southern Eastern Pennsylvania Parents Association

to our 1998 Graduates

Matthew Barry Jennifer Brooks Matthew James Andrew Parke Brett Schumer

Vincent Benedetto Daniel Fehl Matthew Palmer Stuart Rubio **Casey Vile**

Parents Association of Nebraska and their Cadets
Brenton Karsten -01 Josh Close - 00 Gerremy Goldsberry -01

Eric Pauls - 99 Marc Ellis -01 Jeff Cain - 99 Pat Widhelm - 99 Will Reynolds - 99 Zach Arnt - 99 Daniel Knerl -01 Ryan Peterson - 99 Perry Marshall - 99 Joel Pauls - 99 Wade Holen - 99 Jake Miller - 00 Steven Jones -00 Justin White - 00 David Jenkins - 00 Tom Gifford -00 Andy Carr - 00 Christopher Moeller -01 Chauncy Krol -01 Neil Poppe -01 Kyle Kimberlin -01

The Class of 1999

Kirby Ensser Travis Lauritsen Brett Wells

TO LAUREN&CLASSOF98 BLESS THE PEACEKEEPERS...THE ECKERTS

LT LAUREN,FLY ON ANGELS' WINGS... WE LOVE YOU MOM&DAD

LT LAUREN..POP WILL ALWAYS BE YOUR CO-PILOT WE LOVE YOU

IM PROUD OF YOU LAUREN, LOVE GRANDMA

WAY TO GO LO, LOVE AUNT ELAINE-O

LAUREN-UPWARD TO A FUTURE WITHOUT LIMITS LOVE AUNT CAROL

MATT EDWARDS '98 -THE STARS AWAIT! -YOUR LOVING FAMILY

Outstanding job Mark! Love Mom & Dad

PROUD PARENTS OF BRIAN ELMERICK '01

Great job, Paul! Not somehow, but triumphantly...through Christ! Phil 1:20,21...Love, Dad & Mom

Jeff, you made 'em all mistyeyed! Love Mom, Dad, L, and S

BRENDAN WHEN THE GOING SEEMS ALL UPHILL, THINK OF THE VIEW FROM THE TOP WOW! MARK ALLEN '98! PTL! WE LOVE YA

Joseph, "ELVIS HAS JUST LEFT THE BUILDING!" LOVE MOM DAD & SHELL

CONGRATULATIONS FRANK WE ARE SO VERY PROUD OF YOU MOM&DAD

JOE FERFOLIA '98 SOAR WITH THE EAGLES YOUR PROUD FAMILY!

CONGRATULATIONS BETH FERRILL '98 WE ARE PROUD OF YOU!

YourDeedsExceedYourGoalsBut NotYourDreamsPressOnLoveDad

JEREMY F. BLUE SKIES ALWAYS!, THE M'S

JEREMY, CONGRATULATIONS I AM PROUD BEYOND WORDS LOVE DAD

Well done Craig! Love from the proud Fitzpatrick family.

RYAN, KNOCK SNOT!

Flintosky? We lied. You're really not Polish! Love M/D

CLIFF, U R ONE STEP CLOSER...HANG ON

ANDY, SUPER JOB-VERY PROUD LOVE DAD MOM JOHN JEN TIM

Proud parents of Lt Jason Ford '98

Great job, Tim Foster. One to go!

SLAM DUNK FREE! YOU MAKE US SO PROUD LOVE MOM & DAD.

Sh*!#ty! Congrats! Toughest year done. Keep flying high. M& D

GREAT JOB BUD WE'RE VERY PROUD LOVE MOM&DAD GO '98 '99

PROUD OF YOU STEVEN GADOURY!! REMEMBER ONE DAY AT A TIME

PROUD FAMILY OF CHRISTOPHER GEISEL'01

JAMES, YOUR HARD WORK HAS MADE US ALL PROUD YOUR FAMILY

GO WITH GOD! WE LOVE YOU! MOM, DAD AND MELISSA

Great job Jim Gingras'01 We love you

FIRSTIE BEN-YOU MADE IT! WE'RE PROUD! LOVE,YOUR FAMILY

NTIRL

(ADEIT

MOUD (

Meare

Dalk Mo

PEDMON

PROUD PARENTS OF CHRISTOPHER GOAD '98

G+10 YOU ARE AN INSPIRATION TO ALL LOVE MOM AND DAD

GOOD JOB TOMMY LOVE MOM ERNIE ANT

JEREMY '98: FROM OZ TO HIGH FLIGHT! LOVE, GORDON FAMILY

Ryan G.'98! We're so proud of you! Love, Mom and Dad.

MIKE '01, OVER THE HUMP AND ROLLING!LOVE, DAD AND TEXMOM

KICK THE TIRES AND LIGHT THE FIRES LOVE MOM & DAD

Janelle Reach out & touch the face of God Love Mom & Dad

MAY GOD BLESS YOU, SON! BLESSINGS MOM & DAD GUNN

CONGRATULATIONS TO THE CLASS OF '98

from the Greater New York Parents Club

Edward Browne
Jeremy Cukierman
Catherine Devlin
Francis Farrelly
Jeffery Freedman
Mathew Leddy
Suzanne Rourke
Jonathan Santangelo
Matthew Santorsola
Brian Vlaun

YOUR CHALLENGE,YOUR FUTURE-OUR PRIDE! THE GUICE FAMILY

STITE BEXYOU MADE. WERE PROUD!

WELOUS EVAILA

ROUD PARENTS OF

HRISTOPHER GOAD

SOLOYOU ARE AV

ASPIRATION TO ALL

OND MAN MOMENTO.

COOD JOB TOMOR

LOVE MOMERNEAU

EREMY SE PROMOR

TO HIGH FLIGHT.

LOVE CORDON

be G ME WEREN

of your Love Mon and D

MIKE W. OVERTHE

ROLLINGLOVEDA

OCA THE TRESAN

HOM & DAD

Ibd

melic Reach out know we face of God Londo

DAD GUNY

ULATIONS

ASS OF '98

PHIL, '98 AT LAST - YOU MADE IT!! WE ARE SO PROUD OF YOU! FREEDOM ROCKS!...WITH MUCH LOVE, MOM, DAD, & DOUG

Christopher; 2 down 2 to go!We are so proud!Love Dad & Mom

COLLEEN,HALFWAY TO YOUR GOAL,CLOSER TO YOUR DREAM DADMOM COURT-YOU MADE IT! YOUR ARE THE BEST-WE LOVE YOU!MOM&JOHN

SCOTT, WE ARE PROUD OF YOU AND WHAT YOU HAVE ACHIEVED!!

JAKE 00 HALFWAY POINT YOU MAKE US PROUD LOVE MOM & DAD

ERIC WE ARE VERY PROUD OF ALL YOU HAVE ACHIEVED LOVE MOM, DAD, & KELLY

BILL, FOLLOW YOUR DREAMS.WITH ALL OUR LOVE&SUPPORT MOM&PA ANDREW, BEING WORTHY OF THE CHALLENGE BRINGS THE DREAM IN REACH

Shortcake is halfway! Keep soaring high. Love, Mom & Dad

Aaron, We're so proud of you. Luv you lots. Mom Dad Dave Matt XO

BUCK,WE LOVE YOU-MOM,DAD&CHARISSE

Sean, attitude = altitude! Love, Mom, Ike and Kelly

WE ARE PROUD OF YOU RICH! LOVE DAD AND SHARON

DOUG YOU DID IT! BE VERY PROUD WE ARE LOVE YOUR FAMILY JAY '00 WE LOVE YOU AND ARE SO PROUD OF YOU!MDDPGSTDSASA

JOSHUA, CONGRATULATIONS! LOVE, MOM, DAD, GLEN, AND GEORGIA

CONGRATS MAME! 2 DOWN 2 TO GO! ♥ MOM

CJ99 3 DOWN 1 TO GO WE'RE PROUD M&D

Ben 2001 We are so proud of you and your accomplishments We love you!

With great pride, The New Jersey Parents Association extends congratulations to our

New Second Lieutenants The Class of 1998

David A. Bickerstaff

John F. Borowski

Daniel De Young

Andrew M. Fogarty

Christopher D. Forrest

Caroline S. Mullin

Andy Merkle

Victor R. Pickett

Theresa A. Pisano

Scott W. Plakyda

Ryan L. Ransom

Aaron K. Tallman

Charles A. Wolfsandle

PROUD FAMILY OF MATT JAMES-ONLY THE BEST-CLASS OF 1998

We're proud of you Jason '99 Love Mom Dad and Jina Iensen

CDT JENSEN AWESOME RECOGNITION 98! MOM

CONGRATS SQUAD 3^{1/2}- - GREAT JOB TONY!! LOVE MOM/DAD JIOVANI

DAVE '01 HERE'S TO YOU, RISING STAR!!

PERSISTANCE PAID! DANA,WE LOVE YOU! MOM&DAD&DEANNA-1998

2 DOWN 2 TO GO FOR PROUD KIP OF '00!

WAY TO GO GUY WE'RE ALL PROUD OF YOU

PROUD MOM OF CHERYL JONSTON '01

ROSSO,WE ARE SO VERY PROUD OF YOU! MOM AND DAD

Evan, you're the best! Matt. 19:26 Love, Mom, Dad & Marg

AARON, WE ARE VERY PROUD OF YOU, LOVE MOM AND DAD.

LUCAS, A GREAT FIRST YEAR! LOVE, MOM

Jeff, you made your dream come true! The Katzman Family

MIKE, WE'RE SO PROUD OF YOU! GO FOR IT! LOVE MOM AND DAD

IAN '01, WAY TO GO, FALCON! LOVE, MOM, DAD, LINDSEY

Broken Nick & Answered Prayers! Gold still shines in 99! We love you, Dave!

Brittney, Wow, What AYear! You Did It Keep Strong Mom ♥

BARRY A. KING II. NEVER A DOUBT! LOVE, MOM, DAD, AND BEN

KL, MAY THE LORD GUARD AND GUIDE YOU! LOVE, YOUR FAMILY

CONGRATULATIONS SCOTT KLEMPNER '98 LOVE, MOM DAD STACEY WE ARE SO PROUD,

IAN, MOM DAD CRAIG '98

ONE STEP CLOSER TO GRAD-DAY DANIEL LOVE YOU MOM AND DAD Very Proud Mom of Ron Lecza '98.

TRUST IN GOD/VISION/ SPIRIT/ACHIEVE WE ARE HONORED MOM& DAD

Proud Parents of Joe Leeper *00.

Proud Family of Jeffrey H. S. Lin

YOUR GUARDIAN ANGELS EARNED THEIR KEEP! LOVE,MOM

AL, 50% DONE! LOVE MOM

ProudFamilyOfLt.KariLueken'98 AllOurLoveGrandmaAnd Grandpa

CONGRATS KARI LUEKEN!LOVE, MOM & DAD

GREAT JOB SAL! THE DOOLIES ARE FREE. WE LOVE YOU BIGTIME!

WE ARE PROUD OF YOU JOHN LOVE MOM DAD GENE AND MAY MAH. Kevin '01, the view from the top is getting closer!!

HUAḤ, JUSTIN M.M.! WE LOVED ALL OF IT... MOM/DAD

100 GO

LOHAL

DVE MO

tries. Ou

DREW

ROOH

WITE

MRIE

URL DA

OORE 9

175-PPI

MC.01

OM, DA

MY. C

ARTO

OMD

ONE YEAR TO GO, TOM! AIM HIGH '99! MOM, DAD, CHRIS&DAN

JOEY, SUPER FARNO FLIES AT LAST! YOU'RE THE BEAST!

We Love You! Kurt '01 Keep SmilingCYH

You did it, John Matuszak! 2Tim.4:7 Dad, Mom, & Family

Blue Skies 2LT Nathan Mead! Love Mom and Dad -'98 Huah!

BLUE SKIES-ABSOLUTE: JEFF, NATE, TJ, CASEY-USPA 4-WAY SILVER

Jeremy remember Is. 40:31 We are so proud of you!

We are proud of you Lt. Greg Meis! Mom, Dad, Bec, & Pete

VERY PROUD FAMILY OF RYAN MENATH '01

The Western New York Air Force Academy Parents' Association Congratulates Our 1998 Graduates!

David DeAngelis Philip Hagen Mike Maciejewski Christopher Olsen Squadron 25
Squadron 21
Squadron 33
Squadron 28

490 FFS Ads CONGRATULATIONS-**UVALDE ELMES** MENDEZ!

White vew from the "Bapta"

AH JUSTIN MANUTE IL HA

VED ALL OF IT.

E YEAR TO GO.

VII. VIM HICH JAX

DAD, CHRISDA

EY, ST. PER FARNO

ES AT LAST YOUR

e Line York Kurt VI

to did a John March

mat Dad Mont

or Son III Value

ead Lor Monaille

LI E SKIES-ABSOUT

FF. NATE IL CAST

DIE YAWA ASE

MER RESIDENCE

excomming

e are prood of well

Man Mon Dal

ERY PROUDEUM

OF RYAN MENATE

4550ciation

1998 Graduates

Squadron!

Squadron 3)

Squadron 1

Hol!

TO CH

EBEAST

MODAD

Lewis Go On Eagles Wings We love you Mom Dad and Julie

SWEET LEILANI MUCH ALOHA DAD MOM KEN

SPIDER '99, 3 DOWN, 1 TO GO, WE LOVE YOU, MOM, DAD, JOHN, DEE

JOSHUA '00, WE ARE VERY PROUD OF YOU LOVE MOM AND THAD

We are proud of you David C. Miller! Love Mom and Dad

Rawley, Our love and pride "Jump" with you. Love Mom & Dad

DAMANI '99 CATM Cmdr, Grp Staff - AWESOME! Mom Dad & Kim

ANDREW, 1DOWN3TO GO! WELL DONE! LOVE YOU. MAMA, DAD & POOH

CHRISTOPHERWAYTO SOARTHROUGHYEARONE

LAURIE MOFFETT, AWESOME YEAR! DAD&MOM

CONGRATS2MARK DENARD BLOSSER MOORE 99 SKY-DIV'S+PPL♥FAMILY

CRAIG '01, WAY TO GO! MOM, DAD, AMY

SUSAN, ONLY 1 MORE YEAR TO GO; **OUTSTANDING!** LOVE, MOM/DAD

J. J. THE GOLD WILL SHINE IN '99! LOVE MOM, DAD, & AMY

PROUD MOM AND DAD CONGRATULATE **BRIAN MCFARLAND '98** GRAD.

You're terrific Bart-fly high! We love you. Mom Dad Bill

Go for it Get it! Tobin McKearin '99

WAY TO GO RYAN! WE'RE SO PROUD OF YOU. MOM,DAD,KEV&ERIC

MICHAEL, REMEMBER ALWAYS JEREMIAH2911

HUAH '98 THUMBS UP CHRIS! LOVE, MOM, DAD, & BROS.

PROUD FATHER OF JAMES R NOVAK JR. '01

JAMIE NOVAK '01 KEEP ON KEEPIN' ON! LOVE, YOUR FAMILY!!!

1 Cor 13:1-13,1 Peter 1-5 Go Matt Go

Jeff, your gigantic effort. You did it! Love Mom & J.D.

WAY TO GO JOE O. LOVE FROM THE FIRELANDS!! MOM DAD **AMJLA**

SO PROUD OF YOU, ADE! GODSPEED FOR THE NEXT TWO YEARS!

Kevin J. Osborne '98 Congratulations! God bless, Mom&Dad

Kedric J. Osborne '00, God speed! We love you, Mom & Dad

Nate '01 continue the journey! We love you. Mom and Dad

Oh joy! joy! Do I hear Bach? Brooke?

ANDY YOU LIGHT UP MY LIFE! LOVE NANA

LT ANDY PARKE, FLY HIGH! WE R PROUD OF U! LOVE MOM & DAD

ANDY OFF YOU GO INTO THE WILD BLUE YONDER LUV AUNT KAREN

Congratulations Anthony Parrille-You Did It! Class of 2001

BID,TWO DOWN;ONE TO GO!WE LOVE YOU! MOM,DAD,MAR,BRIG,MATT

WEEN, EAGLES SOAR & SO SHALL YOU! PRIDE & LOVE MOM & DAD

Lindsay'01 We are with you the whole way! Love Mom & Dad

SUPER JOB BRIAN! TWO DOWN,TWO TO GO! LOVE MOM DAD & DEAN

MGP our MVP! Save the best for last! Love always from WBL

TAYLOR MY PRIDE AND RESPECT IN YOU CONTINUE TO SOAR LOVE PAPA

3 DOWN 1 TO GO WE ARE SO PROUD OF YOU MOM DAD & CHRIS

Jessica, you amaze us with your strength of spirit and hard work! Love, your family

Laura Lani '00, Love You All the Time Mom and Dad

JASON, IMAGINE-DREAM-REACH-BELIEVE-ACHIEVE! LOVE-DAD MOM & MATT

BRANDON, GREAT JOB, The tough year is over

'98 AND FLYING HIGH ON YOUR WINGS OF BLUE! GO KEVIN!

We are proud of you Kyle! Love Mom & Dad,Marta BJ & Kaela

Q

WE LOVE YOU HEATHER Q! YOUR FAMILY

SPECIAL K-YOU DID IT! PROUD TO BE MOM & KDAD. LOVE YOU!

Kerry Quinn—You go girl! Love, Mom, Dad and Kelly

GOOD JOB DAVID THE TOUGHEST YEAR IS BEHIND YOU YOU DID IT

PILOT TRAINING IS READY WHEN YOU ARE RYAN- HAVE TO GO FLY CONGRATULATIONS RYAN LEE MY FUTURE PILOT TO BE LOVE MOM

CONGRATULATIONS! THOMAS HENRY RAPKO

PROUD OF YOU LT SETH-LOVE MA&PA&SIS WhoSaidItCouldn'tBeDone? LUVUJarmica,Ma

MATT-WE ALWAYS KNEW YOU COULD DO IT! LOVE DAD,MOM,MEG&JON

JAMIE, YOU CAN DO ALL THINGS THRU CHRIST, LOVE MOM & DAD Gerad Riester KEEP SHINING SON LOVE MOM DAD ET AL & NIKKI

KEEP SPRINTING #27, LOVE MOM & DAD

LTRIVARD BLUE SKIES ARE WAITING FOR YOU FLY SAFELY SON

TARE

HIRLES

OUR GO.

CONGRATULATES

1003

Diane E. Carloni Michael P. DesRoche
Zoë C. Hawes J. Greg Martin
Zachary L. Smith Shane S. Vesely
Kurt E. Wagner

We are proud of you Ryan! Mom,Dad

VING SON LOVE

& JA TELDED W

EP SPRINTING =27

AE MOM & DAD

E WAITING FOR YOU

YSTELYSON

S. Vesely

JENN 01, WE ARE VERY PROUD OF YOU.LOVE MA AND PA ROATCH

GOOD JOB, AUGUST! LOVE YOU SISTERS

WE ARE PROUD OF YOU, AUGUST! MOM, DAD, GRANDMA, GRANDPA STUMP

A. G. The sky has no limit. Grandpa Wayne Grandma Twyla

SPIRIT + INTEGRITY x FAMILY LOVE = LT. CHARLES ROHRIG

AUBRIE YOU ACHIEVED YOUR GOAL WE ARE SO PROUD OF YOU-M&D Lance R-M 98'
Congratulations! The sky is yours! Love Mom&Dad

BILLY IT WON'T BE LONG UNTIL IT'S JUST A WAKEUP! M-D& ALI

Your eyes have seen the glory Suzie Rourke triumphantly!

Brad, 1 down-3 to go! We are so proud! Your Family

LOU WE ARE VERY PROUD OF YOU LOVE MOM, DAD, & BARBIE

"AD ASTRA!" WE ARE SO PROUD OF YOU WE ARE PROUD OF YOU, JONATHAN! LOVE MOM, DAD, & ALISON.

We are proud of you Angel! Love Mom, Dad, Deb, Mik, Mad

Jose'99,You're one step to graduation,We Love You,Always

BRAD, ONE YEAR CLOSER 01 We love you Mom and Kevin

Very proud of you Robin! '98 Mom, Dad & Rick Schaeffer

Jamison '01, You are awesome! We love you! Mom-Dad-Ryan!

Jeff-an incredible year-an amazing feat! We love you!

We are so proud of you Joe! Love Mom and Dad,Grandma&Grandpa

Jon Seelbinder:Your Friends and Family send love-You go boy!

CASEY '99, YOU CAN DO ANYTHING! WE LOVE YOU, MOM & DAD

JENNA YOU ARE A
QUARTER THERE
CONGRATS LOVE MOM
DAD JEFF

YOU'RE HALFWAY THERE JEN!WE LOVE YOU AND ARE SO PROUD M&D

Great Job! So proud of you-Mike Love, Mom, Dad, Stacey

We Salute Iowa Cadets and Congratulate All Our 1998 Graduates!

Chad R. Anson ~ Ryan M. Bohner ~ Scott D. Bussanmus Ben C. Clark ~ Kirk E. Eknes ~ Matt A. Erpelding Bill W. Foster ~ Dana L. Johnson ~ Chad G.Lewis ~ Brent M. Nestor~ Thomas B. Paynter

AARON, ONE STEP CLOSER TO BEING A JEDI LOVE MOM FRED AND FAMILY

CONGRATULATIONS ROBERT SKUYA '98 FROM MOM DAD AND JOANNE

JOSH 01 THE BEST IS YET TO COME, YOUR FAMILY AND JAMIE

FELICITACIONES
TENIENTE SMITH. LOS
VALENZUELA BOCK
SMITH.

Andy '00, We are proud of you. Love, Mom, Dad, & Squirt

Proud Family of Brian J. Smith '98

Jimmy Smith II Congratulations good job! Love Mom and Dad

Stu, One more year to go. We love you!

GREAT JOB, PROUD PARENTS, JONATHAN '01

Outstanding Job Tim Spaulding '01

KEEP UP THE GREAT WORK MIAH STAHR 99

CONGRATS, TAIT '98. FLY HIGH, SON.

JOHN, YES,TRAINING PRODUCED CHARACTER,HOPE&PEACE. LOVE,MOM&DAD BROC, CONGRATULATONS!YOU SHOULD BE VERY PROUD!THE FAM

Krista "98" Sharing your joy! Mom, Dad, & Bill, 'the Fam'

Chad, Way to go! Love Mom and Dad

Tiff you were great in 98 but you will shine in 99 Ma & Pa

Way to go, Ryan! Our pride in you is bigger than all those balloons put together. We love you, Mom, Dad, Steph, Chris, Mark and Suz

We couldn't be more proud of you Luke! Love Mom &

Dad ANGELA T. 98 LOVE YOU PROUD OF YOU!

#61 Youve made it we couldn't be prouder! Love Mom Dad.

PROUD PARENTS OF BRANDON TELLEZ

WE ARE SO PROUD OF YOU SHANE! LOVE MOM AND DAD

MARK, HUAH! SERVE WITH PRIDE AND INTEGRITY LOVE MOM DAD HILARY

STARMAN#99 GIVES "KICK" TO COAST GUARD HOTYD LOVE YBF

JT Great Job Hang tough Be cool Huit

RyYou'reAlmostThereWelove YouProv3:5&6MomDadJabe andMatt

Brad '98, Great Job! T/O & Fly High. Love Mom, Dad,

"Wait.Wings.eagles"(Is.40:31)Well Done VETTER! M,D &B

KIRSTEN, THREE DOWN ONE TO GO! LOVE DAD & MOM

AND THE POINT
IS...GREAT JOB BRAD IN
OVERCOMING
ADVERSITY

Tara,good things come from hard work You did it! Love Mom

Casey-Wow! Love, Mom & Dad

Erwin Waibel'98
Outstanding!Immensely
proud of you!We could not
have hoped for a better son.
Love Mom, Dad, Annemaria
& Grandma

Annemaria Waibel'99 Wonderful accomplishments! Proud of the person you are! Love Mom, Dad, Erwin & Grandma

David,99Proud,Yes!Yes!You got it,kid!Mom,Dad,Brady, Happy Reginald, Keep your hands in HIS and continue to SOAR!

Mommie

Mike,dreams do come true. Congrats! Love Mom, Dad, & Jeff

Awesome Job CTWZ! Love, Neta, Larry, Aly, & BEAR

LIZ WICKMAN '98 PROUD PARENTS & FAMILY SALUTE YOU!

Kev, May your last year be your best year! Mom,Dad&Jenny

Jason, seek God's wisdom always. Love & Pride, Mom & Dad

YOU'RE HALF-WAY THERE, EDGAR! LOVE! YOUR FAMILY CLASSOO

JASON-GREAT WORK -MOM DAD KATIE-2000

WE ARE PROUD OF BRIAN W '99. LOVE, MOM, DAD, & SISTERS

WE ARE PROUD OF YOU SANDY! WE LOVE YOU MUCH! MOM AND JIM

STEVE W '01 GOOD JOB LOOSE HAWG! LOVE DAD, MEGHAN&LAUREN

BEYOND THE STRUGGLE LIES DESTINY FAMILY -REGEN WILSON '98

APPLAUSE TO YOU, PATRICK! GOD BLESS YOU! LOVE ~ PRAYERS

USAFA

494 FFS Ads

Yests ions pandy in and research to SOAR

se che come tou

STAL Love More, Del

CONTINUE GOLD STATE OF THE CONTINUE OF THE CON

a Law, Alv. & BEAR

STALLES IN

D PARENTS &

MILY SALITEYOR

Ma ner have by

OE well Collection an Lock to His

OF REHALF-WAY

DUR FAMILY CLASS

LSON-GREAT WORK-

E ARE PROLID OF TOLE WALL DAL DAD, & SISTEM

TE ARE PROLIDOF OF SANDE WELD

OF MECH NON TO

STELL W 01 (2000)

TOOSE HTMC: TOO

MECHANIARA

FETOAD THE STRUCTURE DESTRYFAMEL RECENTION'S

MIEDW

PUTRIA GOD BLEN

MELINE PRIJER

a jest ton'

Fernando you did it! We Love You Mom and Ricky

ZZZ XX FANTASTIC WHAT DOES IT MEAN?

MATT '00 YOU'RE A WINNER-WE LOVE YOU!

Congratulations Charlie Love Mom, Dad, Cindy, Chris &

Cadet Wing Media and the Polaris Staff

Congratulate the 1998 Graduates

Thank the Parents, Family Members, Friends and Supporters of our U.S. Air Force Academy Cadets!

It's A Matter of Pride

The Association of Graduates of the United States Air Force Academy

Congratulates the Class of 1998 and welcomes them to the ranks of over 30,000 graduates

3116 Academy Drive USAF Academy, CO 80840-4475

719/472-0300 DSN 333-2067 FAX 719/333-4194

Congratulations USAF on 50 years of achievement!

Total Printing Solutions

Since 1974, we have designed, manufactured, and marketed a full range of printers for office use and industrial applications. Our products include three printing technologies.

Line Matrix, Laser, and Thermal

Printronix total printing solutions provide everything you need to produce your printed documents - the printer hardware, the supplies, the interconnections, the systems software, the service, along with unexcelled customer support.

Visit our website at: www.printronix.com

Printronix, Inc.

17500 Cartwright Road, Irvine, CA 92614 Tel: 800/826-3874 or 949/863-1900

Fax: 949/660-8682

- INDIGLO® night-light with NIGHT-MODE® option
- 8-lap memory recall (lap/split times)
- 16-hour stopwatch
- Alarm/Hourly chime
- Countdown timer with 3 modes:
 - Countdown/stop
 - Countdown/repeat
 - · Countdown/ auto-start chrono
- Calendar

ictured, and

fice use and

clude three

mal

e everything

terconnections,

cuments -

along with

γt

Rugged polyurethane or stainless steel/ rubber link band

COMBO

All above features PLUS:

- INDIGLO® night-light illuminates both dial and digital display
- Second time zone

with calendar

It's a Full-Featured Sport Watch and Personal Organizer!

The Ironman Triathlon watch with Data Link system combines the most popular sports and personal organizer features.

Now, with the patented Timex Data Link system and the included software, all of this information can be zapped from your computer to your wrist in seconds!

All without wires and cables.

- INDIGLO® night-light with NIGHT-MODE® option
- 50-lap stopwatch
- 5 countdown timers
- 10 alarms/reminders
- Stores up to 38 phone numbers

SYSTEM REQUIREMENTS:

• The included Timex Data Link software
• A computer running Microsoft* Windows 3.1, 3.11, Windows* 95,
Windows NT* (optional notebook adapter required) • A CRT monitor with
VGA resolution or better, or optional Timex Data Link Notebook Adapter
• 2.5 MB of free hard disk space
Note: Will not work with Apple computers, or any notebook
displays unless used with optional Notebook Adapter.

MICROSOFT. WINDOWS. COMPATIBLE

Bring Your Software Challenges To Us.

Providing working solutions around the world.

Software Spectrum offers the tools you need to implement your plans on a global scale, including:

- · architecture planning
- · application development
- licensing
- enterprise-wide deployment

So bring your software challenges to Software Spectrum. We can turn your plans into a worldwide reality.

800.862.8758

GSA Contract Number: GS-35F-3381D

www.softwarespectrum.com

THE WORLD LEADER IN SECUREFAX

It's a lock. Ricoh is consistently a leader in both technology and selection. We offer a truly remarkable range of solutions. A complete line of leading-edge products for virtually every situation. Systems that can fax, print, scan and copy in the same compact unit. Even TEMPEST versions are available. Plus the new Ricoh SecureFax® PC Card (PCMCIA) that interfaces between a Secure Telephone Unit and your desktop or notebook PCs, for total mobility in secure mode. Stay ahead. Call 1 800 63 RICOH. Or online at www.ricoh-usa.com

© 1997 Ricoh Corporation.

Spectrum Astro's

Uplink/Downlink

Board is Making Quite

the Impression,

Even with Customers we Don't Have....Yet.

Spectrum Astro's Uplink/Downlink (ULDL) Communications Board combines exceptional capability with streamlined engineering in a lightweight, low-cost open architecture VME assembly. This double-sided 16 layer design supports two channels of uplink control, two channels of downlink control and provides over 100,000 gates of logic for assured communications performance. And our ULDL's packetized data is compatible with NASA DSN and CCSDS standards for high flexibility in mission operations and testing. Slated to provide the primary link between the Orbiter and Lander vehicles throughout the projected 52-month Mars '98 mission, our ULDL advances the reach of intelligent life on earth with the latest interplanetary communications technology. After all, the progress of modern civilization is measured by the sophistication of its tools. And we'd like to make a good impression.

Louie Scelblink VP Martian-Link Inc. 3.7 Lightyears ULDL Experience Native of Olympus Mons

SPECTRUMASTRO

WWW-spectrumastro-com 1440 N. Fiesta Boulevard Gilbert, Arizona 85233 USA phone 602.892.8200 fax 602.892.2949 Without Air and Space Superiority...

In the 21st century, it will be possible to find, fix, track and target anything that moves on the surface of the earth. In this global arena, strategic attack and interdiction are not possible without air superiority.

story Board combines a lighweight broom ided 15 layer design channels of downlink of logic for assured DL's pacietzed das is terts for high featility or provide the primary ini. shicles throughout te our ULDL advances te the latest interplanetary er al, the progress of

by the sophistication of

a good mpresson.

Success in global engagement demands the ability to optimize superior military capabilities through precision and swift decisiveness, independent of the conflict region. TRW. The decisive advantage.

To dominate the enemy across all dimensions requires the warfighter to rely on proven, leading-edge systems to take full advantage of superior information capabilities -- systems designed, developed and engineered by TRW.

Unprecedented leverage. Unmatched combat readiness.

The NCR Scalable Data Warehouse.

Half the world relies on our data warehouses.

If you're serious about using data warehousing to gain a competitive edge, choose NCR. The company that is recognized worldwide as the industry leader.

IN DATA

NCR—a name synonymous with business systems for over 100 years. We have the technology WAREHOUSING and expertise to help you transform mountains

of data into nuggets of vital customer information to help you make smarter, quicker decisions. With industry leading databases like NCR's Teradata,* Oracle,* Informix* and Sybase.*

Know-how that, in the U.S., the 3 biggest retailers, 3 of the top 5 airlines, 7 of the top 9 telecommunications companies, 2 out of 3 top banks, and 3 out of the top 5 rail companies are already utilizing. Know-how that has made us the world leader in data warehousing.

pentium'

It's clear: the best system to build your data warehouse on is one of NCR's highly scalable WorldMark™ servers. The only platform that scales from SMP, to clusters, to MPP, allowing businesses to start their data warehouse small and grow it to any size. The world's most experienced data warehouse professionals can help you set up and maintain the most scalable data warehouse on the planet.

For more information about NCR's scalable data warehouse and NCR WorldMark servers,

call 1 800 CALL-NCR, ext. 3000. Or experience our data warehousing capabilities firsthand at www.ncr.com.

All WorldMark servers shown feature Intel Pentium Processors. The Intel Inside and Pentium Processor logos are registered trademarks of Intel Corp. Teradata is a registered trademark and WorldMark is a trademark of NCR Corporation. © 1996 NCR Corporation. All rights reserved.

Because you do!

Our customers are members of the United States Air Force. You're the men and women who serve and protect the country we love. You put in tireless hours to keep the Air Force a strong and powerful part of the U.S. Armed Forces.

Our goals are the same.

To serve the men and women who serve our country. Wherever your career in the Air Force takes you, be it around the world or around the block, your AAFES-BX/PX will be there. We're dedicated to bringing you the best in brand name merchandise and personalized services, always at the best price.

Congratulations on your success!

part of your benefits...a part of your life!

Provides clean, consistent power, pick up a Powerware® Prestige from Exide Electronics. Its unique design protects critical workstations and network devices. Along with OnliNet® power management software, it enables sophisticated network communication and control. And its wide input voltage range saves batteries for when you need them—during an extended power outage. So accept no substitutes, get genuine power protection today. Within the Americas: 1-800-554-3448, ext. 762, or +1-919-870-3403

Fax: +1-919-870-3411, Internet: http://www.exide.com, E-mail: info@exide.com

ÆXIDE ÆLECTRON

IPM

ATATRAX

LORTEC

LECTRO

POWERWARE

FPS

DELTEC

) 1998 Exide Electronics Group, Inc. All rights reserved. ®,™—a trademark of Exide Electronics Group, In

#BTR

How do we keep critical information networks secure?

Who will protect our environment?

How do we defend against terrorists and aggressors?

What are tomorrow's transportation needs?

Our clients are providing the answers the world is waiting for.

BOOZ·ALLEN & HAMILTON

Management & Technology Consulting

Our clients in government and industry take on these and other tough challenges every day. Booz · Allen helps them find the solutions, harness the technology, and build the systems to meet critical needs.

We're proud to be part of such powerful synergy.

Defense | Information Technology | Communications | Environment Energy | Transportation | Management Consulting | International Projects

8283 Greensboro Drive | McLean | Virginia 22102

www.bah.com

PROUD TO SERVE WITH YOU

www.boeing.com

BOEING

NO MATTER WHAT KIND OF BATTLE, YOU ALWAYS WANT THE BEST ARTILLERY

DELL IS THE #1 PC SUPPLIER ON THE GSA.

Whether you're spearheading a mission-critical application, or balancing the federal budget, your chances of victory will greatly increase with Dell as your ally. Can you really afford to buy from anyone other

inside pentium•II

than the #1 supplier of PCs to the federal government/?

www.dell.com/federal TO ORDER TOLL-FREE

888-703-3355

TO ORDER ONLINE

VISIT OUR GSA WEBSITE FOR MORE OPTIONS GSA Contract #GS-35F-4076D Keycode #26028

nts & Server, IDC Flash #14021, August 1997. *On-site service provided pursuant to service contract with third-party provider. May not be available in certain \$\(\alpha\) 17. Min. The first flashed by and Pentium are registered trademarks of Intel Corporation. MS, Microsoft, IntelliMouse and Windows NT are registered Lorporation. Trinitron is a registered *ademark of Sony Corporation. ©1998 Dell Computer Corporation. All rights reserved.

POT THE LAR

CUS

CFI TO I

POWERPLANT FOR THE STARS. AND THE STRIPES. AND THE REST OF THE WORLD AS WELL. WE'RE THE WORLD'S LARGEST SUPPLIER OF COMMERCIAL TURBOFAN JET ENGINES, BUT SOME OF OUR MOST IMPORTANT CUSTOMERS ARE RIGHT IN YOUR NEIGHBORHOOD.

CFM SALUTES THE CLASS OF '98. WE LOOK FORWARD TO HELPING YOU GET WHERE YOU WANT TO GO.

CFM International is a joint company of Snecma, France and General Electric Company, U.S.A. 27,000 pounds of thrust is a small part of the force it takes to propel an F-16. From the launchers to the refuelers to the air traffic controllers, weapons loaders and end of runway personnel, it takes a team. We give airmen the technological edge they need to rise to the challenge. We are as dedicated to the success of the United States Air Force as they are to the security of our country. And we know that it's about more than our technologies: it's about the people who use them.

IT TAKES ONE
PERSON TO
GET THIS PLANE
INTO THE AIR
AND A CREW TO
KEEP IT THERE.

RAYTHEON SYSTEMS COMPANY

Raytheon
EXPECT GREAT THINGS

When it comes to information technology contracts, capabilities and solutions,

We're at your beck and call.

all us with your IT problem. We'll do the work and get back to you with the right IT solution and contract vehicle choice.

You'll find more of what you're looking for at Unisys. Integration expertise? We're among the world's top-tier network and multi-vendor integrators. Contract vehicles? With more than 200 total contracts, we have a leading share of

federal government indefinite-delivery, indefinitequantity (IDIQ) contracts. Installation and support? Our global infrastructure makes us available anywhere you are. Service? Our consistently high customer satisfaction ratings say it all.

No wonder Unisys is one of the federal government's leading providers of technology solutions and commercial information services.

(Not to mention beck and click.
And beck and write.)

1-888-UNISYS9

www.federal.unisys.com

UNISYS

More than just a statement, it's a commitment you can count on today and tomorrow. A commitment honored by people who are as committed to you and the needs of your family, as you are to your own family.

a Lifetime of Service

for You and Your Family

You can join the over 2.9 million members, military personnel and their families, who place their confidence in USAA for much that makes their life secure and protected:

- Auto and Property Insurance
- Investments
- Life and Health Insurance
- Banking Services
- Buying Services

Products and services backed with the genuine understanding of the events that shape your life.

That's what a lifetime of service means.

1-800-227-USAA

Congr

GENDE

New From Deft ro VOC Coatin The Ultimate Solution · Water Reducible Polyurethane Topcoats & Primers - Gloss & Camouflage Colors HAPS FREE (Hazardous Air Pollutants) • EPA Compliant High Performance - Improved Chemical Resistance Skydrol Resistant Proposed for Military Specification Use • Lower Insurance Rates - Non-Flammable Improved Weathering and Cleanability Resists Staining **Your Coating Source** Deft, Inc., Irvine, California (800) 544-DEFT FAX (714) 474-7269 http://www.deftfinishes.com

GENDEX

Congratulates the Air Force Academy!

As the leading US manufacturer of dental x-ray imaging products, GENDEX knows the value of quality and heritage. Look for these GENDEX products in dental clinics worldwide

GX-770 Intraoral x-ray
 GX-PAN Panoramic x-ray

GX-9000 Panoramic x-raySD2 Panoramic x-ray

SD2 Panoramic x-rayGXP Film processor

DenOptix Digital imaging system

When you know the facts, your decision is easy!

GENDEX

4379 S. Howell Milwaukee, Wisconsin 53207

Telephone (414) 769-2888

Congratulations

US Air Force Academy Class of 1998!

from your friends at

WELDING & FABRICATORS, INC.

Heating • Air Conditioning • Plumbing Power & Combustion Specialists Installation • Rentals • Service

> 301-948-9330 24 HOURS

8100 Cessna Avenue Gaithersburg, Maryland 20879

Congratulations
on the
50th Anniversary
of the
U.S. Air Force

FAIRCHILD AEROSPACE

lations

iversary

r Force

he

the

FLYING

Proud

Free

For 50 years, the United States Air Force has dominated the skies and protected the honor of this country. Huntleigh Healthcare proudly salutes the men and women of the United States Air Force and the members of the Air Force Academy who, with their training and dedication, preserve freedom and guard world peace.

Congratulations on 50 years of excellence!

227 Route 33 East ■ Manalapan, New Jersey 07726-8362 (800) 223-1218 ■ (732) 446-2500 ■ FAX: (732) 446-1938 www.huntleigh-healthcare.com

MOF:39 RevA 6/98

INDEX

Albright - highest ranking woman

United States Secretary of State Madeleine K. Albright is the most visible and active secretary of state since Henry Kissinger. She is the highest ranking woman in the history of the U.S. government. Previously, she served as President Clinton's ambassador to the United Nations and foreign policy advisory for former President Jimmy Carter.

Abadie, Wesley M. 266 Abbas, Sved A. 266 Abel, Kristofer A. 290 Abraham, Amy A. 233 Acer, Matthew P. 242 Acheson, J B. 274 Ackerman, Alexander Lee 423 Acosta, David Andres 427 Adair, Wade Bradley 450 Adami, Lindsey G. 266 Adams, Catherine A. 251 Adams, David W. 279 Adams, Elizabeth A. 272 Adams, Fawn Sun 423 Adams, Holly L. 31, 245 Adams, Isaac E. 231 Adams, Justin F. 226 Adams, Paul James II 294 Adams, Ryan Wallace 372 Adams, Wesley F. III 146, 280 Adamski, Joseph Robert 339 Adamson, David R. 278 Adcock, Eric W. 266 Adcock, Sean Knute Wade 394 Adoux, Benjamin Ulrich 400 Adrian Gonzales 289 Aeschlimann, Edward A. 224 Agnew, John T. 273 Aguiar, Joseph Jerome 435 Aguilar, Francisco Hilario 342 Aguilar, Raymond M. 295 Aguirre, Clara 267 Ahrens, Scott W. 262 Akbar, Vazeer D. 291 Alabed, Mohammad A. 247 Albert, Abigail G. 278 Albin, Mary K. 290 Alderman, Jason Michael 178, 331 Alderman, John E. 233 Alexander, James G. 226 Alexander, Jeremy B. 250 Alexander, Lynn Marie 100, 438 Alexander, Mona Erin 349 Alexander, Trenton Ross 16, 331 Alfar, Douglas R. II 250 Alholm, Sarah E. 19, 250 Alickson, Kurt J. 35, 191, 192, 232

Allen, Christopher B. 301 Allen, David G. 280 Allen, Kyle S. 255 Allen, Matthew D. 100, 234, 258 Allen, Matthew S. 226 Allen, Robert N. 287 Allen, Sean M. 268 Allen, Tobin R. 291 Alley, Stuart Lee 349 Allison, Russell P. 272 Allison, Todd J. 287 Allred, Christopher T. 274 Almeida, John R. 275 Alonzo, Charles R. 118, 300 Aloy, Marie N. 275 Altobello, Richard Charles 438 Altom, Niel W. 274 Alvarado, Carlos Xavier, Jr. 423 Alves, Daniel J. 259 Amendt, Mark A. 225 Ames, Bradley J. 275 Amick, Mae-Li 234 Amidon, Jason M. 290 Amig, Gregory A. 300 Amig, Matthew B. 259 Amin, Vishal S. 257 Anaya, Sergio Enrique Jr 300 Anders, Craig A. 257 Andersen, Evelyn M. 228 Anderson, Courtney D. 272 Anderson, David L. 286 Anderson, Gage A. 151, 185, 397 Anderson, James A. 235 Anderson, Jason R. 290 Anderson, Jeffrey H. 289 Anderson, Jeramy W. 244 Anderson, Joshua C. 16, 132, 179, 319 Anderson, Karsten Jewel 159, 319 Anderson, Keith Steven 372 Anderson, Michael J. 280 Anderson, Michael L. 294, 300 Anderson, Nicholas A. 232 Anderson, Patrick Joseph 442 Anderson, Paul D. 262 Anderson, Quintin Dale 404

Anderson, Ronald Alan 412

Anderson, Scott Michael 368

Anderson, Ryan J. 253

Anderson, Shanon E. 118, 274 Anderson, Stephen P. 298 Anderson, Vanessa M. 266 Andren, Erica K. 284 Andrew, David Talafuse 378 Andrews, Carmen M. 259 Andrews, Harmony B. 264 Andrews, Joshua K. 262 Andrews, Morgan C. 266 Angeles, Joey Dimalanta 360 Anker, Hans E. 284 Ano, Christine M. 246 Anson, Chad Robert 339 Apgar, Dory M. 17, 19, 122, 286 Apolonio, Gayle A. 288 Archer, TanikaL. 229 Archie, Sascha W. 228 Argel, Derek M. 293 Arioli, Douglas Alan 376 Armendariz, M. 151 Armentrout, Eric R. 250 Armey, Joshua Phillip 308 Armstrong, Byron Mandell 16, 404 Armstrong, Heath 226 Armstrong, Kyle D. 290 Arnold, Frank Spivey 450 Arnold, Shelby Lee 404 Arnt, Zachary B. 17, 276 Aronhime, Ben J. 256 Arredondo, Angela-Maria Y. 270 Arritt, Brandon James 342 Artolachipe, Michelle 400 Ascol, Alfred J. 262 Ash, Timothy M. 184, 256 Ashdown, Patrick W. 300 Asion, Denique G. 265 Askins, Jennifer Brooke 342 Astroth, Matthew A. 280 Atchley, Dan 65 Atherley, Nathan 284 Au, Dan M. 276 Augustine, Joseph R. 290 Aupke, Jennifer M. 261 Auville, Benjamin W. 252 Awada, Tarek J. 293 Axt, Erik M. 280 Ayers, Matthew J. 228 Ayn, M. 132 Ayo, Caroline M. 289 Ayre, Christopher Lee 446 Ayre, Steven J. 228 Aysta, Nathan P. 254

Baade, Christian 345
Bachmann, Justin N. 226
Backus, David C. 246
Badgett, James A. 118, 251
Baerman, Sean P. 18, 64, 232
Baerwald, Katherine A. 245
Bagozzi, Jennifer Lynn 446
Bailey, Bryan M. 295
Bailey, Gregory P. II 254
Bailey, Scott P. 292
Baird, Christopher Andrew 400
Baird, Jennifer Ann 335

Bak, Brent R 132, 231 Baker, Abram G. 278 Baker, Jayne M. 270 Baker, Jesse Matthew 315 Baker, John M. 299 Baker, Shalanda Helen 16, 17, 383 Bakotic, Kristen D. 60, 280 Balduf, Julie A. 252 Baldwin, Brent Nathan 19, 356 Bales, James R. 118, 119, 291 Ball, Gregory R. 243 Ballard, Stephannie D. 166, 264 Ballew, Brian Paul 423 Banker, David Michael 386 Banks, Aaron B. 279 Banks, LeNetta U. 139, 172, 289 Barack, Cory R. 287 Barasch, Gregory E. 238 Barbare, Joseph S. 266 Barganier, Wysman A. 294 Barido, Matthew T. 248 Barker, Megan K. 270 Barker, Zachary Neil 19, 353 Barlow, Jason H. 300 Barnes, Gregory M. 300 Barnes, Jeffrey Alan 312, 467 Barnes, Timothy J. 244 Baron, John Peter 415 Barr, Sean R. 160, 256 Barrera, Andre 238 Barrett, Isham F. 246 Barrett, Ryan F. 290 Barron, Michael E. 18, 258 Barry, Anthony Joseph II 379 Barry, Kevan A. 288 Barry, Matthew Jeffrey 419 Barry, Shawn J. 276 Barth, Christopher D. 294 Bartholomew, Casey J. 228 Bartholomew, Rashad J. 230 Bartlett, Benjamin A. 290 Bartley, Vanessa C. 222 Bartman, Dave 214 Barto, Marika Charlene 446 Barton, Charles J. 293 Barun, Seth A. 264 Bashore, Brad J. 271 Bates, Christopher W. 241 Bates, Melanie M. 223 Batish, Paul G. 262 Batterton, Christopher G. 292 Battle, Michael J. IV 232 Baugus, Michelle M. 232 Bauman, Brian Sung Duk 360 Bauman, Mark D. 296 Baumann, Brian 59 Baumgartner, Benjamin Paul 394 Baumgartner, David Bruce 364 Baumgartner, Timothy S. 56, 250 Bautista, Ian Simon 438 Baxter, Samuel Paul 319 Bazaille, Charles Marie Olivier 415 Beachkofski, Brian Kerttula 16, 390 Beard, Nathan R. 267 Bearden, Dustin B. 253 Beaulieu, Brent Edward I 356 Beauregard, Joseph E. 222

Becker, Margaret S. 275

Conta Mi

Wale

版

Ulan.

· ·

More B

Main

1 Bri

Min Res

119

26,0

les Elizabe

look Boy

loud Days

how Min

Em Miles

bal Value

|年||法|

To Stephe

- MAC

Hitch Co

Shipl, En

To Michael

O. Agree I.

Total National

etc. Het

ox Metael

pr Oprio

lan Jordan

lote Bryan

an John

on Carlo

Marty Marty

hed Trace

dottel Do

Came

of Thom

Shay

Com. En

oler, Justi

Indreiff, L

both, Enc

516 Index

Becker, Scott A. 291 Beckham, Jeffrey R. 284 Beekman, Brian L. 235 Beggoszi, Jen 129 Behmer, Steven Gerald 442 Beitz, Andrew P. 282 Belardo, Michael D. 246 Belcher, Lachlan T. 239 Belisle, Jeffrey G. 284 Bell, Aaron Joseph 339 Bell, Felicia Marilyn 427, 466 Bell, Jadee A. 19, 240 Bell, Jason Bryant 331 Bell, Joshua Samuel 397 Bellamy, Brian 18, 48 Bellamy, Ronald Bryan 323 Bemis, Joseph A. 270 Benavides, Casandra C. 296 Bender, Erin Zar 18, 383 Bender, Jimm 214, 215 Bender, Todd D. 236 Benedetto, Vincent R. 304, 465 Benker, Dustin R. 244 Benn, Elizabeth B. 229 Benn, Nathan T. 228 Bennett, Benjamin F. 236 Bennett, David I. 222 Benson, John F. 238 Benson, OT 364 Benson, Todd J. 222 Benton, Cory C. 256 Bentson, Micaela R. 290 Bentz, Brock C. 248 Benza, Michael A. Jr 252 Bercel, Nathan T. 288 Berck, Dean E. 274 Bereit, Derek Stephen 379 Berenguer, Sammuel Cesar 450 Berg, Ashley J. 243 Berg, Eric Norse 419 Berg, John S. 270 Berger, Julie A. 273 Berger, Stephen K. 261 Bergin, David M. 278 Bergtholdt, Christian M. 282 Berkhahn, Connie Lynn 376 Bernkopf, Eric J. 256 Berruti, Michael A. 299 Bert, Aaron J. 262 Bertman, Nathan Michael 353 Berube, Matthew J. 292 Bess, Michael Sean 16, 339 Best, Charles K. Jr 236 Bettio, Jordan A. 238 Beulin, Bryan C. 280 Beurer, John Raymond 349 Bevan, Carlin R. 301 Beverly, Matthew H. 17, 248 Beverly, Tracey D. 236 Bickerstaff, David A. 18, 315 Biehn, Carrie A. 19, 379 Bieler, Joshua D. 96, 97, 247 Bierly, Thomas E. 294 Billings, Shaylor 95, 285 Bilstrom, Erik Vaughan 308 Binder, Justin R. 225 Bindreiff, Lucas E. 125, 238 Birch, Eric D. 276

世里

Winds Holm 16, 17, 30

Anim D. (0, 20)

2 Berry Value 19.15

2 K 11K 119.201

D 100,30

De 7 35

can little

Biz Pel 13

Clored Michael IN

LENGT 1 100 17 190

ASSER DO

Con Kist

d Gran Elik

mark San

Ser. Wood 4.24

Water Tax

Was Kill

Size Hat

a General VIIII

r. Took 14

Chile Perilli

Se Lines

tille Eli

1. Res E 30

R.L wall

Size J.D.

w. Writed E H. St.

Liston Joet 113

Mater Jeleste

i, (hisophe B.Es

biones, Caro 125

Mind sold

In Brown A.D.

in Taxa (III

man Davidi Media Chaire di

ms. Chelo J. 20

m. 64 A 20 dor. Boll El en (Inspir V.)

en War V.S

经制度

stone Ossaph (ch

d 1641/12

100 KM KM

1 - 1 By 11 19

on half mark has he

on he sight

septe in Bart

same Tab (12)

and the Real Other II

mile Berli

- la/8/11

10 lin 120 de les féculités

alder William

Later Million

Bird, Michael F. 275 Bissonette, Eric M. 209, 222 Bitteker, Sandra L. 226 Bittenbender, Michael P. 262 Bixby, Eric 165, 184, 248, 474, 476 Bixby, Geoffrey A. 296 Bjerke, Erin E. 287 Black, Heidi Erin 339 Black, Rebekah I. 269 Blackshear, Charlie P. 19, 379 Blackwood, Anna C. 294 Blagg, Richard Eugene, Jr. 312 Blair, Amanda C. 242 Blair, David J. 251 Blair, Jon E. 261 Blair, Michael J. 298 Blakemore, Terry J. 274 Blakewood, Richard A. II 233 Blanchard, James Steven 356 Blanchet, Edmund J. 261 Blanco, Bridget O. 232 Blanco, Roy Martin 438 Bland, Matthew Gerard 394 Blanton, James M. Jr 232 Blasé, John A. 301 Blecher, Jarod P. 280 Blevins, Jason E. 226 Bleyer, Francis C. 272 Blizniak, Marta A. 268 Blume, Michael J. 223 Bly, Brandon D. 17, 248 Bodden, Elizio Antonio 412 Bode, Kenneth S. 284 Bodley, Christopher T. 301 Bodnarik, Julia G. 287 Boedeker, Lee M. 224 Boeing, Jay M. II 278 Boff, Stephanie J. 223 Bogart, Jesse B. 252 Boggs, Stacy L. 241 Bohn, Chris J. 118, 249 Bohner, Ryan Michael 383 Boileau, Christopher J. 238 Bolen, Kelly W. 260 Bolina, Joel 266 Bolinger, Wade W. 223 Boll, Robert W. Jr 238 Boncher, Mark A. 259 Bonds, Cale W. 84, 240 Bone, Byron R. 236 Bonelli, Brian M. 236 Bong, Caroline Anne 16, 360 Bonner, Joseph M. 236 Bonnes, Timmothy N. 299 Boode, K. 19 Booker, Marcus J. 284 Boomsma, Michael J. 256 Boos, Michael A. 244 Borchers, Melanie A. 283 Boria, John Javier 360 Born, Dustin P. 267 Borowski, John Francis 431 Borron, William B. 299 Boss, Noah C. 294 Boston, Andrew G. 238 Boston, Joy Elizabeth 16, 64, 327 Bosworth, Robert Kyle 368 Bounds, Jordan T. 271

Bouton, Douglas Jay VanDezee 304 Bowen, I. 118 Bowen, Jonathan D. 228 Bowen, Justin C. 237 Bowman, Thomas R. 292 Bowshot, Robert S. 224 Bowyer, Jimmie D. II 280 Boyd, Jacob A. 235 Boyer, Joseph A. 298 Boyle, Ryan Christopher 17, 353 Bozarth, Kristin M. 294 Bozman, Derek Alan 323 Bozung, Thomas R. 268 Bracken, Karrie M. 292 Brackett, Carrie Elizabeth 331 Brad Bashore 271 Bradford, Daniel Albert 308 Bradford, Matthew Snow 342 Bradley, Kevin R. 236 Bradley, Scott R. 301 Brady-Lee, Patrick L. 260 Braman, Ryan W. 224 Brammer-Hogan, Sean-T. S. 349 Brancato, Matthew G. 276 Brandow, Brian J. 222, 457 Braniff, Bill 215 Brasse, Geoffrey R. 273 Braxton, Peter K. 18, 234 Brayson, Adam 177 Brazier, Floyd Hadden 446 Breece, Scott Michael 331 Breffitt, Christopher W. 252 Bremer, Robert E. 118, 264 Brennan, Erin A. 274 Brenneke, Lance M. 222 Breske, Stephanie L. 16, 228 Brewington, Bradley Matthew 424 Bright, Justin E. 242 Brings, Bonnie L. 236 Brinkman, Eric R. 232 Bris-Bois, Charles P. III 250 Briscoe, Shawn Francis 364 Brisson, Dustin T. 31, 269 Brister, Paul Daniel 18, 60, 335, 461 Brocklesby, Lindsay R. 282 Broderick, Sean R. 229 Brodeur, David L. 268 Brodie, Abdullah A. 226 Bronson, Tonya Joy 308 Brooks, Jennifer Kristen 372 Brooks, Michael A. 264 Brooks, Robert I. 234 Broussard, Corey Michael 364 Brown, Aaron B. 277 Brown, Benjamin F. 299 Brown, Benjamin P. 296 Brown, Cory Lee 339 Brown, Craig S. 224 Brown, Daniel J. 276 Brown, David M. 242 Brown, Heather A. 291 Brown, Ian J. 276 Brown, J. 19 Brown, James Edward III 442 Brown, Jason P. 240 Brown, Jeffrey R. 234 Brown, Jeremy D. 255

Brown, Joel N. 274

Brown, Joshua Aaron 380 Brown, Kevin Lee 304 Brown, Kristopher F. 229 Brown, Lindsay Corinne 419 Brown, Matthew Clark 353 Brown, Matthew G. 17, 292 Brown, Patrick Lee 16, 17, 386 Brown, Paul N. 254, 470 Brown, Phillip Michael 182, 404 Brown, Russell Alexander 213, 323 Brown, Sherovd Lydell 446 Brown, Tige D. 228 Browne, Edward Jamil 356 Bruce, David A. 17, 260 Bruce, Steven J. 293 Bruce, Xavier V. 254 Bruckner, Kelli Ann 386 Bruggeman, Kurt M. 263 Brugman, Jason Kristoffer 171, 335 Brugman, Rena T. 226 Brumley, Justin P. 253 Brunelli, Jeffrey A. 241 Brunner, James E. 228 Bruton, Michael Chadwick 16, 439 Bryant, Chet Kaiser 61, 132, 427 Bryant, Philip A. 251 Bryant, Robert M. 280 Bryson, Parkin C. 274 Buchanan, David A. 244 Bucheit, Eric W. Jr 292 Buchholz, Mark W. 160, 286 Buchta, Jessica F. 268 Buckland, Jeffrey Harris 331 Buckley, Amen-Ra 230 Buckley, Leah J. 160, 227 Buckner, Roger V. Jr 270 Budde, Brian J. 230 Buell, Camden J. 263 Bueno, Pablo César 424 Bullard, Michael E. 288 Buller, Benjamin J. 234 Bulris, Cory 408 Bunge, Rvan L. 248 Burbage, Constance R. 301 Burch, Adam W. M. 19, 419 Burd, Jonathan R. 270 Burdick, Chad Nathan 18, 442 Burdick, Jonathan Edward 372 Burdick, Rebecca L. 260 Burgener, Jaime 97 Burgener, James 278 Burgess, James L. 290 Burgess, Sierra C. 230 Burk, Sarah E. 263 Burke, Aaron J. 284 Burke, Brendan P. 294 Burke, Brian Joseph 331 Burke, Edward Anthony III 372 Burke, Jonathan B. 250 Burke, Kathleen M. 266 Burke, Thomas E. III 272 Burkhalter, Spencer A. 246 Burley, Jeffrey J. 227

Brown, John A. 300

Burrill, Ashlev R. 257 Burrill, Austin F. 300 Burroughs, Jeffrey R. 259 Burrows, Nathan A. 225 Burtnett, Michael Kyle 412 Burton, Barry J. 18, 226 Burton, Travis A. 254 Busch, James W. 30, 232 Busch, Jonathan D. 248 Busch, Matthew L. 222 Bush, Richard J. Jr 254 Busija, Scott David 408 Bussanmas, Scott David 408 Butkus, Mindaugas 244 Butterfield, Charles Kelly 420 Bybee, Justin L. 290 Byrd, Rusty T. 266 Byrne, James M. 224 Byrnes, Jonathon E. 248

Carden, Chris E. 301 Cardona, Michael L. 280 Caredeo, Christopher R. 290 Carl, Ehren W. 264 Carloni, Diane Elizabeth 446 Carlso, Randall E. 265 Carmody, Matthew P. 272 Carr, Andrew D. 266 Carr, Jacob J. 226 Carrano, EricE M. 248 Carrejo, Gabriel C. 245 Carrera, Jorge L. 278 Carrico, Yvonne Christine 408 Carriker, Garry W. II 245 Carroll, Brian Charles 187, 376 Carson, Keith 228 Carter, Jayme S. 292, 457 Cartier, Marcie P. 235

Golvin wins a grammy

Shawn Colvin is a great folk-pop songwriter. Colvin's debut more than 10 years ago won her Grammy with "Steady On." But her new single "Sunny Came Home" is a bona fide hit. And her latest and best album, "A Few Small Repairs," was mega-seller and stayed on the charts for more than a year.

Cabot, Melissa Lee 372 Cadice, Joshua A. 259 Caffrey, Shannon L. 238 Cagle, Anthony J. 234 Caiafa, Jason M. 298 Cain, Charles B. 256 Cain, Jeffrey S. 226 Caldon, Joshua N. 262 Caldwell, Matthew C. 270 Caldwell, Phillip A. 288 Caldwell, ReAnn R. 283 Callahan, Christopher M. 255 Callahan, Timothy J. 236 Callen, Thomas R. II 224 Calnan, Gary D. 254 Calvert, James E. 291 Camacho, Juanluis Velez 347 Camilli, Louie M. 257 Camino, John A. 252 Campbell, John R. 300 Campbell, Michael B. 294 Campos, Danny Anibal 17, 30, 386 Campos, Monica M. 288 Canady, Susan René 312 Cancel, Kevin T. 239 Cancellara, John A. 250 Candelaria, Timothy R. 248 Cann, Connie M. 18, 121, 272 Cantore, M. 19 Cantu, Gabriel A. 238 Caplinger, James Frederick 132, 345

Cartwright, Frederick Vincent 427 Carty, Samuel L. 241 Carville, Ryan D. 241 Case, Jason R. 296 Case, Lisa M. 281 Cashion, Jeffrey Ford 376 Cashman, Joseph M. 298 Casper, Luke B. 297 Cass, Andrew J. 33, 268 Casson, David Patrick 361 Castaneda, Jose L. 246 Castillo, Allyne B. 71, 286 Castro, Andres M. 264 Castro, Juan Manuel 331 Caswell, David J. 259 Catalano, Christopher R. 291 Cates, Charles 450 Cates, Kenneth P. 234 Catlin, Dan S. 278 Catlin, Marisa L. 229 Catt, Jerry W. Jr 258 Caudell, Matthew W. 242 Caudill, Kelli N. 256 Cavazos, David Crisanto 304 Cazares, Ericka 90, 91, 282 Celik, Eyyup 283 Chadsey, David S. 272 Chadwick, Rick Alan 420 Chandler, Kenneth J. 238 Chandler, Scott Alexander 446 Chaney, Blake Laird 342 Chanoski, Samuel D. 16, 292 Chao, Wendy 246

Chapa, James J. 278 Chaperon, Jeffrey S. 273 Chapman, Jacob R. 118, 236 Chari, Raja J. 252 Charles, Matthew J. 244 Charlton, Scott M. 252 Charters, Douglas A. 290 Chavez, Christel Angelica 315, 460 Chen, Kevin K. 278 Cherney, Elizabeth A. 242 Chiaramonte, Michael V. 275 Chigi, Camille A. 275 Childs, Jason R. 231 Childs, Lovd G. Jr 276 Chilson, Douglas K. II 278 Chin, Carrey Alleyne 383 Chmielewski, Ryan P. 272 Chock, Kelii H. 293 Choisnard, Marc P. 16, 222 Chong, Ti L. 262 Choung, George P. 226 Chow, David S. 132, 232 Chris, Eric T. 251 Christ, Brian J. 232 Christen, Robert Louis W. 349 Christensen, Asa J. 237 Christensen, David J. 17, 300 Christians, Philip G. 282 Chumpitaz, Alexander J. 290 Chung, Brian William 372 Chuntraruk, Kristel 265 Ciesielski, Jaime C. 252 Cinq-Mars, Joshua A. 160, 286 Citrowske, Judson D. 264 Citrowske, Victoria P. 298 Clancy, Joseph Thomas III 312 Clark, Benjamin Casey 415 Clark, Bruce T. 296 Clark, Christopher G. 224 Clark, Khristian A. 95, 300 Clark, Randal D. 229 Clark, Ryan A. 296 Clark, Skylar R. 118, 256 Clark, Steven J. 226 Clayton, Hershall W. 237 Clements, Joseph Peter 323 Cline, Michael R. 233 Clingan, Colin Chandler 450 Clinton, Pres. William J. 10 Close, Joshua R. 274 Close, Ryan 215 Clovis, Travis Justin 342 Clymer, Sarah E. 282 Coacher, Kacey L. 272 Cobb, Coleman B. 226 Cobb, Kenneth L. 287 Cockhern, Roderic S. 236 Coddington, Benjamin J. 253 Coffman, Adam S. 298 Coggin, Patric D. 238 Cogswell, Bernadette K. 257 Cohen, Austin J. 287 Cohen, William S. 11, 12 Cok, Mitchell J. 228 Colbert, James P. 300 Colborn, Jason M. 262 Colby, Brian R. 280 Cole, Phillip A. 281

Corella, Amhony C. 243 Coleman, Brion T. 250 Coleman, Conner S. 256 Coleman, Rachel G. 239 Collazo, Hector L. 241 Collette, Ryan W. 235 Collins, Brian A. 235 Collins, Brian Philip 376 Collins, Garrick T. 225 Collins, Jordan S. 231 Collins, Ryan Lee 312 Colson, Michael Lee 390 Comer, Brett Martin 18, 319 Comiskey, Patrick J. 296 Compton, Christine M. 251 Compton, Matthew R. 100, 288 Comtois, Ionathan R. 282 Cone, Catherine K. 244 Congdon, Andrew B. 243 Conn, Frank N. 281 Conners, Michael Lloyd 450 Connor, Chad Edward 353 Connor, Derrick D. 252 Connor, Michael Dean 315, 461 Connors, Dave 47 Conser, Erik T. 224 Constantineanu, Ovidiu-Ciprian 305 Contardo, Michael A. 290 Converse, Coach 118 Conway, Carl Ray, Jr. 349 Cook, Jason Jeffrey 353 Cook, Russell P. Jr 222 Cook, Timothy J. 267 Cooke, James H. III 274 Cooke, Thomas M. 264 Cooley, John David, Jr. 387 Coonrad, Jeremy Carl 412 Cooper, Aaron J. 252 Cooper, Adam Brian 312 Cooper, Anthony N. 244 Cooper, Cory A. 288 Cooper, Francis Scott 400 Cooper, Holly Elizabeth 16, 394 Cooper, N. 132 Cooper, Sarah C. 234 Cooper, Thomas Lee 408 Copas, Tara J. 301 Corbett, Jason M. 272 Corbett, Marcus John 368 Cordova, Ricardo 240 Cornelius, Michael S. 264 Cornell, Kiwedin D. 289 Corrigan, Matthew D. 276 Corrigan, Ryan P. 283 Cortese, Casey A. 238 Cosme, Jesus M. Jr 291 Costello, Rosemary A. 237 Cottrell, Erika 159, 387 Courtney, Sarah C. 288 Courtright, Daniel R. 240 Cowan, Frank Raymond IV 296 Cowden, Alyssa Rebecca 121, 415 Cowie, Leland Kinsey II 428 Cox, Benjamin G. 260 Cox, Joseph Daniel 305 Cox, Quentin Wayne 376 Crabtree, Ronald Scott 435 Craig, Merle V 991

27. SEE

EB

1100

e frien

EPA A

at Victor

in fem

ile Bopo

a Chert Re

-Bin!

E.JE AL

majer.

Le Ken

Hough!

THE JUST

- O

The X

re front

n. Michael

D. Note Jan

Timothy

Alm I

about 1

@16 D.2

Blank

alla I

Dod!

pt mount

any Sin

rek befor

booking

lotant n

delebration

Cappelli, Steven T. 250

Crane, Clyde Carleton IV 300 Crane, Ryan J. 236 Crawford, James W. 247 Crawford, Martin Hetland 394 Crawford, Marty 190 Crean, Erin M. 260 Creech, Dustin A. 294 Crimmel, Beth Leah 18, 188, 305 Crimmins, Nathanael David 320 Crippen, Shane Michael 446 Crisp, Nigel H. 272 Crispell, Peter A. 264 Crispen, Frederick T. 300 Cristina, Paul A. 273 Crockett, Matthew P. 240 Croff, Jarvis D. 259 Croft, Dixon D. 224 Crofton, Kevin M. 277 Cronin, Lori D. 267 Crossley, Benjamin L. 274 Crow, Cheryl Renae 134, 335 Crowe, John 11 Crowell, Matthew C. 254 Crowley, George M. 292 Crozier, Brian A. 230 Crump, Daniel P. 280 Cruse, June Alisha 17, 345 Cruz, Daniel I. 271 Cruz, Steven E. 262 Cruz, Tanya G. 234 Csoboth, Charles E. 258 Csoma, Ernest 225 Cubero, Ruben A. 50 Cuddeback, Abraham H. 263 Cukierman, Jeremy David 357 Cullen, Richard P. 224 Culliney, Kevin J. 238 Cumberworth, Michael C. 241 Cummings, Justin Lee 439 Cunningham, Christopher K. 269 Cunningham, Marcus A. 297 Cunningham, Seth M. 256 Curran, Douglas M. 247 Currie, Kevin Scott 349 Currie, Patrick W. 273 Curry, Michael David 335 Curry, Nole James Beaver 443 Curry, Timothy J. 18, 79, 242 Curtin, Kevin Michael 439 Curtis, Brent W. 247 Curtis, Jeff D. 296 Curtis, Taira M. 256 Cusack, Alex J. 289 Czesak, David M. 247

MAY 250

Ben Lan

15 W 38

Brie 1, 24

Boss Philip W.

Gend Tay

MEZ della

Bon Lee 312

Mitted In 30

Bes Maria 18 314

in Pari Lie

The Mail

A Joseph L. N. Calcon L. III

in liber 2 10

or, Michel Lincoln

or, Chal Edward 15

w.Derid D.EQ

in Doct

E Est 7.20

or Wited Dealling

Service Original

at New All

THE REAL PROPERTY.

明 (世 新主)

Jose Maria

Mary Post

(Imb) E

klim HIII

kr. Thoma V. 50

les John David, in W

pe. Asm J. 22

pe. Aim Buill

per Autor XIII

per Con A.D.

per VIII

open Bank C.D.

milal in

desjon EIV

加加加加

ein, Berick rein Mite i Ja rel Linis J.B.

repulsion 10

rate(3

me (and 10)

ed less like

ed Edile 15

100 List (18)

2012/10

on has been MY ate and River 117, 41

- Lai Las Till

oper Tress Let 18

pe face tell

pe. Bill End is

Freix X 30

or Marin R 100 30

DaCosta, Antony Carlos 412 DaCosta, Michael J. 289 Daehler, Daniel W. 239 Daggett, William D. 293 Dahl, Daniel Lines 364 Dahlin, Bryce K. 247 Dahlin, Ryan J. 140, 298 Dahlke, Benjamin A. 258 Dailey, Aaron D. 279 Daily, Jeremy S. 160, 238 Dains, William M. II 228 Daling, Martin J. 242 Dameron, David R. 245 Damron, John J. 227 Danforth, Joshua E. 250 Daniel, Jason Thornburg 378 Daniel, Mikel S. 285 Daniel, Raymond L. 274 Danielle, Kathleen Joynt 332 Daniels, Kenneth Jason 390 Daniels, Stephanie K. 257 Danna, Vincent G. Jr 276 D'Annunzio, Heather L. 282 Darling, Bradley D. 229 Darling, Matthew James 439 Darroch, Christopher Forrest 332 Darrow, Judson E. 274 Dash, Gregory Nath 19, 439 Daugherty, Daniel P. 282 Daunt, Duane Alan 17, 387 Davalos, Patrick D. 233 David, Tisha L. 254 Davidson, Nathan L. 236 Davidson, Paul T. 283 Davies, Daniel M. 112, 298 Davies, Denny R. 283 Davis, Aaron L. 260 Davis, James F. 244 Davis, Jason A. 292 Davis, Joshua A. 268 Davis, Kevin J. 279 Davis, Scott S. 274 Dawson, Garrett D. 227 Day, Christopher C. 242 Day, Jana R. 298 Day, Nathan T. 250 Dayoc, Clayton M. 245 De Grood, Jacqueline R. 285 De La Grange, Brian D. 273 De La Torre, Tony Andrade 225 Deam, Beth R. 230 Dean, Daniel L. 269 Dean, Justin R. 234 DeAngelis, David Andrew 19, 394

DeAngelis, Thomas G. 132, 274 Deas, Brian T. 288 Deaton, Samuel D. 248 Deaver, Michael E. 298 DeBacco, Dena A. 226 DeBacco, Deno William 376 DeBerry, Jefferson R. 280 DeCastro, Florian Ciriaco 380 Decker, Malcolm S. 264 Decz, Michael A. 254 DeGon, Kenneth S. 240 DeGregoria, Anthony J. 288 Dehne, Katherine M. 56, 94, 95, 262 Deibel, Christina L. 166, 276 Deim, Joshua M. 160, 260 Dekat, Guillermo S. 278 Dekok, Ryan M. 294 Delay, Henry Jules IV 300 Delcour, Kristi R. 299 Del Grande, Allison Marie 420 Delooz, Antoine 387 DeLorme, Olivier C. J. 357 DeLuz, Dorothy L. 224 Delvaux, Brian J. 295 Demma, Meghan S. 250 Demory, John W. Jr 278 DeMotts, Joshua Derek 424 DeMoulpied, Steven M. 260 Denaro, Brian A. 240 Dennis, Jeffery S. 253 Dennis, Jeffrey R. 225 Dentice, James S. 280 Denton, Ryan M. 267 Deppensmith, Randall D. 244 Desch, George Henry 305 DesRoche, Michael Paul 113, 305 DeVargas, Miguel A. 260 Develle, Michael James II 376 Devemark, Carl D. 19, 122, 123, 250 Devemark, Dave 122, 123 DeYoung, Daniel Spencer 387 Diaz. Daniel Ir 257 Diaz, Nicolas Matthew 308 Diaz, Robert L. 287 Dibble, George S. III 244 DiCapua, Nicholas K. 269 DiCarlo, Jennifer L. 271 Dickens, Joseph M. 242 Dickson, Douglas C. 132, 270 Dieckmann, Carl James 435 Diehl, Daniel C. 232 Diehl, David C. 243 Diehl, Justin L. 263 Dierking, Justin Walter 316 Diesselhorst, Hollie N. 277 Diestro, Nolan C. 34, 234 Dietrich, Jonathan Michael 390 Digan, Michelle R. 236 Dillard, Frank T. Jr 242 Diller, Nathan P. 258 Dillingham, Phil Thomas 383 Dillon, Jeffrey D. 290 Dillon, Nathan E. 224 DiManna, Gerard Vincent 308 Dinh, Thanh N. 296

Dinning, Roger S. 274

DiNote, Christopher R. 160, 296 Dipoma, Nicholas M. 137, 286

Disario, Anthony M. 300 DiScala, Kristen E. 286 Dishman, Charles B. 244 Distelhorst, John T. 274 Ditlow, Joseph A. 239 Divers, Kevin Samuel 435 Dixon, Brant A. 284 Do, James J. 73, 248 Dobbels, Daniel Andrew 408 Dodd, Nathan C. 285 Dodd, Timothy J. 266 Doherty, Michael Steele 16, 387 Dohle, Darshan 248 Dolan, Jennifer A. 224 Dolezal, Jeffrey A. 245 Dolfinger, Malia Q. 264 Donahue, Jeffrey B. 283 Donaldson, Brandon L. 225 Donckels, Dale J. 254 Donehue, William D. 18, 268 Donnelly, Peter J. 253 Dooley, Matthew J. 284 Dopp, Alister F. 276 Dorhosti, Abion C. 249 D'Oria, Marc Dominique Jean 450 Dorrell, Michael J. 226 Dorsey, Brent David 335, 461 Dorsey, Paul F. 160, 230 Dorsey, William J. 246 Dorson, Daniel J. 19, 250 Dospoy, Robert B. 299 Dothard, Amon D. 250 Doty, Joshua R. 275 Dougherty, Drew Edward 308 Douglas, Luther E. 239 Douglas, Nathaniel I. 262 Dowling, Glenn R. 227 Downs, Jeremy H. 237 Downs, Matthew R. 224 Dowty, Jonathan C. 298 Doyle, Benedict C. 264 Doyle, Patrick J. 256 Drake, Dennis L. 248 Drake, James Pak 435 Drensky, George Kirilov 308 Drevenak, Joseph P. 286 Drevet, Nicole L. 232 Drew, Samantha L. 240 Drewry, Nathan O. 292 Dries, Andrew Douglas 420 Dries, Erik J. 263 Driessen, Anthony C. 294 Dripps, Aaron E. 292 Driver, Alan R. 284 Drown, Brent 408 Droz, Joshua Paul 349 Drum, Jennifer Lynn 428 Drummer, Janene L. 253 Drummond, David L. 31, 234 Drungell, Christopher T. 235 DuBe, Patrick J. 264 Dubois, Andrew D. 251 Duffy, Cory P. 236 Duffy, Kurt A. 138, 225

iana Princess of Wales killed in car crash

Britain and the world bid farewell to Diana, Princess of Wales, on a sparkling September morning with a grand tribute rich in pageantry. Since her death in a car crash in Paris a week before, the country had witnessed an astonishing outpouring of grief that forced a repentant monarchy to join in the kind of full celebration of Diana's life that the millions of people who flooded into London demanded.

Dula, Mason Russell 391 Dumas, Melinda 290 Duncan, Robyn C. 94, 95, 294 Dunegan, Robert S. 276 Dungan, Blaine H. 222 Dunker, Matthew J. 19, 118, 420 Dunlap, James T. 17, 66, 268 Dunn, Michael T. 231 Duran, Andres B. 277 Durham, Laura M. 294 Durham, Ryan E. 240 Durrett, Melody S. 240 Dutkiewicz, Erik L. 267 Dutton, Chad Matthew 383 Dv. Rico C. 272 Dycus, Chesley L. 254

Edwards, Matthew Robert 320 Effland, Brooke F. 74, 95, 276 Egbert, Brian David 420 Eggers, Jeremy L. 31, 268 Ehasz, Robert F. 232 Ehlers, Joshua B. 261 Eichin, Erik Lee 316, 460 Eidsmoe, David C. 30, 312 Eiland, Alana J. 17, 286 Eisenbrey, David Bradley 305 Eisenhofer, Drew M. 257 Eklund, Robert E. 272 Eknes, Kirk Erik 346 Eknes, Trisha D. 224 Elarton, Shelly E. 260 Elder, Bryan Anthony 412 Eldridge, Jonathan E. 130, 131, 424

Ericson, David A. 256. Erin, Paige Wyatt 371 Ernest, Jeffrey G. 222 Erpelding, David R. 279 Erpelding, Matthew Allen 151, 397 Ertmer, Bradley John 383 Erwin, Mack Arthur 335 Esparza, Javier 286 Esposo, Bobby A. 288 Esslinger, Mark Allen 447 Evangelista, Audrey C. 245 Evans, Brandon Cornell 18, 312 Evans, Jeffrey David 16, 339 Evans, Nicholas B. 19, 266 Everett, Catherine M. 286 Everson, Gerrit A. 289 Evert, Robert Edward 380 Ewing, Joseph Robert, Jr. 346 Eyer, Stewart A. 278

Fagan, Joshua D. 244 Fagan, Nambia M. 268 Fairchild, Chad M. 277 Faison, Jared D. 268 Falk, Karl M. 84, 368 Falsani, Mark Dante 435 Fann, Scott S. 277 Fansher, Joshua S. 270 Farell, Clay Andrew 391 Farina, Robert A. 300 Fariss, Jonathan D. 275 Farmer, Matt 80, 87, 88 Farness, Monique L. 268 Farrell, C. 18 Farrelly, Francis Joseph, Jr. 439 Farrow, James R. 273 Faulstich, Mark Jonathan 4, 364 Faustmann, Robert A. 266 Fedden, Angelinda D. 72, 299 Feely, Timothy A. 246 Fehl, Daniel Robert 354 Fekete, Stephen T. 298 Feldmann, Angela M. 231 Feliciano, Bernadette 223 Felton, Frank B. 272 Felton, Jeffrey T. 292 Fenstad, Jonathan D. 224 Fenwick, John W. 248 Fer, John Peter 342 Ferdinand, Gerald J. 239 Ferfolia, Joseph 17, 18, 19, 380 Ferguson, Colin A. 251 Ferguson, Jeremy S. 263 Ferguson, Paul J. 300 Fernandez, Stephen Richard 85, 394 Ferrell, James E. 286 Ferrill, Elizabeth Diane 324, 478 Feuring, Jason A. 231 Feuring, Jeffrey C. 267 Fiechtner, Matthew J. 266 Fiechtner, Robb B. 118, 255 Fiederer, Erik Joseph Beahm 357 Field, Gloria N. 91, 296 Fields, William E. 226

Fife, Kurt D. 264

Fike Douglas J. 132, 133, 279 Finan, Christopher T. 294 Finch, J. 118 Finch, Jachin M. 281 Finch, Joshua R. 273 Findley, Jeffrey Allen 361 Finke, Aaron W. 265 Finnan, Ryan P. 283 Finnan, Sean Michael 81, 364 Finnerty, Brian J. 248 Finnicum, Shawn R. 267 Fischer, Amy M. 276 Fischer, Brian A. 224 Fischman, Jeremy Charles 324 Fish, Ryan M. 262 Fisher, Andrew T. 245 Fisher, Bryce A. 78, 80, 81, 87, 288 Fisher, Craig D. 250 Fisher, Garrett C. 291 Fisher, James M. 260 Fisher, Matthew Kent 368 Fisher, Tiffany L. 234 Fitch, Amy E. 292 Fite, Jacob Benjamin 443 Fitzgerald, Sharon A. 243 Fitzpatrick, Craig Senft 177, 324 Fleck, Brandon R. 266 Flemin, Ryan J. 273 Fleming, James B. 290 Fleming, James S. 236 Flint, Nathan Dane 391 Flis, Brian C. 132, 222 Flood, Jaime L. 259 Flores, Christle 285 Flores, Jose III 253 Flores, Nicole 254 Flowers, Clifford W. 246 Floyd, Garry Stephen, Jr. 368 Flynn, John S. 228 Flynt, Jack Winston III 451 Fogarty, Andrew Matthew 397 Fogelman, Gen. Ronald R. 32 Fontenot, Elizabeth G. 226 Ford, Jason Michael 439 Foreman, Scott E. 266 Forrest, Chris 3, 18 Forté, Jason Timothy 428 Fortenbery, John D. 244 Fortna, Sara M. 116, 117, 288 Fortunat, Fabio V. 261 Fortune, Daniel J. 297 Foster, Alfredo N. Jr 191, 270 Foster, Douglas E. 250 Foster, Jason Pryce 435 Foster, Michael S. 118, 262 Foster, Timothy J. 266 Foster, William Warrington 309 Fowler, Daniel R. 372 Fowler, Jeremy Ronald 424 Fowler, John D. Jr. 289 Fowler, Scott S. 30, 38 Fowler, Stanley S. 252 Fox, Christina M. 257 Fox, Christopher M. 278 Fox, Heather A. 222 Fox, Patrick Michael 309 Foxwell, Joshua S. 68, 233

Foy, John D. IV 271

clim ASS

10/12/20

加热

12 (20) 15

建物代约

Josep H.Si

16年15

WOW IN ST

alle LD

の世の上記

166 LE

Libbs S. 20

Mildel S. ST

m/s 2.54

2.80 J.M

Carlon A 30

= (HE24

Om H.20

₩ D.132,2%

185 L 250

Tr. L. 248

is Metad A 228

Limir Reser 10

Flamon, Bul 200

In Coller S. D.

Imm, Rener Yuke Li

Linzon A 204

Sames 5,246

c. Nink L 30, 292

Ta, Chron R 160, 24

Heden M. 207

oing the d

& WYBA - Wome

all Basketball Ass

replaced in many

the Houseon Comm

Ale New York Liber

expired by And as I

ce to a close, the W

meed that the eight-ter

opposite 10 learns in

K. Lam W. 206

old, Paul J. 242

dun Steven J. 254

da Comne R 188, 2

Camilla Amber 18

den, Joshua T. 270.

me, Jennifer L 254

spon, Philip H. 286

lang, Adrian H. 24

alinec, Tueste

on Crag Andrew &

Afred Charles 365

arth from the Mir space station

The first component of the Mir space station was launched in 1986. It has made more than 60,000 trips around Earth. In 1994, the U.S. and Russia agreed to conduct joint missions aboard the station. The main Mir module, which provides living quarters for up to six people, has been orbiting for nearly 12 years. These joint U.S. - Russian missions are the first phase of a program to build an International Space Station, scheduled to be in orbit by the year 2002.

Eldridge, Patrick R. 280 Elia, Gregory H. 299 Elleby, Mathew W. 222 Ellerbrook, Daniel J. 260 Ellering, Christine P. 296 Ellingson, Kelsey K. 298 Elliott, Ashlev L. 294 Ellis, Andrew J. 294 Ellis, Joshua A. 248 Ellis, Marc D. 245 Ellis, Mark W. 258 Ellis, Robyn W. 282 Elliser, Steven E. 273 Ellison, Tyler J. 260 Elmerick, Brian A. 289 Elsesser, Matthew P. 274 Elycia Hall 262 Elza, Jonathan J. 294 Emerson, Trena Marie 17, 431 Emhof, Ana Karina 72, 230 Emiley, Mark Stephen 377 Emmett, D'Anne M. 66, 242 Emory, Sarah Lynn 350 Emslie, Paul Daniel 364 Engberg, Jeffrey K. 17, 19, 353 Engberg, Steven V. 238 Engh, Jennifer A. 270 England, Christopher 282 Engler, Jennifer L. 240 Englin, Keith Eric 443 Enis, John A. 238 Enrique, Kennan Pichirilo 378 Enriques, Craig George 342 Ensell, Gregory R. 227 Ensser, Kirby Michael 350

Epie, Makia B. 223

Epps, Brendan M. 295

520 Index

Edwards, Jeremy Todd 450

Fraas, Ryhan D. 289 Frakes, Joshua T. 228 Francis, Cabell D. 252 Francis, Edward M. 224 Frank, Joshua Nicholas 343 Franklin, Aaron J. 246 Franks, Anthony J. 284 Franquemont, Ross P. 272 Frasier, Dennison K. 292 Frazier, Edwin B. III 224 Freas, Sarah J. 121, 288 Freedman, Jeffrey Harris 354 Freeman, Gregory J. 250 Freeman, Michael Alan 114, 115, 380 Freeman, Sara C. 95, 276 Freer, Benjamin H. 255 French, Colleen A. 251 French, Matthew J. 16, 272 French, Robert A. 270 Fresques, Jeremy J. 263 Frey, Joshua E. 252 Friebel, Joshua S. 293 Friebel, Michael S. 277 Friedman, Jon R. 264 Fritzinger, Brent J. 288 Frodsham, Steven A. 268 Frohman, Carl E. 248 Fronczek, Craig Anthony 447 Fronk, Justin H. 289 Frosch, Jared Charles 365 Frv, John D. 132, 286 Fry, Kasey L. 250 Fryar, Eric L. 248 Fugett, Michael A. 228 Fugiel, Jennifer Renee 320 Fujii-Takamoto, Bud 290 Fukumoto, Geoffrey S. 274 Fukumoto, Renee Yukie 354 Fulk, Gregory A. 294 Fuller, James S. 246 Fuller, Nicole L. 30, 292 Furman, Clayton R. 160, 244 Furman, Heather M. 287 Furr, John D. 222

105.T 1949

Jep 11 31

1 1 1 3h

是 是 是 是

D. Bra 1.28

Sen Rai

EL MY

er, Brim A 100

Bran M. M.

Labor Lati

Com D.23

a. Games C. John

Jan 1/20

c. Marter Krall

o. Teo LT4

Jod Brazes Hill

mit Sine 110

Lazio Lin

m. Res [5]

Talms 13

IL only

Bes City

Alie LB

m)= [[2]

n Not Di

Sile Life

en, Gillel T.Jil

LCan Spin ER

ndd Vamilii ne lobs lides

risa lisa kalika

BOLESO (5

Line Wileld Carren

mi Chilli n ber Trib D

mber job 11/4

四面相目的

machin 15

one Deed 15

四月中日

mba Pak

or May 5 11

ex Tools (3)

地区以

ate from Beat Co

-File DEAD

delates

(d) (d)

(1 to 110

Day 20

er Was Freque

対した かれる

Am EM

malos (brah)

Brot. L 78, 80, 81, 87, 50

e See Michael N. So.

Gallagher, Michael E. 269 Gallego, Jonathan S. 26, 248 Gallegos, Evan J. 280 Gallegos, Fredrick 291 Gallei, Maria Christina 412 Galloway, John D. 258 Galvagni, Matthew T. 240 Galvan, Alejandra M. 227 Galvan, Fernando 294 Gamble, Adam S. 253 Gamel, Jude 1. 290 Ganske, Richard F. 239 Gaona, Joseph M. 227 Garay, David A. 236 Garcia, Christopher N. 282 Garcia, Connie Renee 447 Garcia, David B. 255 Garcia, Eric E. 234 Garcia, Gilbert G. Jr 272 Garcia, Lucia 249 Garcia, Miguel A. 114, 115, 250 Garcia, Oscar A. 297 Garcia, Ronald V. 276 Garcia, Scott K. 224 Gardner, Evan H. 237 Gardner, Jason L. 290 Gargasz, Michael Luke 320 Garlow, Ryan J. 261 Garner, Andrea S. 279 Garner, Michael Henry, Jr. 339 Garner, Stephen S. 285 Garnett, Christopher J. 16, 232 Garot, Francois-Xavier 404 Garrison, Matthew T. 19, 296 Garrison, Ryan D. 297 Garrity, Christopher B. 237 Garry, Shaun M. 265 Garza, Vidal S. 132, 239 Gastelum, Jason A. 229 Gately, John P. 223 Gates, James P. 294 Gatto, Scott A. 276 Gause, Philip E. 243 Gavigan, Joseph R. 230 Gaylord, Brent S. 278

Joing the distance - The WNBA

The WNBA - Women's National Basketball Association - completed its inaugural season with the Houston Comets defeating the New York Liberty for the championship. And as the season came to a close, the WNBA announced that the eight-team league would grow to 10 teams in 1998.

Gabe, Larry W. 266 Gabriel, Paul J. 242 Gadoury, Steven J. 254 Gadus, Corrine R. 188, 228 Gage, Camilla Amber 188, 435 Gaghen, Joshua T. 270, 271 Gagne, Jennifer L. 254 Gagnon, Philip H. 286 Galang, Adrian H. 242 Galinec, Tex 254

Geaney, Joseph P. III 240 Geidel, Amber M. 244 Geiger, Michael D. 237 Geisel, Christopher D. 269 Gensic, Benjamin M. 291 Gensic, Jacob J. 258 Gentile, Christopher D. 280 Gentry, Jeremiah S. 272 Geopfert, Daimon E. 289 George, Benjamin E. 26, 276

Germosen, Edwin 296 Gherdovich, James Bryan 398 Ghormley, Matthew J. 286 Giadone, Giuseppe E. 271 Gianotti, Janee R. 239 Gibbons, Kalet M. 253 Gibbs, Christopher G. 271 Gibson, Aaron D. 228 Gibson, Sean Michael 404 Gifford, Thomas O. 264 Giggy, Patrick N. 295 Giglio, Richard J. 238 Gilbert, Christel 240 Gilbert, Nicholas D. 260 Gilbert, Ronald Erick 373 Gile, Christian Damon 350 Giles, Robert C. Jr 230 Gilfillan, William 225 Gill, Matthew Charles 327 Gilliam, Charles E. II 19, 278 Gilliam, John Benjamin 428 Gilliam, Spanky 81, 84 Gilliland, Shawn Keone 443 Gilmore, Michael J. 236 Gingras, James M. 245 Gingrich, Jeremey W. 273 Gingrs, J. 160 Gioia, Patrick D. 249 Giovannetti, Robert G. 291 Gipson, N. 18 Gipson, Selicia M. 222 Gismondi, Michael A. 19, 408 Gizzi, Chris 80, 86, 142 Glazner, Matthew T. 249 Gleason, Scott K. 230 Glenn, Harold David 401 Glenn, Ronald P. II 284 Glisson, Wesley J. 263 Glomb, Jennifer M. 299 Glomski, Joaquin D. 262 Glon, Benjamin P. 284 Glover, Jason Randal 380 Glynn, Jason J. 246 Glynn, Matthew Robert 346 Goad, Christopher Ray 335 Goddard, Joy L. 280 Gohn, Russell D. 240 Golaboski, Jason M. 224 Goldberg, Jason R. 254 Golding, Dawn D. 165, 262 Goldsberry, Gerremy L. 269 Goldthwaite, Craig Michael 365 Gomes, William Leo III 301 Gongora, Pedro A. 252 Gonyea, Timothy Mark 424 Gonzales, Glenn M. 114, 282 Gonzalez, Agustin F. 274 Gonzalez, Gerardo Oakes 313 Gonzalez, Thomas E. 251 Goodman, Lyndsey E. 301 Goodpasture, Adam E. 259 Goodwin, Samuel C. 288 Goolsby, Craig Allen 373 Goolsby, Jesse W. 231 Goossen, Glen I. 255 Gordon, Jeremy Sander 413

Gordon, Randel James 17, 354

Gorecki, Ryan Edward 357

Goring, Micah S. 273 Gosma, Michael R. 285 Grabow, Wade W. 247 Grace, Adam D. 132, 301 Grados, Michael W. 118, 267 Grafe, Margaret D. 17, 18, 19, 391 Grafstrom, Nels H. 288 Graham, James Robert II 447 Graham, Jessica Carroll 404 Graham, Jonathan W. 242 Graham, Matthew W. 268 Graham, Paul R. 267 Graham, Rasheem J. 256 Graham, Stephen C. 268 Granger, Bryan W. 233 Granger, Matthew E. 260 Granholm, George Richard 354 Grant, Jordan George 16, 184, 320 Grant, Ryan M. 236 Gration, Jonathan S. 258 Grauer, Nicolaus Paul 350 Graves, Brian David 313 Gray, Andrew J. 283 Gray, Anne 357 Grayson, Adam R. 278 Graziano, Mark P. 292 Greathead, Yvonne J. 297 Green, Brian M. 251 Green, Herbert T. 292 Green, Jason H. 223 Green, Jeffrey Lawrence 431 Green, Johnnie C. 226 Greene, Kerri L. 298 Greene, Marc E. 256 Greene, Marquis R. 232 Greenfield, James A. 260 Greenleaf, Jason R. 236 Greenspan, Steve U. 300 Greer, Brent A. 231 Gregor, C. 132 Gregory, Allegra C. 18, 274, 458 Gresswell, Lora Diane 368 Gribben, Scott T. 252 Gribuski, Kerrie Ann 129, 340 Grieve, Justin T. 278 Griffin, Cherie N. 301 Griffin, Wendell G. II 264 Griffith, Benjamin F. 274 Grimes, Detrick D. 261 Grimes, Russell E. 237 Grimm, Christian L. 269 Grimm, David C. 248 Grindle, Alesandra Leanore 377 Griswold, Kevin S. 240 Grob, Darrell L. 249 Grodnik, Carl J. 246 Gross, Richard 16, 18, 361 Gross, Thomas R. 228 Grossenbach, Peter R. 241 Grove, Kylene L. 116, 231 Grove, Natalie A. 252 Grover, Janelle A. 58, 196, 404 Grundel, Edward Benning 368 Grupe, Lizabeth Michelle 309

> 521 Index

Guerrero, Casey E. 126, 260 Guevara, Eduardo N. Jr 250 Gugat, R. 132 Guice, Daniel D. III 266 Guild, Jeramiah S. 283 Guillermo Torres 222 Gulck, Philip K. 284 Gunn, Benjamin D. 301 Gurrieri, Anthony M. 262 Gustin, Thomas L. 262 Guynn, Jessica R. 228 Guynn, Marie 238 Guza, Zachary James 154, 350 Gwinn, Stephen R. 188, 222

Hall, Jonathan Bradlev 343 Hall, Levi B. 233 Hall, Matthew P. 245 Hall, Naviere K. 240 Hall, Richard M. 256 Hall, Zachary G. 295 Ham, Alexander A. 300 Hamblin, Erica M. 271 Hamel, Alison M. 270 Hamilton, Courtney Anne 391 Hamilton, Jesse L. 261 Hamilton, Kari A. 55, 286 Hamilton, Nicholas H. 270 Hamilton, Robert S. 257 Hammers, Amanda J. 261

erry, William and Charles - the 3 Princes

Princess Diana's sons, William, 15, and Harry, 12, stood in attendance, joined by their father, Prince Charles and her brother, Earl Spencer, as the body was taken into Westminster Abbey. Millions packed the city for the funeral of Diana. It was a crowd unmatched since the end of World War II. More than a million bouquets were stacked outside the royal palaces.

Ha, Jung Ho 420 Haack, Michael A. 300 Haas, Eric T. 268 Habas, Bryan D. 232 Haberlach, John Michael 373 Hacker, Troy LeRoy 431 Haedge, Daniel R. 243 Haenel, Kristopher J. 284 Hafner, Gregory Robert 387 Hagan, Michael Joseph 327 Hagarty, Karl E. 244 Hagen, Philip Jack 171, 380 Hagerman, Nathan D. 224 Hagland, Tate William 336 Hague, Tyler Nicklaus 401 Hajdinjak, Matej 229 Hakken, Joshua M. 280 Halasi-Kun, David Lachlan 439 Hale, Aaron K. 118, 288 Hale, Benjamin C. 160, 245 Hale, David J. 248 Hale, John M. 246 Hale, Robert C. 268 Hales, Wesley R. 19, 256 Haley, Kristin K. 282 Hall, Amanda L. 241 Hall, Andre J. 226 Hall, Christopher J. 224 Hall, Colleen E. 256 Hall, Elycia 116 Hall, Francis Garrison III 336 Hall, James C. 256 Hall, Jeffrey Scott 357

Hammond, Christopher B. 17, 361 Hammons, Jacob L. 294 Han, Aaron Y. 268 Hancock, Misti Rae 436 Hand, Christopher V. 226 Haney, Carl Edwin 309 Haney, Jennifer L. 121, 242 Hankins, Gunnar J. 296 Hanna, Roosevelt Antonio 324 Hannon, Matthew L. 286 Hansen, Dana 121, 288 Hansen, Eric R. 252 Hansen, Jared D. 262 Hanson, Kristi L. 290 Hanson, Mark A. 293 Hanssen, Eric C. 226 Harden, Christina A. 263 Hardie, William M. III 276 Harding, Laura J. 98, 242 Hardy, Robert K. 248 Hargrove, Joshua R. 284 Harker, Matthew J. 230 Harkreader, Andrew T. 252 Harley, Thomas P. 289 Harlow, Christopher Loren 384 Harlow, Daniel Webster 428 Harmon, Arthur T. III 232 Harmon, Michael M. 276 Harris, Erica L. 223 Harris, Gabriel Tv 361 Harris, Jason O. 31, 275 Harris, John Nathan 405 Harris, Kent A. 270

Harris, Melvin Bernard II 357 Harris, Nathaniel D. 180, 267 Harris, Neil J. 283 Harris, Ryan H. 278 Harrison, Brendan P. 224 Harshman, James M. 253 Hart, Aaron 266 Hart, Rvan A. 160, 283 Harting, Matthew H. 274 Hartman, Joshua A. 262 Hartman, Nichole M. 292 Hartman, William B. 286 Hartmann, Allison M. 286 Hartson, Michael D. 250 Hartzog, Matthew L. 292 Harwell, Michael Brian 340 Harwood, Joy M. 165, 228 Hasbargen, Allen J. 112, 290 Hasley, Daniel M. 276 Hasson, Kathleen M. 25, 284 Hatch, Aaron M. 236 Hatch, Jamie L. 228 Hatch, Shawn C. 298 Hatley, Hazel A. 292 Hatton, Steven J. 253 Hauck, Christian T. 240 Hauck, Leslie Franklin III 118, 369 Haugh, Jeffrey W. 294 Hawes, Zoë Cathleen 320 Hawkins, Ronnie D. III 19, 280 Hawkins, Taris S. 151, 272, 456 Hawkins, Thomas W. 269 Hawn, Christopher George 309 Haws, Christopher John 354 Hayde, Ryan T. 265 Hayden, Matthew A. 3, 16, 33, 384 Hayes, Curtis J. 16, 66, 268 Hayes, Dax 405 Hayes, Jonathan B. 299 Haves, Kristv L. 237 Hayes, Ryan T. 288 Haylett, DeAnna K. 121, 248 Haynes, Beth Ann 19, 121, 365 Hazeltine, Travis J. 294 Hazuka, Richard J. 235 Head, Jason B. 257 Healy, B. 18 Healy, Brian 38, 39 Healy, Brian C. 234 Healy, Brian P. 299 Healy, Heather A. 256 Healy, Michael Patrick 451 Hebbeler, Scott W. 18, 228 Heffernan, John P. III 230 Heidmous, Coach LtCol Jeff 103 Heil, Adam N. 233 Heil, Daniel H. 227 Heimgartner, Jeremy C. 222 Hein, Renae L. 116, 260 Heinitz, David A. 296 Heinrich, Karl B. 264 Heitz, Cory M. 254 Hellinger, Douglas James 316 Helmberger, Lisa K. 298 Helms, Christian P. 277 Helquist, Christel R. 16, 18, 134, 313 Hemmings, Richard Charles 377

Hemmingsen, Martin D. 259

Henderson, Clim Andrew 416 Hendricks, Justin P. 270 Hendrickson, Eric M. 223 Hendrickson, John D. 237 Hendrix, Daniel G. 258 Henning, Wade Alan 369 Henson, Andrew Michael 369 Henson, Beatrice J. 227 Hepler, B. 17, 19 Hepler, William Casey III 118. Hepp, Matt R. 243 Herceg, Deborah 247 Hernandez, Christopher 247 Hernandez, George W. 260 Hernandez, Jaime Ian 340 Herrera, Michael E. 242 Hertlein, Stacey L. 228 Heskett, Amy M. 231 Heslin, Benjamin W. 282 Hester, William S. Jr 53, 222 Hettinga, Benjamin E. 228 Hetzer, Joel D. 346 Heusinkveld, Mark Robert 336 Hiatt, Michael B. 269 Hickman, Zachary B. 295 Hicks, Jason Lawrence 451 Hicks, Jeffrey J. 224 Hiers, Dustin R. 244 Hietpas, Gregory Matthew 387 Highee, Travis V. 244 Higgs, Travis J. 296 Higham, Armon J. 301 Hignite, Sonny J. 256 Hildebrand, David A. 259 Hilfer, Paul B. 226 Hill, Justin Mitchell 19, 358 Hill, Laura E. 296 Hill, Rvan L. 300 Hillberg, Chad J. 246 Hillman, Sharon Nicole 381 Hills, Dallas P. 132, 266 Hilterman, Hans J. 290 Himsl, Jammie L. 258 Hinchey, Robyn L. 300 Hindmarsh, Geoffrey Ryan 36! Hingley, Daniel J. 160, 228 Hinojosa, Robert J. 57, 244 Hinton, Mary J. 243 Hintz, William 279 Hlavaty, Jarrett Martin 324 Hoadley, Daniel S. 254 Hoak, Daniel S. 227 Hobler, Heath J. 259 Hodges, Ryan Adam 413 Hodges, Scott A. 278 Hodgkinson, Houston B. 300 Hodgson, Calvin 324 Hoeg, Bendick K. 295 Hoffert, Stephen M. 235 Hoffman, Gregory S. 294 Hoffman, Jason R. 234 Hoffman, Timothy J. 238, 477 Hohn, Justin L. 278 Holahan, Sean Patrick 440 Holbrook, Jason A. 288 Holcomb, Jason M. 294 Holen, Wade R. 234 Holesko, Chad F. 999

1012

a Deve List

36 LD

Rest Me

JES T. 1128.

Des Health

加加到

Miss A. St.

Ser Mer 436

100 B. 25

chica Kart Cil

Ideal W. 982

Sometim R. S.

m.Jason P. 287

d.Cinstopher D. Millshad E 285

Douglas Revel 305

a.bon M. 249

mbon P. 258

Million Prof III 3

bulleone R 2%

14 Sout E 118 958

(Badon R 248

Marin S. 200

Jane L 191, 294

Palem Michael 13

Salahia Franklin 3

Gregory P. 24

Jame D. 29, 240

White RAV

Son, Christopher (

chev. Cody Justin 4

ober, Isaac P. 295

William D. H 11

LGra M 229

Water B. 285

Brenetta S. 224

Hedra A 225

Lison Allen 428

Mitad S.Jr 280

Morgan P. 228

Cann, Matthew S

on David D. 301

on Holly E 297

To, Darcianne Y

danson, Mame R

dison, Amanda

h, Richard

FF N 30

David 981

Holland, Benjamin C. 17, 272 Holland, Charles M. 262 Holland, Jennifer A. 224 Hollingshead, Kristopher R. 225 Hollins, Jovan T. 114, 258 Holloway, Jennifer L. 249 Holm, Scott M. 284 Holmes, Nicki See 361 Holscher, Zane A. 281 Holtzclaw, Damion L. 255 Holzherr, Erik F. 253, 475 Hooper, Brent G. 247 Hooper, Otis M. 228 Hoose, Brian D. 265 Hooten, Shelly L. 230 Hornburg, Kevin David 424 Hornby, Richmond Alden III 405 Horne, James T. III 290 Hornik, Thomas John 391 Horton, Jason David 369 Horton, Walter Edward II 320 Horvath, Melissa A. 269 Hosey, Sean Allen 436 Hoskin, Daniel B. 257 Hosler, Andrew Kurt 431 Hoss, Richard W. 262 Hougnon, Jonathan R. 264 Houk, Andrea L. 212, 336 Houston, Jason P. 287 Howard, Christopher D. 224 Howard, Rashad E. 285 Howe, Douglas Reuel 369 Howland, Ryan A. 271 Hoynes, Jason M. 249 Hrynyk, Jason P. 258 Hrynyk, Mary F. 237 Hubbard, Julius Pratt III 296 Hudepohl, Jerome R. 256 Hudson, Scott E. 118, 268 Huff, Brandon R. 248 Huffman, Aaron S. 293 Hughes, Janice L. 121, 224 Hughes, Jason Michael 420 Hughes, Joshua Franklin 320 Huinker, David 281 Huhmann, Gregory P. 248 Huhtala, Jorma D. 29, 240 Hultin, Amy M. 269 Hummel, Matthew R. 282 Humphrey, Christopher G. 130, 258 Humphrey, Cody Justin 451 Humphrey, Isaac P. 295 Humphrey, William D. II 114, 115, 272 Hunt, Corey M. 229 Hunt, Matthew B. 285 Hunter, Brenetta S. 224 Hunter, T. 116 Huot, Heather A. 225 Hurst, Jason Allen 428 Hurt, Michael S. Jr 280 Hurt, Morgan P. 228 Husemann, Matthew S. 232 Huston, David D. 301 Huston, Holly E. 297 Hutchins, Darcianne M. 300 Hutchinson, Mame R. 246 Hutchison, Amanda M. 233

116 water 116 0.) was P. 27

Lan. Etc. M. 223

7 (Prest C 528) 12 (Prest C 528) 12 (Prest C 528)

2. Wate Alan 369

n. Beatree J. 217

B. 17.19

148

L Deborah 247

nder, Chrospher 20

nder, George W. 30

oley Jan bost

a Metal E30

a Sear Lan

11年11日

ルング 地域は12 三州

n. Brigan E. 78

Street Mary Robert D.

Jid Dag

Mittel B.30

m. Zahan 8.20

les Lacor G John J. 201

Giran Malorita

Down R.JH

LTm V.m

Too. J. 26

n Arms J. Hi

Sm 125

14825

an E.M

= 1.38

n (lat) 16

n Story Verk 8

Mar 2.12.19

ma Has J.29

James L. 128 es. Robet L. 30

and Golden Real of

- David 119.28

on Rober LT. 14

1. Mar 1.10

Wins I)

a James Married Marrie

h Daid SE

Berit 3.55

1. 图画 1.20

p. Res Mark

P. Str 108

dissin, Hanno B. 50 por. Calva 114

Brook L. St. Replace M. St. — Court S. St. — Love & St. — Tools J. St. — (5)

bolo

三年 月11日

Alberta

miles V.SI

Huth, Richard L. 263

Te LN

red Dad A Si

so Midd N.S

A Michael 30

Was Coxy III IIX

Hutt, Robert J. 18, 238 Hutto, Clayton J. 298 Hutton, Thomas A. IV 278 Huxel, Timothy J. 287 Huyn, Huy H. 290 Huynh, Thanh T. 299 Hwang, Edward F. 257 Hyatt, Kevin B. 258

Jamieson, Kevin M. 254 Janasiewicz, Kevin F. 242 Jandorf, Bryan D. Jr 291 Janik, Jason M. 227 Janski, Eric J. 232 Jaquez, Jamie A. 266 Jarvis, Jeremy M. 256 Jason, C2C Ohrenberger 53 Jeffcoat, James 47

Jefferson, Kimani Oronde 398

Jeffords, Paul C. 240

Johnson, Samuel Ryan 436 Johnson, Scott G. 266 Johnson, Shawn A. 271 Johnson, Thomas P. III 283 Johnston, Benjamin M. 290 Johnston, Cheryl N. 229 Johnston, Jeffrey W. 262, 481 Johnston, Kyle J. 275 Johnston, Matthew Brian 409

srael's Prime Minister - Netanyahu

Often called Israel's first American-style politician, Prime Minister Benjamin Netanyahu steadfastly rejected the land-for-peace bargain with the Palestinians, which was the backbone of the 1993 Oslo peace accords. In the wake of his hard-line stance, there were dozens of deaths by terrorism throughout Israel. In the summer of 1997, two suicide bombings in Jerusalem, claimed by militant Muslim group Hamas, drove Netanyahu to halt peace proceedings indefinitely. At the age of 48, he is the youngest Israeli Prime Minister ever.

Iachini, Benjamin P. 297 Ignash, Andrew M. 231 Ihlenfeld, Matthew J. 118, 263 Ikehara, Arden Kilinahe Kyuzo 447 Imme, Joshua J. 266 In, Tharommony T. 95, 226 Ingram, Joseph A. 222 Inouve, Todd T. 264 Inscoe, Matthew L. 229 Ireland, Dustin R. 44, 293 Irick, Edward J. III 17, 264 Irick, Tre' 140 Isacco, John J. 269 Isbill, Kenneth M. 251 Isenhour, Michael P. 114, 253 Isgett, Jeffrey Carson 358 Isokane, Ryan W. 223 Israel, Christopher M. 250 Isupov, Felix 238 Ives, John R. IV 244

Jabara, Nicholas J. 285 Jackson, Charlie D. Jr 290 Jackson, Christopher C. 265 Jackson, Jeffrey Wayne 373 Jackson, Kendra C. 274 Jackson, Kevin J. 291 Jackson, Marcus J. IV 225 Jackson, Matthew B. 272 Jackson, Nathaniel B. 297 Jacobs, Aaron Wesley 350 Jacobs, Trenton Howard 431 Jacobson, Andrew T. 246 Jacobson, Erik 240 Jacobson, Michael W. 3, 424 Jacoud, Marc Antoine Francois 394 Jahn, Jesse Scott 395 James, Joseph Grindrod 431 James, Chadwick Sterr 344 James, Matthew Brandon 309 James, Nathan L. 298 James, Rodney M. 258

Jeffress, Henry Roosevelt, III 388 Jenkins, David E. 230 Jenkins, Ron Robert 305 Jenkins, Stephen S. 275 Jennings, Andrew Bryan 305 Jennings, Gina 343 Jennings, Reginald 276 Jensen, Geoffrey M. 16, 324 Jensen, Jason D. 109, 298 Jensen, Joshua J. 17, 270 Jensen, Matt Christian 398 Jensen, Michael J. 265 Jensen, Nathan A. 274 Jensen, Rvan B. 235 Jensen, Shane C. 16, 440 Jensen, Zachariah J. 294 Jerdan, Daniel S. 226 Jertberg, Robert T. 242 Jessop, Christopher L. 277 Jimenez, Jayme Juan 395 Jimmerson, Joseph T. 250 Jiovani, Anthony Louis 313 Jiron, Zachery B. 300 Jochum, Jennifer M. 222 Jochum, John R. 276 Joffrion, Justin Louis 401 John, David F. 273 Johns, Sherman Edmund 365 Johnson, Blake P. 282 Johnson, Brandon Reid 377 Johnson, Dana Lee 431 Johnson, Ebony S. 250 Johnson, Erik S. 234 Johnson, Erik W. 270 Johnson, Felix R. II 262 Johnson, Heather S. 272 Johnson, Justin D. 294 Johnson, Kip E. 230 Johnson, Lisa Marie 328 Johnson, Marc E. 282 Johnson, Matthew Craig 395 Johnson, Matthew J. 248 Johnson, Matthew K. 292 Johnson, Nicholas J. 239

Johnston, Matthew R. 287 Johnston, Philip S. 264 Johnston, Ross Taylor 18, 336 Jokinen, David A. 274 Jonas, David M. 246 Jones, Anthony L. 244 Jones, Charles L. 264 Jones, David A. 222 Jones, Eugene P. 246 Jones, Evan M. 236 Jones, Harry O. 160, 238 Jones, James R. 232 Jones, Jeremy Todd 425 Jones, Mark H. Jr. 16, 286 Jones, Matthew E. 224 Jones, Matthew Wayne 405 Jones, McCurdy William III 328 Jones, Nathan D. 294 Jones, Sidney Russell 340 Jones, Steven C. 260 Jones, William J. Jr 292 Jones-Greco, Amanda J. 231 Jonsson, Benjamin R. 238 Jordan, Daniel A. 62, 294 Jordan, James M. 278 Jordan, Tia Annette 440 Jorgensen, Lisa H. 160, 253 Joshua, Jonathan Michael 432 Jost, Thomas Ryan 398 Jouret, Eric J. 279 Joynt, Katie 16, 139 Jucknies, Siegfried B. II 132, 279 Judkins, Andrew P. 273

Juhl, Aaron Alexander 384 Julian, William Francis 443 Jung, Erik F. 255 Iuni, Michael L. 235 Jusseaume, Brian R. 230 Justice, Kevin W. 240

Kendall, David M. 268 Kendrick, Vincent, Jr. 401 Kenneally, Joann N. 274 Kennedy, Conan Arthur 416 Kennedy, Jeffrey Michael 309 Kennedy, Joseph R. 292 Kennedy, Stella M. 274

Kissler, Scott Jay 436 Kitchen, Larry E. Jr 233 Kjarum, Dara L. 292 Klein, David J. Jr 284 Klein, Karin Lee 183, 350 Klein, Michael A. 222 Klein, Randall W. 298

eeping peace in the Middle East

Yasser Arafat is chairman of the Palestine Liberation Organization and president of the Palestinian National Authority. He is one of the key leaders trying to maintain peace in the Middle East. His 1993 handshake of peace with Yitzhak Rabin promised mutual recognition between the Palestinians and the state of Israel. Under the agreement, Arafat assumed leadership of Arabs within Israel's occupied territories.

Kabat, Jennifer J. 300 Kaercher, Daniel J. 280 Kalfas, Kenneth Michael 401 Kallai, Michael Charles, Jr. 358 Kallemyn, Benjamin S. 243 Kallman, Derrick L. 253 Kamataris, Andrew J. 228 Kampfhenkel, John Wesley 321 Kanewske, Thomas B. 223 Kaplan, Lisa Ruth 405 Kappedal, Ryan D. 288 Karl, Scott F. 252 Karlene, David J. 288 Karlstad, Julia C. 116, 232 Karnes, James W. 267 Karsten, Brenton L. 269 Kasarskis, Peter E. 296 Kasayka, Mark A. 284 Kaster, Elizabeth Jan 377 Kaszas, Zoltan Valentine 428 Katzman, Jeff Alan 395 Kauffma, Wilford L. 236 Kauffman, Charity Anne 328 Kaun, Lindsay Elizabeth 324 Kavanaugh, Shannon M. 17, 409 Kawan, Michael M. 279 Kay, Paul B. 237 Kay, Ryan B. 276 Kearns, Michael P. 223 Keenan, Joseph E. 260 Keenan, Travis D. 224 Keenan-Devlin, Mary C. 401 Keethler, Nathan T. 241 Kekoa, Curtis III 245 Keller, Rodney K. 268 Kelly, Ian W. 257 Kelly, John J. IV 246 Kelly, Paula A. 242 Kelly, Shawn Patrick 388 Kemper, Jacob L. 238

Kenner, Harry L. 298 Kenneth, Shawn Orban 378 Kenney, Andrew J. 283 Kent, Abigail I. 222 Keough, Michael P. 296 Kerestes, Jon-Michael A. 268 Kerkman, Adam Walter 421 Kerkman, Alan C. 246 Kern, David J. 246 Kernan, Katherine M. 293 Kerschbaum, John Eugene 373 Kerutis, Aidas 226 Kessler, Samuel A. 297 Ketterer, Christopher D. 243 Kidney, Maurice Holt 306 Kiefer, Kory S. 255 Kieffer, Justin P. 112, 143, 226 Kielkucki, Marc A. 271 Kiker, Jason Dale 17, 416 Kilian, Nathaniel D. 295 Kilker, John Paul 160, 241 Killeen, Paul T. 285 Killen, Brittney E. 110, 121, 231 Killens, Ronald Jr. 276 Kilpatrick, Jason L. 255 Kim, Edward 250 Kim, Jesung 246 Kim, Peter K. 298 Kim, Sang W. 266 Kimberlin, Kyle F. 255 Kincanon, Stephen R. 114, 265 King, Barry Arthur II 114, 421 King, Brian Thomas 306 King, Edward A. 19, 270 Kinkle, Julius Alfred Jr. 321 Kinsel, Wayne C. 245 Kipp, Timothy A. 242 Kirkland, Jason R. 18, 88, 226 Kirkwood, John C. 288 Kirov, Kiro 270 Kiser, Robert P. 266

Kisio, Thomas C. 222

Klemesrud, Bradley Kalmar 377 Klempner, Scott Leonard 451 Klenda, Daryl Shawn 413 Kleve, Jonathan L. 287 Kleven, John Sven 421 Kliche, Teresa Joan 361 Kliethermes, Clinton J. 270 Kline, Kenneth T. 236 Klomp, Jeremiah O. 213, 321 Klopstein, Corey J. 252 Kloth, Joshua J. 256 Knapp, James W. 274 Knapp, Marion M. 241 Knerl, Daniel J. 233 Kneuer, Jason D. 229 Knier, Christopher P. 224 Knight, David R. 258 Knowles, Joshua H. 284 Ko, Hyun Chul 416 Kochanowski, Forgiveness S. 231 Kochen, Cheree Susan 321 Koehler, Todd A. 274 Kohler, Ryan J. 293 Kohout, Chad D. 264 Kolarcik, Joshua P. 250 Koller, Athena L. 283 Komatsu, Matthew S. 282 Konowicz, Deane R. 286 Koons, Summer A. 94, 95, 278 Kootsikas, Thomas Ramos 395 Kopacek, Christopher R. 246 Koran, Nathan C. 286 Korsmo, Melvin Robert 17, 436 Koschnick, Clay Michael 405 Kost, Jeffrey M. 235 Kostal, Devlin A. 18, 244 Koury, Anthony J. III 281 Kovacic, Joshua D. 272 Kowalchuk, Andrew John 373 Kozola, Brian Dean 343 Kramer, Joseph K. 266 Kramer, Kristine Renee 443

Krapp, Journal A. 258 Krause, Alex E. 296 Kreinbring, Jeffrey R. 282 Kreinbrink, James D. 244 Kremmel, Jacob A. 274 Kreutzer, Todd J. 250 Krill, Kerrick D. 278 Kring, Erich J. 226 Krol, Chauncy V. 299 Krueger, Robert M. 263 Kruel, Brent C. 288 Kruetzer, Todd 148 Kubacz, Joshua L. 239 Kucia, Matthew R. 290 Kuciapinski, Kevin S. 256 Kuether, Justin P. 293 Kuhlman, Kristy L. 237 Kunkel, Dan K. 270 Kunkle, Jacob C. 166, 222 Kunrath, Erich A. 160, 251 Kuo, John 401 Kurek, Christopher Edward 361 Kurutz, Timothy L. 295

3/201

E try D.

地里

ET.W

1

Sould All

1 C.25

histopher

lad P.M

≥ H± 33

6 L26

line In

HM

[hij.28

In Stephen

Wheel A

n, Rebekah

IE Falor

on loops

In b

la Jason L

IE MEN C

ilet M. 28

and Douglas

of Chag

Robert

Sephen

John Am

Coby R. I

W soc.

or Thomas

S. Mer Sin

Daniel C

o year

the Elect

Jennife

COMICZ E

(Ched (

David

B. Grant

Laansma, Dean D. 277 Laatsch, Jonathan F. 213, 234 LaBrie, Erika R. 292 Lacey, James R. 254 Lacktorin, Shad Jae 451 Lacock, Jacob B. 160, 232 Lacouture, Eric Justin 369 Ladd, Todd Phillip 369 LaFleur, Jeffrev R. 270 Laguna, Joseph Michael 354 Laidlaw, Michael S. 237 Laird, Zachary M. 257 Lalimarmo, Isobelle 67, 224 Lamb, Aaron N. 282 Lambert, Nathan A. 278 Lammertin, Michael Ryan 18, 373 Lamport, Jeffrey A. 286 Lance, Robert C. 268 Land, Clinton J. 232 Landers, Michael S. 232 Landez, Mark M. 299 Landgrebe, Donald L. Jr 19, 250 Landstrom, Kelly L. 44, 292 Lane, Brian D. 278 Lane, Cory T. 16, 268 Lane, David E. 260 Lang, Nathan Paul 413 Langford, Anthony G. 296 Langford, Brian J. 234 Langstroth, Theodore A. 256 Lanker, Scott D. 254 Lapp, Aaron C. 268 Larive, Ian Holbrook 373 Larsen, Hans J. 246 Larsen, Joshua Allen 365 Larson, Adam D. 244 Larson, Brent A. 290 Larson, Eric D. 240 Larson, Kyle J. 288 Larson, Ryan E. 272 Lasher, Henry A. III 248

Laslie, Winton P. 272 Laster, Jeremiah B. 292 Latimer, Ernest Marion, Jr. 332 Lau, Ann-Kristine H. 247 Laubscher, Benjamin J. 292 Laughrey, Ian Bryce 336 Laughrey, Wallis Warner 447 Laurentz, Matthew T. 260 Lauritsen, Travis Christian 398 Lavarreda-Perez, Juan P. 263 Lavine, George Robert III 440 Law, Charles M. 258 Law, Richard N. Jr 241 Lawrence, Daniel S. 224 Lawrence, Jason M. 298 Lave, Darryl M. II 245 Layman, Aaron D. 297 Layo, Franklin B. 103, 292 Le, Dang T. 300 Leap, Nathan J. 262 Learned, Jeremy E. 160, 296 LeBlanc, Tammie Y. 225 LeCrone, Gregory S. 240 Lecza, Ronald Alexander, Jr. 328 Leddy, Matthew George 321 Ledeboer, Michael K. 247 Ledford, Gabriel William 325 LeDoux, Cyril A. 16, 18, 222 Lee, Andy C. 251 Lee, Christopher B. 228 Lee, Daniel P.M. 30, 374 Lee, John Ha 336 Lee, Kim L. 266 Lee, Kimberly E. 266 Lee, Laurel C. 160, 297 Lee, Maurice Lynn 350 Lee, Sean Eric 443 Lee, Seung H. 281 Leeper, Joe E. 272 Legge, Paul J. 298 Leggiero, Stephen D. 258 Lehto, Christopher N. 280 Leitzel, Joseph A. 245 Leivers, Rebekah Grace 365 LeMaire, Valery A. 274 Lemelson, Leopold H. IV 118, 228 Lemes, Eric da Silva 395 Lemons, Jason LeRoy 190, 405 Lennon, Mark C. 231 Lent, Brett M. 288 Leonard, Douglas W. 248 Leonhard, Christian P. 248 LePome, Robert C. II 252 LePrell, Stephen H. 260 Lesho, John Anthony III 443 Leslie, Coby R. 123, 246 Leslie, Scott W. 301 Lessner, Thomas F. Jr 260 Leung, Alec Siu-Yin 309 Leung, Daniel Chi-Ho 432 Leutner, Steven J. 250 LeVaughn, Ellen M. 244 Levison, Jennifer M. 225 Lewantowicz, Eric J. 284 Lewis, Chad Gregory 381 Lewis, David Aaron 377 Lewis, Grant Henneke 321

la Las

Share R 282

M.d onlin

ARY galler

e Told 199

mid D.778

Each 1.25

En 1,20

n, Robert M. 367

Bress C 200

Tollis.

2 John L 20

Males R 20

prodiction 5 250

or Justin P. 201

Krs0 L 30

d, Day X 200

Elast Claren

CENT FIRE

Clestopier Education

Tmoby L. No.

miles ILF

e. Eric R. 202

Jan LS

em Pal Je El

Aled \$19,22

nor, Ex Jun 16 Total Philip 38

a John R.D.

sajaspi Michaellii

pe Michael S.20

Zidan K.S.

Aire N.22

vs. Votes A.D.

walder A.W.

River C.37

(hes) 100

ion Michael A.D.

PER PER PER

ode, Dead L. F. 19.59

Server Rely L. H. 202

Bins D. 28

CON T. IS SE

Daid L.D.

New Pel Co

ded tobe 6.5

Sel Bear 1.54

See See D.34

n. Lacon C. 50 m. Int Hallmak 53

Han J. Mr.

er fela librit

x = 425 D.W

in Ber LD

m.Er.D.W

m K & 1.30

e 80 LS.

Lewis, Justin David 421

or A Theodor A 28

nem Metal Rus M. Co

am, lyick fi.24

lib dil

Lewis, Lucretia Lynne 451 Lewis, Marc Trevor 432 Lewis, Michael B. 300 L'Horset, Morel 171 Li, Steven Xin 405 Liang, Jeffrey R. 262 Lichty, Chad R. 270 Liebenow, Brian David 19, 421 Liegl, Jeffrey W. 252 Lietzler, K. 17 Lilley, Samuel P. 279 Lin, David C. 268 Lin, Jeffrey H.S. 332 Linberg, Christopher J. 282 Lindell, John Philip III 316 Lindstrom, Craig D. 294 Lingle, Brandon J. 238 Lington, Peter M. 236 Linton, Richard C. Jr 257 Liska, Jason E. 284 Littlefield, Richard W. 253 Litzler, Keith Allen 362 Livie, Vincent B. 275 Lloyd, Stephen N. 245 Lobato, Ronald Lee 30, 425 Loe, Jason Kyle 391 Loehr, Brandon C. 237 Logsdon, Travis D. 229 Logue, Kenneth H. 270 Loicano, Anthony G. III 16, 232 Lombardo, Christopher P. 260 Long, James L. 262 Long, Mary S. 294 Longbrake, James R. 279 Longmire, Justin A. 255 Loosvelt, Justin M. 260 Lopez, Hector A. 222 Lopez, Joe A. 283 Lopez-Torres, Osvaldo Samuel 388 Lord, Kevin M. 230 Lorenz, B.Gen. Steven R. 15, 33 Lotspeich, James T. 284 Lotsperch, J. 19 Lotton, Aaron Michael 316 Louthan, Elbridge G. 293 Love, Charlie 21 Love, Christine T. 269 Love, Gregory N. 283 Love, Katherine 226 Lowe, Albert F. 222 Lowe, Marc I. 234 Lowe, Patrick R. 137, 275 Lowe, Ryan M. 253 Lucas, John A. 225 Lucas, John William 325 Luce, Anthony R. 245 Lucero, Ryan E. 235 Ludwig, Joseph H. 268 Lueck, Peter Jon 384 Lueken, Kara-Michelle 381 Lukens, Jacob L. 236 Lukowski, Jeremy M. 260 Lundquist, Andrew 242 Lungulescu, Eugeniu B. 262 Lusher, Frank 232 Lushnat, Jeremy R. 226 Lutman, Miguel A. 17, 298 Luttrell, Julia S. 263

Luyet, Audra 235 Lybeck, Dustin O. 251 Lyle, Joshua C. 281 Lyle, Michael James 19, 388 Lynch, Nicholas Alan 336 Lynch, Sarah R. 238 Lynn, Guy Johnson 332 Lynn, Nadine C. 286 Lyons, Francis R. IV 257 Lyons, Kristen L. 276

Majauskas, Catherine A. 270 Majcen, Slavko 250 Malathu, Jessen A. 270 Malcom, Curtis D. 295 Maldonado, Armando J. 301 Malerba, Jaclyn R. 280 Malin, Andrew S. 253 Malley, Seth D. 268 Malloch, Scott M. 254 Mallory, Michael I. 210, 222 Mallory, Phillip Leon III 440

other Theresa will be deeply missed

Mother Teresa was among the most well-known and highly respected women in the world. In 1948, she founded a religious order of Roman Catholic nuns in Calcutta, India, called the Missionaries of Charity. Through this order, she dedicated her life to helping the poor, the sick and the dving around the world, particularly those in India. Her selfless work with the needy brought her much acclaim and many awards, including the Nobel Peace Prize in 1979. She died at the age of 87 on September 5, 1997 of heart failure at her convent in Calcutta.

Ma, Jonathan S. 301 Maas, Daryl R. 224 Mabry, Clark C. 284 MacAulay, Christopher A. 136, 137, 143, 413 MacDiarmid, Stuart I. 277 MacDonald, Gregory T. 264 MacFarlane, Brian Stanley 17, 440 Maciejewski, Michael K. 425 Mack, Brian C. 268 Mackey, Justin D. 272 Mackow, John S. 294 Maclellan, Jerimy D. 239 Macsay, Daniel J. 229 Maddocks, Sally C. 259 Maddox, Michael J. 256 Maddry, Joseph K. 227 Madland, Anthony J. 282 Maenius, Chase Craft 316 Maertens, Damien 482 Maertens, Nathan B. 270 Maestas, Dominic Ron 416 Magaziner, Russell S. 292 Maggos, Matthias P. 231 Mah, John King 365 Mahajan, Jayant Umakant 358 Mahdy, Tammer H. 278 Maher, Laura S. 236 Maher, Lauren A. 296 Mahon, Trisha M. 264 Mahoney, Justin Michael 321 Mahoney, Ryan Joseph 316 Mahoney, Thomas W. 63, 222 Mainwaring, Scott Alan 358

Mallov, Kristopher M. 238 Malpass, Christopher S. 240 Maltby, Marcas E. 230 Mamaril, Carmelyn H. 292 Manbeck, Brent J. 240 Mandella, Jared M. 274 Mandrik, Kevin C. 225 Mandy, Mason W. 259 Mankowski, Adam M. 240 Manley, Stephen C. 263 Mann, Geoffrey C. 108, 109, 343 Manning, Matthew L. 274 Mansor, Kadeen A. 249 Manuel, Frederick W., Jr. 19, 425 Mararac, Carlos C. 71, 222 Marbach, Brian J. 280 Marceau, Justin F. 234 Marcelino Armendariz 272 Marchesseault, Chad Edward 362 Marcussen, Carin L. 290 Marefat, Annahita M. 255 Mariapain, Anthony 231 Marion, James M. 118, 122, 232 Marks, Kellie R. 222 Marks, Kendra N. 255 Markusfeld, Joseph Michael 325 Maroon, Brandon Shayne 384 Marrow, Lamont 53 Marsden, Kevin C. Jr 230 Marsh, Felisa M. 280 Marshall, Claudia S. 292 Marshall, Jennings B. 228

525

Index

Marshall, Kelly M. 250 Marshall, Miles D. 246 Marshall, Parker L. 126, 284 Marshall, Perry R. 282 Marshall, Robert M. 209, 223 Marshall, Tony L. 284 Martello, James J. 250 Marten, David H. 288 Martin, Aaron C. 281 Martin, Andrew A. 292 Martin, Benjamin D. 249 Martin, Chad T. 234 Martin, Donald J. 232 Martin, Erik N. 45, 296 Martin, Gregory Wayne 395 Martin, James E. 265 Martin, John Gregory, Jr. 432 Martin, Matthew C. 266 Martin, Stephen A. 245 Martinez, David M. 242 Martinez, Luis C. 252 Martinez, Manuel A. 240 Martinez, Marco A. 300 Martinez-Perez, Liza Ivette 381 Martini, Dimitri C. 235 Martinson, Kurt W. 261 Marty, Kristina L. 16, 222 Maschler, Brian C. 236 Mason, Ryan C. 233 Massett, Anthony P. 292 Masters, Sean T. 251 Masuda, Michael S. 267 Matlock, Robert Andrew 306 Matocha, Matthew William 365 Matre, Jeffrey Scott 3, 325 Matthew, Brian Roberts 378 Matthew, Cantore 380 Matthews, Benjamin E. 242 Mattivi, Robert E. 268 Mattson, Larry L. 257 Matuszak, John Carl, Jr. 151, 398 Matwick, Seward E. 223 Matzke, Mark D. 281 Maugeri, Andrea Roberto 16, 409 Maupin, Allison R. 284 Mauze, Charles W. III 265 Maxwell, James Alvin III 432 Maye, Diane L. 289 Mayfield, Ernest G. III 288 Mayfield, Justin T. 284 McAfee, John S. 239 McAffee, Jason J. 255 McAlear, Christopher R. 283 McAllister, Robert D. 256 McBrayer, C. 16, 18 McBrayer, Candice Linette 340 McBrayer, Cara D. 231 McBroom, Daniel C. 240 McCabe, Verne Lynn, Jr. 406 McCaleb, Thomas S. Jr 291 McCall, Grant W. 118, 237 McCalpin, Jason Patrick 374 McCann, Gregory T. 253 McCann, Timothy J. 288

McCarthy, Aaron Joseph 447 McCarthy, Joanne 54, 236 McCarthy, Sean H. 298 McCatherin, Jordan S. 250 McClellan, Peter A. 266 McClelland, William A. 288 McClendon, Jeremiah J. 238 McClernon, Christopher K. 246, 477 McClintock, Patrick K. 291 McClure, Nathan A. 240 McClurg, Jason P. 252 McColgan, Neil E. 281 McConaughey, Keegan S. 285 McConnell, Daniel A. 242 McConnell, Joseph J. 256 McCov, Patrick John 428 McCoy, Sarah Ruth 313 McCray, Melrone A. 406 McCullars, Matthew N. 252 McCullough, Kirk A. 249 McDaniel, Catherine Nicole 310 McDaniel, Jeremy M. 249 McDaniel, Keith L. 97, 270 McDaniel, L. 18 McDaniel, Matthew Wayne 362 McDaniel, Stephen L. 290 McDermot, S. 118 McDevitt, Tavis J. 297 McDonald, David L. 277 McDonough, Patrick M. 232 McDowell, Laurel C. 235 McEwan, Scott T. 278 McEwen, Aaron L. 279 McFarland, Charles Brian 388 McFarland, Eric C. 286 McFarland, James C. 232 McFeaters, Jason A. 243 McGill, Mark 278 McGilvray, Mac H. 260 McGlone, Kevin T. 269 McGovney, Jodi E. 266 McGrath, Lauren A. 265 McGrath, Troy Andrew 362 McGuane, Sarah E. 236 McGuire, Michael B. 244 McHam, Douglas P. 299 McIntosh, Hobart A. 230 McIntosh, Janet L. 291 McKay, Brian E. 262 McKay, Scott A. 227 McKeever, Scott Douglas 401 McKenzie, William E. 267 McKibban, William H. 224 McKiernan, Brian E. 288 McKinsey, Samuel L. 285 McKnight, Amber L. 272 McLain, Ryan J. 277 McLeod, Lincoln S. 141, 294 McMahon, Christopher M. 252 McManus, Adam R. 275 McMillan, Michael L. Jr 241 McMillen, John D. 258 McMullen, Marshall Dane 381 McNiff, Meghann E. 286 McQueen, James F. II 243 McRoberts, Lindsey F. 120, 121, 300 Mead, Nathan Andrew 388

Mead, Teresa Lee 19, 447

Meartz, Jeremy C. 227 Medina, Albert A. 281 Medley, Matthew R. 238 Meeboer, Rvan C. 259 Meeker, Christopher B. 246 Megorden, Kima H. 265 Meidinger, Travis J. 270 Meier, James Kent 406 Meier, Lisa L. 278 Meis, Gregory Michael 316 Melendez, Elaine 288 Melin, Jess Aaron 388 Melin, Mark A. 246 Melton, Jaime Alene 19, 374 Melville, Daniel E. 256 Melville, Ryan Jae 328 Melvin, James C. II 256 Melvin, Steven P. 248 Memmel, Chad Michael 451 Menashi, Shlomo D. 19, 278 Menath, Ryan T. 277 Mendez, Uvalde Elmes 444 Mendoza, Daniel E. 293 Mendoza, Florimon J. 268 Meng, Scott L. 256 Menges, Benjamin David 366 Menjivar, Dennis G. 249 Menke, David John 313 Menke, James L. Jr. 290 Mentch, Martin A. 290 Mentzer, Derek Steven 16, 310, 454 Meos, Peeter 287 Mercado, Andrew L. 293 Mercado, Charlene A. 273 Mercer, Christopher J. 285 Merck, Kevin J. 287 Merkle, Glenn Andrew 374 Merkley, Lance A. 282 Merlo, Shannon M. 275 Merritt, David A. 278 Messick, Lewis Isaac 395 Methvin, Christopher M. 238 Metters, Carl A. 281 Metthe, Sarah L. 277 Meudt, Andrew C. 284 Meyer, Heather Leilani 116, 416 Meyer, Matan T. 17, 282 Meyer, Michael Wade 333 Meziere, Richard Anthony Jr. 374 Michael, Ahn 267 Michael, Paul Peconga 378 Michaelson, Joseph R. 250 Michalek, Mark D. 240 Michalowski, Scott C. 288 Michelle, Lewis 300 Middel, Cory Jonathan 317 Middleswart, William D. 272 Mier, Jason Paul 333 Mignery, Alex D. 229 Mihalick, Matthew J. 281 Mihaljevich, Aaron M. 280 Mika, John A. 262 Mikes, James A. 287 Miksell, Rvan S. 233 Mikula, Paul G. 271 Milarch, Benjamin A. 251 Miles, Charlie V. 145, 242

Millard, Richard L. 248

Miller, Andrew J 232 Miller, Beau D. 191, 222 Miller, Charles B. 288 Miller, Christian T. 298 Miller, Christopher Casey 391 Miller, Christopher Grant 432 Miller, David Christopher 19, 374 Miller, Jake L. 226 Miller, James Vincent 310 Miller, Jared R. 258 Miller, Jonathan S. 242 Miller, Joshua E. 259 Miller, Joshua K. 288 Miller, Kevin A. 241 Miller, Leonard A. 263 Miller, Matthew J. 276 Miller, Seth Adam 16, 413 Miller, Thomas A. IV 295 Miller, Timothy G. 276 Miller, Victoria R. 265 Milligan, Marc K. 262 Mills, Brian M. 287 Mills, Scott C. 230 Mims, Rawley M. 17, 296 Mindrup, Francis M. 254 Miner, Aaron R. 286 Mintz, Clinton P. 297 Mintz, John P. 229 Mirowski, Michael J. 244 Mirtich, John Michael 417 Mishev, Robert N. 228 Mitchell, Andrew J. 297 Mitchell, Damani K. 17, 118, 248 Mitchell, James D. 272 Mitchell, Katherine E. 236 Mitchell, Katie 25 Mitchell, Kristen C. 258 Mitchell, Olivia S. 228 Mixon, James E. 257 Mizell, Grant A. 266 Moe, Benjamin A. 234 Moeller, Christopher L. 261 Moenster, Todd A. 100, 300 Moerer, Diane L. 121, 280 Moffat, Kevin M. 273 Moffett, Laurie R. 106, 267 Moffitt, Jeffry D. II 270 Mohr, Jeffrey William 374 Mokrovich, Justin P. 266 Mollis, Daniel J. 264 Monaco, Joseph E. 257 Monaghan, Paul P. 234 Moneymaker, Matthew J. 294 Monson, Trov C. 298 Montague, Erin J. 242 Montanez, Ryan R. 225 Montgomery, Jeffrey M. 254 Montgomery, Michael J. 237 Moon, Morgan Daniel 429 Moon, Ryan T. 107, 272 Moon, Thomas D. 19, 286 Moore, Bradley Ryan 432 Moore, Darren J. 249 Moore, Julie C. 266 Moore, Lance Garrett 384 Moore, Mark D. 252 Moore, Ty David 417 Moores, Richard C. 232

to let

Time !

male, M

ter. Tony

Mr. Cores

i Reberro

sline A

lim. Mida

E Crobs

an Em

that Bros

the David

ib James

ob Jonath

oh Micha

who M

To Arrand

Then! I

To Robert

Us Stefanie

Moraes, Jason P. 202 Morales, Michael 258 Morash, Craig L. 275 Morel, Tristan Alan l'Horset 413 Morey, David M. 244 Morgan, Blane S. 83, 84, 87, 89, 256 Morgan, Louis Eugene 321 Morgan, Scott C. 224 Moritz, Brian C. 232 Morris, Bryan C. 228 Morris, Daniel A. 296 Morris, Mason M. 243 Morris, Paul J. 239 Morrison, Philip Geoffrey 409 Morrow, Lamont C. 256 Morsches, Douglas Thomas 440 Mortensen, Daniel G. 246 Mosley, Darrick 16, 236 Mosley, Michael 18, 313 Moss, Dana J. 222 Mossing, Nicholas C. 238 Mossman, Ryan C. 242 Motes, Thomas David 429 Motley, John E. 264 Mottola, Brian 240 Moudry, Pamela J. 233 Mountcastle, Matthew R. 223 Mrazik, Jeff J. 296 Mucker, Tony A. Jr 256 Mueller, Coreen R. 298 Mueller, Jonathan D. 257 Muggli, Rebecca Louise 384 Muir, James A. 291 Mukasa-Magoye, Timothy 17, 432 Mulder, Christopher P. 267 Mullen, Scott R. 299 Mulligan, Michael L. 299 Mullin, Caroline 366, 459, 465 Munn, Zensaku M. 5, 140, 238 Muñoz, Erick Robert 322 Muñoz, Gilbert Anthony 39, 325 Munson, Erin MacBride 452 Murdock, Bryan J. 262 Muro, Tony III 288 Murphy, David Michael 406 Murphy, James M. 238 Murphy, Jennifer Lee 306 Murphy, Jim 130 Murphy, Jonathan D. 293 Murphy, Michael P. 244 Murphy, Susan F. 284 Murphy, Timothy B. 249 Murray, Patrick G. 224 Music, Eric M. 277 Mustin, James Jeffrey 417 Myers, Amanda M. 291 Myers, Daryl V. 236 Myers, Robert David 18, 306 Myers, Stefanie S. 19, 296

Co. D. 191, 222

De Bass

Christian Carri 391

Consider Com 155

David Chamber 19, 216

Jac L 25

Jane 1 2 2 38

Jane 5 242

July L29

John K 38

Arm 121

Local And

Mary 180

经验证明

Them A Was

Toxin C.76

Vinna R. Si

a.Mer Kin

Sto V.S.

See C. 30

Rate M.17.26

To Prace M.St.

Amo 1 26

Ome 7 m

Jalm

nd Middlin

d New Michael D

clider X.B.

al Jahry J.25

ILI sulls

vl Kriene EDF

d Isto CB

d.OmiD

alon Elli

LGui A25

Report A.DI See Occupier L.SI

ser, Told A 19230 en, Dave L 191, 39 for Maria M 271

in lare 1 16.50 in left D.H.S.I

r John Willer

midjan ? 19 h Durd J Ed

and and Est

· 12.54

SETTO C.M.

CEX [10] 1.10

COCKE LE

men len 1121

1200 Hazi J. 20

on Marie Through

ake LAM

on These Division

m Bally 1= 60

in land 140

1468

2 Kg U 6

or law land if

- Nov 124

d ml.fs

el Dese Killing

Janes Vincer 510

ever underestimate the power of women

At the 1998 Olympic Winter Games in Nagano, Japan, USA Women's Hockey debuted as one of many new sports. Not only did they debut but they won the gold medal!

Goalkeeper Sarah Tueting had a.937 save percentage during Olympic competition.

Naddy, Cory J. 254 Nagel, Erin C. 230 Nalepa, Jason T. 228 Nava, Stephen J. 230 Navo, Mark Allan 354 Nealon, Brian P. 247 Nealon, Laura C. 233 Neeb, Joel M. 268 Neel, Rebecca R. 17, 242 Neiman, Christopher Michael 362 Neimeyer, Trey 187 Neitzke, Sean B. 16, 224 Nelsen, Elliot S. 227 Nelson, Corey D. 237 Nelson, James R. 242 Nelson, Joel E. 238 Nelson, Lindsay E. 73, 264 Nelson, Nora J. 264 Nelson, Rosemary C. 258 Nelson, Samuel A. 239 Nelson, Thomas A. 262 Nelson, Tyler C. 242 Nelson, William Walter 444 Nesbitt, Amv. M. 16, 290 Neslusan, Paul Anthony 366 Nestor, Brent Michael 444 Nettleblad, Tracy A. 257 Nettles, Geoffrey O'Dell 18, 406 New, Karian 288 Newcomb, Abby Kathleen 343 Newcomb, Elizabeth C. 267 Newham, Jason P. 248 Newman, Deborah Mary 355 Newman, Dylan K. 268 Newton, Keith C. 260 Newton, Linda R. 224 Newton, Susan E. 279 Ney, Joshua T. 283 Ng-A-Qui, Shawna Rochelle 417 Nguyen, Randy T. 238 Nguven, Viet Tran 370 Nicewanner, Beau M. 298 Nichol, Barclay M. 280 Nicholas, Anthony V. 280 Nichols, John A. 261 Nichols, Lt. 110 Nichols, Scott T. 248 Nicholson, Byron D. 281 Nickel, Brandon K. 272 Nicklin, Ryan W. 223

Nicosia, Brian M. 294

Nielsen, Christopher A. 232

Niemeyer, Frank William, III 377

Nielsen, Shannon L. 284

Nielsen, Valancy D. 290

Niemi, Carissa M. 286

Nieves, Juan E. 228

Nig-A-Qui, S. 19 Nimmo, Caleb M. 222 Nita, Dennis A. 269 Noack, Jonathan R. 247 Nobriga, Nicholas Anthony 340 Nocum, Marie S. 8, 242 Noegel, David J. 242 Nolan, James R. 246 Noland, Samuel J. 270 Nolting, Jason R. 102, 286 Nordin, Cameron P. 292 Norman, James D. 240 Normandia, Ivan G. 240 Norton, Travis Lee 343 Novak, James R. 261 Noyes, Shane Christopher 151, 398 Nudi, Ryan David 313 Nussbaum, Matthew E. 267 Nutz, Andrew J. 236 Nyberg, Mark D. 287

O'Hara, Ryan P. 292 O'Hara, Thomas P. 160, 249 Ohman, Nannette B. 277 Ohrenberger, Jason S. 240 Oiland, Andrew D. 253 Okasinski, Joseph E. 272 Okazaki, Aileen S. 254 Oktavec, Frank J. III 180, 276 Olden, James T. 244 Oldham, Stephanie L. 280 Oliver, Adam L. 286 Olsen, Christopher Mark 406 Olsen, Dee James 381, 478 Olsen, Jennifer K. 272 Olsen, Nathan P. 283 Olson, Kirk M. 266 Olson, Stephen Edward 325 Olthoff, Daniel E. 237 Oltmans, Nathan A. 272 Ondrusek, Adrienne M. 292 O'Neill, Bernard J. 250 O'Neill, Shane D. 273 Opp, Bradley R. 282 Orbon, Alexander L. 236 Ord, James R. 235 O'Reilly, Wilfred G. 297 Orek, Mark Allen 433 Orfe, Ryan J. 56, 190, 266 Orgeron, Brad E. 17, 19, 270 Orland, Uriah L. 234 Ormsby, Kevin J. 236 Ortega, Ana 95, 267 Ortiz, Jennifer Y. 280 Ortiz, Shelby Elaine 444 Orton, Benjamin M. 291 Osborne, K. 17 Osborne, Kedric J. 238

nce in a lifetime experience

The 1997 Florida Marlins were the quickest expansion team to win the World Series in history. Facing defeat, the Marlins finished off the Cleveland Indians in game 7 to win their first World Series.

Oatley, Jason C. 54, 248 Obenchain, Matthew B. 297 Oberg, Erik Donald 417 Oblon, Jeff 421 O'Brien, James C. 264 O'Brien, Jason E. 224 O'Brien, Jason J. 223, 264 O'Brien, Martin J. 296 O'Brien, Mary K. 293 Och, David M. 272 Ochoa, Alissa M. 184, 256 Ochoa Jr, Raul 231 Ochs, Adam G. 258 O'Connell, Daniel Joseph 392 O'Connell, Wendy K. 121, 122, 293 Oelstrom, LtGen Tad J. 14, 465 Ofalsa, Rheo C. 300 O'Grady, Brian J. 242 Ogrosky, Christian J. 278

Osborne, Kevin J. 17, 181, 238, 381 Osborne, Lucas J. 236 Osufsen, Brandon J. 282 Otis, Jaimee Ann 370 Ott, Christopher R. 266 Ottati, William L. 55, 252 Otton, Richard W. 234 Ovalle, Pedro V. 237 Owen, Nathan L. 269 Owen, Shane W. 297 Owen, Tomas G. 235 Owens, Adrienne N. 250

> 527 Index

President Clinton faces accusations

President Bill Clinton has had a controversial second term in office. The President has faced charges of sexual misconduct with a former intern, Monica Lewinsky. President Clinton has assured the people and told the media that he has not had sexual relations with Ms. Lewinsky. Kenneth Starr is the head prosecutor in the case.

Pacheco, Erick 279 Page, Brooke 224 Page, Jeremy K. 230 Page, John J. 263 Paige, Larry Jr. 274 Paige, Tyler D. 118, 259 Palagi, Douglas J. 271 Palermo, Brian A. 246 Palfery, Simon A. 234 Palmer, Adam Anders 322 Palmer, Clinton N. 253 Palmer, David C. 279 Palmer, Matthew Barry 413, 465 Palumb, John L. 275 Pantages, John J. 283 Panter, Jacob S. 242 Panton, Bradley C. 290 Pantusa, Richard C. 284 Paolillo, David F. 25, 266 Paolucci, Ryan James 317 Papa, Christopher P. 236 Papanikolas, Gus M. 257 Pappas, John W. 250 Paradis, Brett W. 272 Param, Joyceline Y. 274 Paraskevopoulos, George 263 Parent, Charles Stewart 176, 388 Pargas, Jorge A. 277 Parham, Joseph Murray 17, 19, 444 Park, Saejung 226 Parke, Andrew Douglas 317 Parker, Andrew C. 236 Parker, Christopher J. 291 Parker, Lex J. 268 Parker, Mike D. 230 Parks, Charles 79 Paroda, Matthew M. 88, 230 Parr, Jeffrey Charles 83, 317 Parrille, Anthony B. 237 Parsons, Patrick B. 230 Partridge, Alan J. 273 Parvin, Joshua T. 254 Paschke, Timothy M. 118, 250 Pasquino, James M. 267 Patak, Daniel J. 286 Patek, Arthur L. 230 Patrick, Matthew J. 244 Patton, Eric S. 254 Paulhamus, Christopher L. 252 Paulo, Erika A. 276 Pauls, Eric D. 260 Pauls, Joel E. 264

Paulson, Anthony B. 24, 300 Paulus, David A. 227 Pautler, Justin H. 296 Payne, Lindsay M. 245 Payne, Samuel F. Jr 274 Paynter, Thomas Brandon 346 Payton, Abraham M. 294 Payton, Averie R. 252 Peaden, Zachary T. 237 Peake, Sharonda L. 271 Pearce-Percy, Patrick W. 291 Pearson, Matthew W. 254 Pearson, Max Edward 406 Pecha, Robert M. 287 Peebles, Elizabeth Longley 160, 351 Peeler, Michael James 17, 19, 366 Pelbath, Alexander J. Jr 233 Pelkola, Ryan J. 31, 225 Peña, Jian St. John 317 Pendleton, William F. 250 Pennington, Michael W. II 250 Penuela, David 265 Peoples, James H. 280 Percival, Scott A. 118, 261 Percy, Christopher S. 281 Perdaris, Michael D. 259 Perdue, Amanda L. 253 Perez, Paul A. 238 Perez, Wilhem A. 261 Perras, Abraham S. 284 Perrin, John M. 275 Perry, Donald K. 298 Perry, Robert E. 223 Persico, Joel R. 266 Perusse, Brian K. 160, 279 Pesek, Timothy W. 17, 274 Petchuay, Petdet 249 Peterek, Cilla 441 Peters, Christopher W. 337 Peters, David S. 254 Peters, M. 116 Peters, Marcus J. 227 Peters, Mollie M. 236 Petersen, Rvan M. 238 Peterson, Brian D. 290 Peterson, Jamie Lynn 110, 429 Peterson, Javin C. 296 Peterson, Jennifer D. 263 Peterson, Jesse Lee 340 Peterson, Joshua David 417 Peterson, Kevin C. 260 Peterson, Matthew G. 109, 270 Petrach, James M. Jr 261 Petras-Yang, Taylor I. 301

Petrina, Amy Marie 325

Petrosky, Joseph M. 109, 290

Pettibone, Michael E. 234 Pettigrew, Arthur D. III 292 Petykowski, Jennifer Lynn 142, 398 Pfaffly, Jason J. 286 Pfluger, August L. II 234 Pham, Ryan-Thong V. 222 Phelps, Jennifer Ann 389 Phelps, Martha E. 240 Philley, Thomas L. 244 Phillips, Andre 139 Phillips, Benjamin B. 263 Phillips, Brian C. 234 Phillips, Brian K. 224 Phillips, Darius A. 277 Phillips, Dennis M. Jr 262 Phillips, Jeffrey T. 286 Phillips, Matthew T. 244 Phillips, William W. 279 Pickett, Victor Raymond 374 Piel, Steven Kurt 421 Pierce, Timothy E. 17, 292 Pierog, Jessica E. 275 Pierre, Douglas P. 298 Pierre-Paul Alvarado 271 Pierson, Sarah E. 266 Pietz, Jesse A. 291 Pifer, Aaron C. 296 Pifer, Nathan J. 271 Pikas, Timothy T. 225 Pike, Andrew Nathan 433 Pina, Tom R. Jr 274 Pipes, Stephen Courtney 409 Pippel, Stephen G. 239 Pirotte, Nelle C. 289 Pirozzi, Ryan Grayson 448 Pisano, Theresa Anne 414 Pittman, Dustin L. 260 Piyasena, Uditha C. 421, 465 Plakyda, Scott Walter 417 Platt, Carrie Lynn 392 Pleinis, Gregory Scott 337, 461 Poage, Lee M. 243 Pokrifchak, David Andrew 444 Pollard, Jennifer Lynn 185, 399 Pollard, Stephanie 183 Polomsky, Charles B. 296 Polsgrove, Daniel E. 150, 151, 399 Pommer, Matthew L. 297 Pompa, Byron R. 264 Pompa, Doyle Anthony 328 Pontius, Michael S. 299 Pope, Dylan D. 114, 256 Pope, Edith C. 300 Pope, Natalie K. 274 Poppe, Neil B. 261

Porcella, Mark D. 270

Posada, Anthony J. 285 Potts, Michael L. 263 Potts, Ronald Stephen II 343 Pouncey, Stephen D. 293 Pouska, David A. 269 Powe, Joycelyn Jeanette 409 Powell, Calvin Brooks 375 Powell, J. 16 Powell, John W. 272 Powell, Jonathan Edwin 414 Powell, Laura L. 106, 278 Powell, Shannon Lee 414 Power, Michael J. 235 Poyant, Megan A. 223 Pradhan, Omar S. 286 Prange, Trent David 355 Prather, Craig D. 230 Prats, Javier Mauricio 436 Pratt, Stacie N. 295 Preedom, Conrad Alexander 370 Preissinger, Nathaniel R. 295 Pressett, Carrie A. 271 Preston, Thomas James 333 Presuto, Dax A. 232 Price, Alexander R. 243 Price, Joseph Carl 417 Priddle, Jason Marc 399 Principi, Ryan C. 290 Pristelski, Bradley J. 246 Pritz, Kevin M. 296 Proctor, Joan E. 248 Proffitt, Vincent A. 296 Propper, Brandon W. 253 Proscewicz, Radoslaw A. 258 Provins, Michael D. 267 Pruett, Kimberly M. 250 Puckett, Matthew S. 288 Puels, Eric C. 246 Pugh, David A. 229 Pulliam, Kevin M. 246 Pumroy, Kyle James 306 Purdue, A. 95 Purdy, Jason A. 290 Puri, Aarti U. 235 Purnell-Davis, Nicole A. 116, 263 Putt, Janie C. 246

Porisch Luke R. 287

17 Se 21

- John W. 2

· Siphanie

TOL RESTAN

Seven R

= lan S. 27

on Jisto L. S

T. Seven R

in Links]

as Sephen

ster M.2

te Lym M.

Dure A

valuob B. 28

Ca. Rvan

M. Azron P.

Braden Lee

c. Robert P.

THE Selb How

James Dav

m. Michael K

ler. Benjamin

ler, Roy Patric

Jan Mark A

ann, Kerry I

T. El 20 J. 286

L(2007] . 200

Jamiler K.

Robert W.

Janua D.

& Revell T.

Jeremy J. V

Jose R.

Michael P

man, Matthe

Ger, Brent Y

Der, Cliff T

nebach, Ro

mhardt, Rv

per, Eric 1

Quaale, Ryan John 328
Quaglino, Michael F. 269
Quain, Kelly Marie 425
Qualey, Heather D. 278
Queddeng, Eric A. 294
Quigley, James J. 232
Quigley, Kathleen M. 234
Quigley, Kathleen M. 280
Quinn, Andrew M. 280
Quinn, Brian Michael 19, 396
Quinn, Dylan M. 281
Quinn, Kallece A. 17, 116, 117, 355
Quinn, Kerry S. 278
Quitugua, Michelle A. 192, 232

528 Index

odham Clinton, Hillary - the First Lady

Rempel, Jamie A. 95, 227

Renbarger, Matthew W. 238

First Lady Hillary Rodham Clinton turned 50 on October 26, 1997. She is one of the most famous of the female Baby Boomers. During her husband's first term as President, Hillary took a leading role in health-care reform. Now, after nearly two years in the wings, she has quietly returned to center stage to begin a program on child

Raab, David N. 259 Raber, John W. 298 Raber, Peter J. 244 Rader, Stephanie J. 239 Radoescu, Razvan N. 296 Radtke, Steven Ronald 392 Radulski, Neil James 370 Raeth, Cory C. 222 Raetz, Mark D. 259 Ragan, Nathan E. 230 Raines, Christopher Reed 441 Ramage, Ian S. 274 Ramey, Justin L. 274 Ramirez, Steven R. 132, 269 Ramsey, Lyndon J. 282 Ramsey, Stephen A. II 268 Rand, Jamie M. 296 Randall, Joshua J. 298 Randolph, Brian D. 244 Randolph, Mitchell III 261 Ranker, Erynn M. J. 3, 188, 333 Ransom, Rvan Lee 406 Rapanotti, Dare' A. 230 Rapko, Thomas Henry 317 Raridon, Bryan F. 238 Raser, Jacob B. 286 Rashid, Omar T. 260 Rasmussen, Cody C. 118, 244 Rasmussen, Ryan J. 232 Ratcliff, Donald Egan Hanner 448 Ratfield, Aaron P. 250 Ray, Branden Lee 433 Rayner, Robert P. 132, 228 Reagan, Seth Howard 366 Reaves, James David 389 Reaves, Jay 103 Reavey, Michael Kelly 429 Recker, Benjamin C. 17, 288 Recker, Roy Patrick 448 Redfern, Mark A. 278 Redmann, Kerry P. III 232 Reece, Evan J. 286 Reed, Casey J. 260 Reed, Jennifer K. 287 Reed, Robert W. II 230 Reese, Jarmica D. 18, 114, 143, 429 Reese, Russell T. 234 Reeve, Jeremy J. 160, 244 Reeves, Jesse R. 226 Reilly, Michael P. 301 Reilman, Matthew R. 250 Reimer, Brent E. 229 Reimer, Cliff T. 252 Reinebach, Robert V. 257

Reinhardt, Ryan Brent 337

Reiser Fie J. 273

THE THE Sylva II 343

m bolin II 213

Lorda Scarce WO

AT L. Book 355

will will be

CEL VED A TE

C1200

Tes Delle

De Vine

critica Count Atrasto

T 6218

Uncl ast per

CONTRACTOR AND

M. A. off, mer

or Versele 2.10

in Joseph Carlot

Ok by Van

malla (de

seisi, finde Liu

11, Kern M. 24

or le Lin

St. Vinca A26

uper Roots W.S.

SCI violal covus

vens, Michael D. 197

es Kinkely VLBI

Set Mater 5.29

ji Bod A 29 Inn, Kon M 26 urs, Rik Jaco 36

der. 1.75

o Jan A.26

Art I Mi

Jer C.Ho

at the just to

afai, Michael F. 368

an Jeb Mar E

ale, Hode D.O

dictor Live

interfer J.T.

Joh La II Jan Liby (()

Jak Rober W.M.

James State Miller (1994)

nel-Dev. Nestr A 1973

de Ew C.16

2/10/2

and keeds birm HA -1.12m L 10,2% - 1 X Let III - Wiell W

> Renken, Jeremy L. 296 Renner, Laura Y. 225 Rensberger, Ryan J. 270 Repucci, Gabriel G. 238 Ressler, Adam G. 234 Retkofsky, Onnie A. 268 Reynolds, Matthew E. 229 Reynolds, Matthew Henry 399 Reynolds, William A. 290 Reynosa, Ray Anthony 433 Rezac, Timothy B. 270 Rhinesmith, Derek R. 254 Rhoads, Gretchen Renee 366 Rhodes, Christopher D. 276 Rhone, Jamie McClinton 370 Rice, David A. 227 Rice, Samuel G. 31, 246 Richards, Jonathan Eric 314 Richmond, Charles L. 240 Ridlon, Christopher Allan 414 Rieben, Albert W. 286 Riesco, Carl F. 226 Riester, Gerad R. 256 Riggs, Douglas Alan 433 Rillos, Matthew J. 83, 276 Rinehart, Brooke A. 228 Riner, Warren D. 289 Ringrose, Christopher S. 226 Ringwald, Amy A. 261 Riordan, William J. 280 Rios, Daniel S. 244 Ritzmann, Joshua H. 228 Rivard, Joel Steven 366 Rivera, Amanda L. 252 Rivera, Amy M. 268 Rivera, Edelmiro 246 Rivera, Joel 132, 247 Rivera, Miguel F. 292 Rivera, Paolo A. 224 Rivera, Venus C. 227 Rivero, Eric J. 229 Rivers, Jeffrey J. 299 Roach, Ryan B. 226 Roatch, Jennifer L. 273 Roberdeau, Christopher J. 100, 264 Robert, Kevin Roy 433 Robert, Benjamin Harrison 332 Roberts, Brian 187 Roberts, Christopher K. 267 Roberts, John D. 225 Roberts, Lance 258 Roberts, Malcolm B. 151, 241 Roberts, Marc 467 Roberts, Michael G. Jr 272

Roberts, Paul Isaac 328 Roberts, Raimone Arian 392 Robertson, Wesley C. 276 Robey, Mark R. 224 Robichaud, Philip R. 145, 288 Robin, John Scott 346 Robins, Benjamin S. 276 Robinson, Andrew B. 289 Robinson, Bartholomew B. 283 Robinson, Brett Basil 418 Robinson, Justin P. 260 Robinson, Patrick M. 296 Robinson, Ryan E. 252 Robison, Robert P. 226 Rocha, Sharon Ann 344 Roche, Barry D. 82, 262 Rock, Kathleen Ann 19, 425 Rodemoyer, Mark A. 244 Rodenburg, Byron Jr. 17, 280 Rodriguez, Celeste 276 Rodriguez, John J. 282 Rodriguez, Nathan P. 255 Rodriguez, Rodolfo Ivan 355 Roe, Joseph W. 242 Roesener, August Gibson 310 Rogers, David R. 284 Rogge, Adam E. 256 Rohde, Sharon E. 270 Rohe, Christopher W. 232 Rohl, Mackenzie B. 266 Rohrig, Charles Bryan 351 Roles, Matthew J. 301 Rolph, Andrew Charles 448 Roman, Kathryn N. 238 Roman, Kimberly A. 56, 288 Rooney, Aubrie D. 299 Root, Derek A. 223 Rosa-Miranda, Lance 18, 340 Rosales, Brian C. 239 Rosati, Christopher Mark 355 Roschewski, William M. 16, 264 Rose, Matthew N. 240 Rose, Phillip 258

Rosenow, Nancy E. 110, 121, 271 Rosler, Aaron S. 275 Ross, Brian James Jr 299 Ross, John M. 282 Ross, Leslie G. 265 Ross, Matthew P. 283 Rossi, Michael P. 247 Roth, Brandon Thomas 19, 396 Roth, Jeremy M. 250 Rothe, Kevin S. 233 Rourke, Suzanne Cartmill 317 Rouse, Christopher A. 256 Roux, Jaron H. 280 Rowan, Nathan P. 240 Rowe, Michael Scott 452 Roxburgh, Kelly A. 250 Roxburgh, Michelle I. 128, 142, 389 Roy, Katherine Ann 375 Roy, Michael B. 256 Royle, Andrew W. 259 Rozman, Melissa A. 280 Rubio, Stuart Miguel 418 Rudd, Barry R. 279 Rudisill, Rachel A. 249 Rueter, Bradley A. 293 Rufe, Preston F. 298 Ruff, Tobin Shawn 87, 314 Runyon, Kevin M. 288 Rurka, Francis X. IV 266 Ruscetta, Louis John 399 Rusek, Rafal 325 Russell, Matthew C. 276 Russell, Scott K. 260 Russo, Nicholas J. 265 Rust, Christopher T. 246 Rustad, Kristina R. 255 Rutgers, Nicholas G. 228 Ruthven, Niles Kirkland 333 Ryan, Chad 230

Ryan, Devin C. 269 Ryan, James M. IV 152, 236 Ryan, Michael E. 13 Ryan, Michael R. 248 Ryba, Eduard M. 275 Rynkowski, Donald A. 146, 276 Schaeffer, Ryan D. 264 Schafer, Richard Walter III 301 Schan, Daniel 127 Schantz, Henry B. 236 Schauermann, Nathan A. 270 Schroeder, Scott J. 223 Schroer, Michael R. 248 Schroering, Marilyn Ann 452 Schrum, Jeffrey J. 294 Schubert, Jeffrey W. 243

Sojourner on Mars

The roving vehicle Sojourner, the first mobile explorer to land on another planet, landed on Mars in 1997, gathering soil and rocks. Overcoming communications trouble and other setbacks, the Sojourner left the Mars Pathfinder landing craft. The robotic rover's six metal wheels rolled slowly down a ramp and came to a stop on the surface of Mars, transmitting a flood of information to scientists back on Earth.

Sadler, Robert John 399 Saechao, Troy R. 296 Saffo, Clinton Robert 441 Sagastume, Rvan A. 97, 233 Sakamoto, Jachin 234 Salanoa, Monty M. 234 Salmi, Bradley A. 300 Salmi, Derek Martin 341 Salsbury, Thomas Lawrence 407 Sample, Christopher A. 222 Sanchez, Eva R. 106, 259 Sanchez, Gerardo 299 Sanchez, Wilberto M. 278 Sanders, Kurt R. 255 Sanders, Matthew W. 290 Sanders, Paul Lowell 346 Sanderson, Jason K. 79, 84, 270 Sandusky, Lee T. 229 Sansom, Brian Jason 351 SanSouci, Jason W. 234 Santangelo, Jonathan Philip 436 Santiago, Angel Alfonso 384 Santoro, Daniel J. 254 Santorsola, Matthew R. 217, 306 Santos, Diane M. 91, 274 Santos, Jared M. 226 Saravia, Justin G. 110, 245 Sarduy, Jose M. 226 Saunders, Amanda M. 264 Saunders, Jeremy Christian 422 Savageau, Ryan Thomas 422 Savoie, Luke D. 242 Sawruk, Nicholas W. 277 Sawyer, Ryan D. 272 Sayles, Kenneth W. 241 Sayre, Bradley D. 287 Schaeffer, Robin Eileen 358

Scheer, Mark Andrew 389 Scheeres, Jamison W. 249 Schenk, Jason W. 278 Scherdt, Daniel E. 266 Schichtle, David R. 239 Schiess, James T. 166, 231 Schiessler, Jennifer J. 278 Schill, Benjamin J. 296 Schilling, Melinda B. 265 Schlachter, Christopher 278 Schlag, Adam F. 300 Schluckebier, Carl C. 232 Schlueter, Jeffrey C. 262 Schlussel, Damian 385 Schmalbach, Eric C. 263 Schmidt, Adam C. 280 Schmidt, Danielle R. 270 Schmidt, Donald H. III 268 Schmidt, Eric C. 274 Schmidt, Eric W. 269 Schmidt, Jasen Adams 452 Schmitt, Daniel T. 296 Schmitt, Ernest R. Jr. 287 Schmitz, Matthew R. 260 Schmunk, Scott Allan 409 Schneider, David L. 259 Schneider, James F. 73, 222 Schneider, Jeffrey A. 243 Schneider, Luke J. 230 Schnell, Matthew R. 252 Schnicker, Adam Wade 381 Schnobrich, Peter J. 137, 230 Schoch, Ronald M. 238 Schochenmaier, Ronald Dean 347 Schoeck, Jennifer H. 98, 225 Scholtz, Joseph Robert 18, 329 Schongalla, Malcolm S. 235 Schraeder, Brandon B. 272 Schreiner, Robert Joseph 448 Schroder, Neil Aaron 448 Schroeder, Grant T. 284 Schroeder, Neil Jacob 337

Schuck, David 114 Schuldt, Patrick J. 262 Schultz, Adam M. 276 Schultz, Cody P. 253 Schultz, Kevin M. 280 Schultz, Michael Joseph, Jr. 409 Schultz, Michael W. 276 Schulz, Christopher J. 267 Schumacher, Timothy Albert 414 Schuman, Lauren J. 248 Schumer, Brett Carl 366 Schumer, Ross A. 272 Schweer, Jennifer S. 17, 19, 258 Schweigert, Bradley D. 253 Schwennesen, Paul T. 240 Sciantarelli, Craig M. 233 Scofield, Jonathan T. 223 Scohy, Jeffery W. 300 Scott, Alexis G. 227 Scott, April L. 234 Scott, Jeffrey J. 232 Scott, Joseph A. 247 Scott, Mandy Lee 347 Scott, Matthew A. 286 Scott, Meghan Brandy 422 Seal, Jonathon S. 160, 245 Seals, Jeremy Chad 396 Seaman, Christopher G. 281 Sean, Jason Fuller 332 Searle, Chad T. 258 Seegars, Stanley R. 150, 242 Seelbinder, Jonathan R. 254 Segal, Marc Harris 441 Seigfried, Scott M. 244 Seipel, Patrick J. 288 Seiver, Kenneth C. 238 Semrau, Aubrev A. 241 Senkel, Gregory J. 248 Seow, Kim Cheng Troy 429 Sere, Michael C. 17, 19, 248 Serra, James W. 236 Sessum, Jared D. 280

Sevdy, Tristan 1, 233 Sevening, Gregory Adam 326 Severino, Jeffrey B. 222 Severson, Andrew Rodell IV 19, 344 Sexton, Paul Marshall 444 Seymour, Richard S. 272 Sghaier, Kaies 242 Shachter, David Morris 333 Shackelford, Brett G. 226 Shafer, Matthew John 358 Shaffer, Jonathan D. 240 Shallenberger, Steven C. 160, 301 Shamess, Jeffrey P. 227 Shamy, Paul A. 222 Shanahan, Patrick J. 252 Shane, Jason M. 271 Shannon, Brendan M. 288 Shannon, Erika N. 95, 229 Sharkey, Ryan Thomas 362 Sharp, Jenna A. 285 Sharp, Justen B. 290 Sharpe, Jason M. 280 Sharpe, Richard R. 263 Shaulsky, Platon 264 Shaw, Kareem O. 224 Shaw, Wilbert F. 232 Sheehan, Sean Kerry 351 Sheets, Paul E. 228 Sheffield, Christopher 292 Shelby, Jennifer A. 240 Sheller, David R. 224 Shelton, Henry H. 12 Shelton, Scott E. 276 Shenk, Chad L. 227 Sherer, Jacob Ryan 326 Sherer, Vincent R. IV 251 Sherry, Brian D. 258 Shertzer, Richard H. 292 Shevchik, David W. Jr 268 Shigley, Matthew A. 16, 222 Shilkitus, Alicia C. 298 Shinohara, Dan J. 288 Shipstead, Matthew P. 118, 293 Shipunoff, Larissa S. 298 Shnowske, William J. 300 Shocken, Trea 215 Showers, Derek L. 270 Shown, Joshua Adrian 444 Shrewsbury, Benton W. 230 Shrull, Matthew R. 265 Shuck, Jeffrey E. 256 Shultz, Theodore J. 298 Sides, Wesley R. 279 Siegel, Theresa L. 290 Siegenthaler, Erika L. 294 Siegmund, Donald C. III 18, 425 Sieting, Scott Michael 445 Silok, Michael C. 255 Silva, Donna E. 121, 122, 268 Silva, James D. 250 Simendinger, Chad M. 235 Simmons, Jason W. 280 Simmons, Jeff A. 298 Simms, Ryan S. 295 Simpson, Chad A. 286 Sims, Andrew G. 285 Sims, Patrick Allan 429 Sincock, Andrew L. 290

YOUTH

Steller.

MINAR

Store

Suger,

Sher. D

Stock

Man.

Sec. E

Som

Skal D

Stora, I

Smith, A

Stock, D

Smith, D

South, D

Smith Ja

Smith Ja

Subje

South Je

Smith Ti

mhJo

Smith K

Smith K

Smit L

Smith, M

Smith, M

Smith M

Smith, M

Smith N

Smith. P

Smith, P

Smith, R

Smith, R

Smith, P

Smith S

Smith,

Singer, Kasia L. 246 Singleton, Jemal D. 79, 84, 218, 300 Sirakov, Borislav T. 268 Sisson, Logan B. 280 Sisto, Jason J. 285 Sjogren, Richard 418 Skaar, Eric T. 281 Skalko, Courtney L. 226 Skalko, Mark D. 239 Skrivanek, Aaron J. 160, 227 Skuya, Robert Edward 445 Slade, Joshua S. 299 Slanger, Robert W. 18, 248 Slater, Daniel R. 229 Slavich, David A. 238 Sletten, Mark A. 300 Sligar, Edwin J. Jr 19, 284 Sloan, Joel Andrew 19, 358 Sloat, David A. 268 Sloma, Ronald John Edward 448 Smagh, Nishawn S. 222 Smedra, Mark Adam 385 Smeir, Bashar S. 268 Smiley, Patrick H. 252 Smith, A. 118 Smith, Adam 418 Smith, Alesandro Valenzuela 448 Smith, Alexandria K. 232 Smith, Andrew R. 222 Smith, Bernard Charles 370 Smith, Brian Joseph 396 Smith, Christopher D. 276 Smith, Christopher V. 233 Smith, D. 16 Smith, Daniel J. 275 Smith, Danny Clay 382 Smith, David A. 277 Smith, David K. 226 Smith, George A. 252 Smith, Heather E. 284 Smith, J. 19 Smith, Jacob W. 271 Smith, Jason A. 264 Smith, Jason E. 250 Smith, Jeffrey D. 246 Smith, Jesse L. 226 Smith, Jimmy Wilson II 326 Smith, Jonathan H. 262 Smith, Jonathan R. 260 Smith, Katrina E. 230 Smith, Kristoffer R. 286 Smith, Larry H. 246 Smith, M. 19, 121 Smith, Marty T. 254 Smith, MaryEdith 243 Smith, Melissa Anne 347 Smith, Nathaniel James 317 Smith, Philip Dewayne 425 Smith, Phillip A. 289 Smith, Rachel L. 278 Smith, Reina M. 249 Smith, Rod 114 Smith, Rodric Schrod 329 Smith, Scott Gavin 351 Smith, Sydney C. 238 Smith, Trevor K. 260 Smith, Tyler J. 224 Smith, Zachary L. 100, 139, 359

Corr Alban 326 a Jahn Kan

ac Asser Rodell IV 19,844

A Park Market 444

or Keps 235

er. Deal Mornold

Le Lei Rez G. 26

Maries John Six

6 Justo D.200

an Han P.20

alan herd J. 151 Chen M. 171

nen Brade M.W

on Feb X 55 28

in the Threath

MA COL

Alum B.20

Klas M. M.

chill in

M. Pan El

Long Chi

in the Land

n.hd Egy

Spain Lill

in, Son L.D.

k (had L 197

the ball

a Vous &IVE

ner Related H. 200

eal bail W Jan

n Mater & Hill

an Alex C.2X

don Do J.W.

and Maley FIXE

mallmost.

mik Win | W

des Torill

male Lo

on John Min H

relation Relation N.S.

山海江

ob. Tento | 36 In Tab LO

pl These Life

1 LA

THE NOT BEEN ALL

k Mind CSI k Dem EQ.(2.59

The Carlot

and the Table

10 1 PM

n ly 15

THE DELL'ENKO

. Bis 1128

THE APPL

Chops, Som C.160.301

Snapp, Amy D. 279 Snow, Stephen P. 230 Snyder, Konstanze E. 262 Sobolewski, Teresa A. 160, 252 Sokora, Brandon H. 274 Solomon, Charles D. 279 Solomon, David R. 228 Solomon, Stuart M. 186, 222 Soltis, Stephanie M. 295 Somers, Jason G. 233 Somogyi, Jonathan E. 225 Sonne, Thomas E. Jr 241 Sorensen, Austin Lyle 355 Sorensen, Craig B. Jr 71, 228 Sorensen, Thomas J. 261 Sorensen, Walter J. 270 Sory, Bryan D. 236 Sosa, William R. 273 Soto, Jesus 288 Soto, William G. 229 Souhrada, Tim K. 228 Southam, Wayne E. 265 Souza, Scott Anthony 151, 399 Sowada, Phillip M. 284 Space, Thomas R. 18, 284 Spaulding, Timothy J. 293 Speares, Steven W. 230 Spears, Justin Bradley 318 Speed, Thaddeus A. 222 Speer, Matthew T. 277 Spencer, Kendall W. 237 Sperry, Tharon 288 Spetman, Col. Randall W. 76 Spillane, John B. 255 Splees, Christopher J. 228 Spolsky, Iwan T. 254 Sprister, Todd Christian 314 St. Clair, Aaron H. 140, 141, 288 Stackhouse, Nathan R. 268 Staff, Krista Noel 19, 370 Stahl, Brian T. 252 Stahr, Jeremiah B. 264 Staine-Pyne, Frank Ellison 436 Staley, Thomas W. 292 Stamp, Tait Wyn 378 Stanley, Emma A. 239 Stanley, John Baxter 347 Stanley, Matthew C. 294, 470 Stanton, Stuart A. 231 Stark, Aaron M. 243 Stark, Brent A. 228 Starr, Joseph A. II 246 Starrett, Broc L. 289 States, Terra M. 294 Staubitz, Candace S. 110, 120, 121, 277 Steadman, Andrew C. 240 Stebbins, Bradley J. 18, 64, 322 Stedman, Drew 187 Steele, Eric D. 240 Steenbergen, Krista G. 121, 359 Steeves, Geoffrey M. 281 Stehwien, Jennifer L. 139, 238 Stein, Rory M. 282 Steiner, James Vance 396 Steipp, Chadwick M. 118, 297 Steldt, Jennie Margaret 437

Stengle, Nikolas William 382

Stephens, Christopher R. 263

Stevens, Bradley Russell 351 Stevens, Mark R. 17, 56, 274 Stevens, Michael R. 262 Stevens, Timothy J. 286 Stevenson, Alexander W. 250 Stewart, Louis G. 114, 256 Stewart, Mary E. 264 Stewart, Matthew W. 296 Stierwalt, Joshua B. 289 Stigler, Sara A. 298 Still, David T. Jr 230 Stille, W. T. IV 240 Stine, David William 337 Stinnett, Tiffany M. 262 Stiverson, Cody D. 233 Stockman, Andrew P. 244 Stockwell, Jeffrey D. 247 Stoddard, Michael D. 258 Stohlmann, Andrew Paul 310 Stohlmann, Margaret M. 236 Stoklosa, Tomasz P. 265 Stolkowski, Carmilla Elena 362 Stolkowski, Meng 17, 188 Stolley, Michael R. 262 Storch, Tara R. 280 Strange, Jeffrey P. 271 Strawser, Bradley J. 289 Strawser, Todd 17, 385 Streff, Candice Lynn 429 Stremel, Jason M. 244 Stremmel, Kenneth A. 270 Strickland, Shanna R. 298 Strickland, Tracy A. 294 Strickler, Jason E. 230 Stringer, Jeremy Paul 154, 437 Stringer, William Terry, Jr. 385 Strobel, Timothy J. 298 Strohmeyer, Matthew D. 249 Strom, Kelly C. 262 Strom, Paul B. 281 Strother, Shad M. 250 Struck, Daniel J. 255 Stubbendorff, Jesper R. 285 Stubbs, Troy B. 224 Stuber, James R. 270 Stucki, Michael J. 261 Stugart, Ryan Patrick 426 Stynes, Aran J. 283 Sucgang, Ronald D. 298 Sullivan, James S. 251 Sullivan, Joey P. 265 Sullivan, Larry 479, 480, 481 Sullivan, Lawrence T. 230 Sullivan, Luke 241 Sullivan, Ryan D. 288 Sullivan, Shayne M. 300 Sullivan, William A. 248 Summers, Bradley O. 224 Summers, Bryan M. 114, 292 Summers, James C. 270 Summers, Marc W. 224 Sumners, Gillian R. 262 Sundlov, Mark Thomas 370 Supinski, Marc John 333 Surdyk, Brian Alan 430 Susnow, Joel K. 255

Sustman, Luke C. 271

Sutherland, Sarah G. 270

Suzuki, Russell N. 228 Svalya, Daniel Gordon 410 Swaby, Donnavan W. 278 Swan, William K. Jr 230 Swanson, Matthew J. 255 Swartzwelder, William E. 276 Swayze, Ian R. 231 Sweazev, Ryan J. 250 Swee, Jason Ang Kiat 285 Sweeney, Nicholas J. 272 Sweitzer, Wesley William 329 Swengros, Richard W. Jr 279 Swiergol, Jason J. 266 Swierzbin, Craig M. 282 Szwarc, Meghan M. 121, 282

Faburaza, Joshua U. 276 Taggart, James R. 224 Taku, Epan G. 19, 242 Talafuse, John A. 285 Tamashiro, Paul Toshio 367 Tamminga, William B. 242 Tams, Erin D. 250 Tanner, Donte' T. 265 Tanner, Perry L. 228 Tanner, Richard Charles 310 Tanticharoen, Vip N. 287 Taraborelli, Matthew A. 262 Taravella, Frank A. 298 Tarczewski, John J. III 275 Tarien, Jaak 347 Tarkowski, Nathan William 452 Tarnawski, Tomasz 230 Tatel, Merwin Apostol 314 Tauriainen, Angela Dawn 385 Taylor, Matthew G. 187, 240, 471, 472, 473, 474 Taylor, Robert M. 250 Taylor, Scott M. 266 Teague, Samantha D. 243 Teasley, Tremayne N. 252 Teel, Lucas J. 239 Tellers, Shawn Allen 344 Tellez, Brandon J. 231, 287 Temples, Kelly L. 248 Terrance Keithley 232 Terry, Laura C. 95, 250 Terry, Shane M. 283 Tetterton, Arthur D. 7, 160, 258 Thai, Van Thuong 392 Tharaldson, Derek Duran 118, 410 Thawley, David M. 132, 291 Thayn, Jarin Roy 445 Theriot, Paul Alexander 329 Thiedeman, Megan L. 244 Thiel, Matthew A. III 262 Thiele, Kristian S. 248 Thiessen, Mike 130 Thiessen, Steven M. 223 Thirtle, David Allen 63, 351

Thom, Shawn 83 Thomas, Mark App 412 Thomas, John E. 295 Thomas, Joseph P. 238 Thomas, Kristen M. 238 Thomas, M. 19 Thomas, Mark Andrew 407 Thomas, Michael A. 254 Thomas, Shawn A. 80, 254 Thompson, Duston E. 258 Thompson, Erykka Y. 260 Thompson, Felicia Elizabeth 371 Thompson, Jason I. 286 Thompson, Jonathan Eisele 392 Thompson, Kristen D. 241 Thompson, Michael A. 251 Thompson, Nathan A. 282 Thompson, Robert Taylor 437 Thompson, Ryan K. 225 Thorstenson, Craig A. 266 Thorstenson, Darcy L. 222 Thurbush, Mark Wayne 399 Thweatt, Robert M. 262 Tibbitts, Michelle Lynn 192, 306 Tibboel, Grady Alan 382 Tibbs, Eric L. 17, 146, 389 Tickner, Lucas S. 264 Tietje, Silke A. 232 Tieu, Thomas H. 264 Tiffany, Pryor S. 282 Tinianow, Casey L. 244 Tinianow, Tracy K. 282 Tippayarat, Prachya 264 Tipton, Amity L. 290 Tipton, Brian D. 300 Titus, Nathan Raymond 392 Todaro, Christopher J. 278 Todd, David J. 241 Todd, Samuel M. 280 Tolle, Nathanael B. 253 Tolliver, Justin C. 247 Tollman, Tyler C. 242 Tomlinson, Christopher 272 Tomlinson, Justin S. 18, 194, 389 Tomlinson, Scott McRae 329 Tompkins, Jesse Leon Edmund Toogood, Ian J. 234 Toothman, Timothy Lynn, Jr. 329 Topping, James S. 253 Torczynski, Aaron O. 248 Torkelson, Levi C. 127, 259 Torres, Juan Antonio 410 Torrijos, Clifford A. 248 Toth, Brent J. 256 Toth, Charles B. 265 Townsend, Kari Beth 318 Townsend, Paul P. 258 Townsend, Sean M. 242 Trafecanty, Jessica L. 240 Trammell, Kaylvnn 258 Tranum, Jason L. 298 Trautwein, Benjamin Edward 452 Trevino, Jennifer A. 230 Trew, Jason M. 276 Trigg, Scott D. 288 Triggs, Heidi A. 18, 224 Trinkle, Bryan E. 260 Tripple, Ty Q. 258 Troge, Mamuel E. 241 Trueman, Ryan C. 236 Trumm, John R. 236 Tucker, Sean E. 294 Tufte, Michael R. 255 Tuite, John R. 232 Tukey, Jenna Louise 121, 437 Tukey, Rachel Marie 121, 329 Turco, Thomas N. 283 Turcotte, Zachary R. 292 Turner, Bradley Edward 437 Turner, Dennis J. 286 Turner, J. 121 Turner, Jerret Lee 433 Turner, Julie K. 226 Turner, Lawrence D. 229 Tutt, Danielle M. 248 Tuttle, Chad Philip 347 Tuzel, Matthew L. 269 Twardowski, Stephen A. 300 Tyler, Michael L. 260 Tyler, Ryan D. 228 Tyler, Todd V. 271

Volcano erupts in Montserrat

The 11,000 residents of the Caribbean island Montserrat witnessed first hand the devastation that a very active volcano can cause. The volcano belched ash and small rocks for several days in September and forced more than two-thirds of the population to evacuate the island. A shortage of housing was one of the biggest problems, especially for those evacuating the central communities of the island. The volcano on the British protectorate island became active about two years ago, and the latest eruptions caused most the population to flee to Britain or other Caribbean islands.

Wager.

West.

West.

WHEN

Walnord

Wagen

Wanke,

Warren,

Wartner, Washing Washing Wass, Ju

Veatch, Kirsten A. 260 Vecchione, Christopher 280 Vedder, Matthew J. 301 Velazquez, John G. 278 Velez, John C. 254 Verbanick, John P. 266 Verbeck, Jason Edward 359 Vereb, John B. 300 Vesely, Shane Stephen 310 Vetrano, Douglas A. 290 Vian, Iven M. 275 Vice, Lisa J. 299 Vice, Tara Marie 318 Vick, Theresa S. 244 Victor Hernandez 276 Victoreen, Sara Alice 410 Vigil, Nikki Renee 422 Vigueria, Joseph R. 229 Vigueria, Michael J. 258 Vile, Casey John 430 Villano, Tracy Lana 16, 318 Villanueva, Juan Justino 337 Villard, Douglas R. 281 Villarreal, Ciriaco M. 282 Vincent, Derrick S. 243 Vinson, Jason David 17, 426 Visosky, Daniel J. 109, 284 Visser, Christiaan 254 Vivion, Lance C. 295 Vlaun, Brian Daniel 347 Vodila, Rebekah E. 238 Voelkel, Gregory S. 268 Volesky, Robert A. 242 Volkland, Wendy Jo 322 Volpe, Peter M. 264 Voneida, Ryan M. 274 Voorhees, Trov R. 242 Vrabec, Andrew R. 217, 223 Vreuls, Janet K. 287 Vukovich, Stephen A. 286

Inder Investigation

The U.S. Senate Governmental Affairs Committee investigated alleged campaign fund raising abuses by Democrats in the 1996 presidential campaign. The committee chairman was Senator Fred Thompson, a Republican from Tennessee. The committee heard testimony from a wide variety of government officials and big-money political contributors. Senator Thompson is also an actor in hollywood and has been seen in such blockbusters as?

Ueda, Michael S. 269 Ulish, Christopher Justin 422 Ulmer, Jeffrey M. 160, 245 Umemoto, Tomi S. 260 Unks, Bryan T. 286 Updyke, Jeffrey V. 300 Uran Guma 270 Urban, Brian J. 261 Urcina, Gloria A. 268 Urena, Emilio J. 264 Urish, Luke M. 246

Vail, Jeffrey S. 254 Valentin, Markyves J. 277 Vallie, Philip James 441 Vance, James Carl, Jr. 359 Vandehei, Holly Marie 433 VanDegrift, Emily E. 300 Vandermeyden, Michael A. 279 VanderVeen, Ryan 3, 410 VanEman, Jason M. 261 VanEss, Polly K. 98, 246 VanHook, Matthew S. 284 Vanley, Eric S. 297 VanOosten, Erin H. 245 VanVeelen, Ryan M. 273 VanWeezendonk, Mark 31, 294 Vargas, Erwin 140, 274 Vargas, Romanita Yecenia 392 Vasquez, Richard Garcia, Jr. 418 Vaughn, William Brian 329

hat I really, really want

Despite comparisons with earlier groups like Menudo and New Kids on the Block, the Spice Girls have jumped into superstardom, grabbing the adoration that comes with overnight worldwide fame. With only one album to their credit, the five young women took the world by storm with their saucy antics and innumerable shouts of "Girl Power." They got together in 1994 and cut their first single a year later. Their album "Spice" hit the charts in early 1997 and stayed all year.

Wade, Christopher N. 237 Wade, William Oliver 452 Wagemann, John P. Jr 295 Waggoner, Richard H. 254 Wagner, Edward R. 278 Wagner, Kurt Edmund 341 Wagner, Lauren A. 293 Wagner, Timothy S. 267 Wahrmund, John Charles 326 Waibel, Annemaria H. 258 Waibel, Erwin Tudor 393 Waitte, Ethan M. 292 Wald, Steven D. 283 Walden, Steven James 341 Waldrep, Lisa Dianne 441 Walenga, Aaron D. 292 Walker, David C. 258 Walker, Michael John 351 Walkotte, Carolyn J. 282 Wall, Mark Burnette 414 Wallace, Lonzo E. 246 Walpole, Don E. 264 Walsh, Brian P. 215, 254 Walsh, Michael M. 258 Walsh, Richard B. 264 Walters, Travis D. 16, 236 Walton, Casev K. 262 Walton, Darrell A. 301 Walworth, Justin L. 232 Wangen, David B. 160, 270 Wangerud, Reed W. 226 Warakomski, Zachary S. 188, 348 Ward, Bartley J. 266 Ward, Daniel L. 251 Ward, Thomas C. 242 Ware, David M. 244 Warner, Matthew Robert 393 Warnke, Honey B. 281 Warren, Charlton L. 19, 281 Warren, Joshua Logan 18, 330 Wartner, Shawna L. 17, 65, 128, 296 Washington, Justin Charles 333 Washington, Kristopher R. 240 Wass, Julie A. 279 Waszak, Matthew N. 238 Waterman, Katrine M. 266 Watford, Jasmine S. 284 Watkinson, Warren B. II 252 Watson, Ashley B. 268 Watson, Joseph P. 295 Watson, Justin T. 273 Watson, Matthew L. 222 Watson, Richard C. 258

Watts, Benjamin R. 227

Wayman, William M. 275

or Clestopher N

Matrix J. 34

talkin (i. px

d.Job 7.36

Lines Educated 100 John R. 100

Same Stephen (1)

Deple (20)

n A.Fi

o 1.29

n Max III

letto £311

a Am Alex 40

lik Reser (III

Joseph B.25

Midel 130

an John Fill

Ton Landill

u ja jamiti

Druge R.Fil

L Craco M. 30

Dent XII

Jaco David 17, 43

David 3, 16, 30

(Interest)

List C. 26

frat Devel 40

Robble E.O.

Gegra 5.26

Rolet A.M.

of West Note

Per M. 34

ble Will

ro, Tra KAR

Jan L.S.

at Aple 1.0

Judes R 217, 227

de C.351

Weathersby, Ray William 422 Weaton, Christopher J. 254 Weaver, Barry S. 231 Webb, Jaime J. 224 Webb, Richard A. 241 Webb, Sheri Renee 396 Webber, Christopher Michael 341 Webber, Stephen L. 252 Weber, Carol J. 230 Weber, Elizabeth R. 235 Weber, Matthew H. 285 Webster, Kevin M. 290 Wecht, James Michael 362 Weed, Joshua C. 269 Weeden, Matthew H. 298 Weeks, Martin W. III 296 Wegner, Timothy C. 285 Weihrich, Jeremy F. 234 Weinberg, Marc S. 267 Weiner, Aaron M. 254 Weinschenker, Matthew R. 240 Weisenburger, Irene 17, 348 Weiss, Julie M. 135, 260 Welch, Matthew S. 261 Welde, Kristina A. 95, 242 Wellen, David M. 234 Wells, Brett Joseph 326 Wells, Paul Jerome 385 Welsh, Paul A. 298 Wename, Lytonya T. 252 Wenckus, Dalia J. 283 Wenckus, Joseph Henry 314 Werner, Loren M. 16, 236 Wernersbach, Mark R. 17, 389 Werschky, Arnold G. III 242 Wesley, Reginald Dwayne 426 West, James Linnley III 344 West, Joel 3 Westby, Joshua A. 282 Westergren, Rachael L. 261 Westphal, Jeffrey B. 294 Wetter, Matthew Aaron 334 Weyermuller, Scott P. 254 Whalen, Susan Ayleen 318 Whatcott, Jared Neal 437 Whelan, Glendon C. 293 Wherry, Halen N. 252 Whiles, Jared M. 236 Whitacre, Michael S. 252 White, Alexander 243 White, Bradley David 449 White, Damelsa D. 248 White, Douglas W. 288

White, Joseph R. 228

White, Justin D. 222

White, Lindsey S. 266 White, Torree M. 247 Whitehead, Charles Thomas II 348 Whitehead, Dustin K. 294 Whitehead, Joseph W. 286 Whitehead, Rye M. 228 Whiting, Jackson M. 264 Whitsel, Paul R. II 249 Whitted, Michael J. 274 Whittingham, Julie A. 238 Wick, Steven P. 251 Wickman, Elizabeth Anne 337 Widhelm, Patrick J. 284 Widnall, Dr. Sheila 91 Wieder, Jeremy P. 230 Wieder, Matthew John 426 Wieland, Bryan Corev 110, 352, 467 Wieland, Steven T. Jr 19, 258 Wiele, Gregg C. 249 Wierzbanowski, Ryan M. 118, 396 Wieser, Jhad G. 259 Wiest, Christopher D. 300 Wiggins, Thomas T. 234 Wiker, Andrew J. 292 Wilcox, Travis 161 Wilde, Dennis Christopher 371 Wilderman, Craig R. 234 Wilderman, Paul Ross 355 Wiley, Kevin M. 278 Wilkerson, Tracy L. 95, 260 Wilkinson, Daniel C. 282 Willcox, Travis G. 160, 279 Willey, Jason P. 297 Willhardt, David W. 243 Willhite, Shaun M. 272 Williams, Brad D. 260 Williams, Brandon G. 264 Williams, Brett I. 299 Williams, Burton J. 248 Williams, Derek K. 284 Williams, Edgar S. 254 Williams, Jason Alan 337 Williams, Jason E. 264 Williams, Kellen M. 295 Williams, Kevin Scott 452

Williams, Laura J. 290

Williams, Matthew K. 300

Williams, Patrick Christian 330

Williams, Robert Harry M. 416 Williams, Scott A. 222 Williams, Todd A. 243 Williams, Wade W. 256 Williams, Wesley A. 276 Willis, Christopher Harold 322 Willis, Cory N. 232 Willis, Michael Alexander 330 Wills, D'Arcy B. 241 Wills, James B. 256 Willson, Kenneth J. 273 Wilson, Billy R. II 297 Wilson, Brian Anthony 453 Wilson, Brian W. 298 Wilson, Christopher G. 295 Wilson, David J. 30, 280 Wilson, James Alan 437 Wilson, Regin 189 Wilson, Richard James 393 Wilson, Ryan Jesse 326 Wilson, Samuel Stevenson 410 Wilson, Sandra J. 240 Wilson, Stephen W. 289 Wilson, William Regen 385 Wimer, Jeremy D. 299 Winslow, Travis M. 235 Winter, Lindsay L. 256 Winter, Thomas M. 285 Winterbottom, Eric Alan 338 Winterton, Phillip Carl 430 Wirtz, Aaron A. 254 Wiseman, Jennifer R. 237 Witt, David R. 250 Witt, Randolph B. 224 Wittich, Donald J. III 224 Wnetrzak, Patrick V. 226 Wolczak, Winston C. 270 Wolf, Benjamin B. 300 Wolf, Matthew J. 266 Wolfe, Carl J. 165, 301 Wolfe, Chester Ernest 348 Wolfe, Katheryn C. 244 Wolfe, Matt 67 Wolfe, Robert W. 300

Wolfe, Thomas Brian 307 Wolfsandle, Charles A. Jr. 410 Wolin, E. 17, 19 Wong, Marc R. 232 Wood, Brian V. 252 Wood, Casey M. 103, 272 Wood, George S. 228 Wood, Joshua T. 252 Wood, Ryan E. 264 Woodring, Eric K. 282 Woods, Casey Y. 247 Woodward, William E. 100, 143, Woosley, James Ray III 437 Work, Jason Michael 363 Wozniak, Anthony J. 247 Wrazen, David M. 276 Wrey, Kendall W. 238 Wright, Alexander E. 240 Wright, Daniel A. 282 Wright, David R. 268 Wright, David T. 266 Wright, Gary L. 252 Wright, Nathan R. 263 Wright, Tyron M. 268 Wu, ChiaFei Vivien 396 Wurster, Paul B. 300 Wyatt, Mary Conner 121, 322 Wyatt, Paige 98 Wyffels, Rebecca A. 98, 99, 255 Wyn, Tait Stamp 378

Zabala, Vincent Corrales III 330 Zaker, Joshua J. 242 Zanotti, Charles J. 246 Zapata, Fernando L. 243 Zarb-Cousin, Jason A. 296 Zarybnisky, Eric J. 285 Zeese, Robert Conwell 430 Zegar, Christopher J. 151, 272 Zeigler, Michael W. 245 Zeller, Scott D. 234 Zeman, Elizabeth Kay 121, 310 Zeppos, Christopher G. 268 Zerkel, Keenan B. 260 Zerkel, Kirk Z. 248 Zettel, Benton Carter 363 Zicarelli, Jannell C. 19, 434 Ziegler, Natasha L. 282 Ziemann, Matthew J. 289 Ziemann, Michael David 311 Zindel, Garrett C. 276 Zingaro, Joseph Frederick 307 Zion, Geoffrey Dean 385 Zitzlsperger, Matthew J. 112, 282 Zitzmann, Charles Christopher 445 Zuercher, Brandon A. 110, 245 ZumBrunnen, Clinton Roy 359 Zumwalt, Jason C. 295

The Denver Broncos Win The Super Bowl!

Xavier, Rivera 275

We said goodbye to two celebrities this year......

Yandow, Daniel S. 250 Yang, Hyoung-Seoung 226 Yanovitch, Michael J. 224 Yarian, Mark L. 248 Yates, Jennifer Jo 414 Yaws, Carrick O. 258 Yazzie, Lawrence N. 114, 298 Yeager, Wendell J. 236 Yesue, Elizabeth A. 251 Yilmaz, Fatih 226 Yon, Richard E. 297 Yost, Stephanie Lynn 314 Youderian, Melissa Lee 334 Youn, Ryan K. 237 Young, Greg 58, 179, 196 Young, J. 18 Young, James Gregory 367 Young, Jason E. 286 Young, Jennifer Dawn 100, 426 Young, Michael J. 293 Youngpeter, Cristy J. 241 Younker, Thomas B. 257 Yousey, Daniel L. 267

Sonny Bono

John Denver

Bowl!

SYMBOLS OF EXCELLENCE

Throughout your Air Force career two organization 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

A Solid Reputation for Meeting the Construction Needs of the US Air Force with Quality, Value and Innovation!

Selco Inc.
Southern California and Corporate Office
225 Stevens Ave. Suite 206
Solana Beach, CA 92075

Cadet Wing Media and Walsworth Publishing Congratulate the 1998 Graduates!

Thanks to all those who have supported the *Polaris* yearbook.

1998 Polaris Staff

Editing Staff

Gregory Pleinis '98
Editor in Chief
Cover Design

Connie Garcia '98

Assistant Editor
Club Editor

June Week Editor

Elizabeth Ferrill '98 Cadet Life Editor Mini-Mag Editor

Phil Hagen '98
Firstie Section Editor
Polaris System Administrator

Gayle Apolonio '99
Academics Editor

Jeremy Eggers '00 Military Editor

Jennifer DiCarlo '01 Jennifer Shelby '00 Sports Editors

> Significant Contributors

Celeste Rodriguez '99

Copywriters

Tom Preston '98 C Renee Garcia '98 Greg Pleinis '98 Elizabeth Ferrill '98 Celeste Rodriguez '99 Jeremy Eggers '00 Erik Holzherr '01 Jen DiCarlo '01

Staffers at Large

Stefanie Myers '99 Matt Brown '99 Jason Simmons '00

Photography Staff

Becky Sanford Polaris Advisor

Bill Scharton Chief, Cadet Wing Media

Rocio Hunt Administrative Assistant **Editors**

Michael Conner '98 Editor, Fall Semester

Brian Brandow '99
Editor, Spring Semester

Primary Photographers

> Scott Gatto '99 Matt Taylor '99 Eric Bixby '00

Brandon Nickel '00 Jason Schenk '00 B.J. Lingle '00 Robert Marshall '01

process

trator. I

look for

you are

Jour ha

Contributing Photographers

Yvonne Carrico '98 Elizabeth Ferrill '98 C. Benavidas '99 Susan Murphy '00 Leo Lemelson '00 Jason Simmons '00 Phillip Rose '00

536

Colophon

Well, we have come to the end of yet another yearbook. It has occured to me that most "normal" people have no clue what colophon means. According to Webster, colophon means an inscription at the end of the book giving the publication facts. It gives you an opportunity to know what fonts and papers were used in producing the yearbook.

It's A Matter of Pride was the theme decided upon by the 1997-98 staff. The cover was designed on both Pagemaker 6.0 and Photoshop 6.0. The material chosen for the cover is a rich matte special ordered to match Pantone 267C with Hot Foil Silver Matte 904 embossed. All pages in the book are 80 pound signature gloss. The book is made up of 34 signatures, all of them are printed four color except for the Family, Friends and Supporter section and the Index which are black and white.

opywriters

Preson 98

Rener Garns 98

ong Please 38

reche Femil 98

este Rodriguez 10

Emrs VII

rik Holdten ()]

es DiCarlotti

ers at Large

Man Boom 19 Samuel 10

mino Noted 100

son Stienk W

BJ Logi W

Ven Marval O

ontributing

otographers

C. Benzoidas 99 issan Murphy (0)

eo Lemebon '00

see Samon '0

Philip Rox W

All of the sections of the book were designed in Pagemaker with additional designs made in Corel Draw 3.0 and Photoshop. The background designs in most sections are either a scanned paper or a choice of Pantone colors.

Each staff member chooses varies fonts for their section but the body copy and captions are the same throughout the book. The body copy is Baskerville Old Face 10 point and the caption style is Baskerville Old Face 8 point italic. Here are a list of sections and the fonts each incorporated: Military - Verdana, Goudy; Academic - Switzerland, Footlight MT Light, Times New Roman, Switzerland CondBlack; Clubs - Footlight MT Light, Bell MT Aardvark; Sports - Motor, USA Black; Cadet Life - Comic Sans MS, Envision; Mini Mag - Switzerland CondBlack, Britannic Bold, Vogue, Brooklyn; Divider Pages - Hammer Fat, Palisade; Squadrons - Switzerland Black, Prose Antique, Renfrew, Haettenschweiler; Firsties - Lucida Handwriting, Baskerville BE Regular; June Week - Elephant, Avalon; Gallery - Amphion, Ballroom Tango, Times New Roman, divider page (Bordeaux Black, Brush Hand, Bordeaux Heavy); In Memory - Park Place, Avalon.

A Few Final Words - from the new Adviser.....

To say the least it has been an interesting year for the cadets and myself. The former adviser, **Amara Fotenos-Comeau**, left the Air Force Academy in October 1998, after five very dedicated years of service to Cadet Wing Media, the yearbook and the cadets. I, **Becky Sanford**, started as the new adviser on February 1, 1998. The lapse in time between advisers and all the changes made an already challenging project even more so. But, as the case has always been the cadets dedicated their time and hard work to making my first couple months here easier and in the process they have produced what we all think will be another award winning yearbook.

The *Polaris* yearbook is an entirely volunteer project for all cadets. This means cadets must sacrifice a significant amount of free time, what little they have, to complete the yearbook. During these last few months I must thank some very important people: **Greg Pleinis**, editor of the book, **Gayle Apolonio**, Academics editor, **Jeremy Eggers**, Military editor, **Beth Ferrill**, Cadet Life and Mini-mag editor, **Jen DiCarlo** and **Jen Shelby**, Sports editors, **Connie Garcia**, Clubs, June Week and assistant editor, and **Phil Hagen**, Firstie editor and system administrator. In addition, there are many others who have contributed significantly by either taking photos, writing stories or finishing sections - Thank you all!

Lastly, *Brian* I could not have made it through the year without, you possess more talent than you realize and I look forward to your creativity as editor of the 1999 Polaris. *Connie*, you are a gift from God, without your help during the school year and summer we would not have finished the book - you will be greatly missed. *Jen DiCarlo*, thank you for quitting honor guard! *Jeremy*, thank you for completing your commitments - I trust your word. *Gayle*, you are the silent one with the great ideas and patience! Firsties, so sorry our time was so short but thank you for all your hard work, support and wisdom - good luck! Amara, thank you for starting a tremendous project and entrusting it to me - you are missed! Until next year, shine bright - *Polaris* - shine bright.

