POLARIS 99

The More Things

Change

"I cannot say whether things will get better if we *change*; what I can say is

MILITARY

8 78

SPORTS

CADET LIFE

192

50

152

ACADEMICS

CLUBS

they mus

MINI M

224

they must *change*;

if they are to get better."
-G.C. Lichtenberg

MINI MAG

lgs

FIRSTIES

GALLERY

224

334

492

242

476

SQUADRONS

JUNE WEEK

The Thing

The More Things Change

1999 Polaris

United States Air Force AcademyColorado Springs, CO 80841Volume XLI

The Academy experience is unique for each and every cadet. For some, the Academy is a dream of a lifetime filled with lasting friendships, excellence in academics, reaching heights of top physical condition, becoming captain of an athletic team, helping the community, or leading the Cadet Wing. To others, the Academy is an institution rooted in a sense of belonging and finding out who you really are. It is a place where, in twenty years, they will look back and remember what it was the Academy gave them in return: discipline, integrity, honor, and pride.

The Academy experience can also be one of uncertainty from start to end. The drastic change from

C1C Robert Wolfe puts C4C Rob Stimpson's shoulderboards on after the Acceptance Parade. Now C4C Stimpson is accepted into the Cadet Wing. Photo by B. Brandow

civilian life to that of a structured military institution would open the eyes of any person. When at one time they were at the top of their class, they are now struggling to be average. There is the concern of facing consequences for doing

2 Opening

ing in cla

No man the Acad reach that ing. The oped good meet the have to far emy exp ized that

in the mingrained

and value

serve the

honor.

que for something wrong, for missing a formation, or sleeping in class. . . always remaining skeptical of whether or not they will make it out of here.

No matter what kind of experience one gets from the Academy, some cadets learn how to survive and det Win reach that final goal of graduation and commissionoted in g. They have become well educated, have develreally oped good moral characters and are physically fit to meet the demands and challenges of any job they will have to face in the Air Force. By the end of this Acad-

emy experience, cadets have realized that within them, the qualities and values needed to be an officer in the military have been deeply ingrained as they move forward to serve their country with integrity and honor.

iop phyj-

emy gae

and price.

ne of u-

nge from

structurio

open te

en at one

o of their

ling to be

incern of

r doing

C1C Matt French accepts the Wing Commander's saber at the Change-of-Command ceremony. As the spring semester starts the entire Cadet Wing undergoes a change in leadership. Photo by B. Brandow

By Gayle Apolonio 1999 Polaris, Assistant Editor-in-Chief During the short four years at the Academy, a cadet will experience a lifetime of events. Entering the Academy as a civilian, their eyes will widen in shock and disbelief when they take their first step off the bus at the "Bring Me Men" Ramp. Their lives will be forever changed. There are different rules, different people and a new way of doing things.

Throughout those four years, cadets face a multitude of changes. Changing classes, changing jobs, changing ranks, changing responsibilities and changing privileges. For the class of 1999 change has been one of their most constant companions while at the Academy. They have seen two Superintendents, two

The Cadet Wing lays on their back doing flutter kicks while an MTL offers a little support. The Wing wide PC session was something that has not been done in recent memory. Photo by B. Brandow

Commandants, two Deans, two Athletic Directors and two Head Chaplains. Not only have they seen different people in charge, they have seen their different styles of leadership.

The Class of 1999 has

4 Opening

been of change.

ferences
and Fai

changes cadets in

to a cons

have had

changes that not

In th

to a new

say that 1995 is

leaving in

Cade the good

ture, a fu

e Acad been on the front line of ents. En. change. From the structural difwider ferences in Vandenberg Hall first ster and Fairchild Hall to the heir live changes in the regulations, the entrules cadets in the Class of 1999 ings, have had to adapt for four years reamily to a constantly new Academy.

wings as the newest cadet Instructor Pilot. The IPs changed to an old tradtion of wearing the WWII glider wings. Photo by B. Brandow

In the opinion of many firsties some of these d change changes have been good and bad, but none can deny that not a day went by when old regulations gave way ile at the to a new way of running the cadet wing. Some would say that the wing they came into in the summer of 1995 is completely different than the one they are leaving in the spring of 1999.

Cadets and the Class of 1999 can look back on the good and bad but their vision is always to the future, a future of continuous change.

> By Brian Brandow 1999 Polaris, Editor-in-Chief

> > Opening 5

has been

ents, two

Deans. and two

Not only

nt people een their

dership.

999 has

More than 50 years ago, the Air Force Chief of Staff, General Carl Spaatz discussed the critical role of "an airman's faith" in the importance of controlling the air to achieve wartime victory. Today we continue to nurture that faith, but we now speak of aerospace power because we no longer view space as a remote frontier beyond our reach. Capabilities in space are inextricably linked to all our military activities, in the air and on the ground, in ways only imagined during the days of General Spaatz.

The unpredictable security demands of the 21^{st} century require us to improve our effectiveness as an aerospace power. Hence, we are returning to our roots

This cadet from Cadet Squadron four straps into a T-37 Tweet for an incentive ride. For many graduates this will be their first plane to fly. Photo by B. Brandow

as an expeditionary aerospace force. We must be aggressive to meet the needs of our rapidly changing world with forces that can respond quickly and decisively. We must be light, lean, lethal forces tailored to

specific and form sustain ments where unk Force where grates out and Reserved dictability our nation Each

Each
States A
sincerely
my pride

lead us in best wis

States A

Ce Chie specific mission demand critica and formed in a way to of con sustain known deploy-Today w ments while posturing for speak of the unknown. The Air spacea Force we envision inte-

plans with Capt Larry Walker at Jack Quinn's on 100s Night. Cadets sought out advice for their futures from those who have Ilready graduated. Photo by B. Brandow

bilities ir grates our total force, active duty, Guard ry activity and Reserve, providing stability and pre-

dictability for our people and a potent capability for our nation led by our finest.

Each of you represents the future of our United States Air Force and the future of our great nation. I sincerely believe General Spaatz would have shared my pride as the graduating Class of 1999 prepares to lead us into the new millennium. Congratulations and best wishes to all the future officers of the United States Air Force.

> By General Michael E. Ryan Chief of Staff, United States Air Force

21st cen an aero

nly imag

our roots

erospace

ggressive

our rap

ith force

ickly and

be light

ilored to

Section Editors: Janene Drummer & Erik Holzherr

MILTIARY

From the first day a cadet enters the United States Air Force Academy till the moment they leave, the military pillar is the most dominate aspect of their lives. From the time cadets wake up to the sound of reveille and put on their uniform, to the sound of taps at 2300 hours, cadets eat, breathe and sleep a military life. It is their job.

The fourthclass system is an aspect of life that a normal college student would never face even at the most grueling fraternity or sorority. Cadets are broken down then built back up physically and mentally in preparation of becoming future leaders in the Air Force.

As the years pass, the responsibilities of a cadet change and grow. No longer is a cadet just responsible for shining their shoes and learning 'knowledge.' Now they must lead others in their squadron as well as make sure they are doing their jobs.

Cadets are held to a higher standard because one day they will find the world has changed and their services are needed. The training starts here with the principles of our core values, 'Integrity First, Service Before Self, and Excellence in All We Do' as the foundations of our duty to the country.

Fourthclass cadets from CS-38 do "Iron Mikes" on their way to the next station during the opening hours of recognition. Cadets think that recognition weekend is one of the most physically and mentally demanding time of their life. Photo by J. Param

Soaring IP C2C Joshua Andrews instructs C3C Alexander Price on takeoff procedures. With several flights under their belts many cadets were able to solo. Photo by B. Brandow

Excel-Soaring II
CXC Joshu
An drew
instructs CX
Alexande
Price d
takeof
procedure
With oil
several flight
under the
belts man
cadets wer
able to sole
Photo by E
Brandow

my till their their eep a

tudent ts are ion of

nowle they

nd the

Col Dan Jordan and Fall Wing Commander, C1C Matt Jones discuss the business of the Cadet Wing. Officers worked closely with the cadet leadership. Photo by J. Param

President Clinton shakes hands with number one cadet in the class of 1999, Ryan Space, President Clinton shook hands with each of the new graduates. Photo by C Seaman

Honor

Secretary of Defense

Secretary Cohen talks with a U.S. soldier at guard post in Tuzla, Bosnia and Herzegovina. Photo provided by the DoD Sgt. James Thompson.

Clinton

J.S. MILITARY
INEL PASSI
INT WIL
SOMB
INT.
MILII
I. E

Air Force Chief of Staff

General Ryan salutes during the national anthem at graduation. Photo by Polaris Staff.

General Michael E. Ryan

Gen

Chairman Joint Chiefs of Staff

General Shelton briefs reporters on the bomb damage assessment of selected targets in Iraq at a Pentagon press briefing on Operation Desert Fox. Photo by Dod by Helene Stikkel.

General Henry H. Shelton

an

ZINING THE TRACK

General Oelstrom relaxes with some firstes. First class cadets annually get together at the Superintendent's house at the beginning of the school year. Photo by M

Gen Tad J. Oelstrom

Commandant of Cadets

BGen Stephen R. Lorenz

Military 15

J've learned-

that our background and circumstances may have influenced who we are, but we are responsible for who we become.

-unknown

Fall Semester Wing Staff

Standing Row (L to R): S. Myers, N. Diller, M. Jackson, K. Olson, M. Taraborelli, K. Malloy, B.J. O'Neill, B. Colby, B. George, C. Wiest, P. Tanner, E. Axt, J. Byrne, N. Evans, H. Fox, S. Ramsey II, J. Lukens, K. Marty, K. Hasson, D. Golding, A. Eiland

Sitting Row (L to R): B. Bartlett, K. Veatch, J. Miller, S. Wartner, M. Jones, O. Mitchell, T. Pierce, J. Nelson, J. Stahr

First Group Fall Staff

Standing Row (L to R): D. Kjarum, P. Gabriel, L. Hill, T. Tarnawski, M. Landers, E. Brinkman, A. Smith, L. Werner, B. Jusseaume, R. Reed, E. Johnson, S. Bitteker, A. Kent, J. Hughes

Sitting Row (L to R): D. Thorstenson, T. Benson, K. Wrey, B. Choisnard, A. Loicano III, B. Blanco, C. LeDoux, A. Harmon, C. Garnett

lave

who we

nknown

Second Group Fall Staff

Standing Row (L to R): T. David, M. Szwarc, L. Winter, K. Waterman, R. LePome III, P. Schwennesen, D. Kern, D. Mitchell, M. Husemann, B. Bly, D. Merritt, J. Davis, J. Schweer, A. Hartmann

Sitting Row (L to R): J. Bogart, M. Beverly, A. Waibel, H. Larsen, R. Chari, W. B. Watkinson III, D. Kostal, C. Seré, C. Guerrero

Third Group Fall Staff

Standing Row (L to R): E. Melendez, A. Torczynski, L. Morrow, D. Wright, A. Quinn, L. McLeod, J. Elza, T. Rezac, B. Marbach, J. Roux, B. Kruel, A. Gregory, N. Fagan, A. Arredondo, J. Malerba

Sitting Row (L to R): J. Mitchell, A. Castro, T. Pesek, P. Tippayarat, J. Dunlap, E. Schmidt, S. Freeman, B. Orgeron, C. Rodriguez

Fourth Group Fall Staff

Standing Row (L to R): J. Kenneally, D. White, C. Israel, B. Recker, E. Janski, A. Schmidt, B. Larson, M. Meyer, D. Lawrence, V. Hernandez, D. Apgar, B. Esposo, A. Abbas, E. Cázares

Sitting Row (L to R): M. Komatsu, M. Long, J. Menke Jr., M. Garrison, P. Widhelm, S. Sullivan, K. Landstrom, N. Fuller, E. Sligar Jr.

Spring Semester Wing Staff

Standing Row (L to R): D. Santos, S. Murphy, L. Williams, J. Pappas, H. Schantz, H. Fox, N. Atherly, J. Friedman, R. Slanger, E. Axt, D. Garay, R. Daniel, M. Taraborelli, R. Dy, J. Nalepa, D. Wrazen, R. Thweatt, K. Malloy, K. Marty

Sitting Row (*L to R*): B. Bartlett, K. Veatch, B. Healy, T. Curry, M. French, T. Franks, J. Nelson, D. Kostal, E. Irick III

First Group Spring Staff

Standing Row (L to R): A. Boston, D. Solomon, J. Shelby, C. Bonds, C. Richmond, M. Busch, J. Strickler, C. Nielsen, K. Shaw, E. Brinkman, J. Shaffer, T. Kisio, B. Denaro, C. Villarreal, E. Johnson

Sitting Row (*L toR*): B. Langford, C. Garnett, S. Mills, E. Jones, S. Deam, B. Morris, B. Habas, C. LeDoux, N. Hall

Second Group Spring Staff

Standing Row (L to R): J. Moraes, N. Nelson, S. Drew, C. Todero, K. McCaskey, M. Husemann, C. Rohe, J. Fortenbery, J. Olden, S. Hignite, J. Schweer, J. Rand, M. Dumas, L. Winter

Sitting Row (L to R): L. Schuman, W. Hales, A. Waibel, D. Landgrebe Jr., D. Dorson, R. Neel, C. Sere, R. Hein, S. Fowler

spring semester staff

Greater is the power within us than the pressure that is upon us.

-unknown

Third Group Spring Staff

Standing Row (L to R): J. Malerba, S. Nielsen, C. Finan, R. Hawkins, D. Wright, X. Bruce, J. Felton, A. Rieben, C. Jackson, R. Mattivi, J. Himsl, N. Douglas Sitting Row (L to R): S. Gatto, K. Burke, M. Foster, J. Mitchell, C. Cann, J. Mokrovich, B. Orgeron, B. Rodenburg, M. Caldwell

Fourth Group Spring Staff

Standing Row (L to R): J. Trevino, T. Gifford, D. Creech, R. Cordova, R. Mims, H. Green, B. Laubscher, B. Recker, B. Esposo, P. Brady-Lee, A. Shilkitus, T. Cooke, K. Marshall Sitting Row (L to R): A. Maupin, J. Knowles, C. Crane, T. Staley, T. Space, R. Pantusa, S. Myers, D. Konowicz, D. Apgar

This cadet aims his M-16 out of his bunker in Jack's Valley. Opposition Force defended their positions against security police from Ft. Carson. Photo provided by Global Engagement Staff

C3C Brad Darling runs from a gas tent to get hosed off with water. After being exposed for only a few seconds cadets describe the sensation of drowning or suffocating. Photo provided by Global Engagement Staff

The terrazzo is lit up by the runway lights. Cadets saw many different demonstrations on how to operate a battlefield runway. Photo provided by Global Engagement Staff

the Mid-East there lie Iraqi aggression. In Bosnia, ethnic cleansing was rampant. Africa suffered from famine, strongmen, and civil war. Realizing the need for the ability to confront shifting military situations at a moments notice, the Air Force developed the concept of a fast, flexible, self contained unit known as the Air Expeditionary Force (AEF).

The instrument devised to teach the skills essential to the success of the AEF was a landmark program instituted at the Air Force Academy known as Global Engagement.

The first phase of the program took

political structure of North Korea had collapsed, refugees were pouring south, and the Korean leadership threatened a resumption of its nuclear testing program unless they were supplied with U.S. aid. Within an hour cadets began processing through a real world mobility line, boarding trucks, and the long march to the patch of dirt that they would quickly turn into a fully functional helicopter base.

While the students lived in a deployed environment, they went through a round robin training schedule that included 24-hour a day training operations in civil engineering, ser-

Global a new tractition engagement

place across the cadet area. Cadets attended in-depth briefings designed to introduce the participants to the responsibilities of the various agencies involved in AEF, and the technical challenges faced by each. The terrazzo became a small battlefield. Program students were instructed in small unit tactics and weapons use by Security Forces officers. Civil Engineers from the elite Red Horse unit demonstrated to cadets the skills of rapid runway construction and repair, basic camouflage, generators, and the joys of the forklift.

The second phase of Global Engagement began with a rude wake-up as the students were presented their mobilization orders. The

vices, base security and command and control.

Cadets controlled every aspect of the base as it was faced with constant attack, sabotage, and other misfortunes. Explosions rocked the compound, small arms fire rattled along the perimeter, and the cadet leadership was almost overwhelmed with a cascade of emergencies and snap decisions.

When the smoke cleared, though the base was still standing, the mission was accomplished. The Air Force was presented with a young core of officer candidates who had developed vital skills through hands on experience and a trial by fire.

These cadets are insturcted on gas tent procedures. A group of 20 to 300 cadets spend about 8 minutes in the tent. Photo provided by Global Engagement Staff

Basic Cadet Training is all about being bald and working together. Tearpwork exercises such as the "log-run" enhance unity. Photo by B. Scharton

These Basic Cadets eagerly await the arrival of their new sponsor families. Doolie Day Out was a chance for basics to leave campus for a few hours and relax. Photo by B. Brandow

sic. The idea of crawling around in the dirt appealed to me. I'd seen all the propaganda tapes, talked to different cadets, even did a little PC out here. I knew it would be tough, but I thought I could handle anything this place could throw at me.

The bus ride to the base of the ramp

came here wanting to go through ba-

The bus ride to the base of the ramp gave me a wake up call, but the base of the ramp itself shattered any hope of survival. As they herded us through the halls of Fairchild, I wondered what I'd gotten myself into. However, the true rude awakening came the following morning as "Welcome to the Jungle"

pull together and try to be a team with thirty other people who were just as scared.

Going through basic was a new experience for many of us. I learned to take a shower in under two minutes. I even learned a different language.

"I didn't know what I was doing. He helped me a lot, but I had a hard time understanding what all terms meant like BDU and PC gear. It was such a culture shock," said C4C Ryan Vaughn.

Since they took away our watches, breakfast, lunch, and dinner became our clocks to help us figure out approximately what time

Inste beast: part I Cadet

Training

Basic Cadet Jason Bennett goes all out in a tug-of-war battle with fellow Aggressors. Field Day is a motivational team-work booster. Photo by B. Scharton

Katherine Powell makes her last phone call as a civilian. Free phone calls are given courtesy of the AOG. Photo by B. Scharton blared down the hallway and all I heard was, "Your pants are on! Your doors are open!"

"It wasn't fear that I felt, but I was kind of intimidated and at the same time anxious to get into the swing of things," said C4C Mike Mariotti.

From that point on, I slowly learned that nothing any of my classmates or I did was right. I didn't know how to walk, eat, or even talk properly. It was a process of trial and error, with repercussions dealt to everybody for one person's mistake. You had no choice but to

of day it was. However, it was also a time to get yelled at again for chewing more than the allotted seven chews.

"Meals were frustrating because if one person was being yelled at, we all had to stop eating, and I didn't get to eat the way I use to eat at home," said C4C Mariotti.

As 1st BCT came to a close, we had Field Day to relax and have fun with our classmates.

"It was a good day. It wasn't that easy, but it got us away from the daily routines of basic," said C4C Vaughn.

by Mary Cunningham

just as you thought you were catching on, everything changed: you had new cadre, new scenery, and new rules. Jack's was an incredible experience. Physically challenging, it forced you to learn about yourself and your classmates. You realized what teamwork is and why it's important. There's no such thing as an individual in Jack's Valley. You depend on each other, not just to carry each other's rifle or escort each other to the latrine at 3 am, but to catch you as you moved up and down the Tiltin' Hilton. Also, to reas-

So as we've moved on to the fourth class system, each of us will keep our own fond memories of a particular course, a cadre, a training session, a certain meal, a spirit mission, or just a late night looking at the stars.

Who could ever forget Captain Jump, the Executioners war chant, the cockpit's sweat sessions, or the laser beam?

2002-no limits...

This Basic Cadet learns how to "play in the mud" at the Assault Course. Low crawling and learning to enjoy the taste of dirt were some of the highlights of the A-Course. Photo by B. Brandow

Basic Cadet Sarah Buegel battles Basic Cadet Denise Nielson for the title of Big Bad Basic. Nothing but pure adrenaline is pumping through their veins as these two basics battle for the title. Photo by B. Scharton

Casic continues Cadet Traintina

sure you that no matter how scared you were you weren't going to die in the O-course tunnels. Forced into friendships initially based on fear, you soon realized you would jump on a real grenade for most of these people.

As you slowly made that transition, the rules of the game became apparent, and there was less screaming and more laughing.

"It kind of lifted my spirits coming out of 1st BCT. It was less mental and more physical," said C4C Mariotti.

Looking back on it now, basic was fun; but going through it, I cursed this place every-day. Although I long for that near carefree lifestyle of no homework and staff lists that were only ten people long, I don't miss the shower drills, not having my watch, or being afraid to go to the bathroom. Some people leamed to go to the bathroom everywhere but the bathroom: their sink, out the window, out the back of their tent, random places in the woods, or even in empty water jugs.

"BCT wasn't too bad, but I don't know if I'd do it again," said C4C Vaughn.

These basics race down an obstacle on the Confidence Course. The Confidence Course tested Basic Cadets' skills and trust. Photo by Polaris Staff.

Basic Cadet Allison Tedesco gets feedback from C2C Greg Bailey. CATM allowed basics the opportunity to qualify in the M-9 and the M-16. Photo by B. Brandow

Rosic Cadet William Arnold relaxes with other fourthclassmen after a special meal. The Chaplain's Picnic gave basics something to look forward to. Photo by B. Scharton

Basic Cadets Kennedy and Kidd will never make the mistake of leaving a dirty jockstrap out during an inspection again. Bearing is a must for basic cadets. Photo by B. Scharten. by B. Scharton

Military 25

hours upon hours of endless briefings, all were completely confident that they could now survive any climate imaginable. On to the wilderness- their courage and skills were put to the test. It was time to take on Combat Survival Training (CST) – a required three week summer program.

For eight long days, cadets wandered the woods with little food and no toilet paper. Each learned how to evade the predators closing in on them with every step. They behind him, fifteen hundred paces down, halfway there.

The scarcity of food was one of the worst aspects of CST. Cadets used every means available to "procure" something to eat. Some cadets would spend their free time making squirrel snares or hunting for wild biscuit root.

"Hey, are you going to eat that?" asked C3C Tanika Archer.

For the first few days, the hunger is terrible- almost unbearable. But eventually

Combat Survival a walk in the woods

had to construct concealed shelters and find food for survival. Firecraft skills were taught and used for both warmth and cooking.

"Our fire was our TV," said C3C Steve Hatton.

In rain or shine, the cadets evaded by day, and navigated through the steep, mountainous terrain by night. They were tasked with reaching certain checkpoints along the mountain range within a given time limit. Nighttime evasion would take from dusk until dawn.

The night sky was clear. The moonlight cast a soft eerie glow across the moss-covered rocks. A single silhouette, an evading cadet, stood outlined on the jagged horizon while artillery thundered off in the distance. His partners came quietly up the hill

the cadet's bodies adapted, and by the time evasion came along it was no longer their largest impediment.

In addition to surviving in the woods and evasion, each cadet had to endure water survival. The cadets were trained in emergency procedures such as a plane crash over water. This could have been the best part of CST, a day at the beach, if the water had been warm. However, hypothermia was a serious concern jumping into nearly freezing water at the break of dawn.

"Shawdy, I'm cold!" exclaimed C3C Damion Holtzclaw.

It was often painful, but in the end CST was a rewarding experience. When it is all said and done, surviving CST gave the cadets a true sense of accomplishment.

After a long day of hiking... blisters are common. Competing for the title of "Nastiest Feet" became a favored pasttime. Photo by B. Brandow

C3C Eric Music learns the importance of safety while chopping wood. Firecraft skills were an integral part of the CST experience. Photo by B. Brandow

These students try to encourage each other to reach the checkpoints. Trail day was a test of physical endurance. Photo by B. Brandow

C3C Eric Music adds fuel to the fire to ward off the cold weather. Fires provided warmth and entertainment for the cadets. Photo by B. Brandow The big yellow bird prepares to kiss the earth. Students often struggle in learning how to perform smooth landings. Photo by B. Brandow

CIC Lisa Helmberger is put to the test in her knowledge of Emergency procedures. Before flying, cadets were asked to stand and describe how to safely land when faced with an emergency. Photo by B. Brandow

has been secured a q the tow plane polor prepared for takeoff

C3C Jason Shane runs through the C.B.S.I.T.C.A.L. checklist under the guidance of IP C3C Geoffrey Brasse. Students are expected to take an active role in flying starting with the second flight. Photo by B. Brandow.

C3C Alex Price and his IP C2C Joshua Andrews prepare to be towed. After the rope has been secured, a quick wag of the rudder lets the tow plane pilot know that the glider is prepared for takeoff. Photo by B. Brandow.

we go into the Wild Blue yonder..."—
the yellow gliders in Airmanship 251 are for
many cadets their first ride into the wild blue.
Gliders give cadets a taste of flying, but more
importantly flying can be a great confidence
booster.

The program is mainly cadet run but there are a few officers who supervise and oversee the operation. The soaring program is a cheap way of teaching cadets the basics of flight.

"If you know how to fly a plane without an engine, it's a hell of a lot easier to fly a

Officers teach students two hour-long motor glider flights. The use of the motor glider revolutionized the time it took for students to solo. It used to be 20-25 flights, but now it only takes an average of 7-10 15-minute flights for students to gain the confidence and knowledge required to solo. After returning from their first solo flight, students are greeted by their IP's and a new set of wings.

Weather permitting the 94^{th} Flying Training Squadron boasts an average of 80% solo rate of the students in a block. About 1000 cadets go through the program each year in-

Airmanship 251 Searing

plane with an engine", according to Instructor Pilot C3C Peter Donnelly.

The program begins with one day of ground school at the hill. Following the first day, soaring begins with a mass briefing giving information on weather conditions and flying status. Emergency procedures are also discussed before flying. Students are asked to talk their way through an emergency and safely land a plane. These procedures provide a good training method to prepare students for Undergraduate Pilot Training.

During the first flight the Cadet Instructor demonstrates, but by the second flight the student is expected to take an active role in handling the plane.

STATES AIR FORCE TO BEING STRUCTOR RIVER

cluding West Point, Naval, and ROTC, and foreign exchange cadets.

Students who desire to continue with the 94^{th} FTS are given the chance to upgrade to instructor pilot during their three degree year.

"Upgrading gives us early motivation and experience for UPT...and we get out of SAMIs and stuff", commented C3C Andrew Oiland.

Instructor pilots who excel have the chance to join the cross-country team or acrobatic team and perform for football games and parades.

Instructor Pilots continue the tradition of wearing the famed "Hat in the Ring" patch. This tradition has been honored for some time. It is the same emblem that was worn by the "Ace of Aces", Eddie Rickenbaker. While some traditions will undoubtedly last forever, more things seem to change...

For the first time in over 50 years the Air Force glider pilot wings are now being worn again. There were over 3,000 glider pilots during WWII. This year the Soaring Society of America and the WWII Pilots Association have approved cadet instructor pilots to have the privilege of wearing these special wings. Now any student who completes 10 sorties receives slick wings and cadets who solo receive star wings.

C2C Abdullah Brodie practices his arching and exiting procedures. After jumping out of the real Twin Otter, cadets were grateful for the rigorous training during jump school. Photo by E. Bixby

"Check canopy for shape, spin, and speed."
Procedures are practiced over and over again
until they are second nature for cadets. Photo
by E. Bixby

CIC Gayle Apolonio gathers up her parachute after completing her 5th and final jump. After five jumps, cadets qualify to wear the jump badge. Photo by E. Bixby

This cadet prepares to flare to make his landing as smooth as possible. Jumping out of a perfectly good plane is what cadets do for fun. Photo by E. Bixby

most people, the following scenario is a classic kind of nightmare: they gaze down from some dizzying, unbelievable height to the hard, killing ground far below. The air becomes hard to breathe and desperation quickly sets in. Suddenly, somebody pushes them from behind and they are in the air, falling. Falling, and praying that they awake before they hit the ground.

Except they're not dreaming. And the particular somebody about to nudge them gently into the wild blue yonder is a person that they have come to trust greatly in the last few

ing their ripcords. They exhaustively cover topics such as "Freefall Body," the "Arch-Count-Pull" sequence, and the "Parachute Landing Fall." In fact, when cornered, most former AM-490 students can still accomplish the "TALPAC" procedure for deploying their reserve parachute.

After a week of this, each student is fully prepared to exit a moving aircraft at altitude and survive the experience. But however thorough the training is, it cannot come close to the actual experience.

"The ride up is gut-wrenching. Ques-

Age Freefalling

days. He or she is a USAFA jumpmaster, and they are preparing to send their students on their first skydive of Airmanship 490.

This program is usually conducted during a two-week block in the summer. It involves two phases, ground training and aerial operation. Ground school teaches the students everything they will need to know to arrive safely on Earth after falling (in some cases tumbling) from 4500 feet above the ground. Then, during the aerial phase, these students will put their training into practice by accomplishing five jumps.

The two-week program is a test of fortitude for most cadets. They must overcome their fears and do something that seems extraordinarily ridiculous at first. But the program is designed to increase their confidence in themselves as they overcome apprehension through training.

The day starts early during ground training, but by the time the students have grumbled and stumbled through the morning PT session, they are ready to get to work. They learn about every phase of their upcoming skydives in fine detail, from exiting the airplane to pull-

tions of: 'What am I doing; why am I doing this?' go racing through your mind. Then you get the command. 'Stand in the door.' As the wind grabs your body, instinct takes over. Thought is gone. You leave the door, and as you are falling, you realize that you are flying," explains C3C Jeremy Ferguson.

Another important aspect of the course is the group of people who conduct the training. Every year, a select group of AM-490 graduates is chosen to complete upgrade to Jumpmaster. At the end of this program, they begin instructing new students.

C1C Rawley Mims, first period squadron commander, describes his feelings about the program.

"It is the most gratifying experience in the world to take a handful of students from the point of having no understanding of what it means to skydive, to just a few days later having them actually experience it. I will never forget the first skydive I made, and every time I jump with my students and see the thrill in their eyes, it is the most amazing flashback of joy and adrenaline that I could possibly imagine," said C1C Mims.

new name for old Triple threat weekends. The Silver weekend comes just about every other weekend with any number of mandatory training activities such as SAMIs, IRI's, retreat, parades, and briefings. While it would seem inhumane to inflict any one of these activities on cadets, it is likely that multiple torture could be inflicted with multiple scheduled activities.

While no sane cadet likes to be subjected to cleaning and marching, some good can come from a Silver Weekend. For some cadets if it weren't for SAMI's every now and then it would be hard to wade through the dust and dirty clothes. For other cadets, IRI's

Time decreases up the ranks with firsties spending most of their time between various bars, bowling alleys, and movie theaters. It must be true what they say about RHIP.

To the dismay of cadets, recently SAMI length increased from an hour to and hour and half. With this extra time on their hands, cadets had to find new activities to occupy their minds. Some cadets stuck with the old routine of throwing pennies at freshman and last minute trash deposits in others rooms. Being able to sit down for part of the SAMI allowed cadets more opportunity to catch naps, do homework, and surf the net.

A new addition to the "list of horrible

serve as prime opportunities to break out a new shirt and pair of pants to replace the month old uniforms they have been wearing. Briefings serve as a nice Saturday morning nap after a tiring SAMI or ORI.

Cadets seem to favor IRI's over the more numerous SAMI's. Some cadets feel that preparing for an IRI is easy because all that is required is to get out service dress and polish shoes. A SAMI can take hours of cleaning. An IRI is shorter than a SAMI, only lasting 30-45 min.

With SAMI's dominating the Silver Weekend schedule, preparation time seems to be an issue that varies between classes. The amount of time spent cleaning decreases as class increases. As usual, the freshman carry most of the cleaning duties for the squadron and then spend hours cleaning their rooms.

activities to do on a Saturday" was Wing Wide PC. Wing Wide PC was an hour devoted to making cadets better physical specimen. The idea of an early morning run and calisthenics on a cold winter morning did not appeal to most cadets. While some went along with the motions, other decided that a nap is always appropriate and turned the athletic fields into their own "field of dreams",

Just when cadets thought the parade or SAMI couldn't last another minute, they realized that COMM time stretched all the way until noon, leaving them stuck on the hill. At noon, the line to sign out stretched down the hall with each cadet ready to sprint to the parking lot and leave the academy in the rear view. One more Silver Weekend closer to graduation!

C1C Craig Lindstom takes extra special care folding his socks. SAMI's are just one of the unique pastimes shared by the Wing. Photo by R. Grimes

C3C Evan Gardner is completing the final touches to his drawers. Although cadets spend hours the night before a SAMI preparing their rooms, everyone is scrambling at the final moments before showtime. Photo by R. Grimes

C4C Jeff Ray and his roomate C4C Garrett Wilson get reamed on their bed making abilities. Although none of the classes enjoy SAMI's, four degrees definitely have the most to complain about. Photo by R. Grimes.

by Michelle Quitugua

Falcons were 7-0-2 this year despite the increased publicity and pressure to succeed. There were a number of "Triple Threat" weekends when many believed the Falcons would buckle their knees and pass out before the crowds. The ambulances, however, were able to claim only one or two victims. The Falcons were even able to proudly march over their adversaries at a televised, Thursday night home game. With their eyes wide and heels clicking, the Falcons successfully and continuously marched perfect squares around their "Wing Coaches" Matthew Jones and Matthew French on the terrazzo field of battle. Indeed, this season of presentation has

viewed by many as the "weekly lottery" according to First Group's Fall Deputy Group Commander, C1C Anthony Loicano.

"There is no consistency between groups; one week, you may be marching first, then you may be marching last the very next week," said C1C Loicano.

Indeed, this new focus upon marching had good intent, but many claimed that it was not properly implemented.

On the other hand, the Cadet Wing added a parade, which was dedicated to cadets' sponsors, to its already long schedule of public events.

First Group's Spring Superintendant

Parade & Persevering with Diligence Marchon

been a successful one, and the coaches are hoping for an even better season next year.

This year, the "new focus" of the Wing and its leadership was marching. This included marching in morning/noon meal formations, in march-on for each and every football game, and even in squares around the beloved ter-

In CLPP, C1C Jeremy Weihrich, Fall Squadron Commander of CS-07, found that "parades were also a big emphasis as we wanted to march extremely well for Parent's Weekend, which WE DID!!!"

This "new emphasis" was not only for the Fall Semester. Parade practices and wing wide drill on Saturdays continued during the spring semester. The squadrons and groups even marched according to how well they had performed the week before. Cadet AETC instructors graded these performances. This drill competition, however, was

believes "there has definitely been a renewed effort to improve marching in the Cadet Wing as well as a big change in the way marching is viewed and approached from years past."

Key personnel became more important than ever, and the little things such as snapping the guidons were focused upon like never before

"The difference in this year was we performed exactly the same in practice as we did in the parades. With this in mind, we did not quit practicing until we had it right!" said C1C Matthew Jones, fall semester wing commander.

And so, we have learned that marching everywhere and through anything has become yet another achievement of the Falcons. Thus, we practice how we are going to fight and fight how we practiced.

Now, the Falcons must spread their wings over parade fields everywhere.

Members of the Cadet Wing Honor Guard shoot the cannon during the National Anthem. Firing of the cannon is one of their duties during parades. Photo by A. Martin During the mock prisoner exchange, AFA cadets from the Naval academy show home team spirit. Each inter-service game gave cadets the opportunity to sit with their own Academy. Photo by B. Brandow

Cadets march down the Bring Me Men ramp toward the parade field. For cadets, the parade began on the terazzo, not on the actual field. Photo by C. Seaman

Members of Wing Staff face Color Guard and the Band of the Rockies as they prepare to call the Wing to attention. The Band of the Rockies provides the cadence for cadets to march for parades. Photo by B. Brandow Cadets from CS-04 complete egress training in order to get a T-37 ride. After being strapped in and connected and hearing "Bailout, bailout," the cadets were ejected out of the seat. Photo by R. Marshall

CIC Christel Gilbert learns how to properly wear an Explosive Ordinance (EOD) suit. Each individual base specializes in certain areas and is proud to share with visitors. Photo by M. Pasquino

This humvee has a turret to load a 50 caliber gun used to shoot explosives that haven't detonated. Demonstrations helped cadets visualize different capabilities. Photo by M. Pasquino

T-38's on the Columbus Air Force Base flight line sit ready to go. Firsties and two degrees from CS-01 were lucky enough to get a wild ride in these "White Rockets." Photo by R. Marshall

36 Military

attending one of the numerous parades held at the Academy, you may have noticed that each squadron in the Cadet Wing carries two flags when they march. The small flag is called the guidon, and assists the squadron in the various actions associated with marching. The larger flag represents that squadron's particular sponsor wing in the Operational Air Force.

The sponsor wing program is designed to give cadets an opportunity to view a side of the Air Force not available at the Academy. It also gives the firstclass cadets one more chance to view a few of the various AFSC's.

"Our sponsor wing trip was really a great

nity to get out and see the civilian scenery. There are wings located throughout the Air Force which are not within a practical distance of any "interesting" area, however most bases are located close to a major city. The Knights of Cadet Squadron 30 were able to travel to San Francisco for a day after visiting their sponsor wing, the 9th Reconnaissance Wing at Beale AFB, Calif.

Unfortunately, Cadet Airlift is not a high prerogative on the Air Force priority agenda, and thus many squadrons are not able to get out and visit their sponsor wing. However, some squadrons had their sponsor wing visit them. The Chickenhawks of Cadet Squadron

Sponson Glimpsing the Real base trips

reer fields, and subsequently has numerous bases to accomplish their missions. For example, the 16th Special Operations Wing located at Hurlburt Field, Fla. is an Air Force Special Operations base, whereas the 437th Airlift Wing located at Charleston AFB, SC is an Air Mobility Command base.

"I really enjoyed the trip to our sponsor base. The visit not only provided the opportunity to learn more about all of the various bases in the Air Force, but also furnished us with a much needed break from the Academy," said C3C Nate Harris.

Another added bonus of visiting your sponsor wing during the year is the opportu-

16 were twice hosts to their sponsor wing, the 11th Wing from Bolling AFB, Washington, D.C. The visit allowed the cadets to meet and get to know the members of their sponsor wing.

"Even though I'm disappointed that we weren't able to visit them, I'm really glad they had the chance to come visit us. It was really nice to meet all of the folks of the 11th Wing," said C3C Erik Holzherr.

One of the more widely advertised advantages of being a member in the United States Air Force is the opportunity to see the world. The Academy continues this ideal in the form of the sponsor wing program, and with any luck the Chickenhawks will get to see Washington yet.

The colors are folded by Honor Guard members at the end of the day.. Photo by P. Rose.

Members of the Cadet Wing Honor Guard stand for noon meal formation. Honor Guard was present at every formation bearing the colors. Photo by B. Brandow

Cadets prepare for a 21-gun salute. The Honor Guard rendered the special salute for memorial services and funerals. Photo by B. Brandow

Cadet Lyons folds the colors with the help of fellow cadets . Honor Guard is responsible for retreat and reveille everyday. Photo by P. Rose.

have their own language. They march in a way many will never master. Their footsteps can be heard a mile away. Yet they embody the very ideals and standards of a military Academy. They are the U.S. Air Force Academy honor guard.

Often the subject of ridicule, particularly as fourthclassmen, many cadets don't understand the discipline and training it takes to become a member of one of the most difficult clubs at the Academy. Beyond simply raising the flag every morning, members of the team participate in numerous exhibitions and com-

"I take comfort in having thirty five people I can rely on and count on" said C2C Ray Daniel. "It's about taking pride in what I do."

Training and practice are a constant way of life for members. The first year is perhaps the most challenging since the candidates undergo intense training designed to test not only their physical limits, but their mental limits as well. Candidates are taught to push themselves to continue going even when the end is nowhere in sight. As upperclassmen, members of guard continue to practice daily the

Junes Real Junes Junes 1

petitions each year, as well as twenty-one gun salutes, pall bearers at funeral ceremonies, color guard activities at various parades, and flag postings across town and the country.

Each year approximately 50 fourthclass cadets try out for honor guard; by the end of the year, only a handful makes it. Reasons for joining are as diverse as the people on the team. Some join for the experience, others like C2C Rich Bush join "for the challenge".

Staying on honor guard is a whole different issue. The pressures of academics and other military obligations can often draw cadets away from the vast responsibilities associated with honor guard. Like many other club activities at USAFA, time with the team often means time not spent on other activities. But for those who do stay, the rewards are immeasurable.

routine flag detail, and for upcoming competitions and events. Those lucky enough to be chosen for team travel usually practice new routines and moves. At these times, attention to detail is reinforced, and commitment to excellence is strengthened.

"Each afternoon requires all of us to practice each detail until it is perfect and perform that detail even better," summarized C2C Daniel

Former member Jesse John, class of 1998, once said, "no matter what honors lie ahead for me, none will ever compare to the honor of being (on) guard."

Such ideals are still embodied today in the current members. Although much about them may remain a mystery to the Wing, a sense of pride for their hard work and dedication to a job that often goes unnoticed and unrecognized should be felt.

a "force multiplier", spirit missions are an integral part of the fourth class system. Many times we've seen the products of a night's labor, yet do we all really know what goes into a quality spirit mission?

For C4C Contreras, spirit missions aren't just a duty to be performed; they are a profound form of artistic expression. Not only do C4C Contreras and his cohort (C4C Phil Mahill) do spirit missions for their own squad, they have been hired by other fourthclass cadets with less intestinal fortitude.

"Lately, we wear the 'Scream' mask on the job. Do you know how scary it is to be waken up with one of those?" C4C Contreras asked.

Does being recognized by 'assassinated' upperclassmen faze these two? Absolutely not. With every triumphant mission, they become braver and bolder than before.

"They see us in the hallways, and they leave us alone because they're scared. We don't slither; we walk with an authority that makes us unquestionable. You have to be confident." said C4C Contreras.

ing problems, and they're afraid of being pinpointed or are unsure of how to conduct a proper spirit mission, they get in contact with us. Sometimes we charge, sometimes we do it

The excitement can be seen in his eyes while describing one of his latest jobs. It included visiting a certain fourth group squadron commander in retaliation for restricting fourthclass cadets.

for free in the interest of class unity," said C4C

"We use a process called 'mack trucking', C4C Contreras said. "Some of them actually cried. Some of them just tell us to get out. No protection is adequate."

Recently, however, the Assassins have taken to using new techniques in their night-time escapades. But, as always, they carry a supply of powder and shaving cream bombs with them.

This is just one of the many spirit missions that the fourthclassmen partake in each year. Just how do they go about these pranks? The trick is planed and then a night is chosen. At the designated time, usually in the wee hours of the morning, the cadets meet and begin their mission. They paint, decorate, inscribe, or anything else they can think to do.

The next day all is unveiled as the Cadet Wing comes outside to go to the morning meal. Some spirit missions are more daring than others but all make interesting conversation throughout the day.

With the daring pranks pulled this year, many restrictions were placed on certain places and types of spirit missions. C4C Contreras leaves all of us with a piece of advice, "Do all the spirit missions you can this year. Next year you'll be charged with assault."

Rebels from squadron eleven show class pride by painting the terazzo's F-16 red. Although the planes were supposed to be off limits, this turned out to be the best spirit mission for 1999. Photo by E Holzherr.

Bulldogs from squadron thirteen color their squadron mascot on the class wall. The class wall was often "vandalized" for various missions. Photo by B. Brandow Shadow Seven's mission left people scratching their heads. Some spirit missions did not seem to relate to a squadron at all. Photo by S. Gatto

Some cadets from the Knights of Thirt dress the bust of Wilbur Wright in armor. The statues of the Wright brothers were popular targets for spirit missions. Photo by B. Brandow

Keeping with the tradition of being the only "fraternity" at USAFA, Delta Tau Deuce parades around the terazzo in togas during noon meal formation. Photo by B. Brandow

Military 41

by Celeste Rodriguez

you deprive a cadet of food, water, sleep, and shelter and they'll manage to get by, but taking away one's coveted free time can bring a tear to any cadet's eye. Tours and confinements have been traditional icons of the cadet disciplinary system designed to seize weekend hours in slow and painstaking methods. However, this year alternate punishments have offered new and more useful ways of "doing time" to cadets who would normally be confined to their rooms or the tour pad.

The greatest complaint about the Academy's typical means of punishment is that

ment. Although two hours of alternative punishment normally replaced only one hour on the tour pad, both cadets serving and overseeing punishments agreed that the exchange was a good deal.

"People are still being punished, but their time is being used to do something useful to help out other people," said C2C Kay Hasson, the fall semester wing operations NCO.

Besides serving the prescribed punishments for standard hits, many cadets are expected to undergo additional measures such as keeping a personal journal, attending leader-

cadet time is far too precious to simply throw away.

"A cadet can learn what he messed up on and fix it without wasting time on the tour pad," said C1C Tony Franks, the spring semester wing director of operations.

Sitting CQ shifts, participating in community service projects and even attending intercollegiate games ran the scope of alternative punishments that cadets served instead of the classic punishments.

"Going to watch intercollegiate competitions is a good alternate punishment, because sometimes, it's actually more painful to watch some of our teams play than to march tours," said C1C Pete Braxton.

While approval ultimately fell into the hands of squadron and group AOCs, numerous exceptions were made to exchange tours and confinements with other means of punish-

ship counseling and increasing squadron and community involvement.

"What if everyone doing tours spent that tour time doing community service? Imagine that, something good comes from something bad," said C1C Lessner.

There are more drastic suggestions for handling punishments.

"If you want to punish people, hit them where it hurts- in the pocketbook. Waste my money, not my time," said C1C Braxton.

As alternative punishments continue to replace the traditional dinosaurs of the cadet disciplinary system, cadets will see a different face to "serving time". Being termed as a centurion (one who has spent 100 or more hours on the tour pad) might even hold a different meaning. According to those who have already tested the waters of alternative punishments, most cadets don't seem to mind.

CIC Ryan Trueman ensures that C3C Michael Grados receives credit for time well served. Operation Officers acted as wardens on the tour pad. Photo by E. Bixby

This cadet gets as comfortable as possible in service dress. Confinements allowed cadets to get more constructive things done instead of marching. Photo by E. Bixby

Even West Point cadets can be mischievous. Exchange cadets were not exempt from tours and confinements. Photo by E. Bixby

C3C Joel Susnow proudly shows off his familiarity with the tour pad. Cadets often etched marks to keep a record of their rehabilitation. Photo by E. Bixby

In the Academy's version of the Miss America pageant, cadets show off their perfect uniforms. The Wing Doolie competition demonstrated how cadets worked together to help a classmate represent them. Photo by R. Marshall

These fourthclass cadets study their Contrails. The little red book had to be carried on their person at all times. Photo by T. Tyler

Degree Training: That most revered of all traditions here at Camp USAFA. Not spirit missions, not 'terrazzo sailing'—no, it is that one activity that separates the boys from the men.

As we all know, there is a vital purpose for putting young adults through a year of brainwashing and mandatory knowledge bowls, training sessions, and rifle runs. It's to make them better people and outstanding future officers.

C4C Jen Massie, CS-05, remembers one of the mantras four degrees are required to learn.

There's a lot of planning that goes into a four degree's daily schedule. Four degrees aren't consulted on most of the activities they engage in. Yet some feel that there still isn't enough time to spend with the four degrees.

"There's not enough time to interact with them. Too many stipulations and guidelines," said C2C Edgar Williams.

Even though four degrees feel like they'll be at the bottom forever, many have learned to take it one day at a time. And afterwards, they have the satisfaction of knowing they've put one of the biggest challenges of their life behind them.

C3C Pierre Alvarado challenges this four degree to a test of wills. Much of the training was more mental than it was physical. Photo by T. Tyler

"Sir, the answer is..." The Wing Knowledge Bowl determined which squadron was superior at military knowledge. Photo by R. Marshall

four degree Smack Year training

"In order to lead, you must first know how to follow. Assertive followership is key," said Massie.

Strangely enough, four degrees and upperclassmen don't share the same viewpoint on training. The magical shift in opinion many four degrees will undergo occurs immediately after Recognition, when they realize they're not at the receiving end of the unpleasantness.

"I don't think we're meant to understand the fourth class system as fourthclassmen. I think we're meant to understand it as upperclassmen," said C4C Matt Wilcoxen.

Another way four degrees learn discipline is through table decorum. Each day is a new challenge, as they go through checkpoints, news articles, and fend off upperclassmen eager to make corrections, such as for pouring an incorrect drink. "It's the hardest thing I've ever done," said C4C Marc Abreu-Ojeda.

Although this may be true of the majority of fourthclass cadets, many upperclassmen argue over the level of difficulty that they go through and how training has changed. The lost traditions have become a topic of controversy for upperclass cadets as well as for graduates.

Traditional practices such as "pulling chins" and "high-knees" in the hallways have fallen by the wayside for various reasons. One reason includes their being considered safety hazards. Another tradition that was lost on this class is smack-packs. Instead of carrying the uncomfortable duffel-type bag at their sides, the class of 2002 was issued a standard bookbag with their names on it.

Despite changes like these, the overall tradition of fourthclass training has continued as before, preparing four degrees for future roles as upperclassmen and officers.

C4C Zach Sauerman falls into his classmates' waiting arms during a game of trust. Teamwork exercises like this were popular. Photo by P. Rose

C4C Eric Ballew gets in the mother while C1C Jesus Soto tells him to recite knowledge. Even meals were a hassle for four degrees. Photo by J. Param

C4C Brian Brown races with a barrel on this particular obstacle. The weather forced the ostacle course to be moved indoors. Photo by M. Quitugua.

These four degrees lowcrawl across the infield. Flow control involved the majority of the space on the terazzo. Photo by J. Param

you remember all that talk about Recognition and how bad it was going to be? Remember how we were looking forward to being recognized, but not looking forward to the actual idea of getting beat? Well, it has happened. WE ARE RECOGNIZED!

It was by far not the easiest thing we have ever done . . . some would even say it was the hardest. After seven months of getting accustomed to the quirks of our upper-classmen (even becoming friendly with some), we came to realize that had all changed on the afternoon of 11 March 1999.

After an introductory beat down that we thought would never end and then dinner, we were hurried off to A-Hall where we were given a special introduction to our course cadre for the next day. We never thought it was possible to get beat down in the A-Hall Theater. It is

After returning to our squadron wondering if time was at a stand still we received a cool-down beat-down. Then we were sent to bed where we received a slightly restless, yet much needed sleep.

recognition feel the burn

We decided on a classroom where we would meet, gathered our senses, and prepared for entrance into the lion's den. This was to be the first time that we would be beat down as a team. WE included intercollegiate athletes, honor guard members, stract types, and dirtbags. We were ready to do this TO-GETHER. WE were ready for war.

As we headed out that door into the hands of Flow Control, we became charged with energy and immediately found ourselves shouting our squadron chant. All-Mighty All-Stars!, Cool Campus Rads!, High-Flying P-40 Warhawks!, Animalistic Skyraiders!, and 36 other motivating chants resounded across the terrazzo. The cadre insured we were motivated and ready to face off with our squadron by making us execute high-knees, pushups, leg-lifts, crunches, duck-walks, bearcrawls, and anything else they could think up. WE WERE READY!

After getting back to our squadron, we were reintroduced to our upperclassmen. Everyone was there. People who had somehow managed to escape notice all year appeared. People we hated appeared. People we admired appeared. Tall or short, fat or skinny, geek or cool. All showed up. All were very, very loud.

We were awakened to the very familiar high volume of music and pounding. The familiar "we are waiting for our classmates" while in the front-leaning rest had returned. We were beginning a day that would go pretty much like this: Eat ® Beat-Down ® Course ® Beat-Down ® Eat ® Beat-Down ® Course ® Beat-Down ® Eat ® Beat-Down ® Course ® Beat-Down ® Theme Rooms ® Eat. What are theme rooms? We'll get to that later. These activities took place in the span of 24 hours. No sleep. We were the guinea pigs of a new Recognition.

Squadron beat-downs were not fun, but they could be humorous. Here were the people who had been cool to us all year now yelling at us like we had killed their mother.

Dan Chacon of CS-38 had an amusing method for not taking the yelling too personally. He would sing (in his head of course) "My name is Luka, I live on the second floor, Yeah, I live upstairs from you, I think you seen me before."

Whatever thought process we went through, we had to overcome the fact that the yelling would not stop until we were pinned.

continued on page 49.....

ving through flow control. The activities an at Fairchild Hall. Photo by B. Brandow

C4C Brooke Carr follows the directions of C2C Erik Martin and puts herself at strict attention. Cadets that were injured and could not participate in activities were often given extra attention. Photo by K. Alickson

These fourthclass cadets learn that it's a lose-lose situation when participating in a SLAMI. Unlike regular inspections, the focus during a SLAMI is for upperclassmen to make a huge mess of the four degree rooms. Photo by J. Param

C4C John Contreras struggles to keep his bearing while doing resistance exercises. Upperclassmen often tried to distract the four degrees and make them confused. Photo by R. Ehasz

C3C Ryan Anderson checks up on C4C Kevin Murray during a SAR session. These sessions were another popular stress evaluator for four degrees Photo by E. Holzherr Due to snow, the obstacle course had to be held indoors which was very disappointing. Though the course was physically challenging, we could not help but notice that something was missing. Getting soaking wet? Dirt in our teeth? Falling off of an obstacle? Doing updowns on rocks? All of the above? The cadre did everything possible to ensure that it was as hard as possible, but it just wasn't like we had remembered it to be during BCT.

Marco Cardenas of CS-05 was left wondering "All the hype for this? Come on now, somebody try to break me." We all wondered if all the courses would not live up to expectation? The answer would soon be learned to be The LRC (Leadership Reaction Course) was similar to what we saw in BCT in that the cadre was much more relaxed than what we had seen in the other courses. We were timed in our ability to run the 600m dash with a fire hose, take it upstairs and around the two arenas, take stretchers across a "field" then over a wall, and then sprint around the indoor track once as a team. We demonstrated our capabilities to work as a team and to use our individual strengths effectively.

During the evening from 1-5 AM our squadrons put us through a series of theme rooms that were meant to remind us what being in the military and at the Academy is all

recognition

weekend

a very definite NO!

Sweepstakes, after being absent in 2001's Recognition, had returned. 2001 was lucky. Never had we been beat in so many ways, so hard, with so much intensity, for so long. Up-downs, up-downs, and more up-downs.

Jason Bianchi of CS-38 was reminded that "up-downs REALLY SUCK", which many of us had forgotten from our adventures in RCT

Threats were made such as C1C Robison's "You better shave that eyebrow Walsh." In between sessions of up-downs, we dodged tennis balls American Gladiator style, played catch with the cadre using medicine balls, beat our team members up with pugil sticks, sat in the mother until our legs were jelly, and rested using the front leaning method until our backs were like wet noodles.

Some of us, like Kevin Walsh of CS-38 had to report into C1C Charlton Warren with "Sir, you are my &!^@#." This of course only led to many more up-downs for that individual and his supporters. Was it mentioned that we did a lot of up-downs?

about. We considered this to be the best part of recognition since up-downs were not on the agenda.

After we finished up with the theme rooms we went to breakfast where sounding off proved to be very painful as our heads pounded from the activities of the past 24 hours. Finally after returning to the squadron we were put to bed. As our bodies screamed from pain and exhaustion we closed our eyes knowing that we very close to redemption. We fell asleep fast and rested in deep comfort.

After a restful 6 hours of sleep our bodies still rebelled against all movements, but we pushed our muscles and joints to respond to our commands of movement. We had only lunch and the Run-to-the-Rock left to go.

The run seemed to start at a four minute pace, but it soon became a steady jog. Some squadrons found their rock quickly, while others walked around with no clue to where they should start

As our prop-and-wings were pinned on, all the trials and pressures of the past eight and a half months left us. We were now equals in the Wing. We were now normal. Well, at least as normal as a cadet can possibly be.

Section Editor: Jennifer DiCarlo

ACADEMICS

A cadet's training to become a "Soldier, Scholar, Citizen" means the academic course load could be just as rigorous as the military aspect. As cadets evolved from a four degree year in which they were inundated with core classes to a firstie, finishing their last finals, they would face many academic battles with the Dean. Cadets kept score during finals week of their victories and defeats and hoped it was enough to get past another semester.

Academic excellence is one of the ways an individual achieves the goal of entering the Academy. Once they are here, that drive for excellence does not diminish, if anything, it is enhanced. It does not matter if a cadet was 'academically gifted,' each cadet must continue to strive for excellence. If they do not, it could cost them the dream of a military career. This comes with hours of intense studying, paper writing and projects with the desire to excel.

An Air Force officer cannot just be knowledgeable in their specific field but must receive an education in all fields: the basic sciences, social sciences, humanities and engineering. The heavy load of core classes at the Academy helps each cadet develop a well-rounded knowledge of the world, which in turn prepares them to become an officer.

C1C Ed King works on molding a pot in his fine arts class. Many firsties took interesting classes outside of their academic majors to experience something new. Photo by J. Param

RJ jumps of the tower as trainer, CZ Eric Bissone watches performant Cadets in 1 335 took gn pride in train their rats to through maze. Photo B. Brandow

means the acaaspect. As cadets with core dasses academic battles heir victories and ter. tieves the goal of cellence does not det was 'academie. If they do not, es with hours of o excel specific field but social sciences, at the Academy d, which in tun

These cadets float in place while listening to the instructions from the teacher. SCUBA was one of the most demanded classes at the Academy. Photo by P. Rose

General Wagie has

Brigadier General David A. Wagie

"I would just challenge cadets to take the optimistic and positive approach and say there are a lot of graduates that left here and found surprisingly that what they learned here really kept them in good step".

From Cadet to Dean...

Since entering the Academy in June 1968, Brigadier General David A. Wagie has een stationed at the Academy for over eighteen years. In those eighteen years, he has articipated in various facets of the Academy from student to instructor, deputy head, and low Dean of Faculty.

General Wagie has not spent his entire career at USAFA. After getting his master's degree rom Stanford University in California, he attended pilot training to be a KC-135 pilot. Then, e became a research pilot in the EC-135 for two years before attending the Air Command and taff College at Maxwell Air Force Base. While flying the EC-135, he flew telemetry missions a support of the space shuttle in the South Atlantic, flying out of such exotic locations as the Barbados, Bermuda, Tahiti, and Africa. As a command pilot with 2300 hours, General Wagie as flown eight different aircraft.

General Wagie has seen many changes to the Academy since his years as a cadet. One of

these changes is the arrival of a multitude of new majors and minors available to cadets. Foreign Area Studies and Military Doctrine Operation and

Strategy majors did not exist in 1968. Wagie feels the addition of such multidisciplinary majors is an extraordinary benefit because they can be easily applied to several different areas in the operational Air Force.

Gen Wagie perspective of the Academy has changed since his days as a cadet.

"Looking back, I got a lot out of being a cadet here, but I didn't have the ability to see the big picture as much, as most cadets don't," said Gen Wagie.

With each passing year, he was able to see more and more f the big picture. After several years as a pilot, Gen Wagie returned to the Academy with his first position being an associate rofessor in the Astronautics department. Gen Wagie continued his career at the Academy as a T-43 pilot and T-41 instructor ilot, then permanent professor, director of the Center for Character Development, Vice Dean, and eventually Dean. Of course,

"It never occurred to me that I would be the Dean...not until the last few years when I started working as a permanent rofessor here and I started watching how the Dean and professors worked," said

s a cadet, General Wagie never imagined he would be the Dean.

en Wagie.

the rat

Of all the positions Gen Wagie has held, the Dean has been his favorite because enables him to utilize all the skills and knowledge he has gained from previous jobs.

General Wagie also noted, "Having been a cadet here I am very honored to be ne dean. I'm very enthusiastic about the coming years both from our faculty and the ducation part of this and from the Cadet Wing."

General Wagie's future visions are focused on keeping cadets and the Academy o-to-date with the changes in the Air Force. One of his primary goals is to keep the arriculum pace consistent with today's ever changing Air Force by utilizing the most dvanced laboratories, computers, and technical expertise.

In addition, he wants to ensure the faculty is staying up-to-date with changes in the Air Force. Civilian faculty may be sent to bases and labs during the summer to the latest technology and theory while military personnel may be given the op-ortunity to take a one to two year assignment at an Air Force base involved in their scipline.

In closing, General Wagie offered some words of wisdom to the Cadet Wing. "I would just challenge cadets to take the optimistic and positive approach and

ay there are a lot of graduates that left here and found surprisingly that what they learned here really ood them in good step," said Gen Wagie.

Wagie

EngrMech Labs give cadets a chance to have

When is it going to Give?

ormerly known as EngrMech 200, EngrMech 120 is probably one of the most feared core courses at USAFA. For many cadets, EM120 is the first hard techie core class. The topics covered and the approach to problem solving used in the course are brand new to most cadets.

some destructive fun_

"I found that EM120 is no easier the second time," said C3C Mark Jackson.

One of the more difficult aspects of the class was the group lab projects. The first project was a design with "real Air Force" applications. Cadets were given an ill-defined problem and asked to find a solution using experimental data, research and inventiveness. For example in recent semesters, cadets were asked to design a harness to airlift a downed aircraft. They had to test materials to find how much the cables could hold, research the aircraft and then design the harness.

Later in the course, the cadets learned the mechanics of trusses. After learning in class how to find the forces in truss members and different designs for bridges, cadets were required to design and build balsa trusses. Each group tried to maximize the amount of weight their truss could hold, while keeping mass to

a minimum. The truss holding the most weight with the best weight to mass ratio received bonus points. In order to do well, cadets had to be creative and build carefully. Some cadets found new meaning to the word creative.

"With a lot of glue any bridge will bend," said C4C Adam Harder.

The final group lab was the bending lab. Cadets learned about beam bending, how to calculate max stress, and how to draw double stress elements. Then, cadets transferred to the Mech Lab where they balanced on beams set up so that when bent the instruments would measure the deflection in the beam. From this small piece of data, cadets were able to accurately predict the weight of the person balancing on the beam.

"Being able to calculate the stresses in a beam will help me to be a better officer," said Tim Metz.

While some cadets may resent the Mech Department for the torture inflicted, EM120 is one of the most challenging and useful core courses at USAFA.

This cadet explains the lab mechanics to C4C Murphy. EngrMech Labs help to foster teamwork among cadets. Photo by P. Rose

Carefully monitored by the instructor, this cadet reads the measurement while his partner stands on the beam. Mech isoften a down and dirty course. Photo by P. Rose

This cadet carefully places his truss in the machine. An offcenter placement will result in early failure. Photo by E. Holzherr

C4C Tammi Becker reads the measurement as C4C Alcocer precariously balances on the beam. Balancing on the beam was one of the most difficult parts of the bending lab. Photo by P. Rose

C3C Perry Mintz and C3C Joseph Vigueria cheer on their truss. Cadets often become very animated during the truss competition. Photo by E. Holzherr

Quiet,

Academic Call to Quarters takes on a whole new meaning_

Please...

People are trying to

demic Call to Quarters, better known as ACQ, is three and a half hours set aside for studying, and that's exactly how all cadets spend it, right?

Cadet's work hard to spend that time away from their books or studying. For example, a two-hour session of studying for an Astro 410 midterm is probably comprised of 15 minutes of actual study and the rest griping about the class. Then there are those who use the power of music to aid study.

Jock Jams happens to be our favorite study time CD and we usually must leave our chairs and dance a little jig," says C2C Tracy

"Chip" Wilkerson.

There are other activities to do during ACQ that don't involve any studying. Some cadets use the time to mentally prepare themselves for their military duties.

"I often spend all ACQ thinking about how to train the four degrees," said C3C Jackie

Still others take the time to improve their hand and eye coordination.

"ACQ usually consists of my roommate and me wiping the floor with C1C Ben Robins at Nintendo 64," states C1C Eric Swartzwelder.

Even without the excitement of stereos, TVs and VCRs, four degrees also find ways to avoid studying.

E-mail is a dangerous enemy during ACQ. I'm working on a computer science lab, and then all of a sudden I see this message pop up with a chiming sound. Now how can I be expected not to go check my messages?" explains C4C Ryan Kaldahl.

All in all, the best explanation for the ACQ phenomenon is that a little bit of relaxation mixed in with studying seems to be the choice of most cadets. It keeps us sane, but most of all it is a time when friendships are often built through the struggle of academics.

CIC Nikki Gipson is diverted from her books by the TV. Many distractions hinder cadets studying during ACQ. Photo by B. Brandow

C2C Chuck Alonzo likes to study during ACQ but he definitely does it in comfort. Cadets sometimes take a few years to find the perfect study method. Photo by B. Brandow

LACQ

CIC Dana Moss and CIC Chris Sample put out the required squadron ACQ sign. Shh_people are studying. Photo by B. Brandow

CIC Matt Shigley practices surface removal of his B.C. Removing the flotation device is one of the more counter-intuitive skills required to pass scuba. Photo by

C2C Jason Lawrence prepares to head towards the water. Proper gear often makes or breaks a dive. Photo by B. Nickel

CIC Jake Kunkle does the right hand release, left hand on the reg. Every little detail is important when you're dealing with a life threatening activity. Photo by P. Rose

These cadets are checking to make sure their regs work. Divers always inspect all equipment before entering the water to make sure they're not a hundred feet below the surface when they discover their spare air isn't working. Photo by B. Nickel

8

to experience the wonder of

Scuba gives cadets a chance

Scuba gives caucto experience the wonder of the underwater world.

Cadets see the pool from the underwater world.

"Once I got in the pool I had a chands on experience to try the the hands on experience to try the the classroom," said CIC Shands on experience that if the mand the said control of the control of the classroom, and the said control of the classroom, and the control of the control

lessons of Scuba?

Scuba I/II focuses on the basic knowledge of scuba diving and how to use that knowledge safely. Those who enroll in the course are forced to listen to another story about a cadet diver by a PADI certified instructor.

"I thought that scuba was great. It was the best PE class that I had while at the Academy," said C1C Matthew Shigley

For many obvious reasons, Scuba was not your ordinary cadet course. In addition to all the gear, water and other supplies, cadets were also required to purchase PADI packets from the C-Store. The packets consisted of a CD-ROM set used as the course's textbook. Prior to each lesson, cadets were asked to preview the material. Later, in the course two GR's are given on the material presented in the classroom and on the CD-ROM.

"Once I got in the pool I had a chance for a hands on experience to try the things I learned in the classroom," said C1C Shigley.

Most cadets would agree that if they had to choose between the classroom and the pool - they would choose the pool every time. But the classroom became a necessary evil before heading to the pool. In the classroom, a range of topics, from diving environment to underwater problem solving, were covered. Overall, instruction on the use of PADI's Wheel was the most popular lecture since it involved cadet participation.

Now came those four days in the pool! During these pool sessions, most cadets learn to become comfortable with breathing underwater while learning the skills necessary to dive safely in open water. Some of these skills include entries and exits, descending and ascending, air depletion, and emergency procedures underwater.

This cadet chose the giant stride entry. Blue Hole offers many different ways to enter the water. Photo by B

UPT Prep gives soon-to-be lieutenants a taste of the flying experience_

First

be Step...

Getting into the Cocky

common phrase heard by most cadets on their first day of class is, "This is the most important class of your cadet career." For many future pilots, Aviation 480, affectionately referred to as UPT prep, was one class that could have tremendous impact on their future careers in the Air Force

If you plan on becoming a pilot, this class can only help you," claims Captain Noel Fulton, Aviation 480 instructor.

Aviation 480, Military Aviation for Aircrew, was an optional class that many firstclass cadets enrolled in to get a head start for Undergraduate Pilot Training.

Aviation 480 provided an opportunity to gain a heavy dose of knowledge in basic Air Force airmanship. The class begins with the intricacies of weather and quickly moves into Air Force regulations, the air traffic control system, airway navigation, and much more.

In addition to learning general flying procedures, cadets became familiar with their first aircraft - the T-37B Tweet. Cadets learned about the different systems of the T-37 such as, electrical and hydraulic, fuel systems and how they are interrelated.

Although there is a lot of studying, the entire class is not spent buried in the book. Future Air Force pilots got the opportunity to use the skills learned in the classroom while

practicing in the simulators. The FS-200 computer simulators allowed cadets to practice navigation skills, which are an important part of flying. The cadets also got an opportunity to spend time in the T-4 simulators, which simulate the T-37 cockpit.

"The simulators were the best part of the class. I think it'll help me a lot in the cockpit now that I have a couple of hours of sim time," said C1C Brock Bentz.

Cadets became more familiar with cockpit layout, instrument flying and most importantly Emergency Procedures (EPs). EPs are a critical part of UPT and cadets used those procedures often while flying the simulators. Once cadets are checked out on the simulators, they can come down and fly them during their free time gaining even more familiarity with their future flight trainer.

While the class of 1999 did not get an opportunity to fly a flight screener, Avi480 gave them the necessary skills to continue their pursuit of flying. Cadets leave the Academy possessing the knowledge of what to expect in their future as a pilot in the Air Force.

Captain Marcus Boyd monitors CIC Prosewicz's progress on the FS-200 Simulators. Hands on experience is an important part of Avi480. Photo by B. Brandow

RE

CIC Don Perry conducts a practice mission on the T-4 simulators. For most of these firsties, it won't be long before they are behind the controls of a real plane. Photo by B. Brandow

CIC Kyle Armstrong attempts to master the FS-200 simulator. UPT prep gave cadets many different mechanisms to practice the varied facets of flight. Photo by B. Brandow

Captain Noel Fulton demonstrates the use of a radio magnetic indicator to these future pilots. Navigational concepts can be very difficult to learn without any prior experience. Photo by B. Brandow

CICTim Pierce carefully reads over the cockpit checklist. Understanding how to complete checklists quickly will help keep future pilots in the air instead of on the ramp. Photo by B. Brandow

C3C Amanda Hutchinson can't take her eyes off the paper long enough to see her cup of coffee. Cadets often catch up their newspaper reading at the cafe. Photo by J. Param

C2C Raymond Daniel studies the backs of his eyelids. Cadets accomplish all sorts of studying at Fairchild Cafe. Photo by J. Param

This cadet seriously ponders his coffee selection. There are so many interesting kinds of coffee that it would take all year to try them all. Photo by J. Param

C2C Amy Rivera and C2C Amanda Rivera discuss an article in the newspaper. The cafe give cadets a chance to catch up on things in a relaxed atmosphere. Photo by J. Param

Cadets seek the caffeine

Fairchild Cafe serves up coffee disguised as works of art_

t as the Fairchild Café open, Trina starts brewing up the hot Java for the cadets and officers already in line. She can serve most quickly since she has memorized what her regular customers want. However, she often checks with the customer to ensure they aren't trying a new drink. Trina and Neil run trade off manning the coffee shop from 0700-1400 during the week.

"I try and go whenever I get hours off in the morning," said C1C Mary Stewart.

The café is not just a place for those in need of a caffeine boost. For many cadets, the café is a refuge, a place to meet with friends or study. One circle of friends meets every other day at the back table of the coffee shop to peruse the newspaper and socialize over their respective poison... be it plain black coffee or one of the special drinks.

'My favorite drink is a double mocha. It tastes like hot chocolate," said C1C Harmony Andrews.

You may catch the Rivera twins at a competitive game of checkers or someone wrestling with the mindbender games on the table. Others just sit and talk about school "We spend the hour gossiping and doing crossword puzzles," said C1C Stewart.

For the serious intellectuals, there is always the chessboard in the back left corner. You can always find something to do at the café.

One regular cadet customer is known by many of the other customers and by Trina and Neil. He is there almost everyday, at the same time, the same table. Even officers have been seen to get up from this table knowing it belongs to him and there are no questions asked.

"We try to steal McBroom's sacred table when we can," said C1C Andrews.

The café also offers a variety of incentives for return trips and easier means of payment for the penny-pinching cadet. Cards can be stamped with each purchase and after twelve stamps, a free drink is earned.

A card is offered to cadets entitling the owner to two cups of their favorite drink while saving a few cents in the process. The shop also has a variety of goodies like muffins and cookies to tempt those unaffected by the smell of sweet java.

So, if you have never wandered into the Fairchild Café, it's about time that you stopped by. You may meet a new friend, learn a new game, and even enjoy a drink that is sure to keep you awake through that next dry lecture.

C3C Lindsay Payne enjoys some fresh air. Until the winter chill arrives cadets can choose to enjoy the beverage of their choice outdoors. Photo by B. Ehasz

Physics 215 Labs provide cadets with a charging experience...

ysics
Is Fun?

Cadets try to think

Positive

he essence of a Physics course is the lecture. If you do the math and memorize the way to solve problems, then pray to the partial credit gods, you might actually pass. In the past it use to be that learning the concepts and understanding the material was unheard of, but not anymore.

The Physics 215 course has started an experimental class, which focuses on tutorials or group learning activities. Instead of listening to your teacher say big words and write weird symbols on the board, students learn by working together to actively formulate the concepts needed to apply and understand Physics. The best part is no math!

Perhaps instead of sleeping in class, this interactive approach to learning will create more interest in Physics. Help from fellow students seems to be a lost art in other classes, but is welcomed and encouraged in tutorials. In fact, it is essential. The key behind learning in a tutorial class is to form the concepts with fellow students. Teachers are not allowed to give students the answers, or teach, but to aid students in teaching themselves.

In order for a more meaningful learning process to occur, students need more assistance than they can get from listening to a teacher or reading a textbook. Tutorials will help develop the active mental engagement required not only to understand Physics concepts, but everyday life problems as well.

C3C Timm Bonnes feels that his "group helps [him] understand the concepts in different ways. Sometimes it's easier to have a student help rather than a teacher, because they are on the same level. They are in the same mode of thinking."

Perhaps this class will set the new standard of teaching. More student interaction and fewer teacher lectures. However, this is an experimental class, and as with any experiment, the results are yet to be determined.

C3C David Garcia, C3C Jason Harris, and C3C Mary Hinton examine their well-crafted circuit. Physics 215 teaches cadets the basic elements and theory of circuits Photo by P. Rose

C3C Perry Mintz and C3C Abe Cuddeback watch closely as C3C Robert Hamilton explains the lab. Tearnwork is often the only way to make it through many USAFA classes. Photo by P. Rose

C3C Audra Luyet consults the lab sheet as she begins to connect wires. If cadets are not careful they are likely to short their circuits or burn out resistors. Photo by P Rose

C3C Chris Mercer takes a reading from his circuit. Physics labs usually entail taking various forms of data, analyzing it, and turning in a write up on the activity. Photo by P. Rose

Carefully monitored by their instructor, C3C Chris Mercer, C3C Chris Parker, and C3C Siegfried Jucknies record observations. The low teacher to student ratio at the Academy gave instructors the ability to offer considerable amounts of one on one help. Photo by P. Rose

CIC Pat McDonough sits at his desk taking notes on different plants. Students in Botany had to go out in the local area and find plants to study. Photo by B. Brandow

CIC Sarah Cooper, CIC Sarah Pierson, CIC Pat McDonough, CIC Scott Miller, and CIC Chris Linberg gather around a collection of plants. Photo by B. Brandow

This cadet broadcasts the "Pulse of the Plant" on KAFA. The first semester Botany cadets participated in a unique program in cooperation with the cadet radio station. Photo by B. Brandow

Plant Pulse...

Cadets broadcast botany on

KAFA and DF team up to create an eduational experience for cadets.

erhaps last fall you were listening to your favorite music on the cadet radio station, KAFA 104.3 FM, and were suddenly interrupted with the Star Wars theme music, or sounds of a flushing toilet, or jungle sounds and monkey hoots. These were the sound effects of a series of two-minute radio programs produced by botany students as a project in Biology 331 called *Pulse of the Plant*.

Along with sounds, cadet teams wrote scripts and broadcast programs on botanical topics such as; laxatives, plants research in space, medicines and drugs of the rain forest, hot chili peppers, species of Christmas trees, Shakespeare, breakfast cereals, latex, plants of the Mesozoic Era, pollen and allergies, poison ivy, and the botany associated with wine corks

"It allowed me the opportunity to look at botany from a different angle," said C2C Lauren Maher.

Always looking for new and creative ways to learn botany, *Pulse of the Plant* was developed by Dr. Robert Noyd, an Associate Professor in the Biology Department. The concept for the radio show came from the popular short-format radio program *Pulse of the Planet* on National Public Radio, which effectively weaves together scientific facts with sounds into an interview format.

Mr. Bill Scharton, director of KAFA, immediately saw the value in the project for cadets and suggested they broadcast live. He gave classes a tour of the station, instruction on the use of the microphones and soundboard controls, and helped find sound effects. He was highly committed to the project and was present for most of the broadcasts.

"This was a first for KAFA," said Bill Scharton, Chief Cadet Wing Media. "An academic class had never used KAFA for this or any other purposes."

The aspect of a live broadcast made cadets a little anxious and nervous. Faculty in the Biology Department had their broadcast schedules tacked to their bulletin boards and their radios tuned to 104.3 FM. Audiotapes were ready, and on cue, the cadets were "on the air." Cadets really enjoyed this presentation format.

C3C Pamela Moudry and C3C Marion Knapp take notes together on the knapp weed. Much of the work in Botany was hands on Photo by B. Brandow

CIC Marc Johnson and C2C Paolo Rivera have to stop for repairs. Many quick repairs are a must in the "going the distance" flight trials. Photo by B. Brandow

CIC Kurt Alickson's trunk becomes his maintenance hanger for construction. Extra care must be put into the construction of gliders. Photo by B. Rrandow.

xtra Credit... Making it go the Istance

Glider Flyoff gives cadets in Aero a chance to earn a few extra points_

e of the core classes taken by cadets is Aeronautical Engineering 315, often referred to as Aero 315. Cadets learn about the fundamentals of Aeronautics history. It introduces them to fluid mechanics, airfoil and wing aerodynamics, steady and accelerated aircraft performance, as well as stability and control

In a class where cadets are bombarded with technical information, one aspect most look forward to is gliders.

The glider brought about a nice change from the daily routines of class. Even though the glider project was extra credit, almost everyone in the class constructs one. The obvious bonus was the extra points, if your glider did well. But, for most it was more than extra points needed to boost their grade.

Constructing a glider could take some thirty minutes while others three or four hours. And there was always the tedious task of waiting for the glue to dry.

"It looked like the work of a third grader," said C2C Erik Axt.

As the old saying goes, things appear simpler than they really are.

"It was hard to build because of the angle of the wings," said C2C Casey Tinianow.

The time had come. Each cadet stood in the field anxious and excited to watch their glider soar. Some were more successful than

"I didn't put the tail part on quite right, but that was my only problem," said C2C Jennifer Jochum.

Instructors set up an extra table supplied with more balsa wood, glue, and clay available for cadets to fix whatever problems might have occurred while flying their gliders.

After a few practice flights, some gliders didn't make it the rest of the evening. Many came crashing down, breaking in half or just plain unglued. A few cadets became disgusted and gave up. Yet, other more determined pilots used the full two hours to get as many extra credit points as possible.

C2C Casey Tinianow makes careful corrections to the tail of her glider. Minor adjustments make a huge difference in flight paths. Photo by R. Ehasz

Fine Arts gives cadets the opportunity to explore their artistic sides_

Creating

he

Cadets mold art with their

Hands

to you think of when you think of the United States Air Force Academy's rigorous academic program? Most people would point to the grueling academic core. We enjoy all manner of intellectual pursuits to include six different kinds of engineering, political science, philosophy, history and military arts and sciences. When it comes to electives, most people take something that is in line with their major. However, a blessed few have discovered an oasis of the humanities by the coffee shop in the southwest corner of the third floor. This is the domain of the cadet artist

Largely ostracized by their technically oriented peers, the cadet artist finds a home in Fine Art 460 and 461. Fine Art 460 is an introductory studio art class that exposes students to a wide variety of media and techniques. Following in the footsteps of Leonardo DaVinci, students first learn how to handle the pencil and drawing techniques. Next, they move on to watercolor painting, acrylic painting, clay sculpture and pottery. The final block is dedicated to the accomplishment of a "piece de resistance" in the student's area of inter-

Fine Art 461 is a continuation of 460, which focuses on developing the student's skill with a particular medium. The students are encouraged to research and experiment with different techniques. Often, students work with production art studios in Manitou Springs to further their education.

A

Is it hard work? You bet your next dinner at Mitch's it is! The average art student typically spends ten to twelve hours a week on one class. This is probably double what one would spend on any techie class. But, the rewards of creating a unique piece of art are well worth the efforts.

CIC Ed King carefully rounds the top of a vase. The slightest wrong movement can ruin a perfect piece of artwork. Photo by J. Param

CIC Mike Malloy is glazing a coil built vessel. Once the clay is molded the next step is to use finishing techniques to make the work truly beautiful. Photo by J. Param

CIC Casandra Benavides is throwing a cylinder on the potter's wheel. Crafting pottery is a difficult art requiring concentration. Photo by J. Param

CIC Ed King centers clay on the potter's wheel before throwing a vase. Without first properly centering the clay, the finished product will not be symmetric. Photo by J. Param

CIC Jake Kunkle takes on CIC Matt Watson in a fierce video game battle. Many cadets use finals week to perfect their video game skills. Photo by B. Brandow

CIC Steve Gwinn and CIC Jen Schiessler flip through their notes Groupstudy sessions ranging from two cadets up to twenty are common during finals. Photo by B. Brandow

CIC Tim McCann diligently studies at his desk. The avid studiers are few and far between during finals. Photo by T. Muro

This cadet proudly displays his toga. Toga parties were a popular ACQ activity. Photo by Polaris Staff

Break

Time...

ater...

There will be time to study w

Finals week is usually full of many activies_most of which are not studying_

brings that dreaded event, the nemesis of college students across the country—finals.

For some, finals mean extra-intense levels of stress. For others, they bring a long-awaited relief. Here at USAFA activities during finals week can range from intent studying to goofing off. Sometimes it seems like cadets do everything BUT study during finals. Take a walk through any squadron in the middle of finals week and you are apt to see cadets watching movies, playing video games, and generally wasting time. As most cadets see things, if you don't know something by the end of the semester, you probably won't ever know it.

"The best way I've found to study is to not study as much—at least I've found that to be true—others that care a little more about their grades may disagree," said C1C Jamie Jaquez.

Besides the break from studying, cadets enjoy finals because the schedule feels a little

more like real college. There is no marching to breakfast or any mandatory meal for that matter. Finals start later so cadets can sleep in - a rare luxury at USAFA. If you space your finals right you can have tons of free time to study, work out, or take care of errands.

"I love finals week, not because of finals, but because it's now up to me to decide how to spend my time....It feels a lot more like the college life my brother and sister used to talk about," said C1C Hans Larsen.

While some find finals relaxing, there are those who feel quite stressed. If passing grades are resting on the final, studying can get quite intense.

Of course, there are always the dreaded math, aero, thermo, mech, and other techie finals. Some of those harder core classes can really stress people out around finals time.

"If I have hard finals the following day, I stay up as long as it takes to study, sometimes all night, and then get up early enough to look over everything again. ," said C2C Amy Fischer.

Finals are a wacky and wild time of year at any college. But perhaps life gets crazier than normal at USAFA when cadets almost become real college students. But whether they waste their time or study, either way, it's time to go to war with the Dean!

C2Cs Brooke Page, Chris Boileau, and Dave Rogers relieve their frustrations through a pillow fight. Cadets can't hit the Dean over a bad final so they hit each other_ Photo by B. Brandow

Engineering Division

Aeronautics

Front (L to Rt. Mr. Ostasiewski, LtC Hallgren, LtC Wood, Dr. Bertin, Col Smith, LtC Pluntze, LtC Gerner, LtC Morris 2rd Row: Ms. Vogt, Maj Haven, Mrs. Orlofsky 3rd Row: Mr. Stremer, Mr. Lamblin, Dr. Dyken, Maj Morton, Capt Forsythe, Maj Wells, Capt Thompson, Capt Tucker, Capt James Dr. Havener, Mr. Hatfield, Dr. Yechout, Mr. Philp, LtC Crisler, Dr. Byerley Back MSgt Caudill, Mr. Iwanski, Dr. Guy, Mr. Hayden, Maj McLaughlin, SSgt Baldwin, Maj Scully, Capt Wolf, Capt Wisniewski, Capt Gorder, Dr. Morrow.

Astronautics

Front (L to R): Mrs. Reinerston, Col DeLorenzo Z^{el} Row. Capt Magee, LtC Gossner, LtC Caylor, Dr. Vergez 3rd Row. Maj Bettner, Capt Cinramon, Maj Brett, LtC Yale, Maj Chesley, LtC Nici, LtC Liefe 4th Row. Lt Cooper, Dr. Humble, Capt Kuhn, Maj Bruno, Capt George, SSgt Davis Sgt Becker, Capt Miller, MSgt Hemlock Back. LtC Bishop, Lt Devell, Capt Miller, Dr. Belle, Dr. Lisowski, Prof Dahle Capt Charlton

Civil Engineering

Front (L to R): Maj Kuennen, Maj Mitchell, LtC Alley, Col Swint, LtC Poock, Maj Jerrett, Maj Malone, Ms. Robinson. 2nd Row: Capt Fiori, 2Lt Noyes, Capt Packer, Dr. Meade, Dr. Zuraski, Dr. Jenkins, Mr. Slocum, Mr. Lobdell, Maj Schantz Back. Mr. Wemmer, Capt Stager, Capt Bates, Capt Kuhl, Dr. Farrington, Capt Waldvogel, Capt Purdue, Capt Brown. Not Pictured: MSgt Kranz, Capt Manning. MSgt Reno

Electrical Engineering

Front (L to R): LtC Mark Crews, Bgen (ret) Erlind Royer, Col Alan Klayton (Dept Head), Col Parris Neal, LtC Steven Barrett, LtC Donna Paterson; 2rd Row: Mr James Joyce, Mrs Marsha Cornett, Capt Anne Clark, Capt Joseph Trese, Mr William Doyle, Capt Brian Paterson, Maj Ed Doskocz, Mr Jon Trudeau, Capt Andrew Laffely; 3rd Row: Ms Susan Elmore, Capt John Berry, Dr. Daniel Pack, Maj Michael Walker, Maj Peter DeGraaf, Maj Cameron Wright, Maj Ritchie West; Not Pictured: Dr. Randy Musselman, Dr. Kenneth Soda

Engineering Mechanics

Front (Lto R): Maj Shoales, Maj Greer, Dr. Mitchell, Maj Nowack, Maj Chambers, Middle: Capt Bruz Dr. Bush, Dr. Jensen, Capt Rice, Capt Solti, Capt Borchert, Capt Greer, Capt Bowe, Dr. Bryan, M. Logsdon, Back: Col Fisher, Dr. Hallauer, Maj Ball, Mr. Pope, Dr. Redfield, Capt Murphy, Capt Dosel Maj Horban, Capt Vaught, Capt Yocum, Lt. Stevens

74 Academics

Humarities Division

English

ont (L to R): Col Shuttleworth, LtC Boxwell, Prof Regan, Mrs Phuyesua, Dr. Muenger, Dr Lemp, rs Hopkins 2nd Row: LtC Noe, Prof Anderson, LtC Mitchell, LtC Braley, Capt Binns, Capt Lourak, 3nd w. LtC Luker, Capt Evans, Maj Evans, Dr. Dooley, Prof Chadick, Prof Woodward, Capt Salgado, Prof ner, Prof Tarley, 4th Row: Dr. Kiley, LtC Round, LtC Meredith, Capt Collins, Maj Hanley, Dr. esham, Prof Newmiller, Not Pictured:

Foreign Languages

Front (L to R): Maj Cook, LtC Foerg, LtC Sutherland, LtC Pala, LtC Heinz, Col Crotty, LtC Humpert, Maj Supinski, Maj Giardino. 2nd Row: Mrs. Lamontine, Mrs. Guajardo, Mrs. Brehm, LtC Garlisch, LtC Nell, LtC Raleigh, LtC Robertson, LtC Brisbois, Maj Hills, LtC Garcia, Capt Uribe, Ms. Berberich. 3nd Row: Mr. Geiss, Mrs. Hughes, Mrs. Sousa, Capt Healy, LtC Hopkins, Maj Figuero, Maj Wall, Capt Canton, Dr. Verano, Capt Alvarado, Maj Ames, Capt Van Drew. Back: Dr. Hammoud, 2Lt Wenckus, Mr. Pudlo, 2Lt Berg, Mr. Waldo, LtC Rainey

Philosphy and Fine Arts

ont (L. to Rt. Lic Tower, Lic Hudlin, Col Myers, Lic Becker, Dr. Hittinger, Lic Rhodes Middle. . Reagan, Maj Ficarrotta, Prof. Chadick, Capt Wetmore, Capt Hildahl, Mrs. Barr. Back. Ms. oemaker, Capt Yalanis, Lt Chadwick, Dr. Gibson

History

Front (I. to R): Dr. Converse, III, Dr. Abadi, LtC Kern, Col Wells, Col Reddel, Maj Shackleton, LtC Farquhar, Dr. Heidler, Maj Maldonado Middle: 2Lt Ransom, Capt Kautt, Capt Merzlak, Capt Rice, Dr. Neiberg, Maj Astore, Capt Bachler, Maj Ruffley, Capt Arnold, Dr. Jennings, Capt Bauman, Maj Simon Back Capt Gillespie, 2Lt Shown, Capt Matson, Capt Magnusson, Capt Moyd, Capt Roberts, Capt Kracht, Capt Stamper, Jr., Capt Kennedy, Capt Weller, Capt Grotelueschen

Social Sciences Division

Behavioral Sciences

Front (L to R): LtC Berger, LtC Tanoff, LtC Jackson, LtC Hartman, Col Porter, LtC Micalizzi, Dr Mastroianni, LtC Aretz, Dr Hendrix, 2nd Row: Mrs Neal, Maj Cecil, Mrs Burbridge, Lt Thornburg, Lt Hosey, Lt Webb, Dr McCone, Dr O'Donnell, Capt Bartholomew, Maj Hickox, Capt Drummond, Capt Smith, Capt Sanders, Mrs Kovach, Capt Godshall, Maj Hover, 3nd Row: Mrs Marie, Capt Cooney, Capt Merryman, Dr Samuels, Dr Shilling, Maj Vance, Maj Gibb, Capt Shaffer, Capt Neal-Walden, Dr Jones, Dr Carlson, TSgt Torres, Capt Meisenhelder

Economics and Geography

Front (L to R): Dr. Heckman, Mrs. Grigsby, Ms. Armstrong, Dr. Shamberg, Col Franck, Jr., LtC Lucchesi, LtC Prosseda, Dr. Koehler, Dr. Carson, Middle: LtC Slate, Mr. Portillo, Dr. West, Capt Drape, Capt Barrows, Maj Kovach, Capt Santoni, Dr. Harris, Capt Hare, Dr. Mullin, Dr. Waller, Dr. Lirister, Capt Lawyer, Back, Maj Sikorra, 2Lt Berenguer, Capt Rusnak, Maj Rappaport, Dr. Haverluk, Capt Johanson, Maj Benson, Capt Grelson, 2Lt Comer, Capt Hart, Maj Sohan, Not Pictured: 2Lt Otis, MSgt Clark, Dr. Hickson, MSgt Smith

Cadet Counseling/LDRSP

Top row (I. to R): 2ndLt Sheri Webb, Capt Greg Shaffer, Capt Jonathan Drummond, Maj Fra Godshall, Capt Joseph Sanders, Capt Tracy Neal-Walden, Sitting Row (I. to R): LtCol Gregg Tanoff, M Ardis Cecil, LtCol Robert Jackson, Maj Kristen Vance, Mrs. Jan Kovach.

Management

Front (L to R): LtC Hornyak, LtC Davis, LtC Campbell, Dr. Lowe, LtC Green, Dr. Thornton, Capt le Dr. Strbiak, Ms. Long, Dr. Barker, Maj Abderhalden, Maj Arteaga Back: LtC McKinney, Capt Part Maj Heppard, Col Yoos, Ms. Gilbert, Capt Gaines, Capt Blass, Maj Baker, Dr. Readdy, Capt Dierlam Ca Weeks, Lt Middleton, Not Pictured: Capt Drape, Capt King

Mathematic

Political Science

Basic Sciences Division

Biology

ront (E. to Rt. Mrs. Jones, LtC Unangst, Col Kent, Col Reed, LtC Seabaugh, LtC DeFusco. Back: Maj utnam Capt Schultz, Maj Black, Maj Rhodes, Lt. Schwartzlow, Dr. Halloran, Capt Southard, Capt Ross, : Hale, Maj Nordeen, Dr. Westmoreland, LtC Burnham, Dr. Pigage, Mr. Stoops, Capt Valley, Capt :wis, Maj Krueger, Dr. Wilcox, Dr. Noyd, Maj Bradshaw

Chemistry

Front (I. to R): Dr. Bird, LtC Furstenau, Mr. Sleighter, Col Utermoehlen, Col Mueh, Mrs. Curry, Dr. Wilkes, Dr. Heimer, Maj Racicot. Middle: Dr. Cain, Capt. Rittenhouse, Mr. Hutchirson, Dr. Yeates, Dr. Rakowsky, Capt Salyards, Capt. Kull, Capt. Gresham, Dr. Gardner, Capt. Golden, Capt. Branan, Capt. Castle, Capt. Ryan, Mr. Ramsden, Dr. Folsom. Back: Capt. Goeringer, Capt. Mattila, Capt. Keana, Dr. Balaich, Maj. Tuthill, Ms. Mutch, Mrs. Johnson, Mrs. Galloway, Capt. Hastings, Capt. Allen, Dr. Hicks, Maj. Morgan, Maj. Lorang. Not. Pictured: Capt. Haris, Capt. Schoske.

Computer Science

Front (L to Rt Mrs. Grant, Dr. Hunkins, Maj Gibson, LtC Hobart, Col. Grier, LtC White, Maj Huson, Mrs. Geary. Middle: Maj Zabel, Capt. Haines, Capt. Maes. Capt. Bergevin, Maj Sward, Mr. McCrary, Maj Moore, Dr. Carlisle, Capt. Boleng. Back: Capt. Braun, Capt. Borgia, LtC Reid, Capt. Young. Dr. Fagin, Maj Chamillard, LtC Sirns, LtC Harrington, Capt. Bushey.

Mathematical Sciences

nt (L to R): LtC Boedigheimer, Col Litwhiler 2nd Row: Mrs Pridgen, Mrs Light, Mrs Sacchetta, LtC Sarnacki 3nd v. Maj Blum, Maj Stewart, Maj Gooley, Capt Messer, Dr. Schaubroeck, LtC Heinecke, Maj Bergeron, Capt Porter, Burwell 4nd Row: Capt Hanks, Dr. Williams, ZLt Arnold, Maj Hall, Capt Allen, Capt Holcomb, Capt Rushing, Capt rs, Capt Williams, Maj Yeomans, Capt Adelgren, LCDR Huguenin, Capt Cohen, Capt Block, Capt Wilson, Capt Webb, Newton, LtC Bussian, Back: Capt Mueller, Capt Simeoni, Capt Serpa, Maj Akerson, Capt Wiggy, LtC Craine, Maj Soff, Maj Sjoden, Dr. Kline, LtC Hadfield, LtC Bodenschatz, LtC Keane, LtC Cribb, Dr. Parker, Capt Clasen, Dr. zinger, Dr. O'Neill, Dr. Warner, Maj Marchall, Capt Bohn, Maj Smith, Mr. Barchers

Physics

Front (L to R): Dr. Knize, Maj Finney, Dr. Cook, Col Enger, Col Head, LtC Knipp, LtC White, Dr. Burrs, Maj Chun, Maj Bell. 2nd Row: Capt Boyd, Capt Dearborn, Dr. Zhdanov, Capt Hoium, Capt Atteberry, Dr. Gruner, Ms. Padilla, Dr. Ghebremichael, Maj Haaland, Ms. Nyberg-Barden, Dr. Anderson. 3nd Row. Maj Kutsche, Maj Rozema, Maj Wetterer, Capt Heerema, Mr. Dunlap, Capt Haris, Capt Lowell, Capt Maes, Capt Nills, Dr. Patterson. Back: Capt Collins, Dr. Takekoshi, Capt Hawks, Capt Pakula, Capt Summers, Dr. Dajani, Lt Adcock, Capt Zablocki, Capt Everitt, Capt Broome. Not Pictured: LtC McHarg, Dr. Patterson. Capt Banker, Capt Kumru, Capt Morris, Mr. Dailey, Mr. Speakman, Mr. Johnson.

Section Editor: John Tuite

SPORTS

Athletics is an integral part of cadet life. Whether it is on the football field or playing intramural flickerball, each cadet learns what it means to be part of a team fighting for victory.

As classes end for the day, cadets head down to the "friendly fields of strife" to train, play and win as well as work off academic frustrations. Cadets involved in intramurals have several sports to choose from each semester. Squadron pride is often shown during those fierce intramural competitions. Each team is battling for the ultimate goal in their sport – the title of Wing Champions.

Some cadets go beyond the intramural fields to become intercollegiate athletes. For those individuals, the stress of the Academy increases due to the demands of the sport. These cadets are the first in the gym and the last to dinner. Each intercollegiate athlete must sacrifice weekends and free time to represent the Academy at various competitions.

Whether a cadet participates in an intercollegiate or intramural sport, every cadet is expected to be in top physical condition, learn leadership and practice teamwork on the athletic fields.

Justin Kieffer skates behind the goal looking for an open teammate. The hockey team continued to improve under second year coach Frank Serratore. Photo by B. Brandow

S c o t Michalow has this Mid right where wants hi Michalow lead this yea team in alm every defens catergot Photo by

the football field of the football field of the part of

triendly fields of laustrations. Cades in each semester. In a competitors. The file of Wing.

me intercollegiste creases due to the m and the last to and free time to

amural sport, ev n leadership and

Blane Morgan, Tim Curry, Jason Sanderson, and Jemal Singleton stand on the winners podium after the Falcon's victory in the Oahu Bowl. Many felt that the 1998 Falcon football team was the best in Air Force history. Photo by B. Brandow

COLONEL RANDALL W. SPETMAN

00

DIRECTOR OF ATHLETICS

80 Sports

COMMITMENT is to pledge oneself to a position.

COMMITMENT

UNTESTED & UNDERRATED

s the season opener verses Wake Forest approached, many Falcon supporters wondered aloud about the effectiveness of a completely revamped offensive line. This year's team included a young linebacker corps and an offense that needed to put big points on the board. A highly touted, and nationally ranked Wake Forest

team would provide the football world with a mere glimpse of what was to become one of the most successful season's in Falcons football history.

From the opening kickoff, it was clear that the national pollsters had voted for the wrong team in the preseason rankings. Despite sporting one of the nation's top senior quarterbacks, as well as a physically imposing and highly skilled wide receiver, Wake Forest was completely dominated by the Falcons' defense containing seven new starters. Capitalizing on the momentum gained by the defense, the Falcon's offense jumped out to a 21-0 half-time lead en route to a 42-0 final.

"It's great if you get interceptions. It's great if you get fumbles. But a shutout—there's no better feeling," said Tim Curry, defensive back.

The defense showed its strength and stamina by holding Wake Forest to a mere 178 passing yards. In addition to the solid perfor-

mance by the defense, the special teams play was stellar, as it has been so many other times. A blocked punt by Curry, the sixth of his career, resulted in a touchdown. Wide receiver Dylan Newman followed Curry's example by recovering a mishandled punt in Wake Forest's end zone to score his first career touchdown.

Next, the Falcons faced off against the UNLV Running Rebels in Las Vegas. Quarterback Blane Morgan lead the Falcons to a 52-10 victory over UNLV by tallying a careerhigh three touchdowns. Once again, the young Falcons' defense devastated their opponent, recording two interceptions, while holding UNLV's running game to an amazing -6 yards. The Falcons' offensive line silenced many of their critics preseason doubts by producing an impressive 482 total yards.

continuned on pg 84

Defensive back Tim Curry brings down Wake Forest's player for another solo tackle. The Falcons did not allow a single point in their home opener. Photo by B. Brandow

Running back Chris Wade charges forward in his pursuit of a touchdown. The Falcons rushed for 302 yards against the Deacons. Photo by R. Caldwell

Defensive tackle Shawn Thomas grabs onto CSU's quarterback attempting to bring him down. Photo by B. Brandow

Quarterback Blane Morgan rolls out for an option play. The Falcons used the option as their most effective play this year. Photo by T. Tyler

Fullback Matt Paroda runs into the endzone untouched. This was the last of their six touchdowns. Photo by M Brown

Wide receiver Matt Farmer hurdles past a New Mexico defender enroute to another Falcon touchdown. Farmer also had a 55yard punt return in the 1st Quarter. Photo by P. Rose

Wide receiver Dylan Newman catches a 19-yard pass from Morgan then runs in for the touchdown. Newman had three receptions for 39 yards. Photo by B. Brandow

Halfback Scott McKay lunges the last few yards for the touchdown with help from Barron's blocking. The Falcons dominated on offense outscoring SMU 31-7. Photo by B. Brandow

Wide receiver Matt Famer heads for the open field after blowing past a SMU defender. Farmer had five catches for 57 yards and one touchdown. Photo by P. Rose

The Falcons carried the momentum of their back to back routs into a match up against in-state rival and preseason Western Athletic Conference favorite, the CSU Rams. A fumble on the first play of the game lead to a quick CSU touchdown and struck fear in the hearts of Air Force football fans. The outcome looked dismal when another Falcons' fumble was converted for a field goal, and a punt was returned 77-yards making the score 17-0 in favor of the Rams. Finally, the Falcons' had placed some points on the board leaving the score at 24-10 by the end of the first half.

In the second half, Air Force continued to chip away at the lead, following the leadership of quarterback Morgan, who ran the option scoring three touchdowns. With less than three minutes remaining in the fourth quarter and the score tied at 27, defensive tackle Bryce Fisher sacked the CSU quarterback for a 10-yard loss forcing a punt. Morgan converted on fourth and one to keep the drive alive. Jackson Whiting kicked the 44 yard field goal with 11 seconds left – another Falcon victory. Defeating the CSU Rams propelled the Falcons into a first place standing in the WAC's Pacific Division.

"My best game of the season was against CSU," said senior defensive tackle Fisher. "The whole team played great and we did it as one unit."

Ranked 23rd in both the Associated Press and USA Today/ESPN polls, the Falcons faced a highly underrated TCU team. Despite holding a lead into the fourth quarter, the Falcons suffered what would prove to be their only loss of the season. This loss was, however, quickly avenged in what was touted as a potentially difficult match up against New Mexico.

Air Force dominated the Lobos on both sides of the ball. Wide receivers Matt Farmer and Newman completed big plays helping the Falcons record a strong and convincing 56-14 victory. The special teams contributed a blocked punt, and the returned punt for a touchdown by Farmer solidified the win.

After sinking Navy, the Falcons traveled to Oklahoma. Inspired by the tough running of senior fullback Spanky Gilliam and Morgan's 190 yards air assault, Air Force turned a 14-14 half-time tie into a 42-21 victory. The Falcons fought their way to nearly 500 total yards

continued on pg 86

Wide receiver Dylan Newman protects the ball from the Wyoming defender. The Falcon's passing game chalked up 96 yards in the game. Photo by S. Gatto

Quarterback Blane Morgan turns the corner in an attempt to gain a few yards. Morgan became the quarterback with the most wins posting a 19-3 record. Photo by B. Brandow

Quarterback Cale Bonds lunges forward to gain a few more yards. Bonds rushed for 89 yards and 1 touchdown. Photo by B. Brandow

Linebacker Mike Tyler makes the key intercetpion against Rice. The interception, soon to be known as 'The Pick' put the Falcons in the lead near the end of the game. Photo by B. Brandow

ENDLESS POSSIBILITIES

on offense while limiting Tulsa, a team that had been averaging 418 yards per game, to 276 yards.

The Falcons returned home to prey on the SMU Mustangs. With only 45 seconds left in the game, it appeared the Falcons would have another shutout but somehow SMU got a touchdown. Jason Sanderson's blocked punt combined with Jason Blevins touchdown and the six sacks by defensive tackle Shawn Thomas lead the Falcons to 35-7 victory.

With the Commander-In-Chief's trophy in the hands of its rightful owner, the eight and one Falcons were on their way to the last WAC Championship game by defeating Wyoming. It was a defensive battle between two teams known for a strong offense. The Falcon's offense had difficulty scoring all day and a final score of 10-3 was representative of this hard fought victory.

"I broke quite a few tackles and almost broke away," said Gilliam. "I think it helped motivate the team to play harder. Everyone told me after the game, that run really got them hyped."

The Falcons returned home to face their final WAC opponent, the Rice Owls. A loss to Rice would be demeaning enough since former

Falcons head coach Ken Hatfield was at the helm of Rice but jeopardizing the chance for a WAC title was more pressing in the player's minds. Rice brought a balanced and potentially explosive offense but in the end, it was Air Force's defense that provided the final margin of victory. Playing on a bad knee, senior linebacker Mike Tyler made the biggest play of the season. Tyler intercepted an Owl pass and returned it 26-yards for a touchdown.

"This season is one of fulfilled expectations," said Mike Barron. "Every year we set out to accomplish several goals, and now we're accomplishing each of these in turn. This is a season every senior should go out on."

The Falcons won their seventh straight game and improved to 10-1 on the season. USA Today/ESPN ranked them 14th in the nation, but that was not enough. As a result of Tyler's interception and his teammates hard work, the Falcon's were one step closer to accomplishing what no other Falcon's team in history had done - a WAC Championship.

by Stuart Solomon

Fullback Spanky Gilliam tucks the ball away as he prepares to roll over a Wyoming defender. Gilliam ran for 58 yards against Wyoming. Photo by S. Gatto

FOOTBALL

Quarterback Cale Bonds runs down the sidelines for the end zone. Bonds had 16 rushes for 167 yards and two touchdowns. Photo by B. Brandow

Free safety Jason Sanderson and inside linebacker Billy Free combine to take down this Army player. The Falcons defense was outstanding making 12 tackles behind the line of scrimmage. Photo by S. Gatto

Halfback Qualario Brown pushes off the helmet of this Navy defender on his way down the field. Brown added 58 yards to the Falcons 342 total net yards on the ground. Photo by B. Brandow

Fullback Spanky Gilliam explodes into the open field with the help of the offensive line. Against Army, Gilliam had five carries for 54 yards Photo by S Gatto

Safety Jeff Felton wraps up this Navy player by the ankle. The Falcons defense held Navy to only seven points. Photo by B. Brandow

SERVICE RIVARLY

nticipation filled the air as the Falcons prepared to combat not only the Navy Midshipmen but begin their quest to reclaim the Commander's in Chief trophy. The day started off with some anxiety since Quarterback Blane Morgan would be absent from the offensive lineup. Morgan would be absent from the offensive lineup.

The anxiety was quickly to turned into confidence as back-up Cale Bonds stepped in.

On the first four drives of the game, Bonds proved that his lack of experience would not hinder his focus by helping the Falcons place the points on the board. At the end of the first quarter Navy was sinking quickly - 21-

Bonds continued to show his determination and strength throughout the remainder of the game. Under Bonds' leadership, the Falcon offense literally sunk Navy - 49-7

"The team performed very well. Everyone played hard, just as every week this year." said Bonds.

Bonds rushed for 167 yards and passed for 194, the most for an Air Force offense since 1989. Bonds did not do it alone though. The offensive line stopped the Navy defense and averaged 7.8 yards per play.

Even though Navy's offense was second best at rushing in the nation, the defensive line

kept them to less than half of their average rushing yards per game.

We were only half way to winning the trophy so we didn't want to get too excited, said Tim Curry, defensive back.

The Falcons headed to Michie Stadium to take on the cadets of the U.S. Military Acad-

The team feeling before this game was that of any other, they went to win," said Dylan Newman, wide receiver.

The Commander in Chief's trophy was one step closer with a 35 to 7 victory over the Black Knights.

Morgan then threw two passes, one for 54 and the other 74 yards resulting in two Air Force touchdowns.

By defeating both Navy and Army, the Air Force Falcons had clinched the Commander's in Chief Trophy for the twelfth

by Chris Reteneller

ARMY/NAVY GAME

FLY BY NIGHT

ith an incredible football season at hand, the cadet Wing was given the chance to undertake the largest troop movement in Air Force Academy history. However, this movement could be termed as more of a migration. A migration to a city filled with lights, money, and sin and the WAC football championship.

While the game was another memorable chapter in a storybook season the days and nights in Vegas brought stories of their own. Whether arriving by bus or RV, the outcome was an outstanding weekend.

C1C Morgan Hurt called it, "the single greatest weekend of my cadet career."

Hundreds of die-hard Falcon football fans echo his cheer. Whether they came for the game or for Las Vegas, they were not disappointed. Upon the completion of the duty day, an all out sprint across the states of Colorado, Utah, and New Mexico began. After a long, grueling drive, cadets began to arrive in the "city of lights" as the neon faded and the sun came up.

These cadets were on a mission. It is not often that an opportunity like this presents itself, but all were ready to take advantage. Those of age began to gamble immediately, after all, fourteen hours in a car makes the

wait almost unbearable. After a few hours of gambling, the neon of the strip lit up and the nightlife began. Some chose the Rio and others Ra to see Digital Underground perform. Regardless of the club, many cadets were doing their own versions of the humpty hump.

A few hours later, the kickoff of the WAC championship was under way. A hard fought game with an ending that called for even more celebration. Yet, all good things must come to an end. Some were big winners in Vegas, others big losers.

C1C John Flynn felt that the weekend was, "the best and the worst of times."

Regardless of the outcome of Blackjack and Craps, the city of Las Vegas, the Falcon football team, and especially the cadet Wing were all big winners in the "city of lights."

by Benjamin Heslin

TRAVELING TO WAC

Byron Pompa and Christian Garber try their hands at Black Jack. Although the official purpose for the trip to Vegas was to support the Falcon football team, many cadets made the trip for an entirely different one. Photo by B. Brandow

The Falcon struts his stuff in Vegas. A pep rally was held for both teams Friday night before the game. Photo by B. Brandow

C1C Robert Wolfe uses his uniform as a conversation piece. Cadets played all the angles as they attempted to make contact with women. Photo by J. Tuite

Ben Heslin raises his fist in support of our team. Cadets swarmed the Vegas night scene and wore the Vegas marks as badges of honor during the game. Photo by J. Tuite

Cadets Brian McKiernan, Naviere Hall, and Jen Shelby are stranded in Arizona after they rolled Brians four-runner. An unexpected snow storm created havoc for many returning cadets. Photo provided by J. Shelby

Two fourthclass cadets air their support for the football team. A low scoring game, fans had surprisingly few opportunities to jump in boisterous cheer. Photo by J. Tuite

LETTING IT RIDE IN VEGAS

n a defensive battle, two plays decided the victor. Trailing 0-7 late in the third quarter, the Falcons were brought to life when defensive tackle Shawn Thomas leaped into the air and blocked a 35-yard field goal attempt. Five plays later, the Falcons tied the score at seven. Rejuvenated by the block and score, cadets in the stands

felt a turn in momentum.

"It seemed like they were a different team after Shawn blocked that field goal," said C1C Douglas Vetrano. "I knew we were going to win after we tied the game so quickly."

With just four minutes left in the game, the Falcons found themselves trailing 13-7. Quarterback Blane Morgan remembers thinking they only had to "break one play and [they] could still do it." The stage was set - third and ten from BYU's 41. Morgan took a two step, dropped and beat the full blitz by drilling the ball to wide receiver Matt Farmer for a 59-yard touchdown pass. Kicker Jackson Whiting's extra point put the Falcons ahead for the first time.

The Falcon defense protected its 14-13 lead stopping BYU's fourth and six attempt with minutes remaining. Air Force only needed a first down to run out the clock. Fullback Spanky Gilliam delivered that first down on a tough third and two play. Then, on the very next play, he made the game more interesting

by breaking for a touchdown. When the extra point was no good, BYU got the ball with 1:43 left and only trailing by seven. Some fans stood, most crouched forward in their seats, but not a soul left as the Cougars put together a final drive attempting to tie or possibly win the game.

Again, the Falcon defense came through when it needed to most, gaining their sixth and seventh team sacks, and stopping the Cougars with 27 seconds left in the game.

Afterwards, Farmer was asked about his big reception

"I've never played in a game like this. All I wanted to do was make a big play and make a difference," answered Farmer.

The Falcons had their best season ever with eleven wins, the Commander and Chief's Trophy and now the final WAC championship, but the season was not over.

by John Tuite

Defensive tackle Bryce Fisher demonstrates why he is one of the best in the WAC. A tough Falcon defense held the Cougars ground attack to only one-third of its total yards. Photo by J. Tuite

92 Sports

AC GAMI

Wide receiver Matt Farmer makes the "big play" with less than four minutes remaining in the game. This 59-yard touchdown reception put Air Force ahead for good. Photo by J. Tuite

Safety Charlton Warren sacks BYU's quarterback for the second time on their first possession. The Falcon defense amassed seven sacks on the day. Photo by B. Brandow

Wide receiver Dylan Newman tip-toes for some extra yards. The Falcons picked up five 1st downs and 149 yards from their passing game. Photo by M. Taylor

Fullback Spanky Gilliam explodes for a touchdown with only 1:48 remaining in the game. This run quickened the pulse of both fans and coaches, but for two distinctly different reasons. Photo by J. Tuite

Halfback Jemal Singleton won't be stopped by an arm tackle. Singleton helped the Falcons carry for 111 yards against a stingy Cougar defense. Photo by B. Brandow

BOWL VICTORY

he Air Force Falcons flew into the Oahu Bowl with a vengeance earning their first bowl game victory in seven years. Riding the wave of a high powered offense dominated by their running game, the Falcons turned to the air more frequently than in the past dominating the Washington Huskies 45 to 25.

Quarterback Blane Morgan, the MVP, threw for a career record 267 yards completing 12 out of 16 passes, overpowering the Huskies defense.

"Early in the game, we knew we were going to put the ball in the air because of all the people they were putting on the line to stop the run." Morgan explained. "We threw in some new wrinkles and I think we kept them off balance."

Air Force dominated the first half with a 149-53 edge in rushing yardage and a 22-13 point lead at the end of the second quarter.

The Falcons air attack was well balanced with their running game - ranked third in the nation at the time. Running backs Jemal Singleton, Spanky Gilliam and Scott McKay with the help of Morgan totaled up 232 yards on the ground and rushed for four touchdowns.

During the second half, the Falcons never slowed down outscoring the Huskies 16-0 in the third quarter. Air Force dominated both

sides of the ball and disrupted Washington's quarterback Brock Huard from ever gaining momentum with his offense. In the third quarter it was the persistence of defensive back Jason Blevens who sacked Huard. On the following play, defensive back Tim Curry intercepted Huard's attempted pass and returned it 19 yards, setting up the touchdown run by Gilliam. Defensive tackle Bryce Fisher added to Air Force's dominance on the poor Huskies with six tackles and a sack.

"My best moment of the game had to be getting a sack because the University of Washington said that I was not the kind of player they wanted nor could use," said Fisher.

For the many of the firsties on the team, the Oahu Bowl was an opportunity to finish the best season of their careers in record setting fashion. The 1998 Falcons could be the best team in Air Force history.

by Brian Brandow

Halfback Jemal Singleton dives for the score. Singleton had five carries for 28 yards and two touchdowns. Photo by B. Brandow

Defensive back Tim Curry catches up with this Washington player. Curry also had an interception return for 19 yards. Photo by B. Brandow

Wide receiver Matt Farmer takes off in the open field. Farmer had four receptions for 109 yards. Photo by B. Brandow

Quarterback Blane Morgan keeps this ball for a large gain. Morgan also threw 12 of 16 for two touchdowns and a career high 267 yards. Photo by B. Brandow

General Lorenz, G-Lo, gets jiggy with it at the AFA vs. Navy game. The Commadant of Cadets has always been a big force multiplyer. Photo R. Caldwell

"Let's go Air Force!" says the Falcon lady cheerleaders as they perform a pyramid. Falcon

cheerleaders practice for hours in order to perfect their stunts. Photo by B.

Brandow

Ericka Cazares poses with our favorite Bird. The Bird is a huge motivator at the Academy's athletic contests. Photo by B. Brandow

96 Sports

Gloria Field and Stephanie Nocum cheer on the crowd with Grant Schroeder and Dave Huinker backing them up. Falcon cheerleaders work rigorously to keep fans motivated. Photo by B. Brandow

Ericka Cazares and Diane Santos show their spirit. Air Force cheerleaders cheer at every football game. Photo by B Brandow

AFA ALL THE WAY

fter spending five days at the Denver University UCA Cheerleading camp, the 1999 AFA cheerleading squad became unified and developed friendships that would carry them through an amazing season. Beginning with stretches at 0700 and ending with gymnastics at 1930, the team endured many experiences. The word "camp" became

synonymous with broken noses, the bird in a dress, marching, jodies, bubbles through people's eyes, GUESSTURES, bonding, and unforgettable relationships.

In addition to learning crucial cheerleading skills and awesome new pyramids, the squad brought home the "Most Collegiate Mascot Award" and the "Spirit Award" for the third year in a row; as well as numerous individual awards. The team started the year off with a bang!

Although Saturday morning football games are the biggest priority and responsibility, the team keeps busy throughout the season in many aspects. From football luncheons on Wednesdays and Fridays, to Corona Conference activities, and dinners at the AOG, the squad never missed an opportunity to increase school spirit.

"You, as a cheerleader, feel a part of each team you cheer for," said C1C Stefanie

The unparalleled spirit within the Wing cannot go unnoticed. The demanding season could not have been as enjoyable, nor rewarding, without the inspiring support and unyielding chants of the Cadet Wing. All of our successes would not be possible without the collective effort of the entire Wing.

"The team's (football) success really motivated the rest of the Wing and that made cheering easier and more exciting," said C2C Joy Goddard.

As General Lorenz once said, "That (the WAC Championship trophy) is just as much yours as it is the team's."

As another cheerleading season comes to an end, one thing is certain. The memories will not be quickly forgotten: girls' nights out, stunting in Caesar's Palace and the beaches of Hawaii, "Hey Goat!", 'spell-bodies', "PREP DRILLS!", the COOLEST practice tapes with the best songs and many more!

by Ericka Cazares

The 1998 Cheerleading Team

L to R back row: D.J. Fortune, Anthony Cagle, Grant Schroeder, Marc Johnson Detrick Grimr, Bart McIntosh, Billy McClelland

L to R front row: Jachin Sakamoto, Beth Cherney, Tanika Archer, Stefanie Nocum, Joy Goddard, Vanessa Anderson, Gloria Field, Dave Huinker

Sports 97

CHEERLEADI

THIS AIN'T NO DISCO

ith this being the last season in Lt. Col. Jeff Heidmous' 17 year stretch as head coach, the USAFA waterpolo team was even more determined to become a contender for a conference championship. With nine returning core players, strong team unity and a hard work ethic,

the team was bound to produce a successful season

Captains' Rob Mattivi and Jason Nolting laid the foundation and set high standards for the season. That is what motivated the team though the season.

"Performance was our first goal, and having a good work ethic leads to strong performances. We don't just hope that we will play well, we work to play well," said Nolting.

"We take pride in winning, no reconciling losses. We don't play as a team to be friends. We play to win, and being friends comes from playing to win, and not to lose," added Mattivi.

Posting an undefeated record at home and hanging tough against highly respected California, the Falcon waterpolo team re-

mained second in the conference the entire season. The time had come – the conference championships were underway. Unfortunately for the Falcons, the season ended with a difficult loss of 10-8 in the championship game to University of California San Diego. Despite falling short of their ultimate goal, the conference championship, the team still has one of the best records at the Academy and a 13 place national ranking.

"Air Force water polo has carried the torch for non-California programs for over a decade. These players have changed the mind-set of an entire NCAA sports culture," said Lt Col Heidomous.

Although he is leaving the coaching position, Lt. Col. Heidomous still predicts that "the 1999 Falcons should be one of the better teams to ever play here."

by Mark McGill

The 1998 Water Polo Team

L to R back row: Adam Waite, Jim Melvin, Derek Argel, Jason Nolting, Brent Reimer, Andres Guerra, Chad Simendinger, Paul Ferguson, Brian Hasbrouck, Simon Reisert

L to R front row: Ben Couchman, David Schneider, Adam Smith, Casey Wood, Charles Toth, Wade Grabow, Brian Christ, Greg Ebert, Mark McGill, David Breitenbach, Dave Hajek, Ron Garcia Photo provided by Sports Info

Captain Rob Mattivi, using tremendous leg strength and cat like reflexes, attempts a two point shot. Mattivi led the team as one of the two team captains. Photo by G. Reimer

Utility Brent Reimer takes a one point shot. Reimer has become known on the team for his unique and unpredictable shot selection. Photo by G. Reimer

Reimer looks for a pass while holding off his defender. The key to a goal offense is rapid ball movement. Photo by G. Reimer

al Keeper Charlie Toth rises from the er to block the opponents shot. Toth the starting goalie as a sophomore. Do by G. Reimer

ON THE UP SWING

he Lady Falcons once again began the 1998 season with aspirations of making the WAC Tournament. Although this particular goal was not attained, the Falcons made great strides to achieve this goal in the near future.

Not only did the Falcons more than double their win total from the previous year, they won their first WAC game since moving to Division I in 1996.

That win came on October 15 against the Volleyfrogs of TCU. Defense was the key to this victory with the Falcons picking up 68 digs. Sophomore Robyn Duncan was definitely the leader on the court that night with a team high of 11 kills, six aces, nine digs, and four assists. Her six aces set a new Division I single-match record for the Lady Falcons.

Along with the achievements made by the team came many individual improvements and accomplishments. Junior Brooke Effland was named WAC player of the week after her outstanding performance against Army. Junior Summer Koons also tied her Falcon block record with 98 blocks. Her 1999 block per game record ranked her in the top 20 in the nation.

The Lady Falcons are optimistic about the 1999 season due to the fact that they are returning all but one player. That player brought a level of leadership and experience that will be missed. Senior Kat Dehne walked on as a freshman but finished her senior season as the starting setter.

"Not only did the team improve in volleyball skills this season and have more WAC wins, they learned a lot about each other and themselves. We had many ups and downs throughout the season, but overcame the obstacles. Pulling together as a team is a great feeling. After all the wins and losses are tabulated and the court shoes are put away, the relationships and the feeling of the team will remain, even if you just connected with on other player on the team," said Dehne.

by Summer Koons & Sonje Berg

1998-99 Women's Volleyball Team

L to R back row: Jamie Rempel, Summer Koons, Laura Terry, Cathy Mullee, Shaylor Billings, Kelly Kitchens

L to R middle row: Ana Ortega, Nicki Marino, Leah Bennett, Robyn Duncan, Brooke Effland, Khristian Clark

L to R front row: Katherine Dehne, Jennifer Engh, Kylie Adams, Tharommony In, Lisa Case, Erika Shannon

100 Sports

haylor Billings digs this ball looking for a side-out. haylor was awarded best all-around player on the team his year. Photo by B. Brandow

Robyn Duncan and Billings block the ball against TCU. Billings led the team in blocks. Photo by E. Bixby

Ana Ortega passes this serve from the back row. Passing is the most fundamental aspect of volleyball. Photo by B. Brandow

Billing's kills the ball against UNLV. The Falcons improved their hitting percentage this season along with almost every other important statistic. Photo by B. Brandow

1998-99 Cross Country Team

L to R back row: Coach Suzanne Henke, Chris Roberdeau, Mark Stevens, Matt Allen, Todd Moenster, Tony Paulson, Jamie Flood, Dahlia Wenckus, Jim Nelson, —, Head Coach Mark Stanforth L to R front row: —, Marcey Herner, Sara Kinney, Cathy Majauskas, Heather Johnson, Rachel Smith

RUNNING IN STRIDE

The womens' and mens' cross country team had their best combined finish in the WAC Championship placing second and fourth respectively. The young teams got the

wheels rollin' early in the season with consistent performances.

Junior Rachel Smith consistently finished in the top two runners in every meet, leading at regionals in Provo, Utah and WAC championships in Houston. In Texas, Smith's finish led the team to fourth, the highest WAC finish since the team moved to Division I. Smith was named most outstanding competitor and team captain for next year.

Freshman Sara Kinney was a surprise for the Falcon harriers leading the team at half of the competitions.

Continuing the Falcon youth movement Jamie Flood completed yet another outstanding season with a sub 19-min performance at Iona.

Senior Cathy Majauskas, the team captain, was by track coach Ralph Lindeman

"A positive leader who we would be happy to have back as a coach someday," said Lindeman.

by Sari Kinney

Marcy Herner controls her breathing as she strides toward the finish line. Contrary to popular belief cross country is a spectator sport. Photo provided by club.

Sara Kinney pulls ahead of teammate Rachel Smith while making a strong push to pass her Utahan opponent. The cross country team's drive and desire produced winning results. Photo provided by club.

Rachel Smith's opponents struggle to match her pace. Cross country requires tremendous stamina and endurance. Photo provided by club.

Todd Moenster and Tony Paulson run neck and neck, sharing strength for a strong finish. Runners rely heavily on each other during races. Photo provided by club.

Outside back Ali Tedesco controls the ball at midfield. Combinations and passing out of the back were key throughout the season. Photo by B. Brandow

Midfielder Beth Bayer lays the ball off to a teammate. Her ability to beat most players one on one is one of the reasons she was named "Rookie of the Year". Photo by B. Brandow

Midfielder Karrie Bracken concentrates as she prepares to push the ball past her opponent. Bracken, in the center of the field, was a necessary anchor to the young Falcon team. Photo by B. Brandow

Forward Stephanie Radar shields the ball from her opponent. Radar's playmaking skills contributed to the Falcons' victory against top-ranked SMU. Photo by B. Lingle

GOODBYE TO THE WAC

he women's soccer team said goodbye to the WAC Mountain Division this season without remorse. The Falcon's finished this fall with an overall record of 6-12-0 and a 2-4-0 record in the WAC. After a roller coaster season this fall, the Birds are excited to start play in the newly formed Mountain West Conference,

which will include powerhouses such as BYU and San Diego State.

Though the team started out well on Parent's weekend by defeating Portland State 2-0 and taking second in the annual Falcon Invitational, they struggled the rest of the season to come together. There were, however, some very exciting games for the Birds.

"One of the highlights this past season was definitely the 2-1 win over nationally ranked SMU," said C2C Bracken.

Also of note, our lady Falcons defeated Army 3-2, tallying another victory in that very important rivalry.

"We are a young team with enormous potential. Next year our team is going to turn some heads," said C4C Laura Abt, the defensive player of the year.

Graduating only two firstclass cadets, captain C1C Alexis Simmoulardes and influ-

ential C1C Katie Quigley, the team undoubtedly will find the leadership it needs in the remaining three classes. Returning are two time all-WAC honorees C3C Jennie Schoeck and C3C Becky Wyffels, both whom have proven to be vital to the program's success.

There is no question to whether or not the team is ready to bring their game to a new level. With the combined effort of senior leadership and young talent, the Birds cannot fail to make a fresh start. They are ready to tackle the 1999 season and a new league with the same enthusiasm that has been characteristic in the past.

"Although our record doesn't show it, we have some amazing talent, that with experience, is going to be a force to reckon with," said C4C Abt.

by Allison Tedesco

Forward Becky Wyffels, offensive player of the year, charges out of the backfield with two TCU players in pursuit. Photo by P. Rose

The 1998 Women's Soccer Team

L to R back row: Coach McKenna, Coach Cullen, C2C Lindsey Winter, C2C Jayne Baker, C3C Jennie Schoeck, C2C Karrie Bracken, C3C Becky Wyffels, C3C Holly Huston, C3C Kristen Thompson, C3C Rosie Costello, C3C Samantha Teague, Coach Buckley.

L to R front row: C2C Brooke Rinehart, C3C Kristy Kuhlman, C3C Stephanie Radar, C1C Alexis Simollardes, C2C Kasey Fry, C2C Meghann McNiff, C2C Julie Moore, C2C Tori Citrowske, C1C Katie Ouigley. Photo provided by Sports Information

Sports 105

VOMEN'S SOCCER

Captain Ryan Shaffer fights off two players as he surges ahead to win the ball. All season long Shaffer used his size and strength to overpower opposing players. Photo by B. Brandow

Keith McDaniel controls the ball out of the air while holding off this SMU player. The Falcons work several hours a week on skill drills which help them perform. Photo by J. Param

Captain Garrett Zindel shows some fancy footwork dragging the ball away from his opponent. His ball handling directly contributed to the Falcon's outstanding season. Photo by B. Brandow

Shaffer pushes the ball and runs past two players. As the team's center forward, Shaffer is very comfortable hustling up the field with the ball at his feet. Photo by B. Brandow

DETERMINED TO SUCCEED

he 1998 men's soccer team had another winning season achieved through gritty determination and tough play. A significant highlight for the Falcons was winning the Bank of America Soccer Showcase in Albuquerque and the Falcon Invitational at the Academy.

Rich Cullen sums up the season by saying, "It was a wonderful experience. We had always started off strong, but that wasn't the case this year. We had to dig deep and pick ourselves up. We ended up having a great season."

Despite some difficult regular season losses, the Falcons were ready to enter the WAC tournament. They headed to the tournament with much aspiration and their first opponent - the Fresno Bulldogs. Unfortunately, their dreams of advancing in the tournament were crushed by a disappointing overtime loss. Another season had come to an end, but not without a strong record of 9-7-3 and several individual accolades.

Firstie Ryan Schaeffer ended his career fourth on the all-time Academy points list and third on the career goals list and was named to the first team all-WAC. Firstie Byron Pompa has made an impact since arriving at the Academy. Pompa, a two-time winner of the team's Most Inspirational Award, was often under-recognized for his ability to raise the level of the team's play. James Burgener, this year's Most Valuable Player, started his career as a forward then moved back to defense. His athletic ability showed itself in the air and as a tenacious defender as well as earning him second team all-WAC honors. Firstie Garrett Zindel moved to the defense from the midfield. He was a tough defender with a powerful shot ending his final season with 3 goals and 5 assists helping to name him to the second team all-WAC. These firsties ended their careers with a combined record of 42-22-6 overall and 24-6-2 at home. The 1998 Falcons also set a school record with 10 shutouts on the season.

by Garrett Zindel

1998 Men's Soccer Team

L to R back row. Coach Sagastume, Richie Cullen, Donovan Knever, Paul Jeffords, Darryl Laye, Ryan Shaffer, Mike Brophy, Trevor Frobose, Coach Nowotny

L to R middle row: Garrett Zindel, Byron Pompa, James Burgener, Barthalomue Robinson, Wesley Williams, Josh Bieler, Davie Hansen

L to R front row: Geoff Sterres, Armondo Ruiz, Kieth McDaniel, Kalii Check, Ryan Sagastume Brendan Harrison, Brandon Jonis, Steve Anderson

Sports 107

Joe Beauregard attempts to control his opponent with an overhook. Beauregard's senior leadership was invaluable to this young team. Photo by B. Brandow

Shawn Finnicum battles to set a takedown. Finnicum became Air Force's only two-time WAC Champion. Photo by B. Brandow

Scott Frohardt uses his riding skills to keep his opponent down. Frohardt was the leader of the outstanding four degree class. Photo by B. Brandow

Lucas Bindreiff searches for one of his many pins this year. As team captain, Bindreiff earned all the points at nationals. Photo by B. Brandow

A STRONG FOUNDATION

his year's wrestling team had another strong showing. The Falcons finished fourth in the WAC tournament and had a 2-1 WAC dual meet record.

The 1-6 start could be contributed to the Falcon's tough schedule which included nationally ranked Purdue, Pennsylvania, and Nebraska.

The team bounced back finishing the season 4-1-1. This rally included the biggest victory for Air Force wrestling. Air Force won six out of the last seven matches to earn a 21-17 victory over BYU who had been in and out of the national rankings all year. The Falcons were led by freshman Terry Parham who defeated third ranked and former USAFA Cadet Rangi

Parham, who was named outstanding wrestler of the All-Service Academy Tournament, was part of an elite core of freshman. Freshman Andy Peters earned WAC wrestler of the week, while freshman Scott Frohardt captured the WAC title and WAC co-freshman of the year.

Joining Frohardt on top of the WAC were Bindreiff and sophomore Shawn Finnicum. With this title, Finnicum became Air Force's only twotime WAC Champion.

With their WAC titles in hand, the three traveled to Penn State University to compete in the NCAA Championships. In Bindreff's second trip to nationals, he won two matches scoring Air Force's only points.

"Luke was a quiet but effective leader. Everybody learned a lot from him," said Parham.

Graduating only one starter will leave Air Force with the talent to achieve even more next year. Next year's team captains, Johnston and junior Patrick Brady-Lee, will have a fine group of wrestlers to command.

"Next year's team has the potential to exceed everybody's expectations. We're going to be a force to be dealt with," said Finnicum.

by Chris Linberg

1998 -1999 Wrestling Team

L to R back row: Kirk Ekness, Jake Sherer, Rod Brown, Josh Colegrove, Matt King, George Burns, Greg Gabrielle, Matt Baker, Phil Johnston, Kirk Johnston, J.D. Foriss, Scottie Jenkins, Wayne Boughman, Wes

to R 2nd row. T.J. Huxel, Jerry Springer, Sean Finnicum, Luke Bindreiff, Joe Beaugard, Justin Binder, Tor

Bennedson, Rory Stein, Terry Porham, -, Eric Ballew, Ross Bransteter. L to R 3rd row. D. Wess Bennett, Matt Bradesco, Mark Benthot, Jonus Freel, John Haynes, Olex Pelbath. Patrick Brady-Lee, Patrick Swayne, Ryan Montanez, Brett Echard, Luke Leck, Luke Sample, Luke Osborne Patrick Brady-Lee, Patrick Swayne, Kyan Montanez, Bred Bedard, Dolle D. Andy Peters, Scott L to R front row: Jose Flores, John Harder, Frenchie, Jerod Hand, Creighton Mullins, -, Andy Peters, Scott Sports 109

ESTLING

Niki Van't Wout does a backstroke racing start. Van't Wout contributed to the team in the 100 and 200 backstroke and both of the medley relays. Photo by B. Brandow

Julie Turner swims a distance freestyle event. Turner worked hard during practice to compete at the level that distance requires. Photo by B. Brandow

Niki Van't Wout works on technique during practice. Van't Wout made the WAS team and was the leading backstroker on the team. Photo by B. Brandow

during practice. Moerer was an accomplished swimmer who worked hard to swim at the WAC Championships in this event. Photo by B. Brandow

The 1998-1999 Women's Swimming Team

Back Row: KC Converse, Maj Sholtz, Mary Edith Smith, Janice Hughes, Julie Turner, Jenny Trapp, Jodi, Niki Van't Wout, Karley Kvoshel, Ali Ross, Connie Cann, Lindsey McRoberts, Jenni Haney, Donna Silva, Diane Moerer, Jessica Dowd, Deanna Haylett, Stan Curnow.

First Row: John Bowen, Monique Farness, Meredith Beavers, Renee Zimmerman, Dani Miller, Rachel Haff, Sam Khoo, Meghan Szwarc, Nancy Rosenow, Candace Staubitz, Julia Luttrell, Kristie Cleaver, Karen Kyper

GUATEMALAN CHANT

They call it the Guatemalan war chant. The leader of the ritual, usually the men's team captain, stands on top of the ten meter diving platform as both the men's and women's teams stand along the bulkhead and await in anticipation. The chant ping-pongs

between the leader and the mass below and on team cohesion and personal development. the visiting teams watch with nervous smiles. As the cheer escalates and loud cries such as "Louie Louie timba" and "Kill them, Kill them" clamor through the natatorium, the leader brings the cheer to a thrilling close by performing a gainer into the diving pool. Another home swim meet is officially

'We were competing against each other, but when it came down to the meet, everyone wants everyone to succeed," said C3C Candace

The outlook at the beginning of the season predicted challenge, especially as the team felt the loss of eight 1998 graduates. However, team captain Connie Cann was optimistic about the impressive talent from the fourthclass which comprised nearly half of the team's roster. Instead of concentrating on their WAC ranking, Cann focused on a season built

"I wanted to leave it up to the individual. My goal was to have everyone on the team reach a lifetime best, " said Cann.

Among the newcomers who contributed to the season's top performances were freshmen Rachel Haff, who had top times in six different events, and Danielle Miller who lead the way in five events. With only two firstclassmen on the team, few remember the team's past dominance three years ago when they swept the Division II national championships two years in a row (1995-1996). Yet, Cann remains confident that the women can only improve in Division I competition, returning next season as

"It's tough. Every program goes through their ups and downs. They have potential to do some really great things," said Cann.

by Celeste Rodriguez

Sports 111

Shannon Anderson swims the breaststroke. Anderson was one of two Air Force swimmers to break the school record in the 100 breaststroke. Photo by B. Brandow

Stuart Parker swims the freestyle during an afternoon practice. Parker is an integral part of the team. Photo by B. Brandow

Stuart Parker does a racing start during practice. His hard work helped him make the Western Athletic Conference Championship meet. Photo by B. Brandow

SETTING RECORDS

he 1998-99 men's swim season was full of excitement and victories for the Falcons. This was the first season for the men as an autonomous team, separate from the women's team. Under new head coach, Rob Clayton, the team fought to an outstanding

5th place finish in the WAC conference with a record of 11-2 and set seven new school records.

"Probably the most exciting meet of the year was our double-dual meet with Notre Dame and Army. We rolled over those grunts and put a hurtin' on the Irish," said Scott Hudson, team captain.

The team went on to beat big rivals TCU, Wyoming, and Washington.

"TCU was ranked in the top 25, but that didn't phase us. We knew what we had to do and we did it!" said Charlie Toth.

This year's top performers were evenly spread out through all four classes. Freshmen Matt Horner and Race Steinfort led the team in backstroke scoring. Horner also set a new school record in the 200 backstroke. Sophomore Matt Ihlenfeld set two new school records in the 100 and 200 breaststrokes. His class-

mates, Toth and Tyler Paige were members of multiple school record setting relays. Tim Paschke displayed his sprinting prowess as a member of two school record setting relays. Senior Cody Rasmussen dominated the 200 butterfly throughout the entire season. Finally, senior Shannon Anderson was rewarded for his outstanding breaststroke finishes by being voted as WAC swimmer of the week.

The leadership demonstrated by the year's firstie class of Scott Hudson, Mike Foster, Anderson, and Rasmussen will be missed both in and out of the pool. However, newly elected team captain Tim "Stork" Paschke is looking forward to next season.

"We are going to use our great 1998-99 season as a stepping stone to achieving even higher goals next season," said Paschke. And so the tradition continues!

The 1998-1999 Men's Swimming Team

Front Row: Grant McCall, Nam Ngyen, Dug Hulse, Rob Fiechtner, Matt Tarentino, Race Steinfort, David LeHosit, Paul Kitko, Matt Horner, Marshall Haylett, Josh Finch, Kevin Murray.

Middle Row: Chad Steipp, Josh Biedermann, James Bales, Andrew Mitchell, Yannick Desbois, Andrew Smith, Matt Ihlenfeld, Eric Bond, Mike Grados, Matt Shipstead, Andrew Badgett.

Back Row: Robert Clayton, Jim Penrod, Randy Clark, Tim Paschke, Tyler Paige, Jim Marion, Dave Devemark, Coby Leslie, Stuart Parker, Shannon Anderson, Cody Rasmussen, Scott Hudson, Mike Foster, Chuck Alonzo, Scott Percival, Kim Dornburg, Stan Curnow.

Sports 113

N SWIMMING

Jim Marion lines up a back dive. He placed 10th on tower, 10th on three meter and finaled on one-meter at the WAC Championships. Photo by B. Brandow

Devemark stretches in a tight pike off the one-meter. Devemark always made practices and meets interesting with his creative diving. Photo by R. Ehasz

DIVERS SHOW OFF

Doug Hulse getting ready to tear up a forward entry. Hulse was the highest placing diver for Air Force at the zone meet. Photo by R. Ehasz

Dave Devemark wrapping into a difficult twisting dive. Devemark contributed to the team's success by placing third at the WAC Championships. Photo by B. Brandow he men's and women's Falcon diving team showed unprecedented success in diving this season with medal performances at WACs and strong showings at the NCAA zone meet.

"I think that this team is definitely on the rise, and that we're only going to get better in years to come." says team captain Coby "Worthless" Leslie.

In addition to breaking two swim team physical fitness records between them, Leslie and Dave Devemark led a team of outstanding potential and amazing results, including Devemark earning a bronze medal in the 10 meter competition at the WAC.

Though all three will be graduating at the end of this year, they have left a strong legacy for the new fourthclass cadets, C4C Jodi "Dizzy" Gillespie and C4C Doug "Douglass" Hulse.

"I know that diving is fairly esoteric, but we really did well this season and showed a lot of style out there. I think that we are different from any other diving team in the country, and everybody knows it." Gillespie and Hulse proved themselves this season by both qualifying for the NCAA zone competition in Arizona. With promising recruits and secondclass cadets Jim "Maid" Marion and Donna "Long John" Silva taking over the team leadership next year, the team should only get stronger. Both Silva and Marion qualified for the NCAA zone meet, and Marion succeeded in placing in the finals at the WAC competition.

"I think that they're the best team I've ever coached at the Academy. We had higher finishes and more people qualify for zones than ever before here, and they are certainly one of the most fun teams that I have ever coached," said head coach Stan "Ed" Curnow. "Our diving program is really coming together and people are going to be surprised at what we do in the future."

by Coby Leslie

The 1998-1999 Diving Team L to R back row: Jodi Gillespie, Doug Hulse, Dave Devemark, Jim Harion, Donna Silva, front row: Janice Hughes. Photo by E. Bixby

DIVING

All-American Kieffer drives hard to the net while Junior Nels Grafstrom waits on the doorstep for a rebound. Both players are top candidates for this year's MVP, Photo by B. Brandow

Kieffer and Tony Lawrence battle in front of the net to get a shot off. Kieffer and Lawrence lead the team in points. Photo by B. Brandow

Justin Kieffer concentrates on the puck while walking around his opponent. He finished the year as the team's leading scorer. Photo by B. Brandow

Team captain, Kieffer wins another faceoff for the Falcons. Kieffer ranks in the top ten all-time leading scorers at the Academy. Photo by B. Brandow

The 1998-99 Hockey Team

L to R back row: David Siemion, Jace Anders, Matt Zitzlzperger, Marcus Peters, Matt Stucki, Jason Mascestta, James Ord, Brenon Connelly, Billy O'Reilly, Ryan Smith, Mike Keough, Brian Rodgers

L to R middle row: Brian Gornick, Tony Lawrence, Ryan Thompson, Jeff Zurick, Rob Malone, Dr. Jim Lowe, Maj Ryan Haaland, Col Clifford Utermoehlen, Erik Marsh, Nate Tolle, Luke Sustman, Keenen Zerkel, Chad Shenk, Derek Olson, Neils Barner

L to R front row: Marc Kielkucki, Alan Hasbargen, Derek Schooley, Dan Davies, Joe Kramer, Joe Delich, Justin Kieffer, Frank Serrano, Scott Bradley, Mike Mequire, Lt John Haberlach, Mels Grafstom, Sean Broderick. Photo provided by Sports Information

FIRST CLASS LEADERSHIP

The 1998-99 Falcon hockey team had another successful season under second year coach Frank Serratore and a devote group of players. Air Force concluded the season with a 15-19-2 record. The team's winning percentage of .444 was the best since the 1994-95 team posted a .469 winning percentage.

Air Force Hockey's success this year was due to a young nucleus with a core of first class leadership.

AFA's seniors ended their careers with very respectable results. Dan Davies, Justin Kieffer, Joe Kramer and Mike McGuire combined to play in 448 games since they came to the Academy.

Kieffer is one of the most prolific scorers in AFA history (ranks 12^{th}) and possibly the best in the last 10 years. Davies is the only defensemen to lead the team in scoring all four years. Kramer (aka diesel) is one of the most intense, hardest working, most feared players to ever wear the blue and silver. McGuire was named the team's most inspirational player last season and has been a mainstay on the Falcon defense the last two years.

The group has seen the good and bad days of Falcon hockey. As freshmen, they won just four games and as sophomores, they won

just eight. However, in the last two years, the class posted a 30-38-2 mark with a 5-3-1 record against the Black Knights of Army.

Air Force has taken control of the service academy rivalry against Army. The Falcons are 5-0-1 in the last six games against the Black Knights. Air Force now owns the overall series with a 14-9-2 record.

Other stiff competition this year came against the best. Air Force was 2-2 against teams that were ranked in the nation's top 20 at the time of game. AFA lost to Colorado College, 8-2, when the Tigers were ranked second. AFA was beaten 7-3 by then 10th-ranked Denver, in a game that was much closer than the final score indicated. The Falcons gained some national respect by sweeping then 18th ranked Niagara by scores of 4-1 and 3-2 at the Academy. Overall it was an impressive season for the Air Force Falcons.

by Paul Hilfer

Sports 117

A FORCE TO BE RECKONED WITH

Α

t the beginning of the 1999 season, the woman's gymnastics team had two goals: make it to the United States Amateur Gymnastics competition, and provide as much encouragement and support for each other during practices as possible.

"This year, we weren't just a team, we were a group of friends that had lots of fun and did excellent gymnastics," says senior Shawna Wartner.

The schedule posed an additional challenge with more away meets than the previous season, and against strong and talented teams. Assistant coaches Don Meadows and Michelle Farrell put together routines that increased the consistency and hit ratio of the team. Individual and team scores reflected these changes.

The team qualified for USAG collegiate nationals with a 189.68, the highest Division 1 regional qualifying score in AFA history. Along the way, the team also broke the uneven bar record with a score of 47.25. Helping the team to a seventh place finish at nationals was Firstie Roxburgh, who also made USAG All-America on vault for the second year in a row. Firstie Wartner also scored her all time high on the

balance beam at nationals

Typical of gymnastics teams across the nation, AFA gymnastics was plagued by injuries, which resulted in the loss of some significant gymnasts. Freshmen Bethany Stott and Courtney Hamrich stepped up to the challenge and competed as an all-arounder for the team in several meets. Freshman Stott also set a new AFA record on the balance beam with a 9.875.

Comprising the majority of the team, the third and fourthclass gymnasts proved it doesn't take a lot of experience to hit some solid performances.

After two outstanding seasons with the women's team, Coach Michelle Farrell has decided to leave and will be missed. Next year, Coach Meadows predicts an even stronger team after recruiting several highly talented gymnasts for the 2000 season.

by Liz Weber

GYMNASTICS

1998-1999 Women's Gymnastics

Left to Right: Nelle Pirotte, Courtney Hamrick, Amy Hultin, Bethany Stott, Shawna Wartner, Lauren Lettieri, Linda Newton, Jennifer Zeigler, Tammy LeBlanc, Kristi Delcour, Erin-Lennore Dacumos, Jennifer Glomb, Shelly Hooten, Malia Dolfinger, Heather Gagnon, Kelly Roxburgh

Shelly Hooten competing in floor exercise. Hooten demonstrates the flexibility needed in all aspects of gymnastics. Photo provided by Sports Information

STEPPING UP THE INTENSITY

his was a strong year for the Academy men's gymnastics team who finished their 1999 season with an 8-7 record. They also had an impressive finish at USGA Collegiate Nationals placing second.

few meets following orthoscopic surgery on his bar and Fisher qualified for vault.

were named all-Americans. Finishing first in the void left by last year's outstanding firsties. their events were Javin Peterson with a strong Montague won the high bar competition. Smith Peterson. placed sixth on the still rings and was also recment. Also showing strong finishes at USGA will be leaving the Academy this summer. Nationals were Andrew Fisher who placed third second place finish.

bers showed impressive scores. Torkelson was

The 1999 team, lead by team captain the first gymnast in almost 25 years to qualify Jason Smith, pulled together despite the loss for NCAA national all-around competition. Erin of Nate Drewry who could not compete in a Montague made a return appearance on high

The class of 2002 has definitely put forth At USGA nationals several members some strong effort this year and more than filled

Matt hit a great set. I didn't even know appearance on rings, Torkelson finished first he had a routine to compete, It's good to know on parallel bars, third in floor exercise and that when things look bad there are guys in the fourth in all-around competition, and Erin line that you can count on to step up," said

On a sad note, this year marked the end ognized for academic all-American achieve- of a 12 year legacy of Coach Ivan Merritt who

Things will be strange without Coach on all-around and seventh on vault. All of these Merritt in the gym. He has been very dedigreat performances catapulted the team to a cated and given so much of himself to our program. He believed in his athletes. We are At NCAA Nationals, several team mem-going to miss that extra push," said Peterson

by Stefanie Myers

N. GYMNASTI

1998-99 Men's Gymnastics

L to R: Jason Corbett, Schan Daniel, Parker Marshall, Jason Smith, James Hayes III, Andrew Fisher, Javin Peterson, Erin Montague, Scott Lewis, Nathan Drewry, Stephen Sistare, Matt Kenkel, Casey Guerrero, Jeff Andersen, James Erminger, Levi Torkelson, Devin Ryan

Andrew Fisher performs Thomas Flairs on the floor. Floor exercises allow gymnasts the opportunity to show their creativity and apply it to music. Photo provided by Sports Information

Javin Peterson makes gymnastics look easy in this very difficult Maltese position on the rings. Photo provided by Sports Information

Sabre fencers compete under the watchful gaze of a teammate. Although an individual competition, fencing requires the strong support of team unity. Photo provided by Fencing team.

A quick lunge strikes home. Precision and accuracy are keys to survival in this fast paced sport. Photo provided by Fencing team.

A defensive stance, yet ready to explode upon his opponent. A fencer must always balance between instant offense and defense. Photo provided by Fencing team.

Two foil fencers face off, each awaiting the other's move. Split-second reaction time is critical for victory. Photo provided by Fencing team.

L to R back row: Steve Snow, James Lotspeich, Antoine McNeal, Robert E. Bremer, Capt. Joe Rodgers, Bill Goering, Will Gettys

L to R middle row: Head Coach Abdel Salem, Scott Karl, Sean Blas, Jason Perez, Faith Hitchcock, Doug Medley

L to R bottom row: Kristin Wenner, Margaret Kucia, Tracy Tinianow, James McQueen, Casey Tinianow, Denise Chambers

PRACTICING PRECISION

he 1998-99 Falcon Fencing Team started the year out with many returning starters, as well as the first full year for Coach Abdel Salem. He had become the fencing coach midway through the 1997-98 season.

Leading the way were team captains Ryan Moon and Heidi Triggs, both returning for their final year representing the Air Force Academy. Each team captain also led their respective weapons groups, men's and women's Epee.

As a squad, Air Force had a solid allaround effort at the NCAA Western Regionals at Stanford University, placing three fencers in the top five. Led by C1C Heidi Triggs, who finished second in the epee, the women's squad edged Stanford out for the regional

Boosted by C1C Ryan Moon and C2C Jason Perez, the men's epee team finished second in the Western Regional. Moon fin-

ished first in the epee while Perez notched a second place finish in the sabre.

Triggs was the lone Falcon to advance from Regional competition to the NCAA Championships. Triggs registered eight wins in the epee at the NCAA competition held at Brandeis University, finishing 19th in the final standings.

"Our fourth-class members performed well," Salem said. "We had five qualify for Junior Olympic competition, and one that qualified for summer nationals in North Carolina."

The Falcon fencing team looks to have several good years ahead of it, with strong support from the younger fencers. The newest fencers on the team have proven to be especially promising.

by James McQueen

Beau Nicewanner prepares to take a shot from the kneeling position with his .22 rifle. Nicewanner was the team's top shooter and team captain. Photo by B. Nickel

Rich Sawyer takes aim at his pinhead sized target. A successful shot at this distance of 50 ft. requires controlled breathing and extreme mental concentration. Photo by B. Nickel

Daimon Geopfert relaxes in preparation for his next shot from the standing position. Geopfert walked onto the rifle team with little experience and now is competitive at the national level. Photo by B. Nickel

Rachael Westergren settles into her position. Westergren was chosen this year to be one of the four man team competing at the NCAA qualifiers. Photo by B.Nickel.

Chris Carson focuses through the sights of his Feinwerkbau air rifle. The leather jacket and glove are worn for additional support and precision. Photo by B. Nickel

CREATING DEPTH

he Air Force Academy rifle team finished their season with an eighth place finish at the NCAA Rifle Championships that were held in Norwich University, Vt.

After a long season with a young team, the team captain, C2C Beau Nicewanner said, "We did really well considering the youth of our team. We turned around at the beginning of the year and really started shooting better scores."

Due to the intensity of the sport, practices demanded long hours from the dedicated team members. The team remained very selective this year, allowing only 5 walk-ons to become members, these members shot very well at NCAA's.

In addition to all the new shooters, the team also received a new coach. Capt Justin Broughton, a '94 graduate and former All-American shooter, who had returned to USAFA from Minot AFB, ND.

Impressively, two of the team's new fourthclass cadets qualified for NCAA's in air rifle. Freshman Richard Sawyer, the only team recruit, was the only member to qualify indi-

vidually for the air rifle event. Sawyer finished up 27th in the nation. Freshman Christine Collins, one of the 5 fourthclass walk-ons, qualified with the team for NCAA's in air rifle.

Even though this year's squad did not include any seniors, Nicewanner felt it was not a detriment.

"The team is shooting well and really coming around, I think that next year we will have more individual shooters who are stronger and the team as a whole will be much stronger."

Matt Berube, one of the team's two two degrees with the most shooting experience, said "the team did really well and this year we improved many team and individual personal best scores."

For such a young team, the USAFA rifle team performed extremely well this season and will be a force to be reckoned with next year when they have more depth.

by Rachel Westergren

1999 Rifle Team

L to R front row: Christy Collins, Beau Nicewanner, Kevin Mandrik, Rachael Westergren. L to R back row: Matt Berube, Chris Carson, Justin Lewis, Daimon Geopfert, Rich Sawyer. Point Guard Julia Karlstad plays intense defense against UNLV. As team co-captain and MVP, Karlstad led the Falcons on offense and defense. Photo by B. Brandow

Sara Fortna scores a lay-up against TCU. Fortna, team co-captain, led the team in assists and frustrated the competition with her defense. Photo by B. Brandow

ATURICE AIR

Forward Mollie Peters drives hard to the basket. Peters led the team in rebounding, and was a scoring threat from anywhere on the floor. Photo by B. Brandow

MORE THAN MEETS THE EYE

he Air Force Women's basketball team entered the 1998-99 season with a sense of excitement and high expectations. First year head coach Sue Darling, and her new staff prepared the Falcons for the last year of competition in the tough WAC.

Forward Rozi Russ goes in to score against SMU. Russ lead the team in free throw percentage. Photo by B. Brandow

Coming off a disappear. Air Force knew the

Coming off a disappointing season last year, Air Force knew they had something to prove. Utilizing their deadly outside shooters, combined with solid defense, the Falcons posted a 5-7 non-conference record prior to entering WAC play. During this stretch, Air Force set many new division school records. The Falcons ended the season 14th in the nation in three-pointers made per game, at 6.2.

Despite the high level of confidence displayed by the Falcons, the tough competition at the WAC tournament proved to be too much.

Even though the Falcons were winless in the WAC, they did not go down without a fight. The Falcons experienced two very disappointing losses; one in overtime to Texas Christian University, 73-69 and a one point loss to Tulsa, 55-54.

In the final game of the season, seniors Julia Karlstad, Sara Fortna, Elycia Hall, and Kelli Caudill lead their teammates against fourth ranked CSU. Air Force stayed within eight points of CSU until the last few minutes of the game where they fell to the Rams of CSU, 97-70.

"The teamwork and camaraderie we experienced and the lessons we learned far outweighed the mark of our record," said Mollie Peters.

These intangibles, such as teamwork, camaraderie and support are what these team members learned from the season. The Falcons will put these concepts to practice and there is no doubt they will be ready for next year's season.

"Although we had a tough season, we learned to work through adversity and we never gave up as a team. I have never been on a team that supported each other as much as we did this year," said Julia Karlstad, team captain

by Megan Thiedeman

The 1998-1999 Women's Basketball Team

L to R back row: Elycia Hall, Megan Thiedeman, Sara Fortna, Kylene Grove, Lauren Maher, Mollie Peters, Samantha Clifton

L to R front row: Terri Hunter, Shelby Bowen, Lindsay Payne, Julia Karlstad, Kelli Caudill, Rozalyn

Sports 127

IN BASKETBA

FOCUSED ON THE FUTURE

he men's basketball season was riddled with difficulties even though the team looked promising from the beginning. After coming off a strong pre-season program, the Falcons were in great condition and looking forward to the regular season with high hopes.

Even though the Falcons started with one of the best records in history at 5-0, complacency soon took over resulting in four out of six game losses before entering conference play. The Falcons fell to UNLV at the conference opener, but bounced back with an impressive win over Tulsa.

At this point in the season, the overall consensus was that the team was back on track. However, with a series of close losses, the first coming at the hands of Rice University, the Falcons fell short of their expectations.

With a loss in conditioning and a lack of cohesiveness, the Falcons began to fall. The next six games would be loss by a frustrating three points or less. Even though the Falcons were in a position to win most games, they were unable to capture the win when the last buzzer sounded. So when the fans, coaches, and com-

petitors had given up on the team, the Falcons upset TCU, the nationally ranked powerhouse.

"It just goes to show that we have the ability to beat anyone on a given night, it's just a matter of doing it night in and night out," said Billy Humphrey.

This season presented numerous possibilities to the Falcons due to the amount of talent on the team. Unfortunately as can happen with any intercollegiate competition, the Falcons lost four significant players to injury early on in the season.

"This team had so much talent but, unfortunately, it was never fully tapped into. We were all disappointed in the final outcome of the season," said Tyron Wright.

With the start of a new conference next year, the Falcons are focused on the future.

Tyrone Wright splits the defense versus Dartmouth. Driving in the lane can be an easy two points, but may also lead to "punishment" from the defense. Photo B. Brandow

Billy Humphrey puts up a shot in the paint against Dartmouth. The ability for a team to play "down low" is essential for a winning season. Photo B. Brandow

W BASKETBALL

The 1998-1999 Men's Basketball

L to R back row: Anthony Langford, Billy Humphrey, Byron Nickolson, David Schuck, Steve Kincanon, Josh Slade, Miguel Garcia, Louis Stewart

L to R front row: Tyrone Wright, Lawrence Wright, Eric Bungh, Glen Gonzales, Selwyn Mansell, Nathan Koran, Dylan Pope, Jarvis Croff

Tyrone Wright drives to the hoop while Louis Stewart looks on. Wright displays the talent which made him an all-WAC player. Photo B. Brandow

Lawrence Yazzie plays defense against Dartmouth. Playing defense requires both agility and tenacity. Photo B. Brandow

Judy Bush explodes off the starting blocks. Bush was a welcome addition to the Falcon track team this year. Photo by B. Brandow

Foutenout hurls the javalon into the blue sky. Foutenout was one of the elite members of the woman's weight team. Photo by B. Brandow

Marcie Hernen blazes ahead of two Northern Colorado runners, who are struggling to stay close. Hernen scored in multiple meets and was a strong contender on the women's team. Photo by B. Brandow

L to R row 5: Jenny Stehwein, Dalia Wenckhus, Ana Ortega, Beth Inglis, Tara Copas, Molly Miller, Suzanne Henke, Toney Salerno, Ralph Lindeman, Mark Stanforth, Mona Wheeler, Cathy Mullee, Kendra Blair, Sarah Buegel, Marcy Herner, Lenetta Banks, Heather Johnson.

L to R front row: Adonis Haynes, Mary Rudy, Jaime Flood, Rachel Smith, Brooke Page, Vicki Leake, Sara Kinney, Dorothy DeLuz, Nikki Gipson, Judi Bush, Glory Smith, Lara Coppinger, Alana Eiland, Tisha David, Nambia Fagan, Michelle Baugas,

OUTSTANDING PERFORMANCES

he women's track and field team has high hopes for next year because of outstanding performances by returning team members highlighted by WAC Indoor and Outdoor Championship performances. At the Indoors, the women's distance medley

relay team ran to a fourth-place finish (12:38.46) which was their highest finish ever in an event. The school record they set fell when senior Tisha David and Alana Eiland, junior Heather Johnson and sophomore Dalia Wenckus combined to post a time of 11:56.62 in the distance medley during the Penn Relays.

Outdoor results showed the improvements the team had made throughout the season. Tara Copas, Jamie Flood, Rachel Smith, Le'Netta Banks and Heather Johnson scored points at the WAC Outdoor Championship held in Fort Collins, Colo. Copas set a school record in the hammer throw with a toss of 172-10 to place sixth in the event. Copas came back in the discus with a throw of 127-7 to rank her eighth on the school's all-time list, and her performance throughout the year earned her the Outstanding Competitor award.

Smith and Flood placed fifth and sixth, respectively, in the 10,000 meters. Smith's time of 37:50.67 is the third fastest in school history while Flood posted a sixth place finish on the school's all time list. Smith also competed well at the Penn Relays improving in the 3000 run by more than 20 seconds finishing third. That finish bumped her up to second on the school's all-time list. Smith also earned the Most Valuable Award for the women's team.

Banks placed seventh in the high jump with a leap of 5-6 1/2 and was the high point winner for the year. Johnson placed eighth in both the 1,500 and 3,000-meters.

Ana-Marie Ortega set the standard in the pole vault by breaking the school record at least four times throughout the season.

This team has the potential to be the best team in Academy history," said Ralph Lindemann, head coach.

by Lars Ewing

V. TRACK & FIELD

PERSONAL BEST

he men finished seventh at the WAC Indoor Championships. The Falcons expected to finish higher, but suffered a blow in preliminaries when sprinter, Kevin Griswold suffered a hamstring pull in the 60-meter dash.

"Having Kevin go down cost us, I believe, at least 13 points," said Air Force coach Ralph Lindeman. "It was a big loss for us."

The top finishers for Air Force were Jim Nelson with a second-place finish in the 3,000-m and firstie Chris Roberdeau who stepped up to place third in the 5000-m with a personal best.

The 4x100-m relay team had a unique opportunity to compete in an Army-Navy-Air Force triangular held in Biloxi, MS for the town's tri-centennial celebration. The relay team of Javier Esparza, Tyler Paige, Ben Dahlke and Griswold also raced against Navy again at the Penn Relays. For the last five years, Air Force has come out on top at that meet. However, Navy won in a time of 41.66. The Falcons earned second at 42.00.

"I was disappointed that we finished second, but I was not disappointed with the effort of all four of our runners," said Lindeman.

The Falcons finished ninth at the Conference Outdoor Championships. Firstie Rob Mishev, most outstanding, jumped 6'7" topping the all time list and marking the sixth time he has scored in a WAC championship. Other exceptional WAC competitors were Esparza (fifth, 400-m hurdles), Joe Bonner (sixth, javelin), and Tony Jones (fifth, triple jump). Another WAC competitor, team captain, Dahlke competed in several events and will be returning next year to help coach the Falcon jumpers.

by Lars Ewing

1998-99 Track and Field Team

L to R top row: Jimmy Peoples, Dan Macsay, Joe Bonner, Shawn Johnson, Mindaugas Butkus, John Kopecky, Greg Steenberge, Rob Mishev, Drew Morgan, Brian Carpenter, David Romero, Justin Collup, Mark Van Weezendonk, Josh Randall, Craig Fisher.

L to R row 2: Ben Gensic, Jake Gensic, Kevin Griswold, Ben Dahlke, Joe Lopez, Joel McKowan, Sven Lundberg, Matt Puckett, Paul Golando, David Klein, Doug Alfar, Ryan O'Hara, Zach Hall, Matt Ross, Tim Baumgartner, Aaron Wirtz.

L to R row 3: Russell McCray, Landry Milnes, Todd Moenster, Patrick Shanahan, Robert Thompsom, Jim Nelson, Robert Morgan, Kurt Duffy, Chris Robinson, Tony Paulson, Javier Esparza, Jesse Smith, Aaron Banks, Mark Fogel, Steve Jones, Lee Sandusky.

L to R row 4: Albert Kelly, Brock Hennigh, Bob Wolfe, Dave Francis, Greg Starling, Jarek Thompson, Chris Roberdeau, Jason Zarb-Cousin, Mark Stevens, Chris Pace, Joe Monaco, Zach Richter, Kevin White, Jesse Snyder, Todd Patterson.

132 Sports

Timothy Curry launches off the runway, catapulting himself to an impresive personal best. Curry astounded people with his multiple sport abilities and talent. Photo by B. Brandow

Rob Misher gracefully floats over the bar with care to win another competition. Misher was one of the WAC's greatest high jump competitors this year. Photo by B. Brandow

Matt Puckett powers his way to another victory in the 110 meter high hurdles. Puckett was a dominant force in the hurdles this year. Photo by B. Brandow

Ben Dalke passes the baton to Kevin Grisqold in the 4 x 100 meter relay. The 4x100 was one of the teams strongest events. Photo by D. Romero

Brooke Parsons rips a backhand. Parsons ended the year with the best singles record on the team. Photo by B. Brandow

Nadine Lynn, the topseed, hits a forehand. Lynn was competitive at the number one spot throughout the year. Photo by B. Brandow

DRIVEN BY TALENT

he Air Force women's tennis team opened the spring season under new head coach Kim Gidley with 7-2 victory over Creighton University.

Julie Weiss, the team's captain, smashes an overhead. She was a major contributor to the team in both singles and doubles. Photo

Photo B. Brandow

B. Brandow

Mae-Li Amick hits a volley. Mae-Li

showed great team spirit throughout the year.

"We have a lot of talent on this team and I was glad to see our success from the fall season carry over to the spring" said Gidley.

The first-year coach was also pleased with the never-say-quit attitude displayed by her first singles player Nadine Lynn.

"Nadine dropped her first set 3-6, but she fought hard to come back in the next two sets to get the win," added Gidley.

After wins over Montana, Montana State and Billings, the team dropped its first match of the spring season to Northern Iowa. The Falcons opened with an impressive come from behind win at first doubles. Lynn and Julie Weiss battled back from a 0-4 deficit to win 9-8 in the tie-breaker.

The women got back on the winning track by beating the Gonzaga Bulldogs 9-0, but disappointedly dropping a close match to Wyoming 5-4.

"I know they were disappointed, but a team like this one learns from mistakes and becomes better," said Gidley.

Kacy Mitchell was nominated for WAC women's tennis athlete of the week for her two wins against nationally ranked players. Cummings received a WAC women's tennis athlete of the week award, and Parsons was nominated for the WAC female tennis athlete of the year.

The Falcons finished the regular season on a high note defeating the University of Denver 5-4. Highlights of the WAC tournament include Cummings notching a win for Air Force at No. 5 singles with a sprained ankle, and Parsons won both of her matches at No. 4 singles. Cummings and Parsons finished the season with 17-2 and 21-3 singles records, respectively.

by Jen Shelby

1998-99 Women's Tennis Team

L to R front row: Melanie Bates, Kaey Mitchell, NadineLynn, Katie Hurley, Alysia Camel, Ashley Gee, Coach Kim Gidley

L to R back row. Sherry Forbes, Brooke Carr, Janae Cummings, Feleca Marsh, Jessica Pierog, Claire Waltman, Julie Wass, Julie Weiss, Jen Shelby, Mae-Li Amick, Brooke Parsons, Coach Layla DeSteffany, Crystal Lelquist

Sports 135

TENNIS

Brent Bak concentrates on his shot and his form as the ball sails back to his opponent. Photo B. Brandow

Rene Ramirez stretches for the forehand shot. Ramirez was a solid performer all year. Photo by B. Brandow

Jason Anderson reaches high for the serve. Anderson was a key player on the team this year. Photo by B. Brandow

Phillip Yim prepares to blast this serve across court to his opponent. A strong serve can set the tone for the match. Photo B. Brandow

1998-1999 Men's Tennis

L to R back row: Col. Mike Emerson, Eric Johnson, Kyle Rainey, Philip Yim, Asst. Coach MSgt. Jose Rivera, Head Coach Rich Gugat

L to R front row: Rene Ramirez, Doug Fike, Nolan Cooper, Jason Anderson, Tom DeAngelis, Greg Zielinski, Chris Zielinski

NEW BEGINNINGS

he 1998-99 tennis season was a year of achieving goals, new beginnings, and high hopes. This was Rich Gugat's, head coach, 23rd consecutive season and this season with 20 wins. This season saw a new assistant coach in MSgt Jose Rivera who kept

the team communicating through upkeep of USAFAnet.

This year's highlight was the victory over cross-town rival Metro State in the Gugatorium. The match previewed the new generation of Falcon tennis with players like Bartley and the Zielinski twins, Bak, Rayner and Dickson.

USAFA prevailed with on court coaching and precision scorekeeping by Grace, Garza, Beam, and Thawley.

Yim received our congeniality award by paying someone to talk to him, congratulations. The backbone of this year's team consisted of Anderson, Cooper, DeAngelis and Ramirez, who all played steady the entire year. Anderson and Dickson will be leaving

behind big shoes to fill and for the case of Dickson, shirt garters to wear.

Next season will be present many challenges for the team, one of those being the loss of firstie Anderson in the lineup. Anderson played in the number one spot for the Falcons for the past three years.

Another loss for the Falcons will be David Thawley who will be participating in the exchange program at Annapolis.

"I will scout out the seamen," said

Next year leadership will be sought by Cooper and DeAngelis as the two strongest firsties. Ramirez is returning for his third year and looks to play solid, as our only foreigner.

by Aaron Cooper

Avoiding the more resistant path, this Falcon looks for an open teammate. Lacrosse is a great example of teamwork at its best. Photo by B. Brandow

This Falcon makes a quick move past his defender while also keeping the ball out of the opponents reach. He helped the team a great deal with his size and quickness. Photo by J. Tuite

This Falcon fires off a quick shot and this defender takes a blow to the head. There is no room in Lacrosse for sympathy and compassion. Photo by J. Tuite

While trying to protect the ball, this Falcon player is looking for an open shot or an open teammate. The sport of Lacrosse requires quick thinking with even quicker action. Photo by B. Brandow

Trying to block his opponents pass, this Falcon shows his defensive skills. Defense is a crucial element of a winning Lacrosse team. Photo by B. Brandow

TOUGH SEASON

he 1999 Air Force lacrosse season ended with a 12-5 loss at the University of Denver. With the loss to their intrastate rivals, the Falcons finished at 2-11 overall and 0-4 in the Great Western Lacrosse League.

Second year head coach Fred Acee says that while he is not pleased with the final record, progress was definitely made throughout the season.

"I'm disappointed with our win-loss record but I'm encouraged by the progress of our young players," Acee said. "We started six to eight fourthclassmen all year and they ended up contributing at an extraordinary level against outstanding competition."

Air Force was 0-7 before picking up its first win of the season against VMI. The Falcons fought back from a 3-1 deficit in this win over the Kaydets.

The Falcons picked up their second win of the season at Albany. Air Force never trailed in the win over the Great Danes, leading 4-1 at halftime and 7-3 after three-quarters.

After defeating Albany, Air Force would suffer two heartbreaking home losses.

A furious Air Force rally fell a little short in an 11-8 loss to 17th ranked Butler. Down by five with four minutes left in the third quarter, the Falcons reeled off three goals in a three-minute span to cut the Bulldog lead to 8-6. Unfortunately, Butler responded with three goals in the fourth quarter to secure the win.

After the disheartening loss to Butler, Air Force would suffer an even bigger disappointment against Ohio State. Led by a hat trick by Seigfried, Air Force raced out to a 3-0 second quarter lead on the 19th ranked Buckeyes before falling, 7-6, in overtime.

Looking forward to his third season of running the program, Acee sees things starting to turn around next season for the Falcons.

"Next year will still be a challenge but I believe our young players that gained valuable experience this season are up to the challenge," said Acee.

provided by Sports
Information

The 1999 Falcon Lacrosse Team

Back Row (L-R): John Ritcey, Michael Garrott, Zack Demchak, Matt Lynch, Craig Anders, Stephen Berger, David Wright, Patrick Lowe, Art Patek, Brock Miller, Sean Demeter, Danny Dunbar, Adam Clark, Doug Vetrano. Middle Row (L-R): Team Manager David Sloat, Manager Warren Riner, Manager David Jones, Aaron Walenga, Nick DiCapua, Dylan Quinn, Nathan Koss, Nicholas Rowe, Ed Palazzolo, Chris Munger, Brent Stark, R. Chad Orzechowski, Dan Brown, J. Agnew, Matt Dudderar, Kevin Hill, Rob Holt, Bruce Phillips, Assistant Coach Mike Murphy, Head Coach Fred Acee, Athletic Trainer Ernie Sedelmyer, Officer Representative Lt. Col. Tony Pala. Front Row (L-R): Assistant Coach Derm Coll, Brett Rurka, Matan Meyer, Eric Carrano, Nick Dipoma, Scott Michalowski, Michael Contardo, Ross Schumer, Ryan Principi, Ryan Hayde, Peter Schnobrich, Kevin Peterson, Assistant Coach Chris MacAulay.

Kneeling in front (L-R): Team Captains Scott Seigfried and Adam Ochs

200

ACROSSI

PERFECT PUTTING

hile coming off a strong 1997-1998 season, the Falcon golfers looked to build on the previous season. Having lowered their stroke average each of the last seven years, the Falcons outdid themselves this fall with a stroke average of

291, seven strokes better than any previous Academy teams.

The Falcons placed strong in all of their events during the fall. During the season, the Academy was led by a strong performance from team captain Jason Jensen, finishing with a 2-under par 214, a fifth place individual finish. Also playing well was senior Matt Peterson finishing at a 1-over par 217. Both showed their leadership by shooting a pair of 69's during the final round. Seniors Ryan DeKok and Joe Petrosky also contributed greatly in this fifth place finish out of 24 teams.

For the fourth consecutive year, the Falcons dominated the Service Academy Classic, led by the young wonder, Ben Leestma, who won the tournament with a 215 total. The Falcons had four of the top five finishers in this tournament, crushing the Naval Academy, West Point and Kings Point.

"We were dominant at the Service Academy, the tournament that I consider the most

important on the fall schedule," said Gene Miranda, head coach.

Matt Peterson prepares to knock one stiff in this year's Falcon Invitational. Peterson had one of the best years ever

posted at the Academy. Photo by J. Param

They struggled during their first spring tournament, but made a better showing at the Aldila Collegiate in San Diego. During the final spring tournament before the WAC Championships, the Falcons returned to their fall form at the Cougar classic in Provo. They were led by Peterson with the strongest Falcon performance ever, and won the tournament with a 7-under-par, 209 total. The Falcons finished the season strong at the WAC Championships at Poppy Hills.

Next season, the Falcons will be led by a group of seniors, Jeff Scohy, Danny Visosky, Bill Sullivan and Casey Hall. In addition, the Falcons will be returning a strong group of underclassmen, Ben Leestma, Andrew Robinson and Iron Finch, always ready to prove their skills.

by Daniel Visoky

1998-99 Golf Team

Front row (L to R): Danny Visosky, Jason Jensen, and Dan Cramp Back row (L to R): Captain Brandon Doan, Matt Peterson, Ben Leestma, Jeff Schohy, Joe Petrosky, Ryan DeKok, Colonel Gunther Mueller, Coach Gene Miranda.

140 Sports

Jason Jensen makes a birdie putt to support his strong performance in this year's Falcon Invitational. His strong performances all year helped the team have a superb season. Photo by K. Alickson

Jason Jensen lines up his putt. JJ had a great career at the Academy and will be missed next season. Photo by J. Param

Ryan "Skin" DeKok reads this one perfectly as it nears the hole. Ryan was a vital part of this year's successful USAFA Golf team. Photo by K. Alickson

1998-1999 Baseball

L to R back row: Head Coach Joe Giarratano, Mike Saks, Mike Tufte, Sonje Berg, Jason Davis, Jim Murphy, Jeremy Goldsberry, Brian Gornick, Matt Kaercher, Bobby Applegate, Reed Peters L to R middle row: Mike Theissen, Mike Boomsma, Ryan Carville, Steve Jones, Brad Bashore, Chris Humphrey, David Diehl, David Noegel, Chesley Dycus

L to R bottom row: Kris Wolfram, Tommy Cisar, Chad Hillberg, Mike Stolley, Brandon Shannon, Matt Werner

YOUTH REBUILDING

he Falcon baseball team saw a new look in 1999. They were the first team in a new era of Falcon baseball. With new coach Joe Giarratano, the Falcons undertook a year of rebuilding a winning program. For the first time in five years,

the Falcons competed for post season play in the Western Athletic Conference.

This year's Falcons were young, with the leadership of only four firsties: Mike Boomsma, Jason Davis, Chad Hillberg, and Mike Stolley. The four seniors all started in the field with consistent production. However, the big impact to the Falcon lineup came from the underclass-

Offensive production by the juniors and sophomores accounted for over 40 homeruns and the two top hitters in the Western Athletic Conference, Mike Thiessen and Ryan Carville.

The pitching staff was composed exclusively of sophomores and freshmen. At times the young staff struggled, but overall they

showed a lot of promise. Freshman Eric Fisher posted the first shut out by the Falcons since they joined the Western Athletic Conference and freshman Matt Karacker posted a complete game victory against the number one ranked Rice Owls.

At the end of the season, the Falcons posted their best record in five years with highlights against Rice and San Diego St. The Falcons defeated both Army and Navy to take the Service Academy tournament championship.

The Falcons look to a promising season in 2000 under the instruction of head coach Joe Giarratano and assistants, Capt Mike Saks, Reed Peters, and Bobby Applegate.

by Jason Davis

Ryan Carville slides into second base ahead of the throw. Base running requires quick thinking by the runner, as well as the coach. Photo B. Brandow

This Falcon player lays a bunt down the third base line. The ability to bunt is an essential talent necessary for a successful team. Photo B. Brandow

Matt Kaercher delivers the ball to the plate. Pitching requires a combination of endurance and skill. Photo B. Brandow

This Falcon player connects with the ball with his dugout looking on. Teammates are often available to provide the hitter information while they are at bat. Photo B. Brandow

WING OPEN

The 1999 Wing Open Finalists

L to R back row: Col Randall Spetman, Brooke Carter, Joel Rivera, Justin Mokrovich, Paul Gabriel, Mike Benza, Erwin Vargas, Mike Pontius, Lincoln McLeod, Chris Lance, Mark Sletten, Mark Porcella, Lee Poage, Lt Gen Tad Oelstrom

L to R front row: Worachat Sattayalekha, Aubrey Semrau, Eric Bow, Jorday Bettio, Gerardo Sanchez, Vaugn Brazil, Tre Irick, Zensaku Munn, Aaron St. Clair, Chris Drungell, Dustin Brown, Zach Hall

MORE THAN JUST BOXING

very year the Athletic Department puts on a sporting spectacle that is unlike any other - the Wing Open boxing championships. Traditionally, the Wing Open boxing tournament allows anyone in the Cadet Wing the opportunity to participate.

Many of the boxers workout five days a week all year around in anticipation of this event.

Although boxing is the main focus of the evening, the cadets and boxing team more affectionately title this annual extravaganza the Wing Open Charity event. This year, the Cadet Wing sponsored two recipients: Dillon George and Anthony Gesick. Dillon George is a four year-old boy diagnosed with AML, a very rare form of leukemia. Anthony Gesick, also four years-old, has been diagnosed with optic glioma, a tumor of the optic nerve. The Wing Open raised well over \$18,000 this year, with \$7,000 of that amount given by the Cadet Wing.

Once again, this year's Wing Open drew well over 6,000 boxing enthusiasts, who witnessed pugilistic skill and fury that is unique only to the Open. Each boxer knows that a victory at the Wing Open will most likely earn him a trip to University of California, Berkeley

for the National Collegiate Boxing Association (NCBA) regional championship. A win at Berkeley will grant each boxer a dream trip to the University of Nevada, Reno for a shot at the NCBA national championship.

The boxing team not only triumphed as a team at regionals (for the 20^{th} straight year), but they overcame a tough University of Nevada team and stymied Penn State en route to their 13^{th} national team title.

The Academy qualified 11 boxers to the NCBA national championships. Juniors Mike Benza and Mark Sletten each successfully defended their 1998 gold medals by bringing home gold in 1999. Junior Mark Porcella also brought home gold in his maiden appearance on the national scene.

Finally, the Col. John J. Clune Award was bestowed upon the best boxer in the Wing Open – firstie Erwin Vargas.

by John Flynn

Lee Poage stuns Zack Hall with a right hook. He was the victor in the heavyweight class. Photo by B. Lingle Zensaky Munn and Lincoln McLeod exchange a combination of punches in their energetic bout. Both boxers inspired the team with their work ethic. Photo by B. Lingle

Dustin Brown lands a right hand on Mark Porcella during their 195 lb battle. Porcella was victorious and went on to become national champion. Photo by B. Brandow

Aaron St. Clair connects a devastating jab with Chris Lance. Lance fought back hard and earned the win in this match-up. Photo by B. Brandow

Most Valuable Male Player

Quarterback Blane Morgan was named the WAC Player of the Year in 1998. Morgan compiled a 21-3 career record as a starting

quarterback to become the highest winning quarterback in AFA Mountain Division Offensive history. Morgan was named the most valuable player for the Air Force in the WAC championship game and the Oahu Bowl.

BLANE MORGAN

Connie Cann secured her place as one of the best female swimmers in Academy history with a solid senior season. She registered the squad's top time in four different events as a senior, including a career best effort in the 100-meter freestyle. Overall, Cann leaves her

name on the all-time Academy top 10 lists in four different individual events. Additionally, she swam on three relay teams that hold AFA records. Cann became the first Falcon to compete in the NCAA Division I Woman's Swimming and Diving Championships as a second-classman.

Most Valuable Female Player

CONNIE CANN

Athletic Excellence Award

BRYCE FISHER

Bryce Fisher dominated the line of scrimmage all season to earn Western Athletic Conference Mountain Division Defensive Player of the Year honors. He rolled up six quarterback sacks this season and was third on the team in total tackles with 70.

Scholar Athlete award

ome the highest

M. Samprasti

ost Valuable Femili

CONNIE CANN

Orite Bowl

KATHERINE DEHNE

Katherine Dehne graduates in the top two percent of her class as a Distinguished Graduate. Dehne holds a 3.89 in civil engineering with a 3.81 cumulative and 3.37 military performance average. She was listed on the Superintendent's list for five semesters. She has been nominated for four

postgrauate scholarships and will be going on to graduate school. The former volleyball team captain earned GTE Academic All-American honors in 1998. She was WAC Academic All-Conference three years running. She earned four varsity letters and the leadership award twice.

Athletic Leadership Award

Tim Curry led the football team in pass break-ups with seven including one interception, which made him the career leader in interceptions with nine. Curry became the Academy's career leader in blocks with a total of three and sixth on the team in tackles with a total of 63. He was the vice wing commander and basic cadet training commander. His athletic honors include "The Sporting News" All-American, third-team and first-team All-WAC.

TIM CURRY

Athletic Achievement Award

JUSTIN KIEFFER

Justin Kieffer is the most prolific Falcon hockey scorers of the last decade, earning his second team MVP award. He finished his final season as the team leader in assists and points. He is the first Falcon to crack the top 14 in 13 years.

James Busch streaks down the sideline. CS-06's team looked promising this year, but spent too much time introducting its players to the intramural play to be competitive in the post season. Photo by B. Ehasz

David Rogers battles around CS-04's defender. CS-01's team handball team made the Wing semi-finals. Photo by P. Rose

Mike Morales takes this easy lay-up taking advantage of a fast break. Mike's superior leadership was critical to his team's playoff birth this season. Photo by P. Rose

COMPETITOR

he Academy is a place of routine. At the end of June each year, a new doolie class arrives. August signals the beginning of a new academic year. Parents weekend ushers the Wing into September. Then, fall intramural begins.

The new intramural season divides the Wing into two distinct groups, those with and those without the esteemed limited on season status, LOS. Those not on LOS are further divided in forty squadrons and then into six teams. Every team is offered the same opportunity to succeed, for their squadrons and for themselves.

Basketball, flickerball, flag-football, handball, soccer, and wallyball - these are the games of the fall. Each combative in its own nature. Each summoning that Incredible Hulk living deep within every cadet, but seldom given the opportunity to reveal itself in the midst of becoming officers. On the intramural field of dreams, old high school glory days are reincarnated, unexpected leaders emerge and legends are born.

C1C Dave Brodeur, member of CS-24's Wing Championship flag-football team, attributes his team's glory to the 1998 draft.

"We came into the 98' season with a few holes in our line up. Reluctantly we acquired free agents Wagner and Roux. Now, these two wheels are none other than C2C Eddie "Wags" Wagner and Jaron "Franchise" Roux, the backbone of hard-core's championship team and expected co-captains for its 99' squad "

General Lorenz might have once said, "Hey gang, winning isn't everything." Your team doesn't have to win the Wing championship for you to leave the season a better person for competing.

C1C Silke Tietje walked on this year's CS-06 wallyball team not knowing what to expect from herself or her teammates.

"I was a little intimidated to be part of such an athletic team. I wasn't sure if I could contribute," said C1C Tietje.

By the end of the season, she was voted most improved player and feels her life is forever different now.

by John Tuite

Cadet Feuring watches as his fellow teammate digs the ball. Volleyball is one of the only indoor spring intramurals. Photo by Polaris Staff

SPRING Volleyball CS-22 Ultimate Frisbee Intramural CS-37 WING Cross Softball **CHAMPIONS** Country CS-36 CS-03 Racquetball Soccer CS-34 CS-13

Beau Lungulescu of CS-21 prepares a strong pass during an Ultimate Frisbee match. Photo by Polaris Staff

This cadet from CS-10 attempts to muscle her way into the ball as the cadet from CS-07 prepares to blow past her. Soccer was a favorite among cadets as an intramural choice. Photo by Polaris Staff

FRESH AIR DOES A BODY GOOD

h, Spring Intramurals just the name conjures visions of playing in the sun and warm weather, shorts, T-shirts and farmer tans. Unfortunately, the name is very deceiving considering the months which intramurals are played.

Perhaps Winter Intramurals is more suiting, after the season was met with high winds, snow, and an occasional rain.

"Attention in the Area, Attention in the Area. All outdoor intramurals for today are cancelled. Command Center, Out." This very common announcement was usually a warm welcome for most cadets this spring because of the often harsh weather. Except perhaps for the four degrees, which often meant extra afternoon training.

"As fun as intramurals can be, the prospect of a free afternoon is usually more enticing," said Jen DiCarlo

Despite the harsh weather this spring, the majority of cadets found themselves outside in the wind, rain, and snow. Throwing a Frisbee even became a challenge, when players would throw the Frisbee one direction only to have it end up twenty yards in the opposite direction.

"Some days it was very frustrating and

not much fun," said Andy Rohrer about those windy intramural days.

Intramurals was designed so that cadets not involved in an intercollegiate sport would be actively participating in athletics. With such a large variety of sports to choose from every cadet is sure to find a sport they enjoy. However, cadets do not always get the sport they desire. "Ram-jamming" is occasionally involved with the underclassmen. Some squadrons take certain intramurals very seriously and will do whatever it takes to win, including weekly practices and overloading specific teams with the best athletes. But, not all the cadets are out there to win, most go down to the Athletic Complex for the fun and exercise.

Down on the athletic fields there is no rank and no sir or ma'am, everyone is equal. Friendships and conversations start that aren't always there on the hill. Walls are broken for that short hour, but most importantly the fourthclass can speak freely with upperclassmen in their squadron and others.

Sports 151

Section Editor: Christopher Seaman

CLUBS

With over ninety different clubs at the Academy, a cadet can become involved in anything from the Polaris to the Combat Pistol Team. For some cadets, participating in a club is a release from the daily stresses of Academy life.

While some clubs are open to all cadets, other clubs require long training programs or an intensive screening process such as Honor Guard or the Flying Team. There are other clubs that are dedicated to helping individuals through community service. Regardless of the club a cadet joins, he or she must sacrifice some their precious free time to participate in club activities.

A club offers the opportunity for cadets to go outside of their squadrons and gain new friendships. Clubs bind cadets with mutual interests and allow them to join together to work towards a common goal.

For those involved with athletic clubs, the club becomes a way they can continue participating in a sport. Many clubs are just a way to get away from the monotony of daily cadet life and have fun. Either way, clubs allow a cadet to grow as an individual by learning new skills, meeting new people, and representing the Academy.

As C3C Amy Ringwald starts to go down she passes off the ball to C2C Sydney Smith. Women's rugby could be just as brutle as the men's team. Photo by B. Brandow

Annemar Waibel pass the ball do the field Women Lacross finished wo one of their by seasons every photo by Prondow

a caset can become stol Team. For some or Guard or the Phing clubs allow a cate

stresses of Academ

require long training

ng individuals through he or she must sub

be of their squators interests and alov

mes a way they ca ay to get away from

g new people, and

activities.

C2C Tyler Tollman and C4C Andrew Vail talk while cleaning up after a Combat Pistol Team match. Club functions allowed cadets to make new friends and learn new things. Photo by J. Param

C1C Matt Beverly flies Cody at the Navy game. The falcon is the only performing mascot in the NCAA. Photo by B. Brandow

Competitive Pistol Team

Front: B. Dalton, M. Baldwin, A. Koller, K. Hamilton Back: Capt. B Bergettin, P. Cole, T. Miller, W. Sanchez, E. Fleming, T. Benson, D. Anderson

Show Choir

Front: A. Fischer, L. Goodman, J. Berger, K. Strom, A. Snapp, J. Jochum, S. Kangs Back: D. Schistle, J. Kreinbrink, G. Dekat, N. Oltmans, H. Anker, K. Heinrich, B. Price, P. Strom, E. Andren

Falconry

Front: I. Barrett, P. Gioia, M. Marefat, M. Ziemann Back: Capt J. Kryger, D. Hendrix, M. Schongalla, J. Ryan, M. Beverly, M. Stanley, C. Knier, Maj T. Wells

Arty has "talons out" in a flight with C1C Hendrix. This flight performance is the culmination of the cadet falconers career. Photo by B. Brandow

alcons Flyin'

Falcons provide more than just a half-time show.

s the falcon stoops down toward center field, it attacks a lure held by the cadet falconer. This amazing presentation immediately turns the crowd's attention to the center of the field. As they look in awe at the precision, grace, speed and power the falcon demonstrates, each person remains focused on the two-minute presentation during the half-time show of every Academy football game.

These performances are only a small part of what these avian gladiators do. At each game approximately 40,000 people attend and see the falcons perform. At every away game, the cadet falconers and the falcons visit schools, hospitals and other organizations helping to reach more people. They attend air shows to promote the Air Force and the Air Force Academy. Boy Scout Troops, Girl Scout Troops, Wildlife Management recruits, teachers, dignitaries, families and individuals travel to the Academy in order to meet this majestic animal.

"It is great being able to teach and entertain both young and old

about the falcons, the Air Force and the Air Force Academy", said C1C Matt Beverly.

Without the Cadet Falconry Team, none of this would happen. The Cadet Falconry team consists of 10 to 12 cadets behind the scenes, devoting well over 20 hours a week in chores and training of the falcons.

Most people remember names of birds that have come and gone through the years. Children come up asking about a certain bird that they have met and deemed to be their favorite. They know the name of the bird, and the fact that it was a Gyr, a Peregrine, a Prairie, a Merlin, or a Kestrel. And they usually have pictures to prove it.

At one game, a referee came up and asked C2C Ike Barrett to take the bird to a specific section and ask for his daughter to stand up. A lady in the section stood up and opened her wallet revealing a fifteen-year old picture of her with a falcon at an Army-Air Force game. It was a memory that she had not forgot. She would always remember the bird's name, and the cadet...what was their name again?

C1C Dan Hendrix performs "cast." The cast is a difficult flight, flying two birds at one time. Photo by

C2C Ike Barrett holds Arty after the Navy Game. Cadets spend more then 20 hours a week handling the birds. Photo by B. Brandow

Clubs 155

by Polly Van Ess & Tom Still

the Kids

Big Brothers Big Sisters continues to be one of the most successful clubs at USAFA.

down and rest. Let's go play bas-

It was his first Big Brothers Big Sisters (BBBS) overnight event, and C1C Matt Ayer's little girl or boy was running him rampant. Although every muscle in his body ached, C1C Ayer was having the time of his life.

BBBS has existed for over 17 years as one of the most successful programs at the Academy. The programs continues to help young children by matching two cadets with a local child from a single parent family. The success was due primarily to the overwhelming participation by cadets, with close to 200 cadets volunteering to be part of a

What attracts more and more adets each year to the club? C1C Evan Jones got involved because he wanted to make a difference in someone's life, but points out that it's had the opposite effect . Dave, his little?, has made a tremendous difference in C1C Jones life.

"It's great because I can act like a kid again," said C2C Casey

To support the development of these relationships, BBBS provides a fun atmosphere by spon-

atty, I don't want to sit soring monthly events including; roller-skating, a trip to the zoo, and an overnight lock-in at the YMCA. One of C1C Tom Staley's all-time favorite events was an afternoon at Mountasia where his little?, Quinnel, didn't have much luck in the batting cages.

'He dropped \$5 and didn't hit a single ball, but still had a blast," said C1C Staley.

The big brothers and sisters serve as more than a role model: they are a friend the kids can instill their trust in. For cadets, being a mentor to someone younger aids in their personal growth. Cadets admit it is difficult to tell if they are really making a differ-

'The smiles you see on kids' faces when they look up at their bigs let you know how strong of an impact the cadets are making, said C1C Polly Van Ess, the club's

C1C Sara Fortna perhaps sums up Big Brothers Big Sisters best with her favorite quote:

"A hundred years from now it will not matter what my bank account was, the sort of house I lived in, or the kind of car I drove, but the world may be different because I was important in the life of a child.

C2C Jayne Baker ties the skate of her little sister. The roller rink provided an excellent environment to relax. Photo by R. Ehasz

C1C D'Anne Emmett and C2C Brian Moritz spend an afternoon at the roller rink with their little brother, Richard. This is the group's first year together through the program. Photo by R. Ehasz

Asce

Front: K. Dehne, A. Blair, P. Crispell, S. Gadoury, L. Yesue Back: J. Lyle, J. Byrnes, M. Beverly, J. Miller, M. Hemmingsen

Lds Choir

Row 1: E. Johnson, R. Gamero, J. Robins, V. Nielsen, K. Young Row 2: P. Bat, N. Kartchner, M. Kreuzer Row 3: R. Earnest, R. Romano, R. Bastian, J. Rodriguez, K. Jensen, J. Evans, D. Lane Row 4: J. Dillon, E. Dittman Row 5: D. Croft, J. Depew, J. Spillane, N. Jackson, J. Stubbendorff

Bbbs Staff

Row 1: C. Woods, K. O'Brien, T. Tinianow, M. Rossi Row 2: B. Shrewsburg, T. Still, J. Guynn, P. Van Ess

C1C John Tuite with his friends watch a football game. Cadets shared many of their activites with their friends. Photo by B. Brandow

C2C Amy Fischer and C4C David Amar participate in a game with their little brother. There are many cadets who share littles. Photo by R. Ehasz

line up for another round of American vi Foreign muscle. Vehicles of all types are represented in the car club. Photo submitted by group

NINJUTSU

Front: B. Karsten, J. Cinq-Mars, J. Reeve Back: N. Sammons, M. Price, C. Moores, M. Schongalla, Capt D. Lewis

SKI CLUB

Row 1: J. Heffernan, T. Still, M. Ayers, T. Adams

CAR CLUB

Row 1: Capt M. Bowe, M. Jensen, R. Pham, S. Manley Row 2: Z. Jensen, D. Born Row 3: A. Ignash, J. Vigueria, M. Vigueria

A handful of club members pose for a picture at the Aardvark airstrip. The club often uses the airstrip for races. Photo submitted by club

C3C Joe Vigueria stands in awe as C1C Jeff Updyke begins a burnout. Burnouts are usually avoided by those cadets who have to buy their own tires. Photo submitted by club

Cars Cruisin'

The USAFA Car Club continues an American tradition.

s one of the fastest growing clubs at the Academy, the car club has gone from 13 members upon inception one year ago, to over 60 members currently. The best part about the club is that you don't need to own a fast car, or any car for that matter, to be a member. Although only firsties and two-degrees are allowed to own cars, members include cadets from all four classes. The club is designed both for enjoyment and education purposes, therefore everyone is able to benefit.

The club is designed to educate members in automotive systems while at the same time enjoying the American tradition of the gas guzzling muscle cars. Because our members vary in background from certifiable mechanics to the interested motorist, we hold clinics on most basic vehicle maintenance, such as changing oil, tun-

C2C BJ Shnowske and C2C Brad Vereb show off their corvettes in another race. Over 25 cadets own corvettes, carrying on the Academy tradition. Photo submitted by the ing a car, and even major parts

"The club is one of the best opportunities at the Academy to let it hang out some," said C1C Jason Young.

This year the club made trips to several car shows and cruise nights in the area, enjoying the craftsmanship of thousands of street rods and classics. In addition to the shows, the car club holds their own "drag races" out at the old Aardvark airstrip on Sunday afternoons. Although these are short, quick races, this has proven to be a favorite outing among members.

"It don't get no better than this. Where else can you burn more rubber than you can afford without the fear of getting caught?" said C3C Joe Vigueria.

The club also hopes to be able to attend more events and perhaps even enter some shows.

"Now THAT would rock," said C1C Zach Jensen.

represented in the cardial

nstant Energy USAFA Aerobics provides a powerful punch to those cadets looking for a challenge.

nd Step 2, 3, 4. Knees-Side to side!" That's right, put a little spring in your step with these ladies down in the cadet gym.

In addition to an extensive intramural program, cadets have the opportunity to participate in StepAerobics classes offered everyday, for cadets, by cadets. This year, C1Cs Jana Day, Naviere Hall, Amy Nesbitt, and C2Cs Danna Alberts, Micaela Bentson, Jammie Himsl, Dare' Rapanotti and Jen Trevino took over the aerobics room, located in the north end of the Cadet Gynasium weight room, and provided a power-packed one hour exercise program.

"Aerobics is a fun, full body workout. Each instructor has a different rountine so the workout isn't monotonous from day to day," said C1C Harmony Andrews.

Intense cardiovascular plyometrics combined with super strength abdominal workouts, these ladies were not fooling around. Although none of the instructors have formal training, you couldn't tell by the way sweat drips off everyone walking out the door.

Instructor C2C Jen Trevino says she teaches because she knows "the people she's teaching, along with herself, get a good cardiovascular workout.

C3C Sharon Fitzgerald simply goes down "because of the energy contained in the classes.

Routines are designed to target all aspects of physical fitness and are personally created by each instructor.

'It's nice to do something different," says Michelle Baugus, "and if you come on down, you'll certainly agree that each aerobics class is different.

Let yourself get lost in the beat of the music and feel the energy pump you up so high that, as Jen Trevino puts it, "you don't even realize you are working out.

So if you have the urge to give a "kick" or want to make it "over the top" and back again come on down and take a trip 'around the world". Are you up for the challenge?—Step up or Step out, USAFA Aerobics is not for ev eryone.

C1C Brad Bristelski keeps in time with the music. Aerobics allows cadets to add their own personal flare to the routine. Photo by S. Gatto

C Stephanie Ballard mimics the obics instructor. It is essential for cadets roperly perform the exercises in order to vent injury. Photo by S. Gatto

SUSTAINED BY THE POWER CE STORY OF THE STORY

MODEL ENGINEERING

Row 1: R. Simms, A. Dripps, R. Gunter, J. Campbell, J. Werlin, S. Freedman, A. Setter, J. Provenzano Row 2: E. Graves, K. O'Keefe, S. Burkhalter, C. Holland, B. Hartmann, D. Doak, H. Rizwan Row 3: T. Hassan, J. Mikal, S. McGregor Row 4: K. Burns, M. Silok, T. Satzwedel Row 5: A. Stackman, D. Walpole, K. Hagarty, J. Hamman, M. Kump, D. Bruce, P. Batish Row 6: E. Harrington, A Menoni, E. Dunhley, E. Fleming, K. Klismith

PHYSICS

Front: A. Nathaniel, M. Payton, E. Andren, S. Majcen, D. Jones, T. Copas Back: D. Nita, C. Ognosky, B. McKay, C. Naddy, J. Bulmer, M. Hutchison, T. Mariapain, J. Frakes

Front: J. Day, N. Hall, A. Nesbit Back: D. Alberts, J. Trevino, J. Himsl, D. Rapanotti, M. Bentson

C3C Kristy Kuhlman hops to the instructions of the CIC. Aerobics requires a combination of fitness, agility, and coordination. Photo by S. Gatto

C2C Micaela Bentson concentrates on stretching her legs. Stretching is a very important aspect of Aerobics. Photo by S. Gatto

C4C Tim Dunagan navigates around hard cover. Combat pistol requires a mixture of speed and accuracy. Photo by J. Param

Mountaineering

Row 1: M. Anderson, C. McClernon, B. Doyle, S. Fann, M. Taylor Row 2: K. Bordreaux, K. Murray, J. Malinen, T. Patterson, B. Small Row 3: T. Willcox, R. Nicklin, E. Hendrickson, J. Palumbo Row 4: H. Collazo

Bowling

Row 1: J. Proctor, J. Ross Row 2: R. Sawyer, W. Arnold, M. Kreuzer, R. Miller Row 3: Dr. K. Herzinger, P. Grossenbach, R. LePome, J. Janik

Combat Pistol Team

C2C Lance Bueuneke engages man-sized targets from behind a barrier under the watchful eye of the range officer. The RO times the shooter and is responsible for the match running smoothly and safely. Photo by J. Param

Team members take advice from a civilian shooter. Shooters must develop their own strategy by continually applying the knowledge they gain. Photo by J. Param

Ombat Ready The Combat Pistol Team aims at

the Inter-Service Academy match in North Carolina.

he USAFA combat pistol team (CPT) was established three years ago. Since then, the CPT has trained vigorously.

As C2C Tom Bozung says, "we normally hold practices twice during the week and matches normally three out of the four weekends per month."

The Inter-Service Academy Combat Pistol Competition places future officers of the Army, Navy, and Air Force in direct competition. Ft Bragg and POPE AFB, as well as dozens of civilian sponsors and volunteers support this tournament.

Competitors participated both night and day, in the woods, and even room to room. All of the scenarios are tactical, and encompass various weapons such as pistols, rifles, shotguns, and even submachine guns. The concepts stressed include target recognition, room clearing, and the very important trade off between time and accuracy.

To increase their abilities, the team attends competitions in the area during the month. Each scenario can call for as many as forty shots, and feasibly all shots being fired in under a minute and a half and not necessarily from the same weapon. These matches, at civilian ranges, provide intense competition and a realistic environment to prepare for the match in North Carolina.

"On the fun side ... you get to play with some really cool toys. On a serious note we vastly improve our gun handling skills, and alertness in a combat environment," said C2C Bozung.

C2C Ty Tollman engages targets from behind a barrier. to represent real-life situations. Photo by J. Param

C4C Andrew examines the target. Practical pistol shooting aims Accuracy is an essential aspect of combative pistol. Photo by J. Param

by Ryan Webster

Drimetime Worship

The USAFA Praise Team has combined music, prayer, and fellowship to take Wednesday nights by storm.

ou may have wondered why the chapel has been lit up and there have been melodies resonating from the spires in the middle of the week. Well, there is a simple reason; the cadet Praise Team has been holding worship services on Wednesday evenings complete with music, prayer, and fellowship.

"This service offers a place for cadets of all denominations to worship and praise the Lord. Being in the middle of the week, it also is a huge reminder that I don't have to face a single day without the power of God's love by my side." said C4C Claire Waltman.

The Praise Team's roots extend back to 1993 when cadets decided to create a group that could present worship services that weren't as liturgical as services offered by the chaplains.

"For me there is no experience like helping to lead others closer to God. Every week it moves my heart to look out and see that God has chosen to use me to help them do that," said C2C Jeff Johnston.

The team is comprised mainly of volunteer cadets who perform a variety of events. Performing drama, singing, and creating music are just a few of the activities you may encounter while attending a Praise Team service.

"The praise service is a perfect time in the middle of the week for me to enter the throneroom of the Almighty in worship as a heir to his promises," said C3C Dan Frans.

The service has truly offered an important opportunity for cadets to practice their religious freedoms, however it has been able to bolster cadet leadership as well.

"It has also allowed me to serve other people by planning special events and church services that are designed to serve the needs of cadets," said C1C Jamie Ciesielski, CIC for the team.

The wonderful combination of spending good time with friends, helping other cadets, and praising the Lord has led to the Praise Team service quickly becoming one of the most popular means of worship.

C Ryan Trueman demonstrates his skill on the drums. e musical ability of cadets is an essential ingredient in Praise Team. Photo by S. Gatto

Rodeo

Front: R. Fraas, M. Abreu-Ojeda, J. Jimmerson, D. Solomon, T. Wiggins, R. Pantusa, C. Cox, L. Hall, K. Rothe, M. Weber, S. Jenkins

Archery

Front: M. Nussbaum, D. Mortensen, M. Vigueria, J. Vigueria, T. Dunagon

Praise Team

Row 1: T. Eknes, K. Marshall, E. LeVaughn, C. Flores, J. Johnston, J. Ciesielski, A. Blair, N. Pifer Row 2: M. Street, P. Crispell, S. McGregor, N. Piotrowski, J. McLaughlin, J. Roberts Row 3: S. Brown, A. Koury, C. Martin, R. Trueman, D. Blair, J. Hohu, Chap. F. Yerkes

C1C Isobelle Lalimarmo squats 210 pounds at the Tri-Service Powerlifting Meet. The meet gave each service an opportunity to size up against each other. Photo by B. Brandow

TRIATHALON

Row 1: R. Magaziner, Z. Jensen, E. Hendrickson, T. Rezak, B. Rosales, M. Edmonston Row 2: K. Olson, M. Deaver, G. Mizell, L. Lemelson, N. Hartman, G. Crowley, S. Ahrens, G. Voelkel, E. Newcomb Row 3: M. Myers, C. Keller, A. Ackerman, E. Marshall

CADET AVIATION INSTRUCTORS

Row 1: S. Noland, E. Francis, K. Greene, C. Mueller, B. Cox, T. Felton Row 2: T. Bender, C. Brown, J. Gavigan, J. Simmons, D. Croft, J. Mayfield, J. Nelson Row 3: T. Voorhees, J. Perisco, M. Hartzog, D. Perry, B. O'Neil, G. Torres, Capt W. Cochran

POWERLIFTING

CIC Fric Queddeng squats 350 kilo at the Tri-Service Powerlifting meet. The meet was held at USAFAthis year. Photo by J. Simmons

C2C Jessica Kehren squats on her third attempt. Powerlifting constantly challenges cadets to excel. Photo by J. Simmons

Pumpin' Iron USAFA Powerlifting con-

USAFA Powerlifting continues to be a national contender.

he powerlifting team is perhaps one of the most dedicated and formidable opponent any school has faced in athletic competition. These men and women of the cadet Wing combine their strength, agility, and sheer desire of competition to create a well oiled machine.

Unbeknownst to many, the USAFA powerlifting team is a club sport and its participants do not enjoy the benefit of intercollegiate athletes. That is to say they do not have limited on season status. The team has also had to endure training and competitions without the guidance of a coach. Typically, firsties or those cadets with the most experience, assume this role. Despite these obstacles, the team has been extremely successful in competition.

Last season, the combined team placed fourth nationally, while the women's team placed third. For those who train hard, success is the reward with eleven individuals qualifying for nationals this season.

C2C Ashley Watson has her eyes set on completing the lift. Determination is a key factor in powerlifting. Photo by J. Simmons

A powerlifting competition consists of three events: dead lift. squat, and bench. There are three attempts allotted to each participant for each event, and each are graded on technique and form by qualified referees. Similar to wrestling, powerlifters compete in weight classes, as well as a specified team. The three teams are men, women, and combined. Each team is comprised of ten members and the combined team has five men and five women. The winner of each weight class and the winning team is not assessed until everyone places. At that time, points are awarded and the winner is declared.

"Good things are afoot especially for the class of 2001. Look for their strong continuation of success and domination," said C1C Isobelle Lalimarmo.

With the recent attention drawn by the powerlifters' success, their club may be transformed into an intercollegiate program in the near future.

by Tino Dinh

kido Action From simple breathing to multipleattacks, USAFA Aikido encompasses a wide variety of activities.

n Western terms, Aikido is the martial art which redirects the momentum, or ki energy, of an attacker against him. Aikido is knowing one's self and constant vigilance of one's surroundings. It is not merely a physical art, but also mental and spiritual. Aikido is the complement to Jujitsu and Judo: just as physically demanding on the body, but also much more.

Aikido is probably most familiar to cadets who have been briefly exposed to the much diluted form in Unarmed Combat class

There is no Aikido 'team' at the Academy—only the Dojo. Our club, consisting of officers, civilians, and cadets, engaged almost daily in a wide range of practices: from gentle and cerebral, focusing on

technique and breathing to intense and extreme, including groundfighting and multiple-person attack.

C2C Bud Fujii-takamoto will jokingly tell you, "Aikido is all about hurting people!

However, C3C Justin Kuether puts it best when he says, "Aikido is something you can do your whole life, unlike the other

The USAFA Aikido Club receives instruction from Dr. Edward Peteroy, one of the few 5th degree black belts in the region and a member on the national board for the US Aikido Federation. Dr. Peteroy has been instructing cadets since 1984, and will hopefully continue to make the USAFA Dojo better and better.

Assistant Instructor Paul Perez starts ready to finish CJ Biazak after executing a shihorage throw. In aikido, one learns never to allow an attacker a second chance. Photo by J. Param

Lt. Kim Berger, executes a dramatic koshinage throw n CJ Biazak of Colorado College. The whirling, high-ying throws of Aikido require as much skill to receive as actually inflict. Photo by J. Param

Hunting
Front: A. Roberts, D. Mortensen, R. Byrd, T.
Dunagan, T. Clegg Back: Capt D. Lewis,
MSgt B. Schwamke, B. Shackleford, D. Fraas, B. Rosebrough, J. Miller, J. Vigueria, M.

Table Tennis

Front: G. Carriker, R. Fish, E. Larson, E. Lungulescu, T. Tarnawski, J. Drummond

Aikdio

Front: T. Dinh, Dr. E. Peteroy, Capt. F. Hare, B. Fujii-Takamoto Back: R. Garrison, K. Berger, R. Noble, J. Kuether, D. Berger, K. Maple, C. Biazak, Capt. B. Wieninger, M. Armstrong

C3C Justin Kuether executes a painful koto-gaeshi wrist lock on C1C Tino Dinh. This technique is a popular aikido method of disabling or disarming an attacker. Photo

C1C Sonny Hignite examines the wings of the plane. This is important in order to spot cracks as soon as possible. Photo by D. Schmidt

KAFA

Row 1: McCall, K. Roman, S. Caffrey, J. Green, M. Epie, J. Chapman Row 2: Garcia, M. DaCosta, M. Rivera, J. Malinen, K. O'Keefe, P. Golando Row 3: A. Robertson, Harley, D. Wellen, T. Wiggins Row 4: M. Gosma, D. Eisenhofer, J. Scheeres, J. Hoffman, C. Schluckebier, S. Engberg,

CHAMBER MUSIC

Front: M. Amick, A. Gard Back: B. Small, A. Gregory, J. Ray

FLYING TEAM

Row 1: N. Dillek, D. Paulus, T. Nettleblad, C. Finan, B. Budde Row 2: R. Pelkola, C. Bergtholt, L. Teel, J. Pfaffly, M. Swanson, K. Lord, J. Hamilton, C. Keitaley Row 3: S. Hignite, M. Dooley, J. Weihrich

Members of the Flying Team go over pre-flight checklists. Checklists serve as another means to ensure the utmost safety. Photo by D. Schmidt

C2C Christopher Finan checks over the engine before taking off. It is essential that the plane be examined often in order to measure its performance. Photo by D. Schmidt

by Kevin Lord

lying Team Pro-Soars Soars The USAFA Flying Team provides more than just aviation experience.

he Flying team formed in the late 1960's when the Air Force Academy had an extremely active Aero Club. They took trips to the Reno Air Races as well as other trips around the country for different competitions. Out of this group a dedicated few emerged, those individuals would rent planes paying for it themselves, to work specifically on events included in the competitions. They established a record and joined the National Intercollegiate Flying Association (NIFA), thus founding the team.

Today, the team takes part in a regional and national competition annually. These competitions consist of both flying and ground events. Five members from each school compete in each of the events. With over 20 schools competing at the national level, and sponsorship by American Airlines, the competition is stiff. However, the USAFA Flying Team has dominated at the regional level winning the last 14 regional competitions.

The Flying Team not only provides a competitive environment for cadets to hone their airmanship skills, but also provides the members unparalleled aviation experience. Furthermore, the Flying Team prepares its members for pilot training.

"Participating in events like low-level navigation has given me invaluable experience in crosscountry planning and execution,' said C1C Sonny J. Hignite, fall team captain.

Spring Team Captain, C1C Jeremy F. Weihrich enjoys the team's focus on disciplined flying.

"On the team we fly with Air Force instructor pilots. When we fly, we fly to military standards. For me, flying to military standards is the most rewarding aspect of the team because it challenges me and will prepare me for pilot training," said Weihrich.

From humble beginnings, the Flying Team has evolved into one of the most prestigious and competitive teams at the Academy.

The Flying Team takes off on another sortic with Pikes Peak in the background. One of the advantages of flying in the area is the beautiful scenery. Photo by D. Schmidt

by Sarah Lynch

Joomie Women's Rugby Rugby

USAFA Women's Rugby combines blood and sweat, joy and pain.

he USAFA Women's Rugby team have been through a successful season. The Zoomies started off the 1998 season with many inexperienced, yet promising athletes. Although they did not expect to make it all the way to Nationals in 1998, they finished the season fourth in the nation with several All-Americans including Cadet Brings, Lt. Sarah Emory, Lt. Sara Victoreen, and Lt. Amy Petrina.

"Rugby isn't just a bunch of people running around a field with a ball, knocking each other down. It's about strength and determination, blood and sweat, joy and pain, teamwork and camaraderie, loyalty and love. It is not just a sport — it's a way of living," said C2C Steph Oldham.

This year the team attended several tournaments; taking first place in the High Desert Classic Tournament and second in the Heart of American Tournament. The Zoomies plan on attending the

regional championship this year in New Mexico on their way to the National Championship at Penn State. This season the team is looking forward to finishing at the top!

"Rugby represents one of my best experiences at the Academy. The opportunity to work with a dedicated and disciplined team enhanced my own dedication, and resulted in a great season" said C1C Jen Schiessler.

To many players, being a part of the women's rugby team means much more than just playing a few games every weekend.

"Rugby just isn't your typical sport. You truly have to rely on your teammates. For me, the people I play with make rugby the best sport I've ever played," said C1C Jamie Jaquez.

With the loss of only five seniors this year, next year's team can look forward to increased support from the Cadet Wing at home and away games. See you at the pitch!

C1C Sarah Lynch takes a kick. The women's zoomie ruggers have worked to improve their kicking game significantly this year. Photo by B. Brandow

Supported by her teammates, C3C Amy Ringwald penetrates the Wyoming defensive line. Teamwork is an essential aspect of rugby. Photo by B. Brandow

Chess

Front: Capt. T. Holcomb, A. Rubi, D. Dean, J. Gourley, Capt. P. Cohen, E. Lungulescu, Capt.

Chemistry

Row 1: Capt. D. Ryan, T. Sevdy, C. Flores, A. Abraham, V. Miller, D. Emmett, Capt. J. Salyards Row 2: T. Siegel, T. Moon, K. Baerwald, W. Perez, J. Catt Row 3: M. Wolf, M. Hanson, J. Kuether, M. Garchow, P. Bryant

Women's Rugby

Row 1: J. Schiesslen, e. Harms, E. Babcock, J. Olsen, K. Kjarum, S. Oldham, J. Jaquez, E. Tams Row 2: S. Garner, a. Ringwald, K. Baerwald, A. DeWitt, N. Winters, L. Renner, A. Vorderburgen, C. McBrayer, S. Lynch, L. Nelson Row 3: S. Newton, O. Retkofsky, E. Pope, Lt. Col. V. Tise, M. Demma, A. Osur, M. Painter, E. Raaen, Capt. M. Reed, H. Diesselhorst, B. Brings, Mai, G. Mittlestandt Diesselhorst, B. Brings, Maj. G. Mittlestaadt

The zoomie defense upsets a Wyoming line by creating a maul. Rucking & mauling, essential skills used in rugby, appear confusing and painful to the untrained observer. Photo by B. Brandow

C3C Kyle Kimberlin marches through the "suicide line," a spectacular and difficult part of the performance. Perfection is required of team members in order to ensure safety. Photo by M. de Vargas

AIAA

Front: C. Grandell, J. Gourley Back: J. Dowty, R. Carlson, C. Moores

Sabre Drill (Cadre)

Front: N. Harris, J. Pargas, T. Owen, K. Kimberlin, D. Schmitt, B. Rudd, G. Dawson, M. Shrull, M. Pasquino Back: B. O'Grady, M. Schroer, D. Hoadley, K. McCaskey, N. Evans, J. Liegl, B. Panton, T. Muro, D. Merritt, K. Lee, P. Seipel, S. Murphy

Sabre Drill (4th Class)

Row 1: B. Rhoades, K. Go, J. Long, A. Vantland, M. McCorkle

Photo by M. de Vargas

cadet during a practice. Discipline is a practice a performance routine. Sharp, crisp necessary part of a winning Drill Team. and distinct is the motto of any Sabre Drill performance. Photo by D. Schmidt

orged By Fire

USAFA Sabre Drill provides cadets with intense challenges and unparalled comraderie.

he official purpose of Sabre Drill is to emphasize "professional military skills through the performance of intricate sabre manual and exceptional conduct, discipline, and cooperation among team members is a necessity in every aspect of training and performance," as stated in their Standard Operating Procedures, but the team is much more. Sabre Drill is above all a team which strives for excellence in every aspect of life.

In the fall of 1998 the team. led by their commander C1C Jeff Liegel, performed at the Travis AFB Air Expo as well as the Defender Challenge at Lackland AFB. They also had the opportunity to compete at the Cornell Invitational Drill Meet, in which they placed third in both two-man and squad exhibition. According to C2C PJ Seipel, the team Public Affairs NCO, their main performances will come in the spring where they will compete at Tulane University, Norwich University and at the Southern California Invitational Drill meet.

The heart of Sabre Drill revolves around the challenge and the camaraderie of the team.

"The challenge is at the same time the most difficult, the most fun, and the most worthwhile aspect of the team," said C4C Kenneth Go.

"It taught me to push myself to my limits physically, academically, and mentally. When I reached my limit, I then sought a new one," adds C2C David Merritt.

Camaraderie is an equally important part of the team and is built both through the enjoyable and the difficult experiences. Most members of the team agree that marching in the Endymion Parade for Mardi-Gras ranks among the most fun activities in which the team participates.

"My teammates are my best friends in the world," said C3C Barry Rudd.

C1C Tony Muro confirms this bond of friendship stating, "We're family out there. When the graduating class leaves, a part of them stays with the team."

Like the forged steel of the blades they wield, the Sabre Drill team prides themselves in undergoing the heat and pressure of intense training and coming out of the fire stronger.

The team cadre takes the candidates on a military and physical challenge. Physical fitness promotes a better physical and mental readiness of its members. Photo by M. de Vargas

The USAFA Wings of Blue Competition team sets the example at the Collegiate National Championship.

he Wings of Blue competition team made its yearly pilgrimage to the US Collegiate Nationals in Marana, Ariz. during Christmas time. The Wings of Blue has traditionally dominated the event; however, the title seemed to be in jeopardy this year. In October 1998, a freak accident claimed the team's most experienced member, C1C Mick Boeing.

The Wings of Blue also faced one of the best West Point teams in recent history. Thankfully, the team was able to overcome adversity and bring home one of its best performances ever noted.

The Sky-Monkees, USAFA's top four-way team, were composed of C1Cs James Busch, Mike Bullard, Jorma Huhtala, and Brian Sherry. The Sky-Monkees not only dominated their opponents, but also set a new collegiate record by turning 16 points in 35 seconds in the first round of competition.

"That first round really took the wind out of Army's sails. They had posted a nine point round one, which in most circumstances is pretty good. When they saw our 16 they couldn't believe it," said Brian Sherry.

The Sky-Monkees were not the only USAF team to turn in an outstanding performance at nationals. The Little Rascals, composed of C2Cs Kerrick Krill, Jeff Smith, Aaron Lapp, and Matt Phillips, took third place in the competition by beating out several more experienced teams. Matt Phillips also took first place in master's accuracy with a four round total of five centimeters, the first junior to ever do so. C1C Mike Bullard took second in accuracy to round out the Air Force domination of the masters' categories.

Bullard, who has mentored Phillips all year, said, "Matt turned in an incredible performance. It's one of those cases where the student outperforms the teacher. He made all of us, especially me, very proud."

The USAFA Wings of Blue competition team is looking forward to carrying on the tradition of dominating the opposition. With the incredible display of talent from the returning members, the team should have no problem with that.

Wings of Blue members gather with the horizon and the jump plane in the background. Skydiving can provide some of the most breathtaking views available. Photo submitted by club

The Wings of Blue perform at nationals in Marana, Arizona. The Wings of Blue traditionally turn in outstanding performances at nationals. Photo submitted by club

Wings of Blue teammates grab a hold of each other. Trusting in your teammates is a must when falling towards the earth. Photo submitted by club

Wings of Green

Row 6: R. Cordova, A. Driver

Men's Rugby

Row 1: C. Schuacter, J. Darvin, M. Allen, C. Kopacek, J. Loosevelt, M. Scmitz, A. Harkreader Row 2: R. Holder, K. Thiele, B. McKiernan, J. Green, P. Sheets, E. Germusen, M. Morales, C. Holesko, D. Solomon, P. Gause, C. Todaro, M. Garrison Row 3: M. Sherman, M. Carmody, J. McAffe, C. Hauck, E. Brinkman, N. Poppe, J. Figueroa, H. Gardenier, G. Barnes Row 4: S. Craven, C. Grimm, M. Huseman, B. Langford, D. Kallman, A. Huffman Row 5: J. Neeb, M. Koly, J. Catt, W. Altom, A. Larson, W. Kinsel

Wings Of Blue

Row 1: D. Kaercher, O. Mitchell, J. Rand, T. Lamport, E. Andersen, A. Alberts, I. Brown, K. Carson, J. Bright, P. Doyle Row 2: P. Adams, L. Warner, D. Berck, G. Barasch, J. Castandeda, J. Huhtala, J. Smith, B. George, K. Krill, D. Wittich, M. Caudell, A. Lapp, J. LaFleur, R. Slanger, T. Bownan, J. Enis, H. Schantz, S. Burgess Row 3: R. Mossman, R. Mims, W. Reynolds, B. Sherry, M. Renbarger, T. McKeavin, J. Johnson, K. Pullium, E. Haas, K. Chen, B. Denaro, M. Phillips, D. Heinitz, C. Tomlinson, M. Bullard, S. Chanoski, M. Reilmann

Cycling

Row 1: B. Wood, B. Victors, F. Marsh, J. Caldon, A. Yee Row 2: S. Palfery, S. Ahrens, J. Augustine, J. Trew, R. Thweatt

Men's Softball

Row 1: J. Silva, J. Mackey, E. Janski, J. Bemis Row 2: J. Bourroughs, B. Ehasz, B. Moritz, E. Hansen, S. White, D. Dohle, M. Maddox, R. Knight

Women's Softball

Row I: A. Eichelberger, J. Levison, J. Bell, J. Gianotti, E. Bjerke Row 2: C. Niemi, H. Macintosh, J. Stutes, L. Vice, K. Thomas, T. Storch, E. Harms, B. Blanco, S. Elarton, N. Ziegler, K. Roman

The USAFA infield prepares to field a bunt from the opposition. Playing the infield requires not only quick reactions, but also above average agility. Photo submitted by club Major Donna Verchio and Henry Macintosh look over the lineup before the game. Choosing the lineup that will benefit the team the most is one of the more challenging aspects of coaching. Photo submitted by club

Fiddle Players The USAFA Women's Softball

The USAFA Women's Softball team continues to battle not only opponents, but also the Colorado weather.

Ithough the tune "Rain rain, go away..." is typical of grade school children who can't go out for recess, it was also the tune of the Women's Softball Club Team during their 1999 season.

The softball team only had 4 of their 12 regular season games due to the weather. While some people may not be very familiar with the softball club team, they work hard at practice. The team got a new coach this year, Henry McIntosh, who has played fastpitch softball for over 20 years. This made the cuts more stringent than in the past, but the result was a solid team and a lot of pride.

C2C Bridget Blanco remarked that "team camaraderie is high and playing is a lot of fun."

A total of 18 girls are on the team, with 95% of the them having played in high school. Most of the team's opponents are Division II teams, junior colleges, and other

This player prepares to swing under the watchful eye of her coach. The coach is often able to provide valuable information to the hitter while at bat. Photo submitted by club

club teams. Because the softball team is a club team, they do not play Division I teams.

The team faired well at the national tournament where they won 2 of 5 games.

C2C Bridget Blanco thought, "It was the best we have played since I have been here!"

Two players, C2C Tara Storch and C4C Amy Eichleberger received all tournament honors.

Despite the crazy Colorado weather and trip cancellations, the Falcon softball team manages to have a lot of fun in exciting locations like La Junta, Colorado; Hays, Kansas; and Ogden, Utah. Once again showing that cadets are easily entertained and can have a good time anywhere.

The future looks promising for the USAFA Women's Softball team, but they just need to learn how to control the weather.

C3C Janee Gianotti fowls the pitch into the ground. Batters often fowl off pitches until the pitcher throws the one they want. Photo submitted by club

The USAFA Handball Team prides itself on a winning heritage . . . and being tougher then racquetball.

sport that at one time ruled the Academy the way that racquetball does today. A sport immortalized in the painting in Fairchild Hall. The sport played by the original Mercury 7 astronauts before America began to use a softer ball and a racquet.

There is one issue that must first be made clear. Handball is played on a handball court, and racquetball is played on a HAND-BALL court.

The Academy's handball program was facing extinction at the beginning of this year, however the class of 2001 provided a boost in the team's membership with four new players. As with any new handball player, the early months of the year were difficult as the new shooters learned how to play the court, hit with their left hand, and put the ball away when their opponent makes a mistake. But eventually, the newcomers got the hang of it and were soon addicted.

"I like to smack the blue ball

around after school," said C3C Abe "Monty" Cuddeback.

In addition to many on court battles, the most memorable was Collegiate Nationals where Air Force defeated West Point to earn an eighth place team finish. At nationals, C1C Angela Arredondo's performance earned her second place honors in the Women's Novice Division.

All of this was accomplished under the tutelage of Coach Bill "El Gato" Scharton, of whom Kunkle says is "an inspiration and a father-figure to us all."

The camaraderie and experiences of playing handball for the Academy will stick with these scholar-athletes for the rest of their lives

As C1C Chrissy Deibel puts it, "Handball is a lifetime sport. I mean, Coach Scharton will still be playing when he's 80 . . . next year!"

C3C Lavarreda-Perez vows, "Just wait 'til next year, more trophies...and more excitement."

C3C Juan Lavarreda-Perez displays excellent concentration while getting into position for a fly-kill shot. C3C Lavarreda-Perez advanced to the quarterfinals of the Men's Contender division at the International Collegiate Tournament. Photo by B. Scharton

Row 1: D. Leonard, A. Lau, J. Flemming, C. Walton, C. Reteneller, S. Myers, G. Wells, D. Allen, J. Cancellara, C. Allen

Traditional Protestant Choir

Row 1: S. cunningham, M. Murphy, J. Tipton, M. Landisman, S. Snider, J. Weed, R. Lease, M. Smith Row 2: A. Schultz, D. Hiers, N. Hillard, M. Kump Row 3: A. Cagle, M. Payton, B. Kallemyn, A. Schlag, B. Randolph, A. Tipton, T. Hutton, K. Heinrich, H. Adams, S. Billings, D. Ware, M. Farness, R. Carlson, G. Hoffman

Handball

Row 1: A. Arredondo, 1st Lt. T. Morel L'Horset, A. Cuddeback Row 2: J. Simmons, C. Deibel, E. Pacheco, S. Ballard, B. Hintz, C. Prather, C. Buell, J. Lavarreda-Perez, B. Hugos, J. Kunkle, B. Scharton

C3C John Page watches the ball after contact. The ability for handball players to determine where the ball will hit next is necessary for the winning edge. Photo by B. Brandow

C3C Abraham Cuddeback follows through on a serve. Learning to serve was one of the toughest challenges for new team members. Photo by B. Brandow

C1C Wilson performs on stage. Several cadets performed with BlueBards for many years. Photo by B. Brandow

Honor Guard (Cadre)

Row 1: T. Pierce, P. Ovalle, F. Lyons, D. Penuela, J. Mueller, A. price, J. Smith, R. Anderson, M. Valentin, A. Semrau, J. Micks, F. Zapata Row 2: K. Hasson, J. Lakens, R. Bush, M. Decz, M. Taraborelli, K. Jamieson, E. Williams, T. Rezac, D. Rogers, J. Burd, J. Hale, R. Daniel, T. Franks, M. French, J. Elza, J. Keneally, M. Booker, J. Nalepa, A. Holland, R. Giglio

Honor Guard (4th Class)

Row 1: L. Ceville, A. Berquist, N. Cole, E. Gardner, A. Estrada, R. Rosario, J. Boyd, D. Martinez, K. Ka'a'a, S. Hoffmeier

Dodo Staff

Cast members of BlueBards meet up onstage in costume. As shown in this photo, the costumes for Camelot were very elaborate. Photo by B. Brandow

amelot Cadets The USAFA BlueBards is not just a club, it's a family.

he Academy's Theater Troupe, BlueBards, performed Camelot this Spring, and it was a very memorable performance.

Many people wonder what is the purpose of having a Theater Troupe at a predominantly engineering school. The answer to that question lies within each individual who contributes to the performance

"There's not much room for artistic outlet here at the Academy. For those with artistic leanings, participation in a BlueBards show offers a way to do something creative," said Captain Bob Clasen, OIC of BlueBards.

The camaraderie involved in working with so many people is another big motivator to participate in a production. The cast, through long rehearsals and a very challenging show, developed a strong bond.

"Many fond memories go with me—cheesy pranks, the helicopter, and spirit gum!" said C1C Andy Quinn. The members of BlueBards spent four months rehearsing for the show, beginning with auditions in February. The members continued to hold rigorous rehearsals all the way up to the performance in May.

A lot of new faces were in the show, however Camelot ended up making the most money on ticket sales of any BlueBards show! The show also drew the largest audience attendance of any BlueBards performance, yet another tribute to the hard work and dedication of its members.

"A lot of people helped make this show possible. Good luck to all next year," said C1C Dave Wilson.

With a fresh batch of newcomers looking forward to carrying on the BlueBards legacy, the article ends with a quote from Camelot

"Don't let it be forgot that once there was a spot for one brief shinning moment that was known as Camelot!"

C1C Wilson and C3C Goodman practice during a dress rehearsal. Dress rehearsals allowed the actors and technicians the opportunity to "tweak" the production. Photo by B. Brandow

by Ryan Webster

ight of Sound D&B continues to not only support USAFA, but also serve as represen-

tatives throughout the country.

and Bugle Corps, called the "Flight of Sound," has pleased audiences around the world by performing a wide selection of music ranging from pop and jazz to the classics and Broadway hits. The Corps' musical versatility is also reflected in its playing of "big band" numbers and traditional military marches. A color guard adds to the Corps' visual image as the cadets march in a parade or perform during the halftime of a football game. Coupled with the entire Corps are two smaller ensembles, the Brass Extreme, a quintet, and the Men of Brass, giving members of the Corps a chance to show off their

The Corps gives us the chance to get away from the Academy for a couple days every once in a while," says C1C Dave Wrazen, "It gives the freshmen a chance for a little fun during their first year.

The "Flight of Sound" represents the Academy at national sporting and civic events. This year, the Corps supported the Academy's Falcon football team during regular season games and

ince 1973 the Cadet Drum the WAC Championship game in Las Vegas, Nevada; however, due to military airlift shortages during OPERATION DESERT FOX, the Corps was not able to attend the Oahu Bowl game in Hawaii on Christmas Day. The Corps also performed for the Dallas Cowboys in Dallas, Texas and twice for the Denver Broncos in Denver, Colorado. In addition, the Corps per formed at the Winterskol Festival in Aspen, Colorado, the Festival of Bands, Walt Disney World in Orlando, Florida, and at Mardi Gras

> Being in the Corps is just like being a part of a family, a very large family, we were all one big crazy group having the time of our lives," said C4C Sarah Stauffer.

To sum it all up, C1C Miah Stahr, the Fall Semester Corps Commander adds, "The people and places, as well as the performances and competitions have been absolutely awe inspiring and will remain a part of me for the rest of my life. I've learned more about myself and made more close friends as a result of the Corps than I ever thought possible.

FLAGS

Row 1: S. Stauffer, J. Vettese, P. Nguyen, A. Prasse, H. Herman, C. Ano

MELLOS

Row 1: L. Flynt, E. Culbertson Row 2: J. Hendricks, C. Stahr, T. Carson, S. Brown, N. Kilian, W. Carroll, A. Bennett, Z. Tews

nese members practice at Falcon adium. Precision is an essential element the performance. Photo by S. Gatto

BARITONES

Row 1: A. Clark, M. Trusillo, E. Groover, C. Roberts, M. Booth, B. Daggett, J. Hinson Row 2: J. Homrig, E. Redl, A. Bruce, L. Philley, N. Alcocer, R. Spodar, C. Cunningham, D. Brisson, L. Adami

DRUM LINE

Kneeling: J. Ma Row 1: G. Urcina, Z. Sauerman, B. Norris, J. Mahan, A. McEwen, D. Neal, C. Jayme, J. Woodall, R. Lyon, K. Kernan, T. Kisio, A. Guard, J. Ray, J. Paslay, T. Mione

SOPRANOS

Row 1: J. Mintz, K. Wrey, R. Wartman, J. Campbell, P. Smith, J. Carr, J. Liang Row 2: B. Youngquist, J. Lederhouse, J. Ford, J. Fronk, R. Smith, D. Mather, B. Larson, J. Shuck, D. Wrazen, J. Laclede, C. Istrael

CONTRA LINE

Row 1: P. Lýsaght, C. DeLongchamp, A. Woody, J. Noble, J. Ostroski, E. Roehrkasse, D. Walton, K. McLeese, R. Sharpe

MELLOS

The Drum & Bugle Corps marches to noon meal formation. D&B provides cadets with the cadence that is essential to marching. Photo by B. Nickel

Forensics

Row 1: N. Green, M. Pettibone, A. Myers, C. Richards, J. Monaco Row 2: B. Pierce, R. Sullivan, J. Derakhshan, B. Joersz, D. Foster, M. Pennington

La V. E. Schooler

by E.E. Rosserff, J. Harder Roy 2 D. R.

Do Lot 2 | Warm

f. Gggs A Beit Row En. S. Joinston, A. St

Sweeney, E. Hanssen, B. Sirakov, A. Galang, R. Bush Row 3: T. Burton, R. Rensberger, M. Porcella, N. Hamilton, R. Millard, A. DeGregoria

Judo

Row 1: M. Knapp, M. Vandermeyden, M. Connolly, A. Snapp, J. Kerestes Row 2: Capt. G. Weller, R. Fiechtner, E. Celik, B. Connolly Row 3: Capt. B. Kautt, C. Naddy, J. Spillane

Nordic Ski

Row 1: K. Blair, S. Alholm, L. Wagner, S. Soltis, A. Nesbit Row 2: D. Yousey, S. Gleason, S. Palfery, K. eastler, D. Jokinen, S. Ahrens, C. Frohman

Arnold Air Society

Foreasics

A Report 1 to

II, East A labor

L. Roya | Leat No.

Opt Hast, List, 11

Row 1: C. Ano, J. Guild, S. Caffrey Row 2: J. Caldwell, E. Andren, S. Wilson, J. Gingras Row 3: S. Schnoebelen, B. Larson, S. Snow, S. Gwinn, M. Ziemann Row 4: P. Morris, J. Simmons

Aero

Row 1: D. Perry, E. Adcock, K. Cates, A. Pasada, L. Schneider Row 2: J. Verbanick, I. Normandia, M. Ziemann Row 3: S. Weyermuller, M. Epie, J. Simmons, D. Craft, C. Papa, N. Hillard

Men's Volleyball

Row 1: F. Biancardi, J. Page, P. Tiffany, D. Huinker Row 2: D. Peters, M. Martin, B. Glen Row 3: J. Wagermann, M. McCoach, P. Giggy, A. Beitz Row 4: Capt. S. Nelson, J. Ellis, B. Johnston, A. Sincock, E. Nelsen

Wargaming

Row 1: S. Goering, A. Setter, C. Collins, M. Prestridge, N. Hillard Row 2: T. O'Hara, B. Karsten, M. Whiting, C. DeWinne, B. Haly Row 3: J. Lacock, J. Learned, D. Wangen, D. Eastman, A. Beckett, M. Kump

Amateur Radio

Row 1: R. Aguilar, R. Deppensmith, N. Hagerman, A. Vail

Rev 1: M. Sales Rev 3: M. Edmi Tweedwards, M. Rich

Arisson, M. McCo. G. Cooper, J. Powers

Eques

Ew I: M. Fagett, C. So. Cox -, D. Lumma, J.

Chert, R. Harris

Women's Lacrosse

Row 1: K. DiScala, K. Guerrero, K. Young, M. Fridley, M. Long, H. Smith, M. Guynn, R. Nelson, A. Luciano Row 2: N. Cho, E. Hamblin, K. Smith, J. Ortiz, S. Cooper, K. O'Brien, M. Leopold, J. Hatch, E. Brennan, A. Ochoa, J. Guynn Row 3: V. Danna, S. Nielsen, J. Lotridge, A. Maupin, D. Emmett, A. Waibel, M. Cunningham, S. Courtier, J. Malerba, J. Webb, L. Lorgensen

Polaris Photo Assignment Plant Bran an the

Polaris Staff

Row 1: J. Drummer, G. Apolonio, B. Brandow Row 2: E. Bixby, C. Seaman, J. Tuite, E. Holzherr

Rattex

Row 1: N. Hillard, C. Grandell, N. Hagerman, A. Snapp, R. Brooks Row 2: D. Chilson, K. Parsons, C. Schluckebier

Karate Team

Amateur Radio

L total lighted

Polaris Suf

Little Chee 12

Row 1: M. Stevens, G. White, C. White Row 2: R. Miksell, J. San Souci, B. Wolf, N. Hogan Row 3: M. Edmonds, D. Hutchins, S. Twardowski, M. Riddel, S. Spain, G. Nowak, R. Caldwell, S. Billings Row 4: P. Mahill, C. Robinson, M. McCoach, A. Campbell, J. Seal, G. Cooper, J. Powell, K. Shortte, R. McCray, M. Chiaramonte, D. Caswell

Mountain Bike

Row 1: B. Vickers, S. Hoffert, B. Wood, J. Augustine, S. Palfery, S. Ahrens

Equestrian

Row 1: M. Fugett, C. Summers, J. Dolan, B. Cox, --, D. Laansma, J. Peterson Row 2: M. Schilling, M. Andrews, K. Kuciapinski, C. Gilbert, B. Hardie

Gospel Choir

Row 1: Tsgt. G. Boleware, N. Fagan, C. Wilson, A. Eiland, L. May, C. Ayo, L. Banks Row 2: J. Watford, B. Middleswart, J. Massle, I. Donald, C. Fox, B. Williams, P. Gabriel, R. Faulk, A. Haynes, D. White Row 3: G. Cooper, J. Harding, J. McLaughlin, J. Thomas, K. Shortte, D. Connor, J. Roberts, B. Deas, V. Brazil, D. Holtzclaw

Group Phot

Mechanics

Explorer

Los Padrinos

Pacific Rim Club

lubs: Group

Campus Crusade

Officers' Christian Fellowship

Navigator's

Way of Life

Group photos provided by clubs or taken by Polaris Photographers: Eric Bixby, Brian Brandow, Robert Ehasz, Scott Gatto, Brandon Nickel, Joy Param, Danielle Schmidt, Christopher Seaman, Matt Taylor

Section Editor: Jeremy Eggers

CADET LIFE

While some cadets feel there is no life within the Academy, many found resources to ensure their precious free time was well spent. Once it was time to put down the books and put away the shoe polish, cadets found many ways to relax.

The range of different activities available was as diverse as the cadets. With few weekend passes, four degrees would spend weekend nights going to see movies, having a relaxing meal downtown or going to their sponsor's house to watch some TV and eat a home cooked meal.

If a three degree wasn't sitting CQ, they were hunting through the squadron, looking for an upperclassmen who wasn't using their car for the weekend. With keys in hand, they would make the most of the few hours of hopefully reliable transportation.

With more freedom of passes and their own cars, two degrees and firsties could be found at a favorite club in Denver, a party in Boulder or just hanging out with good friends downtown.

Regardless of each cadet's eligibility for passes, someone could always be found using their "time" efficiently. If a cadet could not leave the Academy walls, they could be found enjoying their stereo, food out of the frig, or watching a movie on the VCR – privileges that come with each year at the Academy.

C1C Jeffrey Schlueter and C3C Abe Cuddeback work on sanding down a table. Many cadets volunteered their time to the local community. Photo by J. Eggers

C1C Car Schluckebian C1C Menhae Battle, an C1C Kern R e d m ann teach C4l Peter Vanage the finer pome of how to past the time. Wha a power outage, cade would find an way to spen way to spen their free time in a lu d in monopoly Photo by i

C3C Wayne Carriker, C2C Jennifer Gagne and C3C James Gingras enjoy their time in Las Vegas. Many cadets took advantage of the WAC Championship game to get away from the Academy and enjoy the casinos and night life in Las Vegas. Photo by B. Brandow

C1Cs Dave Brodeur and Brian Mack kick-back on a Wednesday night at Hap's Place. The sports bar was a nearby means of escape for those looking for a beer. Photo by B. Brandow

C1Cs Jim Schneider and Joe Beauregard play videogames between classes. Television privileges gave firsties a medium to play games on. Photo by B. Brandow

C1C Gayle Apolonio sits with her boyfriend, C1C Kris Smith, and C1C Kris Wood during the firstie wine-tasting dinner. The dinner was aimed at educating firsties on good wine. Photo by B. Brandow

Kickin' back and relaxin'

"I'll never forget dancing with

then talking to her on the staff

tower the next week..."

Kim Reed at Rock Island in

the "Shiners" of 1999. Over the past four years, firstie life has been marked by constant changes—changes that have affected life militarily and personally.

The aspirations of becoming a firstie no doubt came from the class of 1995. Names like Bobby Northern, Kim Reed and Tanji Johnson still bring to mind respect and fear because of their awesome presence and leadership ability.

But changes started threedegree year with a new commandant and a new set of rules. One significant change came with the elimination of "Top Off," a privilege most cadets looked forward to getting once they became firsties. Along with Top Off also went sleep-throughs.

"What I remember most about wanting to be a firstie was being able to sleep-in until class,' said C1C Todd Benson.

Changes happened inside the dorms as well. Cadets can no longer have optional furniture, like couches, futons, and bean bags.

One of our firsties had a big blue chair you could sleep in," remembered C1C Michael Law. "As a four-degree, I wanted that chair."

Although things have changed for the firsties, the memories are still the same, and the class of 1999 has quite a few.

Who could forget Jason Plemmons's cross-country drive to New England, or scrubbing gold paint off the Terrazzo (that paint

"I'll never forget dancing with Kim Reed at Rock Island in November of four-degree vear," C1C Carl Schluckabeir remembered. "then talking to her on the staff tower the next week regarding the disappearance of everything that was not nailed down during a spirit

Squadron 22 helped make recognition memorable, by hiding out for 24 hours and

getting a staff tower announcement made in their honor. Squadron 25 will never let us forgot the Parent's Weekend parade November of four-degree year. three-degree year, when they wore baseball caps for the reviewing party, and earned themselves squadron marching C1C Carl Schluckabeir tours. And finally. who could forget the

ultimate rush of finally reaching 100's Night, complete with shot glasses and the first (and most likely last) shots of Goldschlager ever allowed into Mitchell Hall, complete with C1C Travis Keenan's cheer, unchanged since fourdegree year.

So many things have changed over the years to the senior class; many graduates wouldn't recognize what being a firstie means any more. But change is a part of life, like so many things, and has marked the class of 1999 in one way or another.

C1C Seth Deam takes advantage of firstie phone privileges. The Class of 1999 was the first class at the Academy allowed phones in their rooms. Photo by B. Ehasz

C1C Matt Fiechtner holds a sign to gather visiting "Barnstorming" parents. Getting parents to the right place at the right time was an intense effort during Parents' Weekend. Photo by M. Brown

C4C Micheal Myers escorts his niece and nephew. Many cadets took their families on cadet area tours. Photo by M. Brown

These parents experience a reunion with their daughter. The weekend is a welcomed relief for most cadets. Photo by M. Brown

A fourthclass cadet enjoys pizza with his family. Parents' Weekend marks the first weekend when four degrees can sign out. Photo by M. Brown

By Jeremy Eggers Weekend exposes cadet life

"There is no way a parent

could begin to understand

the 'Academy experience'

without making at least

one trip out for Parents'

Weekend."

It's more than just a three-day weekend. Parents' Weekend, an annual event during Labor Day weekend, was created to bring parents closer to their child and their child's

The experience is overwhelming for some parents, especially those who have no prior military experience

According to C2C Bryan Trinkle, "There

is no way a parent could begin to understand the 'Academy experience' without making at least one trip out for Parents' Weekend.

The weekend's schedule is long and the activity is chaotic at best. Cadets take their parents on tours of the area, to classes, parades, and even a football game. The Academy played Wake Forest this year and parental support arguably helped lift the Falcons to their seething 42-0 victory. After the game, most cadets spent the rest of their weekend enjoying their

get away from the crowds of people in the Springs. It was beautiful," said C2C Heather

Some took advantage of beauty a little closer to home.

"My family and I climbed Eagles Peak before it was off limits. They had never done anything like that before and it was surely something to remember being at the top looking down," said C2C Trinkle.

The weekend provides a break in the cycle of routine cadet life, which applies directly to four degrees who have the opportunity to sign-out for the first time during the

weekend.

The weekend is for both cadets and parents and especially four degrees," said C2C D'Annunzio. "For most of them, it's the first time they've seen their parents since inprocessing

The biggest complaints about the weekend are not having enough time

with parents and the crowds in Colorado Springs. Still, according to C2C Trinkle, there's an aspect about the weekend which forges a special link between parents, cadets, and the institution

C2C Bryan Trinkle free time. "My parents and I went up to Aspen to

Parents flood the "Bring Me Men" ramp after the Parents' Weekend parade. The weekend was packed with various activities for visiting parents including a parade, attending briefings, and a football game. Photo by B. Brandow

C1C Kenneth Logue is shown rehabilitating a knee injury using "the big yellow rubber band." The Academy has extensive facilities for rehabilitating injured cadets. Photo by B. Brandow

C4C Eric Dunkley of CS-13 is shown here rehabilitating a shoulder injury. Shoulder injuries are one of the more common injuries seen at the Academy. Photo by B. Brandow

198 Cadet Life

By Jeremy Eggers & Christopher Seaman

kickin' back and relaxin'

given different treatment by

the upperclassmen just

because I was injured and

couldn't do much physical

C4C Phillip Khoo

Going to Mitchell Hall for the evening meal in running suit wasn't an uncommon occurrence. However, wearing a running suit on the terrazzo means only one thing now. The uniform screams "injured cadet.

A myriad of injuries plagues the Cadet Wing each year, but ACL reconstructive surgery seems the most common.

C4C Philip Khoo tore his ACL in intramural soccer and had the three hour "As a fourthclass cadet, I was operation surgery in November.

'I didn't want to tell my folks I was having the surgery. I didn't want them to worry," said C4C Khoo.

The first steps to recovery were taken right after the surgery. It's difficult Stuff." getting around as an injured cadet.

"It was tough going to and from classes when I was on crutches," said C4C Khoo. "Also, right after the operation, my main concern was my knee. I spent much of my time taking care of it, so it affected my

Another change in Cadet Khoo's life came with sick call formation inside Mitchell Hall. The formation is done in lieu of morning and noon meal formations on the terrazzo.

"We would have to line up along the west

side of Mitchell Hall, and the squadron operations officer on duty would check off our Form 18's," said C4C Khoo.

It's not easy being an injured cadet and it certainly isn't easy as a fourthclassmen.

"As a fourthclass cadet, I was given different treatment by the upperclassmen just because I was injured and couldn't do much

physical stuff. My classmates were understanding though, which helped out a lot," said C4C Khoo.

There are definite advantages associated with being a "sicky." Cadets with a Form 18 are excused from most mandatory events, which include not only meal formations, but also parades and ORI's.

C3C Christopher Seaman, who was recovering from ACL reconstruction at

the beginning of the school year, said one of the bonuses was having crutches when traveling up to the sixth floor of Fairchild Hall.

"While other people would have to work their way up the numerous flights of stairs, I could just hop onto the elevators and zoom up," said C3C Seaman.

With the excellent rehabilitation program available at USAFA, cadets should be able to return to marching in no time!

C1C Joshua Frakes, C1C Celeste Rodriguez, C2C David Grimm, and C2C Brandon Lingle wait in Mitchell Hall before the rest of the wing arrives. Photo by J.

Rather than arrive at their meal tables individually, injured fourthclass cadets study knowledge before their classmates arrive. Even an injury would not stop the fourthclass training system. Photo by J. Simmons

C2C Erik Axt (right) looks over the new cadet accountability system with C3C Brad Rueter and C2C Kris Malloy. C2C Axt works as the command center NCO in-charge. Photo by B. Brandow

c2C Rob Thweatt and roommate C2C Axt take a break from the day's activities. A 'day in the life" of any cadet has its share of trials and tribulations, but is coupled with times to relax as well. Photo by B. Brandow

C3C Liz Benn, C2C Axt, C2C Chris Gentile, and Col Porter, officer-in-charge of the Freethinkers SPIRE group, participate in an open discussion. The Freethinkers group is managed by C2C Axt. Photo by B. Brandow

By Jeremy Eggers

day in the life Cadets maintain a quick pace

"I don't see a wide difference

college students, but there are

between cadets and other

many little differences."

"We do more before 9 a.m. than most people do all day."

Take a day in the life of any cadet and this statement would quite possibly hold true. And remember, it's only 9 a.m. When the clock finally reaches 11 p.m., C2C Erik Axt, command center NCO-in charge and jack of all trades, has probably done more than most people do in a week.

"Our schedules are crazy as cadets," said C2C Axt. "Besides taking more classes than typical college students, we also have military jobs to work as well."

However, C2C Axt is quick to acknowledge that many college students may work jobs as a means to pay their way through school. Having met many students from various colleges

across the nation, C2C Axt doesn't believe there is much of a cultural difference between cadets and other college students. The core of every college student—the ability to cram for tests, pull "all-nighters," and live on Ramen noodles—is fairly consistent whether an Academy cadet or a student at Colorado State.

"I don't see a wide difference between cadets and other college students, but there are many little differences," said C2C Axt.

The little differences are the things that set him and other cadets apart from civilian counterparts—mainly, the customs and courtesies comprising military life.

"Cadets, like all members of the Air Force and the armed services in general, are held to a higher standard. They are charged with defending the nation, which isn't a responsibility that disappears after the duty day is over. Furthermore, we are all ambassadors to the Academy. Our actions, good or bad, have a direct impact on the Academy; whereas,

a civilian student's actions typically have a singular impact," according to C2C Axt.

C2C Axt, like other cadets, is responsible for his cadet duties, but he also finds time for extracurricular activities; he conducts a monthly SPIRE group called

"Freethinkers," a forum for open discussion regarding various topics effecting society.

C2C Erik Axt

At the base of any day in C2C Axt's life are qualities found in the lives of many other cadets and college students alike. Things like hard work, discipline, responsibility, and openmindedness. However, there's another aspect that all have in varying degrees and that all can control as if it were hooked up to a valve.

"Intensity," said C2C Axt. "All people have different things in their lives that they must live and deal with. But, it's the intensity with which they handle those things that sets us all apart."

C2C Axt answers a phone call from command center. As the NCO-in-charge of command center, Axt is directly involved with the Cadet Wing's daily operations. Photo by B. Brandow

It's time to start another day. For C2C Axt, and perhaps every cadet, the only thing typical about a person's day is waking up and going to bed. Photo by B. Brandow

By Phillip Rose

Cars & Rings Two degree life at its best

"We set up a lot of activities

choose events we want to do.

creativity of cadet leadership."

C2C Scott Lanker

and have the freedom to

It comes solely from the

Two-degree year begins with a commitment dinner, where two degrees are given one of the two butter bars they will don after graduation. Within the Cadet Wing, secondclass cadets assume the greater responsibility of NCO jobs—they do not merely handle the four degrees.

The lucky ones are allowed to maintain

a car on Academy grounds, and those without cars are given the opportunity to obtain low-interest loans by the end of the year. Cars give two degrees greater chances to unwind on the weekends. No longer are they constrained by the lack of cars; instead they are constantly hounded by underclassmen to lend out their vehicle

On the academic side, a cadet's third year typically is where core classes begin to give way to major's classes. As students, two degrees are finally moving into subjects that interest them. Not only is the subject matter focused on their strengths, it also prepares them for a future career

As the year comes to a close, a long anticipated event is the Ring Dance. The ceremony signifies accepting the responsibility of being a graduate. Ring Dance weekend is

the capstone of the twodegree experience.

Two-degree year marks the transition from being a follower to a leader in many respects. As a two degree, the footwork of a job is left to you. As a firstie you delegate and as a three degree you follow what you are told while determining how that gets done.

C2C Jason Hoffman and classmate finalize the deal. Soon their loan money will be in the bank. Photo B. Nickel

The class of 2000 forms a long line to get the big bucks. They received a \$19,000 loan at the end of their two degree year. Photo B. Nickel

A tribute to General James H. Doolittle from the class of 2000. General Doolittle is their class hero. Photo by Polaris Staff.

MSgt Robert Bayrums (CS-27) and C2C Brooke Effland show off their taste in clothes. They were participants in the fashion show at the two degree dining in. Photo by Polaris

Hardcore members of the class of 2000 prepare to grade marching. Day after day they break apart every intricate detail of marching. Photo B. Brandow

Cadet Life 203

By Michelle Baugus The cadet chef is born

Mitchell Hall—bless them all for putting up with cadets and accomplishing the very difficult task at hand, feeding 4,000 cadets, three times per day. Given the tight guidelines for diet guidance, there isn't much variety available in the meals served.

Furthermore, these meals are packed with calories, which often come from fat. These facts often bring cadets to a breaking point,

and then they take matters into their own hands. They learn to cook.

For the novice chef, there are many things out there that do not require cooking. Although a refrigerator helps, something as simple as a peanut butter and jelly sandwich or tuna salad kits can make chefs in the dorms out of even the most inexperienced.

For those wishing to move on to hot foods, a microwave oven and a finger are all you need to easily prepare any frozen food.

For those looking for a challenge, a hot pot can easily help create a macaroni and cheese masterpiece, spaghetti, or the ever-popular Ramen noodles.

Finally, for the most talented and gifted cadet-chefs, a griddle, rice cooker, or toaster

oven can provide you with the same food mom use to make, including grilled cheese sandwiches or pancakes.

Cooking in the dorms is often times done to save time and effort.

"I'm just too darn lazy to walk over there sometimes," said C3C Lee Sandusky.

Some people choose to cook in the dorms as a lesser of two evils.

"I hate the no running suit rule, I refuse to go to Mitchell Hall anymore" stated C1C Alexandria Smith.

Others just like to cook.

What make in my room just tastes better,' said C1C Michelle Quitugua. "Why would I want to go

to Mitchell Hall when it isn't all that great for you?

Many things motivate cadets to become their own chefs. And if food ever runs out in the dorm, Mitch's is always there as a backup.

you?" C1C Michelle Quituqua

"What I make in my room just

tastes better. Why would I

want to go to Mitchell Hall

when it isn't all that great for

C1C Kurt Alickson carefully pours pancake batter on his hot plate. Space is limited, but it doesn't take much to turn a cadet room into a kitchen. Photo by B. Brandow

C2C Dave Lin whips up an egg and ham concoction. Lin has a reputation for cooking strange foods. Photo by P. Rose

C1C Kurt Alickson sits back and throws a pancake down his throat. The lack of a dining table and adequate eating accessories sometimes made eating in the dorms seem a bit barbaric. Photo by B. Brandow

C1C Stuart Solomon cooks up some rice in his hot pot. Hot pots have become somewhat of an essential item for many cadets--rice, Ramen, and spaghetti can be made in the hot pot. Photo by B.

Major Kevin Zeeck, air officer commanding for Cadet Squadron 21, takes a stroll with members of his squadron. Many AOC's participated with cadets during the PC session. Photo by B. Brandow C1C Matt Allen and C1C J.W. Catt accomplish the "side-straddle-hop" during Wing-wide physical conditioning. Evident from Cadet Allen's accessories, many didn't take the one-hour session too seriously. Photo by B. Brandow

Third Group cadets prepare for the mini-AFT. Wing-wide PC was comprehensive, but only lasted an hour. Photo by B. Brandow

Cadets in squadron 31 are on the final stretch of a squadron run. After doing routine PFT-type exercises, squadrons completed a mini-AFT course as well. Photo by B. Brandow

Cadets exercise en masse

"The purpose of Wing-Wide

together doing something

besides a march. It was a

good idea at the time."

PC was to get the whole Wing

C1C Katherine Dehne

Change is the resounding anthem for many aspects of military life—and especially cadet life. When new commanders take over an organization, the first thing they do is evaluate its current health, and then they make changes. The concept of Wing-Wide Physical Conditioning was a change, something that was definitely out of the ordinary.

The PC session took the place of a SAMI one chilly, Saturday morning. The feelings about it were mixed.

The purpose of Wing-Wide PC was to get the whole Wing together doing something besides a march. It was a good idea at the time," said C1C Katherine Dehne.

The idea itself was pretty good, but participation was terrible," said C2C Greg LeCrone.

The PC session was conducted in true military fashion. Group staff members led their groups through various exercises ranging from stretches to jumping jacks to push-ups and a short run.

With some two to three thousand cadets separated into four groups on the Academy's athletic fields, chaos is perhaps the best word to use in describing the event.

Groups tried to exercise in unison, but some squadrons had a difficult time hearing the commands.

Many found ways to avoid the session. Some excuses were legitimate, such as intercollegiate practice and soaring, while others were illegitimate. Air Officers Commanding couldn't find excuses to avoid the event.

so many of them participated right alongside the troops.

"The officer participation was great because it helped some cadets see that the AOCs aren't just bumps on a log that do nothing but jack-up cadets, said C2C LeCrone.

Our AOC was great! He did all of

the PC while some AOCs just stood around," said C1C Dehne.

The PC session ended. The hour-long workout was over, but remained the butt of many jokes. One thing remains clear-one PC session a year does nothing for cardiovascular fitness.

Many AOCs and MTLs turned out for Wing-wide PC. Some participated, some didn't. Photo by B. Brandow

By Janene Drummer

service class seeks life but is denied

"Volunteering gives cadets the

C3C Christopher Seaman

opportunity to get out in the

community and give

something back."

Even though cadets are overwhelmed by the demands of their daily tasks, many still find time to donate their precious free time to volunteering.

Organizations in the local area solicit the support of cadets in areas ranging from canned food drives to building homes. Sometimes whole squadrons sponsor projects like

the I-25 highway cleanup. Two of the most popular community service projects include Big Brothers Big Sisters and Habitat for Humanity.

Also, many cadets enjoy working with young children. C1C Leigh Ottati worked with Big Brothers Big Sisters for that very reason.

"I started volunteering because I love children and I liked the idea of being a positive influence on a child that may not have many positive influences," said

Ottati. "I am very glad I did it, because like I said, I got just as much out of the program as I put in."

Many athletic cadets coach little league teams in the Colorado Springs area.

"I like to think I make a difference to them, whether it's through teaching them skills that they'll use later on or just by being a young

Even though cadets are overwhelmed by adult role model," says C3C Marcus emands of their daily tasks, many still find Cunningham.

Another reason for volunteering is to get involved with activities that are not available at the Academy. Since cadets are not allowed to have pets, volunteering at local shelters gives them the opportunity to work with animals.

Most cadets that volunteer do so because

they have prior experience with community service from their middle and high school years. Many cadets felt the rewards outweigh the time invested and they enjoyed the feelings associated with accomplishing a task that benefits the community.

"Volunteering gives cadets the opportunity to get out in

the community and give something back. It's a great feeling walking into a run-down park and leaving with the knowledge that kids will be able to enjoy the new park you've helped put up," said C3C Christopher Seaman.

As long as there are cadets like Cadet Seaman, the community can look forward to many more enthusiastic volunteers.

These two cadets saw wood for the housing project. Being able to participate in building a home was very rewarding for most. Photo by J. Tuite

C3C Micah Goring demonstrates how easy it is to paint. There are many different opportunities for volunteering for a cadet. Photo by T. Tyler

C4C Morgan Newman and C4C Jaime Olivares participate in the I-25 cleanup. Volunteering gives cadets a chance to get away from the cadet area and allows them to provide a needed service at the same time. Photo by T. Tyler

C1C Isobelle
Lalimamro checks how
the level the beams are
during a construction
project. Many cadets
volunteered for Habitat
for Humanity. Photo by J.
Tuite

Cadet Life 209

C3C's Kalet Gibbons, Cody Schultz, and Dustin Bearden beg C1C Averie Payton for his car keys. The "art" of borrowing a car is practiced and perfected during three degree year. Photo by E. Holzherr

Three degrees scramble over the CQ sign-up sheet. All third class cadets, except onseason intercollegiate athletes, must sit CQ. Photo by E. Holzherr

C3C Steven Hatton answers his squadron CQ phone. A key function for those sitting CQ is to man the telephone in case an emergency may arise. Photo by E. Holzherr

210 Cadet Life

Recolations A year of trials and tribulations

"I thought being a third class

cadet would be so different

However, in many respects, I

C3C Stephen Manley

than being a four degree.

think it is worse."

When asking a three-degree how life is, the answer would probably be something along the lines of "At least I'm not a smack anymore." Three degrees seem to reach the pinnacle of cynicism sometime during the year. The small increase in privileges and responsibility combined with the huge increase in ego becomes the perfect recipe for discontent.

"I thought being a third class cadet would

be so different than being a four degree. However, in many respects, I think it is worse," said C3C Stephen Manley.

For some, it starts getting worse during Combat Survival Training, which kicks-off most three degrees' year. Some cadets claim that CST's many restrictions made them feel like they were in Basic Training again.

"Those NCOs and even the other cadets seemed to enjoy training us more so than they

enjoyed teaching us," said C3C John Page. "All together, I think there was some good information handed out during CST, but for the most part it was one big training session.

Despite CST, many agree that soaring and jump are highlights of the year.

Most all three degrees take either one program or the other during the summer. Whether they jump out of planes or solo the gliders, three degrees get to feel like they are

on top of the world for at least a day.

"Getting my jump wings was one of the greatest experiences I've had here. I was scared out of my mind, but was happy to have done it," said C3C Jeremy Ferguson.

Perhaps the most notable downside to three-degree life is the job of squadron CQ. Three-degrees will spend many hours sitting at the desk playing CQ computer games, do-

> ing distribution runs. answering phones. and tracking down people who have calls.

"The people who get phone calls at the CQ desk are always the ones who live furthest away from the desk," according to C3C Jennifer Peterson.

There are some positive aspects to this seemingly grueling task. For instance, CQ is always a good reason to miss class, formation, parades, SAMI's, and even football games. Sometimes, three degrees can use CQ as a means of avoiding everything they possibly can.

All together, the three-degree year brings with it many good times, many bad times, many last times, and many memories

C3C Hatton reviews knowledge with four degrees before formation. Three degrees serve as trainers for the fourthclass. Photo by E. Holzherr

These three degrees take a break during Combat Survival Training. The program is mandatory for all thirdclass cadets. Photo by B. Brandow

C4C Andy Rollins and C4C Kippert work on an Engineering Mechanics project in A-Hall before recognition. Arnold Hall is one of the few places where fourthclass cadets can meet together before Recognition. Photo by R. Marshall

C4C Brad Huebinger lines up his shot while squadron mates C4Cs Michael Granberry, Casey Cox, Ryan Olsen, and Joe Epperson place odds on his success. Several groups of squadron buddies could often be found at Arnold Hall shooting some stick. Photo by R. Marshall

These two cadets cut some rug at the Wednesday night swing dance lessons at A-Hall. Swinging became a favorite pastime of many cadets during the year. Photo by D. Schmidt

kickin' back and relaxin'

"You can't beat the price at A

C2C Jason Simmons

Hall - it's free,"

Arnold Hall could be considered the most neglected building at the Academy. Most cadets only go to Arnold Hall for mandatory lectures. Unfortunately, these cadets are missing out on the great entertainment opportunities Arnold Hall has to offer.

This year Arnold Hall hosted the Broadway musicals "Meet Me in St. Louis" and "Smokey Joe's Café." Famous bands, like "The Pat Magee Band" and "DC Talk," used Arnold Hall as a stop in their tours. Special events this year included Oktoberfest and Casino Night. A luau ended the year with a bang.

Arnold Hall sponsors traditional events like wine education classes, ballroom dancing and cooking classes.

"You can't beat the price at A Hall - it's free," said C2C Jason Simmons, assistant cadet-in-charge of the Academy's Entertainment Board.

Cadets usually do not have to pay for Arnold Hall activities. Most classes are only \$2-\$5. Additionally, Arnold Hall events are subsidized by cadet pay.

Arnold Hall is also used for Academy dances like the Winter Ball, the Valentine's

Ball, Ring Dance and the Graduation Ball. It's a great opportunity to show off ballroom dancing lessons. This year, swing lessons were also offered.

Arnold Hall includes the Richter Lounge and Hap's Place, which is still affectionately

called the sports bar. Richter Lounge offers fourthclass cadets a chance to relax, enjoy a pizza and maybe find some "Falcon Love" at the lounge. Movies are regularly shown in either the

Arnold Hall auditorium or Richter Lounge every Friday and Saturday.

Hap's Place is still the "happening" place where upperclassmen can relax, enjoy a frothy beverage, and play some pool. Every Wednesday, firsties can take their pewter class mugs to Hap's Place and get a discount on beer. Mug Night is a tradition in the making.

Arnold Hall is not a place to scorn, even though it is on the Academy grounds. It's a great place to have a good time without hurting your wallet.

C4C Mather attempts to defeat his opponents in fooseball. Constant competition was nesessary to keep competitive for tournament play. Photo by R. Marshall

C2C John Raver and C2C Ed Germosen of CS-17 participate in a wine and cheese tasting. Photo by B. Nickel

By Jeremy Eggers attitude

Cadets exercise spirit

First there was "Heeeeeeeeey Gang!" Next came the bonfire and the spirit dinner. And then, a new uniform item-the now infamous spirit jersey. All of this, of course, has been aimed at boosting Cadet Wing spirit.

According to C3C Zach Hickman, "The idea of esprit d'corps has been an important part of every nation's military history, but it is not something that has been mandated by lead-

ers. Inspired by them, yes. Promoted by them, certainly. Ordered by them - impossible.

By ordering wear of the to win, and it helps the wing spirit jersey at certain sporting events and mandating game attendance, the idea of a ordering spirit seems very likely.

Regardless, most agree spirit is important, especially four degrees who rely on spirit fos- our Air Force family." tered from teamwork as a support mechanism.

Despite its importance, the push for more spirit is making cadets grumble. The solution doesn't involve blocking out spirit-most would say it is a good thing

People are speaking out against the leadership shoving spirit down our throats. All

together, people need to find spirit, not have it forced on them," said C2C Matt Astroth.

Pride is something very few have problems with, but being told how to feel is something that intelligent and independently strong people don't take very well," adds C3C

Despite efforts to silence mandatory spirit, the issue is one cadets have had to "suck

up" and exercise. Perhaps it has made a difference. A local reporter frequently commented on the presence of the "12th man" during Falcon football games. Furthermore, the Falcons had one of the best seasons ever ending with a win at the Oahu Bowl. Whether or not the two are connected

is inconclusive, but help from spirit can't hurt.

Spirit helps the players to win, and it helps the Wing as a whole bond. It brings meaning to the fraternity which will be a large part of our Air Force family," said C2C Aaron

C2C Aaron Lapp

"Spirit helps the players

as a whole bond. It brings

meaning to the fraternity

which will be a large part of

of Members Academy's baseball team cheer during a football game. The baseball team is known for their boisterous cheers and unorthodox dress during football games. Photo by B.

Firsties in the hideous "99 Car" drive by honor guard during noon-meal formation. This drive-by and others were done in the name of spirit before many key football games. Photo by B. Brandow

Cadets warm themselves by a spirit bonfire. The gathering was aimed at enhancing Wing unity and spirit. Photo by B. Brandow

Captain Pete Belmain, CS-33's air officer commanding, lifts his daughter Kelsey after a Falcon touchdown. Spirit helped propel the Falcons to a bowl victory. Photo by B. Brandow

C2C Reggie Jennings
uses just about every
weight in the gym in this
lift. Cadets pushed
themselves beyond
physical barriers in order
to increase their strength.
Photo by B. Brandow

C1C Kasia Singer concentrates as she completes another set of bicep curls. Strength training is an important aspect of all around physical fitness. Photo by B. Brandow

C1C Kris Smith spots C1C Miguel Lutman during his dumbell routine. Cadets often worked out together for safety and motivation. Photo by B. Brandow

In environment where physical fitness is not a recreational activity but a requirement, the cadet gym offers the equipment and atmosphere to gain and/or improve physical strength. Touted as one of the best facilities in the country, the cadet gym provides a variety of athletic opportunities, from basketball and volleyball courts to handball and racquetball courts as well as a cardiovascular room. But

overall, one of the most heavily used rooms in the gym is the weight

Since there is one weight room for intercollegiates and another for the rest of the Wing, finding an open machine or a place to use the free weights can be an exercise in futility. But while it is crowded, many cadets still trek down to the weight room in the gym to get into better shape.

"Lifting weights on a consistent basis teaches you discipline and helps you to establish good habits for life," said C1C Luke Savoie.

"As cadets we need to take care of our body as well as our minds.

For some cadets lifting weights is not why they utilize the gym facilities. A pick up game can be found on most basketball courts, while others prefer to head down to the depths of

the gym to the racquetball courts to smash that little blue ball and possibly their oppo-

In addition to these sports, there is also an aerobics room and a karate room for cadets. When the weather is nice, cadets can opt for the outdoors by taking advantage of the basketball courts and tennis courts, many of which have just been added and renovated.

The cadet gym is also used for various intramural sports required for every cadet to participate in. During the fall intramural season, the boxing ring is the site of many bloody battles between squadrons, and in the spring season squadron's face off in the volleyball and racquetball courts for intense

matches.

Whatever your preference may be, the cadet gym most likely has the facilities to fill your needs...as long as you can find the time to head down there.

"Lifting weights on a consistent basis teaches you discipline and helps you to establish good habits for life,"

C1C Luke Savoie

C1C Preston Rufe lifts close to a 100lbs on the incline bench press with C1C Shawn Hatch spotting him. Cadets spent a considerable amount of time on improving their overall physical strength. Photo by B. Brandow

doolies By Jeremy Eggers

Running strips to recognition

Perhaps no other year best defines the Academy experience then the fourthclass year. Four degrees are indoctrinated into military, and specifically, Academy life throughout the year.

"I think one of the underlying purposes of the fourthclass year is to learn the importance of teamwork. Teamwork goes beyond

just working together. It is about understanding and realizing that there are many different types of people," said C4C Renee Zimmerman.

The rigidness of the "training" can make the times tough over the course of the year. Four degrees are at attention virtually everywhere, in uniform constantly, and have few privileges. Still, some 1,000 cadets go through the program each year.

"A person's will, drive, and faith keep personal motivation high," said C4C Emily Marr.

The coveted "prize" for the fourthclassmen is a set of prop and wings that comes with being "recognized."

Recognition was changed for the Class of 2002. Instead of following a normal schedule of calls, a 24-hour recognition plan was put into effect. Despite these changes, many upperclassmen still maintain that the fourthclass

year was more difficult "back in their day."

"The four degrees had an easier year than we had last year. They had a hard time in their own right, but in comparison, their freshman year was weak," said C3C Stephen Manley.

Regardless, the year's trials ingrain distinct values and habits—things such as instinctly

jumping to attention and saluting on the first note of retreat. The year also conjures many memories as well.

"I will never forget when it all ended and people were congratulating me for the hard work I had put into the year. It was all very memorable for me," said C4C Marr.

A cadet's fourthclass year was

designed not only to build a strong military foundation, but to keep a tradition alive. The rigid fourthclass year has been in existence since the first class entered the Academy and will remain for times to come.

purposes of the fourthclass year is to learn the importance of teamwork...It is about understanding and realizing that there are many different types of people."

"I think one of the underlying

C4C Renee Zimmerman

Cadet Squadron 38 pose after successfully "borrowing" the coveted honor guard "white pot." Just as it is an honor for an honor guard four degree to earn the pot, it is an honor for other four degrees to steal the pot. Photo by J. Aragon

Four degrees from

C4C Joe Carr polishes his lowquarters. Four degrees are held to the highest standards of uniform wear. Photo by B. Brandow

Hansberger and C4C Edward Steinfort paint their squadron AOC's parking space. This was just one job four degrees were expected to perform. Photo by B. Brandow

Fourthclassmen attend a Friday night hockey game. Hockey games and other weekend sporting events provided four degrees with an opportunity to cheer on their school and socialize with their classmates. Photo by B. Brandow

Squadrons entertain themselves

"We set up a lot of activities

choose events we want to do.

creativity of cadet leadership."

C2C Scott Lanker

and have the freedom to

It comes solely from the

Would you tie oranges wrapped in pantyhose around your waste and thrust wildly in hopes of knocking a soccer ball between your partner's legs? How about contorting your body into unnatural positions just to claim the title of having most people stuffed into one bathroom stall?

Well, the High-Flying P-40 Warhawks of CS 40 are willing to do just about anything to

add zing to their weekly routine. From tailgating to carrier landings, they've done it all! Every Thursday night is a new adventure in the squadron.

It has quickly become a high point of everyone's week, drawing large crowds from all four classes. Opportunities, like throwing pies in the squadron commander's face and in the faces of other key personnel, keep the whole squadron

involved. In fact, that is one aspect of MWR that distinguishes 40 from the rest of the squadrons

"We set up a lot of activities and have the freedom to choose events we want to do. It comes solely from the creativity of cadet leadership," said C2C Scott Lanker, CS 40's fall MWR NCO.

> C3C Taris McDeritt downs a soda during a soda-chugging contest. Cleanliness wasn't always a requisite for squadron MWR events. Photo by J. Aragon

C2C John Camino added, "And we're not afraid to get crazy- - and get nine stitches."

C2C Camino is referring to carrier landings when C2C Lanker was wounded in action while slicing his chin as he slithered his way down the soapy corridors of the tailor shop, which, by the way, called for a couple of hours in the emergency room and nine stitches.

So why is it that cadets take time out of

their frantic cramming routine to participate in MWR every Thursday night?

"Cause otherwise, we'd go crazy and kill each other," said C2C Camino.

Squadron MWR activities offer other benefits for the squadron besides allowing people to let loose.

"People come out of it with a good attitude. If people have a good attitude, then they perform better and the squadron relations improve," said C2C Lanker.

This is something that can be seen in the smooth way Squadron 40 operates. Cadets really enjoy the weekly events and MWR always has a high turnout from cadets in the squadron.

C1C Bryan Habas strives for height in a butt-boarding competition. Butt-boarding is just one of many events in flight olympics, a squadron MWR event. Photo by J. Tuite

C3C Melanie Bates leads a toga parade during one of Mighty Mach One's squadron MWR events. The sky is the limit concerning what qualifies as an MWR event. Photo by B. Brandow

C2C Micaela Bentson, first sergeant for CS-28, is tossed during a midgettossing MWR event. Most flights compete within the squadron in such events. Photo by J. Simmons

Squadron 40 conducts a barbecue in the quad. Food is a highlight at many MWR events. Photo by J. Param

Night marks race to the end

"I'm glad the night finally had

come. That light at the end of

the tunnel got just a little bit

C1C Brian Brandow

brighter."

Although it comes only once every year, each 100's Night is as unique as the class it represents. The class of 1999 definitely had a 100's Night to remember.

The evening started with the traditional, formal dining-in. Next, Retired Brig. Gen. Robinson Risner talked with the class, and then the class painting was officially unveiled.

'I'm glad the night finally had come. That light at the end of the tunnel got just a little bit brighter," said C1C Brian Brandow.

The highlight of the evening was without a doubt toasting with Goldschlager, a cinnamon liqueur with particals of gold in it. Thanks in part to the work of the class president, C1C James Busch, each firstie received their own shot glass with the class crest.

As the dinner came to a close, each shiner received a full glass. When the toast was made the commandant of cadets was more than happy to

"A lot of attention has been paid to having the alcohol during 100's Night. It was nice, but I think people are getting too fired up about the whole thing," said C1C Brandow.

The story does not end here; after all, what would 100's Night be without parties afterwards? Some chose to attend the Everclear concert in nearby Denver. Others decided to hit the slopes with friends, heading west toward the mountains and ski resorts. And still others loaded a bus destined for Cripple Creek, where the party carried over to the slot machines and card tables.

While the firsties were out on the town, the four degrees went to work conducting the traditional room trashing. This year some restrictions were enforced on what could be done

to rooms. Most of the changes were reflective of safety concerns and concerns for property while the "decorating" was occurring.

Some firsties were quite shocked to see the final outcome of the sometimes devious four

degree decorating. But, it's all taken in good fun-it is a tradition.

The weekend came to a close, and with a sense of great accomplishment and achievement, the firsties now turned their eves toward bigger goals: graduation and commissioning. With only 99 more days to go, the future was now looking just a little brighter.

C1C James Busch, class president, talks with friends at a local bar. Busch was instrumental in planning the class event. Photo by B. Brandow

This firstie room has been transformed into a beach scene. The sand came from the sand volleyball court in the guad. Photo by B. Brandow

222 Cadet Life

A fourthclass cadet wallpapers a firstie room with playing cards. Work so elaborate took much time to set up, and perhaps even more time to take down. Photo by B. Brandow

A shot of Goldschlager waits to be slammed. The class of 1999 all toasted during the traditional 100's Night dining-In. Photo by B. Brandow

A fourthclass cadet works to suspend a dummy snowboarder from the ceiling. The four degrees tried to "decorate" the rooms to match the firsties' personalities. Photo by B. Brandow

Sometimes rooms were simply just trashed as seen in this chaotic scene. Cleanup could last for weeks. Photo by B. Brandow The mini-magazine, affectionately known as the minimag, is a unique section in the yearbook. It offers a different perspective of the Cadet Wing. It is also an opportunity for the yearbook staff to design a few pages in a magazine format instead of the traditional yearbook.

Squadrons Gone Pesider

Cadets lose four squadrons - 1000 gove 37-40 - as the Wing is reduced to 36 squadrons

inged fore

varing IPs c

WI traditio

Edo

gets cynic

itorum to

e Edodo ca

troversy w

Fulbright Scholarship

Major Krise becomes the third recipient in 45 years.

Mini-Mag Editor - Brian Brandow

Backpacks vs. **Smackpacks**

The Smackpack has been replaced by a "real" backpack for the class of 2002.

Word Deletion

The Cadet Wing loses a few words in the english language to the military way.

President Impeached?

See how government and politics changed forever when the President of the United States was Impeached and Acquitted.

That was Then...

Stopout cadets share the changes they've seen the Academy undergo while they were gone.

Glider Wings

Soaring IPs continue the WWII tradition of Glider Wings.

Edodo

et Wing los

The Edodo caused much controversy within the Wing.

We hope that each of you enjoy reading and reviewing these pages as much as everyone involved enjoyed research, writing and working on this section.

So, take a look at what has changed at the United States Air Force Academy and how it may have affected you.

The Cadet Wing says a sad farewell to four squadrons.

A Controversial Draw Down

Change is something all cadets must adapt to in order to survive at the Academy. Over the course of the Air Force Academy's existence much has changed such as; the Academy has relocated from Denver to the Springs, enrollment

> has gone from an all male institution to co-ed, and the SERE program has been discontin-

> > ued.

This year cadets will have to endure yet another big change. Nineteen ninety-nine marks not only the end of a millennium, but also the end of a thirty-year tradition here at the Academy.

The Cadet Wing expanded in 1969 and quickly rose to forty squadrons. At the end of the 1999 academic year, four of these squadrons will be closing their doors. With the squadron draw down coming into effect at the end of the semester, the size of the Wing will be reduced to 36 squadrons as the Skyraiders, All Stars, Radicals, and Warhawks say good-bye.

The draw down has resulted in mixed feelings from the members of closing squadrons. Some could not care less. Others, like C4C Kevin O'Keefe, are not in favor of this resolution.

"Even though this draw down is supposed to help everyone involved and make the Wing a better place, I still think we're getting the shaft. Not just our class, but the two degrees in our squadron, too. Now, we have to move twice before we graduate. And next year as three degrees, we're going to be the unknown people. We'll forever be the outcast," said O'Keefe.

Known originally as the Smilers, the cadets of squadron 37 decided to changed their nickname to the Hardbody Skyraiders during the academic year '78/'79. Today, the Skyraiders of 37 continue a tradition of the stealth squad-

ron. Attention these days usually draws a visit from G-Lo himself, especially during SAMIs.

"Hardbody Skyraiders—there's something special about a squadron on the outskirts of the Wing—they kind of live in their own world and participate with the Wing as required," remarked C2C Richard Robins.

Since 1969, the All Stars of CS-38 also changed their name. Originally called the Bandits (whose unofficial nickname was once the 38th Cocktail Lounge), they were renamed by the DODO in 1972. The Bandits were given an award from the DODO staff because their performance was the worst of any squadron - they came in last militarily, academically and athletically. Hence, they became the DODO's "All Star" team. The patch changed from a capped bandit to a shield with five stars. These stars were a part of the design to represent honor, athletic, academic, conduct, and aptitude probation. Despite getting a bad rap as the Wing's black sheep, these days you will find them as top performers. The All Stars of CS-38 still know how to have a good time. As a matter of fact, one of the newest firstie traditions, as C1C Vince Proffit put it, is "coming back after a long night, especially during a silver week-

C1C Juni

and a true orpi

39 and his old

marked. "The

Here given was

same slots with 1995, when th

MILS. How is

eight AOCs?"

tants. For Jo

www.doesnitn

ome back to v

And last 1

(\$40 will also ing no name at

elected to call t

Furty Thieves"

America. The Major Richard I

present the U

end and raising all kinds of hell in the hallways."

Squadron 39, like many of the other squadrons, has also changed their name throughout the years. They have switched back and forth between their original name, Cool Campus Radicals and the Jedi Knights. Like many squadrons located in the dungeons of Sijan Hall, not much was known about the Campus Rads. They seemed to live a secluded life, doing their own thing whether it be

四十四四十四

対対対別を

-telson

THE DESIGNATION OF THE PERSON OF THE PERSON

THE REAL PROPERTY.

S REED SEED OF

esd (Size

rate cale to be

THE WHITE

HER MANUAL TO

के स्टाक्ट ह

box big

מל-גולמנגו ויונ

emically at date

the D0000 s 24

nged from a came

tes There

महारुद्धी वर्षे

and printing plate

动品放射的

of historia

CSNSIM

इ व तस्तात व कि

itors a CICV

(是!四明

Nintendo Olympics or squadron barbecues after SAMIs.

"The worst thing about closing down is the friends I made that were juniors... mainly the girls. I thought I was the luckiest person because here I was going to be here for four years, and I got some of the coolest

chicks in my squadron," remarked C3C Aubrie

Although the plans for the squadron draw down have been in the works for some time now, some cadets are skeptical of the timing. Aside from creating the Masters Program for the AOC's, one of the reasons given for the draw down was that the Armed Services have been reducing in numbers and the change in the Cadet Wing reflects this change in the operational Air Force.

C1C Jonathan Dowty, a member of CS-39 and a true orphan of the Cadet Wing (as both 39 and his old squadron, 40, are closing) remarked, "The decision to close squadrons was almost entirely political. The main reason we were given was that they needed eight slots to send AOCs to get their masters. But, if they had sent eight MTLs, they could have gotten the same slots without closing squadrons. Besides, in 1995, when the Wing was sized down to 4000 cadets, they managed to find room to hire 40 MTLs. How is it now they can't find room for eight AOCs?'

Whatever the reasons, the decision still stands. For Jon, a member of the class of 99, it really doesn't matter. "It just means that when I come back to visit and want to eat with my squadron... oh, wait... nevermind.'

And last, but not least, the Warhawks of CS-40 will also shut its doors this June. Possessing no name at first, members of the squadron elected to call their new unit "Ali Baba and the Forty Thieves" after the fabled raiders of America. The original patch was designed by Major Richard Borenstien, class of 1972, to represent the Wing's newest squadron. In 1986, its name changed to the P-40 Warhawks in commemoration of the aircraft and the people

who flew it. Although it may not matter as much to the class of 1999 or 2001 since they are leaving already, the closing of the squadron was a big issue for the two and four degrees.

"I'm definitely going to miss the people. They are so cool," said C2C Scott Lanker of CS-40..

These four squadrons will be preparing for their formal closing down ceremonies. Many people, especially upcoming firsties are concerned about the leadership positions lost.

"We lived quietly in the corner of nowhere and didn't bother anybody, and nobody bothered us. We looked out for our own," said Marcus Cunningham of CS-38.

For others, not being able to fulfill a legacy or pass one on was now something forever lost.

"My dad graduated from this squadron in '76 and I was so lucky to get it for my freshman and sophomore year... I was going to stay here for four years, and now, there's no legacy for me here," remarked C3C Rooney of CS-39.

C3C Ben Iachini of the All Stars also remarked, "I feel bad that if one or both my brothers decide to come here, they won't be able to be

More will be lost than just a legacy or a good location. The camaraderie established over the course of a year is something which will be missed.

"This squadron became my second home and the people in it my second family. The guys and girls in CS-38 have made my life better simply by just knowing them," said lachini.

The squadron draw down is going to be a big change- - not to mention a big inconvenience. It means having to shuffle twice for the two and four degrees. It means staring over in a new squadron and getting used to yet another group of people. Nonetheless, it will happen and there is nothing we can do to stop the change. Like other squadrons in the operational Air Force which have closed, squadrons 37-40 will have an

official closing down ceremony. By the end of the academic year of 1999, the Skyraiders, All Stars, Radicals, and Warhawks will be only a memory.

THE FULBRIGHT SCHOLAR

Anxiety wasn't bothering him, but anticipation was definitely tapping on his shoulder. He had been waiting and wondering for seven months, and now, he wanted an answer. He made the phone call. The lady on the other end laughed at his question and simply said, "I just sent you a message about that. Read your email." A bolt of adrenaline shot through him as he quickly opened the message. "Congratulations Professor Krise on your selection as a Fulbright Scholar!"

Maj. Tom Krise, an assistant professor of English, is the third recipient of the Fulbright Scholarship in the 45-year history of the Department of English and Fine Arts. Congress established the Fulbright Program in 1946 to enhance relations between the United States and other countries through scholarship. It is an interdisciplinary, international exchange program with over 125 participating countries. Only 700 scholar awards are offered each year to professors across the nation.

"The Fulbright is a very competitive scholarship program," said Col. Jack Shuttleworth, head of the Department of English and Fine Arts. "Maj. Krise is a terrific member of the department and faculty. This scholarship puts him among a very select group of faculty members nationwide."

Profish Literat

67-1777, whi

Hication by

Reades tra

pulme. The Fu

rofessor.

Krise's award is taking him to Mona,
Jamaica, where he will teach American
Literature at the University of the West
Indies for one semester. He picked Jamaica
because his specialty involves literature of
the West Indies. Krise's passion for the
area developed while growing up in the
Virgin Islands.

"My parents and I moved to the Virgin Islands when I was 13 years old. The area is rich in culture, but it is often overlooked by academe," said Krise.

Maj Krise is one of only a handful of Caribbean specialists and has focused most his professional work on that area. Krise is editor of Caribbeana: An Anthology of

MAJOR KRISE

English Literature of the West Indies, 1657-1777, which is in the final stage of publication by the University of Chicago Press. The anthology is Krise's first book.

日日日

Self College

"My Mores

ng im bles

Besides teaching at the University of the West Indies, Krise will conduct research for his next major project—a collection of essays focused on early Caribbean culture. The Fulbright will put him in the ideal place for this research. "Jamaica has two very good libraries including the National Library of Jamaica, which has over 30,000 volumes predating the 19th century," said Krise.

One requirement of Fulbright scholars is that they have the ability and willingness to share ideas and experiences with different cultures. According to Shuttleworth, Krise is in a unique position as a military professor.

"He'll share his ideas not only from the perspective of a teacher, but of a military professional serving his country," said Shuttleworth.

"The Fulbright is sponsored by the host nation's embassy. I look forward to working with the embassy as well as interacting with members of the Jamaica Defense Force," said Krise.

Faculty members will feel the impact of Krise's absence next semester when they will have to fill his shoes as the course director for English 211, a core English class for all cadets. Cadets will feel his absence as well.

"He's incredibly intelligent—he can talk about any subject. Where most teachers may give a quick and easy answer, Maj. Krise will give an in-depth answer that's applicable and understandable," said C3C Stephen Manley, a cadet in one of Krise's 211 classes.

"Maj. Krise is the ideal officer you want in your organization. He accomplishes so much and still finds time to mentor cadets. I'm excited for him and his future," said Shuttleworth.

CIF 98-40 - it is really improving this military institution?

Slang Words Terminated

"We're at a military academy, not the University of the United States Air Force. My challenge has been, 'how do you upgrade the military aspect of the Academy and do it without the cadets leaving in droves?'," said Col Jordan.

Although CIFs are mandatory reading for all cadets, the attitude across the Wing of e-mails entitled "CIF 98-XX" is "delete this now". Yet, among the 55 CIFs that cadets were responsible to read second semester, CIF 98-40 (Non-use of 'slang' terms), received the most attention, and even a degree of notoriety.

This regulation mandated that the use of certain terms considered "slang" be replaced by terms used in the operational Air

Force or eliminated entirely. Words among the list included the terms "campus", "squad", "squad comm", and terms describing class year, "freshman, sophomore, junior, senior". The order also discouraged the use of functional addresses such as "DF" and "AH" and directed that cadets use the terms "Dean" and "Athletic Director" instead.

The intent of CIF 98-40, according to Colonel Daniel Jordan, 34^{th} Training Group Commander, was an effort to increase the Academy's military "culture" and to emphasize the importance of addressing cadets by a functional rank.

"If you're going to hold people to a standard, you need to tell them what it is. It's the nature of large organizations that the standard of vocal orders get watered down if it's not in writing," said Col Jordan.

Although the training group never kept the Cadet Wing in the dark as far as providing the newest updates in the regulations, their greatest obstacle was that many cadets chose to ignore the message and delete the attachments.

"I actually read all of them. Some are a little ridiculous, and some are just a rehash of the regs that we should have read anyway. I just read them as soon as possible and then deleted them," said senior Jasmine Watford.

However, CIF 98-40 did not fall quietly into the "trash"

folder. In fact, many cadets took offense to the order and even considered the regulation a form of censorship.

"I heard about it before I opened it. It was more like they were treating us like little kids, like your parents slapping your hand when you say a bad word," said sophomore Kevin McGlone.

One particular aspect of the CIF that increased the Cadet Wing's resentment was the final statement written in bold capital letters at the bottom of the attachment reading, "The above changes will be implemented immediately and cadets will be held accountable." Murmurs among the Cadet Wing continued to rise, and a few complaints even linked the order to such extreme forms of censorship as measures taken by the government in George Orwell's work, 1984.

However, many did not know that including this statement in the CIF was a mistake. The declaration was used in the two previous CIFs and was accidentally used to conclude CIF 98-40 giving the impression that cadets would receive repercussions for using slang. Nevertheless, the typical criticism of the CIF was not that it was tyrannical, but inconvenient.

"Saying 'sophomore' is just easier to use than 'thirdclass cadet'. Plus, you get used to saying the terms when talking to civilians," said junior Bill Hardie.

Despite the Cadet Wing's reaction and even a few gripes from the training group, CIF 98-40 remained untouched. According to Col Jordan, the training group's concern was not controlling cadet language, but stressing the distinction of communicating within a military environment.

"We're at a military academy, not the University of the United States Air Force. My challenge has been, 'how do you upgrade the military aspect of the Academy and do it without the cadets leaving in droves?'," said Col Jordan.

Regardless of whether cadets agree or disagree with CIF 98-40, perhaps the greatest lesson that all can agree on is that language is truly more powerful than it seems.

ed four years ar

nake a great father

dothes, books, or

premer the year

After fres

SMACKPACKS - THE LATEST CASUALTY OF WAR

C4C Joseph Carr heads to class with the new backpack. The smackpack will now be a distant memory. Photo by B. Brandow

by Michelle Baugus

ln the latest attempt to make USAFA a "normal" college, this year's freshmen class were issued for the first time backpacks. Those bright blue vinyl smackpacks are a part of the past. Those bags that seemed to personify everything about freshmen year have been replaced with dark blue backpacks that come personalized for each cadet.

of the hottom of this si

S ACTOR TO MER MINE

अर्थ क्षेत्रक रिका

to present by

distributed in

I THEN THESE

RECEIPT

IN THE PARTY IN

DIT STEELS IN

Ferins

ROTH S ST. CO. to programme

in world

ate Why (ties)

四等 罗华 (茅泉)

自然的社会方

mate and long

country of the

ates trates are

of Face Michigal

mitter specialities

ioning in trans? 's

checker codes spirit

the greated bear to

the new poorts

y Celeste Ra

What is this place coming to? Do the higher powers not realize what the average freshman will be losing out on by not having a smackpack anymore? After all, those smackpacks were actually good for quite a few late night things. The flat, plastic bottom was easily removable, and made a great, cheap sled for sliding down snow-covered hills on one of those rare early-release days. Like Mary Poppin's black bag, the smackpack was bottomless. You could load it up with all your books for the next four years and store it in the halls of Fairchild

After freshman year, a smackpack continued to make a great fathomless duffel bag for the storage of ski clothes, books, or any other junk you managed to acquire over the year. But even smackpacks had their drawbacks. Equipped with two fat straps, a smackpack could only be carried on one arm or the other. Thus, your posture was guaranteed to improve for the worse by helping lengthen one arm and giving you a nice crooked

Smackpacks did not, I say again - did not come already personalized, that was left up to the imagination of the freshman. That was the point in time when you

discovered why that white paint marker was issued. Then someone would get the great idea to use their glow in the dark, radioactive armband to distinguish their smackpack from everyone else. That would work well until everyone else would start doing it too. Then came the endless class wide messages, the ones that asked "have you seen my smackpack, it's blue and has white writing on it with a yellow armband?"

But let's face it, smackpacks were just cool. Only freshmen had them, and they made a for a great accessory to compliment the freshmen ensemble of butchered hair, birth control glasses, and shirt garters. A smackpack always put you in your place, because having one made you look out of place, and isn't that what being a freshmen was all about? You looked forward in great anticipation to the end of recognition, when you could graduate from the smackpack to the coveted backpack, a sign you had truly survived freshmen year.

But not anymore. One more piece of freshmen uniqueness has bit the dust. With the loss of smackpacks has come even less distinction between the classes, and one more step closer to the weakening of freshmen year. And what next? Will Contrails just become another textbook that won't be memorized? Will what little calling of minutes that still exists just cease all together? Or maybe the ultimate blow to smackness will take place-the termination of running on the marble strips. Maybe, maybe not, but one thing is for sure, backpacks will never be as awesome as smackpacks.

Mini-Mag 231

THE CLINTON IMPEACHMENT SCANDAL 1998-99

by Dr. Paul Carrese

Assistant Professor, Political Science, United States Air Force Academy

And so it begins...

In 1993, after the 1978 Arkansas real estate investment called Whitewater, in which President and Mrs. Clinton were principal participants, was reported nationally; the Justice Department appointed a special counsel to investigate the

After renewal of the Independent Counsel law in 1994, a special panel of Federal judges appointed Kenneth Starr to replace the Justice Department prosecutor.

In December 1997, Monica Lewinsky, a former Clinton White House intern and later a Pentagon employee, and Linda Tripp, a former Bush and Clinton White House employee transferred to the Pentagon, were subpoenaed by Paula Jones' legal team. In the days following, Tripp taped a series of conversations in which Lewinsky said that the President told her to deny a sexual relationship with him. Lewinsky is also said that the President's friend and adviser, Vernon Jordan, told her to lie to investigators, even under oath.

In January 1998, Lewinsky filed a sworn affidavit in the Paula Jones civil lawsuit, denying she had a sexual relationship with the President. Tripp then took her tapes of Lewinsky to the Independent Counsel's office, and after agreeing to wear a hidden microphone for the FBI as a part of the Starr investigation, recorded a conversation with Lewinsky. At this time, Lewinsky handed Tripp a three-page document of "talking points," believed to have been drawn up by a lawyer, explaining what to say when questioned about the alleged sexual relationship between Clinton and Lewinsky.

In mid-January, President Clinton testified in the Jones civil lawsuit in Federal Court (from the White House, on videotape) and denied a sexual relationship with Lewinsky. Starr subsequently subpoenaed the White House for documents and visitor logs related to Lewinsky. Vernon Jordan stated he helped Lewinsky find an attorney and tried to land a job for her in New York City, but he rejected allegations that he asked her to commit perjury.

As the President continued to deny having an affair with Lewinsky, Starr opens a Federal grand jury inquiry into the matter. Starr argued that obstruction of justice issues he has been investigating in the Whitewater case, involving Vernon Jordan, are related to potential obstruction of justice regarding Lewinsky's testimony in the Paula Jones civil suit.

In March, former Clinton campaign aide Kathleen Willey appears on the CBS news program "60 Minutes" and says the President made unwanted sexual advances toward her in the Oval Office. Later that month, the President invokes the constitutional doctrine of executive privilege in an effort to limit grand jury questioning by prosecutors of senior White House aides Bruce Lindsey and Sidney Blumenthal.

In April, Judge Susan Webber Wright of Federal District Court in Arkansas dismisses the Paula Jones sexual harassment lawsuit.

However, in May, the Federal judge presiding over the Starr grand jury denies President Clinton's executive privilege claim, and the White House loses on appeal.

JULY

A Federal Appeals Court says Secret Service officers must testify to the grand jury.

Prosecutors issue a historic subpoena ordering the President to testify in the investigation.

Starr's prosecutors grant Monica Lewinsky and her mother immunity from prosecution in exchange for cooperation with the investigation, including testi-

President Clinton agrees to voluntarily testify before the grand jury. on videotape from the White House; prosecutors withdraw their subpoena.

ir an b seal out

TT, 30

La constant

Barry party into

व कहांक्रिका ले के

aging President

The U.S. Supreme Court refuses to uphold a presidential request of executive immunity which would prevent Secret Service guards from testifying to the grand jury.

A Federal Appeals Court rules that White House lawyer Bruce Lindsey's testimony is not protected by attorney-client privilege.

Lewinsky turns over a dress she says will prove she had a sexual relationship with the president.

ANDAL AUGUST

Lewinsky testifies before the Federal grand jury for six hours.

s Air Force Acob

加加西南

m Shair

ATES DE VI

te limb (Fest)

That evening he makes a brief televised address from the White House admitting the same to the nation.

The Clintons leave for a vacation on Martha's Vineyard.

Lewinsky makes her second appearance before Starr's grand jury.

President Clinton tells the Federal grand jury that he had an "inappropriate relationship" with Lewinsky.

Later, Mrs. Clinton's spokeswoman says the first lady has forgiven her husband. News breaks that Starr has received a sample of President Clinton's DNA.

Later that day, attention shifts to President Clinton's announcement that he has ordered a bombing attack on suspected terrorist outposts in Afghanistan and a suspected chemical weapons site in Sudan.

SEPTEMBER

Democrat Joseph Lieberman (Connecticut) denounces President Clinton for "immoral" behavior with Lewinsky. He becomes the first Senator from either party to speak out against the President on the Senate floor

It is reported that the President twice told a grand jury that he helped Lewinsky look for a job after she was transferred from the White House.

After refusing to give the White House, or Congress, a preview of his report. Starr sends 36 boxes of material to Capitol Hill. President Clinton meets with Democrats to rally support.

Salon Magazine runs a story saying House Judiciary Committee Chairman Henry Hyde (Rep.- IL) had an affair in the 1960s. Republicans soon accuse Democrats of informing reporters about the episode, and they call for the FBI to investigate.

During a visit to Ireland, the President says he's "very sorry" about his affair with Lewinsky.

White House lawyers ask Starr for an advance look at his report to the House. The White House also plans to prepare its own report to counter damaging conclusions from the Starr investigation contained in the referral

The full House of Representatives approves the public release of the prosecutor's report, which is posted on the House's Internet site in its entirety, but not the release of the supporting documents. Minutes before the report is released, the White House issues a 75-page rebuttal.

The Judiciary Committee votes to release the videotaped grand jury testimony and an additional 2,800 pages of material from Starr's investigation. The House eventually releases 4,600 more pages of Starr's supporting evidence, including transcripts of taped conversations between Lewinsky and Tripp.

OCTOBER

The House Judiciary Committee votes along party lines to open an investigation of the charges against President Clinton, the first step in the impeachment process

Paula Jones asks a Federal Appeals Court to overturn the District judge's dismissal of her civil lawsuit against President Clinton

The House votes 258-176 to open a wide-ranging impeachment inquiry of the President.

Later that month she accepts a conditional \$1 million offer from New York real estate tycoon Abe Hirschfeld to settle her lawsuit against the President, but she changes course and rejects the offer.

Ompeached?

NOVEMBER

House Republicans begin to challenge their leadership and Speaker Newt Gingrich steps down. Hyde submits 81 questions to President Clinton regarding his relationship with Lewinsky.

Linda Tripp's recorded phone conversations with Monica Lewinsky are released to the public. President Clinton responds to Chairman Hyde's 81 questions, maintaining that his grand jury testimony in August was legally accurate.

Siedom and Co

mendent Couns

to be the law

THE STREET

Mate Congress

to recte son for a

y ore desert by an an open the constitu

mitor the impean

is agred by those by

mismosl that the sa

कार्यका, कर व

Laterver in Water

ware the impea

us and misdeme

Unidices of the Un

Har? Ot can impea

si pai polita in

ascandal, or a l

lete Sar investigati

an Congressional im mate somal conduct repireday inquire in least only suit and s

and the role of law in an input yard bey

House Judiciary Committee Chairman Henry Hyde vows to continue with impeachment proceedings.

President Clinton and Paula Jones settle her sexual harassment civil suit for \$850,000, with no apology or admission from the President. Independent Counsel Starr testifies before the House Judiciary Committee.

DECEMBER

The House Judiciary Committee approves 4 articles of impeachment against the President. President Clinton is charged with lying under oath to a federal grand jury by a vote of 228-206 (five Democrats voting for, 5 Republicans voting against).

The two other articles, that he committed perjury in the Jones Federal civil suit, and that he had abused the power of his office, are not approved.

For the first time since the impeachment of Andrew Johnson in 1868, the full House approves two articles of impeachment against a president.

He is also charged with obstructing justice in the grand jury investigation, by a vote of 221-212, along party lines.

Chairman Hyde carries the two articles to the Senate chamber. President Clinton holds a rally with Democrats at the White House.

JANUARY/FEBRUARY

President Clinton's impeachment trial begins in the Senate, with the Chief Justice of the U.S. Supreme Court, William Rehnquist, presiding.

February
House managers and the
White House legal team
depose Lewinsky, Jordan and
Blumenthal in private. Later,
excerpts from the taped
testimony are played at the
Senate trial.

President Clinton is acquitted of both articles of impeachment in the Senate. He makes a brief statement, alone, at the White House.

The President's defense team begins a three-day defense.

The Senate begins to debate the articles of impeachment behind closed doors.

Acquitted

Contending Views About the Impeachment and Acquittal of President Clinton

The Wisdom and Constitutionality of the Independent Counsel Law:

In the months following the Senate vote, Congress held hearings on whether to renew the law under which Kenneth Starr was appointed and conducted his investigations of President Clinton, which he is continuing.

It is likely that Congress will not renew the statute but will propose some other mechanism for investigating allegations against senior executive branch officials.

The lone dissent by Justice Scalia in the 1987 Supreme Court case which upheld the constitutionality of the law, in which Scalia warned of the sorts of problems that occurred during the Starr inquiry, was cited throughout the impeachment inquiry and the subsequent debate as prescient.

It is argued by those both in favor of and opposed to President Clinton's removal that the separation of powers, electoral judgments on an administration, and an independent media are sufficient safeguards, as they were in Watergate and several earlier presidential scandals.

What are the impeachable offenses of 'high crimes and misdemeanors'?

Article II of the Constitution refers to "Treason, Bribery, or other high Crimes and Misdemeanors" as the grounds for removing from office all civil officers of the Unites States. Must these be violations of Federal law? Or, can impeachment and conviction be based upon a quasi-legal, quasi-political judgment that the office holder has violated the public trust and higher, broader duties of office?

A sex scandal, or a legitimate public inquiry?

Was the Starr investigation of the Clinton-Lewinsky affair, and the subsequent Congressional impeachment and trial, an improper meddling in private sexual conduct for partisan purposes? Or, did the investigation legitimately inquire into whether the President sought to obstruct a Federal civil suit and subvert the Federal courts? The meaning and extent of 'the rule of law' were extensively debated throughout the impeachment inquiry and beyond.

Public opinion and constitutional government.

Should a popular President, elected twice, be removed from office for offenses only arguably impeachable? Can or should a popularly elected Senate conduct a trial for impeachable offenses without reference to public opinion polls, but based upon a judgment of constitutional, legal, and political standards?

The Founders constituted an indirectly elected Senate and entrusted that body with the power to judge impeachment in part because it thought a moderate distance from popular opinion would protect both justice and the accused. They feared either a popular mood that unjustly demanded an official's removal or a popular mood that failed to support just grounds for removal.

How did a popularly elected Senate fare in comparison with the Senate of the only earlier presidential impeachment trial, when an indirectly elected Senate acquitted President Johnson in 1868? Was President Clinton acquitted because the economy was good, while he might have been convicted and removed in less prosperous times? Did a tendency to frame public issues in media-centered terms, and with an eye to daily public opinion, override a constitutional process intended to insulate judgment on fundamental matters from the passions of the moment?

American political life, the media, ephemerality.

Within weeks of completing its impeachment and trial of the President, the Congress permitted President Clinton to undertake an extensive military operation in Europe, which has continued for two months, without any prior debate or authorization in Congress or any extended debate or hearings since.

Indeed, one of the striking features of the entire year, or more of President Clinton's impeachment drama, is that there are few direct signs of its lasting effect.

The Independent Counsel statute, Vice President Gore's presidential campaign for 2000, Congressional and public support of the President's foreign policies in Europe and China, and President Clinton's standing in history eventually may be seen as casualties of the Clinton impeachment episode. However, it may also be the case that saturation media coverage is a phenomenon of our age, leading America to be temporarily consumed with the passions of the moment and shortly after to have forgotten what was at stake or why the episode mattered so much at the time.

Time, and the judgment of present and future citizens, will tell whether America should be proud of how it conducted itself in this episode, or whether corrective lessons must be considered.

That was then... Op

The Good 'Ol Days, Were they all that Good?

Although each and every one of us has dreamed of leaving this place, there are some who have turned that dream into reality and gotten out of here for a year or two. They've joined us after time at college, on missions, or working. Few know who they are. Even the officers can't spot them out. But every now and then we still see one wearing their old works 98, 97, sometimes even their 95 patch on the terrazzo. These few were here before G-Lo, before Hopper, some even before Gamble. So we asked them just how it was back in the day. Here's what they said:

Throughs

usit to show in

note were quiet i

Het. half-left.

Withole class wou

Em rea m-1's?

ER WERE MASSES O

or had seven round

the was morning p

ming flame session

a would streak in the

It Robey ('95) tra

non Croft (97) tra

nember when Mar

lasters jumped

could just take a

had optional furni

Canywhere exce

lardest most chall

is the most rewar

center when this

best of it, no m

all Graves '98/

Remember when...

- ... we could wear running suits to dinner?
- ... topoff wasn't just a rumor?
- ... 'sleepthroughs' until first period at 8:00?
- ... "firsties and two degrees dismissed"
- ... we had spirit missions?
- ... the Polaris was a tuning fork?
- ... we had SERE w/ real resistance and evasion w/ consequences?
- ... there was no such thing as meal accountability?
- ... PKR's were done by hand?
- ... we had 2' Element Leaders?
- ... we pinned our beds and cardboarded our underwear?
- ... there was training during SAMI's?
- ... the OLD schedule
- ... the 4's were in uniform until 2000 w/ doors open?
- ... there was a shorter Ac Call?
- ... we had hall brawls... every week?
- ... we had those ROUND parachutes?
- ... everyone loved Mrs. Hosmer's Apple Pie?
- ... smacks pulled chins and shoulders?
- ... we got no food during basic?
- ... there was no CTEF building?
- ... Martec workers
- ... we had HR training for how to treat midgets for the new Co?
- ... there were no locks and we had no keys?
- ... we had Fatigue shirts w/ BDU's only?
- ... we could pick alternate uniform if too hot or cold?
- ... our 8 Megs of Ram/ 32 Meg Hard drives and Windows 3.1 were high tech?
- ... Gravy was still the Train?
- ... there was one big 6 credit hour chemistry class?
- ... we still had Flyby's?
- ... we had the old cadet clinic and mail room?
- ... there were 40 squadrons?
- ... we didn't have any class nick names?
- ... no spirit jerseys

236 Mini-Mag

we had real pass packages?

... basics had chapel and the arnold hall haze every evening of Basic?

... we flew T-41's and had limited UPT slots?

... it was the Sports Bar?

... there were less SAMI's?

... there was less cynicism?

... we were still just as cynical?

... we had no MTA's in squadrons?

... there was no Internet!? (for all intents and purposes)

... it wasn't all easier? Remember four-smokes in UOD until taps, three-smokes in pc gear, two-smokes in civilian pc gear, and

firsties in civvies?

... it used to snow in the winters here?

... we used to be able to just leave a note on our doors for DI saying where we were, and that was good enough?

... you didn't have to be in your room right at 1100? (Actually, taps back then was 1130pm). We could be in another squadron talking to friends or working on a project or WHATEVER until however long we wanted to. Re-

... we had hellmasters?

... falling in

... people were quiet in formation?

... there was no echo at formation between group and squadron commanders "group... squadrons....tench hut", "half-left... half-left, Hace" etc.

... the whole class would chant their class chant?

... we had real m-1's?

... there were masses of Alcohol hits?

... you had seven round k-bowls and four in per round?

... there was morning pc?

... morning flame sessions?

... we would streak in the quads and throw burning books out the windows during finals week at 2300?

... Mark Robey ('95) trained Dixon Croft ('97) during basic training?

... Dixon Croft ('97) trained Jason Golaboski, Brad Summers, and Scott Bowshot of '99?

... remember when Mark, Dixon, Jason, Brad, and Scott, all ended up as 99ers in CS-02? ... Hellmasters jumped off the 10-meter in blues?

... you could just take a CAS 90?

... we had optional furniture?

... UOC anywhere except formation?

... the hardest most challenging thing you went through was SERE?

... it was the most rewarding too?

... Remember when this place was easy? I don't.

t hasn't changed that this place will give you enough reasons to be cynical. It won't change that commandants will nake your stay here unbearable. What would this place be without them?

Let us not forget that even though the good old days seem better than the present, each day we all choose to be here so nake the best of it, no matter how much they want the little things to get to us.

-Paul Graves '98/'00-

DINGS

sponsible for delivering soldiers deep behind they were absolutely thrilled with the idea. enemy lines in such battles as the Battle of Just as in any war, time was a very crucial the Rhine and the infamous Battle of the commodity that the Allied forces had to man-Bulge.

process after the Second World War, the last given the bare essentials on how to conduct glider pilot in the Army Air Corps was themselves in war and operate their equipawarded their special set of wings.

uring World War II, In 1997, 44 years after the last set of glider there were a handful wings were awarded, the efforts began to once of brave young men again have young aviators wear these badges who became part of of courage. To avoid any possible complicathe first squadron in tions Cadet Soaring Instructor Pilots contacted the Army Air Corps to the association for World War II Glider Pilots fly gliders in combat. These men were re- for permission. From the very beginning

ese men wer

spacked with

their fellow co

These opera

atnight, whi

fficult, but n

en joined the

ers in the cam

of the Second 1

d in combat si

on their wi

ere at the Air

W to become in

age very wisely. The young soldiers who were In 1953 as the world began the healing trained for battle in the two theaters were ment, and this was also true with regards to the training of the glider pilots. Their training ter completing the Soar For All program fol-

ducted at night, which makes landing any air-tor Pilots. craft difficult, but makes landing a glider alhe "G" on their wings stood for "guts."

ipply to become instructor pilots shortly af-

nung solo

program consisted of approximately 30 sor- lowing their four degree year. Once they are ties, which is the equivalent of going through selected, they learn the basics of flying and the Soar For All program only three times! hone their skill to such a level that allows them Those who successfully completed the train- to become Instructor Pilots. Just as the young ing were given the special aviator wings that men in World War II took on the tremendous came to be known over time as "G" Wings. responsibility of flying these gliders after a These men were tasked with keeping the brief period of instruction, the cadets who gliders packed with troops, the equipment be- become Instructor Pilots at USAFA do so afhind the aircraft towing them and to safely ter the shortest amount of flying time in the land their fellow combatants behind enemy entire Air Force. After approximately 90 ines. These operations were normally con-flights, the cadets are certified Glider Instruc-

In honor of the bravery of the World War most impossible. After a successful landing, II Glider Pilots and to ensure that their stories he men joined the fighting units as regular would not go unheard, the Air Force Acadsoldiers in the campaign that resulted in the emy has been chosen to become the instrucend of the Second World War. For these heter pilots that will once again wear these oic actions and the bravery these men dis- badges of courage. They are worn as a symplayed in combat situations, it was said that bol of heritage for the Air Force but also as a symbol of pride by those who become the Air Here at the Air Force Academy cadets Force's only glider instructor pilots.

GLIDER WINGS

BY MIKE HARMON

Cynicism and sarcasm have been around almost since the inception of the Air Force Academy. One of the many ways this attitude is expressed is through the Dodo. However, the paper Dodo has to pass through several 'quality control' specific leaders at individuals at USAFA. The result is what comes out isn't always what cadets want subsection agone to say.

With the advent of the World Wide Web, a few industrious graduates started up a truly 'underground' publication. It was named EDodo, both for the resemblance to its USAFA cousin and the electronic medium in which it is published. The EDodo is all Unlike the published Dodo, the EDodo is not censored, in any way, shape or another form. The individuals who manage the EDodo wanted to make it a place for the free expression of individuals, be they grads, cadets, or anyone else with an opin-up ion.

"EDodo gives cadets and grads an opportunity to share thoughts and feel-intermediate ings about USAFA, the Air Force, and world issues on a forum based on free marghtis place speech," said C2C James Do.

The EDodo is indeed based upon free speech, a fact that has kept it alive mides and despite protest from some.

The EDodo was started in May of 1998, and got around by word of mouth to have the EDodo, all graduates of USAFA. The oldest member of "The Bird" graduated in the 1960s, while the youngest graduated in the 1990s. There are many other the individuals who contribute to the cartoons on the EDodo, as well as people who contribute to the other sections.

Unlike it's paper cousin, the EDodo has several different sections, range to express ing in scope from a Folklore section about 'how it was back in the old days', to houghts the Rumor Mill, a discussion forum where everything from world politics to the life at fourthclass system to Star Search is discussed. Other sections include Hatel Mail, interactive games, and an animated monthly adventure called *The Hate Machine*. The Folklore section is seen by some as the coolest and most "useful" page. One cadet remarked that the Folklore section was the most interesting and that it helped remind people of what went on 'back in the brown sheedays'.

by Tom Preston

previous

The EDodo is certainly not censored, as anyone who visits the site can plainly see. However, there has been at least one cadet who was reprimanded for posting some specific thoughts on the page about specific leaders at USAFA. While the EDodo is a venture independent from the Academy, and loes not reside on a government computer system, members of the military must still maintain basic lecorum and respect when making comments on it.

Opinions of the EDodo are as varied as the dynamic cross section of cadets and officers at JSAFA.

"The EDodo is a little raw for me in terms of language," commented one instructor at USAFA. "Some of it is funny, some of it is useful, and some of it is just plain whining. I mean, get over it!"

Some cadets have a little different perspective. C1C Chris Papa had a perspective that is shared a ready many.

"I appreciate stuff like that because it allows us to laugh at ourselves and how ridiculous everyhing works around here. If we don't look at the academy in a comical light every now and again, we'll probably accept this place as reality, which is way off base," said C1C Papa.

While the EDodo may not be amusing to everyone, and is certainly not approved by everyone,

t provides an rena where eople can laugh at hemselves. It just oes to show that he more things hange, cadets will till find creative vays to express heir thoughts bout life JSAFA.

EDott SE

Section Editor: Eric Bixby

SQUADRONS

At the Academy, the squadron becomes your home. Within the squadron is where friendships are forged, role models developed and leadership learned.

A part of the military structure is to provide cadets with leadership opportunities similar to those they will face in the real Air Force. Therefore, cadets are given leadership positions within their squadron that helps to develop the characteristics of an officer. But for most cadets, this is not the aspect of their squadron that forges a lasting memory.

Carrier landings, stall stuffing, butt boarding, midget tossing, roommate game and marshmallow stuffing are just a few of the MWR activities that bring a squadron together. Even amidst this unity, there lies competition. Whether by flight or class, this competition helps to foster stronger morale. Overall, MWR events provide an opportunity to relieve the daily stress of being a cadet.

Squadron activities did not revolve around MWR events only. Within a squadron, many cadets made their mark on the community with service to the less fortunate by participating in clothing drives, Habitat for Humanity, working in soup kitchens and volunteering their time with young children.

All in all, a squadron becomes much more than a military unit, it is a cadet's home away from home.

Almost 50 cadets in CS-05 found that "bald is beautiful". They decided to shave their heads in support of squadron staff members who were awaiting punishment. Photo by B. Brandow

C1C Robert
Boll and C2C
John Trumm
work the Cade
Squadron 9's
barbeque
Cookouts
before footbal
games was a
common way
that squadrons
interacted
Photo by B
Brandow

ip learned.

C4C David Albin, the troll, shows some disappointment over a bad call at a Falcon football game. The troll of CS-20 is a long standing tradition for the squadron. Photo by B. Brandow

24

Mighty Mach One, the year came when the four degrees squadron that is always referred to by name, not by number, once again continued its proud tradition of upholding excellence, work hard, and having a good time s doing it

The Griffins had anoth standing two semesters hig the Vandy tower. (To n high life even more enj were blessed not to have tor for half the year helped to keep so shape!) The year st AOC, Capt. Thoma up the squadron cessful year und With new cadet a fresh bunch some old an

kicked off w

Sure, it was

the swing together ju

Thro excelled in a pect of the Ac ORIs, PKRs were nothing speed bump on the way to 'Silver' weekends. The highlight of the

won the Wing Knowledge Bowl hanks in part to countless hours work by training staff and the of the squadron. Our cade ership was recognized as the n the group and our "fledo were recognized as the best est for the first semester. to be mislead of the true MM1. When heads were games began! Such s beer ball, chubbi all, stall stuffing, toga rrier landings were gh the occasional a few shirts, they o get to know the, "Bombs ere hooligans up putting eiling and terrorists

spots, handful o heart full o can look back and say "Wow, I'm glad that is over." -Rob Marshall

ehind ou

Danna M. Alberts Charles R. Alonzo Jeffrey R. Beckham Bridget O. Blanco Christopher J. Boileau Andrew D. Carr Luis Castellanos

> William J. Dorsey Stephen C. Graham Heather S. Johnson Kevin W. Justice Chad D. Kohout Nadine C. Lynn Andrew A. Martin

Marco A. Martinez Brooke Page Stephen A. Ramsey David R. Rogers Kenneth C. Seiver Jonathan D. Shaffer Platon A. Shaulsky

MTL: TSgt Craig M. Sowder

Larissa S. Shipunoff (00)

Robert M. Taylor (00)

Michael P. Zarkas (02)

David R. Wright

Melanie M. Bates Michael J. Blume Stephanie J. Boff Wade W. Bolinger Makia B. Epie Bernadette Feliciano

Megan A. Poyant Derek A. Root Scott J. Schroeder Jonathan T. Scofield Steven M. Thiessen Andrew R. Vrabec

SOUATRONS

Squadron 2. Deuce. Delta Tau Deuce. The Delta Force. Delta Haus. No matter what name is used when talking about Deuce, this squadron's notability always follows. As C2C Landers stated, "Deuce does things differently.

Deuce's reputation for being stract, hard core marchers can only be attributed to the long hours, dedication and hard work during drill practices everyday. All of this was scheduled and run by none other than the infamous Marching CIC Pat Murray.

Boedecker has also attributed to the reputation of Deuce's marching skills. He has introduced the new, exciting and riveting sport of freestyle marching. Not only has he introduced this new trend to Deuce, First Group was so impressed that they sent him numerous invitations to march with them until he agreed.

Every single week the talents of Deuce go unnoticed. It has

been concluded that this is due to the grader's sympathy on other squadrons. The egos of other marchers need to be boosted so that they can continue to strive for the marching perfection that Deuce has attained and surpassed many times over.

Deuce's unnoticed marching skills prompted C1C Bowshot to take initiative and show the entire wing the standard of excellence that Deuce portrays. On that infamous morning when Deuce was, yet again, marching last, C1C Bowshot took charge and forward Of course, C1C Lee harched Deuce in front of First Group.

> Although marching is only one of the numerous skills that Deuce has perfected, Deuce still knows how to have fun. The reputation of Deuce has spread throughout the wing as being the squad that is second to none. That is why the phrase, "I wish I was part of the Delta Force," echoes through all of USAFA.

-Tamilyn Beck

David C. Bills Eric R. Brinkman David M. Brown Joshua N. Caldon Victoria P. Citrowske Amon D. Dothard Laura M. Durham

> Stewart A. Eyer Tiffany L. Fisher Jonathan S. Gallego Jacob J. Gensic Ryan B. Kay Michael S. Landers Christopher N. Lehto

Kristen L. Lyons Daniel A. McConnell Brian C. Moritz Christopher A. Nielsen James D. Norman Andrew J. Nutz Bernard J. O'Neill

Christian J. Ogrosky Charles L. Richmond Lance Roberts April L. Scott Paul P. Townsend Zachary R. Turcotte Joseph R. White

Mark A. Amendt Tony Andrade De La Torre Justin R. Binder Nathan A. Burrows

Ryan J. Pelkola Timothy T. Pikas Laura Y. Renner John D. Roberts Jennifer H. Schoeck

Jonathan E. Somogyi Ryan K. Thompson

Tamilyn S. Becker Jennifer R. Berger Burt W. Blair Mehmet A. Boz David J. Brown Jr. Laura Y. Ceville Robert A. Clifford II

Justin W. Collup James G. Erminger James D. Freeman Adam D. Harder Jonathan E. Hatley Angelina R. Markle Philip R. McClure

SOUM THOUSE

05

AOC: Maj Steven M. Grupenhagen MTL: TSgt Jacque M. Edwards

degrees noticed about the Dogs Of War was how close the most like a family

Judging C1C Rob R heard at pants c a nick

son hal

alr cu pe ger Robin

more th the cost o The D

, took

ing care of the sponsored a girl in

ne thing the new two Angel Tree program. C1C Pobinson was on a mission to raise buy her a Nintendo eant his staff had

reaten people rs, so be it. her the s Hand

ing-that's

Or just The -Eric Bixby

Gregory P. Bailey II Eric R. Bixby Thomas R. Bowman Joel N. Brown Derrick D. Connor Brant A. Dixon

Robert A. Faustmann Kasey L. Fry Richard M. Hall Jason P. Hrynyk Jon-Michael A. Kerestes Clark C. Mabry

> Katie E. Mitchell Kevin C. Peterson Cory C. Raeth Matthew R. Schmitz Patrick H. Smiley Sara A. Stigler

David A. Rice Venus C. Rivera Alexis G. Scott Jeffrey P. Shamess Chad L. Shenk Aaron J. Skrivanek

Patrick R. McBride Derek C. Neal Emily B. Nelson Gary W. Nowak Jr. David A. Orleans Richard C. Orzechowsk Hassan B. Rizwan

Brady J. Bradesca Matthew R. Bruckner Michael S. Burton Evelyn M. Calley

SOUNTHONS

Maj David P. Blanks MTL: TSgt Dawna Kinsman-O'Brien

he squadron was vaguely recognizable. There were plenty of "ifs", "ands", "what have yo 50 misapp patrol retu niun mailroon most was

B pline. ized for 1 leav tryir PC with

intran tary th meal acc pecially we KO, and hond and those other on

That brings in doolies. Not much to say about them.

Since the dawn of man there have been good people. And good eople to lead to good people. to those good people like Otis Hooper, Jeff - John Flynn ingeons and

were clean. far from beuential.

-Marissa Catlin

Stephen P. Anderson Timothy M. Ash Jason E. Blevins Kristin M. Bozarth Jeffrey R. Brown Douglas K. Chilson II

Joshua R. Close Gregory A. Fulk Amber M. Geidel Matthew W. Graham Wendell G. Griffin II Colleen E. Hall

Brian L. Knauf Jacob R. Lanford Kristopher M. Malloy Matthew L. Manning Michael W. Schultz Jeffrey J. Scott

> Kais Sghaier Donna E. Silva Andrew R. Smith Bryan T. Unks Ashley B. Watson Casey M. Wood

Tanika L. Archer

Eric J. Rivero Lee T. Sandusky Erika N. Shannon Daniel R. Slater William G. Soto Lawrence D. Turner Joseph R. Vigueria

Hesham H. Aly Sean N. Blas Jeffrey A. Boo Joseph S. Bro Robin E. Cado David C. Casv Curtis R. Cunningham Jerome C. Deleon Guerrero Cullen D. Elrod

Justin A. Fisher Jodi M. Gillespie Colin D. Henderson Brad D. Johnson Nicholas W. Lantrip Lawrence S. Lenahan Matthew D. Lewis Matthew J. Lynch Joseph P. Markowski IV Eric S. Marshall Todd M. Moore Jason C. Neumann Morgan E. Newman Jaime Olivares Earon J. Parker

SOUNTRONS

AOC: Maj Steve V. Gustafson MTL:TSgt Ronnie L. Frink

Not Photographed: Philip A. Mahill (02) Matthew D. Woodward (02)

ow does one describe cadet squadron five? As I sat and pondered this mystery, an incident came to mind. An incident that shows the best and worst of the pack: Navy Week 98

In ited att the s got OWI cut iste of tac of a eye, six relie d of m tied chairs cuts.

Duckily, our heroes we given some warning. With it seconds of the first warning that smacks had all corralled their tackers into one room, and held two hostages.

"It was really gratifying to know we had aroused their anger so much that they would personally visit us to get a taste," said C4C John Contreras. Yet the damage had been done. The next morning, the freshman faced half a dozen poorly shorn classmates, and the problem of not being standardized.

The elders in the squad by ed with problems too mainly because such an atrocky had been described within the sacred wills of the squadron. First Serges of Papert Ehasz met the authorities promptly, but not without, sorner recellion.

the best of CZC Bobby Flas
flash best of CZC Drew
Steader

The night most all of Wellpack met at the CQ desk in support of their shorn comrades. With great pride, and not too much regret, all had their heads shaved. Some even shaved other body parts with wild abandon. Such is the way of the pack.

-Andrea Lauer

Jose L. Castaneda Ryan P. Chmielewski Steven E. Cruz Aaron E. Dripps Robert F. Ehasz Allen J. Hasbargen

Gregory S. Hoffman Ebony S. Johnson Thomas C. Kisio Michael J. Maddox Mark McGill Lindsey F. McRoberts

> Travis H. Monson Ryan P. O'Hara Adam L. Oliver Saejung Park Natalie K. Pope Bryan F. Raridon

Matthew C. Russell Donald H. Schmidt II Matthew A. Scott Andrew C. Steadman Julie M. Weiss Brandon G. Williams

Isaac E. Adams Brent R. Bak Jordan S. Collins Michael T. Dunn

Cara D. McBrayer Raul Ochoa Jr. James T. Schiess Stuart A. Stanton Ian R. Swayze Brandon J. Tellez Barry S. Weaver

Christopher S. I Bede A. Bolin Jr. Margaret M. B Nathan D. Bur

SOUATRONS

Joshua T. Shultz

eel The Horns! That's the dominating phrase for a squad known throughout history as what some would call, "the toughest." Determination, effort, and teamwork are the best words to describe this squadron.

Wolfpack, Bull Six provided its members with the best tailgates

This thought was quickly thrown out the door and the Class of the way Bull. Teamed with CS-05, the home game last season. Bull Six members rallied behind Cale Six operated. Their teamwork Bonds, as he ran all over Navy in the annual routing of that edge and they succeeded in the worthless school from Annapo-

A hard working staff from the Class of 1999 led the bulls. The 1998-1999 squadron commanders, C1C Michelle Quitigua and C1C Daniel Diehl, led the an Army Ranger and welcomed bulls to one of the top squadrons in First Group and the Wing. Throughout the year, the Class of 1999 worked hard at maintaining a standard of excellence.

Some new bulls were joined the ranks this year by a variety of cadets from the Class of 2000.

These new Bulls adjusted well to the environment in Bulls Six and fit in perfectly with the resident Class of 1999 and 2001.

The new Bull Six four smokes came in the squadron with high aspirations and dreams of a good time with little work or 2002 was clued into the way Bull increased, they excelled in knowldomination of First Group in knowledge bowls on the way to recognition training. In the end. they were pleased with the hard work and dedication displayed.

The bulls said goodbye to a new AOC at the start of the new year. Major Julie E. Walker: Class of 1987 was welcomed with a sense of joy by the squadron. There's an old saying, that if you mess with the bull, you get the horns. Feel the Horns!

-Bryan Granger

Jeramy W. Anderson Andre Barrera Dustin R. Benker Michael J. Blair Cale W. Bonds Matthew L. Busch

Richard J. Bush Jr. Raymond L. Daniel Nathan P. Diller Robyn C. Duncan Robyn W. Ellis Michael J. Gilmore

Jessica A. Kehren Abigail I. Kent John C. Kirkwood Matthew R. Kucia John A. Mikal Stephen J. Nava

James R. Nelson Patrick B. Parsons Eric S. Patton Edith C. Pope Robert W. Reed II Benjamin B. Wolf

Amy A. Abraham John E. Alderman Richard A. Blakewood Michael R. Cline

Craig M. Sciantarelli Tristan L. Sevdy Christopher V. Smith Jason G. Somers Cody D. Stiverson James E. Thompson

Richard C. Adar Sarah C. Albright Dustin W. Brown James T. Burn Devon T. Chris

SOUATRONS

Daniel P. Sipps

tere in Shadow Seven, life is anything but dull. I mean, you certainly don't get the Cadet Wing's highest rate of head injuries by being boring.

"It demonstrates how headstrong we are," said C4C Wright.

This was especially evident in MWR events like the "Butt-Board Contest" and "Hung Like a Horse."

When asked why the events are R-rated, MWR NCO C2C Jim Jones sadly replied "'cause we can't get the "X.'"

Because of all these dubious activities, you would think Shadow Seven is spinning out of control. Not so! We have our own system of checks and balances in the form of Sabre Drill. That's right, Sabre Drill. With the largest number of Sabre Drill members (and candidate) in the Cadet Wing, the squadron is easily kept in check.

Mr. Stract himself, C2C Omar Rashid claims, "[We] make the squadron sharper. Get my point?"

However, even Sabre Drill couldn't prevent the impending departure of our AOC, Major Peter T. Popp. The unusually high tempo maintained by CS-07 didn't just drive him away from the academy. It drove him straight out of the Air Force!

In the midst of this bubbling cauldron of activity, one question remained in the backs of our minds. What was up with the high attrition rate of three degrees and four degrees in our squadron? '01 has fallen from 29 to 19 members and '00's attrition was even worse.

For the sake of tradition. C3C Aarti Puri emphasizes whole-heartedly, "we expect '02 to follow suit." Whether they or not remains to be seen.

Shadow Seven is one big, happy family, setting a lightning pace for the next millennium. Death From Above, baby!

-Laurel McDowe

00

J. B. Acheson Hans E. Anker Miguel A. DeVargas Samuel D. Deaton Brian A. Denaro Matthew R. Downs Timothy J. Fitzpatrick

Brian D. Griffin Lee D. Hages Travis J. Higgs Daniel J. Hingley Erik W. Johnson James R. Jones Christopher P. Knier

Todd A. Koehler Dylan D. Pope Omar T. Rashid Christopher S. Ringrose Jennifer A. Shelby Dan J. Shinohara Jennifer L. Stehwien

James A. Anderson Brian L. Beekman Ryan W. Collette 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

parities

Matthew C. Bay

Ryan N. Seekins Khomani D. Shortte

SOULA TROVE

With a new AOC and new leadership this year in Eagle Eig life for all the Eagles ame much veryone seemed more laid back ew changes in the to enjoy the hile performing at a squadron militarily. Under th leader pride in showing the how a successful squadron have fun and be serious at the e time. san

After winning the infamous per award in the ast parad of the fall season, four es took a lo degre decorating the bum ways.

that we needed rophy and our squad-C4C Brett Swiger. ron," remark "After all," he s "since this was the last fall parade e're gonna have that thing a long time

The most dramatic changes in the squadron were those in MWR. Raising money over parveekend allowed MWR of ficers CI Jason Greenleaf and C1C Kevin Omsby to fund a squadron store and to buy a refrig erator and a big scre m. Dona r the TV Eight arents incl of studying during ACO.

All in all, the year wen or everyone. Whether it b our degrees wind ng the Knowledge Bowl or the squadron dragging bumper award, the Eagle successful year filled with manu laughs and as much rel lation as possible.

"The Eagles s year finally were able to d out for once, while still maintaining a high leve ormance," said Jeremu Downs.

Rob Marshall

David L. Anderson John F. Benson Jessica F. Buchta James H. Cooke III Anthony N. Cooper S. Erin Elarton

Cabell D. Francis Paul J. Gabriel Jeremiah S. Gentry Karl E. Hagarty William J. Jones Jr. Brian R. Jusseaume

Terrance C. Keithley Joshua D. Kovacic Hector A. Lopez Justin D. Mackey Jeremiah J. McClendon Amy M. Rivera

Brendan M. Shannon Trevor K. Smith Nicholas J. Sweeney Stephen A. Twardowski Ethan M. Waitte

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 J. Renee Wiseman Ryan K. Young

John D. Belt Jacob R. Bergmann John D. Caldwell Michelle D. Clark

Lucas J. Kippert Lauren M. Lettieri Matthew K. Linford Justin W. McMillan Damon B. Richardson Anthony L. Romeo Mary C. Rudy

Brandon G. Jones Errol K. Ka'a'a

05

AOC: Maj George R. Bumiller MTL: SSgt Larry K. Dozier

s squadron 9 began the academic year, a conscious decision was made to reclaim our title as number one in the Wing. That is, number one in squadron unity and attitude.

Viking 9, lovingly nickamer Nightclub Nine, started on with bang. Squadron Colores and Bobby Hutt's goal of Make surthe Nightclub lived up to its hick name in every aspect." was accomplished.

MWR Officer Nick Mossing assisted by Bobby Boll, or free the Vikings were never at a ross for something to do on silver weekends. He helped to set up BLO at the beginning of the year at our AOC's house and at the bobbs games. He continued this MWR trend by organizing games like "hung like a horse"

The three degrees and the four degrees developed a bond through inter-squadron competitions before SAMI's.

"These were used for procrastination from cleaning our

s squadron 9 began the rooms through friendly, and sometimes not so friendly, competition, and to reclaim our title, said Jerry Ferdinand.

TSet Dozier and Major Bumiller offered their homes for Street Bournanties

the food the great course the bever and of course the bever age how could it have not been a time?" commented day "Grate Ape" Ditlow.

surfaced up our attitude, bome measurement on our attitude, bome measurement of our attitude, bome measurement of our attitude, bome measurement of our outside of our outside of our outside outside of our outside outside of our outside outside

- Christie Cleave

00

Dean E. Berck Jonathan D. Bowen Andrew J. Cass Matthew D. Corrigan Margaret L. Edmonds Kelsey K. Ellingson

Brian C. Flis Edward M. Francis Robert K. Hardy Cory M. Heitz George W. Hernandez Jennifer M. Jochum

Stephen H. LePrell Jake L. Miller Daniel G. Mortensen Joseph E. Okasinski Brian D. Peterson Jeffrey T. Phillips

Kimberly M. Pruett Kenneth A. Stremmel Shawn A. Thomas John B. Vereb John R. Trumm Wendell J. Yeager

05

Lachlan T. Belcher Rachel G. Coleman Daniel W. Daehler Joseph A. Ditlow

Luther E. Douglas Gerald J. Ferdinand Richard F. Ganske Vidal S. Garza Janee R. Gianotti Nicholas J. Johnson

Joshua L. Kubacz Jerimy D. Maclellan John S. McAfee Paul J. Morris Samuel A. Nelson Stephen G. Pippel

Stephanie J. Rader Brian C. Rosales David R. Schichtle Mark D. Skalko Emma A. Stanley Lucas J. Teel

Shane W. Alfar

SOUATRONS

battle cry. A source of pride Tigers far and wide. You can hear a loud and thunder ous Huzzah in the hallways at higer Ten, on the Terrazzo of a any place where Tigers conjugate. We are loud, proud, trong and active. We are Tigers HUZZAH.

luzzah takes many he course of the ove The Huzzah leg yea allways. Tige our 00 every mor at (e day. Hu for zo as we do pu Ter ther ms of all Tigers as s to the top slots militarily Huzza tirs Tigers to action, bene of the best cadets in coming the Wing zah lives everywhere in Tiger Ten

Tiger productions with Huzzah. Huzzah is proposed by how hard the Dooles their knowledge. Huzzah is the three degrees spending every

weekend making the four degrees. Huzzah is how the two degrees of the every year and become the Wings' top listies. Huzzah is every firstie who looks toward graduation from Trank Ten as an accomplishment.

Tigers like CI Jornal Huhtala see Huzzah as asaying that old British paratroop a used a say before they jump a outhanda like Ge onimo or basai-toget psychodup and fired up. now I say Huzzah every time I jump... Other Tigers like C4C licah Freeman see Huzzah as "not word buttata expression of teanwork pain, pride, strength, hone course

The common the d about Huzzah though, is whe 23C Mike McMillen says about "it mean working hard, an keepin' it real plain and sign."

Hursen is a way of life

-Erin Nage

00

Joseph A. Bemis Bryan C. Beulin Daniel J. Ellerbrook Marc E. Greene Laura E. Hill Mame R. Hutchinson Joshua J. Imme

Philip S. Johnston David M. Jonas Dara L. Kjarum Christopher L. Larson Christopher M. Methvin Marc K. Milligan Erin C. Nagel

Andrew C. Parker Javin C. Peterson Thomas L. Philley Jr. Henry B. Schantz Jeffery W. Scohy Erika L. Siegenthaler Jonathan R. Smith

Christopher W. Bates Stacy L. Boggs 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 Kevin A. Miller Malcolm B. Roberts Kenneth W. Sayles Aubrey A. Semrau

Thomas E. Sonne Jr. Luke Sullivan Kristen D. Thompson Samuel E. Troge Richard A. Webb Kristy J. Youngpeter

David I. Amar James W. Barker Elizabeth A. B Jeffrey W. Burl Sean P. Chaffe Daniel J. Denn Eric R. Dittmar Amy N. Eichel Molly M. Erickson Micah N. Freeman Timothy J. Fryar Brian C. Gornick Joshua B. Harrison Carlos B. Jayme Timothy M. Johnson

SOUATRONS

quick glance at life in squadron eleven tells you those "Rowdy" Rebels know how to have fun. Throughout the year, the MWR staff has helped make cadet life more bearable, whether it's through tailgates, cookouts, fast food or theme nights. Another thing MWR staff has done to make formations a little more tolerable is squadron jokes. C1C Panter was known for his meaningless jokes that left everyone more confused than when he started, and C1C Dickens was always ready to introduce "the geek of the week," which seemed to go to C1C Savoie quite a bit.

On any given Tuesday or Thursday in Rebeleven you might find yourself surrounded by numerous cadets in tank tops or all dressed in flannel. Boxer night was also popular among the cadets. Theme nights gave everyone a chance to express their own unique personalities and have some fun doing it.

"We know each other very well in this squadron because of all the MWR activities. We don't just pass one another in the halls because we're too busy - we take the opportunity to get to know each other better by having some fun together at MWR events and squadron sponsored sporting events," said C1C Panter.

What really Rebeleven such a great place to be from? The cadets in squadron eleven can tell you.

" Also, it's a real blessing having the best MTA in the Wing Sergeant Garrett really cares about us which totally rocks," added C20 Carl Frohman.

A sincere mentality of put ting friends first and making sacrifices for those around us has all lowed Rebeleven to become more than a squadron; we are members of a common brotherhood, not a distant competition," said C20 Greg Ball.

-Mary Jenny Hinton

Aaron J. Bert Robert E. Bremer Jonathan R. Burd Joshua A. Ellis Carl E. Frohman Philip H. Gagnon Christopher D. Gentile Jr.

> John M. Hale David A. Heinitz Brian D. Lane Joshua K. Miller Bryan J. Murdock Beau M. Nicewanner David M. Och

Aileen S. Okazaki Matthew T. Phillips Laura L. Powell Nathan P. Rowan Monty M. Salanoa Matthew R. Schnell Paul T. Schwennesen

Aaron M. Stark Samantha D. Teague Derrick S. Vincent Alexander White David W. Willhardt Todd A. Williams Fernando L. Zapata

Mark J. Berthot David T. Caponio Brent S. Carpenter Warren A. Carroll Brooke K. Carter Thomas H. Crittenden Eric A. Fleming

David A. Roznovsky Bethany L. Stott

SOULT FOR

AOC: Maj Allan J. Chromy MTL: SSgt Terry M. Hines

Not Photographed: Benjamin E. Hettinga (00)

he 1998-99 academic year will be one long remembered by the members of Dirty Dozen. It certainly saw a lot of change, with a new AOC and MTL.

Matt Elleby summed up the year best, "Team Twelve, period dot.

Even through the tour pad, confinement log, weekend restrictions, and a number of friends and comrades who moved on, Dozen endured and overcame the hardships thrown at it. The nuking wars, Cole Taylor's personal bout with his ladder (he lost), a world class photographer, some mail fanatics, trash cans clean enough to drink out of, shirt garters, marching practices, Bulmer's Charge, sleeveless blues, and the ever-present road to honor squadron are some notable events from the year.

The firsties came into the year with their eyes set on gold bars, and the constant struggle to keep out of trouble. The doolies came into the squadron and endured the long four degree year to finally shine through a difficult recognition and claim their place in the Wing. And of course, no summary of Dozen's year would be complete without an honorable mention of support staff.

"In the beginning Maj Chromy created clean rooms and accountability. And dirty dozen was without fun. Cleanness was upon the face of the trash cans and the spirit of chromism moved upon the face of the firsties. And Maj Chromy said, 'Let there be obedience, and there was obedience.' Maj Chromy divided the obedient cadets from the disobedient. And Maj Chromy called the obedient cadets good and the disobedient cadets he called bad. The evening and the morning was spent on the tour pad. Maj. Chromy said, 'Let here be form-10's in the midst of the disobedient, and let it divide the disobedient from the obedient'," said Travis Higbee, resi dent grandfather.

-Jason Schen

Paul D. Anderson Paul G. Batish David S. Chow Nicholas M. Dipoma Mathew W. Elleby James B. Fleming

Jennifer L. Gagne Justin T. Grieve Dana Hansen Peter E. Kasarskis Robert C. LePome II Jacob L. Lukens

James J. Martello Hobart A. McIntosh Christopher B. Meeker Matthew J. Rillos Justin P. Robinson Bradley A. Salmi

Danielle R. Schmidt Grant T. Schroeder Sydney C. Smith Ryan D. Tyler

been sty

OR WOM

300 2007

D dog fe bid

a delet a se

Curtis Kekoa III Wayne C. Kinsel Darryl M. Laye II Stephen N. Lloyd Anthony R. Luce Lindsay M. Payne

Justin G. Saravia Jonathon S. Seal Jeffrey M. Ulmer Erin H. Van Oosten Michael W. Zeigler Brandon A. Zuercher

Kevin R. Bales Robert J. Bartusch III John S. Bulmer Joseph D. Chapman Clark K. Clayton John D. Cleek Jamal J. Derakhshan

Matthew R. Rabe Matthew H. Rulong Worachat Sattayalekha

Cole R. Taylor
Adrianna M. Vorderbruggen

AOC: Maj Suzanne L. Smith MTL: TSgt Mike A. Gutierrez

Not Photographed: Russell P. Cook Jr. (00)

he Bulldawgs have spent most of the year working hard. Whether it was on the athletic fields, in the classroom or military duties, the Dawgs put forth their maximum effort.

The year started out with a BBQ and SSgt G challenging the Dawgs to some serious flag football. Even when Falcon football games kept us at Camp USAFA. MWR staff knew how to throw a party

Not all the fun was limited to sporting events. The Dawgs weekday evening MWR events included a "TV14" version of the dating game, C2C Daryl Maas has yet to take C4C Kelly Kitchens out for the video date. C1C Tim Feely and C1C Scott Fuller provided the Dawgs with tasty treats from their old fashioned ice cream maker on numerous occasions.

Of course, what squadron could have fun without the traditional dinning out. Zio's, a new Italian restaurant, was definitely a popular choice. It was either because of the crayons for drawing

on the table, the view finders for looking at dessert or watching the cannibalistic exchange cadet, Midshipman Tomi Motoi, consume a fried squid appetizer. Lunch time was never silent with C2C Jeremu Roth providing encouraging words and suggestions to those making staff tower announcements.

On those rare Blue Week ends, the Bulldawgs engaged in numerous exciting activities away from the Academy. Camping, hiking, snowboarding and skiing topped many Dawgs' to do lists. Several Dawgs volunteered to help with Halloween festivities for area kids. Other members of the squadron participated in Big Brothers/ Big Sisters, which included going roller skating, bowling, and ice skating with their "littles." C1Cs Pristelski, McClernon, Starr, and Nolan coached the Raiders, a youth football team, in the fall and even had other Dawgs come out to cheer the team on.

It just goes to show, if you're with the Bulldawgs it's bound to be fun - even SAMI prep.

-Samantha Drew

Jason M. Amidon Frik M. Axt Abram G. Baker Travis A. Burton David S. Chadsey Samantha L. Drew Joseph R. Gavigan

Kevin S. Griswold Uran Guma Shelly L. Hooten Harry L. Kenner David J. Klein Jr. Joe E. Leeper Daryl R. Maas

Lauren A. Maher Tomi E. Motoi Susan F. Murphy Gregory J. Preisser Heather D. Qualey John J. Rodriguez Jeremy M. Roth

Mohammad A. Alabed Joshua D. Bieler James W. Crawford

Joseph A. Scott Jeffrey D. Stockwell Justin C. Tolliver Torree M. White Casey Y. Woods Anthony J. Wozniak

Michael C. Alfar Charles E. Allen John T. Bengtsor Ryan F. Caulk

SOUNTHONE

eading into a new century, the Cobras of CS-14 have closed out the last in style. "Work hard, play harder than everyone was the tradition passed else." down, and upheld this last year.

The Cobras made a name for themselves at Air Force football games with incredible barbecues and high-flying four degrees. C2C John Motley turned tailgate barbecuing into an art form with his mystery sauce, and C4C Dean Miller was flung ever higher by eager classmates during the "Hey Song."

Fun was also had at the Cobra's own football games on the parade field. The weekly game came to be anticipated by both four degrees and upperclassmen alike. Even here the Cobras proved they play hard, sending three to the emergency room and one to the clinic.

The Cobra leadership showed its sense of humor as Fall Semester Squadron Commander C1C John Fenwick marched the squadron to breakfast in authentic

Mitchell Hall-Worker attire. C1C Doug Leonard spent the fall semester on exchange at the French Air Force Academy. C2C Gage Bryson was the top candidate selected from the Academy to attend the Navy S.E.A.L.'s Minibuds program. These people proved the 'work hard" half of the motto.

Hard work was also shown by the four degrees who lived up to a long legacy of Cobra fourthclassmen on 100s Night. The fun was seeing C1C Fenwick and C1C Scott Nichols return to an empty room with all their furniture and belongings on their way to Denver,

Cobras could be found on the Falcon football, basketball, swimming, rugby, hockey, soccer, and golf teams. Militarily, the Cobras did well in the SAMIs, ORIs, and marching. The year seemed to embody the Cobra tradition and showed that CS-14 is ready to work, and play, just as hard in 2000.

Alfred J. Ascol Jadee A. Bell Justin E. Bright Benjamin P. Brown Parkin C. Bryson Thomas G. DeAngelis Jessica L. Dowd

Melinda Dumas Samuel C. Goodwin Andre J. Hall Allison M. Hartmann Paula A. Kelly Michael P. Keough Edward Kim

Kerrick D. Krill Dan K. Kunkel Brian E. McKay John E. Motley Nathan A. Oltmans Samuel G. Rice Jeffrey J. Schrum

02

Darrell L. Grob Jason M. Hoynes Kadeen A. Mansor Kirk A. McCullough Jeremy M. McDaniel

Jamison W. Scheeres Reina M. Smith Matthew D. Strohmeyer Paul R. Whitsel II Gregg C. Wiele

Kenneth S. Allen Dylan E. Duplechain Eric D. Frahm Nicholas J. Hahn Tara R. Heintz

Selwyn D. Mansell II Robert D. Miller Nathanael T. Piotrowski Maximiliano A. Rodriguez Jon E. Salvesen Andre T. Senay Megan M. Smith

Scott P. Snider Michael S. Tenakhongva

50UAT FONS

AOC: Capt Kyle D. Voight MTL: TSgt Larry D. Malcom

Not Photographed: Dallas K. Thompson (01)

S-15 began the year strong, under the leadership of a new AOC Captain Voigt. Although it was difficult to adapt to new leadership, the Wareagles excelled and found themselves ranked high in the Wing first semester.

Each class of cadets within the squadron showed strong leadership. This year, the Firsties really did lead by example. Squadron Commanders C1C Bris-Bois and C1C Kreutzer, as well as their OPS Officers C1C Cancellara and C1C Majcen, worked hard to build the best Squadron they could. The new second-class cadets were key in strengthening the squadron, as they brought with them new ideas and attitudes, helping to shape the squadron.

C1C Hartson worked hard to coordinate a sponsor base trip to Travis AFB, in California, which proved to be the highlight of the year for many Wareagles. C1C Alexander mentioned how amazing it was to stand on a hill and look down upon the city of San

Francisco, with the Golden Gate bridge gleaming in the setting sun He will never forget laying eyes on the Pacific Ocean for the first time. Other cadets mentioned the caleteria at UCCS, and other eye opening experiences and culture shocks. Overall, the trip provided the Wareagles with a chance to bond as well as grow.

The Wareagles have also grown a great deal within the Colo rado Springs community as well C3C Gonzalez has organized many service projects with a local el ementary school. Most cadets en joyed the time with elementary schools because they were given the opportunity to interact with the children one on one as well as do ing things such as carnivals, bas ketball, etc.

The squadron's developme is aided greatly by their MTL TSgt. Malcom. He is a multifaceted in dividual who is irreplaceable. On behalf of the Wareagles, we wish him all the luck at the Pentagon.

-Elizabeth Yesus

Joshua K. Andrews Matthew R. Baker Jordan A. Bettio Michael B. Campbell Bruce T. Clark Darshan Dohle

David A. Ericson Aaron J. Franklin Natalie A. Grove Anthony M. Gurrieri Reginald Jennings Nathan A. Jensen

Nathan B. Maertens Jared M. Mandella Martin A. Mentch Ryan-Thong V. Pham Dare' A. Rapanotti Joshua H. Ritzmann

Catherine A. Adams James A. Badgett David J. Blair

Joshua W. Ehmen Jason B. Evans Leonardo Fajardo Christopher L. Freeze Meghan M. Fridley Joseph A. Haynes Joseph M. Hinson IV

Richard J. Hollinger Jr. Kyle L. Ingebritson Jeffrey P. Janczyk-Curran Victoria M. Leake Robert J. McGill Trey J. Olman Magdelana T. Painter

SOUATRONS

Work hard, play harder. So goes the motto of the cadet squadron sixteen Chickenhawks. And that's just what the Chickenhawks have been doing all year.

The good times begin promptly with doors open not a second after 0620," said C4C Kyle Halseth.

Not even form tens could keep the Chickenhawks down this year. Being restricted was not too bad for Chickenhawks either.

"I had to cancel a few big dates, but we always found good stuff to do and there was usually plenty of company," said C3C McCann.

Some activities in the squadron included dining-ins, movies, and games. For C4C Hannon, the teamwork was the best part of being a Chickenhawk.

Supporting each other and being there for each other has really contributed to the sense of family that I feel in sixteen" said C4C Hannon.

Cadet Hannon's feelings reflect a general attitude in the squadron. There was a lot of love in the Chickenhawk family this year. The class of 2000 was the alue that held everyone together With their guidance to look forward to next year, things can only go better for the Chickenhawks. Much of squadron sixteen's success this year can be attributed to leader ship. Much positive feedback from the Air Officer Commanding kep the Chickenhawks strictly within th regulations. In addition, CS-16's first sargeant and squadron com mander brought some humor to formations every day, "Rap at tacks," "burger reports," and "day in the life" stories motivated the Chickenhawks to march with their heads held high. All of these fac tors have made squadron sixteen a great place to be.

As C3C Kallman says, "It been so great, I think I'll stick around for another two years.

-Erik Holzhen

Randall D. Deppensmith Christopher W. England Heather A. Fox Paul M. Graves Kerri L. Greene Christopher J. Hall Matthew R. Hummel

Benjamin M. Johnston Samantha L. Khoo Summer A. Koons Ellen M. LeVaughn Michael B. Lewis Carlos C. Mararac David A. Merritt

Jason P. Moraes Barclay M. Nichol Timothy M. Paschke Jamie M. Rand Paul E. Sheets Brandon H. Sokora Emily E. Van Degrift

Ryan J. Anderson Dustin B. Bearden Justin P. Brumley Benjamin J. Coddington

Betsy L. Dombert Daniel B. Ficklin Robert K. Ford Kristina C. Guerrero Kyle J. Halseth Mark M. Hannon Wesley B. Hennigh

Darin D. Dial

Anthony T. Lau Russell J. McCray III Douglas S. Meyer Rebekah G. Montgomery Michael E. Moss John K. Murray Derek S. Olson

SOUNTHONS

AOC: Mai Tom D. Ward MTL: TSgt Treassia S. Hall

In the history of CS-17, Stalag has never been so close Defying the origin of the name, it has competed and performed, friendships have been found, and standards set. "Family" was the word, and excellence the device of measurement. Through the year, the theme of CS-17 has been "No Escape." In the grand scheme of things, it is familiar to all the cadets in CS-17. As a squadron, the theme is applied to all aspects of cadet life. For the cadets of CS-17, memories have formed that

some will never escape from.

The standard in academics the stage for incoming fourthclassmen. Introduced to a competitive environment, C4C Lars Ewing commented that he would never be able to escape from "learning to deal with all the genius." Such a turn around from the established norm of high school was definitely a challenge to all, and especially memorable for the cadets of 2002.

The year was also characterized by its consistency. The ability of CS-17 to stay at a set standard was almost uncanny. C2C Steve Greenspan commented on the squadron's ability to maintain such levels of performance.

"I was amazed that we would go from marching last, to march . last," said C2C Greenspan

However, the buoyancy CS-17 always kept us afloat, n matter what position we were in There was always true camarade rie and commitment to one anothe no matter the situation.

C1C Scott Malloch wa quoted as saying that "there is suc a plethora of character types; it is amazing we all get along." CS-17 proved to have its quantity of true fellowship.

The true unity of CS-17 stemmed from our shared inspire

Best described by C30 Becky Wyffels, "the penthouse 6" floor location and the view" helper to provide each cadet with real mo tivation to excel

Here, united by a common goal and a common environmen CS-17 celebrated its year with suc Rob Fiechtner cess.

Evelyn M. Andersen Kristen D. Bakotic David I. Bennett Chris G. Burrus Douglas A. Charters Jonathan D. Fenstad

> Brian J. Finnerty Bud M. Fujii-Takamoto Benjamin E. George Edwin Germosen Steve U. Greenspan David R. Knight

> > Steven J. Leutner Meghann E. McNiff Alexander J. Miller Cameron P. Nordin John W. Raber Ryan B. Roach

Wesley C. Robertson Ross A. Schumer James D. Silva Rachel L. Smith Kaylynn Trammell Lonzo E. Wallace

Benjamin H. Freer

Kyle F. Kimberlin Justin A. Longmire Annahita Marie Marefat Kendra N. Marks Jason J. McAffee Nathan P. Rodriguez Kristina R. Rustad

Kurt R. Sanders Michael C. Silok John B. Spillane Joel K. Susnow Matthew J. Swanson Michael R. Tufte Rebecca A. Wyffels

Laura McDonald Gregory M. Moulton Jesse H. Newberry Chad M. Richards Luke M. Sauter

Nicolas S. Alcoc Jace M. Anders William J. Amo Douglas R. Ben

SOULTRONS

AOC: Maj Paul K. Reagan MTL: MSgt David Palmer

Not Photographed: Kristin K. Haley (00) Julie C. Moore (00) Benjamin F. Tarkowski (02)

"xcellence in all we do." That pivotal pillar of the core values sums up the attitude of the Nightriders of CS-18.

As always, when you're forced to work hard, play becomes incredibly important. Therefore, all MWR events had to excel at breaking the monotony of existence at Camp USAFA. Barbecues, tailgates, and dining outs filled the calendar in the fall, while morale and money-raisers occupied the spring. MWR narrowly avoided carrier-landing collisions with the CQ desk, assorted human relations violations during lip-sync contests, to come out on top. Nightrider MWR proved to be, in the words of C2C James Marion, the "Kings of Halloween," and sponsored one of the greatest parties in Academy history. Those who experienced the kegs, open bar, and hundreds of costumed people in attendance are sure to agree.

Athletically, the squadron performed at the highest of levels. We ranked in the top squadrons in Wing!

athletic performance measured by the Academy: PFT, AFT, and PF classes. More importantly, CS-18 owned the athletic fields in many of their intramural contests. Flac football, soccer, racquetball and other sports were where the dets of CS-18 reached Wingle of competition. The Flag footb championship game was the most intense event held in recent years with broken noses, separated shoulders, and ejections occurring on a regular basis. We may not have won the game but as Cadet R.I. Rasmussen said, "you mess with the stallion and you'll get the hom."

Overall, the Nightriders fin ish the year with many grea memories and few regrets. The end of the year brings the loss of the Class of 1999, as well as th departure of our beloved AOC Major Reagan. As they enjo themselves in their new-found lives those who remain (and those coming in) will continue to make CS 18, "the best squadron in the

-Jeff Hollan

Scott W. Ahrens Abigail G. Albert Michael L. Anderson Sascha W. Archie Thomas E. Bierly Marcus J. Booker

Jacob J. Carr Wendy Chao Joshua A. Hartman Christian T. Hauck Jeffrey G. Holland Felix Isupov

Brett M. Lent James L. Long Kevin M. Lord James M. Marion Erik N. Martin Jordan S. McCatherin

Daniel C. Wilkinson

Vishal S. Amin Craig A. Anders Ashley R. Burrill Louie M. Camilli Stephanie K. Daniels Daniel Diaz Jr.

Joseph E. Monaco Jonathan D. Mueller Tracy A. Nettleblad Gus M. Papanikolas Robert V. Reinebach

Thomas B. Younker

Todd J. Salzwedel Andrew H. Tenenbaum Elisabeth V. Urso Maureen P. Watkins Joden A. Werlin

Thomas A. Adams Jr. Brooke E. Bauer Erik V. Benedetti Justin Bergin Kenda M. Blair Kevin E. Bloomensaat Blair W. Byrem

Robert D. Cole Anthony R. Garner Andrew M. Hammond Ryan J. Harvey Thomas J. Heier Jacob A. Hendrickson Michael L. Hudson

Matthew R. Kenkel David M. Kirkendall Benjamin D. Leestma Patrick B. Lysaght Peter J. McCaffrey Steven B. McFarland Matthew D. Round

02

SOUNTRONS

AOC: Capt Thomas R. Rauls MTL: TSgt Michael D. McGrady

Not Photographed: Thomas B. Hunt (00) Scott G. Johnson (00) Michael B. Stratton (02)

eep in the bowels of USAFA, in the dark dripping caverns of the hidden tunnels lives a wild bunch of rogue cadets. This unruly nocturnal clan that prowls camp USAFA while others sleep call themselves Wolverine 19.

Well maybe they don't live in a hole in the Earth and in fact live well above it on the fifth floor of Vandy, but this gang of bad seeds is most assuredly wild. The halls of nineteen almost always echo resounding laughter with tales of conquering booty, the pitfalls of gambling and drinking (only hard liquor for this crew) and run-ins with the law

Those wolverines are led by a couple of hooligans named Allen and Sherry, but they are kept in line by the Sheriff Captain Rauls and his deputy, the one called "The Mac." Now "The Mac" is known for cavorting through formation looking for outlaw haircuts and unshaven beards. "Lock it out wolverines," is not an uncommon demand of "The Mac.

Now those wolverines bring trouble wherever they go, but they

also know how to play hard. One good example is the intramural flag football team, they were one game shy of the championship Man, they were mean though in the quarter final game, that gang of misfits got into the biggest braw you ever seen with the Fightin Fourth. Fists were flying, tongues were cussing and bodies were bleeding. The only thing that brought order to the rumble was the AOC breaking people apart One of those wolverines, Mike Viguria, had a brother on the other team. His brother got punched by one of those unruly nineteeners. "Who punched my brother? Who wants to die?

Crazy wild ruffians, I ques that is the wolverines in a nutshel If you are adventurous enough an you like your drinks stiff, wander on over to Nineteen. If you are lucky you might just catch heat from the Sheriff or get to duel with "The Mac." Oh veah, make sure you leave your mothers, your children and your shirt garters a home.

-Marc Lowe

Michael A. Benza Jr. Lindsay R. Brocklesby Aaron J. Burke Michael E. Deaver Anthony C. Driessen Ryan T. Hayes

Jeremy C. Heimgartner Kent R. Jensen Albert F. Lowe Marc I. Lowe Kevin K. McCaskey Ivan G. Normandia

> David F. Paolillo Erika A. Paulo Matthew S. Puckett Justin L. Ramey Christopher W. Rohe Daniel E. Scherdt

Daniel J. Alves Matthew B. Amig Carmen M. Andrews Jeffrey R. Burroughs Joshua A. Cadice

Mark D. Raetz Andrew W. Royle Eva R. Sanchez David L. Schneider Levi C. Torkelson Chad G. Wieser

Thad M. Reddick Ken A. Schmid

24

Joseph R. Adon Eric C. Averill Robert J. Barn Robert E. Bittr Katherine I. B Alysia R. Cam Thomas J. Cis James P. Colra

Charles E. Schuck Jr. David C. Shaver

SOUATRONS

Something that was on the mind of most people at the be ginning of this year was "How do we top a year where we finished 40th in the Wing?" Roomies C3C Michael Stucki and C3C Steve Berger took on an effort to attain a slushy machine for our squadron. They argued that it would improve morale and possibly our squadron's standing in the Wing. However, their efforts fell short to the dismay of many squad mates. Our freshmen, or, excuse me, our fourthclass cadets, tried to make the Trolls infamous through many spirit missions. These efforts, like those of Mike and Steve, also fell short. In spite of creating quite a reaction, they lacked the necessary ingredients to propel our morale to new heights, if you will.

Training staff labored to create a plan that would, according to C3C Johnny Nichols, "blast the freshmen back into shape!" This blasting, although powerful, still left the Trolls with a wobbly foundation. With all of this in mind, we realized we still needed to do more to reach our goals. We took a long, hard

look at the people that make up the Trolls.

"There is only a little difference between people, but its that little difference that makes all the difference," said C2C Jonathan Gration, fall semester first sergeant

We took Jon's valuable advice to heart and concluded that there was still more work to be done:

C1C Thomas Lessner had a bleaker outlook on the situation stating, "If you're looking for lead ership in the Trolls, shoot yourself"

Whoa, that might be a little drastic Lush! I think he might be referring to a former roommate/ Ops officer, whose solution involves Propecia. I don't think that will solve anything either, maybe we are destined to remain 40th in the Wing forever or at least this year again. Well that's all from Troll land, it was an enjoyable two years in the best squad in the Wing even if we are 40th again. At least we will be 36th in the Wing next year, we can only go up from here.

-James Novak & Ryan Garlow

00

Christopher T. Allred John S. Berg Paul E. Box Shannon L. Caffrey Jason M. Colbom James F. Davis Dena A. DeBacco

Malia Q. Dolfinger Michael A. Edmonston Andrew J. Ellis Dawn D. Golding Jonathan S. Gration Christopher G. Humphrey Matthew S. Husemann

> Erik S. Johnson Adam D. Larson Lance A. Merkley Olivia S. Mitchell Nora J. Nelson James C. O'Brien Matthew W. Sanders

Amy A. Ringwald Thomas J. Sorensen Michael J. Stucki Brian J. Urban Matthew S. Welch Rachael L. Westergren

Mitchell S. Sherman Jeremy S. Tipton Alison M. Tomlinson Brennan J. Vincello Christopher D. Wolf Ilkyu P. Yim

David A. Albin

Benjamin J. Norris Daniel W. Pupich Erik W. Schwarz

SOUNTERONS

AOC: Maj Kevin C. Zeeck MTL: TSgt Scott O. James

Not Photographed: Christopher S. Betz (01) Wesley J. Glisson (01) Jennifer L. Ziegler (02) ow do you know you've entered the Blackjacks squadron area? Faces are brighter, people are having more fun...all in all, the Blackjacks form the tightest knit family in the Wing, and it shows in every squadron activity.

Double-Down togetherness starts in the squadron. Like any squadron, the Blackjacks had some rocky times, but they stuck together through it all.

"I feel very fortunate to be part of the Blackjack family. The friendships I made in 21 will last a lifetime." said C3C Cam Buell.

lifetime," said C3C Cam Buell.

All this Blackjack pride wouldn't have been possible without the help of veteran doubledowner Major Kevin "Zeecker" Zeeck, class of 1984, and SSgt Scott James. The Blackjacks led the Wing this year in community service hours, continuing the family spirit out into the local area. In particular, the Blackjacks took the Marion House Soup Kitchen project under their wing.

"I really feel that we have the best group of people in the wing," says C1C Nate Leap. "From the very beginning of the semester, everyone came together to work as one unit."

But all work and no play makes a 21 dull place! Tailgate after tailgate marked the Blackjack fall semester, beer bowls dotted the spring season, and numerous MWR events throughout kept the dark ages fun and interesting. C2C Nino Armendariz and his newly launched swing band provided hours of dancing fun for those who came out for practices. But the spring "Miss Blackjack" contest stands out particularly in 21's memory. Winner C2C Kedric Osborne praned through the squadron in hot pants and dred locks, while close runner up C4C Aaron Moate pouted.

up C4C Aaron Moate pouted.
"I was robbed. Dreds are s
out this year!" said Moate.

Being a Blackjack means you stick together through thick and thin. From cleaning to ironing, dancing to prancing, laughing to crying, Blackjacks were a family. Double-Down!

-Erin Crear

00

Marcelino Armendariz Matthew A. Astroth Joel Bolina Abdullah A. Brodie Sierra C. Burgess Erin M. Crean

Jeremy L. Eggers Robert E. Eklund Brenetta S. Hunter David E. Jenkins Gregory S. LeCrone Joseph R. Michaelson

James M. Murphy Kedric J. Osborne Brian A. Palermo Razvan N. Radoescu Joseph W. Roe Jason W. SanSouci

Kurt M. Bruggeman Camden J. Buell Sarah E. Burk Abraham H. Cuddeback

Jennifer D. Peterson Michael L. Potts Eric C. Schmalbach Richard R. Sharpe Christopher R. Stephens Nathan R. Wright

Mark J. Abreu-Ojeda Aaron D. Bend Brandon S. Bennett Patrick S. Chapin Maxwell L. Christopherson William A. Eckley Joseph M. Franciskovich

Renee L. Zimmerman

SOUNTE

It's been a hardcore year in Cadet Squadron 22, due mainly to the benevolent dictatorship of everyone's favorite Army AOC, Maj. DeLeo. Aside from being recognized as the weirdest squadron inever quite learn where those in the Wing, 22 is also famed for having that Army Ranger AOO Now, many apologize to us u hearing this, but it has been a time. If it weren't for Maj. D. office would we brick in would be there to train cadets? Who would for "Son, help me under out Maj. D., there will be no mor of those cool flyers, giving you an actual AOC office number to call and say "Beat Army". Yes, Maj. D. has been quadron 22. istic of Cac

Alas, that era is ending. I haps, as Donte Tanner would "Army officers should stay in Army", but as we say goodby Maj. D, we know he is going on bigger and better things, going on CS22, and that little Tarantula into what he does best. In his own side us will never change.

words, "Son, I'm going back to killin." Yet, 22 will live on.

Our MWR staff will still provide, the kickinest, swinginest tailgates. Our four degrees will still pirit-mission boundaries are. rry about the class crest 98 about those golf carts G-Lo.) l always say "Huah" whenhere the number 22. Our in, even though our pet fortisha, doesn't, as will tell you "she was Jones." We will be Tarantulas. We will al-I quality, that spirit, that Huah, for Still will tell you "th mes you into he rms. It takes the me in with, recycle d produces a flava lish chef hollar o matter where we end in this world, we'll never forget

Victoria Mille

Jason R. Anderson Xavier V. Bruce Mitchell J. Cok William M. Dains II Amy M. Fischer Larry W. Gabe David A. Garay

Jason R. Goldberg Theresa Grano Jacob L. Hammons Jason R. Hoffman Tharommony T. In Charlie D. Jackson Jr. Daniel S. Jerdan

William H. McKibban Brandon K. Nickel Larry L. Paige Jr. James H. Peoples Matthew R. Reilman Amanda L. Rivera Miguel F. Rivera

Denique G. Asion Randall E. Carlson Kristel Chuntraruk Danial E. Eastman

Aaron W. Finke

Adam D. Ackerman Matthew P. Anastas Michael L. Armstrong Richard R. Bell Joshua C. Burns Jennifer M. Byers Joshua S. Campbell

Adam M. Clark Kevin C. Floyd William E. Freienmuth Eric A. Graves Andres Guerra Tamer F. Hassan Joseph A. Hext

Christopher J. Keller Paul D. Kitko David S. Little Nathan A. Loucks Brandy E. Ransom Casey E. Richardson Anthony M. Robertson 05

Andrew J. Rohrer Ryan A. Sanford Sean H. Smiley Rachel M. Stout Laura M. Turner-Davis

SOUNTHONE

AOC: Capt Josie K. Quiroz MTL: MSgt John Western

It was a year of adjustments and change for the Barnstormers of Cadet Squadron 23. With a new AOC and the high aspirations for leadership, 23 focused on surpassing the standards and building a positive reputation. The fall semester began a year long project to get 23 performing well above previous years while at the same time making life enjoyable in the squadron. How did we plan to go from the bottom 3 to the top 10 in the Wing? Good question. at least that is what the rest of the squadron was thinking when the goals were explained.

It was a simple plan-good work would be rewarded, and mistakes or laziness would be swiftly punished. To improve morale, the squadron leadership developed a merit system that awarded extra privileges. Everything from a 100% on a knowledge test to community service hours could earn a cadet merits. Merits could then be "cashed in" for privileges. These "good" forms-10 were always the ones you anticipated receiving from an Ops Clerk. However, the Barn-

stormers were no strangers to the "bad" ones. Standards were strictly enforced, as is to be expected from a squadron wanting to move up from that lower rung of rankings. While this was often met with much grumbling, there were still good times to be had by all.

MWR staff worked all year to keep morale high even in the lowest of lows. One anonymous Barnstormer said, "Misery loves company." So, MWR had to work hard to protect the sanity of the squadron and keep cynicism relative low. And while there were times when life was far from ideal, Barnstormers have never been ones to avoid a good time. That would be breaking a tradition.

Some goals were met, and others weren't quite attainable But, the year has been an interesting one filled with learning expenences and plenty of those times when you weren't quite sure what you were supposed to have learned from it all. When all was said and done, it was clear that the same spirit of 23 remained intact.

-Clara Aguirre

00

Christine M. Ano Marta A. Blizniak Christopher W. Breffitt Brian D. Clark Seth M. Cunningham Christopher C. Day Benedict C. Doyle

Michael A. Fugett Matthew L. Hannon Eric C. Hanssen Anthony L. Jones Kevin S. Kuciapinski Jeffrey R. Liang Elaine Melendez

Jared R. Miller Thomas A. Nelson Mollie M. Peters August L. Pfluger II Jeremy L. Renken Michael G. Roberts Jr. Amanda M. Saunders

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 Paul R. Graham Nathaniel D. Harris James W. Karnes Michael S. Masuda William E. McKenzie Laurie R. Moffett Christopher P. Mulder Elizabeth C. Newcomb Matthew E. Nussbaum Ana-Maria Ortega James M. Pasquino Michael D. Provins Christopher K. Roberts Christopher J. Schulz Timothy S. Wagner Marc S. Weinberg

Daniel L. Yousey

Bryan N. Boyce Robert E. Bravo John W. Buga Gregory J. Ca Hassan B. Ca George P. Co Daniel M. Coll

Squadrons 289

HARE OUR

AOC: Capt Thomas A. Summers MTL: SSgt Paul E. Greene

he Phatty Phantoms of CS-24 are a fairly diverse and interesting group of people. From the four degrees to the firsties, we have a pool of different talents, in-terests, and characters. Two of the stand outs in our peculiar group of four degrees are the former Marine-Corps band member, C4C Andy Walker, a "hard-core" saxo-phone player, and our own back to the 80's break-dancer, C4C Steven Sistare. C4C Sistare somehow found the energy to do backflips and various other breakdance moves after the grueling sweepstakes event during the recognition activities.

In the three degree class of Squadron 24, one of the most memorable characters is C3C Chris Geisel. C3C Geisel gained quite a reputation by stuffing himself into the overheads of his room as a four

degree. C3C Geisel continued to make his presence known in the squadron by being "knowledge-bowl" guru to the four degrees and maintaining his unusual study anight and sleep all day schedule

The stand-outs in our group of terrific two degrees include C2C Francis Bleyer, the self-proclaimed sexiest guy in the Wing and our "fiddle-strumming fool C2C Brian Marbach.

Finally, a couple of the memorable "praying to avoid lategrad firsties" includes both of our squadron commanders this year. C1C Eric Haas and C1C Tyson Lane. Both are real party-animals as we all witnessed on our exciting squadron trip to Tyndal AFB in February. The Phantoms have become a much tighter group throughout the year, and we look forward to continued "hard-core fun in the future.

-Mae-Li Amick & Konnie Snyder & Kim Lee

00

Mae-Li Amick Matthew T. Barido Francis C. Bleyer Brion T. Coleman Peter A. Crispell Steven M. DeMoulpied

> David L. Drummond Jammie L. Himsl Timothy A. Kipp Jason M. Lawrence Kimberly E. Lee Peter M. Lington

Brian J. Marbach Sean H. McCarthy Charles B. Miller Gabriel G. Repucci Albert W. Rieben Jaron H. Roux

Konstanze E. Snyder Perry L. Tanner Lucas S. Tickner Mark F. Van Weezendonk Edward R. Wagner Kristopher R. Washington

Dustin T. Brisson

Daniel L. Dean Nicholas K. DiCapua Michael E. Gallagher Christopher D. Geisel

Christopher K. Cunningham

Brenton L. Karsten Michael V. Kirkner Christine T. Love Kevin T. McGlone Dennis A. Nita Nathan L. Owen

David A. Pouska Steven R. Ramirez Devin C. Ryan Matthew L. Tuzel Michael S. Ueda Joshua C. Weed

Matthew T. Flynn Erin R. Harms

Michael G. Igoe Jeremy W. Jackson Michael D. Larson Elliott J. Leigh

Ryan M. Lippert Jeffrey P. Malinen Thomas I. Nix Katherine S. Powell James A. Rodriguez Adam H. Rosado Alexis B. Ross

Andrew K. Setter Stephen C. Sistare

anski Alexandre

he members of Squadron 25 have many claims to fame. Undisputedly, they are the best of the best. Incoming two degrees were asked what they had heard about the squadron, and the overwhelming reply was that they had a really cool AOC. Living up to his reputation, Major Torweihe, former Thunderbirds pilot and bricklayer extraordinaire, won the O'Malley Award for being the Outstanding AOC of the Year. Major T's loss will be felt by all current and former Redeye as he moves on to another assignment.

"He's the best AOC in the Wing," said C3C Jordan Bounds.
Redeye fame continued into the school year with outstanding performance in parades. The squadron marched so well in the first parade that they marched first in the next one. Normally more than halfway back in the marching order, marching first was quite the experience for the Redeye.

"Marching first was awesome because I got back to my room before everyone else did," said C4C Anta Plowden. Redeye marching fame continued well into the school year though for other reasons. C2C Steve Marshall frequently demonstrates perfect eyes right techniques for those in the rear ranks And no one forms up quite like Redeye....

Redeye is also well known for their spirit. A large contingent of Redeye are always right up in the front row during football games. They have even been known to lead the cheerleaders in a few new cheers.

"We had to go to the football games anyway, but cheering and making a ruckus made it a lot more fun," said C3C Todd Tyler.

Redeye fame would not be complete without fun. Dining Outs are a common occurrence for varying reasons from St. Patrick's Day to the celebration of someone's birthday.

Yes, the Redeye are an infamous bunch...you never know wha is going to happen in the 6th floor hallways of Sijan Hall....

-Jennifer DiCarl

00

Nicholas A. Anderson Michael A. Boos Matthew S. Chisam Matthew P. Crockett Heather L. D'Annunzio Dorothy L. De Luz Nathaniel J. Douglas

> Cory P. Duffy Brooke F. Effland Ashley L. Elliott Christopher T. Finan Miguel A. Garcia Mark P. Graziano Scott P. Handler

Justin L. Hohn James T. Horne III Gregory P. Huhmann Laura S. Maher Steven A. Marshall Florimon J. Mendoza Lamont C. Morrow

Pierre-Paul Alvarado Brad J. Bashore Eric C. Baugh Jordan T. Bounds

Nancy E. Rosenow Jason M. Shane Jacob W. Smith Jeffrey P. Strange Luke C. Sustman Todd V. Tyler

Aleksandar Kocev Jeffrey A. Lederhouse

SOWNING

AOC: Maj Thomas N. Nelson MTL: MSgt Harold W. Hollis

Not Photographed: Ryan C. Mossman (00) Randolph B. Witt (00) Patrick W. Currie (01) Welcome to the Baron's page! This has been a pretty good year for the Mighty Barons of twenty-six. We started this year fresh with a new AOC, two degrees, and four degrees. The new mixture of people fit together like pieces in a puzzle.

The MWR team worked hard to keep the squadron motivated. Before every football game, the MWR staff made sure there was plenty of food available set up the tailgates making sure there was food ready for the rest of us when we got there. As a motivator the MWR staff also set up a barbeque on a Friday before the SAMI as a way to relax and get to know each other. Once in while other activities in the evening were planned like the roommate game.

We improved a lot in marching, and the rooms have done well in the SAMIs. In intramurals both the softball team and ultimate frisbee team made it to group finals!

Things were going so well in twenty-six, when the T.V. in the SAR blew up. The unfortunate

event saddened the hearts of some of the Mighty Barons. But, we eventually received a new edition to our SAR: the ping pong table Although we lost our T.V., we gained something even better From reveille to TAPS, someone can always be found picking up a game.

There was a period where the CQ phone changed daily. It was exciting for the person sitting CQ to find out whether or not it was a good phone. The original phone had to be held in a certain way in order to hear the person on the other end.

The year ends on a good note. The Firsties are ready to move on leaving the squadron in good hands. The two degrees are prepping to take over the squadron. The three degrees are anxious about going to their Operation bases and the move to the new squadrons. The four degrees are now thinking of the summer programs and whan ext year will be like, because it had to better than this last one Another year is gone, but we remain MIGHTY!

-Jennifer Roate

Lance M. Brenneke Brian J. Budde James M. Byme Robert S. Dunegan Jon R. Friedman Matthew E. Granger

Nicholas H. Hamilton William M. Hardie III Joy M. Harwood Joshua J. Kloth Jeremiah B. Laster Ernest G. Mayfield III

Lindsay E. Nelson Shannon L. Nielsen Aaron C. Pifer Diane M. Santos William A. Sullivan Aaron D. Walenga

John T. Agnew Julie A. Berger Geoffrey R. Brasse

trace man W3-7

Alan J. Partridge Jennifer L. Roatch William R. Sosa Ryan M. VanVeelen Justin T. Watson Kenneth J. Willson

Johnathan M. Artis David W. Bennett Jr. Christopher S. Charles Joshua J. Coon Casey S. Cox Joseph M. Epperson Erik S. Fisher

Michael C. Granberry Heather L. Guzik Jerad M. Hand Randall J. Heusser Kevin A. Hill Brad S. Huebinger Matthew L. Kaercher

Frederick R. Kaiser Jacob U. Leonard Kris T. Merritt Christopher B. O'Connor Ryan U. Olsen Michelle M. Poeckes Joseph W. Pugh

James D. Server Justin C. Styles

SOWIE

05

was the night 'for a SAMI, and all through the hall-not a T-bird was creepin', except Ne-anderthal (Morash). The beds set to SAMI with precision and carein hopes that G-Lo would never be there. The Smacks lay carefully on top of their beds-while visions of BEAT DOWN danced in their heads. From out in the hall, a noise had arose-Voneida stumbled in, Hap's must've closed. Away to the SAR, Snyder flew like a flash-Batman and Robin, to take out the trash. First call was approaching, inspectors were near-Matlock and Corpening cost us Squad of the Year. With a new AOC, his hair high and tight-he sure was a stiff, but his wife was all right. With a little first sergeant, so lively and quick-we called her Big Money, her real name was Nic (ole). Rapid and fast, to the Shaft they all came-Livie hollered and shouted and "Now called them by name. Baldwin, now Abt, now El-Amin as we collect dust-just wait 'till new and Gard, and then there's

Wisniewski...wanna be Guard. On Simmons, on Medley, on young Danny Brown-who traded his rank for a night on the town. Heeeeeey Gaaaanng!!!!! we heard down the hall, now run away run away, run away all!

Now off to the T-zo, there was a parade-Fariss is marching be very afraid. As we stood in the sun, we started to bake-except for Hallada, a knee he did take. Pass in review, it finally came-the only thing left, was to stand at the game On watch for young girls, at the front of the gate-Rozler was sure he'd find his first date. Along came Chris Smith, who wanders the ha (with a coffee mug)-he tried to explain the trajectory of the ball. disagree, that answer's not right! -Mikerochip (Chiaramonte) ex plains into the night. It's the end of the weekend, the end of the show-but the Wing's restricted, no T-birds can go. So sit in our rooms. weekend, C-SPRINGS OR BUST -Camille Chic

Sean M. Allen Karrie M. Bracken Daniel J. Brown Richard P. Cullen Kenneth S. DeGon Nicole L. Drevet

Ryan E. Durham Jonathan J. Elza Frank B. Felton Johnnie C. Green Alexander A. Ham William B. Hartman

William D. Humphrey II Jeffrey R. LaFleur David C. Lin Sarah E. McGuane Matthew R. Medley Mike D. Parker

Brooke A. Rinehart Paul A. Shamy Jason W. Simmons Christopher D. Smith Rory M. Stein Amity L. Tipton

02

John R. Almeida Marie N. Aloy Bradley J. Ames Margaret S. Becker

Michael V. Chiaramonte Camille A. Chigi Joshua R. Doty Jonathan D. Fariss Jason O. Harris Stephen S. Jenkins Kyle J. Johnston

Vincent B. Livie Patrick R. Lowe 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

Jeremy L. Dalcerri Jason J. Davis Charles R. DeLongchamp III Darcel N. El-Amin Amanda M. Gard James H. George III Joshua M. Hallada

Steve D. Koly Jon C. Lee Javier S. Matlock Peter J. Mauro Joel S. McKowan David C. Morris Eric M. Peterson

Gregory M. Pieratt Matthew C. Roberts Joshua K. Smith

SOUNTROVE

AOC: Mai Liese A. Golder MTL: TSgt Thomas A. Edwards

Not Photographed: Mark L. Yarian (00) Shane E. Swenson (02)

s the final class of the 1900's came into power and a new AOC brought her 'Golden rule' to the fifth floor, middle stairwell of Sijan Hall, squadron 28 appeared ply with, "Please, no more Co to begin the semester with much enthusiasm.

An outgoing group, (especially when it came to static grading) we excelled in many areas, however, let's be realistic, no one can be perfect. The list of outstanding individuals could possibly include the entire alpha roster, but who said that even perfection doesn't have their bad days. Not taking into consideration that we topped the Wing in Class C and D hits. Almost everyday we watched every other squadron march into Mitchell Hall before us, the Blackbirds will continue to believe that they were the ones who had the most fun.

Community service involvement proved to be popular with the Blackbirds, due to their tremendous devotion to the Colorado Springs community and a few probation requirements needing to be fulfilled. If you asked C2C Mark Yarian what he thought about the squadron, he would probably reshifts!" And according to C1C Mat Brancato, he will "always be proud to be a Blackbird.

With the exception of a few unusual cases, the year flew by with ease. Well, maybe it didn't really fly by, but we survived it anyway As this thing some call college comes to the end of another extra-ordinary year, we wonder how all the many changes will affect the Blackbirds. Even with the antici pation of a new Commandant, a new AOC, a new dorm area, less squadrons, fourth group instead of third, old ones moving on, and new ones coming in, the Blackbird tradition will never end. We wish our firsties (1999) the best of luck as they move onto a real life in the real Air Force. As for the rest of us, it is another year closer to our dreams and goals.

-Micaela Bentso

Micaela R. Bentson Joseph M. Bonner Dawn Casady Michael S. Cornelius Chesley L. Dycus Jennifer A. Engh

Javier Esparza Jeffrey T. Felton Nathan D. Hagerman Brendan P. Harrison Joseph A. Ingram Alan C. Kerkman

Jason E. Liska Russell S. Magaziner Adrienne N. Owens Kevin M. Pulliam Ryan J. Rensberger Patrick M. Robinson

James M. Ryan IV Jared M. Santos Aaron H. St. Clair Carolyn J. Walkotte

02

Aaron B. Brown Kevin M. Crofton Hollie N. Diesselhorst Andres B. Duran

Jorge A. Pargas Darius A. Phillips Nicholas W. Sawruk David A. Smith Matthew T. Speer Candace S. Staubitz Markyves J. Valentin

Christopher D. Adams James F. Arthur III

Jay P. Baer Dear L. Beloved Eric P. Bond Stephen J. Brogan David G. Burrows Jr.

Benjamin T. Miller Luke H. Porsi Brent R. Robbins Sarah E. Sanders Stephanie A. Spain Dusten R. Weathers

SOUNTHONE

Whether it is tearing up the terrazzo in marching or burning up the athletic fields, the Black Panthers are always on the job. From marching with style (if not the highest marks) to the many MWR events, the Black Panthers are always on the prowl for some fun. Just ask C4C Mai, who came out on top of the squadron Sumo

Wrestling event. The Black Panthers are, without a doubt, spirited. During the spirit week before the Air Force-Navy Game, the four degrees enjoyed nuking exchange squid in 29.
What started as an innocent spirit mission involving 10 lbs. of raw motives, and prefer not to ask.

squid and the "borrowed" midshipman's uniforms degener ated into a hall brawl that left 29 smelling like squid for days.

At one MWR event, Drag Racing, an unidentified cadet could be heard to say "I don't know what's more disturbing: that C30 Adams is wearing a bra, or the fact that it fits him.

However, one must watch out for the infamous shower monkey when entering the halls of CS-29 A very elusive animal, the shower Andrew Beckett

Ryan F. Barrett Rebecca L. Burdick Joshua A. Cinq-Mars Sarah C. Courtney Daniel R. Courtright Joseph P. Geaney III

Not Photographed: MTL: TSgt Leland D. Mullens Jr. Todd A. Pike (00) Michael B. Brophy (02)

Jennifer L. Haney Eric R. Hansen Travis J. Hazeltine Brent C. Kruel Lincoln S. McLeod Keith C. Newton

Kirk M. Olson Mark D. Porcella Eric W. Schmidt Wilbert F. Shaw Derek L. Showers Casey L. Tinianow

Davidn W. Adams Aaron B. Banks Aaron D. Dailey Kevin J. Davis

Wesley R. Sides Amy D. Snapp Charles D. Solomon Richard W. Swengros Jr. Michael A. Vandermeyden Julie A. Wass Travis G. Willcox

Andrew I. Beckett Aaron S. Celusta John L. Chapman Courtney P. Hamrick Blaine M. Joersz William F. Johnson III Garrett W. Knowlan

James D. Smith Kevin J. Sousa Ahmad A. Swan Charles M. Trickey Jonathon C. Waller Nicole L. Winters

SOWNING

AOC: Capt Kenneth G. Holliday MTL: MSgt Cecelia A. McNeel

Not Photographed: J. Ada. Holland (00) Matthew J. Mihalick (01) hrough the years, there has been one phrase synonymous with Cadet Squadron 30: Excellence in accountability! However, with the new additions of the second and fourth classes this past offseason ... marching is threatening to take over as the pride of those Dirty Knights.

The ability of C2C Rob Thweatt, fall semester first sergeant, to call out "spot corrections" while actually marching was a tremendous asset for the Knights. When C2C Thweatt was approached for a comment he offered, "Please quit talking and size forward." The dedication to his job displayed by this fine cadet is truly an inspiration to us all.

C1C Michael Cardona adds, "As if marching twice a day wasn't enough," referring to the cynical attitude towards marching held by everyone in the Cadet Wing, except Cadet Squadron 30.

"I only wish we could march to dinner too," said C3C Phillip Cole, guidon bearer.

The Knights soared to such a tremendously high degree of tal-

ent level this season, that they would often "throw the game. This allowed other squadrons to remain competitive with the Knights, and provided for an exciting game of "Who's gonna end up first this week?"

"It was just getting to be no fun when we would march first every week. We had to throw a few games ever now and then." said C2C Eric Johnson.

To the joy of the rest of Third Group, the Knights' dominance of marching will be facing a trenendous hurdle this coming off-season with the departure of the first and third classes.

It's an unmistakably emotional subject for C3C Timoth Skaar who says, "I began marching career here, and I reall wish I could work it out to where would retire with the Dirty Knights."

Regardless of the imminent player losses they will incur, the Knights should continue to remain a contender ... and dare I say, "Go for the gold in Sydney!"

-Christopher Seamar

00

Isham F. Barrett Eric M. Bissonette Robert J. Brooks Eric M. Carrano Khristian A. Clark Nathan E. Dillon

Alister F. Dopp Matthew S. Earley Jared D. Faison Matthew H. Harting H. Ann Hatley Brandon E. Johnson

Jeffrey W. Johnston Kevin R. Lee Amber L. McKnight Matthew J. Miller Carissa M. Niemi Jason J. O'Brien

Arthur L. Patek Patrick J. Seipel Logan B. Sisson Robert M. Thweatt John C. Velez David R. Witt

Lisa M. Case Phillip A. Cole Frank N. Conn Jachin M. Finch

Dylan M. Quinn Christopher G. Seaman E. Timothy Skaar Geoffrey M. Steeves Paul B. Strom Douglas R. Villard

Jason D. Depew John R. Dobbins Kevin J. Dormer Jason M. Fowble Derrick R. Franck Jr. Heather M. Gagnon Christopher J. Hubbard

Christopher S. Kleinhenz Matthew C. Lande William E. McDougall Jason T. Monaco Mario Y. Ochoa Michelle L. Parr Jared L. Payne

Shane M. Rueber Timothy E. Scariano Richard R. Smith II Joel D. Thigpen

Jennifer E. Vettese John J. Wonnum-Pannia

part from knowing who washes their hands after they go to the bathroom there are other benefits to living in the dorms (do we have 'dorms' on this campus?). Each of us has the opportunity to witness the activities of the year and then shape our respective perspectives on a sort-of conglomeration of 100 squad-mates' different opinions on the matters.

asked a lot of people to explain to me a good thing that happened to them in the 31st Squad, but grew weary of waiting during the long pauses, or trying to twist our in-bread cynicism into something positive. So I began to ask "what do you think about most of the time?" or 'what are you thinking about now

Here are some of the responses: C1C Clymer "whether I want to go to the gym or go shopping;" C2C Barnes "nothing at all;" C2C Davis, "I was just wondering why Sporks haven't caught-on in more places like they have at Kentucky Fried Chicken." C4C Yocuum "my gosh, why doesn't this E-mail work?

At this point in my interviews I was still troubled by the general non-positive outlook on squad life And then I thought of a game. First we need to find out what even class looks forward to during the next year (the responses cam much easier). Then listen to what things the lower class finds exciting about being in your position. Finally, pretend you're still excited about the same things. Listen to these positive responses:

C3C Harris looks-forward "having a car and taking major classes." C1C Ziegler is excite about "not having to wear flip-flops to the shower." C1C Chris Linberg being able to have a messy desk Thank goodness, we can be happy

So, I guess we didn't learn too much about the rich history of Squad 31, but we did learn some revealing things about some of our squad-members. And I hear somewhere that's what the Air Force is all about - the people.

-Nate Kartchne

Lindsey G. Adami Gregory M. Barnes Vanessa C. Bartley Jason R. Case Scott S. Davis Joshua T. Frakes Fitz A. Glasgow

David C. Grimm Jessica R. Guynn Daniel S. Hoadley Scott A. Hodges Justin D. Johnson Jessy R. Jones Nathan Kartchner

Brandon J. Lingle Andrew C. Meudt Diane L. Moerer Jason K. Perez Adam G. Ressler Troy R. Saechao

Adam C. Schmidt Brent J. Toth Gloria A. Urcina Reed W. Wangerud Hyoung-Seoung Yang Carrick O. Yaws

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 Jeremiah 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

Raymond P. Akin IV Travis S. Bell Matthew W. Booth Keith D. Boyea Trygve C. Bundgaard Christina A. Collins Bradley G. Davis Jr.

John M. Dickens Erin M. Farrell Wyckliffe R. Furcron Adonis C. Haynes Denis V. Hryhorov Douglas S. Hulse Andrew W. Hunt

John M. Kopecky Margaret M. Kucia Troy D. McLaughlin Travis J. Murphy Miguel A. Perez III Simon A. Reisert Justin B. Rex

Armando R. Ruiz Jr. Steven A. Schnoebelen SOUNTRONS Todd J. Springer

05

306 Squadron-32

Jason S. Ang Shaylor Billings Mikel S. Daniel

Jacqueline R. De Grood Nathan C. Dodd Christle Flores Stephen S. Garner Michael R. Gosma Matthew B. Hunt

Jenna A. Sharp Jesper R. Stubbendorff John A. Talafuse Matthew H. Weber Timothy C. Wegner Eric J. Zarybnisky

24

Scott F. Beusch Brian N. Carpen Christopher B Erin-Leanore Mustafa A. Da Daniel O. Don Joshua A. Fog Eric D. Gardne Lanourra L. Gillm Thomas W. Haas

Mark W. Hanson Jared C. Hill Sarah S. Hoffmeier

SOULTRONS

his year brought a new meaning to the number 33; the \$.33 cent stamp, the 33rd Super Bowl, the VentureStar X-33 Program for NASA, the 33rd parallel no-fly zone for Iraq, and of course the Ratz of CS-33

The Lords of the Cellar redefined what it means to strive. This squadron excels in all four pillars of the Academy: military performance, academics, athletics, and spirituality. Militarily, CS-33 consistently exceeds the standard in SAMIs, ORIs, and marching. The professionalism exhibited by the Ratz is visible at all times.

The Ratz continue to lead the way in academics, entering as #1 in the Wing. They perform superbly in athletics, both in intercollegiate and intramural competitions. The captain of the water polo team, the All-Service Academy 149 lbs Champion wrestler, and an undefeated (in the regular season) intramural football team are only a few examples of the Ratz's athletic excellence. Spiritually, CS-33 is open to everyone Weekly Bible Study along with variety of community service projects gives all the cadets th opportunity to participate.

The spirit displayed by the King Ratz is unmatched by ar other squadron. The tailgates before every football created squad ron unity with the well-seasoner hamburgers and Mitch's brownies The four degrees involved even one, willing and unwilling, in the weekly nukings, as they rampage the halls for innocent observer And how they managed to get th banner on top of Fairchild will a ways be a secret, just ask th Comm what happened to the cei ing of his elevator.

So as this year quickly come to an end; We say a sad goodby to our friends. First to the Classo '01; Hope your next squad is jus as fun. And to Capt. Belmain "Adios"; Wishes of good luck or England's coast. Finally, to the Class of '99; In our hearts, you gold will forever shine.

-Krissa Arn & Gir Hohma

Syed A. Abbas Jeffrey G. Belisle Thomas R. Bozung Monica M. Campos Scott M. Charlton Christopher G. Clark

AOC: Capt Pete R. Belmain

MTL: TSqt Thomas A. Johnson

Justin R. Dean Jude I. Gamel Scott T. Gribben Jerome R. Hudepohl James W. Knapp Gregory T. MacDonald

Jason P. Newham Linda R. Newton Brian J. O'Grady Jeremy J. Reeve Derek R. Rhinesmith Michael R. Schroer

02

Todd J. Allison Cory R. Barack Erin E. Bjerke Kenneth L. Cobb

Jennifer K. Reed Bradley D. Sayre Ernest R. Schmitt Jr. Vip N. Tanticharoen Brandon J. Tellez Janet K. Vreuls

Krissa E. Am Melanie S. Barnes Carlos J. Caceres Anthony P. Campbell Michael J. Culhane Sean G. Demeter India W. Donald

SOUATRONS

AOC: Capt Brian T. Hoy MTL: TSgt Richard D. Brant

Not Photographed: Shelby D. Bowen (00) Anthony J. Madland (00) six-minute walk from Mitchell Hall, a 10-minute walk to class, a 13minute walk from the C-Store, 15 from the gymnasium and an aggravating 18-minute hike from the two degree lot. So, are there any benefits of living on the sixth floor, in the tower of Sijan Hall's "westside"?

According to C3C Nelle Pirotte, the answer is yes, as she brightly points out that, "a remote location is key...I've never even seen a bird or a star up here!"

MWR has been essential in livening up our obscure locale, and

adet Squadron 34 is MWR clerk, C3C "REM" DaCost has been the driving force behind the Loose Hawg program of Hoot ers' sponsored tailgates, afternoor fast food runs, roommate games and movie nights.

"We're about more than just stall-stuffing," C3C Broc Starret explains, "up here we're family,

Even four degree hawgle are proud to be members of CS 34. They displayed that pride or the 34th day until recognition with a noon-formation flyby of four F 16s from Buckley ANGB and 4 CF 18s from Cold Lake RCAFB.

According to Canadamerican C4C Aaron Ferguson, "those F 18's were pretty cool, aye.

-Diane May

Jayne M. Baker Casey J. Bartholomew Christian M. Bergtholdt Tracey D. Beverly Ryan A. Clark Thomas M. Cooke

> Patrick J. DuBe Gregory R. Ebert Megan L. Edmonds James C. Hall Alison M. Hamel Kent A. Harris

Christopher M. Israel Kevin M. Jamieson Steven C. Jones Aidas Kerutis James D. Kreinbrink Chad R. Lichty

Christopher R. Ott Elsa M. Raaen Phillip M. Sowada Andrew P. Stockman Duston E. Thompson David T. Wright

02

Jeffrey H. Anderson Caroline M. Ayo LeNetta U. Banks Kiwedin D. Cornell Alex J. Cusack Michael J. DaCosta

William G. Echols Brian A. Elmerick Gerrit A. Everson John D. Fowler Jr. Rylian D. Fraas Justin H. Fronk

Daimon E. Geopfert Adrian Gonzales Thomas P. Harley Diane L. Maye Nelle C. Pirotte Warren D. Riner

Andrew B. Robinson Phillip A. Smith Broc L. Starrett Joshua B. Stierwalt Stephen W. Wilson Matthew J. Ziemann

Merrill R. Anderson Matthew T. Armstrong Eric A. Ballew Christopher S. Campbell John B. Cortney George M. Denehy Mark H. Dithmer

Rodney E. Ellison Jr. Yesenia Escobar Aaron M. Ferguson Kenneth N. Go Warren M. Halle Michael M. Helgeson Patrick J. Howard

Philip V. Kohler Nathan D. Koss Karley L. Kroschel Angela C. Luciano Keegan K. Maple Michael P. Mariotti Joshua R. Neate

Jennifer N. Pulliam Richard A. Roop

SOUNTRONS

Morale, Welfare and Rec-Those were the watchreation. words for the Weasels this year. From post-SAMI pizza parties to everybody's favorite squadron game, Assassin, the Weasels made another by shooting their victing the 1998-1999 school year a lot

First semester saw C1C Steve McDaniel and C2C Steve Fekete heading up the MWR campaign. They did a great job with tailgates at home Falcon football games. Although Steve and Steve missed out on the SAMIs and parades, they made up for it by cooking 800 hamburgers and 200 hotdogs.

Second semester's MWR ef fort was lead by C1C Hans Hilterman and C2C John three degree. Hougnon. Although there were no football games to prepare for, Hans and John kept busy in supporting squadron MWR.

Our squadron store was unparalleled. At least once a week Hans or John could be found at Sam's Club stocking up.

In true cadet spirit, C2C Hougnon stated, "I'm really glad they built the new Sam's closer. It cuts the driving time by an hour.

The highlight of second se mester had to be Assassin. Assas sin is a game that requires squad ron members to "eliminate" or with water and saying the phras There can be only one." no one knows who their stalker is the game can take weeks to finish In CS-35, the game lasted two an a half weeks.

Assassin was a lot of fur as C4C Erin Reynolds said, "S people took the game too ously; I was one of those peop Erin was one of the last two a sins left at the end of the game by she was taken out by a namele

If squadron life in CS-35 ha to be remembered for anything the year, it would have to be MWR.

C1C Brad "Saber Diggity Panton verbalized the spirit of our MWR program this year when h professed, "MWR is a beautiful thing. Through MWR, we are abl to grow by remembering the pas and anticipating the future.

-Bryan Jandon

Russell P. Allison Eric R. Armentrout Charles K. Best Jr. Jonathan R. Comtois Guillermo S. Dekat Stephen T. Fekete Steven J. Gadoury

Ronald V. Garcia Joy L. Goddard Gunnar J. Hankins Houston B. Hodgkinson Jonathan R. Hougnon Matthew K. Johnson Dang T. Le

John W. Pappas Daniel J. Patak Michael W. Pennington II Jason J. Pfaffly Paolo A. Rivera Gregory J. Senkel Marty T. Smith

Tim K. Souhrada Christopher L. Spangenberg Laura C. Terry Damelsa D. White

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

Kimberly K. Ars

Nicholas G. Rowe Richard D. Sawyer Benjamin C. Staats Adam R. Wickes Kristopher S. Wolfram

5 COURT FONS

James B. Post Erin S. Reynolds George A. Rothhaupt

he Proud Pink Panthers of CS-36 have tried to live the by the motto "Let the good times roll. The squadron under the leadership of the 99ers pushed for taking care of business as the first pri-

This year, the Pink Panthers found themselves among the top in rankings after first semester and place finish. C1C Chad Holesko attributed this to good leadership. C4C Andrew Clemmenson did an everyone's favorite game "how outstanding job in Doolie competitions, and C3Cs Mark Hanson and Josh Freibel made the Wings of Green, while C3C Timothy Spaulding was upgraded in soar-

Intramural Warriors showed their stuff with Flickerball taking home a WING CHAMPIONSHIP. The Panthers had many intercollegiate representatives: Tryon Wright, basketball; Iwan Spolsky, football; Nate Drewry, men's gymnastics; Peter Schnobrich, lacrosse; Derek Argel, waterpolo; Bessie Fontenot, track & field and also some from the men's rugby team

After business was done, the Pink Panthers ensured that the fun never stopped. MWR events were heavily attended. Ms. Pink Panther honors went to C3C Aaron Huffman this year with his rend tion of "Bad Spice" with C10 Pierce showing a strong second and C1C Joe Kennedy wor much do you know about you roommate.

C3C Timothy Spaulding com mented on the pageant as saying "It takes a big man to look Prett in Pink.

Next year will be interesting as the Pink Panthers take on the roll of last squadron in the Win but that does not seem to bothe the atmosphere or attitudes portrayed in the squadron. The Panthers are Pink and Proud. If you think we jest, pay a visit to Sijan and follow the pink striped wall to Panther Country.

-Bessie Fonteno

David R. Adamson Ryan W. Braman Ryan L. Bunge David M. Childress Kristen E. DiScala Aaron L. Edwards Elizabeth G. Fontenot

Thomas O. Gifford David J. Karlene Joann N. Kenneally Leopold H. Lemelson IV Tony L. Marshall John D. McMillen Zensaku M. Munn

Michael P. Murphy Tom R. Pina Jr. Nathan A. Schauermann Peter J. Schnobrich Richard S. Seymour Iwan T. Spolsky Shayne M. Sullivan

Derek M. Argel Tarek J. Awada Charles J. Barton Steven J. Bruce Kelii H. Chock William D. Daggett

Joshua S. Friebel Mark A. Hanson Aaron S. Huffman Dustin R. Ireland Katherine M. Kernan Ryan J. Kohler

Justin P. Kuether Elbridge G. Louthan Daniel E. Mendoza Jonathan D. Murphy M. Kathleen O'Brien Stephen D. Pouncey

Bradley A. Rueter Matthew P. Shipstead Timothy J. Spaulding Lauren A. Wagner Glendon C. Whelan Michael J. Young

Matthew C. McCorkle Meredith L. Milnes Joshua H. Moynihan Michael A. Myers Chad D. Overton Nathan J. Powell Jose C. Rivera Andrew D. Rule

SOULTRONS

AOC: Maj Daniel A. Nollette MTL: TSgt Gwendolyn M. Boleware

> Not Photographed: Lewis M. Smith (02)

he sixth floor of the tower of Sijan Hall houses a squadron whose time has drawn to a close. Cadet Squadron 37, the Skyraiders, will cease to exist after the year 1999. No longer will the chant "Skyraiders, Skyraiders" be heard at knowledge bowls or marching into Mitchell Hall. Here is our last will and testament – so our memory lives on.

We, the last Skyraiders, do bequeath unto the following persons all the accumulated stuff of 30 years of collecting. To Cadet Squadron 34, we leave our microwave – which we think was yours originally. To the Class of 1999 of CS-37, we leave the sofa and all assorted wall decorations including the cannon. To Major Nollette, we leave the memories and paperwork associated with disbanding the

squadron. To TSGT Boleware, we leave the form 10's for mess rooms over break J. To Mitchel Hall, we leave our superb account ability. To AH, we leave nothing we decided to keep the intramura jerseys - what would you do with them anyway? To DF, we leave pain, anguish and heartache - it's all you ever gave us! To Willie, we leave the extra parking slots - a one of them. To Col. Jordan, w leave our stellar marching ability may you always remember of stractness. And finally to BGe Lorenz, we leave our guidon, so you may always remember us and our pain.

As the doors close on the Skyraiders, we remember the good times, the bad times, and the really bad times. Please Remember Us - The Silent Squadron.

-Elizabeth Chemey

00

Douglas R. Alfar II Benjamin F. Bennett Matthew J. Berube Eric D. Birch Brian M. Bonelli Elizabeth A. Cherney

John A. Enis Clifford W. Flowers Scott K. Gleason Victor Hernandez Thomas A. Hutton IV Nathan C. Koran

Eric J. Lewantowicz Kelly M. Marshall Anthony P. Massett Keith L. McDaniel Jennifer K. Olsen Richard J. Robins

Phillip Rose Brett G. Shackelford Tara R. Storch William K. Swan Jr. Jennifer A. Trevino Justin D. White

Raymond M. Aguilar Bryan M. Bailey Brian J. Delvaux

Lance C. Vivion John P. Wagemann Jr. Joseph P. Watson Kellen M. Williams Christopher G. Wilson Jason C. Zumwalt

Kathleen A. Kyper Timothy J. Lambie Timothy P. Menges David W. Morlock Johnathan J. Motley Joshua M. Mower Steven Norris

SOULTRONS

Best and the brightest, the only words that could truly describe the cadets from CS-38. With the wheels and fledglings at the top of the Wing academically, and the firsties and four degrees in the top ten, you would think CS-38 was hurting for personality and flavor. When separated from the desks. however, the All-Stars partied like their name would lead you to be-

From motivational moments in formation, to the SAR rats crowded around the pool table, to the Beer and Bowl escapades, CS-38 was always jumping. The bionic wonder Kevin Pritz and the redneck from PA, Vinnie "Hag Fan" Proffitt, led the All-Stars to a top ten ranking overall in the Wing under the watchful eye of Capt. Thomas Walker and TSgt Loretta

Highlights of the year included the four degrees frustration taken out on the firsties' room during 100's night. C1C Mark "Mouse" Bauman was the recipient of the newest addition to the All-Stars, a white mouse, and in his slightly inebriated state, spent most of the night trying to find out who was responsible for its introduction

Reflecting back on the mo ment, C1C Bauman praised the four degrees for their ingenuit saying, "I still haven't found out who put that silly varmint in my room!

The four degrees were also responsible for "borrowing" the white pot from Honor Guard. Thi was a common spirit mission among the doolies, but not for the weak of heart, or the weak of chin

C4C Ewers, the cadet mos responsible for the abduction said "I had the opportunity, so I took it hoping to get a rise out of hono guard and motivate my class. was like taking candy from a baby

But alas, the decision wa made to close down the CS-38. As painful as it is to see 38 shut down in its glory, the members, past and present find comfort in knowing once an All-Star, always an Al

Eric W. Adcock Cory C. Benton Jimmie D. Bowyer II Loyd G. Child Jr. Anthony J. DeGregoria Rico C. Dy

Bobby A. Esposo James S. Fleming Zachery B. Jiron Carmelyn H. Mamaril Benjamin E. Matthews Scott T. McEwan

David J. Noegel Adrienne M. Ondrusek Evan J. Reece Ryan D. Romano Patrick J. Shanahan Jason M. Sharpe

Luke B. Casper Marcus A. Cunningham Melanie A. Ecung Daniel J. Fortune

Aaron D. Layman Laurel C. Lee Tavis J. McDevitt Clinton P. Mintz Andrew J. Mitchell Wilfred G. O'Reilly Matthew B. Obenchain

Shane W. Owen Matthew L. Pommer Chadwick M. Steipp Eric S. Vanley Jason P. Willey Billy R. Wilson II Richard E. Yon

Jeffrey P. Andersen James J. Aragon Meredith A. Beavers Jason D. Bennett Jason P. Bianchi Louis C. Brothers Lee W. Bryant

Daniel A. Chacon

SOULTERNES

We few, we happy few, we band of brothers." Nothing could be more true about the kids in 39, a bunch of troublemakers and some of the best people at the Academy, bar none. The cadets in 39 look out for each other more than any other squadron in the Wing, something that is envied by every cadet with a "D" class hit under their belt.

Despite receiving the bumper, having the wing spirit NCO as a First Sgt. (a friendly poodle on SPEED), setting off fire alarms and evacuating half the Wing (I swear that was an accident), despite having a squad comm that had just gotten out of bulldogs and always having an SP as an MTA (coincidence?) we made it. Just a word of advice, cadet rooms make interesting above ground pools, the terrazzo carts can corner like a

Porsche with the right driver, the view from the roof of the library is great, no the SDO is NOT a fast runner, and yes the water in the terrazzo fountains is COLD.

Just a few awards as a part ing gesture: Biggest Clown - Mar Landez, Tallest Hermit - Jos Slade, Most Childish - Randy Klein Most Interesting Scalp - Chauno Krol, "Grandpa" - Thanh Huynh (22 as a sophomore), "Mr. Tuff". Brian Healy/Wilson, Most Uncoo dinated- Jen Glomb/Gerry Sanchez, "Mr. Dixie" - Jonathon Hayes/Matt Baker, Most Clueless Kris Delcour, Biggest B'tch. Aubrie Rooney, GQ Coverboy Brad Borron, Gentle Giant - "Big Joe Cashman. To those that are coming in, you're lucky! To us leaving, Ladies and Gentleman a adieu, adieu, fairer winds will blow in brighter days. Friends, always. -Micheal Mulligar

00

Steven J. Ayre Russell D. Bastian Todd D. Bender Kenneth J. Chandler Cory A. Cooper Charles B. Dishman Patrick J. Doyle

Scott E. Foreman Raymond W. Gamero Philip K. Gulck Kathleen M. Hasson John P. Heffernan III Jason A. Holbrook Darcianne M. Hutchins

Eric J. Janski Alex E. Krause Benjamin J. Laubscher Parker L. Marshall Craig M. Mullaney Alissa M. Ochoa Stephanie L. Oldham

02

John M. Baker Michael A. Berruti Timmothy N. Bonnes William B. Borron Benjamin F. Brown

Jeffrey J. Rivers Aubrie D. Rooney Brian J. Ross Jr. Gerardo Sanchez Joshua S. Slade Lisa J. Vice Jeremy D. Wimer

Byron F. Batey Ryan R. Bonig

Scott A. Lewis Adam L. Noble Stewart J. Parker Bryan K. Perna James E. Roberts Rozalyn S. Russ Jason A. Shemchuk

Matthew D. Sherk Seth W. Spanier Britt L. Stephens Derek J. Syswerda Stephen M. Vance Matthew W. Werner

SOUNTRONS

Maj Donald L. Hud MTL: TSgt Chris P. Sandoval

> Not Photographed: Benjamin N. Britt (00) Matthew R. Farmer (00) Kip E. Johnson (00) Daniel S. Lawrence (00)

his year, 1999, is not only the end of a millennium, but it also marks the ending of a 30year tradition at USAFA. The P-40 Warhawks will deactivate and close their doors for good. What was started in 1969 as Ali Baba. Squadron 40 graduated their first class in 1973. Among the cadets to graduate was John Christensen, a retired Lt. Col in the Air Force. After graduating from here, he later became a pilot and flew FB-111's and B-1's. Twenty-six years later C1C David Christensen, John's son, will be in the last class to ever graduate from CS-40. He too will fly and go on to Euro-NATO Joint Jet Pilot Training.

It's not just the military performance of the squadron that makes it a great organization. Many are upset about the decision to close the last four squadrons in the Wing. For one, it would decrease the number of leadership positions in the Wing.

C2C Rusty Gohn, Squadron Commander for CS-40 next year

remarks, "I'm going to miss the on portunity to lead my troops into noon meal battle.

C2C Mike Belardo anothe Squadron-Commander Select added, " CS-40 was a microcost of life in the operational Air Force.

Not everyone shares this opinion.

C1C TJ Crane remarks. What is the big deal about shutting down Squadrons? If you relied on your Squadron for a sense of identity or belonging then yo have bigger problems.

For the 99ers, it's no big deal seeing how they are graduating and leaving "the zoo." But for the class of 2002 and especially 2000, this will be a big adjustment.

When asked what is one thin you are going to miss about CS 40, C2C Scott Lanker responded

The people. Everyone is cool.

Despite the accomplishments of the cadets and the camaraderie shared by all, like it or not around June of this year, Squadron 40 will no longer exist.

-Joy Para

Mary K. Albin Michael D. Belardo Lindsey R. Bowers Patrick L. Brady-Lee John A. Camino Judson D. Citrowske

> Ricardo Cordova Casey A. Cortese Michael J. Dorrell Eric E. Garcia Russell D. Gohn Herbert T. Green

Scott D. Lanker Jennings B. Marshall Joyceline Y. Param Michael E. Pettibone Robert P. Rayner Michael R. Ryan

Christopher B. Allen Carlin R. Bevan John A. Blase Christopher T. Bodley Scott R. Bradley

Michael P. Reilly Matthew J. Roles Richard W. Schafer III Matthew J. Vedder Darrell A. Walton Carl J. Wolfe

David J. Morales Robert W. Nichols Jr.

Terrance M. Ba Ross W. Branstet Kevin F. Burn Christopher M Samantha N. Andrew S. Co Roderick O. F Javier M. Figu

SOUM PONS

Section Editor: Gayle Apolonio

FIRSTIES

"Sierra Hotel!" Each class that comes through the Academy has its own unique personality, and the Class of 1999 was no different. Over the previous three years, the cadets of this class displayed some of the most important traits of future officers: enthusiasm, pride, and resiliency. They have painted their path in gold...and scrubbed it clean again for others to follow.

In their final year, they took control of the Cadet Wing and led their fellow cadets in all four pillars of the Academy. They became squadron commanders, team captains, and club CICs. In addition to leading the Wing, firsties were cadets who knew how to effectively manage their time resulting in more time at Hap's Place.

With screen savers and toilet paper rolls counting the days to graduation, the optimism of each firstie grew. They knew that they were within a stone's throw of their biggest dream, toughest goal and proudest moment. They have been united from the first day of Basic Cadet Training and will continue to be united long after their caps fly. Their camaraderie will follow them into their future years as officers.

C1C Ryan Orfe, C1C Dallas Hills, and C1C Stuart Solomon relax on the deck of a Norwegian Cruiseline ship in the Gulf of Mexico. For many firsties, spring break would be the last vacation with many of their cadet friends. Photo by B. Brandow

C1C Kr Smith spa C1C Migu Lutman wh lifting in weights. Fis finendships to at the Acade will last fore Photo by

C1C Cyril LeDoux and C1C Tom Mahoney pour the shots of Jagermister at the end of the 100s Night Dining In. 100s Night was the one of the final milestones in a long cadet career. Photo by B. Brandow

Mighty Mach One

Joseph Edward Beauregard

Joe Bedford, NH Operation Research (Math/ French)

Mom, Dad, and Meg thanks for all the love and support you guys gave me through these years- I really couldn't have done it without you! To all my friends out there, especially Jose and Ben, you've made a difference in my life and I hope I've made one in yours. Go team!

Todd James Benson Big Head, Old Man Adna, WA Geographical Sciences (Arabic)

I want to endlessly thank my Mother, Sister, and Grandparents, who were with me every step of the way - thank you. Everyone remember, when the money and cars go away, the only thing you have left are your family and friends: and these friendships are the best things you can get out of here. Spread the love; and if you're going to suck, look good doing it. PPT.

Brian Brandow Pops Fremont, CA Social Sciences

Five years of higher education and the most important thing I really learned: the true meaning of friendship. To all those who made this place bearable, thank you. Mom, you never had to send me to military school; I went on my own free will. Grandpa/ma: thank for the suppport. Remember- if you're still breathing, you still got a chance.

I think my time here would have been much easier had I been twice as big twice as strong, and half as smart. Oh well...

Blaine Heath Dungan

Austin, TX Geography

To my God, my Mom, Jolie, and all my friends...I wouldn't be where I am today if it weren't for all of your prayers and support. Thank you for always being there through the good times and the bad, the thick and the thin. May God bless you in all that you do. Philippians 4:6-7

Jeffrey Graham Ernest Big Em Newfane, NY Biology

What a long strange trip it's been. I thought I was coming to the best place on earth, but it turned out to be hell. Off to bigger and better places! Thanks to all my family who supported me. Was Ted Ian!

John David Furr

Shreveport, LA Astronautical Engineering (Math)

Thanks to all of you who have made my time here not only possible, but enjoyable. Let us remember that our true wealth is in the value of our relationships, not our bank accounts. Many thanks to those who have helped me develop personally while I was here, especially KLF and SD. Shine on!

Selicia Monique Gipson Nikki Panama City, FL Political Science

Thank God and Mamma, I made it through. Also, thanks to my family and friends for their love and support, especially to my second family, the Kings, sorry about the washing machine, the ceramic rooster, the finger nail polish remover, etc. For the tough times, some one told me to always remember, "This too, shall pass."

Michael Allen Klein Mikey Kimberly, WI Electrical Engineering

Stephen R. Gwinn Gooder

Wilmington, DE Legal Studies (Philosophy)

It has definitely been worth it. Not

because this place is inherently bet-

ter than other schools but for the

amazing friendships that are gained

here. The biggest fraternity in the world. Thanks for everything fella's. The biggest fraternity in the

Good luck with the beginning of a

real life, with finding happiness and

love. I'll never forget. Thanks to my family, without you I never would have made it. It's now time to start living.

> David Allan Jones Dave, Jonesy

> > Montgomery, AL

Physics (Math)

As my time comes to a close at Camp

USAFA I find it almost funny how

things are here. I can only thank my parents, Marc, and especially Sara for

helping me keep my sanity. To those who are still here I can only tell you

to always focus on graduation and develop the friendships that will last

"Quote the Raven, 'Eat my shorts' "-Bart Simpson on Poe

a lifetime.

Thank you to my family for being there for me throughout my sentence here. I couldn't have made it without your support. I love you all. I can't believe we made it hawgs (at least most of us did). Thanks for the memories or lack there of (The Phat Pad, the lake, Houston (x2), Maz and Marti Gras to name a few). You guys are the greatest.

Jacob Charles Kunkle Jake Saginaw, MI Chemistry

Time flies when you're having fun. It wasn't all fun, but the people here made it worth while. Thanks to my Lord, Jesus Christ, through Whom all things are possible; to my dad, mom, brother, and sister who have given me more love and support than I could've imagined; and to my friends. To the Rebels, stay rowdy, and to the Mighty Mach, hopefully we changed it for the better.

Cyril Augustus LeDoux Kantigi Louisville, KY Management

Mom, I finally made it. Thank you for all that you have done to make this journey easier. I love you. Candice, you have made the last two years poetry in motion, you are my best friend. To all of my brothas, I love ya'll. "We shall have our manhood. We shall have it or the earth will be leveled by our attempts to gain it." Eldridge Cleaver.

Beau Dean Miller

Sonora, CA

Mom, Dad, and Autumn thanks for loving and supporting me through these four years! To the Mogels thanks for letting me become a member of your family. Ex-Wareagles - don't forget to make that 'drop' and watch out for misguided flickerballs. God Bless!!!

Thomas Wescott Mahoney Tom, Moe Fairfax, VA Biology (German)

SA, JL, MD, how'd we survive?! I would like to thank everyone that supported me, my parents, friends back home and most importantly my buddies here, couldn't have made it without y'all. In the infamous words of Sanger "It's time for a cold one!" God Bless you all, and best of luck in your endeavors.

Michael Ivan Mallory

Mike

Lauderhill, FL

Political Science

Dana Joo Moss

Lakeville, MN

Thanks to my family. I never would've made it without your love and sup memories and for those we just can't Friends are the only thing that make live forever, and from one RC to another...it will happen one

To God and my family, thanks for always pushing me to be the best that I can be. To all of my friends, thanks for being there when I needed you. To the crew: WH, SZ, JB, MW, JS, CN, ME, CL, RD, JL, JS, BB if you ever need me, just call. To all of my teachers here, thanks for teaching me how to deal with insomnia. Don't Quit!!!

Caleb Michael Nimmo C-Mike Blanchard, OK General Engineering (Chinese)

Thank you to my mom, dad, Joseph and Josh, who never doubted my ability to succeed and continually gave me their unconditional love, respect and profound wisdom. Wizzad, my I'll be "out in five," so take care o your business and come full circle. To all of my true blue T-Bird and Mach 1 bros, thank you for the support and loyalty.

Sioux Falls, SD Human Factors Engineering

Christopher Allen Sample

brey Lynn Tho

Coweta, OK Economics (Chinese)

The last four years have been both challenging and rewarding. The bonds I have forged with others have been a tremendous blessing to me. Luke and Bryan, I'll always consider you as my brothers. May the Lord continue to bless our relationship. To the rest of my buds, thanks for the memories, I'll never forget you. Mom and Dad, I love you and thank God for you daily. Joshua 1:7-9.

James Frederick Schneider

Jim Ehrenberg, AZ Management

To everyone I have met here...thank you. You have made these 4 years fly by. We've had some great times together and many more to come. Dave, keep it up, I'm proud of ya bro. Sarah, I hope all your dreams come true. Mom and Dad, thank you for all your support. You were there through it all, thank you!

Matthew Allen Shigley Shigs

Eldersburg, MD Management

What's the fastest way out of here? Sorry but don't expect to see me around here for a long time. But I'm not cynical at all. Linds thanks for all your love and support. You've always believed in me. I never would have made it through here without you. Everything in perspective-13th

Stuart Matthew Solomon Stu

Huntington Station, NY History

To all of my P-school boys, the J.B.'s, especially "Bone", and to all of those who I have had the pleasure of knowing over the years, I want you to always remember the immortal words of Billy Joel, "This is the time to remember cause it will not last forever, these are the days to hold on to cause we won't although we want to..."

Darcy Lynn Thorstenson

Wheaton, IL Biology

"I've conquered my past The future is here at last I stand at the entrance To a new world I can see The ruins to the right of me Will soon have lost sight of me Love rescue me." by Bono and Bob Dylan (U2)

Matthew Lee Watson Wats

Guillermo Torres

Gil

Rialto, CA

Electrical Engineering

I came, I survived, and now I'm leav-

ing. To the fellas that went through

this with me, take care and I hope

we meet again at some other time, at some other place. Thanks to my mom,

Gaby, Alex and my dad. Belia,

Claude & Claudia, you made all this

possible and I'll always be thankful. Thank you God for every-

thing. To all those still at USAFA, CHARLIE MIKE!! 2

> Phoenix, AZ Management

Gentlemen, we've lost some good ones along the way but we managed to make it. Always remember the good times we had...the Island, Vegas, Havasu, the Blackforrest Inn, the Cubbbies game, National Lampoon's East Coast Vacation and more. If any of you have any doubts as to your ethics in the future, look to the underside of your ring and you will receive salvation.

Griffins, I hope I taught you we really can Take Care of Our Own. Hold the standards, and fight the good fight MM1. To those who know me from Recondo, it is all a mind game, and only the strong will survive. Most importantly, to my team, I couldn't have made it without you. Remember, when the going gets tough, its all about the PLF. Blue Skies... Huah

PTWOB #131

Delta Tau Deuce

Lee Michael Boedeker Boed Tulsa, OK Humanities

Derelicts with misplaced loyalties, you're the only reason I graduated from this fine institution of higher learning. Maybe I'll appreciate it later. I'll never forget the Thanksgiving trips with you fools. Thanks for the memories. "We're not here for a long time, we're here for a good time" (Jimmy Buffet) I think we all know how fleeting this trip is. Pickles is pickles. We all miss you, Mike.

Robert Scott Bowshot Scooter

Longview, TX Civil Engineering

I will always remember the good times I had here and try to block out the bad. I couldn't have made it through this place without the help of the Lord, mom, family and friends. A special thanks to the Wartner's and Winn's... you are like family to me. Shawna... you are the greatest thing that has happened to me, and I am looking forward to forever! Philippians 1:3-6

Craig Stephen Brown

West Lafayette, OH Management

"I firmly believe that any man's finest hour is that moment when he has worked his heart out in a good cause and lies exhausted on the field of battle victorious" -Vince Lombardi. Thanks to God, my family, and all my friends. I couldn't have accomplished anything here without any one of you, and I would not have wanted to. You've made the journey worthwhile and memorable.

Thomas Richard Callen II

Sonny Shalimar, FL Basic Sciences

I've had my doubts about this place, and I still have a lot of them. Regardless of that, I've had some incredible times over the last four years. Thanks to everyone who played a part, I'll miss you all.

Erik Timothy Conser

Falmouth, MA Basic Sciences

Brian Fischer

Keller, TX Meteorology

"What one man can do, another man can do (easier)"

Dixon David Croft

Great Falls, VA Math

"For there must needs be opposition in all things...Thanks to everyone for who has helped over the last seven years, especially Mom and Dad who always encouraged me to do new things...It's been fun and it's time to start a new chapter in life."

Edwin Becton Frazier, III Ed, frED, Fatty Rockwall, TX Human Behaviors

"To thine own self be true and it must follow... thou canst be false to any man." Mom and Dad: Thank you for helping me realize this dream: It's been a long six years, but "He who laughs, lasts." My best friend: BCT, Two-Four SHOOT IT!, table 4, dip, philosophy... let's drink! Cory: I love you, Baby... you're the light at the end of this tunnel.

Jennifer Anne Dolan

Seattle, WA Management

So we're done with college(?) and on with our lives - its been an interesting pit stop along the road of life. No regrets - I'll always cherish the memories, even the lousy ones. Thanks to Mom, Dad, Brian and God. I couldn't have made it through this place without your love and support. Thanks to all my friends, especially the 'PTG', you make this place worthwhile.

Jason Matthew Golaboski Gola Severna Park, MD

Management

What can I say? I'm just glad I won't be on probation any more. To the Fellas: I'll always be there for you. To the Ladies: Love ya and I'll miss you. To the Tour Pad: Stay out of trouble and don't let the geeks take this place over. To my Family: Without you and God I couldn't have made it through the first day.

TDE Rock Valley, IA Human Behavior (Spanish)

Trisha Dee Eknes

"I can do all things though Christ who strengthens me." Phil 4:13. Thanks mom, dad, and Kirk for listening, advising, visiting, and loving me through everything! And to friends who were there in great times and not so great times, I love you all! To Sheroyd, no matter what, thanks for being there for me...I could have never done it without you...

Jeffrey Johnston Hicks Jeff Knoxville, IA

Political Science

My first thanks have to go to my family. I love you and couldn't have gotten through here without your support and love. I have too many friends to thank in such a short space, but Steve, Craig, Terra, and Sara; you made the last four years bearable. I want to thank everyone I know for the opportunities and strength you gave that made me the person I am today.

02-Firsties 331

Janice LeeAnn Hughes ZAP!, Thumper, Kamikaze Columbia City, IN & Decatur, GA Humanities

Dan: love of my life, blundered first kiss, orion, making me laugh until I begged for air. We made it! Diving team: van princess, Donna's boobs, slapping butt's, left hand salutes and Stan's driving. WOW! Thanks friends, mt herman, tv, loan and alcohol. Without you this place is impossible. Thanks to all my family, especially for the faith, support and RV. And most importantly thank you God. 5 to go!!!!

Matthew Edward Jones Matt Scottsdale, AZ Management

To my mom and dad...Thanks for the head-start! To my friends and family...Thanks for the memories, you complete me. To the Academy...I've given you all I have, thanks for giving me much more. To everyone else, "Better to light the candle, then to curse the darkness" (Confucius). Lastly, to myself: "Do what you fear and fear disappears" (David Schwartz).

Travis Dean Keenan Keenspank, Keebrew Arlington, TX English

Ilove you Mom, Dad, Taylor, and Tate — This is our accomplishment. I am honored to have the family I was given, and I am still working to earn it. Fellas-You made it a blast, and I wouldn't do it again for a million dollars...You know what I mean. Always know you can count on me. I have no idea what happens now, but, man, I'm excited.

Isobelle Lalimarmo

Sacramento, CA Biochemistry

The Lord only gives you what he knows you can handle. Mama, Papa, Josef, and Kristine, thanks for your prayers and support. Fighters, Deuce, Prot Choir, and Powerlifters, you all managed to keep me sane. Of all the blessings that time and life bestow, there is none so precious as a friend. Brainwaves, chicken, cutting weight, Scotland, munchkin, sister, and ice cream—gotta love this place.

Scott Crawford Morgan

Scottsdale, AZ EngrMech

"Before you criticize someone, walk a mile in their shoes. That way, when you do criticize them, you'll be a mile away and you'll have their shoes." —Unknown.

Patrick George Murray

Ft. Myers, FL Biology

What, it's over????

Sean Barrett Neitzke Nitz Hopkins, MN Engineering Mechanics

It's been long, it's been hard, it's even been fun sometimes, but most of all it's over! I've had a blast with even-one I've met here. Remember, this is just the beginning, I'll see you out there! Thank you Mom, Dad, and Craig. I never would have made it through here without all of your love and support!

Jason Eugene O'Brien OB

Canyon Lake, TX Computer Science

"WHY; because, I have learned learned about genuine sacrifice, authent achievement, and unquestionable accomplishment. I have learned about myself." "WHO; I am a [graduate] of the United States Air Form Academy. I have no reason to ever doubt my direction, myself, or my potential again." You wrote these words to help guide me through my first year here. Thank you, mom and dad, for everything.

Brian Kyle Phillips Phil Indianapolis, IN Humanities

"All I wanted was to get out of here, to get away from everybody. I wanted to be back in the mountains where I belonged. Here I was, just passin' through...Well, I had my gear and I was going to ride on and keep riding." Louis L'Amour, Passin' Through

Mark Robey Reggie, Robey-one San Diego, CA Management

"God give us men! A time like this demands strong minds, great hearts, true faith, and ready hands. Men who possess opinions and a will. Men who have honor-men who will not lie. Men who can stand before a demagogue and damn his treacherous flatteries without winking! Tall men, sun-crowned, who live above the fog in public duty, and in private thinking."-Josiah

Gilbert Holland

Detroit, MI Operations Research

I thank my Lord and Savior Jesus Christ for allowing me to finish this chapter of my life. I thank my Mother(Sharon), Father(Frazier) and family in Detroit for providing me with an unprecedented foundation for life's challenges. My brother Desmond, the constant letters motivated me beyond belief. Eric Braxton, you have truly been someone who I would like to pattern my life after. My eyes are

David Ryan Sheller

Torrington, WY Management Major

I would like to thank my family, friends, and God. I could not have done it without you.

Tyler Jacob Smith Smoker Philomath, OR **Environmental Engineering**

Thanks to Mitch's, Martec, 34 TRW, Dorm Mgt... no, wait! I mean, my thanks and love to my family, my loved ones, my friends, and all my brothers and sisters... I'll see you in the rest of our lives! "O God, I thank you for the dawn..." -Paul

Bradley Owen Summers Brad, Hoz Springfield, VA Meteorology (German)

Each day brings new challenges and memories. The friendships developed by sharing the tough times will be what lasts. The Lord continually blesses those that put their lives in His hands. I thank many for their support and guidance. Mom, Dad, Marc, and Diane, you are awesome, I am thankful for this wonderful family. To all my friends, til we meet again, may the Lord continue to guide your life.

Marc William Summers

Springfield, VA Foreign Area Studies- Western Europe (German)

This has been an interesting diversion from the real world. It has helped to make me who I am. I am now closer to God and have found the Love of my Life. My friends, I cannot say good-bye, it is more fitting to say "til then." So now I must go and start a new chapter of my life. Thanks to my Mom, Dad, Brad, Diane, and Jaimee.

To my friends, I love you all. Through the good times and bad, you helped me fulfill my dreams in the end. Thanks for the memories. Mom and Dad, words can't express my love for you. I made it but not by myself. Success is relative and failure fosters learning. I control my destiny, but the future is afoot and tomorrow is yesterday. This is my masterpiece - live it up.

Heidi Ann Triggs

Boulder, CO Management

"It takes a big man to cry, but it takes a bigger man to laugh at that man." -Jack Handey

If you're reading this, I've actually graduated- thanks Mom, Bill, T&R! My team, squadmates, coaches and all of the great people here have made it an experience I'd never trade. Friends are what make this place and I've made some of the best a girl could ask for.

Donald Joseph Wittich, III

Birmingham, AL Aeronautical Engineering

I want to thank everyone, family and friends, who helped me survive this mess. Please don't ever let me do anything like this again. Blue Skies, PTWOB #142

Cereberus

Justin Frank Adams Samuel Galena Park, TX Legal Studies

Thanks to my family for making this all possible... TYM

James Gary Alexander
Fam Camp CIC
Richmond, VA
History-War Studies

Well all I'm saying is I just wanna 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 place. Dogged as many chicks as I could when I was stuck in this place. Det-69.

Matthew Scott Allen Matty Fairfax, VA Foriegn Area Studies, Latin America (Spanish)

"Give thanks and praise to the Lord and it will be alright." Bob Marley. To God, to my family and to my friends, thanks. You have given me all the strength, love, and laughter anyone could ask for. You have made me into who I am today. Live with no regrets, never stop dreaming.

Katy, TX History

Adapt, improvise, overcome.... If life hands you a lemon, don't make lemonade; get the biggest hammer you have and smash it to pulp. Above all, be yourself, because if you aren't yourself, who are you?

Justin Nolan Bachmann Fatty Bach Dauphin Island, AL

Dauphin Island, AL Legal Studies (Chinese)

"Well dog my cats!" What a neat college. I thank my Madre and Padre for the support and advice. I thank the Hamel's for the home away from home. Would have been unbearable without the great friends. Certain people even made this all worth it—the breakfast table and Amy. Most importantly I thank my Lord Jesus Christ for carrying me through the hard times. Good night and God Bless.

Sandra Lee Bitteker Sandy Acton, MA Political Science (Spanish)

Though it wasn't easy, the Academy aught me to appreciate life's many wonders. Mom, Dad, Jan and Dot: I ove you and thank God for blessing and watching over us throughout the rears. Ryan, you are my North-South-East-West; your love, hope, faith and trength make it all worthwhile. To Dreams and Memories...

Barry Jo Burton Bo Richmond, KY General Engineering (Math)

"I can do everything through Him who gives me strength." Phi 4:13. Mom, Dad, and Brian...Thanks for the continued support and for believing in me when I didn't think I could make it. Mel, you are the greatest. Thanks for being with me through this place. To all my friends...you made this place bearable and I couldn't have made it through with out you. I

Jeffrey Scott Cain Cainer, Dog Grand Island, NE Management

love you all.

I wish I had something to say that was smart, deep, and cut right to the heart of matters. But I don't, plus no one would read it anyway. I just want to thank my parents for putting up with me for the past 22 years. Without them and my best friends in the world I would never have made it. I'm just glad to be leaving this dump.

George Paul Choung Jorge Beavercreek, OH Math/Physics

Thanks to my family, friends, and everyone that helped me through this place. I couldn't have done it without you. I couldn't be more proud to be part of both the Dogs and Wareagles. The best (and worst part) of this place was the memories, so don't forget the fun bed, our spot in stadium, O'Malley's 97, FamCamp, Tulagi, and all the HR hits we COULD have gotten.

Steven John Clark

Glen Ellyn, IL Operations Research

Well, all things said and done, I must admit I've learned something about taking the first step—sometimes with my eyes closed Thanks to everyone who gave me a little nudge along the way, especially in those rough spots. Mom, Dad, Sam, thanks for your love, patience, and perspective. Jeff, Craig, all my buds in 22, and fellow dogs, thanks for being what it's all about.

03-Firsties 335

Coleman Brent Cobb Cole

Anniston, AL Mechanical Engineering (Math)

It's been real, it's been fun...Everything I've done here is through the Grace of God and love and support of family and friends. BDR, let's play hard. Mom, I forgive you for making me come back. T-Man, I guess you can give decent advice. GG, thanks for your undying love. I'll never forget the Leaf Gang; may the Dawgs meet again at that great Coors Light Pavilion in the sky.

Kevin Sinclair Eastler Mechler

Farmington, ME Mechanical Engineering

I'd like to thank my friends who made this place bearable, "I get by with a little help from my friends..." To my family who gave me endless love and support - I couldn't have made it without you. Thanks to the rockin' X-C ski team for giving me an excuse to leave this place every weekend. "And I'll climb the hill in my own way..." -Pink Floyd

Johnson City, TN Biochemistry

Of course I would like to say thanks and love to all of my family. You have all helped me a great deal over the years, and maybe someday I can return the favor. I wish everyone the best of luck in all of their endeavors. To all of my friends, it's been quite the fun time. I'll see you all out there.

Christopher Vernon Hand OOMPA, Vern Daytona Beach, FL Military History

I would like to thank my family and four of the toughest years of my life. Now on to the adventure.

Paul Benjamin Hilfer

"Thanks Mom, Dad, Marta, and Chris for all the support over the last few years. I couldn't have made it without you guys. To the Dogs-thanks for everything!

Justin Paul Kieffer Snake

Brainerd, MN Operations Research

Thanks Mom, Dad, Shane, and Riley for all of your love and support. You were my inspiration for making it through this place. To the hockey team and Matty Harker, thanks for the memorable moments and the great stop chasing your dreams. Lastly, thanks Janna for always be ing there for me and providing the light at the end of

Jason Russell Kirkland Kirk, J

Mt. Pleasant, SC Environmental Engineering

First I'd like to thank God, my parthem I never would have made through this place. Falcon Football I'll never forget the best times I had at this place was with you guys. Pete Chico, and Tabs you guys took me through this place. I'll never forget the times in Denver, Breck, and Cali. I've met friends here I'll keep forev Thanks for everything!! nary!" #4

Washington, MI

Mom, Dad, and Scott--Thanks for your support! USAFA taught me ho to improvise, adapt, and overcome. came here looking for a challenge and I got one. And while nothing cou make me go back and do it over again, I can honestly say I haven't wasted my time here. To Dufus, Fatty and Cadet X: Good luck in the future. Keep reaching

Katherine Love Katie, Dr. Love Torrance, CA Biology

Thanks Mom, Dad, and Steve for all your love and support. Wallis, your love and laughter has shown me what really matters in life. I love you! Laura, Lex, Polly, and Terra thanks for all the great memories. Without your friendships I would never have gotten this far. Dogs of War-how I will miss our breakfast table conversations! God Bless!

Jeremy Robert Lushnat

Lush Standish, MI Engineering Mechanics (Spanish)

Some would say that because of my beautiful hair I am a very blessed individual. Though I do agree, I would have to say that I am even more blessed because of the friends that I have, the family that has supported me, and the Lord that has given me everything. My Academy experience summed up: "Col 3:23" "Valhalla" - "Dogs of War"

and oh yes, my best experience, "T-Lo."

Robert Preston Robison Robbie Rob Phoenix, AZ Biology

It's been a long road but finally we're outta here. Mama, Tausha, Burnice-I could never have done it without you. The most important thing I got from this place was the only thing that really mattered: true friends!!! To all my friends, especially the Warhawks and Dogs: We'll always be brothers. I'll never forget the memo-

ries, only the pain this place has brought me. Keep smiling. Much luv...

Jose Miguel Sarduy Jose

Miami, FL Aeronautical Engineering

I'd like to thank my family for all their support even though they usually had no idea what they were supporting. I'd like to thank all my friends who helped me out in school and life. But most of all I'd like to thank my brothers Ben and Joe who knew me better than anyone and still put up with me all these years.

Fatih Yilmaz Crazy Turk Ankara, Turkey Aeronautical/ Mechanical Engineering (Math)

Courtney Lynn Skalko

Burke, VA English

Thank you Mom and Dad for all the support and understanding throughout the years (not just at the Academy!). Kelly-thank you for all your advice and helping hand whenever I needed it. Mark-keep your head up-only two more years! And finally, Brian-you've been the most wonderfully loving and understanding person in the world!! I love you!!

Patrick Vincent Wnetrzak Trick

Dearborn, MI Aeronautical Engineering

Well, where do I go from here? The times I had while I was here were so great, I don't think anything could ever top them! My thanks go out to my family, without your help none of this would have ever been possible. To SAEJUNG, thanks for all your constant support, through the good and bad, I LOVE YOU. Remember, it's always better on the other side.

Fightin' Fourth

Matthew James Ayers Matty Ellensburg, WA Management

God, thank you, & I love you! Dino, Trey, Tim: you're the best roomies I could've had. Jake: stay off of those balconies-you're the best. WJV, Tstyle and 5: don't ever be strangers. RR crew: who knew? Dino: gonna miss sneakin out with you. Mom, Dad, B, Markis, & Our Company: thanks for all your love and support. God, & friends: I couldn't have made it without you-& I wouldn't want to. James 1:17

Nathan Thomas Boyd Benn Nate

Denver, PA Computer Science

"Good times, bad times, ya know I've had my share" (Led Zeppelin). Thanks to those who made the times good - AG (money, Mexico, MGD, major's GPA...), Lizard (shh!), Crispy (bucket, please?), Chil (window boy), Bethyanne (nuclear waste?) & the Crew. Dave, Omar - you're \$\$\$!!! Mom, Dad, Kellie, thanks for being there through everything. Good luck y'all - stop checking six and watch where you're going!

John William Blocher Disco, Bloke Germantown, MD Mechanical Engineering (Math)

"For I reckon that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us." Romans 8:18. Fourteen, Fire it up! Danny G Love and Special Sauce, E-Fresh, Clinton, Jamie, Keith, and everyone- Thanks, and I love you all! Thank you Mom, Dad, Becky, and Jesse for your unconditional love and support. No Regrets!!!

Stephanie Lynn Breske

Colorado Springs, CO Aeronautical Engineering (Math)

Thanks Mom & Dad for all of the love and support, I don't know what I would have done without you letting me come home every weekend!! Your support and love has meant the world to me! Catie, you have been a wonderful friend these last four years, thanks for your friendship and for always being there. And Sean, You are the best - I love you!

James Eugene Brunner Jimmy Sterling, CO Biology

For all people who helped me get through this place, I'm grateful. Mom, Dad, Shelly, Jeff, Carol, and The Boys, THANK YOU for supporting me. I'll never take for granted how important my family is. Carol, I love you!! The boys, I don't like em and They'll always be super dumb. "The rewards for those who persevere far exceed the pain that must precede the victory."

Keith Carson Kid Olmsted Falls, OH Physics

"Two roads diverged in a wood, and I took the one less traveled by, And that has made all the difference." To my friends and family who have stood by my side... Thank you and God Bless! And to the Wings of Blue... You truly are the best! Remember, we can always jump! To everyone... "Be joyful in hope, patient in affliction, faithful in prayer."

Always- ptwob #136

Mathieu Léon Albin Dorne TiTi Guilherand-Granges (Ardeche, France)

In Vital

Dan Six

The year is 1998 A.D. America is entirely occupied by the Americans. Well not entirely! One small group of indomitable Gauls still holds out against the invaders. And life is not easy for the American cadets who garrison the fortified camps of Sijan, Vandenberg, Mitchell and Fairchild...

John Stratton Flynn Big Head, Johnny Ballgame Irvine, CA Human Factors Engineering

Thanks to those who said I'd fail. I wouldn't have made it without your discouragement! Mom, Dad, and Daniel, you three will always come first. To all family and friends, thanks! To the old Vikes (some), we did it right. Morgan and Casey, I'll never forget you. Fletch, Alejandro, James, Habas, thanks. To all football players: you're always welcome to my casino!!! Remember- everything happens to your highest good!

Corrine Renee Gadus Cory, Baby Gads, Gadii Macedonia, OH Western European Studies (French)

Mom, Dad, and Eric, thanks for your support! Michelle and Dave, thanks for showing me the ropes. Kinz, thanks for all the great times! Ed, you're the sunshine when my skies are gray; thanks for being there when I needed you the most! I love you all! "Now I've been happy lately, thinking about the things to come, and I believe something good has begun."-Cat Stevens

Aaron Dwayne Gibson Gibby Pikeville, KY Management

Country boy can and did survive! I credit my family for getting me here, without them life is a stuggle. Erin, thanks for being a sweetheart. My bros in arms deserve mentioning. Brad, my brother for two years, I love you. Jimbo, everything! Chris, George, Dustin, fellas, the good times are upon us. Sempre Fi to the boys back in KY. Advice, life's a dance, you learn as you go!

Jamie Lee Hatch

Yorktown, VA Geography (Russian)

Thanks be first to God - for the strength and the joy He brings through His will. Jeremiah 29:11. And thanks to my family and friends for love, support, and good times.

Scott William Hebbeler

Fort Wayne, IN Management (Spanish)

"He who never sacrificed a present to a future good or a personal to a general one can speak of happiness only as the blind do of colors."

-Olympia Brown

Thanks Mom, Dad, and Sara, for your support over the last 4 years and for putting up with me for over 20! For that feat alone, you have and always will have my utmost respect and admiration.

Stacey Lyn Hertlein

Stace Port St. Lucie, FL Biology

"I don't want to go among mad people. We're all mad here. I'm mad. You're mad. How do you know I'm mad? You must be or you wouldn't have come here." Everything happens for a reason... Tyndall, Winterpark, Broom, cookie cutters, \$50 contracts, 6 weeks in the woods, gray sweatshirts... Mom, Dad, dork, 'lil geek- no one could've asked for more love, support, and understanding. "Imagination's more important than knowledge"

Thanks Mom for the love and support you constantly provided, Dad for the wisdom you instilled- C/G-I now understand! LaReesa, you've given me a renewed faith -here's to the rest of our lives! To the fellas from Ten, remember, TEAM is not spelled...TEA 31-I's ME! To my AKI's, you all have been there and will forever be... Keep Struggling and remember "There is always room at the top."

Morgan Parker Hurt Snooch, Mo Annapolis, MD

Annapolis, MD Human Factors Engineering

HA! We Fooled 'em! Eternal Gratification to: Mom and Dad for unconditional love and support, Chris, Jill, Katie, and Ryan, my lead blocker. The Moss Family. LAX team, you are my brothers, see you down the road. Friends, old and new, too many to name. From the way your lives touched mine, I am forever changed. Thanks for good times. I love you all. PW2: You will not be forgotten.

Andrew Joseph Kamataris Kam, Dino

Cohasset, MA Engineering Mechanics

As wonderful as USAFA was, I'm glad I had my friends and family to keep me sane. Bump/BG...you're the best. You made my life, and my time here, better than I ever could have hoped. KAMALDECK...parties forever. Matt...who could ask for a better roommate? Jake, III, Stormers...I love all you guys. As far as USAFA goes, I'm definitely going to make sure my kids start a legacy...at Arizona State.

Christopher Brian Lee Chris

Uniondale Long Island, NY European Area Studies (Spanish)

Thank God, I made it through this place! I give thanks to my family for all of their love and support. Thanks to my friends on LI. To DLD, Evan is sure to be with us. To the Eradicators, it's been a memorable experience. To my roomies George and Gibby, thanks for putting up with me. Leaper, Dustin, Randy, Fort, Jimmylames, Coop, and everyone else, thanks for being there. Catpe Noctum

Robert Nedelko Mishev Sampras, Za Bowie, MD Management

Thanks Mom, Dad, and Dina; your love and support made USAFA so much easier... I'm done! Also, thanks to the Unholy Four, the Track Team, 3.2%, and my boyz - you made it a blast; I'll always remember the times we shared. "The woods are lovely, dark, and deep, But I have promises to keep, And miles to go before I sleep." – Robert Frost

Bryan Christopher Morris B-MO

Lawton, OK Mechanical Engineering (Math)

Entirely grateful Dad, Mom, Jo; everything I am is because God has worked through the way you raised me. TJB, this is unbelievably ridiculous. Josh, Jody, Navs, Billy; gifts from God. Samps, Lukey (my buds); never will I forget the snow, the toilet, the many girls, the herp, goldbond, DR My God, you have given though I haven't deserved. My soul clings to you, Your right hand upholds me.

Jason Terrence Nalepa

Canton, MI Basic Science

"What a long strange trip it's been ..." All of the guys from 17, especially Scott, Brian, and Brandon - thanks for all of the great times. Mom and Dad, thanks for all of the loving support you have given me over the years. To the TEAM, you have made this place worth while for me. GGG. I will always remember what comes first ...

Juan Eliezer Nieves Snowman Bayamón, PR General Engineering

Thank you God and to You be all the glory! And thank you to all my family and friends. Each and everyone of you supported me, encouraged me and helped me be where I am today. Always remember to "Reach for the stars!!!"

David Raphael Solomon Little D El Paso, TX Biology

tre to Nat

Brian Christople

Well, I can't believe that it's over. As the Grateful Dead once said, "what a long, strange trip it's been..." I know that I would have never gotten through this place without the help of my friends. You guys know who you are, especially my best pal here. I guess no more hitch hiking in the Springs for us!! Good luck

to everyone, especially the old Reapers. What comes next?

Russell Norio Suzuki Russ

Las Vegas, NV Management

Thank you Mom, Dad, Grandma and Jonelle for all of your love, advice and support! I can't believe I made it!

Rye Mires Whitehead

Missoula, MT Foreign Area Studies (Russian)

Thank you Mom and Dad for your love and help through helping me make it through the Academy. I could have not done it without you! Paige, my wonderful sister, you have always been there for me and I look at you not only as a wonderful sister but as a best friend. I thank all of my friends from the bottom of my heart. Love, Rye

Kris G. Wood Woody, Woodrow, Stock Tracy, CA Legal Studies

Unquestionably I'm the last person believing I made it through. The reason I did was due to great friends, family and a very special girl that pulled me through it all. 18'ers stay horny. Jeff, Purdy, Tranum, Pauls, Joe, Jim, Nalepa, Tim, you guys will always be my brothers. Mom And Dad I love you and thank you most of all for your support. Molly, real love is forever, nothing's trivial.

Aggressors D-Flight

Wolfpack Five

Amen-Ra Buckley Buck

Los Angeles, CA Basic Sciences (Computer Science)

Thanx to my parents for all their love and support, couldn't have done it without you. To MOM: This is for you, wherever you are. To GOD for the strength to persevere. To Perm, Weed, ShugAvery and all my peeps in the '99- we've played the game and won, thanx for all the memories, I always be here for y'all. "Without struggle there can be no

Brian Albert Crozier

Croz, Pops Melcher, IA General Engineering (Math)

I can't believe it's finally over after five long years. I'm glad to be going back in the "real" Air Force. I want to thank my parents and brothers for encouraging me to stay here, but most of all, I need to thank my sponsors John and Jeanne Crown. They were the best! "Great works are performed not by strength, but by perseverance."

Seth Richard Deam

Deamer Sheffield, IA Operations Research (Math/ Russian)

To God: Thanks for getting me through and blessing my time here. To the fellas in old Stalag: We've shared some of the bad and much beer. To the boys at the Naval Academy: I had my best semester out there, thanks. To Chad Ryan: You won't be graduating with us, but we'll always be boys. To everyone left: Never let school interfere with your education. Philippians 4:13.

Paul Dorsey

Cold Spring, MN General Engineering

Ana Karina Tolentino Emhof

Huntington Beach, CA Management

Thanks and Gratitude: To my parents and siblings for your love, support, laughs, strength and courage...I would be nothing without you. To my grandparents for your prayers and encouragement. You have made so much possible. To JB, simple words with not so simple meanings. And thanks to all those in the past four years who made my life a little easier, a little happier, and always filled with

Robert C. Giles, Jr. Rob Union, SC Management

Woo! It has been a long uphill struggle. The Last of the real Knuckleheads. Well, maybe not the last. Love to all my "Family". Keep progressing "By Any Means Necessary". Love to all my peeps that kept the nights live (Pimp-C, Von-von, Joe 'Steel', Spank Dog, Tre, Buck). And Love to all the brothers that kept my head straight (Shortylo, TC, Tre, Reem, etc.).

Marcas Edward Maltby Random Katy, TX Astronautical Engineering

"Two Roads Diverged in a yellow wood. I took the one less Traveled by and that has made all the differ-

-Robert Frost

Kevin Christopher Marsden Jr.

Thousand Oaks, CA Economics

Almighty father: thank you for your blessing. Thanks to everyone who helped make these last four years worth while. I had a great time, learned a lot and made some great friends. I will always remember: Breck, thrashing dog, Warped, Fazolis, Wario, Pikes Peak, X-Country overniters, SLO, 1000s at Monument, surfing, Mountain Dew, Slurpees, snowboarding, hot tubs, powder runs, fa git about it... Thanks for the great memo-

Scott Christopher Mills Scotty MidWest City, OK Operations Research (Math)

Thanks to Mom, Dad, and God for being my support for all 4 years through good times and bad. To Michelle and Matthew, thank you for being my sunshine and hope from now until forever, nothing I can say will ever be enough. Danika, Sandy, Mark, Kaitlynn and Kyler, you've always been my reasons for being here. To my boys and the pack, keep firing it up! Off

Matthew Michael Nicklos Paroda Roda, The Box Clarksburg, WV Social Science

Thanks Momma, Dad, Bubs and Tara. I would also like to thank Tony, Nate and the rest of the SKT. I appreciate everything that you have done for me. To my brothers (especially BDK, Hooge, Sandog, MattyH., Bill, and Ryan) you are the ones that ultimately kept me here and kept me going. To the meat and all dirtbags that read this: When caught, Go down with all guns firing.

Craig David Prather Deacon Charlotte, NC History (MDOS)

Ours is Honor from the unnoticed freedom that those posses but do not understand. Living and growing without worry, but they do not or choose not to see those that assured their day. We cannot seek glory from them but take it from the ungrasped honor and nobility of providing the unappreciated but essential service to freedom's maintenance. So do not blame them for they know not better.

Who would have thought... Thanks Mom, Dad, Dan and Ralph for all your love and support. The last four years were the hardest of my life: without you all, I'm sure I wouldn't have made it. Thanks also to my Denver fam, without which my smack year would have been unbearable. To all the friends I've made here: thanks, good luck, and don't ever forget. I love you all!

Katrina Elizabeth Smith Katie

Piney Point, MD Economics

The Lord has kept me strong and by His will I have made it. Jer 29:11-13. Thanks Mom for your love, Dad for the support and Ryan for the laughter! You can't make it through this place without friends...Alli, Jenn and Jackie-we made it! You too Meg! And my very best friend, Chad, thanks for your unconditional love. You've all touched my life in such a special way!

Stephen Paul Snow Steve, Snowman Amity, OR Computer Science

Talk is cheap.

Steven William Speares Steve Rochester, NY Astronautical Engineering (Math)

Thank you to my family and to God for giving me the strength to endure and succeed. To my friends here I wish you the best of luck wherever you go and in whatever you do. "Live as if you were to die tomorrow, learn as if you will live forever." Ad Astra.

Jason Edward Strickler Stric Dallas, TX

Political Science

Well Folks Hell finally froze! Mom & Dad, THANK YOU. To the Boys of DLD: what a long strange ride its been. To my friends, you really are "Such stuff as dreams are made of", remember "Life tis a tale told by an idiot full of sound and fury signifying nothing" don't take it too seriously, just enjoy it! Long live the Valk! Cheers and God

Lawrence Timothy Sullivan Larry

Lexington, MA BioChemistry

Thank you Lord for giving me the strength and intensity to never lose sight of my dreams. To Mom, Dad, Kenn, and Titus, I have relied on you the entire time and owe more than I can repay. To the boys in the old squad, we will always be best of friends. To everyone else, it's been fun. The future is bright for all of us.

Tomasz Tarnawski Tarney Szczecin, Poland Computer Science (Russian)

 $(\text{"%}1X\%cP\n",5+10,1999>>4^40)$ A chair, moreover...

Carol Jane Weber caroli Fairview, NC Legal Studies/Philosophy

There is a place where the sidewalk ends, And before the street begins, There the grass grows soft and white, And there the sun burns crimson bright. Let's leave this place where the smoke blows black And the dark street winds and bends. We shall walk with a walk that is measured and slow, And watch where the chalk-white arrows go To the place where the sidewalk ends. -S.S.

Jeremy Paul Wieder Jay, Weed Houston, TX Biology

Mom, Dad. Kath, and the rest of my family - thanks for all of the support, love, and encouragement. I couldn't have done it without y'all. To the rest of the fellas, thanks for all the memories: PL, WD, and Fire, Ex-Raiders, Blake, Chad, and the New Sheriff. We've had some great times and none have been here! I'll miss you guys...Keep in touch and good luck.

Bull Six

Kurt Jacob Alickson Kurtis Dover, DE Management

(and late to

I wear the ring and now find myself all at once enclosed in a fraternity for life. All my life I have been a detached man, but I am detached no more. Mom, Dad: thanx for always believing in me. Michelle, thanx & love. C-Squad! The Lord giveth and taketh away but never the memories. "The sturdy seedling with

arched body comes shouldering its way and shedding the earth crumbs."

Mom and Dad, thank you for all the support through everything, you are the best. Thanks to God and Goose for being here today. PTWOBs-the best friends anybody can have. 99ers, I figure six months is a good enough head start, but watch out, I'll be right behind you. "As long as a man has the strength to dream, he

Michael John Battle, IV
Mickey
Winter Haven, FL

Winter Haven, FL Biochemistry

I would like to thank my parents, all the others back home that helped me get through this place, and my many friends here. I can't believe I'm finally out of here, especially with a chemistry degree. Bit of advice, keep a sense of humor and take time to relax.

Michelle Marie Baugus

Flower Mound, TX Foreign Area Studies- Europe

"Two roads diverged and I, I took the one less traveled by, And that has made all the difference" Robert Frost. Wow, after all this time, who would have thought. To my mom, dad, Kathy and Luis, thank you so much for all your love and support. Through the good times and bad, your faith in me never wavered. Carpe Diem, God Bless.

06-Firsties 345

James Michael Blanton, Jr.

Beaumont, TX Political Science

To Mom, Kelly, the rest of the family, the Holts, Ashli and Kirsten especially, I love you, thanks for everything. All the fellas-Hans, Gabe, Matty, Schultz, Quinn, Aaron, Bryan, a few others-good luck and thanks for always reminding me that not everyone here is...well, you know. As Neil Young said, "Everybody knows this is nowhere."

Thanks first to God for making it all happen. To the class of '99, all the folks back home, old Mach One; the PTWOB's, especially the Monkees, for all the crazy times. Mom and Dad for all the support, Ben for always being there when I really needed it. Last but not least, Anela, for all your love, patience, and support.

Thanks for waiting, I love

Brian Joseph Christ BC San Bernardino, CA Environmental Engineering

you.

To my Mom and Dad, thank you for your love and support. I could not have made it without you. To my friends, hope to see you in the future. Good luck to those of you still there, it was definitely an experience I won't forget for a long time. Just remember, make it fun.

Daniel Christopher Diehl

Manteo, NC Biology

Thank you Jim, Candy, Israel, and Micah for your loving support. Also thanks to my Denver family for keeping me sane during my stay at USAFA.

Christopher Jason Garnett G-Net Charlotte, NC Meteorology

And four years later I'm still almost in one piece. Mom, Dad, Becca and Joe, thank you so much for everything. You're the best. Mok, we're there dude. Thanks. Everyone else (you know who you are) you all have my gratitude as well. You made life bearable. Most of all, I want to thank my Lord for all he did to get me through here. You're awesome.

Marquis Rochaud Greene Quis Atwater, CA/Everett, WA Aeronautical Engineering

Thanks to God for carrying me through this place, Mom, Dad, Manique the rest of my family for their undying support, encouragement, and the collect calls. Janelle, for being my closest friend and putting up with me through all the car troubles. And the fellas, thanks for cutting the ropes, showing me the corners, and keeping me out of trouble (Habas)—let's keep it out of reverse.

Louisville, KY Human Factors Engineering

It wasn't pretty but I made it. The way I see it; if you can make it through here, you can make it through anything. To all of my friends out there thanks for all of the great times and all of the stupid things we did. Lets be smarter from now on. Thanks so much to Mom, Mike, Paul, the rest of my family and God especially for getting me through.

Arthur Thomas Harmon III Tom

Orlando, FL Human Factors Engineering

Mom, Dad, BJ, Joe, and Stinker - Thanks for all of the love, support, and timeless advice. I know that my success is merely a reflection of your love and patience. I could have never made it through the Academy without each and every one of you. Millertime, Loco, Jabba, Fatty, and friends - Thanks for all of the

- Thanks for all of the camping trips and the memories. War Eagle.

Julia C. Karlstad

G-Net

Oil

dia x men

2 四月日 四十二 社会の政治

द्या रिक्टो रहेत

n migrate load

11年11年11日

e la lib for a

The Street

拉克

Tuscaloosa, AL Basic Sciences- Biology

I cannot thank my parents enough for their continued support for the past four years! I wouldn't have made it without them. I also want to thank my friends, especially the basketball team, for the fun and encouragement they gave me through the years. For my friends that I leave at the academy I leave them a quote from Paul Bear Bryant: "If you believe in yourself. . ."

I've finally made it! For that I owe thanks to my GOD, my parents, and my true love, Jenny.

Clinton James Land

Topeka, KS Physics

Anthony G. Loicano III Loco Bowdon, GA Geography

It's over and I get to fly for the greatest country in the world. To all my boys, thanks for getting me through with most of my sanity and minimal damage. Ladies—you know who you are-you're welcome. To my baby, Anna—I LOVE YOU. Tinkerbell, thanks for all the good times. Less some memories and better for it, I say 'good luck and let's bomb something.' Ciao, vortex.

Patrick Michael McDonough Pat, Patty, Tricky Fayetteville, NC

Biology

God, Mom, Dad, Erin, and Memaw, thank you for your love and understanding. Without you I would never have made it. To the Boyz, you guys made it all bearable, through thick and thin. Thanks for being there and teaching me about true friendship. Just remember, "you will understand rectitude and justice, honesty, every good path; for wisdom will enter your heart and knowledge will please your soul." Proverbs 2:9

James Christopher McFarland Chris

Mooresville, NC Aeronautical Engineering (Math)

"The character of a man is determined by how he reacts to adverse situations." No man is an island, especially at this place. I would like to thank God, my family, and all my good friends here who I now call family for helping me make it through these four years of "adverse situations."

The love of family, friends, and the Lord got me through. Everybody knows I didn't do it by myself. Walt and Dave thank you for your guidance and wisdom. Mom and Pops you mean the world to me. To all the fellas, we leave the vortex and attack the world! Chase- I did it little bro. "Life is not a problem to be solved but reality to be experienced." - Kierkegaard

Dax Anthony Presuto

Citrus Heights, CA. Foreign Area Studies (Japanese)

Thank you to all who have helped me through; my family, the Dahl's, the Scott's, but especially my friends here, I am indebted to you forever! Remember, "Be glad of life, because it gives you the chance to love, and to work, and to play, and to look up at the stars," "Be lamps unto yourselves," and "Do not go gentle into that good night...."

James Joseph Quigley Quigs, Traveler Brooklyn, NY Military History

Merrily, Merrily, Merrily Life is but a dream.

Political Science (Arabic) Thank you for everything: For my friends from back home; for the old Deuce kids and the SHBs; for the love and support of my family; for the responsibility, experiences, and mistakes I've learned from; for the laughter and smiles; for the shoulders I've cried on; for road trips; for the dreams and goals I've accomplished and made; and, most of all, for helping & me find my best friend.

Alexandria Kathryn Smith Dria

Whiteland, IN

Michelle Ann Quitugua Q. Little Beaver

Huntsville, AL/Mannheim, Germany Political Science (French)

"For my purpose holds to sail beyond the sunset" -Tennyson

Love you Mom, Dad, Josie, my family. Thank you for believing, the strength, and the encouragement. Ryan, Ice (brainwaves), ol'Hawks-THE best! You've taught me a lot, made me stronger, ...we've survived. Kurt- you're my best friend; all my love. Now is the time to sail with this newly found wind when only seconds before I was stranded in stagnation.

Silke Anne Tietje

Medford, NY Human Behavior

Thank you Mom, Dad, and Roger for all your love and support. DPR, I will never forget you. To all my friends, what can I say, I love you! Don't ever forget the good times. Kelly, Jason, Sandy, and Eric, I don't think I could have made it without you guys. You're the best. We're outta here!!!

Tiger New Orleans, LA Management

To my Mom and Dad, Thanks for Everything - I Love You! My Grandparents: Thanks for always believing in me and being there. Pamela. I am forever indebted to you - I Love You! The Fellas (Schluck, Tom, Drew, Shannon, and Steve) We made this Mother ~ Chapter 2 Opens real soon. Everyone else: Remember that the road you walk on is paved in GOLD! Finally, Whiskey Tango Foxtrot - Over?

John Robert Tuite Tweet

Operations Research

I thank my family for their love and support my friends for the memories, and again. I graduate knowing I have taken more from this place than it's ever taken from me. Believe in yourself, an identity, remembering a spark important! So, when the cards don't come as you wish, ante up because, "sometime nuth'in is a pretty cool hand." PW2; You are not forgotten!

Seward, NE General Engineering

It is imperative to remember that, above all else, the memories you impart to others are more important than both the money you depart with and the time you spent. I look forward to seeing all of you on the other side. Thanks Mom and Dad, shine on, anchors away, long live Chief Wahoo, and GO BIG RED!

Justin Lynn Walworth

Mitchell, NE Political Science

I would like to thank everybody, especially my parents, for all of the support and encouragement I have received over the past four years. I would not be where I am today or accomplished what I have without the help of the best friends anybody could ask for. "Remember, a bad day at the firing range is AL-WAYS better than a good day in class!'

Shadow Seven

Matthew Douglas Allen

loin liter is

Bellingham, WA Operations Research

Thanks mom, dad, CJ, and Flash for all the phone calls, care packages, and support. Fellas, good times and fond memories. Lasagna FTA. To my teammates—This far into things and I still can't hold an even pace. So what do the demons make you do, asks Andrea. Oh, about sixteen to eighteen miles a day, replied Cassidy. To all flea trainers, miles of trials.

Rome, NY Biology (Philosophy)

"The race is neither to the swift nor the strong, but to he who endurith to the end." Thanks to my family for guidance and support, helping me focus on what's important. I've lived on experience, and learned to always believe in myself. Life is bittersweet and should be lived with a genuine thirst for truth. Learn to love, have faith... believe in the

ourney. Thanks Chico and

Benjamin Joseph Buller

Shasta Lake City, CA Civil Engineering

Thanks to the Heavenly Father for getting me through. Thanks Dad, Mom, Todd, and Tim for the encouragement and butt-kicking when I needed it! To Angela: Thanks and I Love You! Kenny, Ham-bone, Fuzzy, Chad, Simon, Ian, Andy, Matty, Rich, Doug: you guys are the greatest. Thanks to everyone for making graduation possible. "I'm outta here!"

Hymera, IN Biology

My Savior and Lord Jesus Christ, Mom, Dad, Lorinda, Uncle Tim, TAD, Brian, Amber, Jachin, Mae-Li, Nannette, friends in Seven, Protestant Choir, cheerleaders, and all others who believed in me: Your love, understanding, and patience were my prop and wings. I'm so grateful for the awesome blessings in my life. I pray I may always strive to use these blessings in a way that honors you all. GO AIR FORCE!

Kenneth Paul Cates Kenn Villa Ridge, MO

Aeronautical Engineering

I had some tough times here, just like everyone. But, if I had to choose all over again, I'd still pick USAFA. The only regret I have is that my mom never got to see this place. Thanks dad, Jane, Dr. Igo, Jenn, David, and John for helping me through.

Sarah Catharine Cooper Red Woodstock, VA

Aerospace Physiology

"Two roads diverged in a wood"...four in the inferno, Forrest, SWMBO, my rock, I saw the big tent, hope to make you proud. My best buds, impossible without you: contracts, Winterpark, Thai Orchid, rhubarb love, Ice candy, ultimate dress, gold laces, cowboy hats, Cassanova Maniac, sooooo buff, Monty Python, sports camp girlies, Bomber kids, and COOKIE CUT-TERS! Creatures, let's get the huah outta here. This place is dead anyway.

Pensacola, FL Basic Sciences/Biology

A BIG I love you and thank you to Dad, Mom, Jack, Randi, Cindy, David, Amy, Jax, Pogo, and PJ; Mr. and Mrs. Krehely for their advice, "Never let them find that crack in your armor."; Major Rippetoe for telling me what to expect; and Mrs. Nicoletta for advice and the green sheets. "Those who falter shall pay the price."-

Omar Ebarb Rhubarb, Fast Eddie San Antonio, TX Political Science (Spanish)

I want to most thank my family for inspiring in me the desire to serve and succeed. I want them to know that everything I've done to this point in my life has been in honor of the love they've given me. To Red, thank you for being the best friend a guy could have. Dave, good luck in the Navy! I don't care how far off at sea you are, keep in touch brother.

Brian Christopher Healy

Bangor, ME Aeronautical Engineering

Mom, Dad, Anne - for the inspiration and love, and putting up with the crew which always seemed to end up in our basement. Preston, Dave, Tony, Tim, Suzanne - for being in my life. Vic, Grodie, Uncle John - the blue line that kept me on the right road. Without you the dream would never have happened. Marica, Mike, and Mike - the family I have gained. You are forever, Mom, Dad, Brother.

Wade Raymond Holen Bronco

College looked like a lot more fun in Animal House.

Jonathan Frederick Laatsch Slosh

Arlington, WI Engineering Sciences—Controls (German/ Russian/ Math)

A challenge is what you make it. Some people make it torture, others make it fun. You can enjoy the challenge of the Academy, or suffer through it. It's your choice. 1 John 4:9-10

Brian Langford Lungard Yreka, CA Biology

Thank you to Mom and Dad, I don think I could have made it without ye guys. Thanks also to all the friends made here, you were the only reason stayed. Slooge- NPUTOTSTFU, wo to live by. Ryno, we have been throu it all together, from the very beginning To the Ruggers, be yourselves and nev forget how to have a good time Lungard Out.

Chad Thomas Martin

Corpus Christi, TX Engineering Mechanics (Math)

BORTHE

the part ha

de bie bur

white him

等 () ()

BESTA

First and foremost I want to thank the Lord for giving me the strength to make it through this place. Thanks Mom and Dad for the prayers and encouragement. Thanks Katie for all the understanding and love. All those from 15 and 7, you're the best. Reach for your dreams!

Benjamin A. Moe Ben Gilbert, AZ Management

I'd like to give a special thanks to God and my family, without whom I can accomplish nothing. As well as to the friends that helped carry me through; Chad Ryan, Rob Mishev, Wolfee, Tim Cudmore, Dave Baumgartner, Bryan Phillips, Scott Morgan, Tiff, Brian Langford, Seth Deam, and all the other fellas. "What good is it for a man to gain the whole world, yet forfeit his soul?"

To God, Mom, Dad, and Beth—I owe everything to you guys. Brownie, Javo, Dego, Danny, Stevie, Louie, Waltah, Mully, Des, Bix, KillaWhale, Garth, LawLaw, Giovanni, D, Greezy, & the Crew—S.O.F. may you guys be in heaven a full day before the Devil realizes you're dead! "The cause of world is callin' me/And it's time to be on my way/Well, I've always been so sincere/But I'm sick and tired of bein' your slave"—Munkafust.

Raphael J. F. Nal Ralph Dijon, France

I am very glad to participate to this 30th exchange and I want to thank all the people I met during this semester and who were so kind to me: my squadron (the Shadows Seven), the wrestling team. And because French is easier for me, I wanted to say to everybody:" Merci pour tout et a bientot, Que ce soit dans les airs ou derriere un bureau."

Richard William Otton Rich Mesa, AZ Biology/Biochemistry (Math/ Spanish)

I would like to thank my family, especially my parents, for pushing me all the way to the finish line. I could not have done it without their help. Thank you Mom, Dad, Derek, Kenny, and all my family and friends. I love you all.

Simon Andrew Palfery

Appleton, WI Physics

To my family, the Roses, and the rest of my friends who never stop believing in me, thank you. NMMI buds, Cobras, Shadows, the Ski Team, and the Cycling Team, I'll never forget you or the times we had. Its Tomac Time baby....

Kathleen McKenna Quigley Katie, Quigdog Columbus, OH Management

"We make up horrors to help us cope with the real ones." Stephen King This was definitely one of the real ones! Cody, you made it all worthwhile. Mom, Dad, Sarah, Meghan, Johnnie, Grandy, GrandPaul, Tobey, the Birds, and all of my friends near and far — I loye you all and thanks for your support. I couldn't have made it without you!

Jachin Sakamoto

Hilo, HI Operations Research (German/ Math)

Thanks Mom, Dad and Phil for your constant faith, love and support. It was your encouragement and prayer, and Jesus Christ's faithful covering that kept me here and let me pull it through. I'm still awestruck that I've made it. Also, special thanks to my roommates Scott and Anthony and to all my other friends who have always been there and have made this place worthwhile. GO AIR FORCE!

Ian James Toogood

Douglas, GA Operations Research

Thanks.

Thomas Timothy Wiggins Wigs Fallon, NV Astronautical Engineering

Thanks God, Dad, Mom, Chrissy, old friends, new friends, old reapers and especially the buds back home. To you, my true friends, I owe thanks for the support and the good times. And to Cody; I wanted to graduate together, but it looks like I'll be saluting you. I wouldn't have it any other way bro.

Jeremy Frank Weihrich

Palm Beach Gardens, FL Mechanical Engineering

Thanks Mom and Dad for your continuous encouragement and prayers to help me reach my "plans." (Jeremiah 29:11) Dave, thanks for your inspiration and support and the fab pad in the mountains. Sonny, I'll see you soon enough. Nate, those tankers are calling our names. Most importantly, thank God I made it and on to bigger and better dreams!

Scott James Duane Zeller Snake Castle Rock, CO

Hey, thanks for the degree. I would also like to thank Rosy Palm for helping me through the hard times. If I ever come back here for any reason, kick me in the jimmy.

David Michael Wellen

Dave Newtown, PA Management

You get one chance at life, thanks Mom and Dad for giving me mine. I owe you the success I enjoy today. Andy, Billy, Cindy, thanks for always being there. Schluck, Kimani, Omar, AG, Nate, I couldn't have made it without you guys. As we part and go our separate ways, we take the eternal friendships we forged here with us. Remember guys, life is just one big group project.

Aggressors E-Flight

Barbarians A-Flight

352 Firsties-07

Eagle Eight

Byron Russell Bone T-Bone Melrose, FL Geography

Not less Dur

"The life which is unexamined is not worth living." -Plato. Thanks to all those who helped make this dream a reality. Mom, Dad, and Ryan thanks for all your love, support, and prayers. Redeye - never lose your Delta Charlie, Eagles - Blue Skies Forever. We are given but a brief time on this earth-Seize the Day. This is only the beginning...

Bonnie Lynn Brings

St. Paul, MN Basic Sciences

HEY GUYS! DRAMA. Rose-Nutz shut-up. Women's ZRFC keep kicking butt, Scrummies are the best! Snagret, Tobey, Katie, Cody, K-10, Hack-az, Amy see you out in the real world. Don't forget to register your car and it's OK to take Physics a couple times! Bill and Sarah I definitely wouldn't have made it without you-I love you crazy kids!

Mom, Dad, Dan thanks for all the support and love!

Ryan James Crane

Craner Cleveland, OH Management

Thanks to my friends and especially my family whose pride in my efforts inspired me to finish the game and stay to graduate from this socially retarding educational prison. "The game does not build character, it reveals it." I played the game and lived to tell the tale. So there I was,...If for no other reason, do it for the story and the opportunity to tell it again and again.

Nathan Lee Davidson

Nate
Frankfort, IL
Math/Operations Research
(French)

Thanks to all those who helped me get through all of those interminable weekends at Camp USAFA. My advice to everyone: Always remember the past, never forget you still have a future. Laters. SMD.

08-Firsties 353

Michelle Renee Dugan Dugie Lake Wylie, SC Legal Studies

"If you stand in the rain long enough, you'll eventually see the rainbow" It's about time! Mom and Dad thanks for the support "you are my sunshine" I thank God. Tiff-mailroom talks, we finally made it! Chrissy-thanks for taking care of me at the GB, Erwin-tienes mi corazon para siempre, mi amor. Party fools, let's hit the road...

Matthew Garret Eckles Chuckles Norman, OK Human Factors

I can't believe I got away with all that stuff. Well, here's to the Pentavirate, to Mom & Dad, to all those that have fallen along the way, and to all the other boys and girls who made the trip. Sometimes we enjoyed, sometimes we just endured, but I'll never forget the times. Take care of yourselves, see ya'll on the outside...

Ryan Matthew Grant Grantman Universal City, TX Social Sciences

Thank you God for giving me the strength to finish. Dad, Mom, and Kyle your constant love and support kept me going when the going got tough. (DLD) boys, never forget the aliens and trips to J-Town! To the "Dirties," remember Deep Rock jugs are for water! "8-ballers," y'all have been awesome! Boneman, Hatch, Chuckles, Grandpa, and Guido keep the faith. "You just gotta keep living man, LIVIN!" (D&C)

Where have all the good times gone!-VH Pat...carnal, you got me through, my best friend, siempre. Gina, I'll always be here for you and Q. Mom and Dad, your unconditional love and support has made all the difference in my life. To my friends, you know who you are, you are appreciated, much love forever. Vegas Baby! Thanks for coming out, Good Night and God Bless! Gungagalunga.

Aaron Matthew Hatch Hatchet Man Huntington Beach, CA Management

Off I go into the wild blue yonder...and it's about time. Now, I can finally continue with the life I once had. I don't think I'd give up my USAFA experiences for anything. Thanks to everyone who has kept me sane for the last 4 years: the Hatch clan, J&N, Smith and Burrell families, Northwesterners, Weasel & Eagle pals, and Captain Morgan. I couldn't have made it without you all.

Evan Matthew Jones EJones, ENasty Helena, AR Biology

Thanks to my Lord Jesus Christ for all His love. Without Him, I am nothing. To the boys from Cellblock, always watch movies and eat pizza. Toad, A-Dawg, Fatty: I love you fellas. Ress and Nieler, keep laughing boy. TDub, recruit the fibers, you'll catch up one day. Mom, Daddy, and Marg, thanks for all the prayers and support. I love you. 2 Tim 4:7-8. I'm still not a player.

Wilford Lael Kauffman Wil

Albuquerque, NM Computer Science (Math)

I'd like to extend my appreciation to my Mom and Dad who have always been there for me, and also to my friends: Ben, Matt, George and Russ. Tara, I love you and I know that we'll have a great life together. "It's not about money" — sometimes it seems like people have a hard time remembering that.

Soli Deo Gloria! I have fought the good fight, I have finished the race, I have kept the faith! Thanks to my family (Mom, Dad, brothers and sisters), friends (Hans, Shroom, Doc, Done, etc.), Navs staff, and most of all my Savior, Jesus Christ. Jim Skattebo, you were a friend indeed, thank you and I'll see you in heaven. Bill and Stella, you are the greatest!

Joanne McCarthy Wilmington, NC Behavioral Sciences

Hata Ma

なる日かる

Ser coats

metricine (m.)

三年(五年)

e Vravers I

国人主义为和位

を はないない

Fre Maries

de te al

ming Tribute

ica už roz

はという

Whelele

too be lake

a beage

100 100 100

107 12

Del La layer

阿拉拉拉

at Na Nie

m See Park

mal had

Pay Sort Jose

Sect DIMIS

Signal Tex

See Marie

Bra Da

Mom, Dad, and family...you have been my wings these past four years...I never could have made it without your unconditional love and support. Carol, thanks for showing me what true friendship is about...I'll never forget you...or the horrible things you have done to me (Pikes Peak). To all the rest of my good friends,

thanks for always being there. Good luck and God

Darrick Mosley

D Victorville, CA Foreign Area Studies-Europe (French)

"Destiny is not a matter of chance, it is a matter of choice; it is not a thing to be waited for, it is a thing to be achieved." -William Jennings Bryan I hope to never lose sight of the big picture or the grand scheme. Thanks to my parents for being there from day one. You've been my inspiration ever since. Now, lets get this party started.

All I ever wanted was a CHANCE. Thanks P-School!!! Technically I'm too dumb to get into USAFA, but I MADE IT!!! 4 yrs of hell are worth the lifetime of success I hope to achieve. Thanks to my family and friends, ya'll know who you are. I have a degree, a big truck, life IS GOOD. To all: Good Luck, take care and see ya'll on the next annual trip.

Kevin James Ormsby

Truckee, CA Foreign Area Studies- Europe

"If you wait till the last minute, it only takes a minute." Mom, Dad, Jeff, Kathy - It wouldn't have been interesting without all the worries -Thanks for your unwavering love and support. Thanks to my friends who made this place livable, I'll never forget you all. "Good friends we have, good friends we've lost, along the way"BM The truth shall let you ski!

Lucas Joseph Osborne Luke Billings, MT Civil Engineering

Thanks be to my Heavenly Father who sustained and strengthened me each day here. Peace to my boys in the Tuff 20- keep it clean. To all the phatties on the wrestling team, been fun, glad its done. Samps, B-Mo, Hook you're my true brothers. Ma, Pa, J, and Ambs you're always there with undying support, thanks! I love you. Peace to all ... STRENGTH & COUR-AGE. 1 Thess 5:16-18.

Christopher Paul Papa Рарру Farmington, CT

Human Factors Engineering

To look forward to the closing of the present chapter and not to the opening of the next is to be a cynic. Mom, Dad, and family-you are the fuel that kept the fire burning these past four years. For that I love you above all else. Fellas, our friendships have helped us to be ourselves in a different world-and to survive. Let's do this next chapter.

James William Serra Guido

Port Townsend, WA Legal Studies major, (Philosophy)

Thanks Mom, Grandma and Grandpa, and El-Len for your unconditional love and support. I couldn't have done it without you. To all my friends that have gotten me in and out of trouble throughout our stay here, I will never forget a moment of it, I will never forget any of you and I would never change a thing. Remember once a year, whether its Vegas or

Margaret Marie Stohlmann

Mardi Gras.

Santa Rosa, CA English

To my friends, thanks for all the memories and laughter: PTG, Dana: where would I be without you and Itchy??? Jeff, we've had our times; thanks for teaching me so much about myself. To my parents, thanks for supporting all my decisions, and to KT for keeping me real and grounded. "and thus do we of wisdom and of reach, by indirection find directions out"

Ryan Christoper Trueman Shroom, True-dog Denver, CO

Astronautical Engineering (Math)

Thank you Lord Jesus for your grace and for getting me through. Mom, Dad, Jared, and Matt, thanks for all your love and support. I love you very much and you will always be a huge part of my life. To all the old T-birds: I will never forget you all. Kevin, Jonathan, Tim, and Chris: you will always be the best of friends to me. John 8:32. God bless!

Hey y'all—Churchill said, "I have nothing to offer but blood, toil, tears, and sweat." We have all abundantly given these things here for this great country, and I'd do it all over again without hesitation. Thanks to everyone I counted on: my Lord & Savior, wonderful family, awesome friends, and wise mentors. Hot Dawg!-all you champions remember to always PUT A WHOPPIN' ON IT! GOD-DUTY-HONOR-COUNTRY.....

Loren Michael Werner

LaPine, OR Operations Research (Japanese)

To all the people who have been a part of my life: Mom and Dad, thanks for always being there when I needed you; Lynette, thanks for being such a great sister; Wings of Blue, I'll never forget you guys. Thanks to all my friends for making this place bearable, and to God for making it all possible. See you in the real world...

Barbarians B-Flight

Viking Nine

Gregory Edgar Barasch G. Edgar

Shelby Twp, MI Aeronautical Engineering (Math)

"Never take life seriously. Nobody gets out alive anyway." Through the good times and bad, I developed friendships most will never have. We did it together... Never, Never again. To my family: I owe everything. Mom, thanks for the love. I'm becoming you, Dad, and I'm proud. Jenna, you started this, and Megan you're smarter than us both. WOB's, you taught me how to fly. Here's to you... #129. God-speed...

Lucas Eugene Bindreiff Luke Vancouver, Washington Economics

I want to thank all my friends and family for all the support through the years. Chris, I couldn't have made it without the times we've had (good and bad). I can never express how much you people mean to me.

Robert William Boll, Jr. Dirt Boll Boston, MA Operations Research

"To all the ladies 130 pounds of beef..." -MC Gusto Mom, Dad, Dave, Melissa, Chris and

the rest of the family thanks for everything the last four years. To all the fellas back in the hood thanks for hanging when I was around. And a special thanks to all the Dirties for keeping it real. I'll see you when you get there. Carry on!

Andrew George Boston Andy, Ape, Bosstone Colorado Springs, CO Civil Engineering (German)

"In the confrontation between the stream and the rock, the stream always wins - not through strength but by perseverance." - H. Jackson Brown. I will never forget the friends in the hallway (C,D,K). True friends are forged through the joyful times and the painful ones. To my parents and my faith I owe every-

thing. Life is never something that should be done alone. My eternal thanks.

Gabriel Adam Cantu

Marshall, TX BioChem

I just want to leave everyone with some words of wisdom. Don't Mess With Texas. Funny how they always wanna be friends after they rip you're guts out. I sleep in a drawer. My name is Brent Drown. Sir, would you step out of the car, please? Homer no function beer well without. To alcohol, the cause of and solution to all of life's problems. Thanks mom and dad.

Patric David Coggin Cogs Westfield, MA Geography

To Tim, Steve, Joe, and all my CS-09 companions, keep it real. Jose, you'll always be my bro. To the handball gang, I'll always remember. Sara, I can say nothing except thank you. And of course, I owe everything to my family, for without them none of this would have happened. "The greatest mistake you can make in life is to be continually fearing you will make

Kevin Culliney
Dufus
Grafton, WI
Economics

To those who made these four years what they were, good or bad, I thank you, as I am better for it. But for those of you who helped me through the good and the bad, I thank you the most.

Steven Victor Engberg Engy Burnsville, MN Political Science (Chinese)

Helloooo Nurse! Thanks to the crew back home; Trev, Jeffro, Jamie, Sarah, Crazy-J, Mel and Jen. I couldn't have made it without your friendships. To the M5 players, the campers, the blackmailers (Shut-up), and the Beer-Bong Team, "I sleep in a DRAWER." All my love to my mom, dad, Jeff, Liz and the Beers, your support and love saw me through it all. See ya on the Flip-side.

Richard James Giglio Gigs Tewksbury, MA Legal Studies

Thanks to my family for all your support throughout these challenging years. You've given me everything I ever needed and more. Good Luck to HG 99, "The hotter the heat, the tighter the weld." Best wishes to all the friends I've made here, the AF is lucky to have you. Finally to EA. Thanks for giving me the world. I'll see you in my

dreams. Always and Forever.

Marie Guynn

Ft Myers, FL

General Engineering (Arabic)

I don't know how I made it through this place, but I do know who helped

me out. Thank you to my small little

family and to my few close friends

abroad and at USAFA. Let's see if

this place is worth it...

Sarah Rose Lynch

Benjamin Robert Jonsson

Ben

Plymouth, MN

Political Science (Spanish)

"Therefore, my dear brothers, stand

firm. Let nothing move you. Always

give yourselves fully to the work of

the Lord, because you know that your labor in the Lord is not in vain." 1

Cor 15:58. THANK YOU: Dad, Mom, Josh and Abby for your constant

encouragement; Hoymans for being

the best sponsors in the

and friends for brotherhood

and God for grace.

world; Jay for wisdom; Pete

Georgetown, IN
Aeronautical Engineering

"HEY GUYS!" Zoomie Ruggers-I love every single one of you fat cows! Without you I would not have made it, nor would I have wanted to try. I will not forget what you taught me. Mom, Dad, Emily, and Nathan-Thank you for believing in me. God knows I made it difficult! "Even though I walk through the valley of the shadow of death, I will fear no evil." Rosenutz out.

Nicholas Charles Mossing

Swanton, OH Computer Science

Thanks to: Mom, Dad, and the rest of my family. The LC5. All of my friends here, the dirties, I am glad to finally get rid of you guys, you have been keeping me down for the last 4 years... seriously though, you guys are the best and hopefully our paths will cross again in the future. For the dirties that didn't make it, wish you were here. The end.

Joel Eric Nelson Bonus Grand Forks, ND Physics

Wow, what a roller coaster! Boys, it's all about the friendships, Pt 27:17. You guys are awesome! Mom, Dad, Michael, David, and Annie words aren't enough to say what you've done for me. All the prayers, letters, and phone conversations. Ilove you! Most of all, I am nothing without Jesus Christ, the author and perfector of my faith. What an experience to perfect it!

Timothy Joseph Hofman

Tim Campbell, CA Geography

Thank you to my family and friends for helping me through this place. I love you.

Wheres th

Robert J. Hutt Bobby, Jabba Sanford, FL Legal Studies (Philosophy)

Graduate? I didn't know you could graduate from Hell? Anyway, the "vortex" is finally over. Thanks to everyone who made it memorable like Mom and Dad, Becky, Rachel, Ant, Steve, Sean, Dallas, Gabe, everyone from CS-07, Millertime, Tom, Dan, James, Julie, Rich, Joe, Randy, Greg, TY, Jeremy, Brian, Matt, Rob, Jen, Paul, BJ, Tim, Connie, Andy, Spaceman, Pat, Travis, Dave, everyone else, and the Vikes in CS-09. And the journey contin-

358 Firsties-09

Randy Tran Nguyen

Box

ATT TO LET BE

Section Spinish

of himself

Smilkely

र के राज्ये के किए

lack text

क्षेत्र क्षित्र वर्ष

THE NEW POR

Katy, TX Material Science (French)

Starting with the Eradicators of Cobra's E-Flight to my time in Viking Nine, I will always say my second family lies with each and everyone of you guys. I wish the best to all former Fradicators (the 23 that remain), my new friends in Viet-Nine, and to all that I trained as Basics and 4-degrees. There IS a light at the end of the tunnel, and '99 has

Matthew Neil Waszak

Waz

Boulder, CO

Environmental Engineering

"On the snap, Vincent!" If you are

reading this, a lot of unexpected

things have happened-so many

meatsticks who were never thought

to have made it, did. Thanks to

God, Mom, Norm, Rachel, my fam-

ily, friends, JB, Fish and Signite, this

dream came true. After 4 years in captivity, it's time to get

wild! "I can do all things through Him who gives me strength"—Philippians 4:13

Joseph Phillip Thomas JT, Joe

Frankfort, KY

English

First giving honor to God, from whom

"Thanks for coming out, God bless you, GOOD

Ryan Matthew Petersen

Pete Minden, NE European Area Studies (German)

Thanks to the Lord, my strength. Mom and dad, Mark, Brook, and Carissa, Grandpa and Grandma, and the Hoymans - thanks for your support and love. Benny and Z - for all the good times that will not be forgotten. To all the fellas - strength and courage.

Ren Cedar Grove, IN Aeronautical Engineering (Math)

Matthew Wayne Renbarger

I want to thank God, Mom, Dad, and Sean: you helped me stick it out these four tough years. Mom and Dad. without your guidance, I wouldn't have made it in, without your love, I wouldn't have finished. B, thanks for breaking it down! Tobin, Matty, Greg, B, Will, Mick, Hooch: they don't make better teammates and friends. John 15:13. PTWOBs: remember "we can always jump"..... Blue Skies, PTWOB #133

Julie Ann Whittingham

Steamboat Springs, CO Human Factors Engineering

Mom, Papa, and Sara, thank you for your love, support and encouragement. Dennis, thank you for always believing in me. Train, Renae and Julia and so many others who have endured this place with me... we made it!!! I couldn't have made it without you. Always remember to start each day with a smile on your face, never give up and always believe in your-

Engineering Mechanics

Well, for the fourth time, they lied to me about how it gets better every year. I guess, if this place didn't suck so bad, the friends I've made and the times I've had wouldn't have been so good. You have to have once suffered to know how good you have it when the good times come along. I can finally see the light at the end.

So let's press on to better days. Thanks everybody.

Kendall Wayne Wrey

Merrimack, NH Political Science (MDOS)

Philippians 4:13. I'd like to thank my Mom and Dad for always being there! Proverbs 22:6. I'd also like to thank the Brinkley's for opening their home to me and for doing so much for me. Most Importantly, I'd like to thank my Lord and Savior Jesus Christ, for without Him I could not have made it through! Isaiah 40:31.

MAGRICO

iger Ten

Jason Paul Brown Shamus Yoder Lenoir City, TN Basic Sciences- Physics

"Many thanks. Thank you Heavenly Father for guidance and forgiveness. Thanks to the Mogels, I still have my sanity and faith. Thanks to my out ALL of you. To all the Mellos out there, past and present, YOU ROCK! Keep it crazy when we're gone. Didn't expect to have this much fun! Time to go fly some fast movers!!!! Better blurb:

Jeremiah Stahr."

Matthew Thomas Galvagni

Moolie Corpus Christi, TX Operations Research

First, thank you Mom for always being there. Next, to the pentavirate and all the good ol' boys from 37, a word of advice. Keep the road trips heading North to those amber waves, where the dazed see Gretzky swing with other wild things, and Holmes hates to poke around for fear of losing his tempo. Lastly, here's to Lizard, Mama Eckles, and Taco Bell.

Christian Dean Garber Garbs Miami, OK Environmental Engineering

rable four years of my life. Thanks mom and dad for all your love and support. I could not have made it without you. Jamie, John and Matthew, you're always in my heart. Schaeff, Fern and all the fellas who survived, we had some great times, but the game has just begun. Let's Bring It On!

> Christel Anne Gilbert Lulu

Jackson, GA History-War Studies

Thank you Mom, Dad and Saree for your love and support. Remember "Even youths shall faint and be weary and young men shall fall exhausted; but they who wait for the Lord shall renew their strength, they shall mount up with wings like eagles, they shall run and not be weary, they shall walk and not faint."

Naviere Kerling Hall Viere

Woodbridge, VA Social Sciences (Chinese)

Mom, Dad, Baba, Diego, and Mei Mei- without you, I wouldn't have made it. I love you. Heather- my beautiful friend, you've always been there...what'll USAFA be without us?! Kristian- 70 words aren't enough to describe how incredible you are and how happy I am when I'm with you...Jeg elsker deg. Ladies- thanks so much for everything. Clawson Family- thanks for believing in and supporting me. Friends- take great care!

Mom and Dad, thanks for all of the sacrifices you have made for me and for the support you have given to me. To my friends, thanks for always being there. Wings of Blue, you guys are awesome and have made this place a lot of fun. Skymonkees, you guys are the best group of friends and teammates anybody could ask for.

Thanks for the great times. Blue skies... PTWOB 120.

Well, its finally done, and not soon enough. I'd like to thank my parents for helping me through this place, I honestly don't think I could have done it without your support. Thanks to all the friends along the way, especially to all the old Ratz. Don't let your troubles get you down; go climb a mountain once in a while, it will put everything in

perspective.

Paul Christopher Jeffords Paulie Roscoe, IL

Environmental Engineering

I'd like to thank my family for all their continuing support. Without them I wouldn't be here. To the friends I've made: you know who you are, I'll never forget you. We've been through everything together. "So many faces in and out of my life, some will last, some will just be now and then; Life is a series of hellos and goodbyes, I'm afraid it's time for

goodbye again."

Eric Duane Larson Eric "D" Mountain Home, AR English

Well, we finally made it. I couldn't have done it without you, Mom and Dad. Thanks for always being there, with your loving support. For those of you who have known and helped me along the way, I'll never forget the good times. I want to wish everybody success and happiness in the future. Remember to always have

Christopher Shawn Malpass Chris Norfolk, VA

Aeronautical Engineering

Thanks to my Lord and Savior Jesus Christ for getting me here and getting me through these past five years. Thanks to my family for making me the person I am-especially Mom, Dad, and Heather. Thank you Bill and Stella for putting up with me these last few years. And thanks to all my friends-especially my boyz from the Eagles-for FAGLE making this place worth going through. Laters!

Brent John Manbeck

Boo Round Rock, TX Basic Sciences

Thank you Dad,

Throughout the past four years both you and Gayla, along with our entire family, have provided me the love and support I needed to make it through the Academy. I couldn't have done it without y'all.

Brent

Adam Mirek Mankowski

Long Grove, IL Electrical Engineering/Physics

To my bright, passionate, and dedicated classmates who, knowingly or not, pushed me to excel in every venue - you've made all of the challenges worth it. To my friends, this is but the beginning. To my teachers, you've unlocked the doors. Most importantly, to my Mom and Dad, my words cannot express my gratitude and love for you.

Manuel Angel Martinez Ponch Tampa, FL Economics (Spanish)

"There are two times in a man's life when he should not speculate; when he can't afford it, and when he can" (Mark Twain). I disagree. Life is all about taking risks. That is why those who fail come closer to success than those who fail to try. I would like to thank my family and God for their support.

Brian Mottola Bri Warwick, RI Foreign Area Studies (Japanese)

Graduation would have never been a reality if it wasn't for the great friendships I have made here. To the Stalag boys: don't ever change! Thank you for being there and for the great memories! To BPN: although we were 500 miles apart, you always had faith in me and managed to bring a smile to my face everyday. Thank you so much! What a silly place...

Daniel C. McBroom

Cruise Ft. Worth, TX Social Science

Life challenges you all the time, keep your friends close, never stop fighting, and anything is possible. 4+1

Jason Stephen Ohrenberger J, Jay-O, Pookie Bridgewater, MA Geography (Spanish)

Mom, Dad, Megan, Elise, G and G, G.T.—I love you! All you have been for me and given to me, I am. Marta. you make me want to be a better man. Kocham cie z calego serca. Grant, Robbie, Ben, Ty-better friends do not exist. Blue skies, Hooch. Townsends rule! Thank you, USAFA. Listen to music, smile always, and love your life. "No, I'm just gettin' warmed up!"

Nathan Andrew McClure Nate, CoolGuy

Hagerstown, MD Engineering Sciences-Astro (Math)

Phil. 4:13, Psalm 23, Eph. 2:8-9 Praise God! Mom, Dad, and family, thanks for your love and support. Lisa, you're awesome and I love you!!!!! Mark, Doug, and Chip, we've been through a lot together. Shiners, Wagies, Barnabi, and friends, thanks for everything! Cannibals and Tigers, best of luck in the "real" Air Force! "Sir, whose big idea was this?" Push it up 28!!! Excalibur, mount up! Stand...in the door!

WT Stille IV Teddy Philadelphia, PA English

For constant companions, you may not be blood but you are my brothers. For my unexpected companion, whatever happens- For both... 'Even now I know that I have savored the hot taste of life, lifting green cups and gold at the great feast. Just for a small and forgotten time I have had full in my eyes from off my girl, the whitest pouring of eternal light.' I won't forget.

Mark Daniel Michalek

MD Grand Blanc, MI Human Behavior

"I know I'm leavin' here a better man For knowin' you this way

Things I couldn't do before, now I know I can

And I'm leavin' here a better man" - Clint Black

Thank you Mom, Dad, and my fan club upstairs for keeping me strong and on track. Finally, it's time to get out of this 4-year FAGIE holding pattern and enjoy

Matthew Gallimore Taylor

Sykesville, MD Meteorology

Thanks, to everyone that put up with and supported me through these four years. Special thanks to my parents, brothers, grandparents, friends and last but not least Jennifer and Colin.

Sandra Jo Wilson Sandy San Antonio, TX Engineering Sciences (Math)

Brian Mottola

Bri

Lireck II

Jaco Stephes Ob-

Lin Ohiz

WISH

Four years is finally up! Thanks God, Mom, Dad, Jim, Julie, Jeff, Jamie, and Jay! I would never have made it without your love and support. To all my friends, I will always remember the good times we had: football on the hockey rink, Easter nights on flatiron, government bus drivers and choir trips, running through the sprinklers, and all-you-caneat crab at Navy. Everything's possible! James 1:2-5

Alexander Enrique Wright Alex Miami, FL Foreign Area Studies—Latin America (Spanish)

In five years away from my family the most important thing I've learned is that nothing is more important than family—Thank you everybody. To my close friends—I'll never forget the great times we've had. I hope we have the chance to do it again. Tisha—"Lights down you up and I."

Rebel Eleven

Amanda Carol Blair Mandy Ft. Washington MD

Ft. Washington, MD Environmental Engineering

I'd like to thank my Lord, Jesus Christ, Who has made me thankful for my life; For my Mom, Dad and Rachel too; Without your support, what would I do?; For friends - Tanja, Sarah, Mary, and Theresa: Ashley, Malie, Aileen, Ben and Felisa. For trials, stress, losses, and wins-When my strength ends, His power begins; Finally, for His greatest gift ever - Jon, with whom I'll share life forever.

Matthew Wilson Caudell Matty, Walt, Whiskey Delta, Fatty, PTWOB #139 Mitchell, IN Civil Engineering

Thanks first to God for giving me the strength to make it. Mom and "D," you will never know how much you helped me make it and how much I love you. To Greg, Money, Tobin, Fritz, and Ren, I couldn't have done it without you. I love you guys! To Will, Kev, Brian, Hooch, and all the PTWOBs, keep it Blue. To Tippy, Josh, Bounce, Biff, and of course Jody, thanks for everything. Peace.

Timothy James Curry T.C. Seattle, WA Social Sciences

First thanks to GOD, MOM - DAD, & Family for the love and support you have given me. MOM UR my hero! Nieces and Nephew be the best, because UR the best. Love to the 4 horsemen and all of my TRUE friends. Knowledge is Power. Be United Chosen 1's! Falcon FOOTBALL and P-School 4 life. "By Any Means" - Yerodin

I'd like to say thanks to all my friends and family for all your support. I've learned, gained and lost so much, it better be worth it. To all the 27 and 11 folks, good luck and enjoy the ride. To my brother John, good luck and take it easy, it will be over soon enough. To everyone else, howdy, bye and keep in touch. The nightmare's finally over. jd

D'Anne Marie Emmett Biff Huntsville, TX Chemistry

Mom and Dad from day 1 to 1435 you were always by my side. I love you, the world. Pal you are my guiding light. To Laura, Josh, Kev, Matty, JB, Jody and all the '99 rebels thanks for the memories. Black Panthers- we survived!! "Ain't it funny how we all turned out, I guess we are the people our parents warned us about" Jimmy Buffet. Here's to drinking and doing the

Adrian Hsu Galang

LAUNDRY. Godspeed!

San Diego, CA Electrical Engineering (Mathematics/ Chinese)

"It was the best of times, it was the worst of times..." That about sums it up. Thanks Mom, Dad, Daphne, Jenny, Tita, and all my relatives for your love and encouragement. To all the Rebel Tarantulas out there, thanks for all your help and support throughout these four years. To my good friends, thanks for a lifetime worth of memories. Good luck and best wishes to you all. Thank God it's over!

Jonathan William Graham Fatboy, Butterbean, Kilo Abilene, TX War Studies/MDOS

Mom, thanks for always being on my side. Dad, thanks for talking me into holding onto my sword for now. Coach, teammates, thanks for being in my corner. E-dawg, Ron, Timmy, Ted, Jim, Van: if I had a sister, y'all wouldn't get near her. As for USAFA: the funny thing about regret is it's better to regret something you have done than to regret something you haven't done.

Laura Jean Harding

Lakewood, CO Human Behavior

"We all have possibilities we don't know about. We can do things we don't even dream we can do." — Dale Carnegie Terra, Polly, Lex, Katie, D'Anne, I couldn't have done it with out you guys. Our memories will be with me always. Mom, Dad, Erin Jerry, Barb, I love you all. Thanks for the encouragement, you believed in me more than even I could believe. Cobras, Rebels- laters

Kevin Francis Janasiewicz Juice, Yana, KJ, Tippy Raleigh, NC Space Physics (Math)

Wow, it's finally over. Thanks first to God. To Mom, Dad, Kristie, Karyn, the Van Dykes, Scott, and Sammie—thanks for your love and support. To all the ex-Reapers ,'99 Rebels, and the rest of the fellas, thanks for the memories and good luck in the future. Just remember—Don't roll the Cub! "From the dark side we can see the glow of something bright" - Dave Matthews.

Robert Thomas Jertberg Jerty Tallahassee, FL Computer Science

First and foremost I must thank God for giving me the strength to make it through this place. I must also thank my friends for helping me through this place. Hans I will never forget you, B beat up your brother for me. James be careful jumping unto moving ropes especially with knots (they are dangerous). One last bit of advice, "You can't beat mom's home cooking!!"

Andrew Lundquist

Virginia Beach, VA Computer Science

Sometimes, I guess there just aren't enough rocks.

Basic Science- Comp Sci i could not have made it through this place without the support of my family and friends. thanks mom, dad and dad, for believing in me, and helping me (mentally and financially) achieve my dreams. and to my friends - tg, i'm sorry you couldnt make it, ms, i hope you finally settle on one!!-

Rebecca Ryan Neel Becki

Las Vegas, NV

we'll all be friends forever. would I do it all again? i can't say for sure.

Huston, TX Civil Engineering

"La la lala la la la

DIVINE BUILD

See Tou E

如是

The Fat Lady

Marie Stefanie Altea Nocum Nokie Las Angeles, CA Social Sciences

One day you may absentmindedly start thinking about your past-your teenage years...full of FEAR AND POSSIBILITY...or when life was about climbing to the next higher branch and getting back down by yourself. You'll realize the ADVEN-TURE your life's been. Maybe-for a second-you'll wish you were a KID AGAIN, taking a first move once more. Remember-not long from now this will be ONE OF THOSE DAYS. Make it WORTH REMEMBERING.

Jonathon Scott Miller Mill Colorado Springs, CO Biology

It certainly has been interesting to say the least. Thanks to my dad for all the words of encouragement and Trix for all the help. I will always remember our group of former Wild Weasels. Victory belongs to the most persevering. Its been great being a Rebel and working with everyone in my class. I will certainly remember my time at the zoo. Remember,

It's always too soon to quit. From 1959 to 1999.

Jacob Samuel Panter Jake, Cooter, My Panties **Emory TX** Foreign Area Studies (Spanish)

Los Panteros - not enough space to thank you. Puttyface - keep dancing. PRC and OCF- God bless. Dusty bottoms and Montag - thanks. To "the group" - keep in touch. I'd write more, but I have some homework to

Erin Joseph Montague Romeo Plano, TX Operations Research (Math)

I would just like to thank everyone who put up with me here. Finally, the five year program is over. Panties, don't ever forget the book. Burrito, Stuckie, we finally made it. Nato, Dynamite Dave has one more parents weekend with you. FIL, thanks for keeping me together. I would just like to thank my parents for your support, love ya.

Last, Gymnastic's team, I'll

miss you, keep rocking.

Luke David Savoie Skywalker McAllen, TX Basic Sciences (Philosophy)

I thought this time would never come. When I first came here I would close my eyes and imagine this moment... but it was never there, I could not fathom what it would feel like. Now, though it is here and I cannot express the joy I feel, the experiences I have had, the friends I have made, and the love that I have for my family. I look back with no regrets, and look forward to

a life anew. God Bless.

Stanley R. Seegars Stan Rock Hill, SC General Engineering

Thanks Mom, Jack, and Shelly for making me stay all those times I wanted to leave. Thanks for those loans \$. To all those old, filthy dirties: keep out of the swamp! Nick, Bobby, Steve—It's bat country! JTG,JJG,SAF-work on your social life, not your truck (Girl's Basketball) You too, MDA. David, "I'm 'bout to ___!" "Are there any freshmen girls in

Arnold G. Werschky III AG Mill Valley, CA Computer Science

I came for a simple, selfish reason - to seek the best; I learned the purpose of life is not to live, but to exercise the human heart. To all that kept me sane, my friendship, to all who never cared, my pity. Welcome to the real world.

Epan Gerald Taku Mister T

the Real AF?"-Stinky

Pinyin-Bamenda, Cameroon Electrical Engineering (Math)

The end of the beginning is here. Let's go out and conquer the world. Spread FREEDOM and LIBERTY. This dream would never have come true but for the support I got from you all. Thank you Frank, Nancy, Al, Julie, Pi & Mama. To all the TAKUs, especially Khan and Ateh for all your words of encouragement. To Kais, Ndum, and Kwam, for the morale. GOD bless

Joshua J. Zaker Zake Denver, CO Mathematics

Thanks mom, dad, grandma, grandpa, aunt Carol, and all of the others who prayed me through my four years here. I could have never made it without you. Greg, Kev, D'Anne, Matty, Jody, Laura, Jake, Montag, SA, Mahoney, Ed, Fern, ANDREW! and everyone from 8 and 11, thanks for making my experience more bearable. Keep in FAGUE touch — I will never forget any of you. Joshua 1:9.

Sean Matthew Townsend Fatty, Tizowns, Jerky Nashua, NH Aeronautical Engineering

These have been the four best years of my life and the four worst. I would like to thank my parents who have always supported me with love and encouragement. The friends I've made here have made this place worth coming back to year after year. One thing I've learned is that its not important what your are doing, its important who you are doing it with.

Barbarians C-Flight

Barbarians D-Flight

366 Firsties-11

Dirty

David Andrew Buchanan Dave Council Grove, KS English

Arnold G. Wersel

John 12

Was it worth it? Talk to me in five years. To the fellas: We only have two speeds, Reverse and Give 'er

Catherine Kennedy Cone

Lawrenceburg, TN Economics

The struggle has been difficult, but the finish is near. To the people in my life who made this possible, I want to thank you: God for giving me the strength to overcome, my family for their undying support, Daniel for bringing love into my life, and all my friends remember "There is a time for everything, a time to weep and a time to laugh." This is our time.

hate this place. I can only hope that omeday it will be worth all the junk have had to put up with. To all the okers that made this place semiworthwhile: Thanks. To all the idiots that made it harder than it had to be: Bite me. That's about all I have to say about that. I hate this place.

Joshua David Fagan Josh

Wrightwood, CA General Engineering

Thank you Mommie, Dad, Mrs. Boston, Mr. Uribe, and all the good friends that stood by me even through the worst of it - you know who you are. Good luck to everybody out there; you can crash at my house any

John Daron Fortenbery Fort

Charlotte, NC Mechanical Engineering (Math)

Thanks Mom, Dad, Nance, Peteie, and the rest of my family. Without you guys I would've never made it here, much less out of here. Thanks to my friends for helping me get through it all too. To sum it up, "If it doesn't work out, there'll never be any doubt that the pleasure was worth all the pain." -J.B.

John Reffyling Ives IV Junior Missouri City, TX Math (Japanese)

I never thought I'd make it to the end...I would never have gotten through without my family's love and support. Without the friends here, I would've gone crazy, but we were able to entertain each other whenever times were tough. I'm going to miss lou. marco, gered, jarvs, and everyone else-I'm out!

William Joseph Free Bill Elk Grove Village, IL

Behavioral Science

Thank you Mom, Dad, Jay, Mike, and Brett for your love and support. To all of my friends, and especially my brothers on the football team, thanks for our blood, sweat and tears together, 60 minute Saturdays, and a lifetime to remember. "No Limit!".....

Devlin A. Kostal

Issaquah, WA War Studies (Military Doctrine, Operations, and Strategy)

Gordy, this one's for you. Thanks to all who helped me make it through: Mom, Dad, Bob, Waleen, Grandma Eve, Grandma Nancy, Nate, Mac, Michelle Teaguen, Dan, Karl and Kim... And thanks to everyone here: Andy, Connie, Katie, Scott, Fatty, Fish, Chris, Mok, Croz, Rozy, JJ, Mr T, Chief, Gunny. Thanks for everything. I learned who my friends were

Dustin Reese Hiers Dustinos

Moultrie, GA Operations Research

I thank the Lord, Jesus Christ, for being there for me in my times of need. I thank my family for encouraging me when times got rough. I thank Crusade for showing me the true light in this world. Lastly, I thank my roommates for putting up with me for four

Michael Bryant McGuire Mac Anchorage, AK Basic Science

you have given me. It is truly more precious than gold. I thank you for the special gift of a lifelong companion in Jaime, and I thank you for a loving and supportive family. I don't know what my future holds but, "I press on toward the goal for the prize of the upward call of God in Christ

Travis Vance Higbee Bee

Hiko, NV Computer Science

For of him unto whom much is given, much is required!

— Doctrine and Covenants 82:3 A big thanks to my mother & father. You have given me everything! I couldn't have done it without you! A kiss to Karen! I love you eternally!

Michael John Mirowski Locke Oak Forest, IL

Astronautical Engineering

Thanks to all my family and friends for the support and occasional 20 dollar bills! Nate, never forget these times, because learning about life was the most fun we ever had. Scott, let's pray the Sabre traditions hold strong against the adversary from the East. Maybe I'll be a good officer, despite this place. I'll have the swordfish and a bottle of the Dalmore, with a large glass of

David Michael Morey Dave Placentia, CA Management

To all the friends I've made here, you're the best friends one could want. Js, Dan what a ride. Mom, Dad, Michelle, and the whole family, there aren't strong enough words to express all that you've done and meant to me. Thanks for the love and support. Most importantly God, thanks. "Behind, are all your accomplishments and the challenges you conquered. Before you lie new horizons, filled with endless possibilities."

可持持

Declin A. K.

Michael Brasil

No

To God for the strength... to M&D, Ty, and Colleen for your unwavering support of everything I attempted... to Fort & Randy for putting up with me, I couldn't have had better roommates... to all my friends, the Choir, France, the marathons... thanks! It was a wicked good time. "Don't worry your mind When you give it your best One two one two this is just a test."

Matthew John Patrick MattyP a.k.a Slurr Albuquerque, NM **Human Factors Engineering**

Thank Mom and Dad for sticking by me through all the @*\$!. I know you are as fond of this place as I am. To all my boys who didn't let this place change who you are, I couldn't have made it without you! Never forget our friends who didn't make it. To the leadership...five years, FIVE YEARS, and you still couldn't get me! НАНАНАНА!

Cody C. Rasmussen Rasnusance Salt Late City, UT Engineering Mechanics

Here's a toast to the only reasons that got me through here: Phi KS, Mom, Dad, Nicole, Tobey, Shannon, Bill, Chuck, Coach Rob, Coach Casey, Blake, Wally, and without a doubt the wonderful Katie. I will never forget

Daniel Salvador Rios Dangerous Aurora, IL Legal Studies

"Free at last, free at last, thank God almighty I'm free at last!" Thanks to my fan club back home...without your support I wouldn't have made it. Jan...you're my inspiration, my QF. My friends...the memories are great. Those who didn't make it...you'll always hold a place in my heart (especially Koreans). Those still here...I made it, so can you. "It freaks me out...yea Baby!"

Mark Aaron Rodemoyer Rodie West Middlesex, PA Meteorology

Mom, Dad, Kurt: Thanks for putting up with me the last 5 years. The Sekavecs: Thanks for opening your home and your hearts to me. Brodeur, 5 down and at least 5 more to go (what were we thinking)! Willie, Stew, Haack, Jack, Scott, and all the rest from 35 and 12: You'll always be welcome in my home. It's been real; it's been fun; but it hasn't been real fun!

Scott Michael Seigfried Seig, Smiggles Wilton, CT Management

"Buy the ticket, take the ride and if it occasionally gets a little heavier than what you had in mind, well, maybe chalk it off to forced consciousness expansion." "There are two types of people here, us and them. If you don't know what I'm talking about, your one of them." "Thanks to family and friends for all your love and support." "Play hard, Lax." "PW2: You are not forgotten."

Jason Michael Stremel Strem Midland, MI Management

It has been a long four years, none of which I will particularly miss. I could never have done it without the help, support, and love of my Mom, Dad, family and of course GOD...Thank you!!! I'm a better man for coming, but I'm a happier man for leaving! Throughout the trials and tribulations of life, don't forget to smile and laugh once in awhile!

Bull Dawgs

David Christopher Backus

Chris Coppell, TX Legal Studies (Chinese)

I would like to thank my Mom, Dad, and Sage for supporting me these last four years. Their support has made all the difference in the world. The one thing that I will take away from here is that "if you wait until the last minute, it only takes a minute!" Good luck to all of you, and God bless...

Spencer Alan Burkhalter

Mango Friendswood, TX Management (Russian)

Mom and Dad, thank you for the unfailing love and support you gave me throughout these four years. Most of all, thank you for the fundamentals you instilled in me while I was growing up, without which I would not have made it to where I am today. Proverbs 6:20-23

Timothy Addison Feely Feels

Wataga, IL Human Factors

Thanks to God, Mom & Dad, Jay & Fam, Matt, Jim, and Daisy. To all my Friends from Home, old Reapers, Bulldawgs, I wouldn't have stayed sane without you. "You must have been warned against letting the golden hours slip by. Yes, but some of them are golden only because we let them slip by." -James Barrie Time to start a "normal life," Let's see if we can make it extraordinary instead...

Baytown, TX Geography

In this world you either have to be oh so smart or oh so pleasant. For years I was smart but I recommend pleasant.

Jason John Glynn J. Glynn Sanger, CA Civil Engineering

Thanks to God for giving me the strength to persevere over all challenges. Thanks to the fellas for keeping it real...I'll always cherish the memories. To all the dirties, good luck and remember where it started. Lisa, keep your head up, I know you'll be great someday. To all, keep the fight in you and never give up. Peace, JG

"Psalm 27, Praise God for His strength getting me through here. Thank you to my family, my sponsors, and my roommate. 4+1, you are the best friends I have ever had, I love you guys. To the baseball team: keep swingin hard, remember what "Crash" Davis believes, soon things will improve. To all, "There is nothing so strong as gentleness, there must be nothing so gentle as strength." - Geronimo.

Andrew Trevor Jacobson

Arlington, TX Biochemistry

Well, guess I slipped through the cracks again! Thanks to everyone who's been there for me along the way, I couldn't have done it without you. To all the dirties, it's been real! Thanks for making the place fun and giving me some great stories to tell. Jim, hope you can keep the girls outta the drawers without me.

Well, I'm off, if anyone asks, I'm here for DI!

Eugene Paul Jones Mean Gene Latrobe, PA Aeronautical Engineering (Math)

I couldn't have made it this far without the love and support of my family. Thanks especially to Mom and Dad, you raised me right. The Summers, you took me under your wing and made me part of your family. Grandma, as you watch from above, know that your diamond will always serve as a reminder of the love and sacrifice that made this dream possible.

David Joshua Kern RoboDave, Kolonel, and "The guy that had that thing on his head" Albuquerque, NM

Albuquerque, NM Electrical Engineering (Math)

"The end of a matter is better than its beginning, and patience is better than pride." Thank you Jesus, for a temporary halo and eternal life! Thanks Dad - you're an inspiration. Thanks Mom - (standing) you are blessed. OCFers, I love you all, but especially you Barnabi and Shiners. Remember the good times, let the rest fade away. Good flying ... This is the great adventure!

Jesung Kim Lil' Kim Richardson, TX Electrical Engineering (Math)

"I can do all things through Him who strengthens me." Phillippians 4:13. Thank you God. Thanks Mom and Dad, Michael, and Jay for your encouragement over the years. Thanks to my friends at the Academy for "keepin it real!" Mom and Dad, my only hope is that your son made you proud.

Christopher Richard Kopacek Kope Ankeny, IA

Management

I give thanks to my Lord Jesus Christ for bringing me here and for my salvation. To my family, I love you all. Murphys and Geddies, I can only try to tell you how thankful I am. Shouts out to all my Brothers. You fellas are the best friends ever. You will always be in my thoughts and prayers. Roomdog-much luv. Mrs. K...Here I come. Jeremiah

K...Here I come. Jeremial 29:11, Ephesians 1:3.

Hans Joseph Larsen

Oak Harbor, WA English

Mom and Dad, your prayers have sustained me, Prov 22:6. My beloved Angie, Ecc 4:9-12. And above all: "Now to him who is able to do immeasurably more than all we ask or imagine, according to his power that is at work within us, to him be glory in the church and in Christ Jesus throughout all generations, for ever and ever! Amen."

Coby Reid Leslie Cobiathan, Cobes Marion, IN English

"There is a Catskill eagle in some souls that can alike dive down into the blackest gorges, and soar out of them again and become invisible in the sunny spaces. And even if he forever flies within the gorge, that gorge is in the mountains; so that even in his lowest swoop the mountain eagle is still higher than other birds upon the plain, even though they soar."

This is for everyone that disenrollment has taken. Mom and dad they missed me! Thanks to all of the dirty kids out there... WOPper, I love ya kid, how'd they miss us? To all of the Playboys of 19 and the Dawgs of 13: When I make it to the bottom of my next bottle I hope to find you there.

Christopher Kyle McClernon Chris, Mick, Marmot Springfield, MO

Human Factors Engineering Thanks to all of those who have enjoyed the mountains with me, and thank you God for putting them

there. Huskies, Rangers, Wareagles, 'Dawgs - thanks for all of the memories I will NEVER forget. And most of all, thank you to my family for all of the love and support! Ski, "That was all right," "giddey-up!"

James Richard Nolan

James Athens, WV Basic Sciences

"Adam fell that men might be and men are that they might have joy (2 Nephi 2:25)" I'd like to thank everyone that helped me to work harder. Having said that, I'd also like to congratulate you on internalizing the Academy values. To do that is to truly become one with the mission. For everyone else, keep trying, you'll get it eventually. Peace be with you all.

Bradley James Pristelski Ski

Marinette, WI Legal Studies/Philosophy (Japanese)

I thank my family: Mom, Dad, Chad. Travis, and Lori. I love each of you: your support was crucial. Grandpa Al, everything I accomplished is to show you how much I love you. Daddy Ron, you are always in my dreams and will forever be in my memory. I love and miss you. Tara, you are everything to me. You aspire me to be great. You complete me!

Eric Carl Puels

South Pasadena, CA Operations Research

These last four years have definitely been exhausting. However, I've learned so much and accomplished more than I ever thought possible. Thank you Mom, Dad, John, Shanna. Jayne, Katherine, Kelsey and Renee for everything you have done to help me get through this place. Thanks also to all the friends I've made here. I'd have to say its about time to fly and be

Edelmiro Rivera Big Ed, Big Tuna Brooklyn, NY Aeronautical Engineering

Thanks to Mom and Dad, my grandparents, my crazy aunt, and the rest of my family for the love and support that made this possible. I can't forget the friends here who dragged me through - Fern, Zake and all of Old Eagle 8, Michelle, CBAT, CB, Coop, but you know who you are thank you. "Was mich nicht FAGLE umbringt, macht mich starker." - F.W. Nietzsche

Christopher Todd Rust CT

Waring, TX **Environmental Engineering**

Thanks Mom and Daddy for your love and support. You've always kept me focused on the task at hand. Daddy without your influence I would definitely not be where I am today. Mom you have always been there to encourage me every step of the way. I love you all very much. Thanks Bub and Jeff for helping me through the tough times. Tough times don't last, tough people do!

Kasia Lynn Ann Singer

Colorado Springs, CO General History

Thank you mom, dad, Krista, and Kurtis for your support in getting here and in accomplishing this dream. Thank you Erick for all your support through my hardest years...you have made a difference and made so many dreams come true. Thank you also to my sponsors, who helped me "survive" by providing a home away from home. "I can do all things through Christ who strengthens me." Philipians 4:13

I just want to take a second to say thanks to my parents, family, friends, god, and anyone who help me make it through this place. I just want ta give a shout out to all my Dawgs and tell them to keep on stompin. Last Question, is it after mid-night? I think it's time for J-Steal!!

新田斯斯

Polly Kay Van Ess Gertrude

San Antonio, Texas Biology

The future belongs to those who be-

lieve in the beauty of their dreams--

Jillian, thank you for instilling this

belief. MaMa and PaPa, you are my

foundation . . . I love you. To my friends and family, thank you for helping me grow. Terra, Laura, Lex, Katie--all the joy, laughter, sadness,

tears--WE MADE IT TOGETHER!!!

Cherish the moments--soccer,

San Fran, dancin', Florida, forbidden desires, and many

more -- but above all, SMILE!

Cobras A-Flight

13-Firsties 373

Barbarians E-Flight

Killer Cobras

Brock Clinton Bentz B-Rock West Lawn, PA Geography

Well, it's been a long time coming, but it's finally over! Thank you to my family and friends for your love and support in helping me make it through. I couldn't have done it without you. While my four years here weren't exactly fun, I'm glad I made it. "It's a bad place to be, but a great place to be from." Now however, it's time for me to fly!

Monument, CO Civil Engineering

Mom and Dad, thanks for supporting me all the way. Kendra, I will never forget those early morning rides, thank you for being there. "Enjoy where you are and make the most of it, or else you will look back one day and realize you hated an entire career."

Brandon David Bly B, Mumbles Calgary, Alberta, Canada Aeronautical Engineering (Math)

"Another day in which to excel!"

Jonathan David Busch

Portland, OR Computer Science (Math)

LORD, I praise your name and thank you for the time you allowed me here at the Academy. Dad, Mom, Joshua, Jeremy, and Gram thanks for the encouragement. Wade, RC, Kev, two-seven, keep going strong and see you in the air. Dennis, Rich, Rob, Cliff, Steve appreciate the time and we're out of here. Remember ISAIAH 40:31.

Jonathon Eric Byrnes JB, The Colonel Springfield, MA Civil Engineering

Sheri, without your unwavering love and support I never would have made it. You have always been there for me, and for that I thank you. Mom, Dad, Terry, and Mel thanks for making this all possible. I'll always be a reservoir dog at heart, and I know none of us ever thought they'd let me be a Cobra. In all you do remember one thing: "Make it Happen"- Chief MSgt H.B.

Timothy Rey Candelaria Tim El Paso, TX Social Sciences

Thank you Mom, Dad, Adam, and Joanna for your love and support. I know I could not have made it without you. Thank you Jamie for your love, patience, and devotion. To Matty and Trey...What can I say? "Be Joyful always; pray continually; give thanks in all circumstances, for this is God's will for you in Christ lesus."—1 Thessalonians

Dennis Lee Drake BUCK Las Vegas, NV Computer Science

I couldn't think of anything real catchy so I just want to thank everyone who helped me get through this place. Also, I want to tell my fiancee that I'm glad she stuck these last four years out with me. One last thing, Bring on the real Air Force!

John William Fenwick

Minnetonka, MN Physics (Math)

There is no limit to the good you can do if you don't care about women, food, sleep, or personal hygiene" old USAFA proverb. A printer's error kept him off the Athletic List 8 of 8 semesters, but the skinny kid from the north woods managed to survive thanks to Mom & Dad, the direction of Duane Daunt and Andy Coop, the support of the MM1 boys, and lots of

supplements.

Eric Lynn Fryar

Reserve, NM Civil Engineering

Through the good, the bad, and the ugly I have finally made it. It was a long but short road, coming to an end before I knew it. I have no regrets though, and looking back I could not have made it without my family, friends, and Carm. TJ, you're going to have the above three. Have fun with the ugly, ignore the bad, and concentrate on the good and you'll be fine.

David James Hale

Nineveh, IN Operations Research

Can I say I learned much here, probably not. What I did learn and what is MOST important—the friends you know, and those you don't. Without either, I wouldn't be here. Shad, Kris, Aaron (The Brotha!), you're the ones, I couldn't have made it without you. Mom, Dad, Ryan, Darren, everything I do is for you. My love to all. Till then, I'm gonna ride on.

DeAnna Kay Haylett D

Orlando, FL Human Factors Engineering

"Capture Perfection" and always believe in yourself. Mom and Dad, your encouragement, guidance and love helped me to survive and succeed. Marshal, little bro, it's all up to you now, good luck! Swimmer chics and dudes thanks for the ride and the friends, always party. Love always and forever to Tony, also "no regrets!" '99 keep shin-

Henry Allen Lasher, III Ben

Weaverville, NC Biology

Well...it was free. Thanks to my family for reminding me how to spell my name. Sorry REX for dragging you here, I'll miss you every 90210 night. X-Raiders, don't believe Pete, there's no such thing as a haole. PL and Fire, watch for WD in your mirror. Here's to "Lashers' don't puke," "I'll bite your chin off," "Ricky Stalbach," and to you Mrs. Calabash, where ever you are.

Douglas William Leonard

Doug Elk Grove Village, IL European History (French)

Without a doubt, my mom and dad are the people that got me here, thanks so much for your support over the years. Thanks to all my friends that were there all four years, you know who you are, even Tyson. Advancement by any means necessary. I always like to say it's not a nice place to be, but it is a nice place to be from.

Thank you so much Mom, Dad, Missy, and Nikki. You have no idea how much I appreciate all of your love and support throughout these four years. All of you helped me get through so much...I'll remember it

Steven Paul Melvin

Radcliff, KY Computer Science

Thanks to everyone that helped me get through this place and for being such great friends! I'm proud I did this, but even prouder that I am finished with it...see you all out in the REAL Air Force.

Richard Luke Millard Rich, Paco Spokane, WA Aeronautical Engineering (Math)

Thanks be to God! I can't make it without You. I hope one day You will find me a man after Your own heart. Thanks Mom, Pops, Garth, Garrett, Elisa, and the Howers for the love and support. To the Fellas, Panthers, Cobras, and the friends that kept things enjoyable: fight the good fight, finish the race, and keep the faith in Christ. We made it! For Steph. Philippians 4:6-9

Damani K. Mitchell DK Ellicott City, MD Basic Sciences

It's been a LONG 4 years, but I finally made it. Mom, Dad, Kim thanks for everything. I never could have done it without you. Michele. you've always been there for me when I needed a shoulder to lean on. Thanks for keeping me sane and giving me the strength to go on. To all my peoples (y'all know who you are), I wish you all the best.

Scott Thomas Nichols

Corvdon, IA Biology

Finally done. Seems like not to long ago that we were basics and wondering if it would ever finish. Made some great friends here and had some of the best times of my life. Mom, Mark, Dad, and Nancy, thank you so much for the support and help. For all, "Be careful what you wish for, it might come true." Daniel, thanks for the good times and "Friends Forever"

Jason Christopher Oatley Chunk, Scroats San Antonio, TX Human Factors Engineering

Mom, from the hospitals to the baseball games you were always there. Dad, Non Carborundus Illegitimus, I never let them get me down. Ron, Josh, Chico, Andy, Pete, and Kirk: we'll always have Denver and a stall at Dennys. Bubba, you'll always be my lighthouse, 23&40 they never saw us coming. Aaron, you beat the sh!t out of me for 17 years, thanks for the wings. If tomorrow never comes, no regrets.

Joan Elizabeth Proctor Joanie Bug Humanities

Wow! What to say? 5.5 yrs, who would have thought? To all my friends, "If I had a flower for every time I think of you, I could walk forever in my garden." Thanks Mom and Dad for your constant love and support. Michelle, the times we've shared have been awesome, see ya in the real world! John can you believe it's finally our turn? ya ti labloo

Lauren J. Schuman

Damani K. Mind

A take Va

Sales Sales

STATE OF

pu feli le ale

on m' la

Inn Chiape

M pas true

N la Coma

BE K 10 K 10 K

社会社

elimble

of Design Street, or

NAME AND ADDRESS.

DX

Marietta, GA Biochemistry

To my family, you are the wind beneath my wings. Thanks to everyone who has helped me and supported me through my four years, especially all of my sponsors. To all my friends, thanks for being there for me and guiding me through the rough times. "Shoot for the moon, if you don't make it you're still among the stars." Isaiah 40:31

Well I finally made it. To Mom and Mike thanks for all of your love and support, I couldn't have made it without you. To Peter and Grandpa I felt you along my side everyday, I know you're still with me. Hey Swigs, did you find you're glasses? To DC, Dekor, Polo, Petro, Big Tom, Sosker, Bodley, and Finch, you guys are the best. Grub Off, Brew off, Chew off and Bomb off!

Robert William Slanger Rob Fargo, ND Chemistry (Philosophy)

Lord, thank you for bringing me this far, and for teaching me humility, patience, and service. And thank you God for giving me some of the best friends I'll ever have. Mom, Dad, Jim, and Dan, thanks for all the support, I couldn't have done it without you. PTWOB's, Here's to you... Finally, life's a fight to stay true to yourself, always remember to fight. John 3:16.

Mom, Dad, Gabbie, THANKS...You were my shoulder to lean on. Zoomies, the stretching circle kept me sane. Brian, 5 years... WOW! Thanks for always pushing me, it made a difference...I swear on plebe brother. Naviere, thanks for being there and always knowing how to make me smile. Dave, you kept the humor in my day. Emmets, you showed me the way...Semper Fidelis. Friends, couldn't have made it without you.

Clifford A Torrijos Cliffy Oxnard, CA Aeronautical Engineering

well boys and girls... we finally made it! can you believe it!? i've met the best friends ever here. to all the 14ers, ex33ers, snowboard buds, volleyball boys, party people, cruisers, aero guys, and everyone else: thanks for helping me through it all. i can't wait to see ya in the big af. finally, mommy and daddy, thank you for believing in me and supporting me throughout my entire life.

Danielle Marie Tutt D-Train Spokane, WA Basic Sciences - Biology

Many have left footprints upon my life. Jesus you have always carried me. My dearest grandparents, mom, dad, Kissy, I love you. Bball girls, JW, dear friends you have shared my joys, pains, sadness, and taught me how to love and be strong. You have made me who I am today and will be always in my heart. "I can do all things through Him who strengthens me." Phil 4:13

Wareagles

Jeremy Brandon Alexander

Biloxi, MS Meteorology

"Let us not forget that what we do with love always brings peace." — Mother Teresa

Sarah Elizabeth Alholm

Minneapolis, MN Biology (Spanish)

After 4 years I'll cherish a lot of memories of this place! For everyone who has been biking and skiing-remember all those hours of training, including the sunsets and the rainstorms, and keep your heads up, because you know mine always will be.

Timothy Scott Baumgartner T.S., Baum

Environmental Engineering

Mom, Dad, and Amy - thanks for always being there and giving me the love and support I needed. To all the distance and MD guys and girls, it was a lot of fun - both on and off the track. Al, Marc, and Dave thanks for putting up with me and the messes over the years - one big explosion after another. It was real!

Winston-Salem NC Political Science

There were times when I took it all too seriously and times when I didn't take any of it serious enough. The great accomplishments have been accompanied by miserable failures, but I'd never trade any of the experiences. Mom, Dad, MD, GG and the rest of the family, you've stood beside me the entire time, and carried me when I didn't have the strength to do it alone.

Thanks...

Ionathan Blair Burke Jon Beaver Falls, PA Economics

Its taken alot... and given alot. If asked, I may even do it again. I thank God, family, and all the fellas. "Don't you sit upon the shoreline, and say you're satisfied. Choose to chance the rapids and dare to dance the tide... There's bound to be rough waters, I know I'll take some falls, but with the Good Lord as my captain, I can make it through them

> John A. Cancellara JC, Sheriff, Goat, Jr. East Northport, NY Law/Philosophy

It's been real. Thanks guys, I couldn't have asked for a better time! Havin Fun Thirty One- don't forget where you came from baby. WarEagles-don't stop having fun, wherever you are. To all my friends- we all laughed about the times we cried, but whoever thought we would cry about all the times we laughed? Thanks

for everything Mom and Pop. Mary- I can still kick you're a**...

Took tota

THE R. LEWIS CO., LANSING, MICH.

D.la

For my family, Dad, Mom, Ryan, and Brittany. I couldn't have done it without you. To all my friends, you are the best, I'll miss you, but we can still go camping some time, right? Cruise, Matty, Tater, Parv, Josh, Carm, this place would have been 99 times worse without y'all. "There is no joy in easy sailing when the skies are clear and blue ... " Bing Bong Bye.

Joshua Enrique Danforth

Little Rock, AR General Engineering (Math)

The time to say good bye has come. I can't leave without first sending a special Thank You to my family and many friends that made graduating from this place a reality. Above all, I'm thankful to God for giving me the strength to endure to the end. My work here is done, it's time to move on to bigger and better things the future holds.

Nathan Toliver Day Tater Phoenix, AZ Civil Engineering

I do not have any great quote or words to live by. I just want to thank my family for being there when I need them, and for taking care of me. I want to thank the Cokers for their love, and letting me party at their house. I can not leave out my friends. You guys are the reason I made it through this place. Thank you all!!!

Meghan Suzanne Demma

Washington D.C. Human Behaviors

Thanks to Mom, Dad, Phylis, Pat, Grandma Rose, Ann, Brad, JJ, Kary, Alex, Maureen, and Christina for all of the love and support. Thanks to all of the girls, especially Tisha, Erin and Rose. For the Lady Rudgers, I have never had so much fun. Good Luck to everyone. Keep your head up and smile.

Carl David Devemark Dave WoodlandHills, CA Aeronautical Engineering (Spanish)

To my family - Mom, Dad, and Leif, thanks for all of your love and support. I love you so much. To my friends and teammates, it's been a great year. You guys are great. To this silly place, goodbye. To my bottle of everclear, come lets have a drink.

Daniel Joseph Dorson Spaz Richmond, RI

Foreign Area Studies (French)

I truly believe I am out of my league here among smarter, stronger people. I thank all who gave me the chance to prove myself. I also need to thank my parents, Laura, Lisa, David, and Susie for their support, mail and understanding; the French crew for laughing when things got crazy; and people like Mrs. Hoffius and Irené who gave me sound advice on living life.

Craig David Fisher Fish Hinsdale, IL Management

To my Family: Thank you for your insight and support-It meant the world to me. To the Teams: Hoo-Yah!!! IWNF. Thanks for your dedication and you were right, they can't hang! What are the chances for an ALO slot? To the Fellas: Gentlemen, we meet again with drinks in hand, To toast the hotties and of course the clams, hotels, skiing, condos and bars, Cheap whiskey and fine cigars. .

Gregory John Freeman

Greg Round Rock, TX Electrical Engineering (Math)

I would like to thank Mom, Dad, Lynn, Chrissy, Allie & Meg for all your love, support and encouragement. I couldn't have made it through without y'all. I'm grateful for all the friendships I've made in my four years. Don't loose sight of your dreams. I'm outta here. 1 John 4:8

Eduardo Nocon Guevara, Jr. Ed, Lil' Kai, Special Ed San Diego, CA Computer Science

"Oh, I have slipped the surely bonds of earth" Mom, Nanay Oyang, Nanay Nene, and Tatay Dune: Thanks for helping me grow up. Erik and Edric: You're the best. Joyce: Thanks for getting me here. The Penrod's: Thanks for all your help. Ryan: good, Fine LUCK to YOU! Carole: I love you. Dad and Tatay: One step closer; wish you were here.

Michael David Hartson

Mike, Mustang Tulsa, OK History-War Studies

First, I must thank the Lord for blessfriendships we make-CBAT, Napoleon, Burkey, Banana, TJ, Bris, Daryl, Lex, Evan, Tom, Bobby, Drew, all the old Dawgs and My Wiggles-together we made it! To all my family, thank you for your love and support. Laurie, our waiting is over and a lifetime of happiness awaits! The River.

Joseph Timothy Jimmerson Ranger Joe Ft. Collins, CO History

Four years have come and gone, and now I realize the power of spirit and determination. It's not the smartest or strongest people that make it here or anywhere, but the determined. I the determination to start, my great friends for the determination to keep strength. To my Deuce brothers and sisters, and friends throughout- Good

Joshua Paul Kolarcik

Louisville, KY Social Sciences

Mom, Dad, Grandpa, Grandma, A.M.B.A.L., "Uncle" Chris and Gary, thank you for your constant love and support, this was for you. To my great friends here, I wouldn't have made it through this place without you. Leaf, Brent, Fry, Joe, Tater, Capp, Cruise-we've shared laughter, tears, sacrifices and hardships and we have finally made it. I'll never forget you, our friendships or the memories we've made, thanks. Ephesians 2:8-9

Todd Jeffrey Kreutzer Cleveland, OH Behavioral Science

It's not the place that makes leaving so hard, but the people I'm leaving behind. To my friends, you will never know just how important you are, and how much I will truly miss your companionship. I can only pray that someday our paths cross again. To my family, thank you for your love, patience, and support. I wouldn't be standing where I am now 🔝 without you. "Veni, Vidi,

Donald Lewis Landgrebe, Jr. Don, Grubby, Fuzzy Teddy Bear Somers, NY Mechanical Engineering

Gwendolyn, we did it!!! We made it through this all. Thank you. I love you!! 5 June 1999. Dad, Mom, Daniel, Dyanna, thank you for your support in my life. Men in Black, SD'99, For the Pride, For the Honor For the Patch. Ranger Joe and the rest of the WarEagles, Good luck in Life. Blackbirds, Fly High Always. "Nothing worth it is ever easy.

Slavko Majcen Sly Rihtarovci, Slovenia Physics (Math)

Mama, ata, Sonja, Natasa, babica in Stefan hvala za vso pomoc, podporo in zaupanje. Brez vas mi gotovo ne bi uspelo. Thanks to all my friends. You know who you are. Without you I would never have made it through this crazy place. It certainly feels good to be able to say "been there, done that and got a spirit jersey." Just remember, life is what you make of it.

William Franklin Pendleton IV

hat falls

Ft. Worth, TX Behavioral Science-Human Factors Engineering

A special thanks to my friends, family, and sponsors (Mogels and Gales) without whose support, I would not be where I am now. Your constant encouragement has meant the difference so many times these last four years. I can never repay the things you have done for me, all I can do is wish you all the best as we continue down the road of life as friends forever.

Kelly Ann Roxburgh

Rox Arlington, TX Biology

"Lift your eyes to the sun and you'll never see the Shadows." Mom and Dad-Thank you for everything, I love you! Michelle - I couldn't have made it through without you. You're the best sister anyone could ask for! Matt-Thanks for being wonderful and for letting me believe again. Creatures - I'll never forget you guys or our adventures! WarEagles - It's been a blast! Lady Birds - Keep on rolling!

Shad Michael Strother

Moxee, WA Operations Research

Ryan James Sweazey

Swayz Westchester, IL Computer Science

To all my family, both at the Academy and at home, I couldn't have done it without your support. And to all my friends here, you know what I mean when I say..."It's been real!" Good luck and God's speed!

Cobras D-Flight

Cobras C-Flight

Chickenhawks

Benjamin Wayne Auville Ben

Washington, WV Biology (Russian)

Thanks Mom Dad for your support. Don't let this place get you down. It'll be over before you know it.

Jesse Brian Bogart Bogie, Humphrey Human Factors Engineering

"I can do all things through Christ who strengthens me" -Phil 4:13. Thanks first to God, who makes all things possible. Thank you mom, dad, the rest of my family, the friends and loved ones from USAFA and back home who helped me make it through here; you know who you are. Thanks to the Reapers and Chickenhawks, I'll never forget you. "The unexamined life is not worth living." -Socrates

Julie Anne Balduf

Port Clinton, OH (Walleye Capital of the World!!) Behavioral Science-Human Behavior

Thank you Mom, Dad, Eileen, Steve, and the gang for not giving up on me, even when I thought I wouldn't make it. Thank you Clawson's for being my foster family and rescuing me!! Also, thank you Cox's, Musser's and Walker's, for blessing my life. Without the prayers and encouragement of you all I never would have made it! "God is our refuge and strength, an ever-present help in trouble." Psalm 46:1

Raja Jon Vurputoor Chari Chaki, Chari-Chari, Viva Cedar Falls, IA

Astronautical Engineering/ Engineering Sciences (Mathematics)

"Two roads diverged in a wood, and I-I took the one less traveled by, and that has made all the difference". Friends made the challenges worth it all, thanks to 16 and you hardcore 24 types, the world awaits us, see you soon. Holly, thanks for being with and a part of me through everything, and mom, dad, Krishna, thanks for getting me here, I love all of you.

Jaime Clare Ciesielski Greenfield, WI Foreign Area Studies

For everyday that I've been here I give all thanks and praise to the Lord Jesus Christ. He is the Way, the Truth, and the Life. I pray that everyone will come to know the blessing of salvation in Jesus Christ. He has given me purpose, the prayers and support of my family and friends, and

my one and only lifelong love. I look forward to all God has for us in the future. Psalm 2:7-9

Aaron James Cooper Coop Colby, KS Political Science

"They can only destroy a man, they can never defeat him." Thanks God, Dad, Mom, Lacee, John, and the Feess for patience, wisdom, strength, and courage to get up, dust myself off, and start again. I owe all this to you. Leaper, Humphrey, vintage Wareagles and Chickenhawks, you're more than friends. What I've learned-God deals the hand, but you

must play the cards. Proverbs 3:5-6. Stand Strong! Phi Alpha Brothers!

Spiles

THE REAL PROPERTY.

the logo

Scooter Clarksville, PA Operations Research (Math)

First and foremost, I thank God for everything. Thanks to my family for your support, I love you. Finally I thank USAFA, for it caused my friends and I to build bonds that will last lifetimes. We few, we happy few, we band of brothers. May we not be found with those cold and timid souls who know neither victory nor defeat. Good luck to everyone, I toast you all.

Joshua Ellis Frey Josh, Brow Millersville, PA Geography (Spanish)

First off, thank you Mom, Dad, and Nate who helped me get where I am today. Hove you guys. Thanks especially to all my roommates, friends, and everyone else who helped me get through this place and keep things in perspective. Most importantly, thanks to my Lord and Savior, Jesus Christ, who will always give

Andrew Todd Harkreader Sparky, Sparkplug Broken Arrow, OK Social Sciences

To my parents and my brother, thank you for always being there when I needed you. You all mean the world to me. Thanks. To all my brothers here: Gaylord, Dirty, Ed-lover, Waynus, Loose, Driggs, Slooge, and all the other Zoomies. You all have made the times here worth while. I will miss you all, good luck. -Sparky....

Scott Frederick Karl Scott Pelham, NH Astronautical Engineering (Japanese)

Thanks Mom, Dad, family, friends. Bubbles, Nate learn to study w/o burning down the forest. Flash, Tubs, Sean, Eric continue the legacy. Jay don't freeze in the light. Who threw the milk? What about electric toothbrushes? If I had to do it all again I would ... oops I would never do it again. "At the National Circus School we teach you how." (Cirque du Soleil). The sooner we win. Woo-hoo.

Corey Joseph Klopstein C.J., Klop, Klopper, Kloppy, Kraut, Steiner St. Louis, MO Management

To my family and friends from home, what you've taught me is more important than anything I could have learned at a military academy. To my friends here, "So we cheated and we lied and we tested, and we never failed to fail, it was the easiest thing to do." About my sentence, "Some of it's magic, some of it's tragic, but I had a good life all the way."-DET69-niner.

Jeffrey Winfield Liegl Lygle, Tailspin Avon, OH Space Operations (Math)

"What a long strange trip its been." Mom and Dad, you guys have always been there. SD, you got me through with only minor head injuries. Niners, all I gotta say is 'Valhalla'. We had the greatest times. Hawks, the fact that we survived this year shows that we can put up with anything. To MW and AF, thanks for listening and putting up with my crap. "Check Your Head."

Luis Carlos Martinez Lou Houston, TX Chemistry (Math)

"What a long, strange trip its been." I would like to thank my family first. Your support has been tremendous, I also would like to thank my many friends, you know who you are, for helping me survive this place. I'll never forget you guys . . . good luck out there.

Jason P. McClurg Jase

St. Louis, MO Aeronautical Engineering (Math)

My boundless gratitude to Mom, Dad, Matt and Joe for giving me that which cannot be taken away. To Sonya for such enduring love and hope. To the boys for helping me laugh my way through the junkyard. But my life. Oh, and thanks Big Brother for reducing my life expectancy a decade...but two plus two still equals four.

Mark Denard Blosser Moore Marky Mark Harrisonburg, VA

Political Science (French)

I thank Jesus for an incredible 4 years. What a growing experience! I love my mom, dad, and big brother Paul for always supporting me and providing listening ears. I came into this place with an open mind and no pressure and I'm happy to say I'm leaving here the same way. Nate, Chip, Doug, Josh, and Julie - you're friends for life. Go OCF!

We serve an awesome God!

William Leigh Ottati Tots, The Wop, Ginny, W. Leigh Roxbury, NJ Human Factors Engineering

"What a long strange trip it's been... Indeed it has! First, I must thank my family for all their support! To my Reaper brothers...I love you guys and remember - There is no R in Reapers!! To the Rock Chalk Chickens...it's been fun, right?! To those who let me share my life (you know who you are), you'll always be a part of me.

"...and I shall contribute a verse.

Christopher Lynn Paulhamus Ween

Montoursville, PA Meteorology

I'd like to thank my family first and foremost for helping me make it through these last four years: Mom Dad, Gram, Judy, Jeff, Molly-I could never have done it without your love and support. And to my friends: C-Sheff, Fat Man (aka F ^ 2, Moleram, Blob, Lenny), Tizowns, J'on, Kevaaan. Bullard, B-Rock, Lou, and Junior (aka Patheto)thanks for all the memories. I'll never forget...

Thanks Dad, Mom, Nichelle, and Weed, Buck, Phil, E-Nasty, and Bone for making me laugh and enjoy this place, otherwise I would have gone crazy. Oh yeah, Marquis you ARE crazy. I made it.

Cliff Thomas Reimer Cliff Festus, MO Civil Engineering

I love my friends, you know who yo are. You guys are the thing that has really made this place worth it. Everybody I shared a smile, laugh, athletic event, or tough time with: you're welcome at my place anytime, I'd do anything for you. Jennifer - thanks for loving me through this place, I tru love you. My family thanks for making me who I am, you're the best!

Robbie **Environmental Engineering**

"It was tough for me...SO BACK OFF!!" I thank Mom, Dad, Shelley and Ry for listening to me gripe an always supporting me. Hey Dad looks like I'm getting my Star upor Thar. For you Grampy. The friends I've made in 19, 16, and elsewhere will last forever. Good times, boys good times. I love all you fat kids and trouble-makers. Toss 'em high, fellas. Go

Teresa Ann Sobolewski

opher Lynn Pa

Aver Roll

Ciri Threat

Blaine, MN Environmental Engineering

I can't believe I'm the last girl from Ratz left! I never thought I'd still be here and I'm sure nobody else did either! Thanks to Mom and Dad for listening to all the whining, and to Dennis and Joette for a second home for two years! You definitely helped make it tolerable! To the ski team, keep up the tradition (hot tubs, truck rides from Utah...)

A big thanks to my family! Mom, I have the utmost respect for your strength to carry on with happiness in your life. Dace, I hope our talks have helped you through your struggles. I'll always be here for you. Dad, I will always love and remember you and hold you in my heart. I know you're watching down on and guiding me through the important decisions in my life.

Michael Scott Whitacre Whitty San Antonio, TX Biology

Well, the four years of "college" are finally over. Tailspin and Phat E, I couldn't have made it through this place without ya'll. Thanks for being the best friends I could ever have. Everyone else who I partied with and former Rebels thanks for everything you taught me about life. Mom, Dad and Jeffrey, thank you for the support you have given me while I was here. "Life's A Dance"

Demons A-Flight

16-Firsties 385

Cobras E-Flight

Stalags

Nathan Paul Aysta Nasta St. Cloud, MN Political Science

"Life is 10% what happens to me and 90% how I react to it..." Although the 10% was bad, we made the other 90% bearable. Thanks Hawgs for partying hard and helping me make it by this place. Mom, Dad, Mark, and Lou-thanks for the support you've given me through the years. Guys from Sota, thanks and we'll hit the press soon. I'm out of here.

Duncanville, TX Geography

Well, this is a nice place to be from. Thanks to the Absolute Skydiving Team and Front Range Skydivers for showing me how to really fly. Dicky, you've always been there to help when stuff broke - hey, now that makes sense! Spin/Acro '99: Loop, Hormone, Naystaman, Youngster, George, Jack Daniel's Allen - thanks for the inverted memories. Can't forget Mom, Dad, and my

USAFA brothers. Blue Skies and Tailwinds. N987PB.

Matthew Charles Crowell Rat Boy Turpin, OK

Well, I guess I made it... Thanks to God. to my family: Mom, Dad, Christina, John, Mark. (eye on the eagle...). to my friends: Lush, Kelly, Stack, Jeff, Joe, Lisa, Dave, Kev. Nasta: (never forget: the sixpak, Mexico, chopping trees and camping campfires, cookouts, OSU and the EZE, and especially the blue blazer!). to the ruggers: (it was great). Thanks for all the memories. Valhalla, and yes it was!

Tisha Lindley David Tish

English (Spanish)

It's amazing how life unfolds before you. I never imagined what this place would have in store for me. And now, here I am-my life worlds different than when I entered and enriched in every way. Mom, your example has meant so much. Dad, you and mom are a tremendous source of strength. Thank you. Alex-your world is my blessing.

Dale Joseph Donckels

Thousand Oaks, CA Mechanical Engineering

A firstie early on told me that there would be four happy days: Acceptance, Recognition, Ring Dance, and Graduation. He was right. I would like to thank my parents, brothers, the Harrison's, and especially Kari Ann, for all their love and support. Good luck to my fellow 99ers, especially those of Stalag, and those who were with me in the Pack. Finally, thanks Vaseline intensive care, you made it easier.

Nicole Flores Nicki San Antonio, TX General Engineering

4 years doing hard time, 5-8 years parole. All it takes is determination, a little luck, and a lot of good friends. Best wishes for the future, but don't forget the past. Keep in

Tea Galinec Massillon, OH History (Russian)

Mom: Thank you for everything, I never would have made it without you! Brandon: Is that TSH? You kept me smiling and most important, put up with my insanity. Nate and Quigs: Well I'm alive thanks to you listening to me although I can't vouch for my mind.

total life, little

too in ha

James Robert Lacev Jim Laceyville, PA Physics

Thanks to God, Carolyn, Dad, Mom and Nate for all your love and support. This place had its good times and its bad times, but all of you were always there. The friendships I made here will last a lifetime. Carolyn, I love you and I can't wait to spend the rest of my life with you!

Scott Michael Malloch

Sterling Heights, MI Physics (Math)

I send love to my parents and grandparents for believing in me. Thanks to the rest of my family for all the support. To my friends, you're the greatest, I never would have made it without your understanding. As for this place, I say nothing other than it's not worth it. "Never forget who you are or where you came from. Keep the faith and you can't lose."

Jeffrey Michael Montgomery Jeff Poquoson, VA Political Science

It is completely by the grace and love of God that this time has finally come. I'm ever grateful to my family and friends-ya'll have been more of a blessing than you will ever know. If nothing else, I leave here with the comfort that if you "Cast your cares on the Lord He will sustain you; He will never let the righteous fall" (Psalms 55:22).

Cory James Naddy Natty-Lite, Nads Valparaiso, IN Physics

Thanks to my family for all the support and love you've given me. I couldn't have made it without you. Thanks Mike and Judi for making me part of your family...you'll never know what it's meant. To Mach One...it was the best time of my life, always take care of your own! Stalag...we were friends from the beginning, and will be until the end. Haas...pick up the cameras, it's time to go.

Joshua Teal Parvin Pare Rocky Mount, NC Management

Mom, Dad, thanks so much for your love/support over the years, XXOO. Without friends you have nothing. To the retards I call friends, admit nothing, deny everything, and always counter accuse. Who says we have to follow the rules? This is the best of times. Zoomies, never forget good times. "For he today that sheds his blood with me shall be my brother". Remember, "she don't have to be pretty..."

To those who made this place more bearable, thanks. To those who helped me to improve in any way, thanks. To those who sacrificed their time just to help me scrape by, thanks again. To those who must endure more years at USAFA, good luck. To those who are graduating with me, it's about time.

David Seaburn Peters

Maryville, TN Economics

"It is simply the grace of God that brought me here and the grace of God has seen me through. Most significantly, He has blessed me with a wonderful family - mom, dad, and Katherine I love you! "Not to us, O Lord, not to us but to your name be the glory, because of your love and faithfulness." Psalm 115:1

Michael Alan Thomas Mike

Springfield, OH Astronautical Engineering

Thanks to all that have helped shape who I am. Its been a long journey, not without its stumbling blocks, but I thank God for His help and for the wonderful family and friends he provided me with. "A brave man is not the one without fear, but the one that does what he must, despite being

Jeffrey Steven Vail

Woodland, CA European History

"I guess it wasn't too bad, except when I was here. At least that wasn't too often. What a way to waste the government's money..."

Richard Henry Waggoner Dickwag, Dickie Falls City, NE Basic Sciences

Thanks Mom, Dad, and Jason. I couldn't have done it alone. Thanks DP, Steve, Cathy, TJ, Jeff, Paul, and

Brian Patrick Walsh

Atlanta, GA Behavioral Sciences

What's the difference, as long as we get over the river! Clark W. Griswold. I send my sincerest thanks to my loving parents. Without their constant support, none of this would have ever been possible. I thank my family and friends for always being there. Remember, "Every man dies, not every man truly lives." But those who wait on the Lord...will soar on wings like eagles. -Isaiah 40:31

Aaron Michael Weiner

Granite Bay, CA

Well I guess I have finally made it. It has been a long road, but I have had some great experiences over the past four years. Elizabeth, you mean so much to me, spending the rest of my life with you will be the greatest thing I have ever done. Brandon, Mom, Dad, and Ting, you guys have helped me get through and I love you for it.

Scott Paul Weyermuller Baller Les Veras NV

Las Vegas, NV Engineering Sciences-Astro (Math)

Kicked it four years baby! I wouldn't have succeeded without Dad's great example to follow (I didn't get fired!), Mom's Oreo lifeline, Karen and Stacey's leave extravaganzas, my brothers' priceless insight, my Reggae, or without the true friends I have made here. If my place isn't in the air with all of you, then I'll only have more time on the ground to get my groove on!

Richard Hear F

Brise Perci

Aaron Alan Wirtz Wirtzy Parma, OH Civil Engineering

The affair is over and a new one shall begin. Hopefully the years ahead will bring more happiness than the preceding. I have survived the "Academy experience" with the help of my God, my loving and listening parents, and the good friends of mine. I will always remember the people who made me smile as I did once upon a time. Remember today; true happiness is just a dream away.

Nightriders

Ben Johnson Aronhime BJ Louisville, KY Aeronautical Engineering

I want to thank God for everything he's given me, especially my family, I could have never made it without you. To the friends I've made along the way, you're what this place is all about, thank you for always being there. "So don't you sit upon the shoreline and say you're satisfied, choose to chance the rapids and dare to dance the

tides" - Garth Brooks

Sean Robert Barr pSyChO Clawson, MI Political Science (German)

"I can't wait to finally be "from" this place and remember... It's good for 'ya, builds character."

Michael John Boomsma Boomer Anaheim, CA Civil Engineering (Math)

Well it's been real and it's been fun.. Phil 4:13, I couldn't have done it without Him. Elana, WE made it, thank you for loving me even when I didn't deserve it. To my family, thanks for all your prayers and support. 4+1, best friends forever, thanks for pulling me through. Blane and Mel, to much fun. Baseball team, keep pullin... Let me know if you ever find my towel.

Charles Bourmorck Cain C.B.

Danville, IL Aeronautical Engineering

I'd like to thank my mother and father for supporting my dreams all these years. I give special thanks to my grandfather who inspired me to be here. It was his example that made me look to things bigger than myself.

Kelli Nicole Caudill Kel

Greenwood, IN Basic Sciences- Biology

I would first like to thank God for being in my life. Thanks Mom, Dad, and Ashley for your love, support, encouragement (and extra funds); to my roomies Catie and Heather for making life so interesting, to the other two members of the Three Musketeers; and my Barry-my best friend and love of my life-I would not have made it without any of you!

Skylar Ryan Clark Cadet

Newport Beach, CA Legal Studies

Rode bike to school. Put in Mighty Mach. OTF. First probation. Casa Daunt's. Rum Bongs. Fat Teenager. Shower fight. Swedish letters. Keys. Bobby, Snake, and me volunteered. Wakeboarding with Gar. We almost died. AWOL. Second probation. O'malley's that night. 69 DET. Listerine. Dive School. 50 yard line. PCB Police. Fam Camp. Mexico. Those were huge. Third Probation. Met the right girl. This bird wasn't meant to be caged.

Taira Marie Curtis

Roseburg, OR Operations Research (Math/German)

Attitude is everything! I want to thank God most of all for using these four years to teach me something. I also want to thank my family for all of the encouragement. Thanks to all my friends...without all of you, I would have had an uneventful ride. "For I know the plans I have for you," declares the Lord, "plans to prosper you and not to harm / you..." - Jeremiah 29:11

Brian Edward Earp

Ted

Louisville, KY Aeronautical Engineering (Math

First of all, thank you Mom, Dad, and Lisa. Without your love and support I don't know if I would've wanted to make it. To my friends, your presence was a major portion of my journey through this place. I don't know who originally said it, but I got it from a 97 grad and I think it still applies, "I'm so well rounded, I no longer have a point."

Wesley Raymond Hales

Richland, WA Operations Research (Math/French)

Thanks to my rock solid parents and four brothers who both showed me the path and let me choose how I would walk it. The six year plan is the only way to go. Mosiah 4:27 because there is a prize to be won. After all, greatness is measured by a person's Christ-like qualities.

Heather Anne Healy

St. Augustine, FL

Thank you God for carrying me through. My family, you are the reason I live and dream. Naviere, the sister I never had, it was all worth it, this place brought me you. Clawson Six, you gave my heart a home. JenS, was there life before your braceful smile? Kelli, Taira, Chrissy, thanks for living through this with me To my friends, you all made USAFA worth staying at.

Sonny John Hignite Sonny Clarksville, AR Civil Engineering

"The education has been anything but free. I did get a boot though...

Ludovick Hostaux

Valenciennes, France 4th brigade (French AFA)

I really had a good time here despite the "rude and smelly Americans". However I really appreciated the efforts made by anyone who tried to put up with me... I wish my stay here lasted more than one semester.

Thank you all, Ludo.

Woole REAL

佐津田市民

Tacoma, WA Geography

Interesting place this academy. Thanks Mom and Dad for sticking with me through all my wavering decisions. Jami and Jani, thanks for your love and letters. John, your a great friend, I'll see you down the road a bit. Louis and Jives, well what can I say? Are we going to Europe or what? Rooster ... go fly!

Theodore Ashmead Langstroth IV Ted

Morgan Hill, CA Aeronautical Engineering (Math)

Thanks to everyone who helped me get through four years here: Mom and Dad, Ed, and all my friends both at home and over here. I never could have made it without you. There have been a lot of good times and a lot of bad times, but now it's all over. See you around.

Robert Duane McAllister Preach, Rob Shiloh, IL Civil Engineering

Thanks be to God for our Victory in Christ Jesus. Thanks to Mom, Dad, Scott, and family for their unfailing support and prayers. I wouldn't have made it through without you. Thanks to the original crew from 29 and the best friends a guy could have in 18. Fight the Good Fight and Let your Light Shine! God is so Good! RNT by Robert

Joseph James McConnell Plano, TX History

- Proverbs 3:5-6.

Mom, Dad, Amy, I love you. I would have never made it without you guys. I would also like to thank all my friends for being there when I needed them. You ALL have helped me become the man I am today. Capt. Dalonzo, you've helped me more than you'll ever know. I'll never forget you.

Daniel Elias Melville

Bossier City, LA Biology

The education received and the future opened were negligible in comparison to the other motivating factors for graduating. I want to make my family proud and graduating from the Academy is of the same caliber of accomplishments achieved by my brothers and sister. Catie shows me that I should never take blessings for granted; instead I should be thankful for everything, most importantly the time spent with her and friends.

James Crawford Melvin II Mel, Mex

San Diego, CA **Environmental Engineering**

I could have never made it without the support of family and friends, so BIG THANKS to Dad, Mom, Los, Nessa, Vern and Westons- Love You All! Thanks to H2O POLO Bro's (watch out Pussygato), Boomer and the rest of the Wool Pulling team, IB (DirkWork), Biggity, Mark, 24 Bros, Fella's back CHUKNOWHOWWEDIDIT!! One day, back surfing in Cali, this was all for us- JSSD! No Regrets!

Scott Lee Meng Slim Lexington, VA Mechanical Engineering

"Run in such a way as to get the prize." 1 Corinthians 9:24. Attack everything in life with your whole heart. Have Faith in God and seek Him always. Thanks to my family and friends who have supported me through my struggles, but most of all, I thank God for His help and guidance in my life. Good Luck in your future endeavors and God Bless.

To all of the people that helped me through, I thank you for your patience and care, but to all the people that wanted me gone, ha, ha, busters: Shouts out to all woolpoolers, roomdog, and brothers on the team. Mom, Dad, Brooke, and Beau thanks for all of the love, prayers and encouragement. I thank Jesus Christ who has been my strength and my salvation:

Gerad Raymond Riester

Rooster, Caveman Crowley, TX History-War Studies

"It is better to die on your feet, than live on your knees". "If you get knocked down 100 times get up 101." Thanks: God. Mom for being momX10. Dad: helping me to "slip the surely bonds". Missy: being my best friend. Justin and Robbin: being partners in crime...may you enjoy my successes tenfold. Lou and John: putting up with mekeep in touch. Everyone

Christopher Allen Rouse Chris, Crouse, Roustifer Biology (Philosophy) Cincinnati, OH

else thanks and love.

Thank you Mom, Dad, Adam, Matt, and Kelly. Without your love and support, none of this would have been possible. You have convinced me God has a plan for me after all. Thank you friends for helping me get through -I'll love you forever. "We are the champions, my friends."

Michael Brandon Roy WAAAAAAA Paris, KY Basic Sciences- Pre-Med

The wildest ride of my life. It all comes down to the ring on my finger and the bar on my shoulder. Mom and Dad, I couldn't have done it without your support and unconditional love. Major R thanks for the help. Jess, what can I say, thank you. Reck. Lil T, L, and all the Horny Stallions... you were the best thing I got out of this place.

Jeffrey Edward McNeal Shuck Big'un

Taft, CA

Thanks to God, Momma, Papa, Christa, Kevin, Uncle Ed, and the rest of my family. All your love and support has given me the strength to survive, I would be nothing without you. A.C.E., Cosmo, Miles, SM, Mike, and all my friends from D&B you have definitely made this worthwhile. Joy, I can't say enough. "We are the makers of music, we are the dreamers of dreams."

Louis George Stewart Lou

Management

I just want to thank my family and friends. Without you, I wouldn't have made it. A special thanks goes to all my brothers, the Basketball Team, you all made this place feel more like a home, stick together.

James Barrett Wills J.B.

"On the snap, Vincent!" Thank You God, General O'Loughlin, Mom, Daniele, Waz, Sean, Dangerous, Hai Mel, Redfern, Chitala, Visa, Mastercard, Preach, Vish, Pam, Norm, Weichers, and Gibb; I'll never forget. What can I say, this experience has been the best and worst four years of my life but with a little help from my friends, I'll make it to graduation. "Always walk softly and carry a big stick."

Wolverines

Matthew D Allen
Matt
Gallatin, TN
Economics

WALAAAA

The last four years were a nightmare, but when I finished, I can honestly say that they were a dream come true. Thanks to old 40, Jon, Kyle, Vig and 19 for getting me through this place. Most importantly, I thank the Lord for my family who was always there when I needed them. "I've done no crime, I've done my time, now bring on the real Air

Michael Eugene Barron Mike Belleville, IL Biology

Thanks Mom, Dad, and Ollie for all of your love and support...I don't think I could have made it without you. Brother's, you are the reason I came and you are the reason I stayed...Thank you for everything. Stay strong and don't let them get to you. Make sure the Lord is your strength. Remember to dream big, but prepare even bigger.

Jerry Wayne Catt Jr. J.W. West Memphis, AR Chemistry

Thanks to mom, dad, nannie, pap paw, ma maw, LeAnne and Cori for your love and support. I don't think I could have made it without you. And to all the fellas out there and a few of the ladies I could have never made it without your help. I love all of you and hope to always stay in touch. To all the rugby fellas, I'll see you on the field. Bring your boots!!!

Charles Edgar Csoboth Chip Wilmington, DE Biology

To Him who sits on the throne and to the Lamb be praise, honor, glory, and power, for ever and ever! Mom, Dad, LJC, your love made the rough times bearable and great times wonderful. LTC and Artha Stokka—you've truly been a blessing; thank you for the investment of love. Julie, Mark, Nate, Kevin, Dave, Doug, Josh, Shawn—you all are the most precious friends. Dr. Noyd, you've inspired me indeed! 1 Thessalonians 5:16-18

Benjamin Arthur Dahlke Ben Menomonie, WI Biology

"We never know the worth of water till the well is dry." Like anyone else, I could not have accomplished anything without family and friends. Mom and Dad, all I wanted to do is make you proud. My words are unable to express what a blessing you will forever be. Jake, Ben, Birddog, JT—I owe you guys a lot. Proverbs 3:5-6...In Deo

Jovan Terrell Hollins Vón Federal Way, WA Human Factors

To The Family, much love and handle your business. J-Roux you and Matt El get the pinky ring, wear it with pride. To my people, thanks for standing behind me on this one. Hoop squad nuttin but love for my ratz. To Rob, Joe, & Mark: Whoo! I'm so tired. To the geekies, "Uniform of the Day BDU's"

spes mea.

Rapid City, SD Electrical Engineering (Math)

We're done? Not hardly. I made it this far with the support and strength of my family... Mom, Dad, Jason and Becky... for once I am without words. To God and my friends, I owe you my sanity, loyalty and love. In all that I hope to forget of this place, it'll never be you. No more pretending and no more limits... Now, we start playing for real.

Jerrad Allen Krapp

J Pingree, ND Mechanical Engineering

I thank my family and anybody else that gave me a word or two of encouragement. It would have been so much harder without you behind me. I'm not going to miss this place, but I will miss some of the people I've met along the way. Let's keep fighting the good fight.

John Douglas Galloway Jr. Doug Ft. Walton Beach, FL

Aeronautical Engineering
o my entire family, Mom, Dac

To my entire family, Mom, Dad and Jenn, and my fiance', Dene'... I love y'all and thanks for everything you've done for me. I can only give credit to my Lord and Savior Jesus Christ for getting me through here. Without Him I wouldn't have made it. Keep shining '99!

Charles Michael Law Claw Allen, TX Geography (German)

Seven years, and now I have my undergrad! Thank you Dad and Mom, family, friends, and all those who encouraged me through these four years. Your prayers and support kept me going when things got tough. To Jake and Pete, I'll never forget those glory days. Thanks, Debbi, for being there and helping me believe in myself. And thank you, Jesus. I could not have done this without You.

Daniel Gordon Hendrix Dan Oxnard, CA Military History

Without the Lord and my family, I could not have made it. Without my friends, I wouldn't have wanted to. Bloch-Diggity and Billy, watch out, it's almost 11! Doug, Dene better take my laundry after Ally McBeal. Stan and Bev: Yolp! Former Cobras: At least half of us made it.

Stephen Daniel Leggiero Leggs Melbourne, FL Mechanical Engineering

"to all our friends that didn't make it"

Kristen C. Mitchell Kacy Raleigh, North Carolina Biology (Math)

ovan Terrell Ho

Calle I

to percente

or was loosed

[| 五十

the party Se

STORE AND ASSESSMENT

Smile and the world smiles with you.

Michael Morales Mike San Juan, PR Legal Studies

Thank you God for everything You've blessed me with. Thank you, mom, for being my guiding light, voice of reason, and best friend. Thanks, grandma and grandpa, for supporting me in everything I do. Aunt Lillian, I know you are watching me; I hope I've made you proud. Thanks to my friends, particularly the rugby team, for teaching me to keep things in perspective.

Jennifer Suzanne Schweer Jenn Burnsville, MN Legal Studies

Radoslaw Andrew

Proscewicz

Slaw Santa Clarita, CA

Political Science

"Black Raven, this is Red Sparrow

returning to nest."

Thank you Mom for teaching me serenity and Dad for teaching me balance. I couldn't have done it without you. To the girls - you're the best. To the guys - I'll tell Pirozzi you said hi. And Ryan, there is really only one thing to say...Always...

Rosemary Corinne Nelson Roses

O'Fallon/Dongola, IL Human Factors Engineering

Holy !!!! I can't believe we made it. Dad, Mom, Ruth, and "spinsta-bro!" I love you all so much. Thanks for reminding me of your infinite love every time I came home to the "farm!" George, wish we could have done it together. Erin: U were my sanity through it all, loveya. Love to the fellas (and sara) from 7, Leigh, and "the Union"!! Remember "The worst fear is the fear of living." -Roosevelt

Chad Travis Searle Swirly Glasgow, MT Engineering Sciences

It began June 29, 1995. It ended June 2, 1999. The four years between were filled with unforgettable memories. I would never have survived without the love, guidance, and support of God, Dad, Mom, Megan, and all my friends. You all are the greatest! Two things to say as I close this chapter, "Set no limits" and "Live everyday as if it were the last and don't look back".

Duxbury, MA English

In the obscene and extreme oddness of this place, I met the greatest and those who need beatings - here's to the bests: thanks to maz, spoon, bonbon, foxy, mckiernan, AFA LAX and the House & the general beelzebubness we all created. Special Thanks & Love to ma, pa, dan & johno - would've been long gone without you. Best of luck to my friends, and to the test...don't talk to me. Ever. Hope I graduate. PW2

Brian David Sherry Uncle B Tuckerton, NJ Legal Studies/ Philosophy

Dad, my source of inspiration, thank you for your advice and grandiose visions. If I turn out even a little like you, I'm a lucky man. Mom, I am forever indebted for your unending love. Kirk, never give up. For my friends, I love you all. PTWOBs, forever look to the sky and know I am there. Here's to you.... Departing philosophy: "Just smile, shut up and play the game."

Michael Dean Stoddard

Stods

Thornton, CO Mechanical Engineering (Math)

Thank you Mom, Dad, and Kev for your support. I couldn't have done it without you. Joe Merbs, you're the best pal I have here—Give 'em hell next year. "The story ain't over, but my rhyme is done." Wolverinos, the woods fear us and our flat, foamy kegs. Reapers, we had some awe-

some times...remember, there is no "R" in Reapers.

David Colin Walker D-Dub Snow Hill, MD **Environmental Engineering**

Thanks to everyone who had anything to do with getting me here and, more so, helping me make it through. Mom and Brady, thank you for all the undying support. Dad, if it weren't for you, I may never have had the mental toughness and perseverance to accomplish all that I have. Although I may not often tell you, you

are my hero.

Michael James Vigueria Mike, VIG Bagdad, AZ Management

Life has changed tremendously in the past four years, but the two things that have remained are my family and Krystal. Thanks Dad, Mom, Steve, Joe and Danro, I could not have made it through one day without your love and support. Thanks especially to Krystal, you truly are "my sunshine." Matt and Preach, I owe you

guys! Remember, "Life is short...and Christ is the Cure." Never give up.

Computer Science

Steven T. Wieland, Jr. Steve Indianapolis, IN

My Academy experience has taught me quite a bit. Most of it, I'd like to forget. Hopefully, in time I will forget all of the SAMIs, the restrictions, and failures that we all must deal with matter: the friendships. May I always remember the weekends, avoiding

getting into serious trouble, jumpplanes, and all of the good! times up in Denver.

Annemaria Hilde Waibel Wibbsy

South Burlington, VT Legal Studies (Philosophy/ German)

Thank God I came and thank God it's over! To Mom, Dad and my bro, I'm forever indebted to you for the letters, carepackages, phonecalls, encouragement and love. To Rich, you are my best friend, the one I laugh with and live for; thank you for making my dreams a reality. To ladies lax, my bull-sixers, and the wolverines: I'LL MISS YOU! "let us not love in word or speech but in deed and in truth" (John

Demons B-Flight

Demons C-Flight

396 Firsties-19

Tough Twenty Trolls

Kelly Wayne Bolen

David Colin Wo

Street I West

Hampstead, NH World History

Thanks Mom, Dad, Katie, Leslie, and Darcy. To Matt, Jeff, Lush, Lisa, Stack, Kevin, Joe and Dave: thanks, it's been a blast. From Garden of the Gods to Mexico, from Ring Dance to New York, I'm glad I've been able to spend my time here with you. All the best in the future. Valhalla!

David Allen Bruce The Bruce Houston, TX Mechanical Engineering (Math)

I give ALL glory and praise to Jesus Christ as HE is in control of my life! Thank you mom and dad for your never ending support. "Do not love the world or anything in the world. If anyone loves the world, the love of the Father is not in him. The world and its desires pass away, but the man who does the will of God lives forever." 1

John 2:15,17

Benjamin Gabriel Cox

Phatty Gastonia, NC Geography

First and foremost, I'd like to thank God for getting me through this place. 2 Cor 4:16-18. Also, I'd like to thank Mom and Dad for all of your support. You carried me through this place. To all of the fighters...we're fighters for life. Will, Chris, Justin, Morg, Q, Kev, Stuckie, Pat...Cheers! Zog it's time to go to the pool. Every new beginning comes from some other beginning's end.

Aaron L, Davis Dirty Jefferson City, MO General Engineering

4 years here...Lying, Stealing, Cheating, Tolerating, Drinking, Gambling, OTF, Ac-Pro, Gaylords, Denver, Cancun, ZRFC, Jobe, Great times in KC, Columbia, Gaylords during Parents Weekend, The '69 Weinabago, Lake Hayasu, Hilfer, Loosvelt, Mom & Steve, My Lake Parties, K-ville, Putting up with all the geekies, Meeting the best guys ever and losing the best guys ever,...is way too long!! Thank You Mom, Family and Friends, without you I'm nothing.

Joshua M. Deim Grampa Billings Montana War Studies/MDOS

Thank you. I would have never made it without my family at home and my friends out here. The book of life is a Book of Many Things and no matter how WARPED yours may seem we all have to FIDO sometimes. Remember the past, live in the present, and hope for the future. Without Hope, there is nothing. SMD, -

To Mom and Dave: thank you for making me stay; I love you and owe you everything. To all of my friends, I couldn't have done it without you. To all the geekies: I hate you all, and I hope you had fun being a geek the last four years. To the military personnel at USAFA: I hope the REAL AIR FORCE is different.

James Anthony Greenfield Jim Wenatchee, WA Chemistry

To all those people out there who helped me get here and through, I am eternally grateful. There were so many... Mom and Dad, brothers, sister and my Liz. Teachers, friends, classmates and enemies, your input in my life was good for me, too. Thank you, all! Real world, here I come...

Casey Eliodoro Guerrero Cuervo Albuquerque, NM Basic Sciences- Pre-med

First and foremost I would like to thank my family. Mom, thank you for your sense of humor and strength. Dad, thank you for your wisdom and patience. My sister, Andrea, thank you for your honesty and loyalty. To the Men's Gymnastics team all I have to say is great time had by all. The Fab 4, the brothers I never had. I will miss you guys. "Blue Skies" everyone!

Renae Lee Ann Hein Heiny, Nae Billings, MT Basic Sciences-Biology

It's been four very long, but very memorable years-I can't believe the end is finally here. Thank you God for watching over me through it all. Thanks to Mom, Dad, Jason and leremy for your love and support, I couldn't have made it without you. D-Train, Karlsbiggity, Julie, Sara, Ewe made it! Super!! T, Mo, Megaman—best of luck to you! I'm outta here...this time for good.

Joe Edward Keenan Coach Houston, TX Latin American Studies (Spanish)

Thanks Mom & Dad, Nick, Christine, Grandma and Grandpa for the loving support. Gracias to the Smoldt family and Ashley for being a wonderful second family. The Academy is like a grindstone - whether it grinds you down or polishes you up depends on what you're made of. "We have done so much with so little for so long that we are now qualified to do anything with nothing." Anonymous

David Edward Lane

Barrington, RI Math/Physics

"We ask ourselves, 'Who am I to be Actually, who are you not to have these attributes? You are a child of God..."-Mandela I'd like to thank all those who helped, big and small alike, especially my family and those

Matthew Thomas Laurentz Matty

Lubbock, TX Computer Science

Thanks to my family and my friends. Now that were going out into the flock, be shepherds boys, and watch out for the wolf in sheep's clothing. It's hard to look back when you've come this far, but I have some great memories. Don't sit back and cry. cause it's only as bad as you make it. Think about where we are now, and remember how we got here.

Thomas Frank Lessner Jr. Lush, T-Love San Antonio, TX Humanities (Spanish)

enae Lee Anni

日本社会

Drid Eben

To my family and friends: Words can't express my gratitude and love for you all. This graduation means a lot not because I did it, but because we did it. Thank you for always being there. To this institution: I hope the bitterness I possess will fade in time. God be with us together and apart.

Christopher Patrick Lombardo Chris

Hattiesburg, MS Physics

Four years of my life, and where am I now? I just went through four years of what could hardly be called enjoyable. But, despite all the questions of why, I think the end results will be well worth it. Thanks to all those who were there for me during these four years. Thanks to those who helped me build my future.

And most especially, thanks to Mom and Dad.

Justin Michael Loosvelt Loose Clinton Twp., MI Legal Studies

Thanks mom, dad, Tara for your undying and faithful support. You never gave up, so neither could I. Gaylord'sthanks. Davis, hold your nickname until the last possible second. We cooperated-We graduated. Bu and Layo, its been fun, just take the cap off next time Bu. ZRFC, thanks for all of the "real" experiences most people here only dream about. Cadorks- Honor, alcohol,

Jeremy Michael Lukowski

Gainesville, FL Operations Research

This place really isn't much fun, but I'm leaving now. I have really valued knowing everybody, and I guess the redeeming quality about this place is the people who go here. Years from now, I will look back and remember everyone I spent time with here.

Eric David Pauls Paulsey Sutton, NE

Aeronautical Engineering

Can it be over? There are a lot of ways to outproccess, only one of them good. I give all the credit and thanks to God for allowing me to finish the right way. To my family, thanks for all the love and support, I love you all. Joel, bro, I wouldn't have done it without you, thanks. Remember, always ask why, and think for yourself.

Dustin L. Pittman

Clinton KY Management

I would like to thank my family who has supported me throughout my life. I would also like to thank the sponsors who have treated me like family, even when I have behaved worse than their own children, and I would finally like to thank the great friends like Craig and Ted who have corrupted me and made this place bearable and enjoyable.

Scott Karlson Russell

Corpus Christi, TX Mechanical Engineering

The only reason I was able to stay here an agonizing four yeas was because of the incredible group of friends I've had. Brain, Ted, Ron, Tim, Deane, Hatch, Josh, Jason and all the other fellas from 17, I couldn't have made it here without your help. Mom, Dad, Sylvia, Brian, Travis, Danny, and Lindsay, thanks for being there for me. Last, but not least, thanks to the Sports Bar.

Erykka Yvonne Thompson

Cheverly, MD Chemistry (Spanish)

"I saw the most exquisite sunset as a 4° when an upperclassmen reminded me to look around. I heard the most heartbreaking sound when TAPS played for one of our own. I discovered what it meant to be a good friend and have good friends. I learned how to hate and how to love.

Thanks Mom, Dad, Lex, Onnie, Scott All my friends, you have a special place in my heart.

Michael Lane Tyler Jersey Randolph, NJ Management

Thanks to my Mom it was your strength that made me who I'm today. Thanks to Dad and Jerry for the support. Rocky and Jennifer I love ya both. To Craig, Sonny, Ty, and Matt thanks for the memories. To the football team thanks for being everything that is good about this Academy. Thanks to God for the strength to get me though this place. Always remember the 23rd Psalm.

I would like to thank my mom, dad, family, friends and the Lord. You all believed in me even when I didn't believe in myself. To Amanda I thank you for all wonderful moments we shared together and for helping me to understand myself. You all helped make me who I am. I never could have made it without your love and support.

Brad David Williams

Hailey, ID

Biology

Tomi S. Umemoto

Great Falls, MT Basic Sciences

Thank you everyone that helped me through here. I am glad it's over. "Keep your sense of humor."

Keenan Bruce Zerkel Zerk

Anchorage, AK Civil Engineering

Thanks Mom, Ken, Kyle, Kira, General Graham and Sue for all your wonderful help, humor, and kindness which made this place a little more bearable. I love you all greatly. Kirk, thank you especially for being my friend, I love you brother. Dad, its okay...I forgive you. Hockey team, who stole my hair gel? Alaskan brothers remember...we dont take

Kirsten Ann Veatch

Veeee - atch Kirkland, WA American History

Mom, Dad, and Ian, thanks for being there every step of the way! I couldn't have made it without your love and support! Matt, thanks for keeping me almost sane firstie year! To my friends who helped me in tough times, and laughed with me in great times, you are the best! Always remember the light at the end of the tunnel. See you in the Real AF! 2Timothy 4:7.

Demons D-Flight

Demons E-Flight

Blackjacks

Michael P. Bittenbender Bitt Stuart, FL

Brad David Will

Stuart, FL Physics (Math)

I want to thank God for getting me through this place. Thanks Mom and Dad, Julie Daniel, and Amanda. Thanks to those who suffered through the last two years with me especially Mike and Larry. Nate, I'm just thankful for the realignment back in 1993. Blackjacks, I couldn't have been with a better crew.

Katherine Martha Dehne Kat

Springfield, OR Civil Engineering

Reflecting on four hard years; sweat, smiles, late nights, tears...Moving forward, a new life to lead; I pray for the strength to succeed. Mom, Dad and Sis-your support and prayers got me through. To the team: Don't let anything or anyone hold you back, you're all too special for that. Twinmay our paths cross again and give us new adventures. By Thanks for memories that will last a lifetime!

Ryan MacGregor Fish

Kinshasa, Rep. of Zaire General Engineering

Jesus gave me the dream and made it so (despite the sir hellos). Thanks mom+dad for loving me quoiqu'il arrive. I've found that from downpours in the heart of Africa to snowfalls in the Rockies, his words are eternal: Najali kotikela bino kimia, najali kopesa bino kimia na ngai moko. Napesi bino pelamoko ekopesaka mokili te. Tika ete mitema na bino mitumolana te, mibanga mpe te (John 14:27).

Michael Scott Foster Crash

Cleveland, MS Physics (Mathematics)

Mom, Dad, Porter, and the rest of my family, thank you for your unconditional love and support. Reapers and Blackjacks — Anytime, Anywhere, Anything. Physics crew — we traded magic for fact and had fun doing it. Fellas: WE RIDE! "His dreams have worn him out, exhausted him so that he sometimes cannot tell whether he is awake or asleep. But the dreaming is finished..." Lightman It is time to live.

Joaquin Dominic Glomski

Keen Albuquerque, NM Management (Philosophy)

If I said I hated this place, I'd be lying because some things have been better than I could've ever expected. I will be forever grateful to those who have helped me along the way and have inspired me in so many ways. All thanks to my family for always setting me in the right direction and being there for me in every way. Amanda, are you ready for everything?

Charles Michael Holland Chuck Fort Walton Beach, FL

Summing up four years of extremes in a paragraph is impossible. USAFA showed me not to take things for granted and friends are one of the most important gifts someone can have. Thanks Doug, Blaine, and Kev for making hard times easier. Thank you parents and God who unconditionally supported me. Sharon, Ilove you. Your strength and confidence got me through. "Here am I, Lord. Send me." Isaiah 6:8

Tom Shepherd, MT Management

Life is a roller coaster. There are ups, and downs, and half the time you are going so fast you can hardly breathe. I want to thank my family and friends for giving me the courage to ride. Thank you Mom, Dad, J.D., Jolene, and sponsor fam. I couldn't have made it without your love and support. Jacks, Reapers, Tracksters, Khan, Bear, P.K., B.P.: Remember to live.

Richard Whitney Hoss Cadet

Carmel Valley, CA Social Sciences- Rackademiks

Blah blah blah.

Biology

You can learn wisdom, you can learn to love, you can learn to live but doing these things well is only for the elite. My experiences here were priceless. I wouldn't trade it for

chocolate. I hope I left my lovies with

something to think about. I'll meet you at the sunset—catch me if you

can!! To my lovies, GOD, Zach, mom, dad, ashley, magra, papa, R.H., S.B., L.W., A.R., love you

Felix Rayburn Johnson II

Bass Dry Prong, LA General Engineering

How I got through- Mom, Dad, Tim: There are no words; Sally, Terry... Making me yours; Lisa: my hardest year, BSherry, TG, James, Mikey, Skipper, Ed, Shaft, Erik, Johnny, Chris, Leaper, Amanda, Dee, Shanon. The Cabin- Tracy, Casa Daunt, THE WEEKEND, THE DAY-B and me, Shaft's Hot Tub, Mystery Date, Taggart's Crossing, Florida Tattoo's, Norm's Hideaway, Covey Briefing, MM1, 'Jacks; Picked myself up and came back for more!

Parma, ID Slavic Area Studies (Russian)

Thanks Mom and Dad for your patience and support. Thank you Christina for your love and devotion. To my Mentors in Spirit, who have established the Cause of Freedom; Among them, my Grandfather, Dean H. Hansen - Cemper Fi! - Remember. And finally to my God, for the Privilege of Service in this Chosen Land, for Truth Eternal, for all that I am, can be, and Will be: "Here am I, send me."

Nathan John Leap Nate

Johnstown, PA Operations Research (Math)

"For better it is to dare mighty things than to take rank with those poor, timid spirits who know neither victory nor defeat." Old WarEagles and new Blackjacks, thanks for everything; you guys are the greatest. Mom and Dad, thanks for your support. You two made all the difference. "It was the best of times; it was the worst of times." Either way, these times are over.

Eugeniu Bogdan Lungulescu

Charles Michael

Richard White

Rosein.

Feb Rober

mente

ALTERNATION IN

Râmnicu-Vâlcea, România Computer Science (Math/Spanish)

If you at first do not succeed ... redefine success !!! (words to live by as a Comp Sci ma-

Dennis Maynard Phillips, Jr.

Greenville, AL Management

So many to thank, but first I must thank God-without Him I would be much less than I am now. Mama and Daddy-I wouldn't have made it, much less been here without your inspiration. Bethany, Charles, Thomas, William-you're the greatest. Paul, Evie, and the kids—thanks for being family to me these past four years. It's been rough, but the end made it all worth

Christophe Ramos Playa Cruas, France

Iam so proud of being a member of the exchange between our two air force academies. It is a tremendous experience I will never forget.

Barry D. Roche

Greenwood, IN Economics

Thank you God, family, Kelli, and the Fatboys. I'll forget this place, but not

Jeffrey Charles Schlueter Shooter

Springfield, MO Human Factors Engineering

Thanks to my family for providing me with encouragement through the rough times. You guys were always there when I needed support. Thanks to my sponsors for helping me maintain my sanity and for keeping my spot on the couch warm. To all my buds, thanks for the good times. "Don't part with your illusions. When they are gone, you may still live, but you have ceased to exist." —Mark Twain

Jonathan Henry Smith

Sterling, KS Mechanical Engineering (Math)

"Sometimes one pays most for the things one gets for nothing." -Einstein Well, it's been a long four years. I want to thank Mom and Dad, David, my friends, the Blackjacks, my old Dawgs, and everbody else who has given me the support I needed to get through this place.

Michael Richard Stevens Mike Stylin' Stevens

Rolling Hills Est., CA Computer Science (Japanese/Math)

As I am looking forward to serving in the Real Air Force, I am reminded of an old Chinese curse: "May you live in interesting times,". I would not have it any other way. I would like to thank the Academy for making me the person I am today, balancing between conformity and my individuality for four years. USAFA Karate Team, thanks for being there for me. DFWU!

Tiffany Michelle Stinnett Tiff Tracy, CA Humanities

I'm sure I'm not the only one amazed that I'm actually writing this. I owe the fact that I'm still here to God, Mom and Dad, and all my friends and family for their support. Wood, Michelle, and the "Club" thanks for always being there for me. What else can I say, its been real. "Great spirits have always encountered violent opposition from mediocre minds." Albert Einstein.

Michael Richard Stolley Stogs Fruita, CO Operations Research

I want to thank my family for their love and support over the last 4 years. Rachel, you know I will love you forever! To the 4+1 and woolpullers, don't ever change and always remember, "If you have no expectations you'll never be disappointed!"

Matthew Anthony Taraborelli Tabs

Greenville, RI Environmental Engineering

Mom, Dad, Mike: Thanks for all the years of love and encouragement you gave me to reach my dreams. GUARD 99: I can't even put it into words. I love you like brothers. To the TEAM: Everything I am and will become, I owe to you. Remember "TEAM First." To my buds from 32: I'll never forget the times.

Blackjacks: Thanks for being there. I hope our paths cross again.

Matthew Anthony Thiel III

Elko, NV Political Science

It was a long haul and I'm glad it's over. I could not have done this alone and I thank everyone who never let me lose sight of my goals. Mom and Dad, Kati, the rest of my family, and all of my friends here and at home. I only hope that I can make my time here worth it.

Casey Kenneth Walton

Rising Fawn, GA Legal Studies

Thanks to my parents for always being there and for supporting every decision I ever made. Thanks to my friends for the great times and for doing such a great job making fun of me. And thanks to God because I couldn't do anything without Him.

Raptors

Harmony Brooke Andrews

atthew Anthony D

Blow

ni bu talan

Con Kond B

Alamosa, CO Biology

From "greetings!" to jail time, I never thought I'd make it this far. Thanks most to my MOM, DAD, JENNIFER, and family/friends for your unconditional love and support. To all the great friends I've made here, thanks for the crazy memories and holding me up (literally, at times) - You've made my experience here priceless. See ya out there Tick tock, tick tock.

Stephannie Diane Ballard

Mission Viejo, CA Behavioral Sciences, Human Behaviors

Some people succeed because they are destined to, but most succeed because they are determined to. Thanks to God, my family, my friends, and my "Prince Charming," I somehow managed to keep that determination alive. No matter what, sortow looks back. Worry looks around. Faith looks up. I have faith that my efforts here will be worth it!

Thank you Mom and Dad for tricking me into coming here. To the Bigari's, I couldn't have made it without you. To the Dirties, you influenced me to be the outstanding person I am today. Nick, Bobby, Kev, and Garbs you were there for the best and the worst. And Schaef, you always caused the worst. That which does not kill me can only make me stronger.

Michael Aaron Brooks Ol' Man Amherst, WI Management

It's been an amazing four years. I want to thank my friends for making this place tolerable. I couldn't have made it without you. My dad was so happy when I didn't join the Army, but it's funny that some of the most important things I learned here were from a soldier. "In the absence of orders....ATTACK!!!" In other words, don't let others decide your future, it's up to you.

Ehren William Carl

Quartz Hill, CA Mechanical Engineering (German)

"If thou canst believe, all things are possible to him that believeth." - Mark 9:23. I thank God for my life and my opportunities, Mom and Dad for the unconditional love and support, Greg and Brett for being men I could always admire, and Kristin and Mark for being my best friends. I love you all very much. I thank all my friends for making the past five years unforgetable.

Andres Mauricio Castro

La Dorada (Cds), Colombia Operations Research (Math)

These are four years of my life that I will NEVER forget. Mach Oner's, thanks for adopting this Colombian. We had great times. I thank my family for their support. Finally, I would like to dedicate my success to my brother German Alberto. I wish you were with me today but I hope I cause you a smile in heaven.

Thanks Mom, Dad, Jeff, Dena, Monica, Jenny, Eileen, Gene, and the Bells, and all who helped me get through this crazy place one way or another—P-School. Kamaldeck. The Great Eagles. Tom, Harry, and all the room-dogs I've had. Randoms. Boulder. Florida. Vegas, Baby—thanks for the hit. The end of this is just the beginning..."When the going gets tough, the tough gets going... who's with me?" Bluto

Kurt Dennis Fife

Brigham City, UT Operations Research (Chinese)

Thanks to Mom, Dad, Kimball, Kellie, Keith, Katie, Kenton, Dean, Karen, and Emily. It has been a great six years and worth all the while. No regrets—(Dojeh Tinfuh).

Karl Bryant Heinrich

Wright City, OK Biochemistry

Thanks be to God for seeing fit to allow me to graduate from this institution. Thank you Mom, Dad and Jill, for all your love and support. To all my friends, thanks for being there for me, through good times and bad. To those who follow, best of luck and always remember Philippians 4:13, "I can do all things through Him who gives me strength." Take care and

Todd Teruo Inouye Toad Hilo, HI Civil Engineering

Four long years of sleep deprivation...I couldn't have made it through alone. Mahalo mom for always taking care of me, dad for your continual support in everything I have done, Brice and Jus for being great brothers and friends, Serrell for all the laughs, my family, and all my friends for the good times and memories. All I gotta say is thank god I'm all pau with this place.

To the friends and family I have made at this institute, I would like to thank you all for being there for me in good times and in bad and for helping to make me the man I am today. To my brothas for life, always remember the Cause! And you will understand all too soon That you, my children of battle, are your heroes... Nikki Giovanni

Charles Lee Jones, Jr. Chico San Juan Capistrano, CA Humanities (Español)

A mi familia, todo mi cariño. A mi mamá, gracias por los años que trabajaste para hacerme un hombre mejor. To Alex, "God bless the child that's got his own." I believe in you. Gonz, Moto, Bob, Nick, Lup, Damian: your luv got me through it. Pete, J. Pomp, Ron, Josh Fagan, Josh Tab, Vin, Gian, Sethers, Kev, dirties, Oats, Kim, Huy, Shawn: salud, dinero,

North Tonawanda, NY Meteorology

Today's a gift, that's why it's the present-unwrap it! Thanks to my family & friends, you are a true blessing! Remember, NO man is a failure who has friends. "There is a time for everything, and a season for every activity under heaven." The Academy has been one of those seasons...I thank my Lord and Savior, Jesus Christ, for carrying me through it. Godspeed! Ecclesiastes 3:1-8

Daniel Joseph Mollis

Laurence Harbor, NJ

"Is a dream that doesn't come true a lie, or something worse?" Don't ask me because I won't ever know. Thank you, mom and dad for all the opportunities, Tracey for setting me straight Marifran for four years of constant support, love, and devotion, and for you grandma and grandpa, keep looking down I don't want you to

Words can not express my eternal gratitude to all those who have supported me in this endeavor. To my parents and sisters for their unconditional love and support. To my brother Eric, I could not possibly have a better friend (Ps. 133)! Thanks to all the great friends I've made, without you I never would have made it. Good luck and

Byron Robert Pompa

Albuquerque, NM Military History

Mom, Dad, Doyle, Devin, and Alicia, thanks for all the loving support. I could not have made it without you. To all the Birds, and especially Schaeff, Z, Burgs, and Pauly, I love you guys more than the game itself -This stuffs too easy! Timmy, Tone, Chico, you guys are the best. And Katherine, thank you for always being my best friend. Blue Skies. . .

y amor; we did it.

Christopher James Roberdeau doughboy Milwaukee, WI Aeronautical Engineering

Trisha Marie Mo

Tables!

and a section

Dec sol

in hands in E. Citation of

Smill february

Thanks to everyone who helped me get through this place. We made it. I look forward to seeing my friends in the "real" world. To all the guys on the team, keep running hard. I'll see ya on the roads and trails. "Those who say that I will lose and am finished will have to run over my body to beat me." - Said Aouita. Miles of Trials.

William Michael Roschewski, Jr. Bill York, ME Aerospace Physiology

There are four essentials to being successful in life. They are hard work, perseverance, common sense, and the support from friends and loved ones. Thank you CJ, Bacon, Disco, El, and Hollie, for being incredible friends. Thank you Crystl for the greatest memories I will ever have. Thank you Mom and Dad for all the encouragement, guidance,

Ryan Dowler Schaeffer Schaef

Cheyenne, WY Social Sciences

I came here to play soccer, I stayed because of the fellas. The Prep School boyz, the Dirties, and the Birds! I'll always remember every party...kinda: road trips, Denver, Cancun, camping, sports bar, and the dorms. I couldn't have made it without Sef, Grabber, Hammer, and the Birds. There are some awesome memories. Thank you Mom, Dad, and

Jason Allen Smith Stuckie Friendswood, TX

Political Science

Most of all, I would like to thank my parents for all of their love and support they have given me. I never would have made it without you. Also, I would like to thank all of my friends that helped make this hole a little more bearable, especially Deekin, Weakness, Meis, and all of the fellas on the gymnastics

Jeremiah Bo Stahr Cleatus, Miah

Beavertown, PA Engineering Mechanics (Math)

To my fiancée: Thank you for your ever lasting confidence, love, and support. To my family: Thank you for supporting me and always being there. Mellos: Be weird. "Don't allow others to question the life we have voluntarily chosen until they have walked the other side of the fence. Being in the military and being a gentleman includes much more than table manners and proper speech." Better blurb: Jason Brown

Mary Elizabeth Stewart

Harker Heights, TX Management

"At the end of a year, if you can't look back and cry-either tears of joy or sorrow-consider the year wasted." I've definitely shed my share here. Love and gratitude to Mom, Dad, And foremost to the people who've shared this experience with me. I love y'all-and I hope I've made it abundantly clear who y'all are. From eradicators to raptors and all in between, thanks for the memories...

Today, I consider myself as one of the most successful men on earth. To Mom, Dad, Non, and Pang. Thank you for your true love and invaluable support. To Sandy and Dennis Braun. You are the greatest Americans I ever met, and thank you for your sponsorship. Thank RTAF and USAF for giving me the best education and military training. I will be living as life-example of these two nations long lasting alliance.

Peter Masao Volpe Volps, Pepe Pahala, HI Environmental Engineering

Thanks Mom & Dad, Aaron & Lysa, everyone who has meant something to me, you know who you are. Pentavirate, Ka'u Pride, 3 Msktrs...And I'd like to leave with this: "We have lingered in the chambers of the sea, By seagirls wreathed with seaweed red and brown, Till human voices wake us, and

we drown." T.S. Eliot

Barnstormin 2-3

Wesley M. Abadie Wes Dallas, TX Biology

It's been a long four years, and yet it seems to have flown by in a matter of seconds. Thanks to everyone who helped to make my graduation from this place possible. Most importantly, thanks Mom and Dad for supporting me and believing in me through all the tough times. Big thanks to all the friends that made this

place a little more bearable, especially to all the original Ratz for "keepin it real!"

thing. My family, who was always there. I thank Col. and Mrs. De for the fellowship and friendship. Paula, you'll always be my shooting star. Now I can thank Kelly, Matt, Lush, Kevin,

I'll start by thanking God for every-

Joe Hoebag Trenton, SC Operations Research

Dave, Jeff, Lisa, Gonzo, and Nate for putting up with all of the comments for four years. We all started out in Valhalla and look where we are now! Micah

Naperville, IL **Environmental Engineering**

Thanks to God for the strength, mom and dad for the love and support, Michael for the sanity, and friends for the memories. I made it through the wilderness on this February morning before three as I lift my eyes to the energetic mountains, putting through Margaritaville.

Morgan Clifford Andrews

Morg Elk, WA Geography

Thank you Mom and Dad for your love and support. Kim Leong, thanks for keeping me in line and teaching me manners. Rose and Christel, without us the team would've sucked. To all my other buds, you know who you are, it's been real and exciting but not that real and exciting so let's blow this popsicle stand!!

Rusty Travis Byrd Birddog Gray, TN Management

Mom, Dad, Kim, Frank, and the rest of the family and friends. Thanks for all your love and support over the past twenty-two years. Dusty, JoJo, you remind me of why I am proud of where we came from. To Rach, a special thank you for putting up with all my grouchy days and being there for me when I needed you the most. Best friends always, I love you.

Yohann Derrien Yo Rochefort-sur-mer, France

I was very pleased to do the exchange between the USAF Academy and the French Air Force Academy. It is important that this exchange goes on to strengthen the friendship between our two Air Forces. Un salut particulier a la promotion Lieutenant Tourangin.

Timothy James Dodd Dirty Dodd San Diego, CA History/Foreign Area Studies (Spanish)

To my Mom, Dad, sister, brothers; I would not have made it this far without you. You have taught me that the path to success is in Proverbs 3:5-6. My diploma and gold bars are dedicated to my late grandfather, CMsgt Diggs. I know you will always be with me Pop Pop. To my friends, see you on the other side! To my enemies, I leave judgement in God's hands.

与 计拉拉

Nicholas Brian Evans Nick Simi Valley, CA Military History

Well, this has been a long time coming, but definitely worth it. Mom, Dad, Danielle, I couldn't have asked for more, you've always been there for me and I wouldn't have made it without you. Reapers, the dungeons were fun. Stormers, thanks for the last two years. Finally, to the Sabre Drill 99ers (Furrdog, TS, TGP, and crew), it's been the best of times. Good luck and I'll cya around.

Matthew James Fiechtner Fic, Louie Fargo, ND Biology

To Mom, Dad, family, and friends: You, of course, deserve all the credit. Your malleable ears and timely encouragement have always been a source of strength for me. I love you. To AARM: They never knew what hit them! And to anyone else: "Don't part with your illusions. When they are gone you may still exist, but you have ceased to live."

- Mark Twain.

Brandon Robert Fleck Flecko Springfield, VA Political Science

Mom, Dad, and Ryan your love and support made it possible. Thanks for always believing in me. I am forever in debt to my sponsor family, as well as David and Tricia, for their warm generosity. To my close friends, thanks for being there and helping me keep my sense of humor. I will miss the good times up in Denver.

Still "Runnin' Down A Dream" -TP

Tim Foster Foz Hockessin, DE General Engineering

Finally...it is over. Thank you to my family, I do not think that I could have made it without your confidence and help. To my friends here, you know who you are, the times that we had were fun and definitely interesting. Thanks for everything. "Turns out not where but what you think that really matters. We'll make the best of what's around."

Dallas Parker Hills

Jackson, MS Biology

God gives me the peace at heart to take chances without regret. My father with his "Press the Fight," my mother with compassion and love, my sister with her incredible zeal for life, and my niece with her innocence, give me inspiration. My close friends guide me daily and teach me how to enjoy life in all circumstances.

Thank you for making my experiences so enjoyable!

Jamie Anne Jaquez Jamie Tacoma, WA Behavioral Science

I thank you Lord, through you all things truly are possible. Thanks mom! thanks for your unconditional love, support, and belief in me—WE DID IT!! Honey, I couldn't have survived without the laughter. Little bro'—You're the S!!T. Hove you Tim, you made it worth the ride.. 1 Cor 13:7. Joe & Marie, thanks for the friendships and shoulders to

cry on—you taught me a lot. Lady Ruggers- No one compares!

I have to thank my family, friends, and most importantly my Lord for pulling me through. To all my boys in Eight, thanks for all the memories. To my Barnstormin' buds who put out for me, HUAH! Fatih, keep lifting like a lunatic when you go back to your Turkish women. Dallas, if you can't find me in the future, try looking at Dudes By the Day. SH One out.

Joseph Kyle Kramer Jo Jo Fenton, MI Operations Research

Hey buddy, if you stopped to read, you probably are a friend . . . THANK YOU. Mom, Dad, Kristie and family: thank you is an understatement. Hockey team, younger guys and especially: Snake, Dangerous, Hilfs, and Mac, you're AREN'T expendable, I feel lucky to have been a part of the past, thanks for the memories. As Doc would say in Back to the FUTURE, "It's your future, make it a good one!"

Kim-Leong Lee Joey Dover, Rep. of Singapore Economics

I want to fly. You too Morg. No aero, econ. Halloween, what a nite at Sunset. The field trip to Denver to survey former religious establishments was awesome. Morg, GWHH and Sanger, keep on hunting! Dale and Myra, thanks for being there. I'll miss the Z28. Peace, I'm going home.

Matthew Christopher Martin Matt Pekin, IL Aeronautical Engineering (Math)

I would like to thank Karrah and my family for their unending love and support. I would not be where I am today without them. I also want to thank all of the great friends that I have made in the past four years. They made this place worth it. I will always remember them and the great times we had to make this place bearable.

Grant Austin Mizell Missile Mission Viejo, CA Operations Research (Math)

The Academy, huh? Alright, well, see ya later! Thanks Mom, Dad, Tripp, Andrew and John. P-Bob and G-Bev, I couldn't have made it without your constant support. Pookie, Robbie, neB and the rest of the gang... Party on! Brotha Persico, Good luck in the GDE. Sarah, Kirk and the rest of the Stormers, I'll see you on the other side.

"Rejoice Always!" (1 Thes 5:16)

Justin Patrick Mokrovich Mok

Youngstown, OH Aerospace Physiology

I owe any success I may have in life to those who stuck with me and NEVER turned away. You will always have a place in my heart, and although I can never tepay you, I will never forget you. Mom-Ma-Rue, Mom, and Dad, you made me who I am. Chris, Matt, and Scott, what else can I say except thank you!

Remember, after the battles come the rewards.

Ryan Jeffrey Orfe Orfe Delran, NJ Civil Engineering

Mom and Dad, you've been there from the beginning. Thanks for keeping me on the straight and narrow and helping me make my dreams my reality. I will forever be in your debt. Mike, you'll always be my little brother but your well on your way to making bigger and better footsteps that I ever left. Keep it up. To all the original Hawks and all the Stormers that ended up calling 23 home, the long strange trip is over. God speed to all.

Joel Richard Dobru Persico

Georgetown, Guyana Operations Research (Math)

min for their marks

Grant Assist

世 治

Tota Pati N

M

I would like to thank God and my family and friends, especially my mother, father, sisters and nieces, for their unending love, guidance, encouragement and support. I'd also like to thank the Olson family and the numerous friends I've made at USAFA. Missile, Taku, Jeff, Rich; you're all Sierra Hotel! Fellas, thanks for putting up with another "foreigner". Good luck. 2 Cor. 4: 17-18. Phil. 4: 11-

When G-Lo gets angry, Mr. Bigglesworth gets upset; and when Mr. Bigglesworth gets upset, people....DIE!

Mackenzie Beth Rohl

Mac Aberdeen, SD Biology

my OH my can you believe it! mother, father, kari...you made me who I am

piggie, loaf, cory, dallas, lex, msf, orfie,

thank you for being my rock to fall on and for offering the hand to help me back up again

my love for all of you is neverending and I'll never

Francis Xavier Rurka IV Brett, franny, fat-boy Baltimore, MD Human factors engineering

Wow! I made it...in just a shade under a decade too. Couldn't have done it w/o Mom, Dad and Wendy, Misty and family, Mike and family, grandparents, Brian, Taylors, Romancheks, Learys, Bro. Kevin. All that's left is a "Rendez-vous with Destiny" right Dad! AFA LAX... Go Blue! Thanks worm, ox, schmegpi, spider, tweet, snooch, bruno, fresh, hammer! PW2, Ramjet, you'll always be remembered. Thanks Lord for watching

out for me.

Alexis Smith Simollardes

Harvard, MA Biology

Thank you to my mom & dad and M.R., P.H., A.P., K.L., P.V., T.S., and L.H. for making the last four years surmountable. I feel infinitely lucky to have people like you in my life. Drew, you have what makes stars... I love you! AFA, I am beginning to realize the truth of this meaningless inscription..."Uva uvam vivendo varia fit" - A.M.'s Epitaph

Jason Joel Swiergol

Tucson, AZ **Human Factors**

Most things in this world can be explained, the Academy is not one of them. Thanks to all those who have affected me positively in some way or

Matthew Jay Wolf

Mission Viejo, CA Biochemistry

What can I say except "Thank You." The people I owe for helping me through are uncountable. Thank you to my friends for making the Academy a place I was truly happy. Without you, this place would've been nothing. Thank you to my family for your unwavering support. Without you, I would've

been nothing. I would never do it again, but you all made it worth the trip.

Executioners A Flight

Hard Core 2-4

David Lawrence Brodeur Brodie Auburn, MA Political Science

The never ending story has drawn to closure in shimmering glimpses of my past. A hard fought battle seems like its ending, but has only just begun. Love and hate have fought and the strongest have survived. The bonds of friendship made here are everlasting, I will not forget any of you! To my family, friends and those

above...I thank you; without you none of this would have been possible.

Joshua Alton Christenson Davis

Gilroy, CA Mathematics

"No more maps, no more guides . . . all that one truly has is a sloop and a sextant. Onward eyes are peeled, the sun rises on my back. What will I make of my voyage? And will it be worthy of my parents, my teachers, and my friends?"

William Dickson Donehue

Charleston, SC American History

It's been a long and hard journey, but we finally made it. Thanks to the old Dirties for helping me through my first two years here. Also thanks to my roommates, who kept me sane in the midst of insanity. To those I leave behind: Let the Lord guide you in your daily paths. If He intended for you to come here and make it through, you will.

James Tan Dunlap J.T. Lexington, OK Biochemistry

Thanks to my family and friends for your love and support - you certainly made the difference. The memories and friendships from USAFA will last a lifetime. To the former 99 Redeyes - (Byron, Mickey, Pepsi, BCT), 38 Nukings, slippery Battle Ramp, IG, P-Weekend Baseball Caps, and Terazzo tours - who would have thought we'd make it. Rockhard! To all of Sierra Hotel 99, the Gold will shine...

Nambia Marisa Fagan

Bessemer, AL Social Sciences

It is a blessing to know that it is all coming to an end. I would like to rhank God, my Mom and Dad, and my brothers and sisters. To all my true friends (Alana especially) I will never forget any of you. Without you I would never have made it. To the classes below me...Always be honest to God and yourself. Nothing else matters! Peace and Love...Always.

Monique Lizbeth Farness

Moe, Moo Richfield, MN Foreign Area Studies - Latin America (Spanish)

I know not how I got here, nor how I managed to stay. Mom, Dad, and grandparents- Your patience and packages were a godsend. Jamie, Silke, Nato, and Sammy- I don't know how I would have made it without you. Schmidty, thanks for putting up with me and occasionally smacking some sense into me. Prot

Steven Allan Frodsham Frods

Waverly, NY **Environmental Engineering**

...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 be." Mom, Dad, Bill, and Katie...WE did it together! Josh, Brodie, Matt and Jason - Better friends I could never have! May your body, mind and spirit be strong, your mugs overflowing, and our brotherhood neverending!

E-Haas Niantic, CT Mechanical Engineering (Math)

Four years and infinite experiences. To my family: I can never thank you enough for all the support and love you gave me. To my friends: it was fun while it lasted, from 1 to 24 we did it all. To the PTWOBs: you all are like another family, keep jumping. Live each day and always remember to keep your head ip, Blue Skies. PTWOB

Aaron Yutaek Han

Yutes Chicago, IL

4 years at the Academy have been very interesting. I want to thank my family, sponsors, and friends. I never would've made it through if it wasn't for them. From the shocks of looking at each other's shaved head during BCT to Spring break in Canada, so many things have happened during last four years that I think I can write a book about it. Now, I'm ready to get out

Curtis J. Hayes Curt Colorado Springs, CO Biochemistry

We finally made it! Dad, Mom, Kristin, Cory, Cody ,Kati, Kim, and Kyleigh I love you all and thank you for your support. Without all of you I would not have made it. Grandpa you have always been my inspiration, hero, I will never forget you. To my friends: never let them get to you. "I can do all things through Christ who gives me strength" (Philippians 4:13).

Scott Everett Hudson Scotto, Big Dogg Raleigh, NC Operations Research (Math)

Fellas, the tradition continues! OKS, the neighbors, number one, number two, CSU, da Vu, New Years, the helmet, the Guamanian, the gong, gocarts, the dog track, bad luck with vans (and Hans), the red rider, the puddle, the black haus, and much more. Remember "White Castle fries only come in one size." Mom and dad, thanks for helping me though everything! Kerri, I'm on my way!

To the few who understood me, stood by me, laughed with me, loved me and lived with me . . . you are truly my brothers. I will never refuse you, ask too much from you nor betray you. In the Code of Brotherhood we will guide, protect and learn from each other throughout all time. Whenever you are in need, I will be there . . . because we are FRIENDS!

David Michael Kendall Dave Dyer, IN

Ops Research/Economics (Math)

What a LONG, strange trip it's been. Thanks Mom and Dad for being you, something I could count on. The boyz of 3, barstoolers in 24, we've not yet begun to defile ourselves. Onnie, for making me think and see what's important. Happy hours and friends made it easier, but determination and trust got me through. Looking back, I wouldn't change a second. See you on the other side Ray.

Robert Christopher Lance

Lancer Adairsville, GA Mechanical Engineering

Upon looking back on my decision to come here only one quote comes to mind: "The best laid schemes 'o mice an' men gang aft a-gley" Good rid-

Cory Tyson Lane Tyson Edmond, OK Physics (Math/French)

The best thing about USAFA is that it's truly a once-in-a-lifetime opportunity. I wouldn't trade my experiences over the years for anything unless I was forced to do it again. Once was enough! As a parting thought, I don't see any reason to come up with something original when Dickens has already said it perfectly: "It was the best of times, it was the worst of times...'

Joe, Dumpy, STUDwig Watertown, MN Mathematical Sciences

Joseph Herbert Ludwig

Here's to all the good times (I hope I can forget the bad): I'm so bloated! You guys disappeared! Shut your cake-hole. The cloak. Loafers with no socks. DQ in Colby. The Flag pole. It's Go Time! Rug Burn. The barber shop legend continues. Big Head. Stitch. Cardboard box. Does anyone have a bandaide? Bringing it to the table... Barstoolers, mount up!!!

Brian Christopher Mack Big Mack Wichita, KS Humanities

Mom, and Jen I love you. Dad you are the best mentor one could ever have, I hope I made you proud. We are brothers, a bond for life. My brothdreams. And brothers we'll remain, until called together again by godly knife. Brothers forever. My date was ugly, but I stayed 'til the end of the dance. Ye though I walk....Don't die wondering.

Thank you Mom and Dad, your words of encouragement the past four years got me through the worst. Mike, you're my best friend and you always made me feel involved in your life no matter how long I had been gone. Thank you Nana for all that you taught me and for always looking after me. To Coach and to my teammates, you were truly the only people here I could depend on. To this school, have a good one

Joel Michael Neeb Diamond Olympia, WA Operations Research (Math/Japanese)

Mom, Dad, Jamie, Dustin- you guys are my foundation- I love you. To the boys of 10 and 24, you will forever be my brothers. Carm, Dave, Otis, Jen, Jules, Jason - our lives are just starting together. Horsemen, last ride... head for the sunset.

Dylan Kane Newman DK San Clemente, CA

Legal Studies

I would like to thank God and my family for always being there for me when I've needed you most. I love you. To my Falcon brothers- "NO LIMIT", and we'll be brothers forever! Never settle for mediocrity! And to all the P-schoolers—"who let them dawgs out?"

Onnie Retkofsky O, Rachinsky, Onnie the dinosaur Wichita, KS Economics

Brian Christoph

or the last post of

n hard day

in this

可益域

がた ない

nd it is best

Soplet De

RobertEN

Train Krait

formore

No Mittel

Name of Street

国籍教育

Disks

interior

BigMed

Through His grace I got here, through His mercy I graduated. For all those who supported me (Mom, Grandpa), you're the best, I love you, thanks for everything. To Erykka, Syd, Dave, V, and everyone else who touched my heart: I couldn't of made it without the laughter, tears, joy and hardships we shared. Through our collective strength we have

accomplished the impossible. Good Luck, Safe journey...I'll miss you.

David William Shevchik Jr.

Dave, Shevy Essex Junction, VT Biochemistry

Thank you God, Mom, Kent, and Dad and all my family for your support, encouragement, inspiration, and comfort. WE did it! Ed, Sheri, and Shannon - I love you guys, thanks for everything! To former Skyraiders and Barstoolers, thanks and I'll miss you! Bobby and J, best friends forever! "Life moves pretty fast. If

you don't stop and look around once in a while, you could miss it."

Borislav Todorov Sirakov

Bobby Sofia , Bulgaria Aeronautical Engineering (Math)

Sincere thanks to everyone who made my education at the Academy possible. I learned a lot about you, Americans, and you learned something about Bulgaria. Thank you Dave and Jarod for being my best friends here. Aero rocks :) Mamo tatko i kako, mnogo vi obicham i sam shtastliv che imam takova semeistvo. Asia, ti si moeto kote.

Obicham te! Javka, Gacov i Roska, mnogo mi lipsvahte. Bog da pazi Balgaria!

David Andrew Sloat Sloater

Annapolis, MD Military History

It's closing time, but the fun is just starting. Lord, thanks for giving me so much. Mom, Dad, thanks for everything. Andersons and Weddings, you've been awesome sponsors. Everyone at CCC, you've been my family for the past few years. Sheryl, thanks for a great summer. Gavyn, never lose sight of your dreams. Barstoolers, thanks for the good times. Psalm 144, Roans 8:28 AFA LAX: GO

Lex José Parker Sosa Lexito San Miguel, ES Aeronautical Engineering

Thanks to my parents, grandmothers, brother, sister, uncles, aunts, cousins, friends, sponsors, and the Pauls family. Thanks to all who made my stay possible and enjoyable. Special thanks to God who has guided me always. "Did you ever try to pick one of those [cold Medicines] out?...You stand there going. 'Well, this one is quick

acting, but this one is long lasting... Which is more important, the present or the future?" Jerry Seinfeld

Nathan Richard Stackhouse Stack

Xenia, OH Political Science

We're inseparable now, yet not through fraternity; The investment we've made is one for eternity. With this in mind, I leave behind, one lasting admonition; For on this rests, the test of tests, a most humbling decision. Choose you this day whom you will serve; Care not to be in man's favor. For the essence of life comes not from this world

But from Jesus Christ as your Savior. Pals.

Christopher George Zeppos

Zep Wyomissing, PA Biology

Mom and Dad, I can never repay you enough for making me into the person that I am today. Bro, you have been my inspiration and drive for excelling in everything I do. Maybe it's because of our brotherly rivalry or just the fact that I always wanted you to be proud of me. I'd do it all over again just to meet the friends that I have made.

Executioners B-Flight

Angela - Maria Yi Arredondo

San Antonio, TX English (Spanish)

Thanks to my family- Mom, Dad, Linda and little Soo. Good fortune to my extended family- the Selders, the Marshes, and the Czechs. All my love to Paul who still tolerates me despite myself. A toast to the PTG! - Greatest friends anyone could have. Highest praise to God of course.

You all taught me "To Strive, To Seek, To Find, and Not To Yield."

Matthew Cowley Caldwell

El Paso, TX BioChemistry

It's been a long six years but worth it all. Mom and Dad, thanks for being there. It was with your help I got here and through your love and support that I am finally leaving. Kristel, it has been such a long wait, but in the eternities eight years will seem a small sacrifice. I love you. Thanks to everyone who has been there for me. I'll never forget you. Tchau!

> Douglas Carl Dickson Doug Murrieta, CA Astronautical Engineering

To Jesus Christ, my Lord and Savior: Thanks. All I have I give back to you. To the family: Thanks for the support. Let the fun now begin...

Roger Vernon Buckner Jr.

Charlotte, NC American History

Mom and Susan, I can't thank you enough for your support and encouragement. Dad, I know you are up there watching and pulling for me. To my family and friends, you kept me here! Without you I do not think I could have done it, thanks for the love. My house will always be open to all of you. To the fellas, we made the best of what's around.

Alfredo Nathaniel Foster Jr.

Lacey, WA Legal Studies (Philosophy)

I would like to thank my mom, my dad, and my older brother. You gave me the inspiration and strength to do well in all aspects of my life. I cannot express in words how much your love and support has meant to me throughout the past years of my life. You made me the person I am today and you will always be in the center of my heart.

Robert Arthur French Rob, Frenchy Boca Raton, FL Computer Science

Thanks Mom and Dad, for the weekly reality checks. Thank you, Lord, for the will to see this all through.

Joshua Thomas Gaghen Josh Potosi, MO Civil Engineering

Thanks to the friends and family and sponsors who helped me make it through. I'll always remember the friends I made here and the good times we had. I hope I really do graduate since I'm writing this in the past tense and it's only first semester.

Justin Perry Hendricks Jupe Richmond Hill, GA Astronautical Engineering (Math)

"Space: the final frontier..." Thanks Mom, Dad, Sis, Sally, Cleatus and Shamus, Kaboom, the Bezerkers, DFAS, and Major T. It's been an experience. Hey, D&B: keep it LOUD! Once a mello.... "To take a risk or play it safe... how precious the right to choose is. Because I've never been one to play it safe, I choose to m." May the Force be with

Joshua Jens Jensen Josh Sturgeon Lake, MN Operations Research

I would like to first thank God who has provided me with strength and guidance continuously (Galations 2:20). I also thank Mom, Dad, my entire family, sponsors, and friends for their full support. I hope to see you all out there. In four years I have learned not to try and make sense of nonsense, and to be thankful for where I have been, even with no desire to go back.

Edward Alan King Eduardo Mechanic Falls, ME Humanities (Military Doctrine, Operations, and Strategy)

Trust in the Lord with all your heart and lean not on your own understanding; in all your ways acknowledge Him, and He will make your paths straight. -Proverbs 3:5-8

Kiro Genov Kirov

Plovdiv, Bulgaria Biology

GOD BLESS AMERICA! Blagodaria ti GOSPODI, che me vodish po tvoite patishta! Tai blagostta i milostta Ti da me pridrujavat prez vsichki dni na jivota mi, i az shte prebadvam v doma GOSPODEN mnogo dni! Mamche i Tate, bez vas ne bih postignal vsichko tova. Obicham vi bezkraino! BOG da vi blagoslovi! You are the wind beneath my wings! Bobka...I eto idva shifrogramata!

Clinton John Kliethermes

Columbia, MO Computer Science

I would like to thank the Lord Jesus Christ for my success, it is soley to Him that I owe everything, for every good thing has come from Him. I would also like to thank my family for their love and support these four long years, I love you all.

Kenneth Hatcher Logue Hatch

Idaho Falls, ID Mechanical Engineering (Math)

They say that in every life some rain must fall. Well, after four long years, the storm is breaking. Thank you God for giving me the will and knowledge to make it through. I'd like to thank my mother, father and friends for pushing me the entire way. I would never have graduated without your love and support. Help me not to forget all I have learned here - the good and

THANKS Momma, Dad, Steve AND friends, Don't Forget : Simpsons, alarmclock, Plemons, Firedrills, "February Morning", counter-column, CST, "ewww", "I don't understand", Larkspur, "ohh noo", Old Chicago's, Alanis songs, sandpit, Monument, roller-coasters, Casa Bonita, or fruit flavored drink ... I love you all, see ya out there, BE-LIEVE!

Jessen Abraham Malathu

White Plains, NY Meteorology

It has been a PRIVELEGE to have been a part of this great institution. I've learned so much. Here I've made the greatest friends of my life; you guys are awesome! Now my last words: No matter what anyone says, never give up on your heart's desires because ANYTHING IS POSSIBLE! Goodbye!

Jeffry David Moffitt, II

Asheville, NC Operations Research

"With God, all things are possible," (Matt 19:26). Thanks to Him for all He has done in my life. I would like to thank my father, my grandparents, and my aunt for raising me right. I owe most of my success to the values and discipline they worked so hard to instill in me. To my friends, thanks for the good times, God Bless. Ps 37: 3-9, Proverbs 3: 5-6.

Samuel James Noland Sam, Jaws, Sammy North Hills, CA Political Science

Thank you Mom, Dad, Joel, Tom. Judy, Jeff, and everyone else. I surely could not have made it without you. To the Mach 1 crew, good luck, and MEAT, keep a can of sardines on ice for me. Stubie, tell Mike to "hush up." Taggs, I'll try not to swing the golf club so hard next time. And to God, "thanks for helping me win this

Brad Edward Orgeron Total Package, Orgy Yorktown, VA Aeronautical Engineering

Thanks be to God. Mom, Dad, Brianwithout all of your love and support I never could have made it. To all my friends, your the reason this place is possible. Its been an interesting ride. See you out there.

Matthew G. Peterson Matt, Peety White Bear Lake, MN

I just want to say thanks to my Dad for If it wasn't for you, I wouldn't be here now. Also, thanks to Mom, Chrissy, Grandmas and Grandpas, Patty, and the rest of my family. I love you all. And thanks to all the guys and coaches on the golf team. I don't know how l would have made it four years without you.

Timothy Benjamin Rezac Reez Lonsdale, MN Material Science

Thank you God, Jesus for everything (Deuteronomy 11:11). Thank you dad mom, Becky and Liz. You're my famile and have always supported me. To all in 16: Tone, By, Trav, Buck, Kat, Pres, and everyone else. That's where we grew up. To the Kadrlik's and then the Healy's-you were my families. course Guard: Tone, J, Tabs, Frenchie, Piezo, Rich. Roomates Andy, Clinton. To 25 and Minnesota. Keep flying IP's. GGG

Sharon Erika Rohde

Fallbrook, CA Social Science

To all those that thought I wouldn't make it-HA! Jinner- thanks for keeping me sane!! Tisha- I'm gonna graduate with more "cool points"...! Ashley- Good luck sweetie! Old roomdogs- Luv u always! Girliesthanks for the drinking and the laughs. Frank- you've kept me laughing, smile! "Be who you are and say what you want because those that mind don't matter, and those that matter don't mind! " Unknown

Brad Edward

In him

Maries G.B.

Timothy Bo

Marie

I would like to thank my family first for all their love and support I could not have made it without you. I came here to play football, I stayed here because of the friends I made playing football, my most memorable times here are playing football with my brothers. Football taught me more about leadership than any lecture ever could. To the 98 Falcons brothers forever.

James Raymond Stuber Jim

Chicago, IL General Engineering

"Thank you V's for the chat before recognition, you changed my life, and a special thanks to my family, without your love and support I would not have made it; most of all I want to thank God for giving me the strength to get through the last 4 years. Psalm 117"

Winston Chapin Wolczak Woolly Earth Geography (French)

How hard was that? No sweat. To the #1 grad, know that you only just edged me out because I never cracked a book and didn't write papers until the period before they were due. I'll get you next time... Take care Happy Hooligans and keep up the hijinks. Keep in touch. Pooh, Stinky, Weed, et al. stay money! You're only young once so do something about it. Nooch!

Executioners D-Flight

Barons

Elizabeth Ann Adams Liz Cedar Rapids, IA Social Sciences

Thank you to my family for their constant support and encouragement. You praised all of my accomplishments no matter how small. RG, thank you for always being there when I needed you, even in the worst times. A&R.

Courtney Demetrius Anderson Shorty Duop Hattiesburg, MS Social Sciences

it's the essence of a man that distinguishes him from his counterparts. a million thanks to all those who have taken part in the creation of my essence: my Spiritual Father, Mom, Dad, Ken, Teef, Brittani, David, Ivy ... the list goes on. to my Brothers, for those whom you call brother, But yoU respeCt only as your associate, will be the downfall of your family. By Any Means Necessary! -Tessema

Thomas Edward Burke III Tommy, TB

Mountain Top, PA Human Behavior/ Human Factors Engineering

I would like to give thanks to my God, my parents, family, friends, the Pigage's, and the Partlow's for all the support they provided while I was here. Remember, "Tiggers never die, they just fade away." And "Team is not spelled T-E-31 I's-A-M-E." To the Breckonridge Barons, don't wreck too many more hotels, heh? I guess I'm just pretty "indifferent" to this place. Keep it real!

Fair Oaks, CA Management

Thanks Mom, Dad and Mike; Dad for not giving me ANY sympathy and Mom for giving some. Katie-someone who appreciates life's adventures, a friend for life. Dev and Andy; here's to true friends and brutal honesty. THE TEAM- past and present-chicks and dudes- the hardest workers here, my greatest memories here are of you all. If not now, then when?

My door is always open.

Matthew Paul Carmody Carm Algoma, WI Economics

"My mother always told me that if you don't have anything nice to say, don't say anything at all."

Kacey Lyn Coacher KC Sturgis, SD English

Mom and Dad: "They both loved me..." – Elizabeth Barrett Browning. Richie: "So to intergraft our hands, as yet / Was all our means to make us one" – John Donne. English majors: "A mixture of a lie doth ever add pleasure." – Francis Bacon. D, Joan and all: "No man may indeed become wise before he has had his share of winters in this world's kingdom." – Anon.

Thomas Edvarid

to press to b

THE WAY

une to pro-

竹田拉西

mint in

an an ini in

四十五日

and the Art

altown

Inn []

It's finally over. This has been the longest and most difficult four years of my life. I don't know why the Lord saw fit to carry me through it, but He did. Thank you to all who helped me out and kept me semi-sane. I love you all. Remember Philippians 4:13-"I can do all things through Christ who strengthens me."

Mom, Dad, Britania: All

Nigel Hudgens Crisp Nige Mountville, SC Management

Adversity breaks some men but some men go out and break records! Academics were arduous, but I made it. I thank the Lord Jesus Christ for giving me the strength to endure. Katina, the last two years have been seemingly endless, but you've always been there for me. . I love you. Biggest thanks to Mom, Dad, and family for your support and prayers. I wouldn't have made it otherwise.

Ross Patrick Franquemont Little Bear Lenoir, NC Physics

Well it's been a blast. Especially the times I came really close to being kicked out of here. I'd like to thank my family and those friends who helped me through the rough spots. I have no regrets, other than the state fair and squadron ski trip. Remember to always stand up for what you believe in, follow the plan, and don't be afraid to rock the boat.

Matthew Johnson French Frenchie, Hawg Knoxville, TN Aeronautical Engineering (Math)

Without these three it wouldn't have been possible—God, Family, and Friends—you all mean the world to me. "Take your best shot at it, you'll only be this way once." RR. For Hawg and the Team (Past, Present and Future)—John 15:13.

Taris Scott Hawkins T-Rex Union, KY Basic Sciences

Everyone should have to go through what we have. Then they'll have great memories and friends like I do. Thanks to all who have made this a great time. If you have the choice between working and playing, go play. And play hard. I thank God and my family for all the help. Nigel. Brandon. "It's time to throw down!!!"

Benjamin Craig Holland Craig Pascagoula, MS

Pascagoula, MS Basic Sciences- Biology

Thanks Mom, Dad, Chris (both of you), Dusty, the Martin's, the Schlagheck's and everybody else that helped me along the way (there are too many to name). I couldn't have done it without all of your love, support, and kicks to the rear! Its been a long haul, but it's finally over. "Some of it's magic, some of it's tragic but I had a good life all the way." – J.B.

Matthew Barrett Jackson Action Griffin, GA Operations Research

"Thanks Mom and Dad for everything during the good times and the bad... and there were PLEANTY of both. To my friends, new and old: Y'all have truly pulled me through. I will carry the Loyalty, Trust, and Respect I have been taught each day of my life. To those that follow me: Stand Strong, always. Above all, I thank God for his guiding light every step of the way."

Thanks to God, my family, and friends for the endless love and support. I can honestly say that I have never looked forward to anything as much as I look forward to the next few years of my life. It wasn't always fun, but some very wonderful people here have made it bearable, almost enjoyable. Rock the boat.

William Donald Middleswart Bill

Gibbon, NE Human Factors Engineering

Bizz, Curtis, R-Nutz, KT, Cody, KC, K10, Jim & Tobey, you were the only ones who truly knew me. Without you my journey through this place would have been almost unbearable. Bizz you are something special and you will forever be my girl. Hove you. To the rest you who didn't know me all I have to say is: "They said I'd never make it. Well look at the now!"—RAC.

James Douglas Mitchell Jimmy Louisville, KY Physics

Thanks Mom and Dad for listening to four years of complaining. Thanks to all my friends who made the last few years into some good memories. Al Brown is in this mug. To all the original Ratz: keep it real! Big ups to the physics majors. What a long, strange trip its been.

Ryan Thomas Moon

Liberty, IN Social Sciences

Somewhere along the line you discover that it is not the money, excitement or career opportunities that keep you here, it is the people. I have been fortunate to know so many remarkable people.

Brett Wesley Paradis

Marqville, TN Biology

"I owe my life to the Lord, who's grace brought me this far. Thank you Mom and Dad for hanging in there with me. I love you. Stacy, Ashly, and Scott, I LOVE YOU, thanks for puttin up with the torment. Navs and Nav's staff, thank you for being the brothers and sisters in Christ that I needed. Dave, thank you for being the rock that God made you. Action, Lar, Nav guys... you're great fellas.

John William Powell Piggity, Pigs, Kentucky, etc... Somerset, KY Biochemistry

I would like to thank my God, my family, and all my friends both here at the academy and back in the "Great Commonwealth of Kentucky". I would not have made it through without you. Furthermore, I would never give up my time here at the Academy because of the friendships I have made that will last a lifetime! And last but not least... GO CATS!!!

Ryan David Sawyer Kermit East Grand Rapids, MI Aeronautical Engineering

A Long 5 years since the Prep School. Boys on the team, we finally made it! Jemal and Nigel, you have been the best roommates and call me for a drink someday. Tour pad has been real. Finally found God, and what a blessing! Special thanks to Mom and Dad, Brent, and the family for the love and support through the tough times, and the Herds for food and hospitality.

Brandon Bryce Schraeder

Ryan Thomas M

the Districtions

to take price

Brest Works

monday

John William Post Pa loss

Total Line at MAS

Rom Dail

STORE STATE

Timken, KS Biochemistry/Biology (Spanish)

To Jenny and Kayle I give my love and my future. Thanks to Greys and dad for everything. To dad #2, Dean, everything worked out fine. To G-pa's Leo and Don and G-ma's Dorothy and lackie - you have been my source of strength. Good luck Nigel and Katina! "Happiness is not having what you want, but want-

ing what you have" - GB

Christopher Joseph Zegar North Huntingdon, PA Mechanical Engineering (Math)

How does one describe four years in 70 words or less? It just can't be done. Thank you God, Mom, Dad, Jennifer, the Wissler's and especially Keri, the love of my life, for being there and putting up with me. Thanks to all my friends for all the great memories. We finally made it! "Life is 10% what

happens to me and 90% how I react to it." - Charles Swindoll

Niel Wayne Altom Waynus, "69" Guntersville, AL Operations Research

Well, it's finally over. I know that I wouldn't have made it without help from the Lord, Mom and Papa Large, Annalee, Allison, Greg, Spence, Steve and Nancy, Zoomies, all the fellas, and the rest. Thank you all. To ZRFC: "For he today that sheds his blood with me shall be my brother"-Shakespeare. There's never a doubt where the wild things are.

Shanon Edward Anderson

Wichita, KS Biology

"What a long, strange trip it's been." I would like to thank my family and everyone else who has supported me throughout these four years. To all my buds, thanks for all the good times and don't let this place ever take away your college years. To the fellas past and present, keep the traditions and friendships alive cause they're the heart of OKS.

Win or Loose...

Terry Jon Blakemore

Casper, WY Economics

Praise God, I'm finally done! To my brother's in Christ: thanks for challenging and teaching me so much, I look forward to serving Christ with you. To DeLinda, you are my great reward! I long to cherish and love you as God has prepared me to do! Mom and Dad, thanks for your Godly parenting and your endless encouragement. I love you all deeply. Joshua 24:15

Erin Agnes Brennan

St. Louis, MO **Environmental Engineering**

Dad, Mom, Terry, Susan, and Shannon-thanks for all the love and support. Rose-here is to the laughs, the tears, and the memories. To the "Union"-I will miss you girls. "So, where do we go from here?"

Benjamin Lee Crossley Shepard Council, ID

Electrical Engineering (Japanese/ Math)

I want to thank God and my family for the opportunities and experiences that they provided that made me who I am. Thanks to my friends. "As you define your goals and plan for their achievement, ponder the thought: the past is behind - learn from it; the future is ahead - prepare for it; the present is here - live in it." - Thomas S. Monson.

American History

Thank God it's over. Thanks to everyone who helped me through it all, Mom, Dad, Pat, Bart, Emily, Grandma D., Grandma and Grandpa, ER, Lois, Gene, and Becca. To all my friends here thanks for the great times, it's a wonder we all aren't disenrolled. So, the skiing has been great, but, "this has all been wonderful,

Geoffrey Son Fukumoto Fuk Killeen, TX

Operations Research (Math)

It wasn't always easy or fun, but I can truly say I have no regrets. I wouldn't Thank you Mom, Dad, and little fuky for everything. You have been there for me since day one. I love you. To my brothers and EE, it's been quite a journey, but your friendship has made the difference. Thanks for you on the other side!

Allegra C. Gregory

Ann Arbor, MI Political Science/Humanities (German)

Thanks Mom, Dad, Matthew, and the Johnston family for all the support couldn't have done this without you. To my friends here: you're the best friends I've ever had, and I'll never forget the times we've had together - the fire drills during recognition, crazy stunts we pulled, and just trying to keep each other sane.

Benjamin Foss Griffith

Vashon Island, WA Operations Research (Math)

Thank you Jesus - YOU are my Savior. Mom/Dad for your love and support. Ryan - brother I love you. Craig, Evan, Geoffrey, Nate, Terry - as iron sharpens iron, so one man sharpens another - remember the Great Commission is not June 2nd. Eagles - only wish you knew who I am today, God Bless. My hearts desire: To have fought the good fight, FAGIE to finish the race, to have kept the faith (2 Tim 4:7).

Kendra Colleen Jackson KI

Arlington Heights, IL **Environmental Engineering**

Thanks to my mom, dad, sisters, and Paul; you are everything to me. Mom and dad, the many phone calls in which you listened, helped me through the rough times. Shawna, what can I say but thanks. We've been through everything together. Paul, you were my backbone throughout all four years...I love you with all my heart! To all my family and friends, thanks for everything. I LOVE YOU ALL!!

David Alanen Jokinen Joker Rome, NY Environmental Engineering

Geoffrey Son Fel

Cris No Tyles

弘治四

Fel

Kdom D

I want to thank everyone who has given me the support to come and be successful here. A special thanks to my Mom, Dad and brother. My sponsors for taking me in and making me feel at home. To all those on the X-country ski team thanks for all the good times. We have traversed one mountain to see the moun-

tain range behind it, happy climbing.

Ridgecrest, CA Biology

Let us get our instruments tightly strung and our melodies sweetly sung. Let us not die with our music still in us. —Spencer W. Kimball I thank our Heavenly Father for this wonderful opportunity- I can only pray that I have not wasted it! Thank you, Adam, for your strength and love. Thanks to my family for their support. For behold, this life is the time for men to prepare to meet God. (Alma 34: 32)

Jacob Arthur Kremmel Jake, Bird-Dog Red Bud, IL Civil Engineering

Thanks to God, my family, and close friends for their support. I have now lived the first of my dreams; I pray the rest are better. I hope that I am a better man for coming here. Many great things have happened in the last four years but none of them were at USAFA. If my kids are reading this, remember to be good or Dad will send you here.

BBH,LTHB,&BTTW.

Valery Andre LeMaire Val Delcambre, LA Mechanical Engineering

Mom and Dad, words can't express how much I am grateful for your love, support, and guidance—thank you for being there. Craig and G, what can I say? Thanks for the unforgettable memories and sometimes embarrassing stories. To everyone else, thanks for contributing something to make me the person I have become. Here's one last toast to good friends, choir trips, Dave's Tavern, and lasting memories...V out.

Samuel Franklin Payne Jr. Sam, Champagne, Sammy Smuv Columbus, OH Civil Engineering

I don't where to begin. First and fore-most I need to thank the Lord for even getting me through the past couple of years. Here at the Camp, I have learned and grown more than I could ever imagine but I couldn't have made it without all my brothers and sisters. Just remember, God is good all the time. Much love to all my families.

Timothy Wayne Pesek General El Campo, TX Aeronautical Engineering

After 4 years the time has finally come. Thanks to my parents, sisters, Angie, friends, and sponsors for all of the love and support they provided. I would not have been able to make it through without them. To the old Redeye, thanks for the memories and the good times. To the soaring crowd, best of luck in pilot training. To everyone else remember, this is just the beginning.

Ian Scot Ramage Bugsy Brooksville, FL Human Factors Engineering

Well, so maybe I could have done better. The Prep School to my last days here in only 70 words. Love and thanks to my parents, my friends and loved ones back home, the guys in the band and our love of music, and to The Boys whom without I would have never made it. I hope for nothing. I fear nothing. I am free. It's time to start living.

Eric C. Schmidt Schmidty Clearwater, FL Management

Brave men who work while others sleep, Who dare while others fly-They build a nation's pillars deep, And lift them to the sky. Ralph Waldo Emerson

I owe everything to my Savior Jesus Christ. Heather, thanks for your love and support; now we can finally begin our life together! Dad, Mom, and Court – you're a

great family. To God be the glory...

Mark Richard Stevens

Bellevue, NE Environmental Engineering

"Thanks. Miles of Trials, Trials of Miles."

Ryan Michael Voneida Rhino Waco, TX Political Science (Chinese)

"He has achieved success who has lived well, laughed often, and loved much." I thank my loved ones and newfound lifelong friends for helping to make the past four years a success.

Erwin Vargas The Varg Calgary, Alberta, Canada Mechanical Engineering (Math)

"A pessimist sees the difficulty in every opportunity; an optimist sees the opportunity in every difficulty. " - Sir Winston Churchil. It's been a long road and I couldn't have made it without the support of my friends and family. Stay true to yourself and never lose sight of your dreams. Michelle, thanks for believing in me

thanks for believing in me and caring, and thanks to all my boys for memories I don't remember.

Michael John Whitted Skippy Tulare, CA Economics

I thank God that I finally made it. It hasn't been easy. Mom, Dad, Cathie and family: thanks for your love and support. "Push on!" Amanda: thanks for being you, I love you. Cronins: you're the best I could've hoped for Biggity: LBK rules. Ray: you still haven't finished CST. Uncle B: I'm a badd boy! Chris: Huah! Dil: too much math is bad for the lungs. Everyone else: love ya. Skip

Zachary B. Arnt Ziggy-B Lincoln, NE Social Sciences

Actions speak louder than words.

First and foremost, I must give credit to my family: Mom, Dad, Jill, Pop, Grandolly, Tim and Dina and Chris, my brother. Love you, thanks for all you taught me and inspire me to be. Rob-Rob to say that you were only a friend would be an insult. Ron, thanks for being there for me, always without question. And all my friends, you know who you are.. thanks. PTWOBs:

Ian James Brown

G-ian, IJ, Big E, E-dog

Asbury Park, NJ

Computer Science

Vincent G. Danna Jr. Vinny, Longdongo, Gimp, Dego Baltimore, MD General Engineering

attitude check!

If it feels good, do it. Stop looking, and she will find you; Laura. Family always first. Val Hala forever. NMMI kids: finally over. The predator is right behind you; luv you bro. Phil, Slim, Papa, Nate; brothers, see you at the wedding. A special thanks to my family, but especially to you, Mom and Dad, you are the best. I love you. Yeah, you too Millie and Bill.

I am a honeybee waiting for my....it's finally here!!! To my family and close friends, thanks for sharing my life with me in your unique ways...I pray you all will continue to do so! Birds, I'll never forget those smelly M5s...thanks! And, of course, Once a Rebel, Always a Rebel! So, to the Academy and its halls full of memories, "Adieu, adieu! Remember me." Shakespeare

> Sara C. Freeman Snow White West Plains, MO Economics (German)

Well, I can't believe the end has finally come. Through all the tears, and most importantly, the laughs and great times, this place has been quite a ride. Most of all, I want to thank God and my mother for helping me through this place. Mom, I couldn't have made it without your wisdom and encouragement! Lastly, Dad...I hope you are looking down upon me and I have made you proud.

Dan Ming Au Bubakar New Orleans, LA Management

If there is anything I've learned from this place, it's to stay true to your buds and never give up. All my love and thanks to my family. Mom, Dad, Yan, and Fai, you guys are the best. Brodie, Marc, Jason-you guys will always be my best friends. Thanks for all the good times. "Not failure, but low aim, is crime." May all our dreams come true.

Shawn Jeffrey Barry

Brawny, S.B. Wheeling, WV

melber or he

miles bei bei

spe feets

Management Dad, you were my inspiration and I know you're looking down on me and miling. Mom and Patrick, without out your love and support I could have never made it through here. Mom you'll never realize how much your letters and phone calls meant to me...I love you. Matt, thanks for being there man. To all the great friends I have made- we finally made it. "Trust and

Matthew Grant Brancato Bronco

Thanks Mom, Dad (Chuck), Brandon, Beth, and the rest of my family for all your continued support and encouragement. To the Wilson's for taking me in as one of your own. The boyz, couldn't have made it without the close fellowship and brotherhood. The fellas from 19, friends forever. All my roommates: Mike, Ty, Tenny, Scroggins, and Swartz. Meats, you guys

Scott Adrian Gatto Scott, Buck, Richard Hamburg, PA European Area Studies (German)

It's over. Maybe I just slid through, but hey, give me a break, I had to put up with all the stupid stuff, too. Thanks to my savior Jesus Christ for giving me hope beyond hope. What's up Mom, Dad, brothers, and sis? To all of you who are still inmates, "If at first you don't succeed, lower your standards!" Peace, I'm out.

Michael Matthew Harmon

Haknon Eagle River, AK Management

Mom, Dad, Jess, Timmy, Shelly, thanks for always being there through the hard times. ANIMALS- thanks for the memories and friendships. WD and PL, seen any campfires? Sonny and The Fellas- may our lives be filled with whine, women, and Norm's stories. J- thanks for the advice and keeping me straight all these years, you still owe me cold one. LGTMWF

Mobile, AL Engineering Mechanics

Thank God for giving me strength to survive this fine institution. I thank my parents and my friends who made the time here bearable There is life after camp USAFA and we deserve to enjoy it after four years here.

John Richard Jochum JOC Salina, KS Electrical Engineering

Dad, Mom, Jen, and Bink, thanks for the love, support, and always being here for me. The games, homecooked meals, laundry and ironed shirts, and long e-mails helped me survive. Thank you Jesus, for the many blessing - stay with me down the road. Randy, Matt, YEEB, and Doug, you're the best. To the shepherds, enjoyed the first two years, and thanks for helping me have some fun.

Ronald Killins, Jr. Harrisburg, PA Electrical Engineering

momma, pop, sisters and miss j, thank you for everything you've given meyou all hold a special place in my heart. and i couldn't have made it as far as i have without your love. fags, chica, petie, gian, josh (sp), vinny, brawny, and yeeb, thanks for making this place worthwhile. to all those i may have left out you'd get shoutouts too. but 70 words. god bless.

Timothy Gordon Miller Tim

Basic Sciences-Computer Science

Thank you everybody who helped me get through this institution. The love and kindness that was given to me helped make these last four years fly titude about the Academy. Mom and Dad, thanks for always just being a phone call away. "Integrity is one of that you take our of here - never give it away'

Thanks to everyone who helped me get by during the last few years: Mom, Dad, Sister Ruth, Brother Mike, Friends (you know who you are), and last, but sure as hell not least, Diane and Tracy Scanlan. Tolerance and stealthiness are the main lessons I've learned from this place. To all the ambitious folks out there don't kiss too much backside and force your way into places where

Benjamin Saul Robins Scroggins, Habib Fairborn, OH History-War Studies

To the Wolverines of Demons D Flight and to the JBs-we finally finished this roller coaster called the Academy. It's been one heck of a ride—thanks for the memories, fellas. To Dr. H, a great teacher, not an instructor. And to my family-Mom, Dad, Frank, Andrea, Jeff, the Wilsons. You were always there for me. Because of you, I've been able to "Soar with the Eagles."

Celeste Rodriguez Kid Corpus Christi, TX English (Spanish)

Ronald Killin

四四河

mind Salis

PRINCIPAL TO

min works

William Pile

h migration

De territorio

to a skill of

- BU PLIN

Frei las Ob

MELLER

抽

Thanks to my family, friends, and most importantly, the big guy upstairs who helped me survive this wild and crazy ride called USAFA. To all of my blackbirds and "killer bees" from deuce: you guys made me complete. Songs at the breakfast table, late night papers, and midget tossing made for an unforgettable four years. Take care...

Donald Alan Rynkowski Ryno, Hey Yo Donny! Buffalo, NY Space Operations

"And these children that you spit on, as they try to change their worlds, are immune to your consultations. They're quite aware what they're going through." — The Breakfast Club. Fellas (Dirties), the only things I'll remember after this wonderful place are all of the good times, and all of the things we got away with. A heartfelt thanks to all of you, my family and Jen for helping me, and making it bearable.

Adam Michael Schultz Gyrate

Beaver Dam, WI Electrical Engineering (Chinese)

When one comes round after a long journey to inspect the character of his life, it's not his achievements and success that truly matter. What really does matter is who he's known, what he's become in the eyes of his God, and whether or not he can look directly in a mirror and be content with who he is. Mom, Dad, family, Ottis Clan, Tabitha...I sincerely thank you all.

Scott Edward Shelton

Shelly Anchorage, AK American History

First and foremost I'd like to thank the Lord Jesus for giving me the opportunity just to attend this school. Without Him, I am nothing. Mom, Dad, and Tara, thanks for all of your support and love. To Sarah, the love of my life, for being my inspiration and for loving God before me. To the extiggers... Always remember that people can change. Hebrews 12:1-3.

William Eric Swartzwelder Welder, Swartz Laplata, MD

Environmental Engineering

Thanks Mom, Dad, Matt, David, Anne for the love and support to make it through this place. Thanks Wilson's, my second family. My boyz from 19 and all the great times we had, cabin, Brian's, skiing, Reno. Thanks to all my friends in the CE crew, Alaska, FERL and HSP's! All my roomies, "hood", Q, Brogeur, Milo, Matt, Scroggins..we've all made it through and had a good time.

Joshua Ulep Taburaza LuvBeast(SP) Fremont, CA Management

I thank God and those who helped me survive this horrendous trek. Diana the only one who understands—Mahal Kita. JonJasJan my 'lil sisters, I love you more than anything. Mom/Dad—always believing. BongMikeJay—brothers. My childish friends—I'd die for you, remember, laughter is key—never grow up. No doubt the biggest test of my life yet, and guess what? I passed. Hey world, pay me my money...

Jason Michael Trew J-Trew, TrewDawg Covington, LA Russian Area Studies/Legal Studies (Russian/Philosophy)

"T'was the best (and worst) of times..." Mom, Dad, Chris, Jackie, Nana, Louisiana Boys, Laura, Family, Friends, Jennifer...Thanks. I've learned to value the people over the place, the journey over the destination. Honor, Attitude, Discipline, Respect, Friendship, and Laughter were the lessons. I'll always remember to close my eyes, take a deep breath, and know that I am loved. "Every man dies... not every man truly lives." Dum Vivimus Vivamus!

David Michael Wrazen A.C.E., Crazy Orchard Park, NY Astronautical Engineering

Of all the experiences in my life, these will be the most remembered. Thank you to everyone who made these years what they were. Big'un, Slick, Miles, Cosmo, I'm going to some place warm... Good luck in the future and never forget, "A man who has nothing to die for has even less for which he is willing to live."

Garrett Christian Zindel Z Elawer Mound, TX

Flower Mound, TX Social Sciences

A long four years gone in a hurry. To the team, what a joy to play the game I love with great friends. GO BIRDS! Buddies, I am sure we will see each other later on, nothing seems to keep us apart, "The road goes on forever and the party never ends!" To my family and my girl, nothing less than all my love. God, thank you for guiding me.

Executioners E-Flight

Black Panthers

David Michael Bergin Pooh Greenfield, WI

Operations Research/Economics

Thanks Mom and Dad for your love and support. Dan your the greatest. Woolly, Perm, Stinky your so money and you don't even know it.

James Michael Burgener Burgs Boulder, CO Economies

To my Mom and Dad who always believed in me and supported me in my weakest moments. To my family who's words of encouragement have always kept me going. To the Callan's who sponsored me and to Dave who has mentored me over the years. To Emily who has always been there for me and to the soccer team who taught me about life. I thank you all. Go Birds!

Jorge Carrera

Queens, NY Human Factors Engineering

Hey, life is to short to be worrying about that.

Dan Sung-Ho Catlin

La Porte, TX Political Science

First and foremost I thank God for looking after me. I would like to thank my mother and father for always supporting me in everything I do. I wouldn't be here if it wasn't for you. To the guys, thanks for the good times and being there. Omar, the "O and D" show will always be in effect.

James Joseph Chapa

San Antonio, TX Electrical Engineering

"How could a blade of grass Repay the warmth from the spring sun?" (-Meng Chio) Mom and Dad, I wouldn't be where I am today without your love, encouragement...and cookies in the mail! Celeste, your support has pulled me through four years here—thank you. And, of course, USAFA... where else could the old weasels have met? Made some great pals here... which is really what it's all about.

What...? Mom, Al, Hsiaolei, and Pugs—Thanks for being there. Kjell, you brought me here—Thanks, Bro. A special thanks to our Lord, who has been with me every step of the way. Old Trolls...never should've left. PTWOB's...BLUE SKIES. BSD...it's been a pleasure. GEB, MWC, WAR, TKM, and Monkees—a 40 and FamCamp...let's get it. Dave and Sean, wish you were here man. IT IS ACCOMPLISHED.

John W. Demory, Jr. Johnny Sterling, IL Mathematics

Thanks to everyone who kept me going, especially my God, Mom, my family, the Volks, and my girl Marcia. To the greatest friends - Loch, Thu, Wirtzie, Slaw, Joe, E, and all the former Rebs - Once a rebel, always a rebel. To 29 - you guys are great! I've had a great time here, even though it's been rough at times. To 99'- good luck and may the Force be with you!

Brent Stephen Gaylord

Sioux Falls, SD Material Science

I can't believe we made it, well at least most of us did. I can't thank this place for much, or the cool kids in it, but I guess that doesn't matter now! I'd like to thank all my friends and family for all the help over the years. I'm surprised the old house is still standing. Special thanks to all the Zoomies for making this place bearable, stay dirty.

Charles Edward Gilliam II Spanky Lonoke, AR Operations Research (Math)

My Goal: To act as a sun ray in this environment of darkness. I did not do this alone. Thanks to God, my family, my love, and my brothers for making sure that I had everything I needed to survive. I know I couldn't have made it without your love and support. You helped me to realize, "I can do all things" "by any means necessary." To all those I leave behind, never give up!

Adam Robert Grayson

St. Louis, MO Computer Science

Thanks Mom, Dad, family and especially Stella (my favorite)! Matt, Cliff and Micah, don't start leg-pressing on me because "meat yeilds strength!" Eddie, you can stop running now. As Arnold Schwarzenegger says "the secret is contained in a three-part formula I learned in the gym: self-confidence, a positive mental attitude, and honest hard work."

Ryan Heath Harris

Victoria, TX
Operations Research/Economics
(Math)

I thank God for bringing me here, getting me through it, and for all the people and circumstances He has placed in front of me. Thanks Mom, Dad, Jerod, Debbie, and the rest of my family for all your love and support. Bonus, Pooh, Perm, Daryl, EJones, Nigel, Dirty Bartlett, J.J. and Fern you've been great friends. Romans

Remember, "Simple, clear purpose and principles give rise to complex, intelligent behavior. Complex rules and regulations give rise to simple, stupid behavior." Dee Hock, former CEO of Visa International Oh yeah...I finally figured out the reason God helped me through this place...sej.

Tammer Helmy Mahdy

Liege, Belgium Foreign Area Studies (French)

To my family and friends, thanks for helping me through this. Swayz, Teddy, Yutes, Ben, Cathy, thanks for some of my best memories... you're all le bomb neutron, woohoo! Mary, "help me out, dude..." To the exchangers, "putain, j'hallucine, c'est claire!" Thank you Dooley family for making me feel like a part of the family. Mom, Dad, Ami and Chip, thanks for your love and support. I'm done.

Lisa Lynn Meier

Louisville, CO. War Studies (French)

"May you touch the lives of all who meet you by the very force of your spirit and love." Thanks to my family who supported my decision to come here and gave me all the love I needed to make it through. Dan, whether we are near or far you are always with me and soon we begin our life together. Thanks to everyone who made this a wonderful experience.

Shlomo Daniel Menashi Danny New Rochelle, NY Political Science

"To accomplish great things we must not only act but also dream, not only plan, but also believe"— Have faith!! I thank everyone who made this possible, past and present, in all ways. I'll remember you...Family, friends, JBs, squad, and everyone. Nat, thanks for your love and support. Do what is right even if it's perceived as wrong, Push the boundaries, Represent, and Rise Above It All...

Kerry Sinead Quinn

Wilmette, IL Mathematical Sciences

Thanks to my friends and family who helped me survive. Mom, Dad, Kelly, Grandma and Grandpa, I never could have made it without you!! Thanks to all my friends that made this place worthwhile. You made me laugh when I needed it most and made the weekends one adventure after another, whether we remembered them or not. I love all you guys and will never forget you!

Mark Aaron Redfern Fatboy Kasson, MN Operations Research

Mom, Dad, Sisters, Bennets, and Chris, thanks for helping me keep my (in) sanity while I was here. Garb and the rest of my boys, thanks for getting me through here and making this place as much fun as it could be made. Remember, secrets are a good thing and no one needs to know some of the stuff done while here. Ladies and Gentlemen.

Wilberto Manuel Sanchez Wil Orlando, FL Astro (Math)

Praise the Lord! Hard to believe that I'm finally outta here! Words fail to describe all that I've been through! I truly want thank mom and dad from the bottom of my heart for all of their support. Best wishes to all my friends! Always remember the good time! So this is how it ends... Now it's time to break out of our cages and take on the world mano-a-mano! "Success begins with a person's will, It's all in the state of mind."

Jennifer Joy Schiessler Jen CO

omo Daniel Mena

Denver, CO Legal Studies (Philosophy)

Thanks especially to Mom, Dad, Joey and Katie for all your love, support and advice. Thanks to all of my family for believing in me and never letting me quit. To all my lifelong frends-thanks for all the good times! Mazatlan and South Padre will never be the same. Eric...you know what I want to say. Everyday we start a new journey.

Kevin Martin Wiley Wally Oak Park, IL Aeronautical Engineering

WOW! I tried my best not to make it but darned if you (God, Mom, Dad, Jen, Chm's, Matt, Dot, and George) didn't pull me through — Thank You. To the "six pack" and the rest of the old vikes: "Valhalla." Toodles Gonzo: This one's for you. "I was a boy there and saw things through the eyes of a boy for the last time. I would leave him with no regrets."

Christopher Ernest Schlachter

Slooge Orlando, FL Legal Studies

I'd like to first thank God for allowing me to have the strength to finish what I started. Also to my Mom, Dad, and Jason, couldn't have done in without you. To all the dirtbags on the Rugby team, I will never forget you. ZRFC, roadtrips, Lungard, 69, Driggs, Gaylord, Fromp, Thiele, Fish, Rhino, Staley, Ed Lover, Dirty Davis, Matty P, Loosvelt, Bucheit, and everyone else, thanks for the memories.

Flying Tigers A-Flight

Knights of Thirt

Wesley F. Adams III
Trey
Bristol, TN
General Engineering

There is plenty I will miss, but even more that I won't. I'm glad I came and made it this far, but I would never do it again. I made it through this place with the help of God, my family, and my friends. Thanks Mom, Dad, Jo, Ash, and Alex for all the love and support.

David George Allen Dave, Allenwitz Rosemont, IL Legal Studies

I want to thank God, my family, and everyone else for their love and support, I couldn't have done it without you. Someone once said that this place was cold when you didn't have the warmth of your friends and scorching when you didn't stop for a cold one-well, here's one for all of the boys. Never forget where you came from or let anyone stifle your dreams.

Michael John Anderson Mike, Spock, Mooch, Capt'n Columbia, SC Astronautical Engineering

Life is but a journey, many of the steps you take along the way may be precarious, difficult or easy, but never forget you only get out of life what you put into it . . . live life to the fullest and you will never regret having done so. Thanks Mom, Dad, and my many friends for the support and encouragement throughout the years.

Jarod Paul Blecher

Panama City, FL Management

"We tell ourselves stories in order to live." This story is over, time for some new ones. To all the great friends in this story, I couldn't have done it without you. Mom, Dad, Sheri, Ed, Korey, and everyone else that I've missed, thanks for all the love and support. "Life moves pretty fast. If you don't stop and look around once in awhile, you might miss it."

Robert Meade Bryant Bob Brea, CA Management

I would like to thank my parents for all the support and love they gave me throughout. You are the best! But I can't forget the friends and wonderful people I've met also that have made it an easier road to travel. You know who you are and thank you.

Michael Louis Cardona Mike, Burrito, Brooklyn Brooklyn, NY Management

I would like to thank Mom, Grandma, the rest of my family, the crazy bastards who sat on the stoop with me, and all of the fellas at the pub for seeing to it that I never became a crack dealer or member of the Brooklyn Mafia. You are all American heroes. Thanks also to all the friends I have made here, especially the boys from 34 and the P-school.

Thank you Mom and Ray, and Dad and Sue and the rest of my family for all your love and support. Thank you Mr. and Mrs. Skalko, and Ron and Phyllis for everything over the last four years as well. I don't think I could have made it without all of you. Pilot training here I come! Love you Courtney can't wait for our life together to begin-Carpe Diem!!

Daniel Paul Crump DttC Dallas, TX Operations Research (Math)

"We know that no one who is born of God sins; but he who was born of God keeps him and the evil one does not touch him." I would like to thank my parents and brother for having faith in me and helping me along the way. I would also like to thank all my friends and the golf team for putting up with me. Always keep it Real!

Jefferson Ryan Shih DeBerry Coach

Bossier City, LA Operations Research (Math)

Winning isn't always finishing first, sometimes it's just finishing the race. It's been a long journey, and now it's finally time to move on. To my family and friends, "I MADE IT!" I can't say these have been the best years of my life, but I tried my best and that's all that counts, right? Hopefully God is more sympathetic towards graduates. "Don't count the days, make the days count!"

James Stephen Dentice Jimmy D San Diego, CA Legal Studies (Philosophy)

A bit of advice to myself in the future: enjoy the small things in life. I didn't think I would have enjoyed Physics 110 as much as I did. Thanks for the support Mom, Dad, Linda, Mary. I love you all. Alli, Schmoltz, Quinn, Pete, Matt, John, thanks for the good times.

Yannick Pascal Desbois Robin

Paris, France Electrical Engineering/Aeronautical Engineering

Thanks to the French Air Force for sending me here.I really enjoyed my semester. Special thanks to the best team I have ever seen:the swim team.I am gonna miss you dudes.Good luck.

Wow, Is it really over? I hate to be typical, but thanks Mom, Dad, Kyle and Kara-I know that I've leaned on all of you more than a few times, and I love you. Loose Hawgs, It's been a great four years of pulling stuff off. Remember hanging at thrift store furnished wal-mart, and keep gaming the system before it games you. I'm out.

Evan Jay Gallegos

Glendale, AZ Aeronautical Engineering

I definitely owe all of this to Don, Susan, and God - and I'm sure they know it. Drew, good luck with the school teachers; Brad, good luck with the nurses.

Ronnie Davose Hawkins III dBone

San Angelo, TX Political Science

Remembering all the times, good and bad, I realize I'm graduating thanks to the support of many. Doc, Justin, Morgan, Jaime, Allegra, Pimp C, Evan, Trey, Bob, Willie, Chris V. Mike C., Chump, and Jayme, y'all original 26ers and y'all in 30, nothing but Love and Thanks. A very special Thanks to Momma, Daddy, Brandon, but most of all, Carrie - I Love You and I'm coming home...for good! PEACE!

Boones Mill, VA Civil Engineering

I want to thank my mom and dad for giving me everything I needed; my grandfather for watching over me. To Preston, Matt, Shawn, and all the other Hawks it's been real. To the boys in Thirty I always have you back. Long live Walmart and its crew!-All our lives we sweat and save, building for a shallow grave, must be

something else to say, somehow to defend this

Daniel Joseph Kaercher Deli

Billings, MT Aeronautical Engineering (Math)

"The reward of a thing well done is to have done it." - Emerson. Mom, Dad, Matt, and Pam, thanks for caring. You gave me the inspiration to keep myself pointed in the right direction. Leaving means saying goodbye to friends but, still, I've never been so glad to go. PTWOB's, thank you, and I'll never forget the

good times. Remember the Waiter and Blue Skies...PTWOB #138.

Jaclyn Reagan Malerba Jackie Long Island, NY Biology

The ride comes to an end. Jenn. Allie, Katie we started together, and it is only fitting we all finished together. Kama, you will always be my sprinkles. Mom and Dad, your support and love were always appreciated, even though I never told you enough. Stormers, you will never be forgotten. You gave me some of the best memories I have from this place. To all the gurlies, you're all the bomb! Buh Bye.

Felisa Michelle Marsh Felis

Lakewood, CO.

We are ultimately judged not by our triumphs but by how we conduct ourselves during the struggle. By being true to our convictions and always trying our best, we never disappoint others or ourselves. - Dan Jansen I can finally stand on top of the mountain! Thanks Ma for your enduring love & support - you are truly wonderful. Sillybear you light up my life. Friends Forever I Peter 5:6

Aaron Michael Mihaljevich Braw

Operations Research

Some things are best left unsaid.

Jennifer Yvonne Ortiz Jenn

Legal Studies (Spanish)

These 4 years were a roller coaster of emotions. Jackie, Katie and Alli you're the bomb. Former Stormers, 1 will always remember the Freakshow. Mom, Dad, Liz and Viv, your support led my way; I have a lot to live up to. Lax Ladies never forget SCQS. Thanks to all those who touched my life, I appreciated your friendships. We're getting off the ride now, good luck to us all!!!

Andrew Michael Quinn Andy Enumclaw, WA

Enumclaw, WA Behavioral Science

ichyn Reagan Mal-

ははなる

Fried Michigan

Fè

300

Quinn would like to thank the people who gave him the inner strength to endure four years of a responsibility tree leadership laboratory, my mom and dad, the Apontes, Schultzenfeld, Denticenstein, Ghandi, Wilsonawitz, G-Lo Hilterman, Dick York, Blantonberg, Benedict Arnold and PJ. Wherever you may be, remember your hard hat and be prepared to work, because drinks aren't free at the Ritz.

My love and thanks go out to God, my family, and all my boys who helped me throughout the years and tears. As always, it's a nice place to visit, but I sure wouldn't want to live here. "Such a long long time to be gone, and a short time to be there" - GD.

Byron Rodenburg Jr.

Conroe, TX Foreign Area Studies (Russian)

Thank you Mom, Dad, Hedvika, Raye-Dawn, and Tyson
"Now with the wisdom of years, I try to reason things out and the only people I fear are the ones who never have doubts. Save us all from arrogant men, and all the causes they're

Melissa Anne Rozman Missy, Roz Williamsburg, VA English

Can't say my years here have been the best but they were memorable. To all my friends-thank you for making this place more bearable. Jon, I can't wait to spend the rest of my life with you. You were the reason I came here. Doug, Bryan, Mom and Dad-thanks for your support and friendship. I wouldn't have made it this

ar without you. God

Kevin Matthew Schultz Schlitz

Fremont, CA Economics

Wow, time flies when you're having . . . fun? Thanks: Dad and Mom - always there when I needed some advice, Carrie - for sticking with me, the Apontes, Quinn, James, Jarod, Hans, Blanton, PJ, Hughes - couldn't have made it without you guys . . . well maybe some of you, and the Academy - a great place to be from, just a terrible place to be!

I would like to thank everybody that helped me get through this place: Mom, Dad, Aunt Margie, all of the old T-Birds both those here and those no longer with us, and lastly all of my fellow Knights. Brooklyn see you in Del Rio. Your always too short for this kind of stuff.

Charlton Lamar Warren Pimp C Atlanta, GA Human Factors

"Without struggle there is no progress". This statement has stood as motivation through all four years. I would like to shout out to all the people who have made C the man he is today, all the Young BUCS who have had my back from day one and a special thank you to all the haters who have tried to see my downfall and failed, Still Standing. - Njau

David Jon Wilson DAve, Cloquet, MN Humanities (Philosophy/Arabic)

Well, I survived the storm. My experiences here have been about the people I've met and the friends I've made. Thanx for enlightening me and teaching me who I really am. Hey, it's all been said. Mom and the fam, you are all my strength, without you I am powerless. Dad, I know you're up there watching, I hope you're proud. The Dude abides. See ya all in

Valhalla.

Grim Reapers

Andrew Philip Beitz Sloth Human Factors

I'd like to first thank our Lord and Savior, lesus Christ, for giving me the ability to get through here. I'd also like to thank Dad, Mom, Lissa, and everyone else who supported me. You all are awesome. Gwen, you are second only to One. He will be our guide always. To everyone who reads this, just know that life without Christ is meaningless. John

'You'll never build stronger ties anywhere else.' Starr, Money, Timmy, and 'the girls' thank you for the smiles and being there to make my life better. Mom, Dad, Niña, and Oscar, I love you and owe this all to you.

Sarah Elizabeth Clymer Sparkplug Canton, OH Operations Research

Praise God! To Mom and Daddy and David, thank you for your love and your prayers and your encouragement for all these years. I love you. Philippians 1:3. My beloved Scotty, You are a blessing to my life in more ways than I can write. I love your commitment to God's plan and your contagious love for our Lord. I love you. To my friends still here, keep smiling. Be Blessed. Serve Him. I Sam 12:23

Jason Rae Eaton Eatz Denver, CO Political Science

I never could have made it through four years here without the awesome support of my mom and dad and the rest of my relatives. I could never leave out all of the friends I have made here, both from the Delta House and the Reapers, they have all inspired and supported me in all of my endeavors. God Bless all of these people and God Bless America!

Christopher Norman Garcia Chris

Danville, IN Human Factors

Well, I can't say it was fun but I'm sure glad it's done. I'll never forget all the sketchy weekends and all the sketchy people that were involved. I have to thank all the people who made my life easier here: Mom and Dad, my brother Jason, my sponsors the Partlow's, and my good friends Laurie and Rick. For all those who said I wouldn't make it... What's up now.

Marc Eastin Johnson Marky Marc Hammond, LA Management

My time here has been filled with good times and bad. I had my friends to enjoy the good and help me through the bad. I want to thank my mother and father for their never ending support and encouragement while I was here, you have made my time here better. Without my family and friends, my time here would have been much less valuable. I cannot express my thanks to you enough.

Glenn M. Gonzales

Houston, TX **Human Factors**

"I want to give thanks, praise, glory and honor to The Lord, My God and Savior lesus Christ. I also want to thank my parents and sister for supporting me through all of the hard imes that I have made it through. To Lou and the rest of my boys 'It's Us Against The WORLD'.

Matthew Shinichiro Komatsu

Duluth, MN Humanities

"If they give you ruled paper, write the other way." - Juan Carlos Jimenez

Thanks to God, Mom, Dad, Lauren, Lydia, F'in, the MDz, Jack, Allen, Ray, Edgar, William, Martin, Albert, Francis, Tim, and anyone else punk enough. Peace I'm outta here.

Benjamin William Heslin Bruno

Westminster, MD History

These past four years have left me with so many experiences and memories. Thanks for all your support Mom, Dad, and Katy. Grandma you have always been there for me. Thanks to the team for being there through it all. Thanks to Charlie. And thanks to the many people have helped make me who I am. Just don't forget that this is more of a beginning than an end. If...

Aaron Neil Lamb

Garner, IA Computer Science

Cadets are America's best and brightest, minus the rich (who went to Harvard), the geniuses (who went to MIT), and the athletes (who went to Big Ten schools). So, actually, that just leaves a bunch of poor, stupid klutzes. On the bright side, none of them ever got to wear a Spirit Jersey... Thanks to God, Mom, Dad, Chris, and everyone else who helped me get through this fine institution.

Blake Prescott Johnson

Midland, TX Mechanical Engineering

In all I have been through nothing is nore important to me than my famly. All that I am and all that I will ever achieve is a direct result of their support and more importantly their love. Thanks Mom and Dad for showng me how to live and supporting brough all the times good and bad. hanks Brandon for being he best brother anyone ould ever have.

Christopher Jon Linberg Chris Fairfield, OH Biology

First and most importantly, thank you Mom, Dad, and Nick for all your love and support. You guys have made me who I am and I couldn't do anything without you. Nick, enjoy school while you can because time flies. Mom-Mom and Pap-Pap, I'll never forget your support. To all my friends (especially Binford, Weakness, and Bruno), thanks for keeping me sane and watching my back. Times have been unforgettable.

Perry Robert Marshall Pluv Chadren NIE

Chadron, NE Management

Here's to all of those who dreamed of coming here one day, and then dreamed of leaving here once that day arrived. God, thanks for using this place to turn my eyes toward You. Thanks to my family for always standing by me, and to all the Crusaders who are family too. "...In this world you will have trouble. But take heart! I have overcome the world." John 16:33

John Michael Ross Pops Biology Macedonia, OH

My time is summarized by two quotes. From Dad, "I'd rather have a bottle in front of me than a frontal lobotomy" and from a '96er "I feel like a three legged cat trying to bury a turd on a frozen pond". Gib, Clyde, Rads, and Reapers, y'all are the shiz. Michelle, you've aged me, but I love ya. Joanie, the love of my life, this is just the beginning.

No matter what anyone tells you never, ever give up hope. All those who made my stay at this place a little easier - I will never forget. To my fellow JB's and my best DOG - Keep the faith. LAX squad - Thanks for taking me in and enforcing the "standard." My best times here have been with you. Blue skies, PW2: You are not forgotten. Let's bring it in one last time - 1,2,3 - Go Blue...

Craig Michael Swierzbin Chewie Toms River, NJ Political Science

Mom and Dad: Thanks, I love you, you gave me the inspiration and strength I needed to get through it all; Val and G: without you guys I wouldn't have made it through this place; T you gave me something to live for each and every day; Everyone Else: thanks for the laughs, it's been real; To Dave's Tavern and Snowdays, choir trips, SB98, Hump Night-cheers, c out

Glen Ullin, ND General Engineering

It's been a long road, and it hasn't been easy, but it's all worth it in the end. Thanks to my parents, my sponsors and all my friends. You guys made the time fly.

Pryor Sinclair Tiffany Tiff Frankford, DE

Frankford, DE Bio-chemistry

Without the love and support of my family it would have been a much shorter flight and by no means would I have soared as high. Thank you! Here is to lots of great times and solid friends, you guys are great. ...and in the end, it is all just little stuff, don't let it drag you down. Salute smartly and move on...HOTYD

Lyndon Joseph Ramsey

Joe Leeper, PA Electrical Engineering

Know. Know yourself. Know what you want and how to get it. Get to know as many people as you can and make them your friends. Know you can count on your friends and let them know they can count on you, because you never know when you're going to need someone. No one ever got through life alone.

Thanks to everyone who

Eric Keven Woodring Wood Littleton, CO Civil Engineering

Thanks to my family and those who gave me the support I needed. To my Brothers, I love you all and you know it. To the Meat and the Dirt, thanks for everything, keep it up. I just want to say that Air Force Football is the greatest thing that I have ever been involved with and I want to thank everyone who is a part of it.

Natasha Lisette Ziegler Tasha Mesa, AZ Political Science (Spanish)

John Michael Ros

Since I couldn't go home with that awful haircut, thanks to everyone who made it more bearable, Merk, Candy, Rose, Kathy, Jen and the old fighters. Thanks Mom and Dad for the love and cookies, Yvette for taking me to real college parties. "All I'm saying is that if I ever start referring to these as the best days of my life, remind me to kill myself."

Flying Tigers C-Flight

Road Runners

Erica Kathleen Andren

Eri Casper, WY Space Physics (French)

Thanks to my family for their undying love and support. I love you. Thanks also to my friends, who got me through USAFA. You are all more precious than gold. I friend you. I once heard that living is like licking honey off a thorn. The sweetnesses tasted through my Academy experience have been worth every pain I have endured. As Max Ehrmann said, "Be

cheerful. Strive to be happy.

Nathan Atherley

Salt Lake City, UT Economics (Japanese)

Mom, Dad, Nana, Grandma, Grandpa, Jan, Tawni and friends thank you so much for your support. To all the 99ers in six and 32 you all made this place a little more bearable. May the knowledge, experience, and wisdom gained the last four years not be wasted. "Watch ye stand fast in the faith, quit you like men, be strong (1 Corinthians 16:13)

Kenneth Spencer Bode Ken Tampa, FL BioChemistry

Well it's been real, and it's been fun, but it hasn't been real fun! First I'd like to thank God...I wouldn't be here without You. I'd also like to thank my family...I love you Mom, Dad, and Un Dave Dave! Catch Us If You Can, Carpe Diem - 32! "Life moves pretty fast. If you don't stop and look around once in awhile you could miss it." - Ferris Bueller

It's been such a long 4 years! I'd like to thank these people: Pat, Scotty, Jim, Varg, and Burke for being the best friends anyone could have -Kellie for a lifetime of love in the last 3 years. Art and Kathy, for your acceptance, and all you've done -Mom, Dad for doing what you could, and USAFA for the great edgeicashun, good food and a finely honed sense of sarcasm.

Alan Ross Driver Driggs Pittsburgh, PA

Mechanical Engineering (Math)
Mom, Dad, Winnie, Bill, thanks for your love, support, and encouragement. I love you all very much. Thanks also to the Schreibers, Savardas, Ted, Gaylords, and all others who led me in

the right direction. Finally to ZRFC and all the fellas who made this place tolerable- stay dirty and keep in touch. Let's try something

different... NIOSA 69!

Michael Andrew Edmondson Ed Lover

East Moline, IL Operations Research

I'd like to thank my Mom, Dad, brothers, the Gaylords, and my entire family for their continual support. I love you all and couldn't have done it without you. To Dirty, Loos, Bu, Driggs, 69, Chugger, Slooge, MattyP, Sparky, Ryno, and the rest of the dirtballs thanks for all the great times and memories, don't ever sell out! Four years has come & gone, but we still have a lifetime to drink beer together.

Anthony James Franks Tony Lexington, SC Management

Thank you God and my Jesus Christ for letting me live through this experience. Thanks Dad, Mom, Joanna, and Thomas for your never-ending bombard of love in the form of phone calls, letters, and laughs. Phillippians 4:13. No Regrets. HG. Thanks Team for all of your help. GGG. DeAnna, you are too kind, mear. To all the buds and all the times we had, life is still sweet.

Benjamin Peter Glon Ben, BGlon Roscoe, IL Chemistry

Mom, Dad, Adam, Amanda, Rebecca, and Grandpa, I owe everything to you for helping me make it through here. Andy and Gwen, you two will have a great life together. BAF, PT,RT, RE, BM,SRVH, KAJ, AJF, DKH, JN, MT, TP, TM, TRS, NA, JK, MH, KH,KSB, RCP, ASP, JTM, NJJ. To my friends, its over and done with. My team, we made a great run. Former Raiders, let it ride. Make it Happen.

Kristopher James Haenel Kris Centerville, OH

Centerville, OF Economics

On graduation from high school, my Uncle Mike wrote to me that, for my family, choosing a military career was choosing the "road less traveled." But, I have traveled this road with good friends old and new, and the support of my Mom, Dad, and sister Anna. Thanks for supporting my decision and standing by me all the way. I love you all.

Mark Andrew Kasayka Fat Sayka, Sayks Cleveland, OH Management

"And will you succeed? Yes! You will indeed! (98 and ¼ percent guaranteed)" Mom and Dad, thank you for all of your love and support through the good times and bad. I would have never survived the first week without you. Mary and Matt keep reaching for your goals and finally, Fellas, looks like we are ALL going to blow this joint. Never, Never, Never, Quit.

Joshua Henry Knowles Josh Tallahassee, FL

Tallahassee, FL Environmental Engineering

Thank you God for being with me!! Thank you Dad, Mom, Jason and Jonathan for being a part of my life, ya'll are the most wonderful family I could have ever asked for—I LOVE YOU!!!!! To all my friends.....thanks for always being there, I will always be there for you—YOU have made me who I am today. Good luck to everyone and may God always be with you!!

Sex Bills

Kristele las

Mark tober

For Stoke Stol

li

The time that I have spent here has been fun. I can barely believe how quickly it has passed! I just hope the rest of my life is less stressful and much longer lived than my four years here.

Allison Rhea Maupin

Enid, OK Human Behaviors

Well, you win some, you lose some. I've definitely had my share of both here over the last four years. But, I'll say that I definitely couldn't have achieved my successes nor made it through the tough times without everyone's support. Thanks for everything Mom, Dad, Matt, Marley, James, my girls, Aponte's and clan, Physics 110, and everyone I feel like I've grown up with here! Never, never quit!!!!

Justin Trevor Mayfield Buddha Indianapolis, IN

Indianapolis, IN Geography

Here's to more marching, M5, and uniforms to dinner...we're all better officers now! God, mom & dad, Chris...thanks for everything, I love you! To my boys...we shared the good times that made us forget, and made the best of the bad. To all fellow skydivers, snowboaders, and creatures that were destined to fly...Fly High! To everyone else..."don't be afraid of death so much as an inadequate life." Hasta

Richard Clay Pantusa Pants

San Antonio, TX Electrical Engineering

I CAN'T BELIEVE IT'S OVER!!! Mom, Dad, Chuck, grandparents, and the rest of the family, I could have never made it this far without all the love and support. Skyraiders and Roadrunners, thanks for the fun, friendship, and teamwork. For everyone, don't ever forget that we are not alone in this life, and that all things are possible with God. Proverbs 3:5-6.

Abraham Scott Perras

Avi Orlando, FL Political Science

Time to go. Thank you to my family, the Freemans and TR, without you I would have gone insane before it was finished. Thanks to the 37 originals, all the JB's in the Tribe, and everyone else who made it worthwhile. What have I gained in these four years? Strange experiences, great friends, and everlasting memories...

Edwin Julian Sligar Jr. ED

Seoul, South Korea Human Factors Engineering

Mom, Dad, Beth thank you for being there all the time. To my friends, thanks for putting up with the crazy Korean and my trips up north. "...wait, I got a friend there..." Hey, lets go out and have ka-go-gi sometime (I wonder where Hilldy and Hidie went). MM1-it was fun, lets keep it going. To the others...piss off. "Home is neither here nor there. Home is within you, or home is nowhere at all"—H. Hesse

Thomas Ryan Space Ryan Pittsburgh, PA Chemistry (Chinese)

I want to thank everyone who stood by me over the years, through the good and bad. I could never have imagined that I would have such good friends. I'll definitely always be there for all of you. Especially, to all of '99 in 32 and 7: you're awesome. My prayers are with you. Remember that "success flourishes only in perseverance - ceaseless, restless perseverance." - The

Red Baron

Matthew Stewart Van Hook Hood

Orange County, CA
Political Science (Philosophy)

Matt, a bondslave of Christ, set apart for the gospel. To my family, thanks for your light throughout the years. To Swartz, Q, Larry, and Josh, thanks for teaching me to relax. To my brothers, the gospels of Luke, Chris and Bryan, I give you Romans 1:12, "That

I may be encouraged together with you while among you, each of us by the other's faith, both yours and mine."

Copperas Cove, TX Foreign Area Studies (Spanish)

"Consider it pure joy my brothers whenever you face trials of many kinds..." James 1:2. I thank God, my parents, and all of you who helped me through this place. Your prayers and support mean a lot. To G-choir: Fix your eyes on Jesus and keep pressing on. God is still moving! God's blessings, peace, and mercy to all of you forever.

Patrick Joseph Widhelm

Lincoln, NE Management

"Accept the challenges so that you may feel the exhilaration of victory!" This truly was the experience of a lifetime. Thanks Dad for all the moral support and Mom for wearing your knees out praying for me. Leaf gang: I'll never forget you guys and couldn't have made it through the Cellblock without you. The journey is just beginning...

Flying Tigers D-Flight

Rats

Dory Marie Apgar

rick Joseph Wide

Phing Ten!

Thousand Oaks, CA Biochemistry

"...we lean forward to the next crazy venture beneath the skies." —Jack Kerouac

To my family, thanks for loving me and listening to me. To the SHB's and EZ chicks, thanks for always being there for me and for the million funny, wonderful memories we have—I love you girlies. To all my other friends, especially the old Deucers, thanks for making me laugh. 2 Peter 2:19

4

James Eric Ferrell

Inverness, FL

Human Behaviors

Mark William Buchholz Bucky Columbus, GA Human Factors

Thank you Mom, Dad, and Sis. Without you and your love I would have been lost. Thanks to all my frineds; remember the Office is always open. Lastly, chicks dig scrawny pale guys.

Matthew John Ghormley D'Gom, Ghorms Oak Ridge, TN Western European Area Studies

"Once you fly, you will walk with your eyes skyward. For there you have been, and there you will go again." Mom and Dad, my every accomplishment is in your honor. Dad, you are forever in my heart. Mom, I love you and don't you worry. Mr.B, your friendship has made me who I am. Jenn, I could not be more proud of you. Scot, you are my hero.

Allyne Briones Castillo

Jacksonville, FL Biology

To my family - w/o your unconditional love and support I couldn't have made it; Top - I'll miss you at graduation! It isn't the world but it's a start! (...and it's better than a breathmint!); David, Thelma, (and James!) - thanks for the home away from home; and to countless others, both here at the Academy —and elsewhere!—thanks for being there and pulling me through!! I love you all!!....i will remember...

Kari Anne Hamilton

Frogg Creek, WV Behavioral Science

"Love deeply and passionately. You might get hurt, but its the only way to live life completely." I've been hurt, but I've certainly lived! Mommy, Daddy, Billie, Jessie thank you for helping me through the tears, you are my strength. My Lt., thank you. Hawgletts, I love you all. Couldn't have made it with-

out you. Oh the memories! Thank you to all my buds, and of course my budlights.

Alaná Jemina Grillier Eiland

Laná Anaheim, CA Management

To Strive, To Seek, To Find, and Not Yield—This is the Academy To God: Thank You for guiding my Way, To Mom & Dad: Thank you for being there—I Love You To Tim: Thank you for your love To Nambia: Thanks for the times To my Ladies: A Sister is Not a Sister... To my Brothers: Stay Strong, To the Track Team: Thanks for the Friendships To '99: We made it!

Mark Henry Jones Jr. Doctor Jones, Ma-ke Downingtown, PA Mathematics (Chinese)

I cannot praise God enough for all those who helped me focus on the unseen (2 Corinthians 4:18): Dad, Mom, Navigators, and those eccentric OCF boys to whom Tim introduced me. I cannot forget Lifesavers and Open Rebuke! To Tianbao: Birthday Bedtime and Fruit Salad. To those I do not have room to mention, I can only say one thing about my time here with you all, "that was all-right." KYBITON

Deane Robert Konowicz

Brewster(Cape Cod), MA European History/German

"Eventually, all things merge into one..." and on that note I would like to thank all my friends, you have truely shaped my experiences here and given me memories to treasure the rest of my life. I send all my love to Mom, Dad, Becky, and Matthew for your support through these trying years. And a special thanks to Tracy, Diane, and Sean for always being just across the way.

Thanks to all my buddies from 6 and 33. Thanks to the Wings of Bluegetting to jump out of planes with you guys is the best time to be had at this place. Thanks to Kim, Keith, and Dad for their support through the blur that was the last 4 years. And thanks to Mom-if not for her I would never have made it this far.

Eric Charles McFarland "E"

Electrical Engineering

I would like to thank all the people who have helped me get where I am today. Thanks to all the great friends I've ever met here. You're what made this place worthwhile, so stay in touch. Most of all I would like to thank the Academy for the \$250,000 in nickels I've received...one at a

Aaron Robert Miner Rock Grand Junction, CO Computer Science

I want to thank my friends, both 'Stormers and Rats, for all the great times. Mom, Dad, Cora, and all my relatives, thanks for the love and support you gave me throughout my time at the Academy. Thank you Amanda for all the great weekends. Most importantly, thank you God for blessing me with this opportunity

and seeing me through it. Micah 7:8-10. KYBITON

Thomas Daniel Moon Moon Erie, PA Chemistry (Russian)

Thanks to everyone who picked me up along the way, especially God, my family and friends. I couldn't have done it without you. TAKE IT EASY, SEE YA ... "Haas, pick up the cameras..."

Jason Ryan Nolting Nolt **Environmental Engineering**

Mom, Dad, Katy, Kristen, Josh, thanks for all the prayers and support. Fellas we had some times. To everyone who told me I didn't belong here... you were right. The greatest thing I take away from this experience is knowing I did it my way, and didn't change for anyone. DEEZ.

Omar Stewart Pradhan Big - O Stafford, VA Geography

Five years later and not much has changed. This place does a great job of trying to make you forget what is important. Nice try. If I wasn't willing to take risks I would have gone crazy a long time ago. Thanks to GOD, Mom, Papi, ALL of my friends... Little brother - keep the torch burning. No regrets, I shall never forget.

My family-all my thanks, I love you guys. My friends- Sky, Bobby, Gar, Ghorms, Matty, and more-your friendship is the only thing I will take from this place. "There's just too much to see waiting in front of me, and I know that I just can't go wrong. — J. Buffett

Chad Allen Simpson Simp Walters, OK Legal Studies

omas Daniel Mo

Moon

Eric. PA

Son Ros Nich

to Minks

日 也 成別區

Our Sear la

nd horal (sp

Be-0

Na

I'd like to thank Mom, Dad, Chase, Taylor and Steph. Let's leave the past and start the future. I'd also like to thank the Brown's and the Barrett's for giving up their time and homes. "Some of it was tragic, but I had a good time most of the way." Finally, and most important, always take care of number one, but don't ever forget number two.

Kristoffer Robert Smith Kris, Smitty

Las Vegas, NV Engineering Mechanics (Math)

It's been 4 long but memorable years. Through all of the good times and bad, there have been a few people in my life that have stood by me the whole way. Thank You - Mom and T, my "Sweety" Gayle, the old 18 crew-Miguel, Jeff, Joe, Jay, and Wood. The best part about this place is the friends and experiences we shared.

I'll never forget all of the

Tianbao Kailua, HI Mechanical Engineering

First and Above all, my thanks to God for Blessing me immeasurably and never giving up on me. Mom, Dad, Bro you have always encouraged me to follow my heart. Mark, don't forget the birthday bedtime or fruit salad. Clawson's you've made me a part of your family, you're the best. OCF boyz strive to be worthy of having 1Samuel13:14 be said of you. Everyone else, "That was all—right". KYBITON

Thomas Hao Tieu

Worthington, OH Operations Research (Math)

Only some freak occurrence of divine intervention has allowed me to traduate, so the first Buckeye goes to God. The next Buckeyes go to my family. Without them, none of this would have been possible. A Buckeye for the Pentavirate, you guys are my brothers. Phil, you were robbed, we all know it. But you're still a part of this as much as anyone else. My final

words: GO BUCKS!

Joseph William Whitehead

Stephen Adam Vukovich

Vuko

Henderson, NV

Geography (Chinese)

Thank you for everything Mom and

Dad! Love ya. Thanks and God Bless

to all the members of Dozen...best two

years I had. Thanks to the 99ers in

Ratz...to the ExPac for a fun last

year...For the best friends of my life:

David, Ellen, Jamie & Mike, Erin,

Mary, Theresa, Hohner, Monica,

Sam, Randy, Kaylyn, Glada, Chaplain Yerkes. To "J",

you're "still the one

Galatians 2:20.

Collinsville, IL Political Science

Thanks Mom, Dad, Scott, Cindy, and everyone else who helped me make it through four years. To all my friends in 27, 33, and 99, you've made this place impossible to forget no matter how much I may want to sometimes. Time to find out if it was all worth it... "So anytime somebody needs you, don't let them down, altho' it grieves you, someday you'll need someone like they do..."

Jason Edward Young Schultz

Lake Pleasant, AZ Engineering Mechanics (Math)

Loop, Haknon, Paul the Legend, and all the fellas—flying has been awe-some. I was even able to join the elite club of those who have had their rights read to them. In the words of Charles Lindbergh, "If I could fly for 10 years before dying in a plane crash, that would be a fair trade for a normal life" Thanks Mom and Dad. Phillipians 4:13

Flying Tigers E-Flight

Loose Hawgs

Gayle Ann Apolonio Apple Williamsburg, VA Basic Sciences- Math

Thank you Mom, Dad, & Rechelle. The phone calls, e-mails, care packages, & your love and support helped me get through this place. Stallions (Demon's C-Flight), I'll never forget the friendships that we have made. Bob & Charlie Ann, thanks for the home away from home. Mert & T, thanks for making me feel welcome in your home. Kris, I love you! One thing I've learned- Believe in yourself and you can achieve almost anything! Thank you God.

Kevan Arthur Barry Kevaaaaaaaaan Ithaca, NY

Ithaca, NY Aeronautical Engineering

What a great word Bluuuurb is. Anyway, I can't thank Mom and Dad enough for your support. Your best gift was flying me home away from here! Thanks to my sisters for sending me cookies and letting me visit them in Chicago. Rob, maybe we'll design a Barry flier soon! Good luck to the Dawgs of War and the Hawgs of Looseness. I'm off to fly some planes.

Nathan Thomas Bercel

Mt. Clemens, MI Engineering Mechanics

Stick a fork in me, I'm done! Thanks to God and my family for getting me here and helping me through. To my Grandfathers, thanks for giving me so much. Scott K. you're a better man than I. Tom, we made it, we found a way, but then again we always have. Mike, we had fun, we made a few mistakes; the important thing is that we never got caught.

Servon, France

USA Today, France Tomorrow, Air Force For Ever.

Michael Edward Bullard Mike Crofton, MD Meteorology

The most important thing I learned here is the power and benefit of friends. Thanks most to the Dawgs, the Hawgs, and the WOB's. You all have made my time go by quicker then I would have liked, but wow what a ride. FL and AZ for breaks, trips to Bar and Vegas Baby Vegas. Team just remember no matter what happens, we can always jump. Blue skies...

PTWOB #125

Phillip Andrew Caldwell Phil, Zippy Philadelphia, PA Computer Science

To the Academy – This place was great and all, but it "...turns out not where but who you're with that really matters..." To my friends - I can't thank you enough for teaching me so much about two of the most influential people in my life: God and myself. To my family – Thanks for everything - but mostly for giving me more support than I probably deserved.

Brian Thomas Deas Deaso Fort Worth, TX Physics

Nation Thomas

I've got to say that it was everything I expected and more. Who could have predicted the adversity this place can produce, but also the wonderful friends and memories—y'all will last forever, the pains won't. Thank you, Mom and Dad for helping me grow through these years, and Kristy for giving me a future to look forward to. And now, on to bigger and better things...

Bryce Alexander Fisher Nips Renton, WA Management

Brothers, we finally did it, and they couldn't keep all of us from making it! Remember, we're NO LIMIT forever!

Sara Michelle Fortna

Littleton, CO Biology

Here's to the next century 99! Big T: We've shared so many things, I wouldn't have made it without you buddy. Guys: Kabins with a "k" - need I say more? You're the best. Team: Eat, sleep, play basketball - that's what it's all about (and big pants!). CC: How did I get so lucky? Mom & Dad: You're what made this all possible. I love you! 2Corin4:16-18.

Brent John Fritzinger Fritz San Antonio, TX Civil Engineering

WOW! It can't be over yet! I don't ever want to leave this place. Free food, beautiful scenery, cadets everywhere. Seriously though, I'm very grateful to Mom, Dad and the rest of the gang. What about the friends? They're the best thing since sliced bread. I have to give a hand to the Guy in the sky as well, be-

cause I know I'm not that good. It's all a circus.

Aaron Kozel Hale Lunger

Minot, ND Economics/Philosophy

Thank you Mom and Dad for everything, there were some times when I couldn't have made it without your support. Thank you to my friends everywhere and most importantly, God. "Where there is sorrow there is holy ground. Someday you will realise what that means. You will know nothing of life till you do." - Oscar Wilde "A single pebble will destroy a promise written on water." - Anonymous. JMJ

Ryan David Kappedal Kappy

Thompson, ND
Operations Research (Chinese/
Mathematics)

There's really no way to sum it up. I'm amazed at what this farmer's boy has been lucky enough to do in these four years. It sucked. It was incredible. It was...? Thanks to Eric, for going first. Thanks to my parents and my friends for their patience. And special thanks to Robbie, wherever you are, for daring to dream, without you, I don't who I would be. "Smoke less, but smoke better"

Kyle Joseph Larson

Conyers, GA Mechanical Engineering

Brian Edward McKiernan Frump Elmhurst, IL Management

"I left the woods for as good a reason as I went there. Perhaps it seemed to me that I had several more lives to live, and could not spare any more time for that one."-Thoreau. I want to thank my family and friends, for helping me make it through.

David Henry Marten Shaky Sunrise, FL Engineering Mechanics

Its finally over, I am ready to leave. The adventure of my life is about to begin. I have been blessed with many friends and supportive family, without their help I wouldn't have made it this far. With God's help I've been able to hold onto my dreams and also realize new ones. The most wonderful is Theresa, the most beautiful girl in the world. She has made so much of my life fit into place. "If you want it you got to believe"

Scott Charles Michalowski Spider Greenlawn, NY Social Sciences

Thank you mom, dad, John, and especially Danielle. These past four years have made me realize how important family is, thanks for the support. Lax guys, its been a great four years. You guys kept me sane. Always remember, win or lose we still booze! PW2: you are not forgotten.

Timothy John McCann

Tim Winsted, CT English

To Mom, Dad, Janis, and Greg: God has truly blessed me with a family like you that always believed in me even when I didn't believe in myself. It is your love that has sustained me through all of this. In memory of Steve, my stepfather, and most importantly, my friend. Thank you for teaching me so much.

Tony Muro III T-bash, La Mera Paipa, The 34th FTW Bakersfield, CA Social Sciences

I want to thank God, my family, Sarah, my sponsors, and my friends for believing in me and for your support. I couldn't have done it with you! Imagine that, I graduated and maybe I beat G-Lo with probation. To those that did and didn't make it, I'll see ya in the real world. You can count on me, I won't let you down. FTW

William Arthur McClelland Billy Gilroy, CA Aeronautical Engineering

Its been a tough ride! Thanks Mom and Dad for everything you've done for me. I never would have made it without you. Thanks to my many friends here and at home. You've done more for me than you realize. AG- looks like we made it again! Everyone on the Cheerleading squadstay tight and thanks for a great time. James- keep your head up and your nose

Karian New Smiley Highlands Ranch, CO Astronautical Engineering

Thanks mom, dad, brothers, family and friends for all of your love and support, I couldn't have made it without you! I'm also thankful for the friends I've met here in the past four years. I wish everyone the best of luck and keep in touch. "Be strong and courageous. Do not be terrified; do not be discouraged, for the Lord your God will be with you wherever you go."

Benjamin Charles Recker

an Edward McKie

Framp

Son Christell

当っても

Tres Man II

The Library

Ship

Ottawa, OH **Environmental Engineering**

Thanks to all those who have loved and supported me through the past four years, especially mom and dad, I don't think I could have made it this far without you. To all the great friends I have made out here, I will never forget you and the times we had together. It seems like an eternity, but we finally made it. "What a long strange trip it's been"

Las Vegas, NV Legal Studies

Well, look who they let slip through the cracks!! Thanks to Mom, Dad, and Todd for helping me get through this place, I couldn't have done it without you. Buck, Weed, Averie, Spo. Woolly, Pooh, Stinky, 6ers, Hawgs, and those MIA, you're the best friends and the only reason I stayed, thanks for being there. To everyone else, thanks for not trying hard enough to kick me out - Nootch!!

Kimberly Ayn Roman Kimmie

Torrance, CA **Environmental Engineering**

"Damn the man Save the Empire"-Empire Records Thanks- Ben, PH, TM X2, JG, MC,

Remember- "Don't let the man get you down," Blessed Be.

Gracias amablemente a mi familia y los carnales (A warm thanks to my family and brothers). Siempre estaran en mi corazon (You are forever in my heart). A very kind thanks to all the Latinos that made this place worthwhile. Just when no one believes in you and no one thinks you can do it...keep trying! Perhaps they can't see your vision as well as you do.

Tharon Sperry

West Valley, UT History (Russian)

Thank you Mom and Dad for your love and support. Thanks to all my friends from the class of '97 and the LDS Cadets who made my stay at Camp USAFA bearable. I could not have made it without you. "Return with Honor!"

Ryan Douglas Sullivan Sully Hamilton, MI Biology

I'd like to thank God, my family, my friends, and finally the Academy for making me who I am today. Just remember that the best things in life are beyond money; their price is agony, sweat and devotion . . . and the price demanded for the most precious of all things in life is life itself ultimate cost for perfect value. Best of luck to all. Proverbs 16:3

Guts A-Flight

Huge Wild Weasels

Kyle David Armstrong
Pk, Fatboy, Strongarm
Lancaster, OH
Chemistry

I've enjoyed my stay here at the 200 and would have never made it without the support of my family and friends. I want to thank the fellas from forty and the throwers for the great memories, and I want to especially thank Jenny for sticking with me through thick and thin and remaining strong. I'll always love you. "Can't keep my eyes from the circling sky..."

- Pink Floyd

"Mom, Dad, thanks for all the love, you are my heroes. Mike, you SOB, you still owe me a Fog Cuttet. Brad, since you've been my wife for 4 years, will you marry me? Cycling buds, and everyone else who has made this ride sweet, there's no one I'd rather rage with. ONE!! John Tomac, I haven't given up yet. I guess life is like a gnarly trail, you have to ride the hell out of it"

Benjamin Andrew Bartlett
Red Nuts, S. Tooth
Miami, FL
Aeronautical Engineering

Dad, thanks for everything you've done for me, especially for just being my friend. A.J. and Theresa, thank you for making me part of your family for the past four years and being my example to live up to. Jose and Joe, thanks for staying with me 'till the end. Remember that you'll always be my only two brothers. — Psalm 27:1-3

Justin Laron Bybee

Jackson, WY General Engineering (Spanish)

Thanks to my family and friends, you've kept my eyes open. Ronnie, Doc, Chump, Huy...you're all racists. Doc and Ronnie, keep the caldron churning. Alex, 18. Too those that remain, life is silly putty: you can make of it what you want but don't take it too seriously. "The best lessons in life are not learned in the classroom." Mark Twain.

classroom." - Mark Twain. There are still so many classrooms to avoid. One.

452 Firsties-35

Christopher Ronald Caredeo Tough Guy

North Andover, MA Foreign Area Studies (Arabic)

Mom, Dad, Nicole, you're the greatest, couldn't have made it without you. I love you! The Cronins, thanks for everything. To the fellas from the Mach and the new Weasels, hopefully I'll see you out there somewhere. MM, keep trying! BCT room, crabbiness, A-town, Eliminators and ABGD, Halloween and of course...One! A wise Phish once said: "Can't this wait till I'm old? Can't I live while I'm young?"

Alexander Joel Chumpitaz Alex, AJ, Chump, Taz, Ponch Hawthorne, NJ Engineering (Mathematics) & Graduation [5-Yr Plan]

Thanx 2 God, Mom-&-Dad, my sister Kat, my family, Coach, & all my friends lu know who u r] for all your unwavering love-&-support...you made the dream possible. To my fellow Preps, the original Pack, the many Weasels, LAX guyz, Boxing crew, the Probies, and a select others...it's been real...stay true-&-never sell out. Admit nothing, deny everything, & always counter-accuse. Here's to the girls...& here's to us [social-drink].

Jeffrey David Dillon Jeff Sandy, UT Biochemistry (Chinese)

Ministral Sales

Thank you, Lord, for your loving guidance. Thank you Mom and Dad for helping me find the courage to do what I knew was right, even before I knew it. I'll never forget the bonds of friendship that were formed under this regime, and I know that you will all goout and succeed and conquer as you put your faith in

Him who has got you here. God Bless.

Kristi Lynn Hanson Dirty Palmdale, CA Management (French)

In the span of four years I've laughed, cried, played, regretted, loved, hurt and gained a wealth of memories. Thanks friends for the good times...boyz from dozen (N.I.C.K.Y.Y.G.B!), lunch 'DIGGITY' bunch, roomie, 'Ricains (pscht!) and most of all Mandy...love ya' babe! "I'd rather laugh with the sinners than cry with the saints...the sinners are much more fun..." - Billy Joel -I'm out!

Hans Jonathan Hilterman Friar Carlisle, PA

Carlisle, PA History (Japanese)

Mom and Dad, I cannot thank you enough for your love and understanding during the times I thought I wasn't going to make it. Thanks for believing in me. Don, Hale, Quinn, Steve, and I haven't forgotten...Ziggy, thanks for the good times and the close calls. Smiggity, Big Jim, Hartzog... you guys got me through. BOT at 10? "...and we gazed upon the chimes of freedom flashing." To my friends, you made it all worth it.

Huy Hoang Huynh

San Jose, CA Electrical Engineering (Math)

4 years, done. I'm never gonna see so much Imax for the rest of my life. Thanks to all my family and friends for all the support. Shouts out to all my boys that made life here at camp USAFA tolerable. For the rest of you, don't ever let the man hold you down.....One!

Brent Alan Larson

Fort Dodge, IA Management

Mom & Dad, I thank you from the bottom of my heart for all your loving support and understanding and I thank the Lord for the innumerable blessings in my life.

Stephen Lee McDaniel Steve Olathe, KS

Olathe, KS Latin American Studies (Spanish)

Blah Blah Blaaah Blah Blah!! It is hard to believe that I won't be seeing most of you guys EVER again. I guess there is a god after. All thanks to my parents who have always supported me, and thanks to my friends who always got me in trouble. Adios!!

James Larry Menke, Jr. Jim Richardson, TX Management

I want to thank my family and friends for their unwavering support of everything I have ever done. There is no greater bond than that of friendship. Through the trials and tribulations of our four year adventure, together we have made it. Hats off to the Weasel gang. "Whatever tears at us, whatever holds us down, and if nothing can be done, we'll make the best of

Joseph Michael Petrosky Petro The Woodlands, TX Social Sciences

This place really wasn't as hard as I thought it would be...those correspondence courses weren't all that bad. Special thanks to my family, friends, and SCA for helping me out along the way. Take care teammates: Chuckinson, Skin, Neenan, Daniel, Thomasity, Casa, and Double Jason. And, have fun Jim.

Amy Marie Nesbitt

what's around." -DMB

Rancho Santa Margarita, CA Operations Research (Math)

Time waits for no one. Treasure every moment you have, especially with those "special someones"...My Parents: words cannot express my gratitude, love, and devotion for you; Mike: A leader from birth, USMC—Semper Fidelis; The Nordics: Forever your "skeeter"; The Ladies: our "heart-to-hearts" say it all; Rhino: Mr. All Smiles Aquajock; and Justin: May God bless you the way you have blessed me. The Road Runner

Valancy Dawn Nielsen Val

> Everywhere! Human Behavior

"Now they had never fought, yet they

did not fear death; and they did think

more upon the liberty of their fathers than they did upon their lives; yea, they

had been taught by their mothers, that if they did not doubt, God would deliver them." Alma 56:47 A pilot may decide the battle, but it's a mother who transforms society.

Both are important, but the latter is my dream.

Ryan Christopher Principi Worm Rancho Santa Fe CA

Rancho Santa Fe, CA Political Science

Dad, Mom, Tony, John, and Bo, Hove you all very much. Fellas, its been a very wild ride. AFA Lacrosse will always be close to my heart. Wouldn't have made it without all you guys. PW2: You are not forgotten.

Jason Allen Purdy

Three Rivers, TX War Studies

Yes, it's finally over. I came, I saw, I'm sore, I survived. Thanks to my friends and family I kept up the strength to graduate and even have a good time, almost. It's all good!

Bradley Clarke Panton LGP

Arlington, TX Operations Research

Too much has happened these past few years. I have jumped out of a plane, earned a college degree, fell in and out of love, met my very close friend Joe, and lost my precious brother O.J.. It excites me that I have experienced so much in the past four years and I am looking forward to the years that I have left. I love you Mom, Dad, David, and Jeannie. . . ONE!

William Anthony Reynolds PTWOB #132, L.P. Omaha, NE Math

Ultimately, everything that I've accomplished in life is a direct result of God's grace and the blessings that He has given me. I would like to thank Him for his control over my life and for giving me my family, my friends back home, my friends here, and my everfaithful PTWOBs. My love goes out to all of you...keep your eyes upward and focused on the Blue Skies!

Theresa Lynne Siegel "T", Tree San Antonio, TX Biochemistry

oph Michael Petr

Petro

1

lace Alla Par

Nathan, iloveyou. Ladies, you will all be "creative counterparts" someday, especially you Taira. Crazy Crusaders, swing on! Fellas, lunch has been an experience. Thanks for the turkey. "Do everything without complaining or arguing so the you may become blameless and pure, children of God without fault in a crooked and depraved generation, in which you SHINE like stars in the universe as you hold out the word of life" Philippians 2:14-16.

Andrew Lee Sincock Andy Chino, CA Engineering Mechanics (Math)

I thank Jesus for everything that I have. May all glory be given to Him.

Douglas Anthony Vetrano Fresh, Sunshine Manhasset, NY Management

To my family: Thanks for your love and support. AFA LAX: "May you have warm words on a cold evening, a full moon on a dark night, rest, food, and drink on your travels, and the road downhill all the way to your door." Remember: it is better to have lost playing lacrosse than to have ever been a cadet at large. PW2: You are not forgotten.

Kevin Michael Webster Kev Puyallup, WA Management (German)

You know, the five year program (P-School '95) has truly been a blessing. "Faithful One," I give You ALL the honor and glory for doing EXCEED-INGLY ABUNDANTLY above all that I could have asked or thought. Friends, OCF, Roomdogs, Sixers and Weasels, God has blessed me your goodness - !!THANKS!! Mom, Dad and Greg - You're the BEST and Mom ...I'll still call every Sunday night :)

Guts C-Flight

Proud Pink Panthers

Christopher George Batterton CBAT

Malden, MA Legal Studies

Thanks Dad, Mom, Jen, and Fam: Your love and support made this all happen. Thank you God for watching after us. To all the Dawgs and PPPs: we've had some great times and have many more to come. The Adams and 'Laura and family,' how could I have made it without you? Hove you! Always remember Jimmy Buffett: "If we couldn't laugh, we would all go insane."

Matthew Gordon Brown Matt Norwalk, OH Aeronautical Engineering

Thanks to everyone that has helped me through this place: my parents, my sponsors, my friends, and my neighbors. Remember not to believe anyone who says you can't. Unless you fail yourself, you can be the one who can make it happen. Dream big, know no limits, and shine on warriors.

Eric Wilhelm Bucheit Jr. Bu

Erie, PA Mechanical Engineering (Math)

Thanks to everyone that helped me out so much, especially my family and close friends. Had a great time with most of the people here. Ruggers: games and trips were a blast, if I didn't play rugby I would have missed being a part of the best team I may ever be a part of, from the friendships to the winning to the partying, it was just incredible. What else can I say. 3D-76....cap off...

First I have to thank God, for I wouldn't be here otherwise. To Mom, Dad, and family, thank you for believing in me, I couldn't have done it without you. To my friends Josh, Sean, Bucky, Steve, and everyone... SMD forever! Finally, to the one who means everything to me... I did it all for you. "What a long, strange trip it's been..." and it only gets

Samuel Douglas Chanoski Sammy, Chinook Jeannette, PA Computer Science/ Operations Research

"... what a long strange trip it's been." I have to thank Mom, Dad, Ion and God for getting me through this place. PTWOBs, I love you all, thanks for everything. Panthers, Eagles and everyone else, it's been real so take care of yourselves. To those that come after, think of why you came, not how bad it is. Remember Buffett - "If FAIGLE we couldn't laugh we would all go insane.

George Michael Crowley Geo Milton, MA Operations Research

The best semester I had here wasn't spent here. I thank what ever is up there for my mom and my grandparents, they give more support and love than I deserve. Don't be afraid to try new things, have fun, take chances and laugh. "Eat, drink and be merry, for tomorrow we'll die."- "The only one who can tell you you can't is you, and you don't have to listen."

Jason Andrew Davis Dog Moore, OK Social Sciences

Dad, Mom, Sis thanks for your love and support. You made me who I am. Smiley, you always understood and gave me stories. Amanda, it was tough but we made it! You are the love of my life. Granny you inspired me. Trav, I'll never forget the memories. 4 plus 1, we all made it! Remember the Bridger's, the Woolpullin section, Herbie, the coffee shop, the memories. Thank you God!

of resident

RESE VENE

Nathan Oaks Drewry Nato, Oaks Lawrence, KS Civil Engineering

"Whoever acknowledges me before men, I will also acknowledge him before my Father in heaven. But whoever disowns me before men, I will disown before my Father in heaven." Matthew 10:32,33 Love and thanks to Mom, Dad, and sister Anna, "Nothing gold can stay". To the team: keep up the Friday pracice traditions. Lastly, to all the clean eg hooskernannies that seemed to ignore or avoid ne, "thanks for nothing".

Amy Elizabeth Fitch Fiyatch Orlando, FL

Engineering Mechanics (Russian/ Math)

Katie, we made it through the wilderness. . . and I can't imagine doing it without you! To my three surrogate families: the Roadrunners, PPP's, and XC Chicas-you were always there for laughter and support. "People rarely succeed unless they have fun in what they are doing.' Thanks for my success. Finally, thanks to my family for all your love and support—you'll help me reach the stars!

Dennison Koji Frasier Doc, Doc the Rock Summerville, SC Biology

Thanks to Dad, Mom, Ron and Jessica, my family that is the reason for my success. Also: D-Bone, Bybs, K-Timo, Cathy, Jaime, Big Hurt, Jayme, Allegra, Joy, Andy, and the Barons and PPPs. I'll always take two thoughts with me: "It's time to drink beer and kick butt; and it looks like I'm all outta beer" and "Someone's always trying to ice skate uphill ..." MC Sneezy P.

Nicole Leigh Fuller Nic Maryville, MO Human Behavior

Thank you Mom, Dad, Kevin, Bethany and Sean (I love you!) for all of your support. We finally made it to the end of the road only to find the beginning of a new one. Let's hope the next leg of the journey is a lot easier than this one with many more good times. I love you all more than anything :) Take care!!

Tri-Life

Matthew Lea Hartzog

'ZogPort Lavaca, TX
Computer Science

Mom, Dad, and Anna: Ephesians 1:16. Fellaz: Proverbs 27:17.

You all mean the world to me, and I hope these two words are enough...Thank You. To the Academy and those that made this place into what it is today: "Here's a dollar twenty-five..."

Chad Eric Holesko Holocaust Stillwater, OK

Economics

Mom, Dad, and Amy you deserve more than thanks for all the support you've given me and for putting up with the way I operate, I couldn't have done this without you. To all my brothers: the Zoomies, meat, dirties, woolpullers, Dan and all the rest of the fellas... After four grueling years what else is there to say, but... "Booze and Chics, it's all been a blur..."

I would like to thank my Mom, Dad, and sister for their continual support. Without them, I could not have done this. To my brothers/meat, I love you and thanks for all the great adventures and remember, anytime you want to rap, talk, or just get weird with somebody, buddies for life. I think: Falcon football rules the earth.

Management

Kelly Lynn Landstrom White Lake, MI Management

Dad, mom, Steve, Scott-what can I say? From cheederleader to pilot-who would've known? It's been a different experience, but one I'll never forget. Your continuous love and support has helped me through each moment of every day, and for that, I am forever grateful. Kevin-you are my number one role model, and I look forward to our life together. To everybody, look out, cause there's a "doughgirl" on the way!

Claudia Sonja Marshall

Franklin Burke Layo

Closet Monster

Chicago, IL

Chemistry

"If you are gonna be a bear, be a

grizzly." Thanks to myself for mak-

ing it thru this great college. Being

able to recite the five tenents of

airpower kept me focused on the mission. If you complained about not

having fun in college, you obviously

didn't know me, and therefore you are

a geek and I feel no pity. To the synegog, keep it real.

> Sierra Vista, AZ Civil Engineering (German)

Yesterday is history, tomorrow is a mystery, and today is a gift I treasure. So here it is, I thank myself for making it through all this and thanks mom and pop for all your love and support!

Timothy Edward Pierce Timmy, TimmyE, PZO, Stu Spokane, WA Military History

"Thanks to GOD, MOM, DAD and CHRIS, I could not have done it without you. To 99-24 thanks. To the PPP, keep it real and see ya on the outside! To HG: Never let up, Stand tall and Don't let standards drop! To HG99, my brothers and closest friends, through the roughest times to the greatest times of all, you were there to the end! HONOR GUARD 99!

Christopher Michael Sheffield Sheff

Billings, MT Foreign Area Studies- Latin America (Spanish)

I want to thank my family, friends, and anyone else who helped me along the way. Without all of your love and support, I never would've made it. These past four years have given me some great memories. To all my friends from college, we had some great times and I am looking forward to seeing you out in the real world. Thanks and it was worth it.

Richard Hayden Shertzer Rich

tanklin Burke L

Hummelstown, PA Engineering Mechanics

Academy Summarize the experience...I recall an appropriate response to an assignment some time ago: school is too long and recess is too short! Things haven't gotten easier since then, but enormous satisfaction has accompanied the challenges. My dreams are still evolving but I will never forget how I arrived at my current station. I owe my world to a loving family and the best friends I've ever had!

Thomas Walter Staley T-Dub

Iowa City, IA Biochemistry

Inprocessing day felt like fat camp. Schlachter, Fish, and other meatheads filled the bus I rode to the BOR. I didn't appreciate their obnoxious behavior that day, but I now consider them my best friends. It's funny how things change. Ryno, Samplestein, Lay-O, Garro,: you weren't roses but you were great roommates. Nasty: someday you'll find a girl. Keep it real and keep in touch. Every-

Andrew Jacob Wiker Andy Orangeburg, SC Civil Engineering

Thanks to Mom, Dad, CA and Otis for supporting and encouraging me through my four years. Thanks to all of my friends from the old All-Stars (that was a long six months Ross and Reck, but what else were we supposed to do at a Willie Nelson concert?) and the new Pink Panthers (Zog, Nate, Shertz, Bu and all the rest).

I couldn't have made it without you.

Guts E-Flight

Guts D-Flight

Skyraiders

Paul James Adams II

Dayton, OH Electrical Engineering

If can read this, I graduated! I'd like to thank Mom and Dad for their love, support, advice, etc. There are things which must cause you to lose your reason or you have none to lose. Reality is that which, once you stop believing in it, doesn't go away. The map is not the territory. PTWOBS, it has been a blast and don't forget, you can always jump. Blue Skies. PTWOB #140.

Guy Boca Raton , FL Operations Research

Anna Colleen Blackwood AC

Longmont, CO Social Sciences

To those at home thanks for your love, prayers and constant support!! To the old Hawgs, new Skyraiders & those who have carried me on runs, dried tears, held my head out of a toilet, roomed (roomdog!), worked sports camps, danced, laughed, traveled, prayed, flown, skied, driven, & lived at the phat-p, you have made this place worth it!! "Life is either a daring adventure.. or nothing!" And as a friend of mine says, "God Bless!"

Noah Charles Boss

Mt. Vernon, OH Electrical Engineering

here!

Brendan Patrick Burke

Braintree, MA Economics/ Operations Research (Math)

Thanks to everyone who helped me get out of here, The Fam, The Boys and Sharon. You all had to listen to a lot of complaining, especially you Sharon. Looking back it wasn't that bad. At least we drank a ton of beer, broke a ton of rules, and made some good friends. I don't like

em. To the boys, remember they're dumb, super dumb. Loyalty above all else.

Dustin Ashley Creech

Dustin Wallace, NC Biochemistry

Mom, Dad, Candace, Jim, Bill, Nancy, Reed, Hannah, and family, thanks for the love and support which made graduation possible. To ChrisL, RandyN, George, Fort, RandyK, ChrisM, Matt, Nate, Coop, and other friends I've made, thanks for the memories. WE DID IT, and managed to have fun on the way. Never forget the good times, and never regret the bad. "All things are possible through Christ who strength-

Colorado Springs, CO Operations Research (Math)

Big thanks to God for answering my mother's prayers and giving me strength these last four years. Mom, Dad, Kristen, and RST-Thanks, and I love you!! DttC, Petro, Polo, FA, Double, Lush, Danny, and all other athletes" it couldn't have been fun without you. John 10:9-10.

Fernando Galván El Fern, Ferrrrnaaaandoooo, Nando Brownsville, TX Management

"Wow, we're finally outta here! Old eagle-eighters: I love you all. Stephanie Pollard-We'll always remember you. Ruben, I finally beat you, I'm off ac pro!! Preppies: I guess the five-year plan paid off, I'll miss all of you. Skyraiders: I can't think of a better group to spend my last 2 years with. Santana, Nalgon, Aplaudaso, Malpase: "Vamos a hooters!" God: Thank you for turning FAGLE my life around- You're the

best! Bueno, bye!"

James Patrick Gates Gatekeeper of Nupeitea (Bill) Oneida, NY Basic Sciences(formerly Computer

Science)

I do not mean to offend but if you do not know me do not read this and if you do, it will probably be over your head... The purple lobster of happiness once chortled while dreaming of soft angelic white bunnies toting hippopotami beneath his corset. Lacking all seriousness, be it known that it is not the experience that dictates the personality but the personality that creates the experi-

Jeffrey William Haugh Hooge Tacoma, WA Legal Studies

Well it's been an experience. I would like to thank my friends and family for literally dragging me through. I've learned more through football than I could have ever learned from waking up early or putting my room in ami. But I guess I graduated so I got that going for me, which is nice, ooot,

Charleston, WV Mechanical Engineering

Many thanks to God, Mom and Dad, Amber, and Nikki. Your love and care allowed me to accept and beat the challenges of the Academy. Now off to the real Air Force...can't wait to fly!

Zachariah Jon Jensen Zack

Hanford, CA Management

Philippians 3:13-14 But one thing I do: 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 heavenward in Christ Jesus.

Daniel Anthony Jordan

Central Point, OR History (Spanish)

Ursula LeGuinn once wrote: "It is good to have an end to journey toward, but it is the journey that matters, in the end." Thanks to everyone for making my journey a good one!

Craig Derek Lindstrom

Beresford, SD Operations Research (Math)

"However, I consider my life worth nothing to me, if only I may finish the race and complete the task the Lord Jesus has given me - the task of testifying to the gospel of God's grace" Acts 20:24. To Jesus Christ goes all the glory and honor. To Mom & Dad, Chad, Curtis, and John: you are the greatest. Brothers - I'll see you out there.

Billerica, MA Political Science (Spanish)

Psalm 105: 1-5. To my Creator and First Love I give all my thanks. It is He Who has given me all that I love and appreciate: my life, my family, Mark, my friends, my opportunities, my memories, and most important: His love through His Son. Thank you Lord Jesus! Oh, and what have I learned at USAFA? Live life! You can sleep when you die!

The spirit of the 60's is still alive and well! After inhaling the fumes from 8 bottles of edge dressing simultaneously, I realized that shining shoes, brownnosing, and yelling at others really do make me feel groovy. Thanks go out to my family and friends...you helped me through quite a unique experience.

Matthew John Moneymaker Money

Southington, CT Social Sciences

It appears that another chapter of life has ended, but definitely not forgotten. Life is full of choices, some were good, some bad, others unfortunate, but in the end all is well. No regrets...well maybe just one. Thanks Mom, Dad, and Junior for your guidance, love, and most of all your support. To the Williams and the boys, I love you all and I couldn't have made it without you.

Abraham Mark Payton Mark

Aurora, CO Astronomy Physics (Math)

Thanks go to Mom, Dad, and Tennille for all your love, help, and support. I'll always remember the good times with the Cobras, Skyraiders, Protestant Choir, and Chorale. Thanks for all the nicknames, like "Abie Baby," "The Hatless Wonder," "Sweetness," "Marky-Mark," and other unmentionables. Thanks to Erin & Jeff for gifts left in my sink. Last but not least, I thank God for the strength to make it through.

Eric Alan Queddeng Q-Dog, Edek Valdez, AK Environmental Engineering

Thank you Mom and Dad for initially forcing me to come here, I'm glad you did. I wouldn't have survived without you. Thanks to everyone at home that made every summer and Christmas times to remember. To the many guys & gals from 19, 37, powerlifting, CE and everything else, the good times have just begun! Most of all I give thanks and praise to the Lord for everything. You are the way, the truth and the life.

Matthew Christopher Lundgren Stanley Matt, Stan

Camp Point, IL Electrical Engineering (Math)

Thanks to all of my family and friends—the best. I would not have made it without you. I won't miss USAFA, but I'll always miss the friends and good times. Go make your country and family proud. "Sierra Hotel!" "If you cannot—in the longrun—tell everyone what you have been doing, your doing has been worthless." —Erwin Schrödinger "Your greatest satisfactions come from your greatest sacrifices."

Terra Marie States

Matthew John Mone

Mei

Eric Alan Quid

Littleton, CO Basic Sciences

What an adventure its been, and now its come to an end. But with every ending comes a new beginning. I have everything I need, a perfect family (I love you), wonderful friends (near & far), and a man that I can share my heart with (4-eva William)! Thank you to everyone who has played a part in my life no matter how big or small. I look

Tracy Amber Strickland

Dothan, AL Human Behavior

Two are better than one...If one falls down, his friend can help him up but pity the man who falls and has no one to help him up...!" Ecclesiastes 4:9-10. Thanks Mom, Dad, Annika, and Christy for always believing in me. I couldn't have made it through this place without your love and support. Although I won't miss this place, I'll miss the friends I have made here. To God be the glory!

Sean Edward Tucker

Huntington Beach, CA Operations Research (Math/ Spanish)

And isn't it ironic sometimes? The things we take for granted are what we wanted before we knew why. Four years have come and gone. Thanks to those that have stayed true- you know who you are. "There must be some way out of here," said the joker to the thief, "There's too much confusion, I can't get no relief."

-Bob Dylan

Jeffrey Brian Westphal Jeff Fullerton, CA Basic Sciences

"Never tire of doing what is right." - II Thessalonians 3:13

Hellcats B-Flight

37-Firsties 463

Hellcats A-Flight

All-Mighty All-Stars

Mark Daniel Bauman

Mouse Strongsville, OH Management (German)

Are we there yet? Mom and Dad, without your love, support, and encouragement I would've never made it. To Kristen and Nikki, GEEE! Joan and Chuck, thanks for all of you love and guidance. Mex and the rest, where all of the corruption began, thanks for letting Little-B tag along. Words of Wisdom: Always

be ready to take one for the team and Be the Ball! Via con Dios, Dan!

Houston, TX Humanites (Philosophy)

First I thank God who in his ultimate wisdom gave me the courage to overcome obstacles when I thought all was lost. Mandy, you are the best sista in the world don't forget I love you black crowe! To Lee, my love: You are my best friend, best critic, best motivator and only love, how else could I have made it through here? I love you Moo.

Patrick John Comiskey Pimp Denten TV

Denton, TX Management (Sleep)

Thanks to Mom, Dad, and Danny, because without you I'd definitely be making much better grades at a community college somewhere. To God, thank you, but you sure do have a sick sense of humor! To the Dean, thanks for the "second" chances-hey, 24 months on pro ain't THAT bad. Lastly, to the boys, what can I say, I got in here but you got me outta here- Thanks.

Frank Raymond Cowan, IV Fritz

Pelham Manor, NY War Studies (Russian)

"A human being should be able to change a diaper, plan an invasion, butcher a hog, conn a ship, design a building, write a sonnet, balance accounts, build a wall, set a bone, comfort the dying, take orders, give orders, cooperate, act alone, solve equations, analyze a new problem, pitch manure, program a computer, cook a tasty meal, fight efficiently, die gallantly. Specialization is for insects." - Robert

Jeff Doyle Curtis

O'Donnell, TX Basic Sciences

Above all, thanks to my family and friends. I owe you Redeye, thanks for putting up with me. Let me never forget the sea of faces that have gone before me and died for their country. Iam tired now after this four year journey, and to quote Robert Frost, "But I have promises to keep, And miles to go before I sleep."

Christopher R. DiNote

Philadelphia, PA History - Area Studies (Russian)

To Josh, Sean, Bucky, the Pagan Rituals Club, and rest of the hep SMD swingin' cats - I'll always remember the trips to The Office, and for that matter to Dave Wellen's Office. Special thanks to the Academy, without whom I would have never made Centurion, or almost gotten arrested and beaten in Russia, or almost blown-up in our nation's capital. Special thanks to Mom and Dad for keepin' it real.

Thanh Nguyen Dinh Tino

M

Houston, TX
Foreign Area Studies (Chinese)

Deepest gratitude: God, family—Mom, Dad, Maurice, friends—at home, at the Zoo, and everyone else who helped me on the journey from boyhood to manhood. For four years, a relentless, bloody struggle. But the enemy is you, because you pushed yourself. And when you leave, you will say, "I have done all that I could". This is the Academy. This is where you are born.

Michelle Marin Edberg

Napa Valley, CA Biology (Spanish)

"To laugh often and love much; to win respect of people and the affection of children; to appreciate beauty and find the best in others, to leave the world a bit better, whether by a healthy child or a garden patch; to know even one life breathed easier because you have lived—this is to have succeeded"—Emerson. I thank my family for their help and support and Nate for this quote.

Gloria Nicole Field

Glo, Squashy, Noid
Dalhart, TX
Behavioral Science-Human Behavior

Thank you God for getting me through!! Thank you Mom, Dad, Tonia, Callie, Kirby, and the rest of my family for loving and supporting me the whole time! Cheerleaders - Go Falcons and all that stuff!! Thank you to everyone that made me laugh and made it a little bit easier! The Lord is my strength and song, and He has become my salvation. Ex. 15:2

Bertrand Jean-Marie Joseph Gallois Bebert

Entressen (Provence, France) Deuxième brigade (French Air Force Academy)

Once upon a time, not really in the West, there were a few French people who came here to experience the "American way of life". And this year, I am one of them. I had a really good time here, except there is one thing that I'd really like to know: why do you play football only with your...hands?

Matthew Thomas Garrison Matty G, C.W. Lewisville, TX Biology

I'm thankful to God for hearing my family's prayers. To my mother for listening, my father for motivation, my sisters for encouragement and my friends for being the greatest meatheads around. Zoomies: pump left, go right. Hawks: now there are none. Keith, Z and Wes: more than words fellas. Everyone: Thanks for graduating the same person you came in as. "The road goes on forever and the party never ends."

Julius Pratt Hubbard III

Jay Paris, TN Political Science

I thank my family, friends, and God for never letting me give up and reminding me of why I came to the Academy.

38-Firsties 465

Anthony Gabriel Langford Weed Weed, CA General Engineering

Is it really over!? Graduation isn't here yet, but if this is in the yearbook I must be done. Couldn't have done it without you Mom, Dad. Can't forget the rest of the family Zahra, CJ, Dolly. Wow five years on lockdown...I mean in school. To all my boys this is Weedman, let's be out.

Jeremy Eugene Learned Jerry Computer Science

The last four years have been a wild ride. I want to that God, Mom, Dad, Amanda, and everyone else at home for their prayers and support. I would also like to thank Jim, Gibby, John, Scott, Joker, Judd, Dino, Josh, Sean, Bucky, Jake and everyone else I haven't mentioned for helping me get through Follow your dreams, they

Rawley Mack Mims Mack, Raw-Dog, PTWOB #119

Stanton, TX Political Science

Mom, Dad, Marti, Meagan, your love and support mean more to me than mere words could ever express. I would helped me become. PTWOB's, you are the best brothers a guy could ever have. In three years, you have given me a lifetime of memories. I will never forget y'all! "The road goes on forever, and the party never ends," W.N.

Daniel Adam Morris

Dan

Hell of a ride! Thank you - Patty Grandma, Julie, Mike, your infinite wisdom, endless love and blowing of sunshine provided the backbone for my journey. Mom and Dad, the loving environment you provided for me even before I got here paved the path that promised I would finish

love than this, to give up

Jeff John Mrazik Mazik, Maz Dudley, MA Foreign Area Studies - Europe (French)

get here, to spend four years here, and to graduate here...the list is long and I am forever grateful. To all: Good luck and Godspeed.

Stefanie Suzanne Myers Stef

The road may be rough and long, but I never walked it alone, I don't even have to know where it leads, just knowing you are beside me is enough. spite myself. Thank you for keeping me laughing, for picking me up when it all. You make me want

Management

First and foremost I would like to thank my family. Mom, Pop, Mollie, Michael, Meg, Matt, Moe, Jep, Kristen, Dev. I made it through this place because too many of the wrong people told me I couldn't and too many of the right people told me I could. Also have to say thanks to friends from home, RC,

Justin Henry Philip Pautler Judd

Thanks to all my family and friends; Thanks to the Janiks for the home away from home. How about our Veterans whose sacrifices let us be here today. It is an honor to be one among you. "When your running down our country man you're walkin' on the fightin' side of me; cause you're runnin' down a way of life our fightin' men have fought and died to keep..." - Merle Haggard

466 Firsties-38

Charles Brock Polomsky Marco, Polo Lee's Summit, MO Mechanical Engineering (Math)

leff John Mrank

Mark Mar

(8)

Thank you Mom and Dad for everything you've done for me. I'm not sure how I made it through here but without my family and friends it would never have been possible: Terri, Todd, Samantha, Tyler, Mark, Angela, Lindsay, Grandma and Grandpa Polomsky, Grandma and Grandpa Brockman, Swirrly, Davis, Tino, Joseph, FA, Dekor, DC, Danny V, JJ, Thomas, Driggity, "It's grin..." easy to BOBOGORO!

Kevin M. Pritz

Huntsville, TX History

I owe you so much Mom and Dad, all the Gripentrogs, Andy and Amy, and the rest of my family... You were all key! Thank-you Lord!

Vincent Anthony Proffitt Vinnie Pittsburgh, PA Foreign Area Studies (French)

Some of the best people in the world have come through this place with me...and they're actually gonna graduate us! The one thing I've learned at USAFA time and time again is "You've got to stand for something or you'll fall for anything. You've got to be your own man, not a puppet on a string" (Aaron Tippin). Thanks to all that helped me get through here...I won't forget it.

Quaid Hasan Quadri Jr. Q

Las Vegas, NV Management (Spanish)

Of course I have to thank everyone that helped me get through this wonderful institution: Thanks Mom, Dad, Renee, OB, Stuck, Mechler, Ben, and even Vinnie. I honestly would have left if it weren't for every single one of you. For the Academy, I leave you trying my hardest to remember everything you taught me. I will keep it forever, except for a few exceptions, as an example of what not to be. Take it easy.

Daniel Todd Schmitt Dan Waterford, MI

Computer Science (Math)

Thanks Mom, Dad, and family for all your support during the last 4 years. You've given your baby son the challenge of a lifetime and you've helped him grow every step of the way. I'm sure that life will bring plenty more challenges and I look forward to every one.

Matthew Wesley Stewart Stew

Selma, Alabama Human Factors Engineering

I would like to thank my love, Amy, for sticking by me and always being there for me. I love you! To all the Boys, you are my friends and I will always remember. To my parents, you gave me the chance. Sarge and Denise, you are always welcome to play horseshoes anytime. To all the other SGS past and present, you are not forgotten. Thank you God and thanks

Shawna Lee Wartner Pam Lakewood, CO Biology

I've met so many great people-Friends: You kept me laughing every day- I'll never forget you! Scott: Your understanding never meant so much-I love you! Family: I couldn't have made it without your support! My life has been blessed because you all have been a part of it! My love and thanks to all-Good luck!

Martin Wade Weeks III Marty, Rexx Alexandria, VA

Human Factors Engineering

Thanks so much to everyone who has helped me make it through these pastfour years—especially those who believed in me when I needed it most. Brothers Forever... Go Falcon Football! Philippians 4:13.

38-Firsties 467

Jason Antoni Zarb-Cousin Zarb

Colorado Springs, CO Basic Sciences

"Do you not know that in a race all the runners run, but only one gets the prize? Run in such a way as to get the prize. Everyone who competes in the games goes into strict training. They do it to get a crown that will not last; but we do it to get a crown that will last forever." Thanks to my family and friends! Keep it Real.

Hellcats C-Flight

Cool Campus Rads

Jason Michael Caiafa Jay, Wopper East Granby, CT Management

To all my friends who have already gone and all those still by my side, you have made me who I am today, I love you all. Milo, they couldn't stop us kid, we made it! Mom, Dad, Vince and the rest of my family, I couldn't have done it without your love and support, thank you for everything—Hove you. ILM:

DPB—Philippians 4:6-7

Joseph Matthew Cashman
Big Joe
Anderson, SC
Political Science

I can leave here honestly saying that I enjoyed it. Thanks to Mom, Dad, Pa, Big D, Jeff, John, and the Bronx for supporting me all the way. To all my friends: thanks for the memories, and I pray we meet again along life's road. Remember to always make the best of what life gives you...and understand that "you win some, you loose some, you wreck some." Dale Earnhardt.

Adam Stewart Coffman

Valley Center, KS Political Science

I would like to think my Dad for instilling in me what it takes to survive this place and life and my Mom for her continuing support. Thanks to my brother and buddies back home, who helped me know what real college students do during the week. For the guys here, thanks for the memories and continuing friendships. See you out there.

Ryan Joseph Dahlin Rooster Eugene, OR Management

70 Words are not enough to express my thanks to all the people that helped get me into and through USAFA; Mom and Dad, Bryce, Tara, Vern and Sandy, Dave Beatty... Thank you everyone. Special thanks goes to an exceptional woman in my life; Carrie, thank you for your love... you'll always have mine. Most importantly, Thank you God for making Carrie and USAFA a part of your plan for me.

Mom, Dad, Grandma, Aunt Connie and Uncle Al, Thank you. Marc and James for your smartass remarks, and especially to the hockey team. In truth, the only reason I came to the Academy was to play hockey because I wouldn't be here without it. To the lax team: SOF, Murray, and Neal Trap are out. All my friends at USAFA, you know who you are, THANKS! To J.B.: Stay outta trouble MEATSTICK!

Jana Rose Day Moore, OK ory - Area Studies of Asia

History - Area Studies of Asia (Chinese)

North Method

media Thair

题加

Many thanks to: my family for your love and support; my sponsors for opening their home; Matthew for your love and encouragement; Terra and Andy for keeping me in touch with home; Sharon, Lisa, Heidi, and the girls - for your support when I most needed it. Remember: there will always be shopping, ice cream, and karaoke bars! Daniel, Big Joe, and Ma Ke - you're the best! Col. 3:16-17

Jonathan Craig Dowty

Ladson, SC Aeronautical Engineering

Humor is the most significant activity of the human brain. Keep my own ambitions from clouding my true priorities! Thanks to all the people who supported (and humored) me along the way, especially to the Stokka's, my home away from home, and the Davis', a family who took me in as their own. With God I can do all things. Col 3:23

Shawn Christopher Hatch Snatch

Manassas, VA Astronautical Engineering

Above all else, I thank Christ for getting me through "Camp USAFA." Life is what you make of it, and it was tough to make it fun here, so thanks to those that encouraged me to always make it the best; Mom, Dad, Marie, Corey, PTWOBS, OCF'ers, Shiners, and everyone else. Marie, I Love You! Keep focused on Him, and the rest will take care of itself!

Lisa Kay Helmberger

Lis Corpus Christi, TX Biochemistry

Mom, Dad, Beck - Thank you for the friendship, love, support and for understanding when I thought you couldn't. Kelli, Sara, Jana and the girls- thanks for the adventures and the memories. "9-pack"— the best guys in the world - never will forget the laughter, the cookouts, the dancing...and the confusion...Valhalla! - is that a word?? Rads and old Vikes - I couldn't have picked better squadrons! I love you all!

Nathan Larry James

Colorado Springs, CO Management

"They taught us how to not lead!"

39-Firsties 469

Jason Duane Jensen Double J, JJ, Fingers, Jota, Josan Des Moines, IA Mechanical Engineering

Thank you Mom, Dad, Jina, Havener's and God for all of your love and support during my 4 years here at the Academy. Your patience, understanding and encouragement during my hard times is what got me through this place. Without a shoulder to lean and cry on I don't know what I would have done.

You mean so very much to me, and I cannot thank you enough. Love, Jason.

Operations Research/Economics (Math) I would like to thank God and my family. Mom, Dad, Josh, Candice your constant support and encouragement helped me get through this place. To all my friends I've made in the past 4 years—thanks for the good times and remember "What the hell" & "I'M SO BIG." To the PTWOB's—you truly are....THE BEST! See C1C Steve Hurt's, CS-30, and C1C George Crowley's, CS-36, quotes.

Tobin Knowles McKearin PTWOB #130

Richardson, TX

Peter Kims Kim Pete Aurora, CO Human Factors

There were some dark times, but in the end it was the love and support of family and friends that helped light the path to graduation. Mom, Dad, Paul, and Phil I cannot even begin to say how much I love you all. To my friends, its finally over and there is no way I could have made it this far without all of you. Its now time to part ways and say farewell.

Christian Tyler Miller Ty

Twin Falls, ID Social Sciences

"He that can't endure the bad, will not live to see the good." Thanks mom, dad, sister, and Sean whose memory was the driving force in any motivation I conjured up in the past four years. I couldn't have made it through this place without my friends, but barely did with them. From the beginning in Denver w/ the dirties, to late hazy nights/mornings at the 'gog' w/ the fellas...pretty good, pretty good, pretty good, pretty neat,

Coreen Rene Mueller

Management

Randall Wayne Klein

Randy Anaheim, CA Electrical Engineering

Just like everything else here, I did this last minute, so don't expect it to be funny. I would like to thank all those who helped me...not get caught. "This place is dead anyways." To all my friends, it was fun. But let's forget about that Everclear night. Looking back, I think I can say, "I got what I wanted."

The path t

The path from Raging Bull Six to the far tower of Sijan has taken a long 4 years. I never would have made it without the support of my family, Mom, John, Dad and Adam, or my close friends. Thanks to the girls, 498ers, and the Equestrain team. I know we are all heading down separate paths, but I hope we find each other again in the

Miguel Angel Bonomini Lutman

Lut Pembroke Pines, FL Mechanical Engineering

Thank you Mom and Dad for everything you have done for me for the past five years. If it wasn't for you I wouldn't be where I am today. Thank you Michelle and Germaine for being their for me the past 23 years. I'll never forget all of the great friends I have made, my kids, and the nice police of COS. If you cant cruise it, then park it,

Donald Kyle Perry Don Cincinnati, OH Electrical Engineering

Here's to you and here's to me... Thanks to my family and Lisa, I wouldn't have made it without you. A note to the survivors, let's not forget the ones we left behind. To those still surviving, don't forget who your friends are, and don't drink with anyone else. It's all said and done, so now I can say with confidence "at least I got what I wanted."

Douglas Patrick Pierre Frenchy Tullahoma, TN Aeronautical Engineering

n Knowles McK

PTWOB#IX

Creen Reschie

And now IT'S TIME TO FLY!!!
Mom, Dad, David, Dana—Thank
you for always being there for me, for
your love, and prayers. I would have
never made it this far without you.
Do all to the glory of God! (1 Cor.
10.31)

Joshua Jesse Liberty Randall Junior, Randall T Mound City, KS Materials Science

Thanks to God, Mom, Dad, Jeremiah, everyone at home, and the AF Throwers, I couldn't have made it without you. "The credit belongs to the man who is actually in the arena...whose place will never be with those cold and timid souls who know neither victory nor defeat" (Teddy Roosevelt). I can truly say I enjoyed it, because "Creation is more fun than recreation" (Coach Booth). Semper Fi.

Upper Black Eddy, PA Civil Engineering

Thanks to my family and God, I couldn't have done it without your love and support. I've learned a lot about myself, now it is time to move on. To all my friends, you guys are the best

Jeff Alan Simmons Bama, Jefe Millbrook, AL Human Factors

Praise first to my Father in Heaven. Isaiah 40:31. Thanks to Mom & Dad for your love, support, and many phone calls home. Bogie, good luck and Godspeed. Thanks to the OCFers, Marion crew, Auburn fans (War Eagle!), Bulls and Rads, and the hearts gang. 498ers, it's been great. Where's our airplane? To Coreen, thanks for everything. It's been a good ride

everyone, now let's go fly...

Shanna Raquel Strickland

Atlanta, GA Behvioral Science- Human Behavior

I thank my family for giving me undying support; "The Girls" of 18 for giving me laughter and hope; Marcus for inspiration and all the love I could ever ask for. Without all of you, I would never have made it. Thanks for the memories.

Jason Lee Tranum

Jay Bristol, TN English

On looking back I've got to say thanks to Mom, Dad, and Jen. My best goes out to everyone who put up with me for four years and helped me through it. Jefe, Ho, Woody, Purdiculous, Sauce, Lutty, Roofie, and Paulsy-it's been the best of times, it's been the worst of times. I'll miss the trips to the big red light. Everyone else I've missedtake it easy. See you around campus!

Brian William Wilson Bri, BW Carterville, IL History-American

The last four years comprised the most difficult, but best times of my life. The strength and support that my family and friends provided me with makes me truly appreciative of the people I know (I could not have done it without you). A lot of hard work and dedication made my dream a reality, but now I must move on to bigger and better goals. The

bigger and better goals. The Boys, I'll be seeing you.

Hellcats D-Flight

P-40 Warhawks

Gregory Andrew Amig Amiggidy, Gringo Burnham, PA Humanities

Thank you Pam and Dad for your love and support throughout the years. Matt and Tara good luck on your next two years here. Have fun and don't let things get to you. Thanks Brian, Matty, Sergio, and the rest of the gang in Forty for being great people. Long live Ali Baba and the Forty Thieves.

Sergio E. Anaya Jr. The Mexican Mexico City, Mexico Basic Academics (Math/Spanish)

Carambas!!! I actually made it!! Thanks to the Lord, dad, mom, Rene, Alhena and Diana. You have all been my inspiration. Without your love and support, I would have never made it. I also want to thank my family from El Paso (where it all started) and from Mexico. I'll never forget where I came from and those who helped me get here.

GAMBARE!

Michael Lawrence Anderson

Corvallis, OR Mechanical Engineering/Engineering Sciences (Math)

Doh!

To the Jericho Mile

Jason Harold Barlow BNutz Madison, MS Biology

Without my GOD, my family, and my friends I never would have made it through these past four years. To you Tigers and Warhawks out there: I'll never forget you guys. To the Partlow's: Thanks for taking us in. To all you ladies out there that didn't get a chance to meet me: Better luck next year! And always remember little trees sometimes have big nuts.

John Alexander Brown

Louisville, KY Operations Research (Math)

It has been a wild ride. I could not have made it without the help of my pals and family. It is always nice to reflect, but now it is time to move for-

Austin Francis Burrill

Austin Powers Truckee, CA Management

Mom, Dad, Ashley, and Elia - my family that gave me everything that I have today - my love and prayers to you always. Vern, Dotty, Matt, and Kris - you are the most kind, generous, and considerate people - thank you. To my friends and roommates here these were some memorable times. My gratitude to the others who made a significant difference in my life.

John Russell Campbell

Canton, GA Political Science

No comment.

David John Christensen

Dave Rapid City, SD Computer Science

"...your hands and feet are mangos, but you're going to be a genius any-

James Paul Colbert Jim

Jackson, NJ Management

Well...you know what they say: "Time flies like an arrow, fruit flies like a banana". My four year sentence is up. Mom, Dad, Trish, Lee and the rest of my family...you've always been there for me. Thank you. Gibby, John, Scott, Jeremy, Ryan and the rest of the guys...stay huge, have fun and good luck. Clyde may even see you again someday.

Biochemistry

Thanks Mom, Dad, Joe, Scott, Amanda, and Cinder without you guys it would have been impossible. Thanks Brian, Elaine, Jeff, Dickie, Chavez, Rheo, Robbie, Josh, Swartz and Q. Remember BBH.

Henry Jules Delay IV Jules

Harwinton, CT Human Factors Engineering

thanks mom and family, the mays, the boyz, the huzzahs, and the warhawks fun flies when you're doin' time.

Robert Anthony Farina Bobby

Lindenhurst, IL Management

Fare thee well now. Let your life proceed by its own design. Nothing to tell now. Let the words be yours, I'm done with mine. - The Grateful Dead

40-Firsties 473

Paul Joseph Ferguson

Mission Viejo, CA Military History

When two roads diverged in a yellow wood, "I took the one less traveled by, and that has made all the difference.' It's all about walking the Strait & narrow. Traumatic Brain Injury Acute Rehabilitation Therapy Distinguished Graduate. Thanks to all my family and friends... especially SAC, Al, Chak, Trac&Cas, Brennan, Dave, Geoff, Mike, Doria... I owe you my life.

Jennifer J. Kabat Jenny

Mom & Dad, I love you. Col. Bole. Ruth & Helen, thanks for getting me through here. To my friends in 6 and 40. you're the reason I love this place. Karina, Coreen, & Robyn-thank you Gil, thank you for showing me what happiness means. "Success is a jour-

Michael Adam Haack Mike

Primghar, IA **Engineering Mechanics**

Thanks to God, my family, and all my friends who helped me get through this place. I thought it would never end, but I guess it finally has. Tell you what, they sure didn't put all this in the handbook. See ya later everybody, I am out of here for good.

Michelle Lewis

Foreign Area Studies (Japanese)

Thanks mom and dad for all of your love and support, I couldn't have made it without you!!! To Joan and John, much happiness and love. Killer Cobras, we finally made it!!! Ron, without your wisdom and guidance, I would never have gotten through. And to all my friends, you all have be forgotten, keep your

Ryan Lee Hill

Providence, KY Biology

I want to thank God above for blessing me so greatly. Thanks to all of my family back home, especially my parents for all the love and support. I love y'all! Thanks also to the Mogels for giving me a home and family away from home. To the fellas on the team... "The dream shall never die. Brothers forever!"

Todd Alan Moenster Eddie

Thanks to my family and friends for it all. Kelley, thank you for waiting Cassidy, thanks for the inspiration. Miles of Trials. "Let your demons lose strive with things impos-

Robyn Hinchey Scrinchy Guymon, OK

To all my family, parents, and three beautiful sisters, I LOVE YOU and thanks for getting me through the tough times. Where my dawgs at? and thanks for keeping me sane. Hope I didn't rub off on you too much. Winkle, regardless, you KNOW I'll love you forever and cherish the special times.

Rheo Castillo Ofalsa

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 difference - Robert Frost

I was never a product of my own ma

My thanks to those who've You know who you are

Anthony Brandon Paulson Tony, Slim Grass Valley, CA

Why did I come here, why did I stay? Why am I working so hard every day? Where am I headed, will this get me there? Should I be worried that I don't even care? It must be okay, this path can't be wrong. For you Lord know best where I belong.

Jemal David Singleton

San Antonio, TX Social Sciences

No matter what challenges face us, we have the strength to over come them. We have put up with crap for four years, some of us more, and nothing will be more challenging than what we have already conquered. Class of 99 1/2

Brian David Tipton Notpit Edna, TX General Engineering

Matty, Greg, Mexican, and Dirty OldMan-I love you guys.

Jeffrey Vale Updyke Jeff Temecula, CA General Engineering

Undoubtedly, the worst decision of my life was to come here. I didn't know any better. I'm pretty surprised that I made it. Now that it's over, I'm glad I did it. I gotta thank my friends for getting me through, and my family for making me stay. Joe, Wood, Jay, Smitty & Gayle, Jay, the rest from 18, and some from 40, thanks, I know I'll see you 🔨

Matthew Kenika Williams Kenika Aiea, HI General Engineering (Russian)

"God never gives you anything you can't handle." Thank you to everyone who helped me make it through this place, the list is endless but thanks to Mom and Dad, Nina and Howard, the rest of my family, to my friends, both new and old, everyone who's touched my life in one way or another, and most of all I thank God... 'cause it's all

Robert Wayne Patrick Wolfe Bobby, Wolfie Geography

"Then he waited, marshaling his thoughts and brooding over his still untested powers. For though he was master of the world, he was not quite sure what to do next. But he would think of something." Arthur C. Clarke Mom and Dad, thank you for all your love and support. I am the proudest of sons. To the Thanksgiving ski crew, vaulters, hurdlers, Team Fatz and my roomies. Thanks for all the memories that will last a lifetime. I'll see you on the flip

Hellcats E-Flight

Section Editor: Christopher Seaman

JUNE WEEK

The Class of 2000 strolled across the terrazzo that morning with a certain mystique, knowing that in a few short hours they would officially take over the leadership of the Cadet Wing. The Class of 2000 received their class rings on the night of May 28, 1999. The ring dining out and the accompanying ring dance are two of the more memorable moments a cadet will ever know. With their rings in hand that morning, the Class of 2000 was indeed ready to lead the Cadet Wing "Into The Next Millennium."

There was a look of both joy and sorrow in the Class of 1999 as they walked across the terrazzo to prepare for the trip to Falcon Stadium. To the first class cadets, June Week was the culminating point of a four-year journey that began on June 29, 1995. A journey that saw people come and go, but more importantly friendships that developed and will last a lifetime.

Commissioning took place early that morning for most squadrons, and the new second lieutenants could not wait to cap off their Academy experience at Falcon Stadium. With a crisp salute to the President, and for some a ceremonial cigar, the Class of 1999 was prepared for their final dismissal . . . THE greatest change they have ever experienced.

These members of the Class of '99 celebrate after receiving their diplomas. Though warned against excessive celebration, cadets could hardly contain their joy. Photo by B. Lingle

with a certain y take over the class rings on impanying ring ver know, With d ready to lead

1999 as they stadium. To the ur-year journey me and go, but etime.

nd L.)'Anne ett

mokes this

igar to elebrate

aduation. ighting up a gar has ecome a

adition after e final hoto by E

adrons, and the y experience at

some a ceremonissal . . . THE

C1C Stephen Hurt shakes the hand of his AOC. Squadrons each chose a location for commissioning that the Commission of th by C. Seaman

Ring Dance

Ceremony Marks 42 Years of Tradition

A Celebration Like No Other

As I filled my champagne glass with my ring in it, I remembered every "flame session" I went through, every night I stayed up late to work on a project, and every time I thought I was not going to make it this far. I thought about all my friends who didn't make it with me to this day. As my date slipped the ring on my finger, I especially thought of all the people in my past that constantly told me I would never grow to see a ring on my finger. Most importantly, it was that moment that truly proved to me that I could accomplish anything and everything I set my mind to.

The Ring Dance is a major stepping stone for Academy cadets. It serves as a reminder to cadets that graduates of the Air Force Academy are all part of a brotherhood that lasts for

eternity. It reminds cadets of their commitment to the Core Values of the Air Force, and of their commitment to live by a code of honor that many today cannot imagine upholding.

"It was the highlight of my cadet career. It was as if no one could bring me down at that point," said C2C Philip Rose.

Members of the Class of 2000 will now enter the Air Force upon graduating the Academy, and will look upon each other with a special bond that only other graduates can truly understand. The ring signifies more than its face value. It represents the blood, sweat, and tears we spent trying to push ourselves to limits we never thought we could achieve. It makes us a part of a family of strivers and achievers. Finally, it's a reminder to you that no one can ever take away your Academy experience.

by Miguel "Fudge" Rivera

These cadets from Mach One celebrate with a toast. Being in the same squadron can form bonds which will last for a lifetime. Photo by B. Brandow

C2C Kevin Lee shows off his fiance's ring while she, DeeDee Kinsley, smiles. Class rings weren't the only rings on display. Photo by C. Seaman

These cadets place their class rings on each others hands. Many cadets spent the evening together, making it memorable for both parties. Photo by B. Brandow

These class rings are being christened in champagne. Cadets were given the option of using champagne, sparkling grape juice, or water. Photo by B. Brandow

her conif the Ar to he by

m cate
ling ne

tees we to limb we to trades and achievrus that no Academy

C2C Matthew Early holds up his champagne glass with his dates silent approval. Many cadets flew in their dates from all over the United States. Photo by C. Seaman

C2C Matthew Astroth attempts to catch his ring in his teeth. The Ring Dance evening is filled with Academy tradition. Photo by C. Seaman

C1C French turns command of the Wing. C2C Jon Friedman, spring semester wing superintendent, accepts the command Photo by C. Seaman

Spring semester wing commander C1C Matt French leads the Cadet Wing down the "Bring Me Men" ramp at the start of graduation parade. The graduation parade is the final parade of the academic year. Photo by C. Seaman

These two cadets are thrilled to have USAFA parades part of their past. Hugs are prevalent among firsties at the end of graduation parade. Photo by R. Marshall

The class of 1999 exits the Cadet Wing by forming the "flying wedge." The cadets came into the Wing by forming the "inverted flying wedge." Photo by B. Nickel

480 June Week When given the "officers front!" command, squadron commanders, guidon bearers and unit color bearers gather in the center. Photo by C. Seaman

hor

ph 'ga

ki

fis ad

Firsties celebrate their last parade

The Last March the last parade

The graduation parade is unlike any other for firstclass cadets who are within hours of the actual Graduation Ceremony. It is the one parade firsties do not mind participating in. Come rain or shine, these "graduates to be" actually look forward to marching in this final parade.

The grad parade is special because firsties are given the opportunity to share this joyous moment with family members and close friends. Outside of receiving their diplomas, the parade is the pinnacle of a cadet's career.

For some cadets, the emotions do not take over until well into the parade.

"When we first formed up, I wasn't feeling much yet," said C1C Tony Muro $\scriptstyle III$

This changes in a hurry when the firsties get to the parade field and begin to form the "flying wedge." It's hard for most to deny the incredible sense of accomplishment when it comes to preparing for this final parade.

Forming the flying wedge symbolizes the firstclass cadets permanent exit from the Cadet Wing. The flying wedge heads directly toward the parade stands where family and friends can voice congratulatory hoots, hollers, and thunderous applause to the upcoming graduates.

"When we were told to form the wedge, I started to feel the significance of this parade," said C1C Muro. "Once I started walking away from the Cadet Wing, my cadet career flashed before my eyes."

The parade is a change of command ceremony as well. After all, when the firsties seperate themselves from the Wing, secondclassmen are charged with commanding their squadrons. Their first official act is to lead the way during the pass in review.

As the squadrons marched off the parade field and up the "Bring Me Men" ramp, they were greeted with the Class of 2000's class song--a new firstie class was in charge.

Facing the rest of the Cadet Wing, these graduates-to-be prepare to salute during the pass in review. Following the pass in review, the class is dismissed to celebrate with family and friends. Photo by C. Seaman

June Week 481

commissioning

Taking an Oath of Office -Commissioning

The Stant of a Caneen

For many of the Class of 1999, their last day as a cadet was almost as long as their first day of inprocessing on June 29th, 1995-begining at the crack of dawn. This time however, the day began not by saying goodbye to parents, but by officially becoming a lieutenant with the individual squadron commissioning ceremonies.

These ceremonies were held all over the Academy grounds and Colorado Springs, including the Chapel, Visitor's Center, Field House, and Library. Unfortunately they also took place at o'dark early in the morning. Not one cadet would be complaining on this particular day because they had to get up so early.

The firsties finally pinned on their shiny new gold bars promoting them not only in rank, but also in pay. Most cadets had their family and close friends at the commissioning ceremony. Often a father or mother of the cadet would place the gold bars on their uniform.

A handful of cadets were fortunate enough to be selected as officers in the Army, Navy, and Marine Corp as well, and were also commissioned at private ceremonies by their respective services.

Finally, as the sun climbed overhead on the Hill, the morning brought with it the exchange of 944 sets of firstie shoulder boards for newly commissioned officer boards.

C1C John Tuite can hardly contain his excitement. Pinning on was a special occasion not only for cadets, but friends and family as well. Photo by B. Brandow

C1C Michael Cardona signs his commissioning forms under the watchful eye of the MTL. Once the forms are signed, cadets incur at least a five year commitment upon graduation. Photo by C. Seaman

C1C James Dentice hugs a family member after taking the oath of allegiance. Family members play a big part in helping a cadet complete his Academy career. Photo by C. Seaman

C1C Jarod Blecher proudly salutes his commissioning officer. Cadets were able to choose the officer who administered the oath of allegiance. Photo by C. Seaman

C1C Michael Anderson receives the oath of allegiance from his father. Many cadets chose to have a parent or sibling perform this special ceremony. Photo by C. Seaman

C1C Stephen Hurt inspects his new rank. Looking upon the gold bars for the first time is a memorable moment for cadets. Photo by C. Seaman

June Week 483

C1C Matt Jones, C1C Matt French, and C1C James Busch present President Clinton with a

These graduates have reached the end of the row. They eagerly await the conclusion of the ceremony signifying the end of a long road. Photo by R. Marshall

President Clinton is escorted to the stage by LtGen Oelstrom for the commencement of graduation exercises. This was the second time President Clinton attended the Air Force Academy graduation exercises. Photo by E. Bixby

March on for the last time.

The Last March

FINALLY, the big day was here. After four long years, 208 weeks, over 1300 days, and hundreds of GRs, finals, papers and projects, that one day each cadet has painstakingly been waiting for had come-GRADUATION.

Following commissioning came a whirlwind change from mess dress into parade dress, and a rush to the stadium where the graduation ceremony was to take place.

Many firsties placed money in their hat for good luck, including 99¢, in keeping with the tradition of including as much change in the hat as the graduating class year.

This year's speaker was the Commander in Chief and President, the Honorable William Clinton, so unlike ceremonies from years past, this year's graduates (as well as some parents seated in the stands) also had to pass through metal

detectors and searches for security rea-

When the President finally arrived, a short ceremony was held at Doolittle Hall in which the President awarded the Commander in Chief trophy to the Wing honoring their defeat over the Army and Navy football teams this fall. This was the sixth time in the last seven years the trophy had been presented by President Clinton, an event that has become almost a yearly tradition at the Academy.

Finally the big moment came, as the graduates lined up to march one last time through the tunnel and into the stadium grounds. Cheers and loud applause could be heard rolling through the tunnel as parents overhead eagerly tried to catch a glimpse of their cadet marching in.

One cadet was overhead saying in line, "I think this is the best march on I've ever done, because it's the last one ever!"

With looks of satisfaction, the Class of 1999 marches into the stadium for graduation ceremonies. Graduation marked the end of the June week festivities, and years of hard work for these new 2Lts. Photo by BJ. Lingle

"Present, Arms!" President Clinton, LtGen Oelstrom, and the Wing Superintendent stand for the National Anthem. Photo by B.J. Lingle The Class of 1999 marches in the stadium for the final stage of their cadet career. March-in signifies the final display of order and regimen learned at the Academy. Photo by E. Bixby

Graduation

President Clinton speaks at Commencement

A Ceremonious Celebration

to the Chief" was played and President Clinton entered along with the Superintendent, Lt General Tad Oelstrom.

President Clinton also introduced two Academy graduates currently flying missions over Kosovo, who were given a standing ovation by the crowd. At the end of the speech, the fall and spring wing commanders, along with the class president, presented a special painting to the Commander in Chief, showing Air Force One as it flew over the stadium.

The moment all had been waiting for (especially the graduates) had come receiving that well-deserved diploma. This year's graduating class included 97 distinguished graduates, who received their diplomas first, followed by the forty squad-

Once seated, the Wing rose as "Hail rons. As cadets filed up one by one, each received their diploma and shook hands with the President-and for many, it was a once in a lifetime experience.

One cadet was overheard saving. "I'm the only one in my family now who has shaken hands with the President, and I don't even remember what he said to

After saluting their classmate at the bottom of the ramp, many graduates were greeted with hugs and high-fives by other classmates and squadronmates.

The ceremony was also a bittersweet one for the members of the last four squadrons. Due to an overall draw down in the Wing next year, this was the last time members of squadrons 37, 38, 39 and 40 walked across the stage.

This new 2nd Lt shakes hands wtih President Clinton. The President shook hands with all of the 944 graduates as they walked across the stage. Photo by BJ.

This graduate uses his cap to thank his mother and the Almighty. Many cadets attribute surviving the Academy to a higher power. Photo by C. Seaman

C1C Scott Gatto shows off his diploma, with a smile of satisfaction. Unlike most civilian colleges, cadets received their actual diploma on stage. Photo by B. Scharton

2nd Lt Justin Walworth and 2nd Lt John Tuite salute their classmates after receiving their diplomas. It is traditional for new 2nd Lt to be saluted for the first time. Photo by C. Seaman

This 2nd Lt shows his exuberance at finally receiving his diploma Becoming a 2nd Lt displays all types of behavior from former cadets. Photo by BJ. Lingle

This 2nd Lt gives a fellow 99'er a bear hug. Emotions ran high for the graduate after finally receiving their diploma. Photo by BJ. Lingle

This 2nd Lt gives his diploma some graduate lovin'! Inside the box was the plaque which all graduates had worked for. Photo by BJ. Lingle "I've done it!" 2nd Lt Kirsten Veatch gives the crowd and her class a huge "thumbs up" as she walks away with her diploma. Photo by R. Marshall

"Off we go!" Hats fly and graduates celebrate as the Thunderbirds perform their signature flyby at graduation. Photos by R. Marshall

This cadet holds his little sister while celebrating his graduation. Family and friends were allowed onto the field following dismissal and the hat toss. Photo by R. Marshall

Graduation

Cigars, champagne and tears of joy.

A Toss of the Hat

As each squadron was called up, the cheers grew louder and louder, until the last name in squadron 40 was read.

With 944 anxious and eager graduates (now officially lieutenants) ready to celebrate, the Commandant of Cadets, Brig. Gen. Stephen Lorenz administered the oath of office one last time, as the graduates responded eagerly with a loud and energetic "I do." As his last act as Commandant of the Class of 1999, Gen. Lorenz uttered the words all had been waiting for the last four years, "Class of 1999, you are dismissed".

This was followed by hundreds of white hats being thrown into the air, and the Thunderbirds screaming overhead, officially ending not only graduation, but also the end of the Academy experience for 944 cadets.

In the hours that followed, many graduates celebrated with cigars and hugs from family and friends.

It also marked the beginning of sixty days of a much-deserved and much-needed vacation for each graduate. At the end of the summer, the graduates will find themselves spread to all parts of the country as well as overseas.

Each new graduate will remember as the last class of this century that this day will always be one of their best and brightest moments.

As the day drew to a close over USAFA, many of the graduates could be seen leaving the gate one last time. Each 2nd Lt grasping their hard-earned diplomas in one hand while proudly wearing their gold bars on their shoulders, proving for the members of the Class of 1999, on June 2nd, the Gold did finally Shine.

Jennifer Ortiz and Jaclyn Malerba celebrate with a couple of stoagies. Cigars and champagne are the traditional ways of celebrating graduation .Photo by R. Marshall

This 2nd Lt celebrates the end of a long, hard road with a classmate. Hugs and high-fives were exchanged among the new 2Lts. Photo by Polaris Staff.

In Closing...

C2C Matt Bush takes over the role of a firstie and performs his duties as the Student Officer of the Day. At the end of the school year responsibilites are being passed from one class to the next. Photo by B. Brandow

490 Closing

mes an i ware the eers but ew posit with th her posi There w s to an ays striv ence and spirit. E tgraduat is diffe is alway With the end of another school year comes an immense amount of change. Not only are the firsties ready to begin their officer careers but the entire Cadet Wing graduates to a new position. Shoulderboards are exchanged and with them the responsibilities of new and higher positions in the Cadet Wing.

There will always be similarities from one class to another. Those who come here will always strive for the best, push harder for excellence and leave the Academy with a stronger spirit. But no matter what the similarities that graduates share, each cadet is unique, each class is different and the world that they enter into is always changing.

By Brian Brandow

Military Nature

1st Place - Eric Bixby

2nd Place – Patrick Giggy

1st Place – Austin Burrill

2nd Place – Joseph Jimmerso

3rd Place – Jonathan Shaffer

People

1st Place – Tomasz Tarnawski

2nd Place - Tamilyn Becker

Sports

1st Place - Jay Geaney

2nd Place – Eric Bixby

3rd Place - Mike Anderson

Black & White

1st Place – Eric Bixby

16

ustin Burril

Joseph Jimneyo

Jonathan Shafe

awski

cker

2nd Place – Tamilyn Becker

Other

1st Place - Tamilyn Becker

2nd Place – Tomasz Tarnawski

3rd Place - Jeff Liang

Gallery 493

Jonathan Shaffer ature

tin Burr

Joseph Jimmerson

494 Gallery

First Place

Austin Burrill

Patrick Giggy Second Place

Tomasz Tarnawski

Manney S

Tamilyn Becker

Gallery 499

Mike Anderson

Third Place

Geane

Second Place

500 Gallery

Eric Bixby

Jay Geaney

First Place

Evic Bixby

First Place

Tamilyn Becker

Eric Bidy

First M

Second Place

Tamilyn Becker

First Place

Second Place

Tomasz Tarnawski

Jeff Liang

Families, Friends and Supporters of Cadets send a special message....

ver the years, the Polaris staff has 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!

HOLLY ADAMS-YOU WORK SO HARD & WE ARE SO PROUD! LOVE, MOM KEN & SISTERS

Paul J Adams II, Have and you will succeed.Love Grandpa & Grandma

2nd Lt Paul J Adams II, Continue to soar to new heights, Love Dad&Mom

DANNA REACH HI, FOR STARS LIE HIDDEN IN YOUR SOUL LOVE YA MOM DAD WILL

SARAH GREAT JOB! WE ARE PROUD OF YOU MOMPOPDOROTHY

Brandon you are special. We love you. Mom & Dad

DOUG-WHAT'S UP DOC? SHANE-KEEP ON GAINING! WE LUVYOU-DAD MOM TONI&GMA

You did it you had a dream & followed it we are very proud of you © M&D

MIKE, The climb was tough but you reached the top-new adventures await

MAY All Your Dreams Come True! AIM HIGH We Love You Mom&Dad"BIG MIKE" Harm From Marathon to FreeFall You Gave Your All! GREAT JOB-STAND TALL

Dory – ONE OF A KIND IN '99! LOVE MOM, DAD & MONICA Num 6:24-26

BRAVO WE SALUTE YOU GAYLE A VERY PROUD DAD MOM SIS

Kyle, We're so proud of your dedication & sacrifices! Love, The A's

ARONHIME-WAY TO GO SKYWALKER-LOVE MOM AND BARRY

Abram, Congratulations! OBJ MAB ZALB.GO FOR THE GOLD YEAR 2000!

Miranda, You Made It Through The Toughest Year!

The POWER is within you! You did it!Love, MOM&DAD

Go Bryce Continue to believe in GOD & Self Pridefully The Ballous

We are very proud of you Joe! Love Mom Dad & John

MYKES FIVE WONDERFUL YEARS FILLED WITH A MIL-LION MEMORIES DADMUMOL&OMI We are proud of you Chris!Love Mom Dad & Justin

Byron, we are proud of you.Stand fast. XO Dad Mom&Joe

Jeff, Proverbs 3: 1,3,5 are fulfilling 2,4,6. Te amamos, Mom & Dad

ANDY,BlueSkies,Blessings,&Love, Mom,Amy,&theCooks

Lt Benson We are so proud of you! Love, Mom & Tami

BROCK, IT'S TIME FOR YOU TO FLY! LOVE MOM, BOBBI AND GRANDMA

We're all so proud, Brock. NEVER STOP DREAMING!

JULIE ANN-MAY ALL YOUR DREAMS COME TRUE. LOVE,MOM,DAD,JENN,JACKE,JOHN

DAVID-1999-YES! YOUR BEST! LOVE, G.,A.,D., BERGIN

DOUG, YOU'RE DOING WELL. KEEP THE FAITH. LOVE, MOM & DAD

Finally The 4th Round Jordan...You're our champ! Love Dad & Barbara

BRI, YOU ARE HALF WAY THERE! WE ARE PROUD! LOVE! MOM & KATHY

LUKE, YOU DID IT! WE'RE ALL PROUD OF YOU-LOVE MOM ROBERT WE ARE VERY PROUD OF YOU! LOVE MOM & DAD BITTNER

TWO DOWN TWO TO GO! WE LOVE YOU ERINYOUR FAMILY!!JJ

AC way to go! We're so proud of you! GOD BLESS YOU! Love M&D&Courtney

Matthew

Amanda

John W.

Michael I

Sarah C.

Dixon

Vincent G.

Meghan 9

limothy

Naviere

Dave-Keep dreaming that dream & soaring 4 God so proud of you M,D&Katy

Congratulations Mike-We are so proud of you! Love,
Mom.Dad&Kath Boomsma

Joe You are living Your Dream We are Proud of You! Borrell&Kelly Clans

PROUD GRANDPARENTS OF BRIAN BRANDOW '99

WAY TO GO ROSS! We are very proud of you! LOVE MOM DAD AND KRISTY

Ben, we praise God for his work in you. We're proud of you! Mom & Dad

DAVID BRUCE '99, THE SKY'S THE LIMIT! KEEP LOOKING UP!! LOVE M&D,K&J

GRASSHOPPER WE ARE PROUD OF YOU LOVE ALWAY MOM & DAD

506 FFS

DE

The National Capital Area Parents' Association

Proudly Salutes
Our Club's Newest
Second Lieutenants

DC

CONGRATULATIONS TO THE CLASS OF 1999

Matthew S. Allen

Amanda C. Blair

John W. Blocher

Michael E. Bullard

Sarah C. Cooper

Dixon Croft

Vincent G. Danna, Jr.

Meghan S. Demma

Timothy J. Foster

Naviere K. Hall

Shawn C. Hatch

Benjamin W. Heslin

Jorma D. Huhtala

Thomas W. Mahoney

Matan T. Meyer

Robert N. Mishev

Damani K. Mitchell

Rebecca R. Neel

Nathan E. Ragan

Brett Rurka

Carl C. Schluckebier

Ronald M. Schoch

Matthew A. Shigley

David A. Sloat

Mary E. Stewart

Jason E. Strickler

W. Eric Swartzwelder

Matthew G. Taylor

Erykka Y. Thompson

Martin W. Weeks, III

LEE-BRYANT-PROUD-OF-YOU-A-STEP-CLOSER-TO-THE-DREAM ELON-MILITIA-RULES!!

WE'RE SO PROUD OF YOU! GREAT JOB! WELL DONE! LOVE MOM GARY & GRAM

LEAH KEEP REACHING FOR THE STARS! LOVE MOM&DAD

BEN, WITH GOD'S STRENGTH YOU'VE SOARED & SUCCEEDEDGREAT! LUV MOM & DAD

CONGRATULATIONS ROB WE ARE SO PROUD OF YOU LOVE MOM DAD ERINE.

Jeff the future belongs to those who believe in the power of dreams!

We are SO proud of you! Love, MJM & Dad, AB, DA, and R, and N&G

KATE IT MADE YOU STRON-GER! GOD BLESS YOU AND KEEP YOU SAFE.LOVEYOUBEST

TOMMY KEEP SOARING.WE'RE PROUD OF YOU. LOVE MOM DAD JOHN & JAMES BURKE

BLAIR2002 ON YOUR WAY TO FLYING HIGH1 DOWN 3 TO GO©©MOM DAD VAL BRAD

ANTHONY, Dreams Really Do Come TRUE!Mom,Dad&Lorinda RECALL ISAIAH 40:31

Way to go BUNS! Love Mom, Dad, Mark, BK, Kelly, Jeff, & Muffin

BIG DAVE: The toughest year is behind you! YOU DID IT! LOVE, MOM, DAD& ASH

WAY TO GO TROY! You passed the stars this time LOVE Mom Dad Ry & Brit

MICHAEL 99 YOUR DREAMS ARE THERE FOR THE TAKING RUN WITH THEM LOVE U

CHRIS CAREDEO WITH PRIDE & HONOR WE WATCHED YOU BECOME AN OFFICER

Brian. Outstanding Year! You are awesome! Mom/Dad

Congratulations, C3C Carson! 1st year is over! We're very proud of

Jayme, You have made us PROUD! We believe in You! Love, Your Family

Lisa we are very proud of you! Love MOM & DAD Case

Kenn, now the dream gets even better! Love, Dad

JAMES, YOU'VE ACHIEVED BOTH "SPIRIT & FLIGHT" NOW!! LOVE, DAD, MOM, CELESTE

Dad is smiling down on you Brian You did it! We are so proud of you

WEAREPROUDOFYOUALEXYOU DIDITLOVEMOMDADANDKAT

MDC'02 Congrats you did it with pizzazz! Love MD&C

BDC'00 We're super proud! One & Done! Love MD&Cali

C4C Robert, there are NO LIMITS as you "AIM HIGH IN HIS NAME."Isa40:31

Sarah, Proverbs 16:3 is a reality! Love, Mom & Dad

Cole you're the top dog Love Mom Dad Tory GG & Erin

10,08 CONGRATS

DAD MOMBNO

TOUGH PERSE.

DEED LOVE, MO

El toy to a man in 4

intelored O

63 Voy continue to

Total Vielone you M

1712-12 Congratulatio

a proud of you L & C

counting the days un

DAD & DEB

AWESOME YEAR! Iva. Mom & Dad

OWN & ONE TO G OMEDAD DE IN PO

Nebraska F

ociation Co

USAFA Clas

Zach Arnt

Perry Marsi

ANDY COLEMAN-WE ARE VERY PROUD OF YOU! WE LOVE YOU. MOM. DAD & SUSAN

Lane, the toughest year is behind you! Great job! Love, mom and

Congratulations John on a great first year! Love, the Cortney Family

CONGRATULATIONS YOU DID IT FRANK! LOVE MOM & DAD

We are proud of you Ben! Love Mom & Dad Cox

CONGRATULATIONS: YOU MADE IT; WE'RE PROUD OF YOU! LOVE MON&DAD, JNHC&CBRW

The Eastern Michigan Parents Club extends its congratulations to our New Second Lieutenants of the Class of 1999

James R. Taggart * James B. Wills * Patrick V. Wnetrzak

Scott M. Malloch * Mark Michalek * Jason T. Nalepa

Daniel T. Schmitt * Kareem O. Shaw * Jason M. Stremel

David; 2down2togo! Weareso proudofyou!Loveyou!Mom&Dad

THE HIGH IN HE

Proverbs 163 same

win to made

Del Ton GG LE

DY COLEMANNE SE EN PROLID OF YOU'R NE YOU WOM DROS SAN

ति के प्रतिस्था करता विकास क्षित्रका करता

relation

PAR LIE DO

in the Co

MEDICERNI

DESCRIPTION

tends its

ond

蚼

Moo & Ded

We are proud of you David! Love Mom & Steven Dameron

OHN DAMRON 01 OUT-STANDING JOB CONGRATS **SQUAD 3 LOVEMOM DAD** TARA JENNY

Vince D Jr - Hold fast to dreams Love Danna Family

KEVIN, BE TOUGH, PERSE-VERE, SUCCEED. LOVE, MOM, DAD & BRIAN

SRD From a boy to a man in 4 yr. What an awesome Journey! Our

BTD -PS.16:3. You continue to make us proud. We love you Mom

BTD -ECC12:12 Congratulations! We are so proud of you. L & C

BTD -I'm counting the days until July 1999. I love you. K

BTD - Ecc 8:1 The result of a **USAFA** education!

MED. SQUIDS TOAST, FLY HIGH, DREAM, AND BELIEVE. LOVE YOU, DAD & DEB

Congrats on AWESOME year! Yeah Love ya, Mom & Dad

THREE DOWN & ONE TO GO LOVE MOM E DAD DE IN PC FL Congratulations Chrissy May faith & determination always guide you! ©©Mom/Dad

SO VERY PROUD OF YOU, CHRISSY GOOD LUCK G-MA

MEGHAN! I KNOW MOM IS PROUD AND SO ARE WE. LOVE, DAD, PHYLLIS & FAMILY

Peach, the sky is the limit!Godspeed,the Discalas

Malia, You've surpassed all our dreams! Now, go live yours! Mom & Dad

GREAT JOB! DICKSON DONEHUE LOVE YOU AND SO PROUD! MOM, DAD, AND

Dan, you'll always be part of our family. Godspeed! The Arnetts

KEEGAN-NoLimits! FaiTH&HARDWORK ARE A MiGHTY SWORD! LOVE, DAD& CHRISTINE

Jonathan, you are our doughty hero! Love MUM & DAD

Dennis, trust in the Lord with all your heart.Love, Grandma & Grandpa

WAY TO GO DENNIS, WE COULD NOT BE MORE PROUD!

KURT. YOU'RE HALF WAY THERE! KEEP UP THE GOOD WORK. LOVE, MOM & DAD

KSE, ALL-AMERICAN IN SO MANY WAYS! CONGRATULA-TIONS!

Way to go, Jason! You have made us very proud parents. Love Mom

GREG, U AMAZE US IN CLASS, H2OPOLO & AS SQUADLEADER. YUR FAM'S PROUD OF U

CONGRATSMatthew!onward&upward !Love, MOM MERF&Warren

WILLIAM ECKLEY CLEAN YOUR PLATE! YOU'RE TO SKINNY

MICHELLE, WE ARE SO PROUD!LOVE, MOM, DAVID, ASHLEY,DAD,GRANDAD&CHARLENE

Another great year Drew! We are proud of you! Love, Dad, Mom,

REACHFORTHESTARSFOLLOW YOURDREAMSYOUHAVEMANTAIN INTEGRITY&STRENGTHLOVE &PRAYERSDAD&GRANDMA

PROUD FAMILY OF BRIAN ELMERICK 01

LT STEVE ENGBERG-WAY TO GO! FLY HIGH! LOVE MOM DAD JEFF & LIZ

Lars, you have what it takes: Godgiven fortitude&faith.We love you.MDad

Congratulations Bobby! We are so proud of you! Love Mom Dad Kari

PAUL, YOU'VE COME A LONG WAY SINCE AUG 96. WITH PRIDE & LOVE, DAD & MOM

Dan-You exemplify the best in all of us & make us Proud! Love You! M&D

BILL, CONGRATULATIONS! GREAT JOB! LOVE, MOM & **DAD FIELDS**

WE ARE PROUD OF YOU SON! LOVE MOM & DAD. YOU DID IT GREAT JOB JAVIER M.

FLASH.HALFWAY!SO PROUD OF YOU.LOVE MUM&DAD,P,G&D

BRIAN, YOU DID IT! WE ARE PROUD OF YOU, MOM & DAD.

WISHING YOU GREAT SUC-CESS IN YOUR LIFE! MR MS

Bryce, Congrats! You have the spirit of a champ. Love the Allgoods

HE is best who is trained in the severest discipline King Archd Sparta

ALENANDRO! PERSEVERANCE HAS TAKEN YOU DOWN A ROAD THAT LEADS 2 SUC-CESS

The Nebraska Parents' **Association Congratulates** the USAFA Class of 1999

Zach Arnt Jeff Cain Wade Holen **Perry Marshall Eric Pauls**

Joel Pauls Ryan Petersen Will Reynolds **Mark Stevens** Pat Widhelm

The West Los Angeles Parents' Club

Congratulates The Class of 1999

Amen-Ra Buckley Randall Klein Katherine Love Michael Stevens

B.A.Fish PSALM 23 Under God'S Guidance And Protection LOVE DIANA B MOM

CONGRATS CRAIG! OUR PRIDE & CHEERS EXCEEDED ONLY BY MEL LOVE MOM & FAM

JIMMY, YOU DID IT! WE ARE PROUD OF YOU. LOVE MOM DAVE AND JOHN

Congratulations, Justin! We love you. Mom & John

Sharon-Lives enriched because you were born. We are proud & love you M&D

KNOCK SNOT!

YOU DID IT! WE'RE PROUD! LOVE MOM, DAD, & TIFFANY

FOWLER-EXXXCELLENT! GOOD LUCK AT FL TR-REACH FOR THE STARS(5) PROV 3:6

CONGRATULATIONS DENNIS! YOU MADE IT THROUGH. DAD, MOM,RON AND JESSICA.

BILLY, WE ARE SO PROUD OF YOUR ACCOMPLISHMENTS! LOVE, MOM AND DAD

CADET FRY-YOU'RE OUR GUY!GREAT JOB-MOM,DAD, & MEG

We salute you, Rob! Mom, Dad, Sarah, Chris French

Josh, we are proud of you! Love Dad, Mom & Nate

Way to go Brent Fritzinger '99! From your proud family. We love you!

Eric Fryar '99, you did it! Be proud, we are! Love U! Mom, Dad & Brothers

BUD KEEP STRIVING FOR THE TOP LOVE MOM & DAD

Our Eagle continues to soar! Well done Doug! Love Mom & Dad Galloway

JOEY, YOU ARE MY TREASURE AND I LOVE YOU LOVE, MOM

Mandy Mouse: (We're proud of you)^2 We hope you're proud of you too MDE

We are proud of you Philip. Love SarahAdrian, Melissa, Mom & Dad Gause

CONGRATULATIONS, SHAUN! 1 DOWN - 3 TO GO! LOVE, MOM, DAD, BRETT & RYAN

We are Proud of you Wil! Love Mom & Dad Gettys

YOU'RE ALMOST THERE! CONGRATULATIONS RUSTY!

MIKEY-GRAMPY & I ARE SO PROUD OF YOU-GOD BLESS YOU-ALWAYS. LOVE-GRAMMY

Mike-Only you could do it and you did! We love you so much! Mom & Dad B

ROSS, WE ARE PROUD OF YOU! LOVE, DAD, MOM, HUDSON

Jamie, we are so proud of you! Love Mom Dad Jana

Blue Skies Casey! Love Mom, Dad & Andie

KRISTINA, TOUGHEST YEAR IS OVER & YOU DID A GREAT JOB WE'RE SO PROUD ©M&D

BRYAN, OUR HEARTS ARE FILLED With PRIDE, LOVE MIKE, MOM&PAUL

Christopher, Only one year to go. We are so very Proud of you! DAD+MOM

COLLEEN-THE GOAL NOW IN SIGHT, THE DREAM ALMOST A REALITY.SO PROUD OF U

NeiL, You made it! we're proud! MOM, Dad & 3 Bros.

JARED HANSEN "Simply the Best" Enough Said Mom&Dad

Congratulations Kristi! We are all proud of you! Love, Mom & Roger

ERIC,BE VERY PROUD OF YOUR ACCOMPLISHMENTS.WE ARE!LOVE DAD,MOM,& KELLY

CHALLENGE MET! THE DREAM IS NOW REALITY

Alli-3 down 1 to go. We are very proud of you! Love, Mom & Dad

You GO CURT! God bless you. With love from the fam

FEAR OF THE LORD IS THE BEGINNING OF WISDOM-SOAR LIKE AN EAGLE, JASON H 0801 Wine 2

OTTE CHE

STATEDS

NOTES OF

de la jui

南京70年1877

OVERATILATION

national proof of

H Love Morn dari Ma

Task for your loving

mentino results! Morn

MENDE

Go Get'em Heather Love,Mom,Frank,Dave + Grandma

KBH22: God blessed me, son, with you + you with kindness + truth!" Mom

Your hard work is paying off We are so proud of you Love MOM & DAD

Holly, Keep the dreams alive! L.Y.M.M. MOM + DAD

Stacey, Goals in your Heart Dreams you Pursue Life's Desire, Mom + Dad

BenorBruno!Weloveyoueither way!Mom,Charlie,KatyNan

Randy, What a tremendous Doolie year! Love, Mom+Dad Heusser GO AIR FORCE!

DALLAS, YOU MATCHED THE MOUNTAINS. WE ARE SO PROUD OF YOU! MOM & DAD =

BUCK, WE LOVE YOU! MOM, DAD&CHARISSE

JMHolcomb The steps of a good man are ordered by the Lord Ps37:23 M+DH

We are so proud of you, Craig. We Love You Mom & Dad

CONGRATULATIONS TO THE CLASS OF '99

- · Michael Cardona
- Frank R. Cowan
- · Donald Landgrebe, Jr.
- Jessen MalathuDaniel Menashi
- Ed Rivera

From The Greater New York Parents Club

VERMONT "The Green Mountain State"

DAVID W. SHEVCHIK, JR.
KRISTIAN S. THIELE
ANNEMARIA H. WAIBEL
From the Vermont Parents Club

Congratulations

JONATHAN R. COMTOIS
JUSTIN P. ERSTMAN
RLLISON M. BERGQUIST
KENDA M. BLAIR
DANIEL M. GEORGE
NATHANAEL T. PIOTROWSKI

'00 '01 '02 '02 '02

'02

Chris, Another goal reached! We are very proud of you. ove, MDKB &S.

CURT God Hessy ove from the fam

OF THE LORD KITE
MONG OF WISDOWS
AN EAGLE ASSOCIA

Ger en Heater

The sales

Man Man

Marifred Dag.

HZZ God Blased Tex

m+mediate

a best test to the day

water beb

i instant

N.M. MON+DAD

en General

四月十五月

State Color

mi live i tracial

a bullining

ECULO OF YOU NOW!

o model this

mappidate is Long You Has Eld

Control State

W. SHEVCHIK,

STIAN S. THER EMARIA H. USISA

到拉键

MERRE

210

COTT HUDSON We're so proud vou! Love Always! MOM&DAD, JILL&JOHN

leather, Keep hanging tough! We're proud of you. Love nad Mom & Hill

Jensen Our pride of you is only surpassed by our love for you MomDad

Cortney, sharing in your happiess! Love Mom&Dad

HOLD FAST TO YOUR REAMS! CONGRATULATIONS RICOMOM

wan we are extremely proud of ou! Phil 1:6 Love Mom dad Marg

lark Jr-Thanks for your loving bor + outstanding results! Mom GREAT 1st YEAR RY WE ARE SO PROUD OF YOU LOVE MOM DAD & MANDY

We are proud of you YOU DID it James Jordan Love Mom + Dad Eph3:16-22

Juice! 3DOWN 1TO GO YOUR A ROCK LOVE MOM&DAD,SCOTT

LUCAS-Two down, two to go! You're the best! Mom

Way to go, Dave. We're proud of you! Love, Mom, Dad, Steve, &

Off you go, Dave! Isaiah 40:31. Love & Prayers from Mom, Dad,

Congratulations Marc on a record setting year!

PT GREAT JOB! WE LOVE YOU! MOM, DAD & MARK

NE&USAFA01=AWESOME DUDE! We love you & are very proud of you! Mom & Dad

Matt, We are very proud of you. Love DAD, MOM, DUSTIN AND

Kelly We are proud of you!Love Mama & Poppi Kitchens

By God's grace, you've excelled! Way to go, Tim! Love you lots, **DMKSGCD**

JOSHUA - WE ARE 8! ALL PRAISE TO OUR FAITHFUL GOD! LOVE, DAD, MOM, & FAM!

You have been faithful to God, TJ He WILL bless you Love. Mom, Dad, bro's

CHUCK, CONGRATS ON YOUR 1ST YEAR WE ARE PROUD LOVE, MOMDAD CHRIS&KEVIN

I am proud of you Kevin Congratulations! Love, Mom

Chris you made it! We are proud of you. Mom, Dad, Phoebie. Richard, Erin

Clint, Congrats! The future is yours. Love, Mom, Dad, Adam & Kate Land

Lt Ted, Fly to God & your 2 goals! Love, Mom & Dad

WITH GOD'S HELP DREAMS DO COME TRUE WE ARE PROUD OF YOU LOVE MOM, DAD

WE ARE PROUD OF YOU JOE LOVE MOM AND DAD

GREAT JOB LT CHRIS LEONARD YOU SET YOUR **GOAL AND FOLLOWED YOU** DREAM

Great job Lauren! Reach for the stars, Love Mom&Dad

CONGRATS! WITH GREAT LOVE & PRIDE **POPS** MOM & KRISTEN

Great job David! We're so proud of you. Love Mom, Dad and Dena

Judge your success by what you gave to get it.Love, Mom&David

Jeremy we are pRoud keep tHe Faith Love mom DAD

With great pride, The New Jersey Parents Association Extends congratulations to our

New Second Lieutenants The Class of 1999

Alexander J. Chumpitaz

Wm. Leigh Ottati

Daniel J. Mollis

Brian D. Sherry

Martin J. O'Brien

Craig M. Swierzbin

Ryan J. Orfe

Michael L. Tyler

MIGUEL, APPLAUSE TO YOU. SEED GOD'S WISDOM ALWAYS! MOM & DAD LUTMAN

MIGUEL-WE ARE SO PROUD OF ALL YOU'VE ACCOM-PLISHED LOVE GERMAINE & GREG

One more down, Audra! Love Mom, Ed, Mike + Jerome

Congratulations No 1 Son Perspective Rules! Love MM

MAHONEY, TOM-Congratulations! We are so proud! LOVE, M,D,C&D

GREAT job Jonathan We are PROUD of you Mom and Dad

CONGRATUALTIONS JACLYN... WOW! WHAT A JOURNEY!!!!!

Mason, you are our hero and inspiration! We love you! Mom, Dad&Brittain

ADAM MANKOWSKI,IT IS GREAT TO SEE YOU GOING TO GRADUATE SCHOOL,MOM&DAD

Michael, A marathon starts with the first step. Yours was well taken.

Miles, Nose up - Fly higher and mach out baby!

DAVID MARTEN WE'RE PROUD OF YOU. YOU OWN THE SKY. PUNCH A HOLE IN IT.

GAAZERO, May your environments always be target rich. Proud 2B MOM/DAD.

Hey Sweet Pea, We are proud of you! Love, Mom Dad Matt Marley Grandad

Jon Mensing, keep smiling! You've done well, son!

RYAN MENATH You are the BEST! LOVE You! Mom, DAD, Jacob, SCOTT.

CONGRATS T-SMOOTH! 1 DOWN 3 TO GO LOVE, YOUR FAMILY

Smooth Tim, We are all so proud in Easton, Md.

MATAN ALWAYS KNEW YOU WOULD SUCCEED!YOU HAVE RIGHT STUFF!PROUD OF YOU!

Scott, you did it! You are the best! Love, Mom, Dad, John & Dee.

WAY TO GO BRITT! THERE'S NO LIMIT ON YOU NOW! M&D

Ben, You kicked some geek butt! Love Mom, Dad, Jon

GREAT SCOTT '99! HONOR-ABLE LEADER AND SCHOLAR. LOVE, YOUR PROUD DAD'59

Rawley, The dream of a little boy is now reality All our love, Dad & Mom

HARD WORK PAYS OFF, GREAT JOB ANDREW!LOVE YOU 4EVER MAMA, DAD, JENNY & OMA

DAMANI '99 Fantastic Job! You're the Best! On to UPT! Love: Mom Dad Kim

Todd Alan, May all your dreams come true! We love you! Mom & Dad

Sir Wil, You made it! We are so proud of you! FOL

HALFWAY THERE! LOVE, MOM, DAD, AND AMY

David, '99-we are so proud of you all our love, Mom & Dad

DAVID, PROUD OF YOU WITH GOD'S HELP YOU MADE IT GRAM

RYAN YOUR DREAM HAS
BECOME A REALITY JUMP FO

Congratulations, Susan Muphy '0 14 14 12 12 N Very Nice! Love, Mom, Dad, & Jessica

FOLLOW YOUR DREAM, MIKE GOD HAS YOU IN THE PALM OF HIS HANDS! LOVE YOU

1000N/2 TO GO. Pt

and Loving pride, De

word I have

MS BRIAN GO 34

DO, MOM. CATE, TI

EGERRERA COMO

ONGRAT

to the Cla

odra L. Bitteker

endan P. Burke Instopher R. Carec

son S. Ohrenberge

Greg McCann The journey is har work 81 over. Love, Mom

Tim McCann You have wings! I love you. Mom

YOU CLIMBED THE MOUNTAIN, BILLY. WE ARE SO PROUD OF YOU! LOVE, MOM&DAD

USAFA CADET PARENTS ASSOCIATION OF CONNECTICUT AND WESTERN MASSACHUSETTS

SENDS
SPECIAL CONGRATULATIONS
TO OUR NEWLY COMMISSIONED SECOND LIEUTENANTS

Jason Caiafa - East Granby, CT

Patrick Coggin - Westfield, MA

Brian Colby - Longmeadow, MA

Tim McCann – Winsted, CT

Christopher Papa - Farmington, CT

Jeff Mrazik - Dudley, MA

Tim Miller - Shelton, CT

Matthew Moneymaker - Southington, CT

Scott Seigfried - Wilton, CT

And all other graduates of the Class of 1999

FREMY, WE ARE PROUD OF YOU. HANG TUFF AND KEEP THE FAITH. LOVE MOM&DAD

M DAD AND AMY

our love, Morn & Day

PROUD OF YOU NADE

RIGHT YOUR DREAME

SOUNE A REALTY

SLCCESS LOVE MON

inquisites Such

in No Locked

RULDS YOUR DRAW

30 HS 10 MF

(F-15-14/08/DE)

5M2-11

-1136

DE US. No.

TAN BUT VERES

PROUD OF YOUR

MONHORD

Status D

Onemoreyeartogo!Proudofyou LoveMom&Dad

II.BE WISE.CHOOSE GOD'S WAY-CHOOSE EXCELLENCE!OUR PRAYERS ARE WITH YOU

KIRK, Keep your eyes on the prize! Phil. 3:14 Love, Dad, Mom,

Aaron-2 DOWN/2 TO GO. Proud of YOU!!! Keep the Faith!!! Love Mom & Dad

Doug, Congrats on 2 years! Shoot or the moon! Loving pride, Dad

The light's in sight, Bart. Hurray! ove. Dad. Mom & Bill

Tobin! You got it! Love Dorthy, George, Josh, Candice

CONGRATS, BRIAN! GO 34! LOVE, DAD, MOM, CATE, TOM

ERES UN DEL CASTILLO DE SANGRE GUERRERA COMO TAL CONQUISTA TUS SUENOS DREAMS REALLY DO COME TRUE! WE LOVE YOU BECKA! MOM&DAD FULLERTON

KAREN, WE'RE SO PROUD OF YOU!YOUR JOY & GRIT HAVE SEEN YOU THROUGH!

Sean your aspirations are your possibilities congrats! Mom, Dad &

Rose-Welcome to the Real World! We're proud of you!! Love, Your Family

CONGRATULATIONS DYLAN! WE ARE SO PROUD OF YOU LOVE ALYAWS YOUR PARENTS

CONGRATULATIONS! THE DREAM COMES TRUE!

HEY MATT! CONGRATULA-TIONS ON YOUR SUPERB MPA

"WAY TO GO, "Punkin"- the sky's the limit! Love, Mom & James

Congratulations Marty We are proud of you Mom Dad

LT. MEEPZOR, CONGRATULA-TIONS! WRITE ON! LOVE, MOM

ATTA BOY, ADAM! WE ARE SO PROUD. GO GET 'EM! LOVE. MOM, DAD, JOHN, DAN

CONGRATULATIONS JASON! WE'RE SO VERY PROUD OF YOU! FLY HIGH! LOVE, MOME

GREAT JOB, ADE & A REASON TO SING! 34 DONE, A NEW CAR & SHINY RING!

Brad '99, You Will Always Be Flying Hi! Luv U! Mom. Dad & Brian

JENN, YOU "DREAMED THE IMPOSSIBLE DREAM" 2LT! LOVE MOM, DAD, LIZ & VIV

Kedric J. Osborne '00, We are proud of you! God bless, Love, Mom & Dad

WE ARE SO PROUD OF YOU LEIGH! LOVE- MOM&DAD OTTATI

Chad, The toughest year is behind you! You did it! Love Dad & Mom

Halftime & you're ahead Nate! Good Luck, Mom & Dad

One down, three to go. We are proud of you Chris! Love Mom & Dad Pace

Play it again, Brooke page!! OH, FOR JOY!!! "BACH" in "MIGHTY MACH"!!

RAN OUT OF GAS TRADED LAMBORGHINI FOR VET. "G" AND SHORTY BIG BIRD.

Christine we are proud of you love mom & dan & Juan

JORGE, Great Job! We are very proud!! Luv Mom + JAY

Blessed by Lex: the "Favorite Son"! ENJOY THE VIEW! GOD **BLESS**

Keep soaring Anthony Parrille!LOVE, your Family

YOU DID IT! I am so proud of you! ¡Te quiero! xxoo

THE BEST IS YET TO COME! WE LOVE YOU BID! LOVE, MOM, DAD, MAR, BRIG, MATT

WEEN, YOU DREAMED IT, ACHIEVED IT & WE'RE PROUD OF YOU! LOVE, MOM & DAD

Blessed are we to have Eric! BORN TO FLY! GOD BLESS

Blessed are we to have Joel! EMBRACE THE SKY! GOD **BLESS**

DAP:Man of integrity, character, courage. More proud than ever, Dad, Mom

Justin, CONGRATULATIONS!We knew you could do it!!

JUSTIN CONGRATULATIONS!We knew YOU COULD DO IT!! LOVE MOM DAD JEFF DAN

"but those who hope in the Lord will Renew their strength" to you Linds

YOU DID IT! MARK, YOUR HARD WORK WAS WORTH IT! WE LOVE YOU, MOM & DAD

WilliamIV is #1 to Mom&Dad.Wings of Honor are yours. Keep your Aim High

Mian. Even muddy water settles into clear. We love you, Mom Dad Adria

CONGRATULATIONS DON PERRY 99 THE BEST IS YET TO

PutzerSaysGoodJob.WeAreProud OfYouAndy.GodBlessYou!Your BoringFamily

BRIAN, ONE MORE YEAR! YOU MAKE US PROUD! WE LOVE YOU! MOM, DAD AND DEAN

LT. Matt Peterson '99 We're so proudGod Bless you!Love Always from WBL

DAVID, KEEP YOUR HEART WITH ALL DILIGENCE LOVE M&D

Way to go, Pete! Love Mom&Dad. Mark, Brook, Carissa

Stephen, Forgetabooout-it! Love, Mom, Dad & Jackie

CONGRATULATIONS

to the Class of 1999

Sandra L. Bitteker Brendan P. Burke Christopher R. Caredo Deane R. Konowicz Jason S. Ohrenberger

The Eastern Massachusetts Cadet Parents Association

You have showed great courage love MOM & DAD

CRAIG, CONGRATULATIONS! WE ARE VERY PROUD OF YOU. LOVE, MOM & MIKE

MIKE, YOUR DETERMINATION IS INCREDIBLE LOVE MOM AND THE ENTIRE FAMILY

KEVIN, BE STRONG & COURA-GEOUS! WE LOVE YOU! THE PRITZ FAMILY

Jug! Now you will have a point! Love, Mom & Dad

Kerry G: Congrats LT! I knew You could do It!! Love-your Big Sis Kelly

Congratulations Kerry Quinn! You are Grandama's favorite USAF 2nd Lt.

Kerry Quinn"You're Golden & your spirit shines through! Love,Mom & Dad

WE ARE VERY PROUD OF YOU MICHELLE! LOVE YOU DAD, MOM & JOSIE QUITUGUA

You did it Kevin! We love you, Mom & Dad

SPOOK-ONCE AGAIN A MOUNTAIN CONQUERED— RASMUSSEN =77+00+02 TRUE BLUE

1st YEAR DONE! THREE AD-VENTUROUS YEARS AHEAD

Erik-Per Ardua Ad Astra. Love, Mom, Dad & Christina

SimonWeAreProudofyourAccomplishments GREATJobonyour1stYR! LoveyourFAMILY

CHRIS, We're so proud of your triumphs this though year! LUV MOM & DAD

Ickle Rickle You're half way there Love MDSRDBGJPR

WILL, CONGRATULATIONS! WE ALWAYS KNEW YOU'D FLY HIGH! LOVE-DAD, MOM, MEG GREAT JOB, TIM R GOOD LUCK IN YOUR FUTURE PLANS

KEEP SPRINTING 27 & YOU TOO BROOKE LOVE MOM & DAD

JoshBecomingAManisNotEasy ButYouAreDoingAFineJob-"DoFight"LoveM&D

GREAT JOB ED! WE'RE SO PROUD OF YOU, LOVE MOM & DAD NO MORE TIME IT'S 99

We are proud of you Ryan! Love Mom, Dad and Jon

HANG IN THERE JENN R 2 DOWN 2 2 GO ALL PROUD OF YOU LOVE MA AND PA

Ryan Robinson, You fill our lives with pride. Keep reaching for your goals. Love Mom & Dad

ANDY, OUR HERO, YOU'VE INSPIRED US ALL! LOVE MOM & DAD, NENE & TIMS

THANK YOU TONY FOR BEING SUCH A GOOD SON LOVE DAD&MAMAN

TANK ROMERO – HARD WORK, FAMILY + MOM LOOK-ING DOWN ON YOU! YOU DID IT!

You Are The Best of the Best.We Are so PROUD OF YOU

YOU'RE 1/2 WAY THERE BRAD. WE'RE SO PROUD DAD MOM + LINDSEY

ELWAY, ONE DOWN THREE TO GO! LOVE, MOM AND DAD

Matthew: We are very proud of you! Mom & Dad "R"

RYNO-YOU WENT THE EXTRA MILE. CONGRATULATIONS! LOVE YOU. MOM & DAD

C1C SALMI-Great! One year to go! GOD be with you Brad. Love, Mom & Dad

Justin, your determination & stubborness got you thru. Good job M&D

ZACH, THE TOUGHEST YEAR IS BEHIND YOUGREAT JOB SON!

The force is with you Luke, We are proud of you Love Dad Mom Mark Sarah

GREAT JOB BRAD! LOVE MOM & KEVIN

PHILIP, TO FLY TO FLY TO FLY

HOWIE, GREAT THIRD YEAR. ONE MORE FOR FUN! KJS

YOUR DEDICATION BEGINS OUR JOURNEY TO "SOAR ON EAGLES WINGS" FY, HETH

WE ARE SO PROUD OF YOU ERIC! LOVE & GOD BLESS, MOM, DAD & COURT. COL.2:7

STEVE, You made it thru the toughest year! LOVE MOM & DAD SCHNOEBELEN

Tyson- With wings as an eagle!We are so proud of you. Love,Mom&Dad

SEIG #41 LAX THANKS FOR 4 GREAT YEARS WE LOVE YOU MOM & DAD

Jason, The adventure has begun. LIVE IT TO THE BONE! Love, Pop, Mom & Drew.

Brian, Oshkosh Red to Wings of Blue-Follow your dreams. Mom, Pop, Kirk

FACE THE FUTURE WITH CONFIDENCE PROV 16:3,9,16 LOVE MOM,DAD & EMILY

We are proud of you, David! You made your dream a reality! MOM,KENT,DAD

Derek,one more year! Here's to 2000. Love, Mom & Dad Showers

AARON HALF WAY THERE.THE FORCE IS WITH YOU LOVE MOM FRED AND FAMILY

WE R FOREVER PROUD OF U EDWIN! LOVE MOM&DAD SLIGAR

Tom, we are so proud of you! Tenacity! Love Dad,Mom,Jack and Cassie Andy, YOU Made it.yea. Fly High, We are proud of you. Mom,Dad & Squirt

YOU DID A GRAT JOB, CHRIS! LOVE MOM & DAD SMITH

BRANDON WE ARE PROUD OF YOU LOVE DAD SHONNI LYNSEY

TELAR DE AD

MENTHATCH

PR/925040

INDIE MOE DE

BESTERS

1 THE 1 THE

to the son

Non Dad a

Tel God's hebyud

millir MomDad JM

CEDOWN THR

OD JOB WE LO

PROUD OF

R-ALTHE

Rob on a great fire

ey proud. Love, M

IZURRAGA, WE P

We're Proud of You Tim, Awesome Job! Love Mom & Dad

STU'99, YOU DID IT! BLUE SKIES ARE WAITING FOR YOU.

JONATHAN, LIVE YOUR DREAMS! MOM & DAD

Great job Shaun Determination pays! Love Mom & Dad

SETH, LIFE IS A
JOURNEY...TAKE YOUR
DREAMS ALONG. WE LUV YOU MENTER
MOM & DAD

STEVE-AD ASTRA!WE'RE PROUD OF YOU!MOM,JED,OMA&OPA

YOU'VE MADE IT! LOVE YA! MIAH STAHR 99

TIFF you have honored us with your faith in GOD trust in yourself MAPA

To our favorite vacationer! We are so very proud

Strick, Carpe Diem with Honor et MANAURES
Libertas! Love Mom & Dad

Brad and Marc, We're so proud of IDGFYOU LOW you! We love you! Mom, Dad and IDGGYOU LOW and LAN Diane

WE LOVE YOU AHMAD! MOM&DAD

"I believe I can fly ... touch the sky." Matt, you are! Love,Mom & Dad

LT CRAIG: ACHIEVEMENT, LEADERSHIP, VISION. WOW! MOM, DAD AND FUZ'N

BUD KEEP STRIVING FOR THE TOP LOVE MOM & DAD

PAUL, THE BEST IS YET TO COME. GOD'S SPEED TO 2002.

MATT TARABORELLI WE ARE SO PROUD OF YOU! LOVE MOM & DAD & LT. MICHAEL

OU Made It year A. H. prood of you Monit

DID A GRAT JOSON JE MOM & DAD SWIT

ANDON WE ARE PROT

DU LOVE DAD SHOW

rapodd Walak

me les Loe Kolla

AES AE NATIONAL

STAN STREET

THE PART DE THE

MI THE PARTY

PENS LONG TEX

THE REAL PROPERTY.

ONEKEORS

SHEERS W

Fallstings

or hit a Water

our best many

ed Cox De de

1000 [2012]

had and Mar. West to

of this police

102

CHEN

W

Third Late La

S WEERLY

JOHE REER EADERS IRXII NON EAD ADRIT

TELCYEMMEDA

ALTERNS IE

WE WIS SED I

1770

HAD

CHECK

POLDOF

Andy The first year is already completed! Time flys with the Air Force

BRYCE, STELLAR JOB! AIM FOR THE 12, BUT WATCH YOUR 6. HAPPY SKIES DAD & MOM

Kristian'99 congratulations, we are so proud of youLove Mom, Dad & Gabby

KRISTEN, you're almost at the beginning. Your spirit carries you! PMLD

Levi keep setting those records we are proud of you! Mom Dad and Cory

KLT YOU ARE IN THE HOME STRECH 2000 IS NEAR LOVEUS

WE ARE PROUD OF YOU MARC! LOVE MOM DAD CHRISTINA

Ry, Urthere! with God's help, udidit. wersoproud.Luv,MomDad,JM IS.40:31.

ERIKA V. ONE DOWN THREE TO GO GOOD JOB WE LOVE YOUMOM DAD AUD KIRSTIN

YEAH YOU MADE IT! WE ARE SO PROUD OF YOU! LOVE YOU DAD MOM and IAN

CONGRATULATIONS, DOUG!WE ARE SO PROUD OF OU.LOVE—ALL THE VETRANO'S

Congrats Rob on a great first year we're very proud. Love, Mom &

DAVID VIZURRAGA, WE BE-LIEVE!

Annemaria Waibel '99' Outstandng! Immensely proud of you! We ould not have hoped for a better aughter. Love, Mom, Dad, Erwin & Grandma

DAVE-Never gave up, rose to the challenge! Aim High! Great Job! Brady

DAVID WALKER-You're our #1 We Couldn't Be Prouder-MOM, DAD, BRADY, HAPPY

YOU ARE THE GREATEST! LOVE MOM DAD & CHRIS

Claire One Year Down You Made it happen SC Family

GOD BLESS OUR PRIDE AND JOY CHRIS. DAD, MOM & ZACK

Congrats we share pride in your dedication WartFam

We are so proud of you Julie Keep that Positive Attitude It's Fabulous

KEVIN-YOU'VE DONE GREAT! THREE MORE TO GO! LOVE, MOM & DAD

WEBSTER 3DOWN ONE TO GO SWEET PEA FINISH STRONG!

YOU MAKE US PROUD IN ALL YOU DO!! THANKS KEVIN LOVE MOM, DAD& FAMILY

LorenMW YOU AIMED HIGH&MADE IT! God's blessings always. Love Mom&Dad

Jeff, GOD had a plan and you are the man!LuvMom&Dad

Congrats, Lt. Mike! Soar high & follow your dreams. Love Mom, Dad, & Jeff

CONGRATS DANIEL! WE ARE PROUD OF YOU. YOU DA MAN!

GOOD JOB TORREE!WE ARE SO PROUD LOVE MOM & DAD

TWIGGINS THANK U 4 THE JOURNEY WE RODE ON YOUR WINGS WITH SO MUCH PRIDE

PATRICK WIDHELM WE ARE PROUD OF YOU LOVE-PRAYERS DAD MOM MEL MARY SOPH

Every noble work is at first impossible. TAKE JOY KEVIN! Mom+Dad Willey

Kev Wiley, Vaya con dios and take love. Jen

Dreams come true. Success is yours. We're prout of you Brad. Mom+ Dad

Sandy, We are very proud of you! Love Mom and Jim

SWWilson:Loose Hawg, half way there.DAD, MEG, LAUREN

RANDOLPH: AGAIN, YOU HAVE HAD ANTHOTHER SUCCESS-FUL YEAR.LOVE, MOM & DAD

THUNDEROUS APPLAUSE, PATRICK! GOD BLESS YOU! LOVE, MOM & DAD & ALL

WE ARE PROUD OF YOU KEN!IS40:31 TO GOD BE THE GLORY! LOVE MOM&DAD

You did it Josh! God Bless! Love Mom & Dad Zaker

FERNANDO WE ARE SO PROUD OF YOU! WE LOVE YOU! MOM AND RICKY

Have a great time in Israel and good luck at CST.

KEENER A VERY LONG TRIP A STAR ALL THE WAY DAD SAYS GOTCHA LOVE LOTS Z

They save the BEST for last-Garrett-you fill my heart with candy! Ma

Matt-Way to Go! The Force be with you!luv, The Fam.

THE DISTRIBUTION SOLUTION

SERVING THE GROWING GLOBAL COMMUNICATIONS INDUSTRY

Anicom and Lucent Technologies, working together to provide a complete end-to-end structured wiring solution and all the products and services necessary for Voice, Data, Video, Fiber Optic and L.A.N. installations.

If your financial picture, is a puzzle, maybe there's a piece missing.

The missing piece is a way to pull it all together. And Army and Air Force Mutual Aid Association has it; Financial Awareness Service. And it's yours at no additional cost as a member

FINANCIAL AWARENESS SERVICE:

- · Reinforces and affirms your current programs
- Helps improve and fine tune current programs and decisions
- Serves as a catalyst to "do something" if you have done little to provide a financially secure
- Acts as a "report card" for you as to how you are doing toward meeting your own financial goals and expectations.
- Inventories investments by category
- Updates the value of holdings regularly. Shows the current percentage of your portfolio mix in each investment category.
 Compares the current mix to your selected
- allocation objectives.

Plus, you get all the legendary services that have made Army and Air Force Mutual Aid Association the choice of officers since 1879. Getting started is easy. Just call the toll free number or send the coupon below. It just may be the perfect fit.

Army and Air Force Mutual Aid Association 468 Sheridan Avenue, Ft. Myer, Virginia 22211-5002

Please send me more information about AAFMAA. My current status as a COMMISSIONED OFFICER is

☐ Army ☐ Air Force ☐ Retired (under 60) Full time active duty

NG/Reserve Name

Rank Street

Peace of mind for the home front 1-800-336-4538

ALVAYS ENJOYONE ONICE

© 1997 The Coca-Cola Company. "Coca-Cola" and the Contour Bottle design are registered trademarks of The Coca-Cola Company.

MILLIONS OF MEN AND WOMEN HONOR THIS FLAG BY SERVING UNDER IT.

WE'D LIKE TO TAKE THIS OPPORTUNITY TO HONOR THEM.

www.boeing.com

BOEING

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

VIDER IT

HONOR THEM

LBOEING

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

Runway Safety and Economical Maintenance Aviation Weather Information Systems

Y2K Compliant FAA Advisory Circular 150/5220-13B

SSI_®
Surface Systems, Inc.

(314) 569-1002

www.ssiweather.com

PRECISION AIRSPEED TESTER PRECISION AIRSPEED TE

10920 Madison Avenue · Cleveland, Ohio 44120 Telephone: 216-281-1100 www.meriam.com Fax: 216-281-0228

Tri Gem International Diamond Co.

Direct Importer of Diamonds and Colored Stones, Custom Jewelry, and Repair

Compare Our Prices Anywhere!

Call today for your appointment Serving Cadets since 1983

David A. Zallar (719) 636-2921 (800) 798-4367

Fax (719) 636-2995 2127 North Weber · Colorado Springs, CO · 80907

Laser Shaft/Coupling Alignment Tool

OPTALIGN® PLUS

Wherev

We're h

to meet

* Personal F

* Personal I

* Homeowr

Call

1-800 255-67

sets new standards for simplicity and precision in alignment of horizontal and vertical rotating machinery. Key in dimensions, "sweep" shaft from any position and view results. Water -- & dustproof. PC data transfer and print-out. Reduces maintenance costs, vibration levels and energy consumption.

LUDECA, INC. - (305) 591-8935

www.ludeca.com • E-mail info@ludeca.com 1425 NW 88th Avenue, Miami, FL 33172

DEDICATED. DIRECT. DELL.

Dell strives to provide the Air Force and its cadets the right technology, right away. Buying direct from Dell means you work directly with Dell's Federal Sales Force who are committed to a strong, strategic partnership that focuses on service, value and technology.

Our computers are built for speed and performance. So is our company.

BE DIRECT" www.dell.com

- ★ Personal Property Insurance
- ★ Personal Liability Insurance
- ★ Homeowner Insurance

Call 1-800 255-6792

oupling

Tool

ALIGN PLUS

simplicity and

son in alg

vertical rotating

nsions 'sweet

from any pos-

and view results

r – & dustproof

ata transfer and

erance costs

ion levels and

y consumption

591-8935

Eludeca.com FL 33172

ARMED FORCES

Eligibility - Officers and NCOs (E-7, 8 & 9) of all U.S. uniformed services; active duty, retired, regular; National Guard and reserve; also eligible are service academy and advanced ROTC cadets/ midshipmen and former officers of all uniformed services

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

NEU

CFM, THE WORLD'S FAVORITE ENGINE MANUFACTURER SENDS BEST WISHES TO THE CLASS OF 1999.

Thanks to their reputation for reliability and low cost of ownership, CFM engines comprise over half of all aircraft engines ordered in the last five years. You'll also find them on over three quarters of narrowbody aircraft ordered since 1984. Is it any wonder then that we're number 1? Find our more at http://www.cfm56.com

CFM international is a joint company of Snecma, France and General Electric Co., U.S.A.

Predict The Future, And You Can Change The World.

With NEUGENTS, You Can Do Both.

Introducing software that can emulate a human brain.

It's true. Neugents¹¹¹ think like a human — only faster.

Neugents compute not in thousandths of a second, but millionths. Without emotion, subjectivity, or bias.

Neugents can analyze, make decisions, take action. They can process massive amounts of chaotic data and instantly identify complex patterns and relationships. Figuring out why things happen, and more importantly, predict what will happen next.

Neugents can learn. Using a unique self-learning algorithm, Neugents get smarter every second, every hour, every day.

The secret is Neural Network Technology.

Computer Associates has taken this powerful technology and turned it into a patented application that goes far beyond traditional forecasting methods and rules-based applications.

Neugents can tell you what your sales are going to be next week, next month, or next year. They can tell you before your next product fails — and why. And for enterprise management, Neugents can do everything from warn you before a server goes down — or tell you when and where your next security breach will occur.

With virtually every aspect of your business, Neugents can accurately and consistently predict the future

And when you can predict the future, you can not only change the future, you can change the world.

Call 1-877-Neugents for more information.

NEUGENTS: Software That Can Think:

OMPUTER®
SSOCIATES
Software superior by design.

©1998 Computer Associates International, Inc., Islandia, NY 11749. All product names referenced herein are trademarks of their respective companies.

NEERING

nen Quality
and
grity Count,
ere is only
one ...

STAGON ISHING, INC.

300) 426-1233

sales@pentagon-usa.com www.pentagon-usa.com

WHEN YOU FLY IN THE AIR FORCE, YOU FLY WITH EVANS & SUTHERLAND

For Air Force training and exercise deployment, we're *the power behind the scenes*. We're Evans & Sutherland and we've created visual systems for flight simulation and training on KC-10, KC-135, T-1A, T-38, F-16, E-3A, T-37, and MC-130E/H aircraft.

E&S is with you in the cockpit during your training, and we stay with you as you prepare for battle. In fact, since **E&S** is a recognized leader in providing realistic visuals for simulation training, it's a safe bet you'll be seeing more of the future because of us.

EVANS & SUTHERLAND

600 Komas Drive · Salt Lake City, UT 84108 Phone 801-588-1000 · Fax 801-588-4511 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

TIMEX HUMVEE.

The ultra tough Timex Humvee® watch exceeds U.S. Government standards for SHOCK RESISTANCE. Packed with advanced timing features and designed to perform under Extreme conditions, Timex Humvee® brings new meaning to

"IT TAKES A LICKING AND KEEPS ON TICKING"."

ES ONE

ON TO

IS PLANE

THE AIR

CREW TO

T THERE.

V 002

SHOCK

- WATER-RESISTANT to 200m/656ft
- SAND RESISTANT
- INDIGLO® night-light & All Day INDIGLO® display
- Chrono-Alarm-Timer
- 2nd time zone with date
- **12/24** hour time

©1998 Timex Corp.

great things

TIMEX is a registered trademark of Timex Corporation

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.

800.858.6896 GSA Contract Number: GS-35F-3381D

www.softwarespectrum.com

generations of USAA service

HOYT VANDENBERG, SR.

USAA MEMBER, 1923

HOYT VANDENBERG, JR.

USAA MEMBER, 1951

Generations of

men and women in the Armed Services have been in the forefront in providing service to America. For over 75 years, USAA has been in the forefront in serving these same individuals.

Providing superior insurance and financial products to more than 3 million members of the military and their families around the world, USAA is uniquely qualified to assist this special group at all stages of their lives and careers.

- Auto and Property Insurance
- · Life and Health Insurance
- Investments
- Banking Services
- Member Services

Active duty, National Guard and selected Reserve military personnel and their families are eligible to apply for auto insurance from the USAA family of companies. Retired and inactive military personnel who never established USAA membership are not eligible.

*United Services Automobile Association, USAA Casualty Insurance Company, USAA General Indemnity Company, USAA County Mutual Insurance Company, USAA Ltd.

Join Forces with USAA®

1 - 8 0 0 - 5 3 1 - U S A A

Without Air and Space Superiority...

1/R FORC

The Battlefield Is At Risk

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.

Success in global engagement demands the ability to optimize superior military capabilities through precision and swift decisiveness, independent of the conflict region.

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.

TRW. The decisive advantage.

77711

Justin P.

recsors requires to

g-edge systems to take

f combat readiness

The Minnesota

Air Force Academy

Parents Club

Congratulates

The Class of 1999

Sobolewski

John W.

For more than 40 years we've been a leading provider of IT solutions to the federal government. And today we're leading the way in providing innovative solutions in Seat Management, Enterprise Consolidation, Microsoft Windows NT® Enterprise Integration, Imaging and Document Management, as well as Web Solutions and Video Networking Solutions. But it's not just a matter of technology — it's the commitment and skills of our people that enable us to help our federal government clients provide the highest level of service to the citizens.

Unisys can help solve tomorrow's

technology problems today.

Visit our web site at www.federal.unisys.com

UNISYS

Congratulations Cadets on your Achievements

MTS3, Inc provides a full spectrum of technology-based, cost-effective products and services to DOD and Federal agencies. We offer proven capabilities in C4I, Imagery Systems, Information Technologies, Systems Engineering, Software Engineering, and Electronic Technical Manuals. Our flexible, responsive nature, combined with multiple locations throughout the United States, ensure prompt reaction to client needs.

ज्या हार वे साव

lingy problems today, ederal unisys.com

YS

MTS3, Inc. 12500 Fair Lakes Circle, Suite 300 Fairfax, VA 22033 (703) 227-0900 www.mts3inc.com

Index

A

Abadie, Wesley M. 408 Abbas, Syed A. 308 Abraham, Amy A. 255 Abeyta, Capt Derek, A. 312 Abreu-Ojeda, Mark J. 285 Abt, Laura L. 297 Acer, Matthew P. 306 Acheson, J. B. 256 Ackerman, Adam D. 287 Adami, Lindsey G. 304 Adams, Catherine A. 273 Adams, Christopher D. 299 Adams, David W. 301 Adams, Elizabeth Ann 420 Adams, Holly L. 267 Adams II, Paul James 460 Adams III, Wesley F. 434 Adams, Isaac E. 253 Adams Jr., Thomas A. 279 Adams, Justin Frank 334 Adams, Kylie C. 293 Adams, Richard C. 255 Adamson, David R. 314 Adcock, Eric W. 318 Adomatis, Joseph R. 281 Agnew, John T. 295 Aguilar, Raymond M. 317 Aguirre, Clara 63, 289 Ahn, Michael 289 Ahrens, Scott W. 278 Akbar, Vazeer D. 313 Akin IV, Raymond P. 305 Alabed, Mohammad A. 269 Almeida, John, R. 297 Al-Masri, Shareef, J. 303 Albert, Abigail G. 278 Alberts, Danna M. 244 Albin, David A. 243, 283 Albin, Mary K. 322 Albright, Sarah C. 255 Alcocer, Nicolas S. 277 Alderman, John E. 255 Alexander, James Gary 334 Alexander, Jeremy Brandon 378 Alfar II, Douglas R. 316 Alfaro, Michael C. 269 Alholm, Sarah Elizabeth 378 Alicea, Rafael E. 273 Alickson, Kurt J. 27, 68, 167,

204, 205, 273 Allen, Charles E. 269 Allen, Christopher B. 323 Allen, David George 434 Allen, Kenneth S. 271 Allen, Kyle S. 277 Allen, Maj Patrick, R. 306 Allen, Matthew D 206, 349, 393 Allen, Matthew Scott 335 Allen, Sean M. 296 Allen, Tobin R. 313 Allison, Russell P. 312 Allison, Todd J. 309 Allred, Christopher T. 282 Alonzo, Charles R. 57, 244 Aloy, Marie N. 297 Altom, Niel Wayne 423 Alvarado, Pierre-Paul 45, 293 Alves, Daniel J. 281 Alv, Hesham H. 251 Amar, David I. 263 Amendt, Mark A. 247 Ames, Bradley J. 297 Amick, Mae-Li 135, 290 Amidon, Jason M. 268 Amig, Gregory Andrew 472 Amig, Matthew B. 281 Amin, Vishal S. 279 Anastas, Matthew P. 287 Anaya Jr., Sergio E. 472 Anders, Craig A. 279 Anders, Jace M. 277 Andersen, Evelyn M. 276 Andersen, Jeffrey P. 319 Anderson, Courtney Demetrius Anderson, David L. 258 Anderson, James A. 257 Anderson, Jason R. 136, 286 Anderson, Jeffrey H. 311 Anderson, Jeramy W. 254 Anderson, Merrill R. 311 Anderson, Michael 483 Anderson, Michael John 434 Anderson, Michael L. 278, 472 Anderson, Mike 500 Anderson, Nicholas A. 292 Anderson, Paul D. 266 Anderson, Ryan J. 48, 275 Anderson, Shannon E. 112, 423 Anderson, Stephen P. 250 Anderson, Vanessa M. 306 Andrade De La Torre, Tony 247 Andren, Erica Kathleen 441 Andrews, Carmen M. 281 Andrews, Harmony Brooke 405 Andrews, Joshua K. 8, 272 Andrews, Morgan Clifford 408 Ang, Jason S. 307 Anker, Hans E. 256

Ano, Christine M. 288

Apgar, Dory Marie 445 Apolonio, Gayle A. 3, 30, 68, 69, 194, 448 Aragon, James J. 319 Archer, Tanika L. 251 Archie, Sascha W. 278 Argel, Derek M. 315 Ariglio, James E. 283 Arjonilla, Adrian D. 245 Armendariz, Marcelino 284 Armentrout, Eric R. 312 Armstrong, Heath 335 Armstrong, Kyle D. 61, 452 Armstrong, Matthew T. 311 Armstrong, Michael L. 287 Arn, Krissa E. 309 Arnold, William J. 277 Arnt, Zachary B. 427 Aronhime, Ben Johnson 389 Arsenault, Kimberly K. 313 Arthur III, James F. 299 Artis, Johnathan M. 295 Ascol, Alfred J. 270 Ash, Timothy M. 250 Asion, Denique G. 287 Astroth, Matthew A. 284, 479 Atherley, Nathan 441 Au, Dan Ming 427 Augustine, Joe 452 Augustine, Zachary P. 273 Aupke, Jennifer M. 283 Auville, Benjamin Wayne 382 Averill, Eric C. 281 Awada, Tarek J. 315 Axt, Erik M. 200, 268 Ayers, Matthew James 338 Ayo, Caroline M. 311 Avre, Steven J. 320 Aysta, Nathan Paul 386

B

Babcock, Esther, L. 303 Bachmann, Justin Nolan 335 Backus, David Christopher 370 Badgett, James A. 273 Baer, Jay P. 299 Baer, Kevin R. 273 Baerman, Sean Patrick 345 Baerwald, Katherine A. 267 Bailey, Bryan M. 317 Bailey, Greg 25 Bailey II, Gregory P. 248 Baize, Jonathan B. 245 Bak, Brent R. 136, 253 Baker, Abram G. 268 Baker, Jayne M. 310 Baker, John M. 321 Baker, Matthew R. 272

Bakotic, Kristen D. 276 Baldwin, Miranda S. 297 Bales, James R. 313 Bales, Kevin R. 267 Ball, Gregory R. 265 Ball, Lucas D. 315 Ballard, Stephannie Diane 405 Ballew, Eric A. 46, 311 Balzer IV, Edward R. 291 Banks, Aaron B. 301 Banks, LeNetta U. 311 Barack, Cory R. 309 Barasch, Gregory Edgar 357 Barbare, Joseph Samuel 408 Barfield, Benjamin L. 245 Barido, Matthew T. 290 Barker, James W. 263 Barlow, Jason Harold 472 Barner, Neils C. 245 Barnes, Gregory M. 304 Barnes, Melanie S. 309 Barnes, Robert J. 281 Barnes, Timothy J. 306 Barr, Sean Robert 389 Barreau, Terrance M. 323 Barrera, Andre 254 Barrett, Ike 155 Barrett, Isham F. 302 Barrett, Ryan F. 300 Barron, Michael Eugene 393 Barry, Kevan Arthur 448 Barry, Shawn Jeffrey 427 Barth, Christopher D. 460 Bartholomew, Casey J. 310 Bartlett, Benjamin Andrew 452 Bartlett, Jason P. 245 Bartley, Christopher S. 253 Bartley, Vanessa C. 304 Barton, Charles J. 315 Bartusch III, Robert J. 267 Barun, Seth 405 Bashore, Brad J. 293 Bastas, Hara 297 Bastian, Russell D. 320 Bates, Christopher W. 263 Bates, Melanie M. 221, 245 Batey, Byron F. 321 Batish, Paul G. 266 Batterton, Christopher George 456 Battle, Michael John, IV 192, 345 Bauer, Brooke E. 279 Baugh, Eric C. 293 Baugus, Michelle M. 195, 199, 204, 222, 231, 345 Bauman, Mark Daniel 464 Baumgartner, Timothy Scott 378 Bayless, Matthew C. 257

Bayruns Jr., TSgt Robert, J. 296

Bayrums, Robert 203

Beard, Nathan R. 289

12.73

-635

5 66 ES

(国社里25

UNL 3H

113

Del X

BLE

(100.70

品品リガ

HE Julius

and Run 3

tte Bellen XI

Edmins 35

Elt David W. 205

三/位F.258

Told James 374

1 Con C 318

Micela R. 221

Back Clinton 37

Die Michael A. 28

Nathan Thomas

Dean E 240

May 1.265

long S. 282

Nuthan S. 315

In Jennifer R. 04

Alulie A. 295

Stephen K. 28

L David Michael

a Justin 279

azan, Jacob R

quist Allison M

Stoje 100

Bearden, Dustin B. 210, 275 Beauregard, Joseph E. 108, 326 Beaven, Donald A. 283 Beavers, Meredith A. 319 Beck, Nathanael D. 275 Becker, Margaret S. 297 Becker, Scott A. 313 Becker, Tamilyn S. 55, 247, 313, 497, 499, 502, 504 Beckett, Andrew I. 301 Beckham, Jeffrey R. 244 Beekman, Brian L. 257 Beitz, Andrew Philip 438 Belardo, Michael D. 322 Belcher, Lachlan T. 261 Belisle, Jeffrey G. 308 Bell, Isaac T. 291 Bell, Jadee A. 270 Bell, Richard R. 287 Bell, Travis S. 305 Bellenbaum, Nicolas P. 257 Belmain, Kelsey 215 Belmain, Capt Pete, R. 215, 308 Beloved, Dear L. 299 Belt, John D. 259 Bemis, Joseph A. 262 Benavides, Cassandra C. 71, 464 Bend, Aaron D. 285 Bender, Todd D. 320 Benedetti, Erik V. 279 Bengtson, John T. 269 Benker, Dustin R. 254 Benn, Elizabeth B. 200, 251 Benn, Nathan Thomas Boyd 338 Bennedsen, Thorbjorn 303 Bennett, Andrew F. 273 Bennett, Benjamin F. 316 Bennett, Brandon S. 285 Bennett, David I. 276 Bennett, Jason D. 23, 319 Bennett Jr., David W. 295 Bennett, Leah B. 293 Benson, John F. 258 Benson, Todd James 326 Benton, Cory C. 318 Bentson, Micaela R. 221, 298 Bentz, Brock Clinton 374 Benza Jr., Michael A. 280 Bercel, Nathan Thomas 448 Berck, Dean E. 260 Berg, Ashley J. 265 Berg, John S. 282 Berg, Nathan S. 315 Berg, Sonje 100 Berger, Jennifer R. 247 Berger, Julie A. 295 Berger, Stephen K. 283 Bergin, David Michael 430 Bergin, Justin 279 Bergmann, Jacob R. 259

Bergquist, Allison M. 317

Mose Kristen D. 276 Miranda S. 297

lales, Jumes R. 313

Bales Kevin R 267

Ball Gregory R 365

Ral Luca D. 315

hand September Day

Barr Erc A. W. 3

Balan IV, Edward R 30

Buch Arm Bill

BELLANDUN

Erak Con R.W.

Sout Grantige

Retor land land of

Ariel Bers Lik

Birth Keto T.34

Retar Land 3

Bather Janes Bank C.

| 一日本

Bern Grank II

Spren, Meland S. St.

Book Robell N

Barrer, Tomby Live

he fee line is

the learning

Rem Act N

Rest, Mark 10

Ames, Nun F. 30

Rather, Michael Barre B

Bury Krist Life IX

Ben Ben Men Life C

Burth (Triopher) &

Bathlines Cool?

Ratios Resinia habit

Bariet Issue P. 15

Santry Christelle S. S.

Barley Vacco C.N.

Barrer, Charles J. 18

Betroi II Beerly

Bern, 545 415

SER REN

bate Boll 16

les ked DD

las, Crisple V.S.

(m) Month M 2018

or Bon F.W

MA PEGE

and Sovie E.T.

基础 · 医生生从所

14世世界

THE Very Decision agence Touth Six

L. Veter C.S.

一上版的

The liter Jil

MALER MY

256 EN WOOT 100 THE

arma (Haptries

Beer le 15

Bergtholdt, Christian M. 310 Berndsen, Douglas R. 277 Berruti, Michael A. 321 Bert, Aaron J. 264 Berthot, Mark J. 265 Berube, Matthew J. 316 Best Jr., Charles K. 312 Bettio, Jordan A. 272 Betz, Christopher S. 284 Beulin, Bryan C. 262 Beusch, Scott F. 307 Bevan, Carlin R. 323 Beverly, Matthew H. 154, 374 Beverly, Tracey D. 310 Biancardi II, Frank A. 313 Bianchi, Jason P. 319 Biedermann, Joshua M. 297 Bieler, Joshua D. 269 Bierly, Thomas E. 278 Billings, Shaylor 101, 307 Bills, David C. 246 Binder, Justin R. 247 Bindreiff, Lucas E. 108, 357 Birch, Eric D. 316 Bissonette, Eric M. 50, 302 Bitteker, Sandra Lee 335 Bittner, Robert E. 281 Bittenbender, Michael, P. 401 Bixby, Eric R. 248, 496, 500, 503 Bjerke, Erin E. 309 Blackwood, Anna Colleen 460 Blair, Amanda Carol 363 Blair, Burt W. 247 Blair, David J. 273 Blair, Jon E. 283 Blair, Kenda M. 279 Blair, Michael J. 254 Blakemore, Terry Jon 424 Blakewood, Richard A. 255 Blanchet, Edmund J. 283 Blanco, Bridget O. 244 Blanks, Maj David, P. 250 Blanton, James Michael, Jr. 346 Blas, Sean N. 251 Blase, John A. 323 Blecher, Jarod P. 434, 483 Blevins, Jason E. 250 Bleyer, Francis C. 290 Blizniak, Marta A. 288 Blocher, John William 338 Bloomensaat, Kevin E. 279 Blume, Michael J. 245 Bly, Brandon David 374 Bode, Kenneth Spencer 442 Bodley, Christopher T. 323 Bodwell, Jeffrey A. 251 Boedeker, Lee Michael 330 Boff, Stephanie J. 245 Bogart, Jesse Brian 382 Boggs, Stacy L. 263

Bohn, Chris J. 271

Boileau, Christopher J. 73, 244 Bolen, Kelly Wayne 397 Boleware, TSgt Gwendolyn, M. Bolin, David M. 257 Bolin Jr., Bede A. 253 Bolina, Joel 284 Bolinger, Wade W. 245 Boll, Robert William, Jr. 242, 357 Bond, Eric P. 299 Bonds, Cale 86, 88, 254 Bone, Byron Russell 353 Bonelli, Brian M. 316 Bonig, Ryan R. 321 Bonner, Joseph M. 298 Bonnes, Timmothy N. 321 Booker, Marcus J. 278 Boomsma, Michael John 390 Boos, Michael A. 292 Booth, Matthew W. 305 Borchers, Melanie A. 305 Born, Dustin P. 289 Borrell, Joseph J. 293 Borron, William B. 321 Boss, Noah Charles 460 Boston, Andrew George 357 Boudreaux, Katherine I. 281 Bouilland, Arnaud Michel Paul 448 Bounds, Jordan T. 293 Bow, Eric A. 283 Bowen, Jonathan D. 260 Bowen, Shelby D. 310 Bowers, Lindsey R. 322 Bowman, Thomas R. 248 Bowshot, Robert Scott 330 Bowyer, Brad P. 283 Bowyer II, Jimmie D. 318 Box, Paul E. 282 Boxmeyer, Kathryn, E. 303 Boyce, Bryan N. 289 Boyd Jr., John E. 317 Boyd, Marcus 60 Boyea, Keith D. 305 Boyer, Elizabeth A. 104, 263 Boz, Mehmet A. 247 Bozarth, Kristin M. 250 Bozung, Thomas R. 308 Bracken, Karrie M. 104, 296 Bradesca, Brady J. 249 Bradley, Scott R. 323 Brady-Lee, Patrick L. 322 Braman, Ryan W. 314 Brancato, Matthew Grant 427 Brandow, Brian 5, 60, 94, 224, 326, 491 Branstetter IV, Ross W. 323 Brasse, Geoffrey 29 Brasse, Geoffrey R. 295 Bravo, Robert E. 289 Braxton, Peter Kim 349

Brazil, Vaughn S. 257 Breffitt, Christopher W. 288 Breitenbach, David A. 297 Bremer, Robert E. 264 Brennan, Erin Agnes 424 Brenneke, Lance M. 294 Breske, Stephanie Lynn 338 Breun, Margaret M. 253 Brewer, Derrick W. 317 Bridges-Crawford, Justin D. 321 Bright, Justin E. 270 Brings, Bonnie Lynn 353 Brinkman, Eric R. 246 Bris-Bois III, Charles Perry 378 Brisson, Dustin T. 291 Britt, Benjamin N. 322 Britton, Derek M. 257 Brocklesby, Lindsay R. 280 Broddrick, Jared T. 291 Broderick, Sean R. 251 Brodeur, David L. 194, 412 Brodie, Abdullah A. 30, 284 Brogan, Stephen J. 299 Brooks, Michael Aaron 405 Brooks, Robert J. 302 Brophy, Michael B. 300 Brothers, Louis C. 319 Brown, Aaron B. 299 Brown, Benjamin F. 321 Brown, Benjamin P. 270 Brown, Brian A. 46, 315 Brown, Craig Stephen 330 Brown, Daniel J. 296 Brown, David M. 246 Brown, Dustin W. 145, 255 Brown, Heather A. 313 Brown, Ian James 427 Brown, Jason Paul 360 Brown, Jeffrey R. 250 Brown, Jeremy D. 277 Brown, Joel N. 248 Brown, John Alexander 473 Brown Jr., David J. 247 Brown, Kristopher F. 251 Brown, Matthew Gordon 456 Brown, Paul Norman 386 Brown, Qualario E. 88, 246 Brown, Shaun P. 297 Browning, Joseph S. 251 Bruce, Andrew, R. 303 Bruce, David Allen 397 Bruce, Steven J. 315 Bruce, Xavier V. 286 Bruckner, Matthew R. 249 Bruggeman, Kurt M. 285 Brumley, Justin P. 275 Brunner, James Eugene 339 Bryant, Lee W. 319 Bryant, Philip A. 273 Bryant, Robert Meade 435 Bryson, Parkin C. 270

Buchanan, David Andrew 367 Bucheit Jr., Eric Wilhelm 456 Buchholz, Mark William 445 Buchta, Jessica F. 258 Buckley, Amen-Ra 342 Buckley, Leah J. 249 Buckner, Roger Vernon Jr. 416 Budde, Brian J. 294 Buegel, Sarah R. 313 Buell, Camden J. 285 Bueuneke, Lance 162 Bugaiski, John W. 289 Bullard, Michael Edward 449 Buller, Benjamin Joseph 349 Bulmer, John S. 267 Bumiller, Maj George, R. 260 Bump, Nathan D. 253 Bundgaard, Trygve C. 305 Bunge, Ryan L. 314 Burbage, Constance R. 323 Burchfield, Maj Richard, L. 320 Burd, Jonathan R. 264 Burdge, Robert R. 293 Burdick, Rebecca L. 300 Burgess, Sierra C. 284 Burhart, Jeffrey W. 263 Burk, Sarah E. 285 Burke, Aaron J. 280 Burke, Brendan Patrick 461 Burke III, Thomas Edward 420 Burke, Jonathan Blair 379 Burkhalter, Spencer Alan 370 Burley, Jeffrey J. 249 Burns, James T. 255 Burns, Joshua C. 287 Burns, Kevin F. 323 Burrill, Ashley R. 279 Burrill, Austin 495 Burrill, Austin Francis 473 Burroughs, Cody R. 245 Burroughs, Jeffrey R. 281 Burrows Jr., David G. 299 Burrows, Nathan A. 247 Burrus, Chris G. 276 Burton, Barry Jo 335 Burton, Christopher P. 257 Burton, Michael S. 249 Burton, Travis A. 268 Busch, James 148, 176, 222, 484 Busch, Jonathan David 374 Busch, Matthew L. 254 Bush Jr., Richard J. 254 Bush, Judith E. 130, 253 Bush, Matt 490 Butkus, Mindaugas 306 Bybee, Justin Laron 452 Byers, Jennifer M. 287 Byrd, Rusty Travis 409 Byrem, Blair W. 279 Byrne, James M. 294

C

Caceres, Carlos J. 309 Cadice, Joshua A. 281 Cadow, Robin E. 251 Caffrey, Shannon L. 282 Cage III, Allen O. 253 Caggiano, Gregory J. 289 Cagle, Anthony James 349 Caiafa, Jason Michael 468 Cain, Charles Bourmorck 390 Cain, Jeffrey Scott 335 Caldon, Joshua N. 246 Caldwell, John D. 259 Caldwell, Matthew Cowley 416 Caldwell, Phillip Andrew 449 Caldwell, ReAnn R. 305 Calhoun, Paul J. 313 Callahan, Christopher M. 277 Callen II, Thomas Richard 330 Calley, Evelyn M. 249 Calvert, James E. 313 Camel, Alysia R. 281 Camilli, Louie M. 279 Camino, John A. 322 Campbell, Anthony P. 309 Campbell, Christopher S. 311 Campbell, Hassan B. 289 Campbell, John Russell 473 Campbell, Joshua S. 287 Campbell, Michael B. 272 Campos, Monica M. 308 Cancellara, John, A. 379 Cancino, Paul A. 283 Candelaria, Timothy Rey 375 Cann, Connie M. 146, 420 Cantu, Gabriel Adam 357 Caponio, David T. 265 Cappelli, Steven Troy 379 Carden, Chris E. 323 Cardenas, Marco A. 253 Cardona, Michael L. 435, 482 Caredeo, Christopher Ronald 453 Carl, Ehren William 405 Carl, Mark E. 299 Carlo, Eric J. 293 Carlson, Randall E. 287 Carmody, Matthew Paul 421 Caroline E. Wellman 269 Carpenter, Brent S. 265 Carpenter, Brian N. 307 Carr, Andrew D. 244 Carr, Brooke J. 48, 317 Carr, Jacob J. 278 Carr, Joseph 218, 231 Carr, Joseph W. Jr. 245

Carrano, Eric M. 302

Carrejo, Gabriel C. 267

Carrera, George 158 Carrera, Jorge 431 Carriker II, Garry W. 267 Carriker, Wayne 193 Carroll, Warren A. 265 Carson, Anthony L. 293 Carson, Chris 124 Carson, Christopher M. 323 Carson, Keith 339 Carter, Brooke K. 265 Carter, Jayme Scott 456 Carty, Samuel L. 263 Carville, Ryan D. 143, 263 Casady, Dawn 298 Case, Jason R. 304 Case, Lisa M. 303 Cashman, Joseph Matthew 468 Casper, Luke B. 319 Cass, Andrew J. 260 Castaneda, Christopher B. 307 Castaneda, Jose L. 252 Castellanos, Luis 244 Castillo, Allyne Briones 445 Castro, Andres Mauricio 405 Caswell, David C. 251 Caswell, David J. 281 Catalano, Christopher R. 313 Cates, Kenneth Paul 350 Catlin, Dan Sung-Ho 431 Catlin, Marisa L. 251 Catt Jr., Jerry Wayne 393 Caudell, Matthew Wilson 363 Caudill, Kelli Nicole 390 Caulk, Ryan F. 269 Cazares, Ericka 96, 97, 438 Celik, Eyyup 305 Celusta, Aaron S. 301 Cercenia, Adrian B. 253 Cernech, Kyle A. 283 Ceville, Laura Y. 247 Chacon, Daniel A. 319 Chadsey, David S. 268 Chaffe, Sean P. 263 Chandler, Kenneth J. 320 Chao, Wendy 278 Chapa, James Joseph 431 Chaperon, Jeffrey S. 295 Chapin, Patrick S. 285 Chapman, John L. 301 Chapman, Joseph D. 267 Chapman, Timothy A. 321 Chari, Raja Jon Vurputoor 382 Charles, Christopher S. 295 Charles, Matthew John 367 Charlton, Scott M. 308 Charters, Douglas A. 276 Chen, Kevin Kai-Wei 431 Cherney, Elizabeth A. 316 Chi, David S. 277 Chiaramonte, Michael V. 297 Chigi, Camille A. 297

Child Jr., Loyd G. 318 Childress, David M. 314 Chilson II, Douglas K. 250 Chisam, Matthew S. 292 Chmielewski, Ryan P. 252 Cho, Dal N. 315 Chock, Kelii H. 315 Choisnard, Marc Pierre 326 Choung, George Paul 335 Chow, David S. 266 Christ, Brian Joseph 346 Christensen, Asa J. 259 Christensen, David John 473 Christensen, Devon T. 255 Christopher J. Uecker 275 Christopherson, Maxwell L. 285 Chromy, Maj Allan, J. 266 Chumpitaz, Alexander Joel 453 Cicero, Mathew J. 313 Ciesielski, Jaime Clare 383 Cinq-Mars, Joshua A. 300 Cisar, Thomas J. 281 Citrowske, Judson D. 322 Citrowske, Victoria P. 246 Clamp, Robert J. 275 Clark, Adam M. 287 Clark, Andrew D. 275 Clark, Brian D. 288 Clark, Bruce T. 272 Clark, Christopher G. 308 Clark, Khristian A. 302 Clark, Michelle D. 259 Clark, Randal D. 251 Clark, Ryan A. 310 Clark, Skylar Ryan 390 Clark, Steven John 335 Clawson, Maj Scott, M. 264 Clayton, Clark K. 267 Clayton, Hershall W. 259 Cleek, John D. 267 Clegg, John T. 257 Clemmensen, Andrew G. 315 Clifford II, Robert A. 247 Clifton, Samantha N. 323 Cline, Michael R. 255 Close, Joshua R. 250 Clugston, Matthew A. 283 Clymer, Sarah Elizabeth 438 Coacher, Kacey Lyn 421 Cobb, Coleman Brent 336 Cobb, Kenneth L. 309 Coddington, Benjamin J. 275 Coffman, Adam Stewart 469 Coggin, Patric David 357 Cohen, Austin J. 309 Cok, Mitchell J. 286 Colbert, James Paul 473 Colborn, Jason M. 282 Colby, Brian Richard 435 Cole III, George P. 289

Cole, Nathaniel L. 291

152135

SALLE

#5 25

STRUT

(4513)

产的加加

a Order M. D.

Joseph R. 31

Ment Kemedy

m. Antrew B. 365

1. Miles 1.35

Mittel K. 277

Frank N. 303

ely, Brendan M. 2

III Demick D. 24

m. Erik Timothy

un Michael A.

ma, John J. 49.

Libbs P. 277

Llane A. 299

Mr. Russell, P.

L Timothy J. 2

& III. James H.

uz. Thomas M.

L Joshua J. 295

per Aaron Jame

m. Anthony N.

In Cory A. 320

no. Sarah C. 66.

W. Int. J. 323

Mger, Lara J. 3

Int. Jason Micha

TOTAL Ricardo 32

1 Adam C. 269

neins, Michael S

rel Kiwedin D.

peing Joseph A

Dem. Matthew I

Ryan P 30

DR. Casey A. 37

ney, John B. 31

catino, Andrew

Te Jr., Jesus M

ello, Rosemary

caman, Benjami

intely. Sarah C

Itnight, Daniel F

Diner, Siobhan

on Frank Rays

an Christic L

Byrnes, Jonathon Eric 375

Cole, Phillip A. 303 Cole, Robert D. 279 Colegrove, Joshua W. 273 Colella, Anthony C. 265 Coleman, Andrew J. 275 Coleman, Brion T. 290 Coleman, Rachel G. 261 Collazo, Hector L. 263 Collette, Daniel M. 289 Collette, Ryan W. 257 Collins, Bret W. 321 Collins, Christina A. 305 Collins, Garrick T. 247 Collins, Jordan S. 253 Collup, Justin W. 247 Colraine, James P. 281 Comiskey, Patrick John 464 Compton, Christine M. 273 Comtois, Jonathan R. 312 Cone, Catherine Kennedy 367 Congdon, Andrew B. 265 Conklin, Nicholas J. 257 Conlee, Michael K. 277 Conn, Frank N. 303 Connelly, Brendan M. 273 Connor, Derrick D. 248 Conser, Erik Timothy 331 Contardo, Michael A. 306 Contreras, John J. 49, 253 Cook, John P. 277 Cook, Lane A. 299 Cook Jr., Russell, P. 268 Cook, Timothy J. 289 Cooke III, James H. 258 Cooke, Thomas M. 310 Coon, Joshua J. 295 Cooper, Aaron James 383 Cooper, Anthony N. 258 Cooper, Cory A. 320 Cooper, Sarah C. 66, 350 Copas, Tara J. 323 Coppinger, Lara J. 321 Corbett, Jason Michael 421 Cordova, Ricardo 322 Cork, Adam C. 269 Cornelius, Michael S. 298 Cornell, Kiwedin D. 311 Corpening, Joseph A. 297 Corrigan, Matthew D. 260 Corrigan, Ryan P. 305 Cortese, Casey A. 322 Cortney, John B. 311 Cosentino, Andrew S. 323 Cosme Jr., Jesus M. 313 Costello, Rosemary A. 259 Couchman, Benjamin W. 257 Courtney, Sarah C. 300 Courtright, Daniel R. 300 Couturier, Siobhan N. 255 Cowan, Frank Raymond, IV 464 Cowart, Christie L. 319

M Ir. Layd G. 318 Adress David M. 314

alson II, Douglas K. 150

Sam, Matthew S. 392

Americanti Risa P 30

360, Dal N. 315

Dock Kelin H. je

Chemist Mar Per 13

Charle George Agli II

Des Deals 78

Chris Bras Darid W

DESCRIPTION

Orocca Dedhia

Orosa best to

Charle Illater 10

Charles Vand

Chair Portrain

Day Charles

Con Mater 1 15

Crista Line Carll

Capter lote Lin

Total Dept 1

Dok Mail

Cerric Vorally

Class River 175

CHLLEVY

Clerk Asses D. 53

Oct. Stall 3

Dr. Berly

let Chappel it

Clark, Michele D. 150

Clark Sixter Rus 30

Oct Sealed

Clevice Mr Res. W.S.

Cayon, Restal V.S.

On 160 2 3

Dep Mail S

Terreson Laborit

Abel Ried X

The Smeth S. C.

The Mittel R.M.

De late LS

Topos Man Li

Note Seal Eleverical

who long last

他自由

de Lead IN

uligas Barris (1)

The Hardward

- Pac Dod S

m 100130

1 11/2012

运加州

the last M 30

- Bin Remotal

R George P. 289

e lessel M

Cox, Benjamin Gabriel 397 Cox, Casey S. 212, 295 Craig, Merle V. 313 Cramer, Mark A. 277 Crane IV, Clyde Carleton 473 Crane, Ryan James 353 Craven, Scott E. 283 Crawford, James W. 269 Crean, Erin M. 284 Creech, Dustin Ashley 461 Crisp, Nigel Hudgens 421 Crispell, Peter A. 290 Cristina, Paul A. 295 Crittenden, Thomas H. 265 Crockett, Matthew P. 292 Croff, Jarvis D. 281 Croft, Dixon David 331 Crofton, Kevin M. 299 Cronin, Lori D. 289 Cross, Edgar A. 277 Cross, TSgt Ronald, R. 314 Crossley, Benjamin Lee 424 Crowell, Matthew Charles 386 Crozier, Brian Albert 342 Crozier, Marc R. 253 Crump, Daniel Paul 435 Cruz, Daniel J. 293 Cruz, Fernando J. 257 Cruz, Steven E. 252 Csoboth, Charles Edgar 393 Csoma, Ernest 247 Cuddeback, Abraham H. 65, 181, 192, 285 Culbertson, Elizabeth A. 299 Culhane, Michael J. 309 Cullen, Richard P. 296 Culliney, Kevin 357 Cumberworth, Michael C. 263 Cummings, Janae D. 245 Cunningham, Christopher K. 291 Cunningham, Curtis R. 251 Cunningham, Jeffrey G. 283 Cunningham, Marcus A. 319 Cunningham, Mary Z. 275 Cunningham, Seth M. 288 Curran, Douglas M. 269 Currie, Eric Z. 277 Curry, Timothy J. 79, 82, 85, 95. 133, 147, 364 Curtis, Brent W. 269 Curtis, Jeff Doyle 465 Curtis, Taira Marie 390 Cusack, Alex J. 311 Cusack, Peter J. 319 Czesak, David M. 269

DaCosta, Michael J. 311 Dacumos, Erin-Leanore S. 307 Daehler, Daniel W. 261 Daggett, William D. 315 Dahlin, Bryce K. 269 Dahlin, Ryan Joseph 469 Dahlke, Benjamin Arthur 394 Dailey, Aaron D. 301 Dains II, William M. 286 Dalal, Shiraz 259 Dalcerri, Jeremy L. 297 Dalke, Ben 133 Dalton, Bryan, A. 303 Dameron, David R. 267 Damron, John J. 249 Danforth, Joshua Enrique 379 Daniel Diaz Jr. 279 Daniel, Mikel S. 307 Daniel, Raymond L. 62, 254 Daniels, Stephanie K. 279 Danna, Vincent G. Jr. 427 D'Annunzio, Heather L. 292 Danquah, Mustafa A. 307 Dardenne, Matthew R. 253 Darling, Bradley D. 251 Darrow, Judson Ernest 424 Datzman, Alexander, S. 303 Davalos, Patrick D. 255 David, Tisha Lindley 386 Davidson, Nathan Lee 353 Davidson, Paul T. 305 Davies, Daniel M. 469 Davies, Denny R. 305 Davis, Aaron, L. 397 Davis, James F. 282 Davis, Jason J. 297 Davis, Joshua A.C. 412 Davis Jr., Bradley G. 305 Davis, Kevin J. 301 Davis, Scott S. 304 Dawson, Garrett D. 249 Dawson, Letitia H. 275 Day, Christopher C. 288 Day, Jana Rose 469 Day, Nathan Toliver 379 Dayoc, Clayton M. 267 De Grood, Jacqueline R. 307 De Iulio, Edward D. 255 DeKrey, TSgt Steven, M. 312 De La Grange, Brian D. 295 De Luz, Dorothy L. 292 De Winne, Christopher M. 315 Deal, Victor T. 249 Deam, Seth R. 57, 195, 342 Dean, Daniel L. 291 Dean, Justin R. 308

DeAngelis, Thomas G. 270 Deas, Brian Thomas 449 Deaton, Samuel D. 256 Deaver, Michael E. 280 DeBacco, Dena A. 282 DeBerry, Jefferson Ryan Shih 435 Decker, Erin M. 245 Decker, Malcolm Shane 405 Decz, Michael A. 306 DeFore, Kory F. 269 DeGon, Kenneth S. 296 DeGregoria, Anthony J. 318 Dehne, Katherine M. 147, 401 Deibel, Christina Lynn 427 Deim, Joshua, M. 398 Deis, Ryan J. 317 Dekat, Guillermo S. 312 DeKok, Ryan M. 141, 461 Delay IV, Henry Jules 473 Delbridge, James M. 255 Delcour, Kristi R. 321 DeLeo, Maj Daniel, P. 286 Deleon, Jerome C. Guerrero 251 DeLongchamp III, Charles R. 297 Delvaux, Brian J. 317 Demaso, Maj William, C. 304 Demchak, James Z. 317 Demeter, Sean G. 309 Demma, Meghan Suzanne 379 Demory, John W., Jr. 431 DeMoulpied, Steven M. 290 Denaro, Brian A. 256 Denehy, George M. 311 Denham, MSgt Michael, R. 320 Denninghoff, Daniel J. 263 Dennis, Jeffrey R. 247 Dentice, James S. 435, 482 Denton, Ryan M. 289 Deppensmith, Randall D. 274 Derakhshan, Jamal J. 267 Derrien, Yohann 409 Desbois, Yannick Pascal 435 Desfalvy, Joshua S. 321 DeVargas, Miguel A. 174, 256 Devemark, Carl David 379 Devemark, Dave 115 DeWalt, William W. 273 DeWitt, Adrienne M. 283 Dial, Darin D. 275 Dial, Risa C. 257 Diaz, Robert L. 309 DiCapua, Nicholas K. 291 DiCarlo, Jennifer L. 53, 54, 73, 211,293 Dickens, John M. 305 Dickens, Joseph Morrison 364 Dickson, Douglas Carl 416 Diehl, Daniel Christopher 346 Diehl, David C. 265

Diehl, Justin L. 285 Diesselhorst, Hollie N. 299 Diestro, Nolan C. M. 350 Diller, Nathan P. 254 Dillon, Jeffrey David 453 Dillon, Nathan E. 302 Dinh, Thanh Nguyen 465 DiNote, Christopher R. 465 Dipoma, Nicholas M. 266 DiScala, Kristen E. 314 Dishman, Charles B. 320 Dithmer, Mark H. 311 Ditlow, Joseph A. 261 Dittman, Eric R. 263 Dixon, Brant A. 248 Do, James J. 306 Doak, Daniel I. 277 Dobbins, John, R. 303 Dodd, Nathan C. 307 Dodd, Timothy James 409 Dohle, Darshan 272 Dolan, Jennifer Anne 331 Dolezal, Jeffrey A. 267 Dolfinger, Malia Q. 282 Dombert, Betsy L. 275 Donahue, Jeffrey B. 305 Donald, India W. 309 Donaldson, Brandon L. 247 Donckels, Dale Joseph 387 Dondi, TSgt Paul, F. 292 Donehue, William Dickson 412 Donnelly, Peter J. 275 Dooley, Matthew John 442 Dopp, Alister F. 302 Dorhosti, Abion C. 271 Dormer, Kevin, J. 303 Dorne, Mathieu Léon Albin 339 Dorrance, Daniel O. 307 Dorrell, Michael J. 322 Dorsey, Paul 342 Dorsey, William J. 244 Dorson, Daniel Joseph 379 Dospoy, Robert B. 321 Dothard, Amon D. 246 Doty, Joshua R. 297 Dougherty, Curtis W. 299 Dougherty, Keegan K. 293 Douglas, Luther E. 261 Douglas, Nathaniel J. 292 Dowd, Jessica L. 270 Dowling, Glenn R. 249 Downer, Jeremy C. 267 Downs, Jeremy H. 259 Downs, Matthew R. 256 Dowty, Jonathan Craig 469 Doyle, Benedict C. 288 Doyle, Patrick J. 320 Dozier, SSgt Larry, K. 260 Drake, Dennis Lee 375 Drevet, Nicole L. 296

Dries, Erik J. 285 Driessen, Anthony C. 280 Dripps, Aaron E. 252 Driver, Alan Ross 442 Drummer, Janene L. 275 Drummond, David L. 290 Drummond, Joseph A. 249 Drungell, Christopher T. 256 DuBe, Patrick J. 310 Dudderar, Matthew R. 253 Duffy, Cory P. 292 Duffy, Kurt A. 247 Dugan, Michelle Renee 354 Dumas, Melinda 270 Dunagan, Timothy J. 162, 289 Dunbar, Daniel G. 283 Duncan, Robyn C. 101, 254 Dunegan, Robert S. 294 Dungan, Blaine Heath 327 Dunkley, Erik S. 198, 269 Dunlap, James Tan 412 Dunn, Michael T. 253 Duplechain, Dylan E. 271 Duran, Andres B. 299 Durham, Laura M. 246 Durham, Ryan E. 296 Dutkiewicz, Erik L. 289 Duvall IV, James G. 319 Dy, Rico C. 318 Dycus, Chesley L. 298

Earley, Matthew S. 302 Early, Matthew 479 Earnest, Ryan E. 253 Earp, Brian Edward 390 Eastler, Kevin Sinclair 336 Eastman, Danial E. 287 Eastman, Justin P. 251 Eaton, Geoffrey W. 299 Eaton, Jason Rae 438 Ebarb, Omar 350 Ebert, Gregory R. 310 Eccles, Johnathan A. 291 Echard, Bret 291 Echols, William G. 311 Eckles, Matthew Garret 354 Eckley, William A. 285 Ecung, Melanie A. 319 Edberg, Michelle Marin 465 Edelmiro Rivera 372 Edison II, Robert A. 289 Edmonds, Margaret L. 260 Edmonds, Megan L. 310 Edmondson, Michael Andrew 442 Edmonston, Michael A. 282 Edwards, Aaron L. 314

Edwards, TSgt Thomas, A. 298 Effland, Brooke F. 203, 292 Eggers, Jeremy L. 197, 207, 214. 218, 284 Ehasz, Robert F. 252 Ehmen, Joshua W. 273 Eichelberger, Amy N. 263 Eichner, Charles L. 255 Eiland, Alaná Jemina Grillier 445 Eisenhofer, Drew M. 279 Eklund, Robert E. 284 Eknes, Trisha Dee 331 El-Amin, Darcel N. 297 Elaine Melendez 288 Elam, Joseph W. 293 Elder, Mikal L. 309 Eldridge, Patrick Ryan 435 Elia, Gregory H. 321 Elleby, Mathew W. 266 Ellerbrook, Daniel J. 262 Ellering, Christine P. 306 Ellingson, Kelsey K. 260 Elliott, Ashley L. 292 Ellis, Andrew J. 282 Ellis, Joshua A. 264 Ellis, Marc D. 267 Ellis, Mark William 394 Ellis, Robyn W. 254 Ellison Jr., Rodney E. 311 Elmerick, Brian A. 311 Elrod, Cullen D. 251 Elza, Jonathan J. 296 Emhof, Ana Karina Tolentino 343 Emmett, D'Anne M. 364, 477 Engberg, Steven Victor 357 Engh, Jennifer A. 298 England, Christopher W. 274 Enis, John A. 316 Ensminger, Samuel J. 299 Epie, Makia B. 72, 245 Epperson, Joseph M. 212, 295 Epps, Brendan M. 317 Erickson, Molly M. 263 Ericson, David A. 272 Erin Elarton, S. 258 Erminger, James G. 247 Ernest, Jeffrey Graham 327 Erpelding, David R. 301 Erwin, Michael C. 293 Escobar, Yesenia 311 Esparza, Javier 298 Esposo, Bobby A. 318 Estes, Jereme A. 259 Estrada, Adrian K. 281 Evans, Jason B. 273 Evans, Nicholas Brian 409

Evans, Nick 174

Everson, Gerrit A. 311

Edwards, John D. 249

Edwards, TSgt Jacque, M. 248

Ewers, Anthony J. 319 Ewing, Lars E. 277 Eyer, Stewart A. 246

212

到上湖

W. W.

TENNES ST

RESERVE ME

ni Torey J. 25

mis Robert 415

eBith M5

Joseph B. 266

LES \$ 318

chal.395

HEC 360

1 L 281

Carale 307

es. Clifford W. 3

a. leffrey J. 27

E Brian M. 291

. John Stratton

Matthew T. 2

Mark J. 265

L Joshua A. 30

Brvan R. 319

tool. Elizabeth (

Sherry L. 29

Robert K. 275

100 Scott E. 32

Damen A. 267

abery, John Dan

L Sara M. 126.

Fabio V. 28

ne Daniel J. 31

it Bradley S. 29

T. Douglas E. 30

Tr., Alfredo No

Michael Scott

Bessie 13

e, Jason, M. 30

alr., John D.

at Leslie M. 31

er. Seth P. 313

Christina M. 27

Heather A. 274

Justin D. 281

Zachary E. 245

t. Tim 409

Hay C. 245

Fagan, Joshua David 367 Fagan, Nambia Marisa 413 Fahrner, Catherine W. 255 Fairchild, Chad M. 299 Faison, Jared D. 302 Fajardo, Leonardo 273 Famer, Matt 85 Fann, Scott S. 299 Farina, Robert Anthony 473 Fariss, Jonathan D. 297 Farmer, Matthew R. 84, 92, 95, 322 Farness, Monique Lizbeth 413 Farrell, Erin M. 305 Farrow, James R. 295 Faulk, Roderick O. 323 Faustmann, Robert A. 248 Fedden, Angelinda D. 321 Fedorenchik, TSgt Gregory, P. 256 Feely, Timothy Addison 370 Clevin C. 287 Fekete, Stephen T. 312 Feldmann, Angela M. 253 Feldt, Brent A. 319 Feliciano, Bernadette 245 t. Laura J. 289 Felton, Frank B. 296 Felton, Jeffrey T. 89, 298 Fenstad, Jonathan D. 276 Fenwick, John William 375 Ferdinand, Gerald J. 261 Ferguson, Aaron M. 311 Ferguson, Colin A. 273 Ferguson, Jeremy S. 285 Ferguson, Paul Joseph 474 Ferrell, James Eric 445 Ferris, James M. 255 Feuring, Jason A. 253 Feuring, Jeffrey C. 289 Ficklin, Daniel B. 275 Fiechtner, Matthew J. 196, 409 Fiechtner, Robb B. 277 Field, Damon G. 317 Field, Gloria N. 97, 465 Fields, William Ernest Mukul 336 Fife, Kurt Dennis 405 Figueroa II, Javier M. 323 Fike, Douglas J. 301 Finan, Christopher T. 170, 292 Finch, Jachin M. 303 Finch, Joshua R. 295 Finke, Aaron W. 287 Finnan, Ryan P. 305

Drew, Samantha L. 268

Finnerty, Brian J. 276 Finnicum, Shawn R. 108, 289 Fischer, Amy M. 286 Fischer, Brian 331 Fish, Ryan MacGregor 401 Fishe, Craig David 380 Fisher, Andrew T.92, 121, 267 Fisher, Bryce A. 146, 449 Fisher, Erik S. 295 Fisher, Garrett C. 313 Fisher, James Michael 398 Fisher, Jonathan C. 259 Fisher, Justin A. 251 Fisher, Tiffany L. 246 Fiske, Bradley W. 245 Fitch, Amy Elizabeth 457 Fitzgerald, Sharon A. 265 Fitzpatrick, Timothy J. 256 Fleck, Brandon Robert 409 Fleming, Eric A. 265 Fleming, James B. 266 Fleming, James S. 318 Fleming, Ryan J. 295 Flis, Brian C. 260 Flood, Jaime L. 281 Flores, Christle 307 Flores III, Jose 275 Flowers, Clifford W. 316 Flowers, Jeffrey J. 277 Floyd, Kevin C. 287 Flusche, Brian M. 291 Flynn, John Stratton 339 Flynn, Matthew T. 291 Flynt, Laura J. 289 Fogel, Mark J. 265 Fogle, Joshua A. 307 Foley, Bryan R. 319 Fontenot, Elizabeth G. 314 Forbes, Sherry L. 293 Ford, Jay C. 245 Ford, Robert K. 275 Foreman, Scott E. 320 Forte, Damen A. 267 Fortenbery, John Daron 368 Fortna, Sara M. 126, 449 Fortunat, Fabio V. 283 Fortune, Daniel J. 319 Foster, Bradley S. 299 Foster, Douglas E. 306 Foster Jr., Alfredo Nathaniel 417 Foster, Michael Scott 401 Foster, Tim 409 Foutenaut, Bessie 130 Fowble, Jason, M. 303 Fowler Jr., John D. 311 Fowler, Leslie M. 315 Fowler, Seth P. 313 Fox, Christina M. 279

ax. Anthony 1, 319 of Lank In

a. Stewan A. 246

For Inter Dail 16

Figure, Nation Maria 411

Fabruar Colomba N. 35

Fortis Day N. 36

Form head D. AD

Fight Legal II

FEE VER

NO. 2 and 1887

Free Rite Little P

Fee located N

FOR MEDITAL

Force Mangalista

Family Brown

Fern, less Little

Fault, Robert D. 33

Forman Liter Life

Folia, Ambia D.D.

Fallentik, The Germ

Field Times Address to

False States T. 31

Friday April V.S.

int Bert 33

idea Feet 1 78

dou life 183

recoil, Justin D. 7%

mid. John Willer

edical Cold N

Spare, Ages X 3

ispect Crist 2

Spire length

open Paller A

and less to 45

m holls

mar land St

三人子

clin Durel 1. To

che ROLL

ed Danieli H

AL GOOD X 17 AS

L Let Dess 40

Design I look I I

az Chatata T. M.M.

Fox, Heather A. 274

Fox, Zachary E. 245

Fox, Justin D. 281

LE DORFEE F. XVII

12 July 18 36

出地拉见35

L LEW W. M.

三 多四 P 划

da Villa Erre Mil

case Metry L M.

Foxwell, Joshua S. 255 Foy IV, John D. 293 Fraas, Rylian D. 311 Frahm, Eric D. 271 Frakes, Joshua T. 199, 304 Francis, Cabell D. 258 Francis, Edward M. 260 Franciskovich, Joseph M. 285 Franck Jr., Derrick, R. 303 Franklin, Aaron J. 272 Franks, Anthony James 442 Franquemont, Ross Patrick 421 Frasier, Dennison Koji 457 Frazier, Edwin Becton, III 331 Free, William J. 88, 368 Freedman, Stephen E. 253 Freel, Jonas W. 267 Freeman, Gregory John 380 Freeman, James D. 247 Freeman, Micah N. 263 Freeman, Sara C. 427 Freer, Benjamin H. 277 Freeze, Christopher L. 273 Freienmuth, William E. 287 French, Colleen A. 273 French, Matt J. 3, 421, 480, 484 French, Robert Arthur 417 Fresques, Jeremy J. 285 Fridley, Meghan M. 273 Friebel, Joshua S. 315 Friebel, Michael S. 299 Friedman, Jon R. 294, 480 Friedrich, Mickey A. 315 Frink, TSgt Ronnie, L. 252 Fritts, Joel D. 315 Fritzinger, Brent John 449 Frobose, Trevor J. 285 Frodsham, Steven Allan 413 Frohardt, Scott S. 108, 309 Frohman, Carl E. 264 Fronk, Justin H. 311 Fry, Kasey L. 248 Fryar, Eric Lynn 375 Fryar, Timothy J. 263 Fugett, Michael A. 288 Fujii-Takamoto, Bud M. 276 Fukumoto, Geoffrey Son 424 Fulk, Gregory A. 250 Fuller, Chad D. 309 Fuller, James Scott 370 Fuller, Nicole Leigh 457 Fulton, Neol 61 Furcron, Wyckliffe R. 305 Furman, Heather M. 309 Furr, John David 327

Gabe, Larry W. 286 Gable II, Terry L. 265 Gabriel, Paul J. 258 Gabriele Jr., Thomas P. 309 Gaddis, Beau O. 289 Gadoury, Steven J. 312 Gadus, Corrine Renee 339 Gaghen, Joshua Thomas 417 Gagne, Jennifer L. 193, 266 Gagnon, Heather, M. 303 Gagnon, Philip H. 264 Galang, Adrian Hsu 364 Gallagher, Michael E. 291 Gallego, Jonathan S. 246 Gallegos, Evan Jay 436 Gallegos, Fredrick 313 Gallois, Bertrand Jean-

Marie Joseph 465 Galloway Jr., John Douglas 394 Galvagni, Matthew Thomas 360 Galvan, Alejandra M. 249 Galván, Fernando 461 Gamble, Adam S. 275 Gamel, Jude I. 308 Gamero, Raymond W. 320 Ganske, Richard F. 261 Gaona, Joseph M. 249 Garay, David A. 286 Garber, Christian D. 90, 360 Garchow, Matthew N. 289 Garcia, Christopher Norman 439 Garcia, David B. 64, 277 Garcia, Eric E. 322 Garcia, Lucia 271 Garcia, Miguel A. 292 Garcia, Oscar A. 319 Garcia, Ronald V. 312 Gard, Amanda M. 297 Gardenier IV, Hugh E. 253 Gardner, Eric D. 307 Gardner, Evan H. 32, 259 Garlow, Ryan J. 283 Garner, Andrea S. 301 Garner, Anthony R. 279 Garner, Stephen S. 307 Garnett, Christopher Jason 346 Garrett, TSgt James, R. 264 Garrison, Matthew Thomas 465 Garrison, Ryan D. 319 Garrott, Michael D. 309 Garza, Vidal S. 261 Gastelum, Jason A. 251 Gaster, Travis C. 323 Gately, John P. 245 Gates, James Patrick 461

Gatto, Scott A. 428, 486

Gause, Philip E. 265 Gavigan, Joseph R. 268 Gaylord, Brent Stephen 431 Geaney III, Joseph P. 300 Geaney, Jay 501 Gee, Ashley K. 277 Gegner, Raimund J. 283 Geidel, Amber M. 250 Geiger, Michael D. 259 Geisel, Christopher D. 291 Geldert, Gabriel D. 249 Gensic, Benjamin M. 313 Gensic, Jacob J. 246 Gentile, Christopher D. Jr. 200, Gentry, Jeremiah S. 258 Geopfert, Daimon E. 124, 311 George, Benjamin E. 276 George, Daniel M. 255 George III, James H. 297 George Jr., Kevin A. 269 Germain, Shaun M. 269 Germosen, Edwin 213, 276 Gerneron, LTC Andre 68 Gettys Jr., Wilbert L. 255 Ghormley, Matthew John 445 Giadone, Giuseppe E. 293 Gianotti, Janee R. 179, 261 Gibbons, Kalet M. 210, 275 Gibbs, Christopher G. 293 Gibson, Aaron Dwayne 339 Gifford, Thomas O. 314 Giggy, Patrick N. 317 Giglio, Richard James 358 Gilbert, Christel A. 36, 360 Giles, Robert, C. 343 Gillespie, Catherine E. 281 Gillespie, Jodi M. 251 Gilliam II, Charles Edward 87, 89, 93, 431 Gillmaster, Lanourra L. 307 Gilmer, Andrew B. 319 Gilmore, Michael J. 254 Gingras, James M. 193, 267 Gingrich, Jeremey W. 295 Gioia, Patrick D. 271 Giovannetti, Robert G. 313 Gipson, Nikki 56 Gipson, Selicia Monique 327 Glasgow, Fitz A. 304 Glasgow, TSgt Loretta, S. 318 Glasrud, Cassie M. 317 Gleason, Scott K. 316 Glisson, Wesley, J. 284 Glomb, Jennifer M. 321 Glomski, Joaquin Dominic 402 Glon, Benjamin Peter 442 Glynn, Jason John 371 Go, Kenneth N. 311 Goddard, Joy L. 312 Goering, Shannon R. 271

Golaboski, Jason Matthew 331 Golando, Paul S. 317 Goldberg, Jason R. 286\ Golden, Maj Liese, A. 298 Golding, Dawn D. 282 Goldsberry, Gerremy L. 291 Gonzales, Adrian 311 Gonzales, Glenn M. 439 Gonzalez, Luis E. 321 Gonzalez, Luis G. 253 Gonzalez, Thomas E. 273 Goodman, Lindsay 183 Goodman, Lyndsey E. 323 Goodpasture, Adam E. 281 Goodwin, Samuel C. 270 Goolsby, Jesse W. 253 Goossen, Glen I. 277 Goring, Micah S. 209, 295 Gornick, Brian C. 263 Gorton, Kristy L. 283 Gosma, Michael R. 307 Gourley, James A. 265 Grabow, Wade W. 269 Grace, Adam D. 323 Grados, Michael W. 289 Grafstrom, Nels H. 116, 306 Graham, Jonathan William 364 Graham, Matthew W. 250 Graham, Paul R. 289 Graham, Ross F. 245 Graham, Stephen C. 244 Granberry, Michael C. 212, 295 Grandell, Chad D. 323 Granger, Bryan W. 255 Granger, Matthew E. 294 Grano, Theresa 286 Grant, Ryan Matthew 354 Gration, Jonathan S. 282 Graves, Eric A. 287 Graves, Paul M. 237, 274 Gray, Andrew J. 305 Gray, Daric B. 309 Grav, Jamie P. 265 Gray, Megan K. 249 Grayson, Adam Robert 431 Graziano, Mark P. 292 Greathead, Yvonne J. 319 Green, Brian M. 273 Green, Herbert T. 322 Green, Jason E. 299 Green, Jason H. 245 Green, Johnnie C. 296 Green, Nicole E. 319 Greenawalt, Jeremy H. 249 Greene, SSgt Paul, E. 290 Greene, Kerri L. 274 Greene, Marc E. 262 Greene, Marquis Rochaud 346 Greenfield, James Anthony 398 Greenleaf, Jason Robert 354

Gohn, Russell D. 322

Greenspan, Steve U. 276 Greer, Brent A. 253 Greeson, Robert C. 289 Gregory, Allegra C. 424 Gregory Starling 281 Gribben, Scott T. 308 Grieve, Justin T. 266 Griffin, Brian D. 256 Griffin, Cherie N. 323 Griffin II, Wendell G. 250 Griffith, Benjamin Foss 424 Grimes, Detrick D. 283 Grimes, Russell E. 259 Grimm, Christian L. 291 Grimm, David C. 199, 304 Griswold, Kevin S. 133, 268 Grob, Darrell L. 271 Groover, Eric S. 313 Grossenbach, Peter R. 263 Grove, Kylene L. 253 Grove, Natalie A. 272 Grupenhagen, Maj Steven, M. 248 Guerra, Andres 287 Guerrero, Casey Eliodoro 398 Guerrero, Kristina C. 275 Guevara Jr., Eduardo Nocon 380 Guild, Jeremiah S. 305 Guinther, Jeromy B. 277 Gulck, Philip K. 320 Guma, Uran 268 Gunn, Benjamin D. 323 Gunter, David R. 281 Gunter, Noel P. 245 Gurrieri, Anthony M. 272 Gustin, Thomas Lee 402 Gutbrod, Brian M. 259 Gutierrez, Edwin 293 Gutierrez, TSgt Mike, A. 268 Guynn, Jessica R. 304 Guynn, Marie 358 Guzik, Heather L. 295

H

Haack, Michael Adam 474
Haas, Eric Thomas 413
Haas, Thomas W. 307
Haase, Curt A. 289
Habas, Bryan D. 221, 346
Haedge, Daniel R. 265
Haenel, Kristopher James 442
Haff, Rachel A. 321
Hagarty, Karl E. 258
Hagerman, Nathan D. 298
Hages, Lee D. 256
Hahn, Nicholas J. 271
Hairston, Robert W. 269

Gwinn, Stephen, R. 72, 327

Hajdinjak, Matej 251 Hajek, David A. 285 Hakes, Warren, A. 296 Hale, Aaron Kozel 449 Hale, Benjamin C. 267 Hale, David James 375 Hale, John M. 264 Hales, Wesley Raymond 390 Haley, Kristin K. 278 Hall, Amanda L. 263 Hall, Andre J. 270 Hall, Christopher J. 274 Hall, Colleen E. 250 Hall, Elycia 402 Hall, James C. 310 Hall, Levi B. 255 Hall, Matthew P. 267 Hall, Naviere K. 91, 361 Hall, Richard M. 248 Hall, Sean P. 267 Hall, TSgt Treassia, S. 276 Hall, Zachary G. 145, 317 Hallada, Joshua M. 297 Halle, Warren M. 311 Halonen, Neil R. 315 Halseth, Kyle J. 275 Ham, Alexander A. 296 Hamblin, Erica M. 293 Hamel, Alison M. 310 Hamilton, Jesse L. 283 Hamilton, Kari Anne 445 Hamilton, Nicholas H. 294 Hamilton, Robert S. 65, 279 Hamilton, Robert W. 315 Hamman, James A. 319 Hammers, Amanda J. 283 Hammond, Andrew M. 279 Hammond, Bryan J. 309 Hammons, Jacob L. 286 Hamrick, Courtney P. 301 Han, Aaron Yutaek 413 Hand, Christopher Vernon 336 Hand, Jerad M. 295 Handler, Scott P. 292 Hanes, James A. 257 Haney, Jennifer L. 300 Hankins, Gunnar J. 312 Hanna, Michael Y. 313 Hannon, Mark M. 275 Hannon, Matthew L. 288 Hansberger, Jason T. 219, 259 Hansel, Robert A. 323 Hansen, Dana 266 Hansen, Eric R. 300 Hansen, Jared Dean 402 Hanson, Kristi Lynn 453 Hanson, Mark A. 315 Hanson, Mark W. 307 Hanssen, Eric C. 288 Harder, Adam D. 247

Hardie III, William M. 294

Harding, Joseph J. 321 Harding, Laura Jean 364 Hardy, Robert K. 260 Harley, Thomas P. 311 Harlow, Matthew R. 265 Harmon III, Arthur Thomas 346 Harmon, Michael Matthew 428 Harmon, Mike 239 Harms, Erin R. 291 Harrington, Edmund K. 313 Harrington, James M. 317 Harris, Erica L. 245 Harris, Jason 64 Harris, Jason O. 297 Harris Jr., William J. 313 Harris, Kent A. 310 Harris, Nathaniel D. 289 Harris, Neil J. 305 Harris, Ryan Heath 432 Harrison, Brendan P. 298 Harrison, Joshua B. 263 Harrold, Nathan N. 253 Harshman, James M. 275 Hart, Aaron 306 Hart, Ryan A. 305 Hart, Zachary C. 277 Harting, Matthew H. 302 Hartman, Joshua A. 278 Hartman, Nichole Marie 457 Hartman, William B. 296 Hartmann, Allison M. 270 Hartmann, Brandan M. 285 Hartson, Michael David 380 Hartzog, Matthew Lea 458 Harvey, Ryan J. 279 Harwood, Joy M. 294 Hasbargen, Allen J. 252 Hasbrouck, Brian W. 289 Hasley, Daniel Mark 428 Hassan, Tamer F. 287 Hasson, Kathleen M. 320 Hatch, Aaron Matthew 354 Hatch, Jamie Lee 339 Hatch, Shawn C. 217, 309, 469 Hatley, Ann, H. 302 Hatley, Jonathan E. 247 Hatton, Steven J.210, 211, 275 Hauck, Christian T. 278 Haugh, Jeffrey William 461 Hawkins, Clifford M. 285 Hawkins, Ronnie Davose III 436 Hawkins, Taris Scott 421 Hayde, Ryan T. 287 Hayes, Curtis J. 413 Hayes III, James H. 267 Hayes, Jonathan J. 321 Hayes, Kristy L. 259 Hayes, Ryan T. 280 Haylett, DeAnna Kay 375 Haylett, Marshal T. 257 Haynes, Adonis C. 305

ELEN CH

BELL IN THE

现在外

m M. 260

a Gerel F. 255

Mitel M.30

minky M

Section P. 209

Marca D.

12 Colin D. 151

in hum P. 59.

HONE Enc M 14

tion, Jacob A.

Mary John D 3

Damel G. 154

H. Wesley B. 27

m. Beatrice J. 34

LEmily K. 291

E. David M. 271

Matt R. 265

12. Deborah 26

unn, Holly J. 25

malez, George V

indez, Victor 31

Marcie 130

Marcelina B.

En. Stacev Lyn

M. Amv M. 253

Benjamin W.

liga Benjamin E.

er, Randall J. 29

Joseph A. 287

Michael B. 291

Tan Zachary B

Jeffrey Johnson

Dustin Reese 3

te, Travis Vance

motham, Wesle

A Travis J. 256

12. Sonny J. 170

brand, David A.

E Paul B. 117. 3

my, Daniel J. 30

lared C. 307

Levin A. 295

Laura E. 262

han Lee 474

证的重新

Haynes, Joseph A. 273 Hazeltine, Travis J. 300 Head, Jason B. 279 Healy, Brian Christopher 350 Service III. Arthur Throa Healy, Brian P. 321 Parent Method Methods Healy, Heather Anne 390 Hebbeler, Scott William 339 Hedlund, Brian J. 259 Heffernan III, John P. 320 Heier, Thomas J. 279 Heil, Adam N. 255 Heil, Daniel H. 249 Heimgartner, Jeremy C. 280 Hein. Renae Lee Ann 398 Heinitz, David A. 264 Heinrich, Karl Bryant 406 Heintz, Tara R. 271 Heitz, Cory M. 260 Helgerson, Gabriel F. 255 Helgeson, Michael M. 311 Helmberger, Lisa Kay 28, 469 Helms, Christian P. 299 Hemmingsen, Martin D. 281 Henderson, Colin D. 251 Hendricks, Justin P. 59, 417 Hendrickson, Eric M. 245 Hendrickson, Jacob A. 279 Hendrickson, John D. 259 Hendrix, Daniel G. 154, 155, 394 Hennigh, Wesley B. 275 Henson, Beatrice J. 249 Hentz, Emily K. 291 Henze, David M. 271 Hepp, Matt R. 265 Herceg, Deborah 269 Hermann, Holly J. 259 Hernandez, George W. 260 Hernandez, Victor 316 Hernen, Marcie 130 Herner, Marcelina B. 317 Hertlein, Stacey Lyn 340 Heskett, Amy M. 253 Heslin, Benjamin W. 90, 91, 439 Hettinga, Benjamin E. 266 Heusser, Randall J. 295 Hext, Joseph A. 287 Hiatt, Michael B. 291 Hickman, Zachary B. 317 Hicks, Jeffrey Johnston 331 Hiers, Dustin Reese 368 Higbee, Travis Vance 368 Higginbotham, Wesley E. 289 Higgs, Travis J. 256 Hignite, Sonny J. 170, 391 Hildebrand, David A. 281 Hilfer, Paul B. 117, 336 Hilferty, Daniel J. 309 Hill, Jared C. 307 Hill, Kevin A. 295 Hill, Laura E. 262 Hill, Ryan Lee 474

ding, Joseph J. 321 rding. Laura Jean 364

Edy, Robert K. 260

Mrs. Thomas P. 311

arlow, Matthew R 365

Remon Mile 19

Harm Frisk 30

Harrison Edward & 3

Here her M 11

Her Bally

如加州

Send bond for

to L Vielli

100 May 12

SOLEMAN .

SE 181 38

in ha Robert

Server Sends P. N.

Sent intelligi

THE KEN

Market Mark Market

SEE ARREST

us.bu.l.35

be Actor Co

Main E. S.

Class seri

Latera Natick Marc S

Call Vinilly

Bracia M 26

Stell etabl pers

ren Burl 29

erand In M.39

And April 17

short Birk.

ein Deid Mei Cl

No 3 and no

now Kelley M. St.

and Asset Marrier N

the Burn C 20 38 6

d briels 19

NS ASSESSED

in Inches E.W.

14. Sept. J. 20. 20. 2

d Charles

生地阿斯西奥

EN CHENTY 20

in In for a

ERET.N

s. Cats J. 413

a II least 16

1 America 1.321

1501239

RET 200

s. Delse Kn 375

Model T. 35

AMES C. W.

in Reselve D.

Hillard, Nathan N. 299 Hillberg, Chad Jeremy 371 Hills, Dallas P. 324, 409 Hilterman, Hans Jonathan 453 Himsl, Jammie L. 290 Hinchey, Robyn 474 Hines, SSgt Terry, M. 266 Hingley, Daniel J. 256 Hinson IV, Joseph M. 273 Hinton, Mary J. 64, 265 Hintz, William 301 Hitchcock, Faith M. 321 Hoadley, Daniel S. 304 Hoak, Daniel S. 249 Hobler, Heath J. 281 Hodges, Scott A. 304 Hodgkinson, Houston B. 312 Hoeg, Bendick K. 317 Hoelzel, Brian P. 285 Hoes Jr., Armin P. 313 Hoffert, Stephen M. 257 Hoffman, Gregory S. 252 Hoffman, Jason R. 286 Hoffman, Justin 202 Hoffmeier, Sarah S. 307 Hofman, Timothy Joseph 358 Hogan, Nathan K. 313 Hohman, Regina A. 309 Hohn, Justin L. 292 Hohreiter, Luke A. 255 Holbrook, Jason A. 320 Holcomb, Jason Matthew 461 Holen, Wade Raymond 350 Holesko, Chad Eric 458 Holland, Benjamin Craig 421 Holland, Charles Michael 402 Holland, J. Ada. 302 Holland, Jeffrey G. 278 Hollinger Jr., Richard J. 273 Hollins, Jovan Terrell 394 Holscher, Zane A. 303 Holt, Robert C. 285 Holtzclaw, Damion L. 277 Holzherr, Erik U. 275 Homan, Paul B. 321 Homrig, Jason R. 307 Hooper, Brent G. 269 Hooper, Otis Martin 340 Hoose, Brian D. 287 Hooten, Shelly L. 268 Hoppin, Christopher L. 307 Horne III, James T. 292 Horner, Matthew I. 299 Horvath, Melissa A. 291 Hoskin, Daniel B. 279 Hoss, Richard Whitney 402 Houghton, George B. 307 Hougnon, Jonathan R. 312 Hourigan, Edward R. 281 Houston, Jason P. 309

Howard, Patrick J. 311

Howard, Rashad E. 306 Howland, Ryan A. 293 Howlett, Sean F. 269 Hoy, Capt Brian, T. 310 Hoynes, Jason M. 271 Hryhorov, Denis V. 305 Hrynyk, Jason P. 248 Hrynyk, Mary F. 259 Hubbard, Christopher, J. 303 Hubbard III, Julius Pratt 465 Hubbard, Toby M. 269 Hudepohl, Jerome R. 308 Hudson, Michael L. 279 Hudson, Maj Donald, L. 322 Hudson, Scott Everett 413 Huebinger, Brad S. 212, 295 Huffman, Aaron S. 315 Hughes, Janice LeeAnn 332 Hugos, Bergan M. 285 Huhmann, Gregory P. 292 Huhtala, Jorma David 361 Huinker, David 97, 303 Hulse, Douglas S. 115, 305 Hultin, Amy M. 291 Hummel, Matthew R. 274 Humphrey, Billy 128 Humphrey, Christopher G. 282 Humphrey, Isaac P. 317 Humphrey, William D. II 296 Hunt, Andrew W. 305 Hunt, Corey M. 251 Hunt, Matthew B. 307 Hunt, Terence D. 321 Hunt, Thomas B. 280 Hunter, Brenetta S. 284 Huot, Heather A. 247 Hurley, Katharine R. 323 Hurt, Michael Stephen, Jr. 436 Hurt, Morgan Parker 340 Hurt, Stephen 477, 483 Husemann, Matthew S. 282 Huston, David D. 323 Huston, Holly E. 319 Hutchins, Darcianne, M. 320 Hutchins, Joshua D. 321 Hutchinson, Amanda 62 Hutchinson, Mame R. 262 Hutchison, Amanda M. 255 Huth, Richard L. 285 Hutt, Robert, J. 358 Hutton IV, Thomas A. 316 Huxel, Timothy J. 309 Huynh, Huy Hoang 453 Huynh, Tam M. 271 Huynh, Thanh T. 321 Hwang, Edward F. 279

Howard, TSgt Michael, R. 306

Iachini, Benjamin P. 319 Ignash, Andrew M. 253 Igoe, Michael G. 291 Ihlenfeld, Matthew J. 285 Imme, Joshua J. 262 In, Tharommony T. 286 Ingebritson, Kyle L. 273 Inglis, Beth A. 281 Ingram, Joseph A. 298 Inouye, Todd Teruo 406 Inscoe, Matthew L. 251 Ireland, Dustin R. 315 Irick III. Edward Jaison 406 Isacco, John J. 291 Isbill, Kenneth M. 273 Isokane, Ryan W. 245 Isom, Larry M. 281 Israel, Christopher M. 310 Isupov, Felix 278 Ives IV, John Reffyling 368

Jabara, Nicholas J. 307 Jackson, Christopher C. 287 Jackson III, Edwin E. 307 Jackson IV, Marcus J. 247 Jackson, Jeremy W. 291 Jackson Jr., Charlie D. 286 Jackson, Kendra Colleen 424 Jackson, Kevin J. 313 Jackson, Matthew Barrett 422 Jackson, Nathaniel B. 319 Jackson, Robert G. 313 Jacobsen, Mark D. 281 Jacobson, Andrew Trevor 371 Jacobson, Erik John 361 James, Nathan Larry 469 Jamieson, Kevin M. 310 Janasiewicz, Kevin Francis 364 Janczyk-Curran, Jeffrey P. 273 Jandorf Jr., Bryan D. 313 Janik, Jason M. 249 Jankovich, Nikolai S. 317 Janski, Eric J. 320 Janssen, Dick A. 249 Jaquez, Jamie Anne 410 Jarvis, Jeremy M. 391 Jayme, Carlos B. 263 Jeffords, Paul Christopher 361 Jeffreys, Christopher G. 299 Jenkins, David E. 284 Jenkins, Stephen S. 297 Jenkins, Vincent W. 259

Jennings, Reginald 216, 272 Jensen, Jason D. 141, 470 Jensen, Joshua Jens 417 Jensen, Kent R. 280 Jensen, Michael J. 287 Jensen, Nathan A. 272 Jensen, Ryan B. 257 Jensen, Zachariah Jon 461 Jerdan, Daniel S. 286 Jertberg, Robert Thomas 364 Jessop, Christopher L. 299 Jimmerson, Joseph T 380, 494 Jiovani, Jonathon M. 317 Jiron, Zachery B. 318 Jochum, Jennifer M. 260 Jochum, John Richard 428 Joersz, Blaine M. 301 John, David F. 295 Johnson, Blake Prescott 439 Johnson, Brad D. 251 Johnson, Brandon E. 302 Johnson, Cortney B. 277 Johnson, Ebony S. 252 Johnson, Eric B. 281 Johnson, Erik S. 282 Johnson, Erik W. 256 Johnson, Heather S. 244 Johnson II, Felix Rayburn 402 Johnson III, Thomas P. 305 Johnson III, William F. 301 Johnson Jr., Robert B. 293 Johnson, Justin D. 304 Johnson, Kip E. 322 Johnson, Marc E. 68, 439 Johnson, Matthew K. 312 Johnson, Nicholas J. 261 Johnson, Shawn, A. 292 Johnson, Scott G. 280 Johnson, Timothy M. 263 Johnson, TSgt Thomas, A. 308 Johnson, Zachary D. 269

Johnston, Benjamin M. 274 Johnston, Cheryl N. 251 Johnston, Jeffrey W. 302 Johnston, Kirk C. 321 Johnston, Kyle J. 297 Johnston, Matthew R. 309 Johnston, Philip S. 262 Jokhy, Michael P. 289 Jokinen, David Alanen 425 Jonas, David M. 262 Jones, Anthony L. 288 Jones, Brandon G. 259 Jones, Charles Lee, Jr. 406 Jones, David Allan 327 Jones, David T. 277 Jones, Edward E. 285 Jones, Eugene Paul 371 Jones, Evan Matthew 354 Jones, James R. 256 Jones, Jessy R. 304

Jones Jr., William J. 258 Jones, Mark Henry Jr. 445 Jones, Matthew E. 9,332, 484 Jones, Rebb S. 265 Jones, Ryan P. 313 Jones, Stephen G. 307 Jones, Steven C. 310 Jones-Greco, Amanda J. 253 Jonsson, Benjamin Robert 358 Jordan, Daniel Anthony 462 Jordan, James Michael 432 Jorgensen, Lisa H. 275 Joseph, Matthew H. 283 Jouret, Eric J. 301 Jucknies II, Siegfried B. 65, 301 Judkins, Andrew P. 295 Jung, Erik F. 277 Juni, Michael L. 257 Jusseaume, Brian R. 258 Justice, Kevin W. 244

K

Ka'a'a, Errol K. 259 Kabat, Jennifer J. 474 Kaercher, Daniel Joseph 436 Kaercher, Matthew L. 143, 295 Kaier, Tracy L. 255 Kaiser, Frederick R. 295 Kaldahl, Ryan M. 307 Kallemy, Benjamin S. 265 Kallman, Derrick L. 275 Kamataris, Andrew Joseph 340 Kanewske, Thomas B. 245 Kang, Susan L. 277 Kappedal, Ryan David 449 Karlene, David J. 314 Karlstad, Julia 126, 347 Karnes, James W. 289 Karsten, Brenton L. 291 Kartchner, Nathan 304 Kasarskis, Peter E. 266 Kasayka, Mark Andrew 442 Kasprzak, Bradlee R. 317 Kauth, Maj Thomas, J. 296 Kauffman, Wilford Lael 354 Kawan, Michael M. 301 Kay, Ryan B. 246 Keenan, Joe Edward 398 Keenan, Travis Dean 332 Keene, Chris 304 Keethler, Nathan T. 263 Kehren, Jessica A. 166, 254 Keiffer, Justin 147 Keithley, Terrance C. 258 Kekoa III, Curtis 267 Keller, Christopher J. 287

Keller, Rodney Karl 413 Kelly, Ian W. 279 Kelly III, Albert C. 249 Kelly IV, John J. 306 Kelly, Paula A. 270 Kendall, David Michael 414 Kenkel, Matthew R. 279 Kenneally, Joann N. 314 Kennedy, Joseph Ryan 458 Kennedy, Sabrine T. 271 Kennedy, Stella Marie 425 Kenner, Harry L. 268 Kenney, Andrew J. 305 Kent, Abigail I. 254 Keough, Michael P. 270 Kerestes, Jon-Michael A. 248 Kerkman, Alan C. 298 Kern, David Joshua 371 Kernan, Katherine M. 315 Kerutis, Aidas 310 Kessler, Samuel A. 319 Kettere, Christopher D. 265 Khoo, Philip K. 285 Khoo, Samantha L. 274 Kidd, Sam C. 271 Kiefer, Kory S. 277 Kieffer, Justin P. 78, 116, 336 Kielkucki, Marc A. 293 Kilian, Nathaniel D. 317 Kilker, JohnPaul 263 Killeen, Paul T. 307 Killen, Brittney E. 253 Killins, Ronald, Jr. 428 Kilpatrick, Jason L. 277 Kim, David T. 271 Kim, Edward 270 Kim, Jesung 371 Kim, Koo H. 285 Kim, Peter Kims 470 Kim, Sang Won 410 Kimberlin, Kyle F. 174, 277 Kincanon, Stephen R. 287 King, Edward A. 50, 70, 71, 417 King, Matthew L. 255 Kinney, Sara E. 267 Kinsel, Wayne C. 267 Kinsman-O'Brien, TSgt Dawna Kipp, Timothy A. 290 Kippert, Lucas J. 259 Kirkendall, David M. 279 Kirkland, Jason Russell 336 Kirkner, Michael V. 291 Kirkpatrick, Kenneth M. 307 Kirkwood, John C. 254 Kirov, Kiro Genov 417 Kisio, Thomas C. 252 Kitchens, Kelly L. 269

Kitko, Paul D. 287

Kjarum, Dara L. 262

Klein Jr., David, J. 268

Klein, Michael Allen 327 Klein, Randall Wayne 470 Kleinhenz, Christopher, S. 303 Kleve, Jonathan L. 309 Kliethermes, Clinton John 417 Kline, Kenneth Timothy 354 Klismith, Kory R. 323 Kloth, Joshua J. 294 Knapp, James W. 308 Knapp, Marion M. 67, 263 Knauf, Brian L. 250 Knerl, Daniel J. 255 Kneuer, Jason D. 251 Knier, Christopher P. 256 Knight, David R. 276 Knowlan, Garrett W. 301 Knox, Brandon L. 281 Knox, Edward R. 299 Ko, Christopher 323 Kocev, Aleksandar 293 Kochanowski, Forgiveness 253 Koehler, Todd A. 256 Koepke, Corbin G. 323 Kohler, Philip V. 311 Kohler, Ryan J. 315 Kohout, Chad D. 244 Kolarcik, Joshua Paul 380 Koller, Athena L. 305 Komatsu, Matthew Shinichiro 439 Konowicz, Deane Robert 446 Kontowicz, Joseph J. 285 Koons, Summer A. 100, 274 Kopacek, Christopher Richard 371 Kopecky, John M. 305 Koran, Nathan C. 316 Korinko, John M. 271 Korsmo, Andrew N. 261 Koss, Nathan D. 311 Kost, Jeffrey M. 257 Kostal, Devlin, A. 368 Koury III, Anthony J. 303 Kovacic, Joshua D. 258 Kramer, Joseph Kyle 410 Krapp, Jerrad Allen 394 Krause, Alex E. 320 Kreinbrink, James D. 310 Kremmel, Jacob Arthur 425 Kreutzer, Todd Jeffrey 380 Kreuzer, Michael P. 323 Krill, Kerrick D. 270 Kring, Erich John 336 Kristel Chuntraruk 287 Krol, Chauncy C. 321 Kroschel, Karley L. 311 Krueger, Robert M. 285 Kruel, Brent C. 300 Kubacz, Joshua L. 261 Kubik II, Charles P. 309 Kucia, Margaret M. 22, 305

1 Des D. 399

Josephan Froderi

en Peter J. 271

Ins Robert 387

6 Joseph P. 253

Joob Bradly 34

Leffrey R. 296

Tuttary M. 279

mo, Isobelle 166

Aaron Neil 439

le, Timothy J. 31

ort. Jeffrey Alan

E. Robert Christi

Clinton James

Matthew, C. 3

bs. Michael S. 1

12. Mark M. 321

tabe Jr., Donald

Istan, Michael A

aron, Kelly Lynn

Cory Tyson 414

David Edward 30

Ird Jacob R. 250

and, Anthony Gal

and, Brian 350

heodore Ashmea

5 Scott D. 322

Nicholas W. 2

(Aaron C. 306

a Hans Joseph 3

a, Patrick T. 323

13, Adam D. 282

Brent Alan 453

A Christopher L.

m. Enc Duane 36

Kyle Joseph 4

on Michael D. 29

on Ryan Ellion 4.

In III. Henry Alle

White

Brian D. 264

e. Chris 145

544 Index

Kucia, Matthew R. 254 (uciapinski, Kevin S. 288 Kuether, Justin P. 315 (uhlman, Kristy L. 259 (ump, Michael A. 255 unkel, Dan K. 270 (unkle, Jacob C. 58, 72, 181, 327 (unrath, Erich A. 273 Kurutz, Timothy L. 317 Kyper, Kathleen A. 317

in. Michael Allen 327 a. Randall Wayne 470

mhenz, Christopher, S

cir. Jonathan L. 300

Abertones, Clinton John 4

Acaneth Timothy354

Koy R 32

Sint John 1 294

17 150 W.308

Carle Fall R

END=135

Cree Level 3

Lie Chapter S

Light Drilling 12

Errin Gent R. D.

(an Basial N

Kors, Edward R. 39

Ex Christic 33

Form Unionis 26

Octovil Front

Corter Total 28

Copie Corin G. 33

EMERS VI

Title hel 35

Edox Chill No

Me Abol 18

439.

Colora John Par N

Compa Marin Street

Lauvez, Joseph 25.

Kom, Senar L DLD

Lopard, Chrisple Rds

Every Int M. 16

Kenin Jan M. Fi

Kow Natur D. HI

Sal Min M 15

Look Driet H

Lary II Asbert 13

LOUIS John D. N.

Kone Joseph Kyle 40

Log lead the 74

Creston Liens D.30

Commel Just Arter 42

Commer, Total Jestry 30

Control Victor P. 23

Maisin

Kny Bath 34

Cod Decad M

Col Cassi Cill

Cock (Keir L III

Care Rate VI. 285

(net her Call)

16. Taskar

10 Carrie P. 309

= Mars V. 22, 305

Rose Altr E.M.

Carlo Massall 67 30

aansma, Dean D. 299 aatsch, Jonathan Frederick 350 aBarbera, Peter J. 271 acev. James Robert 387 aclede, Joseph P. 253 lacock, Jacob Bradly 347 aFleur, Jeffrey R. 296 aidlaw, Michael S. 259 aird, Zachary M. 279 alimarmo, Isobelle 166, 209, 332 amb, Aaron Neil 439 ambie, Timothy J. 317 amport, Jeffrey Alan 446 ance, Chris 145 ance, Robert Christopher 414 and, Clinton James 347 lande, Matthew, C. 303 anders, Michael S. 246 andez, Mark M. 321 andgrebe Jr., Donald Lewis 380 andisman, Michael A. 289 andstrom, Kelly Lynn 458 lane, Brian D. 264 lane, Cory Tyson 414 lane, David Edward 398 lanford, Jacob R. 250 angford, Anthony Gabriel 466 langford, Brian 350 langstroth IV,

Theodore Ashmead 391 lanker, Scott D. 322 Lantrip, Nicholas W. 251 Lapp, Aaron C. 306 Larsen, Hans Joseph 371 Larsen, Patrick T. 323 Larson, Adam D. 282 Larson, Brent Alan 453 larson, Christopher L. 262 Larson, Eric Duane 361 Larson, Kyle Joseph 450 larson, Michael D. 291 Larson, Ryan Elliott 422 Lasher III, Henry Allen 375

Laster, Jeremiah B. 294 Lathrop, Frederic W. 307 Lau, Ann-Kristine H. 269 Lau, Anthony T. 275 Laubscher, Benjamin J. 320 Lauer, Andrea M. 253 Laura McDonald 277 Laurentz, Matthew Thomas 398 Lavarreda-Perez, Juan P. 180, 285 Law, Charles Michael 394 Law Jr., Richard N. 263 Lawrence, Anthony M. 269 Lawrence, Daniel S. 306, 322 Lawrence, Jason M. 58, 290 Lawrence, Tony 116 Laye II, Darryl M. 267 Layman, Aaron D. 319 Layo, Franklin Burke 458 Lazidis, Christopher C. 249 Le, Dang T. 312 Leake, Victoria M. 273 Leap, Nathan John 402 Learned, Jeremy Eugene 466 Lease, Robin E. 271 LeBlanc, Tammie Y. 247 Leck, Jacob D. 263 LeCrone, Gregory S. 284 Ledeboer, Michael K. 269 Lederhouse, Jeffrey A. 293 LeDoux, Cyril A. 325, 328 Ledyard, Suzanne M. 289 Lee, Andy C. 273 Lee, Christopher Brian 340 Lee, Johan Y. 323 Lee, Jon C. 297 Lee, Kevin R. 302, 478 Lee, Kim-Leong 410 Lee, Kimberly E. 290 Lee, Laurel C. 319 Lee, Seung H. 303 Lee, Shawn P. 245 Leeper, Joe E. 268 Leestma, Benjamin D. 279 Leggiero, Stephen Daniel 394 Lehosit Jr., David R. 323 Lehto, Christopher N. 246 Leigh, Elliott J. 291 LeMaire, Valery Andre 425 Lemelson IV, Leopold H. 314 Lenahan, Lawrence S. 251 Lennon, Mark C. 253 Lent, Brett M. 278 Leonard, Jacob U. 295 LePome II, Robert C. 266 LePrell, Stephen H. 260 Leslie, Coby R. 115, 372 Leslie, Scott W. 323 Lessner Jr., Thomas Frank 399 Lettieri, Lauren M. 259 Leupold, Margaret E. 315

Leutner, Steven J. 276 LeVaughn, Ellen M. 274 LeVay, Ross D. 323 Levison, Jennifer M. 247 Lewantowicz, Eric J. 316 Lewis, Edgar A. 271 Lewis, James J. 301 Lewis, Matthew D. 251 Lewis, Michael B. 274 Lewis, Michelle 474 Lewis, Scott A. 321 Ley, Tiffany S. 285 Liang, Jeffrey R. 288, 505 Libby, Adam D. 315 Lichty, Chad R. 310 Lilley, Samuel P. 301 Lin, David C. 205, 296 Linberg, Christopher J. 66, 109, 439 Lindley, Ashley L. 257 Lindley, Daniel J. 263 Lindstom, Craig 32 Lindstrom, Craig D. 32, 462 Linford, Matthew K. 259 Lingle, Brandon J. 199, 304 Lington, Peter M. 290 Linton Jr., Richard C. 279 Lippert, Ryan M. 291 Liska, Jason E. 298 Little, David S. 287 Littlefield III, Richard W. 275 Litton, Kevin L. 289 Livie, Vincent B. 297 Lloyd, Stephen N. 267 Logsdon, Travis D. 251 Logue, Kenneth 198 Loicano III, Anthony G. 347 Lombardo, Christopher Patrick 399 Long, James L. 278 Long, Justin M. 263 Long, SSgt James, M. 282 Long, Mary Supee 462 Longmire, Justin A. 277 Loosvelt, Justin Michael 399 Lopez, Hector A. 258 Lopez, Joe A. 305 Lopez, Warren J. 283 Lord, Kevin M. 171, 278 Lotridge, Jessica A. 315 Loucks, Nathan A. 287 Louie, Kenneth Y. 315 Louthan, Elbridge G. 315 Love, Christine T. 291 Love, Gregory N. 305 Love, Katherine 337 Lowe, Albert F. 280 Lowe, Marc I. 280 Lowe, Patrick R. 297 Lowe, Ryan M. 275 Luce, Anthony R. 267

Lucero, Ryan E. 257 Luciano, Angela C. 311 Ludwig, Joseph Herbert 414 Luka Tomljenovic 245 Lukens, Jacob L. 266 Lukowski, Jeremy Michael 399 Lundberg, Sven G. 313 Lundquist, Andrew 365 Lungulescu, Eugeniu Bogdan 403 Lusher, Frank 306 Lushnat, Jeremy Robert 337 Lutman, Miguel A.B., 216, 324, 470 Luttrell, Julia S. 285 Luyet, Audra 65, 257 Lybeck, Dustin O. 273 Lyga, Capt Thomas, J. 244 Lyle, Joshua C. 303 Lynch, Matthew J. 251 Lynch, Sarah Rose 358 Lynn, Nadine C. 134, 244 Lyon, Richard H. 283 Lyons IV, Francis R. 279 Lyons, Kristen L. 246 Lysaght, Patrick B. 279

Ma. Jonathan S. 323 Maas, Daryl R. 268 Mabry, Clark C. 248 MacDiarmid, Stuart I. 299 MacDonald, Gregory T. 308 Mack, Brian Christopher 414 Mackey, Justin D. 258 Mackow, John Stanley 462 Maclellan, Jerimy D. 261 Macsay, Daniel J. 251 Maddocks, Sally C. 281 Maddox, Michael J. 252 Maddry, Joseph K. 249 Madland, Anthony J. 310 Maertens, Nathan B. 272 Magaziner, Russell S. 298 Maggos, Matthias P. 253 Magill, Jonathan H. 315 Mahan, John H. 299 Mahdy, Tammer Helmy 432 Maher, Laura S. 292 Maher, Lauren A. 268 Mahill, Philip A. 252 Mahon, Trisha Marie 406 Mahoney, Thomas W. 325, 328 Mahutga, Robyn R. 263 Mai, Matthew C. 301 Majcen, Slavko 381 Malcom, Curtis D. 317 Maldonado, Armando J. 323 Malerba, Jaclyn Reagan 436

Malin, Andrew S. 275 Malinen, Jeffrey P. 291 Malloch, Scott Michael 387 Mallory, Michael Ivan 328 Malloy, Kristopher M. 200, 250 Malloy, Mike 71 Maltby, Marcas Edward 343 Mamaril, Carmelyn H. 318 Mandella, Jared M. 272 Mandrik, Kevin C. 247 Mandy, Mason W. 281 Manley, Stephen C. 285 Manning, Matthew L. 250 Mansell II, Selwyn D. 271 Mansor, Kadeen A. 271 Maple, Keegan K. 311 Mararac, Carlos C. 274 Marbach, Brian J. 290 Marefat, Annahita Marie 277 Mariapain, Anthony 253 Marino, Gina N. 299 Marion, James M. 114, 278 Mariotti, Michael P. 311 Markle, Angelina R. 247 Markowski IV, Joseph P. 251 Marks, Kendra N. 277 Marr, Emily N. 285 Marren, Michael J. 249 Marsden Jr., Kevin Christopher 343 Marsh, Felisa Michelle 436 Marshall, Claudia Sonja 458 Marshall, Eric S. 251 Marshall, Jennings B. 322 Marshall, Kelly M. 316 Marshall, Miles Dison 372 Marshall, Parker L. 320 Marshall, Perry Robert 440 Marshall, Robert M. 72, 245 Marshall, Steven A. 292 Marshall, Tony L. 314 Martello, James J. 266 Marten, David Henry 450 Martin, Aaron C. 303 Martin, Andrew A. 244 Martin, Chad Thomas 351 Martin, Christopher P. 309 Martin, Erik N. 48, 278 Martin, James E. 287 Martin, Matthew Christopher 410 Martinez, David C. 299 Martinez, David Michael 365 Martinez, Marco A. 244 Martini, Dimitri C. 257 Martinson, Kurt W. 283 Marty, Kristina Lynn 328 Mascetta, Jason A. 265 Massett, Anthony P. 316 Massie, Jennifer M. 253 Masters, Eric J. 269

Mastro, Peter C. 245 Masuda, Michael S. 289 Mather, David E. 313 Matlock, Javier S. 297 Matthews, Benjamin E. 318 Matthews, Sean K. 261 Mattivi, Robert E. 414 Mattson, Barry L. 279 Matwick, Seward E. 245 Matzke, Mark D. 303 Maupin, Allison Rhea 443 Mauro, Peter J. 297 Mauze III, Charles W. 287 May, Lauren A. 307 May, Michael R. 283 Maye, Diane L. 311 Mayfield III, Ernest G. 294 Mayfield, Justin Trevor 443 McAfee, John S. 261 McAffee, Jason J. 277 McAlear, Christopher R. 305 McAllister, Robert Duane 391 McBrayer, Cara D. 253 McBride, Patrick R. 249 McCaffrey, Peter J. 279 McCaleb Jr., Thomas S. 313 McCall, Grant W. 259 McCann, Gregory T. 275 McCann, Timothy J. 72, 450 McCarthy, Joanne 355 McCarthy, Sean H. 290 McCaskey, Kevin K. 280 McCatherin, Jordan S. 278 McClain, Kevin W. 281 McClelland, William Arthur 450 McClendon, Jeremiah J. 258 McClernon, Christopher Kyle 372 McClintock, Patrick K. 313 McClure, Philip R. 247 McCoach, Matthew T. 319 McColgan, Neil E. 303 McCollough, Jeremy W. 261 McConaughey, Keegan S. 307 McConnell, Daniel A. 246 McConnell, Joseph James 391 McCorkle, Matthew C. 315 McCoy, Joseph T. 267 McCraney, Matthew R. 245 McCray III, Russell J. 275 McCullough, Kirk A. 271 McCusker, Scott B. 323 McDaniel, Jeremy M. 271 McDaniel, Keith L. 106, 316 McDaniel, Stephen Lee 453 McDeritt, Taris 220 McDevitt, Tavis J. 319 McDonald, David L. 299 McDonough, Patrick M. 7, 66, 347 McDowell, Laurel C. 257

McEwan, Scott T. 318

McEwen, Aaron L. 301 McFarland, Eric Charles 446 McFarland, James Christopher McFarland, Steven B. 279 McFeaters, Jason A. 265 McGary, TSgt Steve, A. 270 McGarry, Patrick M. 301 McGill, Mark 98, 102, 252 McGill, Robert J. 273 McGlone, Kevin T. 291 McGrath, Lauren A. 287 McGregor, Shawn M. 267 McGuane, Sarah E. 296 McGuire, Michael Bryant 368 McGuire, Ryan M. 313 McHam, Douglas P. 321 McIntosh, Hobart A. 266 McIntosh, Janet L. 313 McKay, Brian E. 270 McKay, Bryan D. 293 McKay, Scott A. 84, 249 McKearin, Tobin Knowles 470 McKenzie, William E. 289 McKibban, William H. 286 McKiernan, Brian E. 91, 450 McKinsey, Samuel L. 307 McKnight, Amber L. 302 McKowan, Joel S. 297 McLain, Ryan J. 299 McLaughlin, Jesse T. 309 McLaughlin, Troy D. 305 McLay, Andrew S. 265 McLeese, Keagan L. 313 McLeod, Lincoln 145 McLeod, Lincoln S. 300 McMillan, Justin W. 259 McMillan, Michael L. 263 McMillen, John D. 314 McNab, Charles A. 245 McNeal, Antoine C. 255 McNeel, MSgt Cecelia, A. 302 McNiff, Meghann E. 276 McQueen, James F. II 123, 265 McRoberts, Lindsey F. 252 Meartz, Jeremy C. 249 Medina, Albert A. 303 Medley, Douglas P. 263 Medley, Matthew R. 296 Meeboer, Ryan C. 281 Meeker, Christopher B. 266 Megorden, Kima H. 287 Meidinger, Travis J. 306 Meier, Lisa Lynn 432 Meinrod, Samuel L. 301 Melville, Daniel Elias 391 Melvin II, James Crawford 391 Menashi, Shlomo Daniel 432 Menath, Ryan T. 299 Mendoza, Daniel E. 315 Mendoza, Florimon J. 292

Meng, Scott Lee 392 Menges, Timothy P. 317 Menke, James Larry, Jr. 454 Menoni, Alec J. 313 Mensing, Jonathan D. 289 Mentch, Martin A. 272 Meos, Peeter 309 Mercado, Charlene A. 295 Mercer, Christopher J.65, 307 Merkley, Lance A. 282 Merlo, Shannon M. 64, 297 Merritt, David A. 274 Merritt, David T. 293 Merritt, Kris T. 295 Meshanko, Matthew D. 247 Mestas, Rena M. 267 Methvin, Christopher M. 262 Metters, Carl A. 303 Metthe, Sarah L. 299 Metz, Timothy J. 247 Meudt, Andrew C. 304 Meyer, Douglas S. 275 Meyer, Matan Tzafir 440 Mi, Pull Johnson 97 Michaelson, Joseph R. 284 Michalowski, Scott C. 78, 450 Middleswart, William Donald 422 Mignery, Alex D. 251 Mihalick, Matthew J. 302 Mihaljevich, Aaron Michael 436 Mikal, John A. 254 Mikes, James A. 309 Miksell, Ryan S. 255 Mikula, Paul G. 293 Milarch, Benjamin A. 273 Miller, Alexander J. 276 Miller, Andrew John 347 Miller, Beau Dean 328 Miller, Benjamin T. 299 Miller, Britton J. 267 Miller, Charles B. 290 Miller, Christian Tyler 470 Miller, Danielle J. 245 Miller, Jake L. 260 Miller, Jared R. 288 Miller, Joshua K. 264 Miller, Kevin A. 263 Miller, Leonard A. 285 Miller, Matthew J. 302 Miller, Molly N. 301 Miller, Robert D. 271 Miller, Scott 66 Miller, Timothy Gordon 428 Miller, Victoria R. 287 Milligan, Marc K. 262 Mills, Brian M. 309 Mills, Scott Christopher 343 Milnes, Meredith L. 315 Mims, Rawley Mack 466 Mindrup, Francis Marion 387 Miner, Aaron Robert 446

intz Clinton

M. John P.

Ferry 5

fore, Anthon

Gracle, Stephi

Growski, Mic.

Esher, Rob 13

fisher, Robert

Inchell, Andre

fichell, Dama

Inchell, Eli G.

fachell, Jame

(achell, Katie

fichell, Krist

Gotell Oliva

fron, James

fizell Grant

loate, Aaron

loe. Benjami

heller, Chris

Joene, Maj K

loenster. Tod

Gerer, Diane

Aoffat, Kevin Aoffett, Laur

Mohammed,

Jokrovich, J.

Mollis, Daniel

fonaco, Jaso

Monago, Jose Monaghan, P

Moneymaker

Monson, Tra-

Montague, Er

Montanez, Ry

Montgomery,

Montgomery,

Moon, Ryan'

Moon, Thom.

Moore, Darre

Moore, Julie

Moore, Todd

Moore, Zach

Moores, Rich

Moraes, Jaso

Morales, Dar

Morales, Mic

Morales, Mil

Morash, Crai

Morey, David

Jorgan, Ada

Morgan, Bla

Morgan, Dre

Morgan III, I

Morgan, Sco

Montz, Brian

Morlock, Da

Jornis, Brya

Morris, Dani

146, 39;

Masters, Sean T. 273

Mink, Theron M. 289 Mintz, Clinton P. 319 Mintz, John P. 251 Mintz, Perry 55, 65 Mione, Anthony J. 283 Miracle, Stephen S. 269 Mirowski, Michael John 368 Misher, Rob 133 Mishey, Robert Nedelko 340 Mitchell, Andrew J. 319 Mitchell, Damani K. 376 Mitchell, Eli G. 283 Mitchell, James Douglas 422 Mitchell, Katie E. 248 Mitchell, Kristen C. 395 Mitchell, Olivia S. 282 Mixon, James E. 279 Mizell, Grant Austin 410 Moate, Aaron R. 285 Moe, Benjamin, A. 351 Moeller, Christopher L. 283 Moene, Maj Kathryn 246 Moenster, Todd Alan 474 Moerer, Diane L. 110, 304 Moffat, Kevin M. 295 Moffett, Laurie R. 289 Mohammed, Andre 271 Mokrovich, Justin Patrick 410 Mollis, Daniel Joseph 406 Monaco, Jason, T. 303 Monaco, Joseph E. 279 Monaghan, Paul Patrick 351 Moneymaker, Matthew John 462 Monson, Travis H. 252 Montague, Erin 121 Montanez, Ryan R. 247 Montgomery, Jeffrey M. 387 Montgomery, Rebekah G. 275 Moon, Ryan Thomas 422 Moon, Thomas Daniel 446 Moore, Darren J. 271 Moore, Julie C. 278 Moore, Todd M. 251 Moore, Zachary M. 247 Moores, Richard C. 306 Moraes, Jason P. 274 Morales, David J. 323 Morales, Michael 395 Morales, Mike 148 Morash, Craig L. 297 Morey, David Michael 369 Morgan, Adam J. 269 Morgan, Blane S. 79, 83, 86, 95, 146, 392 Morgan, Drew B. 265 Morgan III, Robert E. 289 Morgan, Scott Crawford 332 Moritz, Brian C. 246 Morlock, David W. 317

Morris, Bryan Christopher 340

Morris, Daniel Adam 466

103. Scott Lee 392 enges, Timothy P. 317

Lecture Alec 1.313

enke, James Lany, Jr. 454

Accorded Donathan D. No.

Martin A 272

Marine A W

Mora Christopher Ist.

K-RIVEN

Nath Land M

WINDS AND

Van Driet by

10 G138

Wester H. St.

RYSO CENTER

Mark Strill M

Ver Trob 130

Month Aston C. 34

the Dept 17

Noe Vestinia

Market Inchillia

Character St.

War Hales

Migray, Ma D.S.

White Ment E

(Spired Les Hay)

超过加入为

Mile Alcunic Life

Mile Astro Str S

Mir Bours 1.34

Wir Burel W

Mile Outs E.31

Wile Chose Tite Of

De Deck 1 18

With Life L 30

SE 12 12

We lobe & M

We kni Y

Wile Level A Th

Wile Mater Life

以下X中国 253

(Se liter)

Vile Ista Onin ()

Wie Toris R.W.

CENERN

VE BEN M. 309

NEW YOR Chrosopher A

10m N=18 L 315

les Euro Mark 460

Marion 3

Robert 446

NOW SHEET

W. Fellenia F

Martin Mater D. M.

Water Charles W. Y.

Mercy, Pereter 309

Morris, David C. 297 Morris, Jason M. 265 Morris, Paul J. 261 Morrow, Lamont C. 292 Mortensen, Daniel G. 260 Mosley, Darrick 355 Moss, Dana J. 57, 328 Moss, Michael E. 275 Mossing, Nicholas Charles 358 Mossman, Ryan, C. 294 Motley, John E. 270 Motley, Johnathan J. 317 Motley, Scott D. 267 Motoi, Tomi E. 268 Moudry, Pamela J. 67, 255 Moulton, Gregory M. 277 Mountcastle, Matthew R. 245 Mower, Joshua M. 317 Moynihan, Joshua H. 315 Mrazik, Jeff John 466 Mueller, Coreen Rene 470 Mueller, Jonathan D. 279 Muir, James A. 313 Mulder, Christopher P. 289 Mullaney, Craig M. 320 Mullee, Cathleen E. 283 Mulligan, Michael L. 321 Mullins, Creighton A. 257 Munger, Christopher D. 281 Munn, Zensaku M. 314 Munn, Zensaky 145 Munoz, Edward A. 301 Murdock, Bryan J. 264 Muro III, Tony 450 Murphy, James M. 284 Murphy, Jonathan D. 315 Murphy, Mark A. 253 Murphy, Michael P. 314 Murphy, Paul B. 259 Murphy, Susan F. 268 Murphy, Timothy B. 271 Murphy, Travis J. 305 Murray, Eamon R. 247 Murray, John K. 275 Murray, Kevin 48 Murray, Patrick George 332 Music, Eric M. 27, 299 Musser, Capt Scott, L. 262 Myers, Amanda M. 313 Myers, Daryl Vincent 355 Myers, Michael A. 315 Myers, Stefanie Suzanne 466

Naddy, Cory James 387 Nagel, Erin C. 262 Nal, J. Raphael, F. 351

Nathaniel, Alicia C. 313 Nava, Stephen J. 254 Neal, Derek C. 249 Nealon, Brian P. 269 Nealon, Laura C. 255 Neate, Joshua R. 311 Neeb, Joel Michael 414 Negran, Karen F. 261 Neitzke, Sean Barrett 332 Nelsen, Elliot S. 249 Nelson, Corey D. 259 Nelson, Emily B. 249 Nelson, James R. 254 Nelson, Joel Eric 358 Nelson Jr., Bradley P. 309 Nelson, Lindsay E. 294 Nelson, Nora J. 282 Nelson, Rosemary Corinne 395 Nelson, Samuel A. 261 Nelson, Thomas A. 68, 288 Nesbitt, Amy Marie 454 Nettleblad, Tracy A. 279 Neumann, Jason C. 251 New, Karian 450 Newberry, Jesse H. 277 Newcomb, Elizabeth C. 289 Newham, Jason P. 308 Newman, Dylan K. 84, 86, 93, 414 Newman, Morgan E. 209, 251 Newton, Keith C. 300 Newton, Linda R. 308 Newton, Susan E. 301 Nev. Joshua T. 305 Nguyen, Pauline M. 269 Nguyen, Quoc-Nam T. 261 Nguyen, Randy Tran 359 Nicewanner, Beau M. 124, 264 Nichol, Barclay M. 274 Nichols, John A. 283 Nichols Jr., Robert W. 323 Nichols, Scott Thomas 376 Nicholson, Byron D. 303 Nickel, Brandon K. 286 Nicklin, Ryan W. 245 Nicole Flores 387 Nicosia, Brian M. 278 Nielsen, Christopher A. 246 Nielsen, Denise L. 257 Nielsen, Shannon L. 294 Nielsen, Valancy Dawn 454 Niemi, Carissa M. 302 Nieves, Juan Eliezer 341 Nimmo, Caleb Michael 328 Nistler, Paul M. 307 Nita, Dennis A. 291 Nix, Thomas I. 291 Noble, Adam L. 321 Noble, Jeffrey W. 267 Noble, Rex U, 261

Nalepa, Jason Terrence 340

Nocum, Stephanie 97 Nodilo, John P. 247 Noegel, David J. 318 Nolan, James Richard 372 Nollette, Maj Daniel, A. 316 Nolting, Jason Ryan 446 Nordin, Cameron P. 276 Norman, James D. 246 Normandia, Ivan G. 280 Norris, Benjamin J. 283 Norris, Steven 317 Northrop, Ted T. 293 Novak, James R. 283 Nowacki, Nicholas R. 257 Nowak Jr., Gary W. 249 Nussbaum, Matthew E. 289 Nutz, Andrew J. 246 Nyberg, Mark D. 309

Oatley, Jason Christopher 376 Obenchain, Matthew B. 319 Obermeyer, Maj Scott, M. 300 O'Brien, James C. 282 O'Brien, Jason E. 72, 332 O'Brien, Jason J. 245, 302 O'Brien, Kathleen, M. 315 O'Brien, Martin James 466 Och, David M. 264 Ochoa, Alissa M. 320 Ochoa Jr., Raul 253 Ochs, Adam George 395 O'Connor, Christopher B. 295 Ofalsa, Rheo Castillo 474 O'Fara, Thomas P. 271 O'Grady, Brian J. 308 Ogrosky, Christian J. 246 O'Hara, Ryan P. 252 Ohman, Nannette B. 299 Oiland, Andrew D. 275 Okasinski, Joseph E. 260 Okazaki, Aileen S. 264 O'Keefe, Kevin M. 317 Oktavec III, Frank John 428 Olden, James Timothy 369 Oldham, Stephanie L. 320 Olivares, Jaime 209, 251 Olivares, Stephen A. 245 Oliver, Adam L. 252 Olman, Trey J. 273 Olsen, Jennifer K. 316 Olsen, Nathan P. 305 Olsen, Ryan U. 212, 295 Olson, Derek S. 275 Olson, Kirk M. 300 Olthoff, Daniel E. 259 Oltmans, Nathan A. 270

Ondrusek, Adrienne M. 318 O'Neill, Bernard J. 246 Opp, Bradley Robert 440 Ord, James R. 257 O'Reilly, Wilfred G. 319 Orfe, Ryan J. 324, 410 Orleans, David A. 249 Ormsby, Kevin James 355 Ortega, Ana-Maria 100, 103, 289 Ortiz, Jennifer Yvonne 436 Ortiz Jr., James M. 313 Orton, Benjamin M. 313 Orzechowsk, Richard C. 249 Osborne, Kedric J. 284 Osborne, Lucas Joseph 355 Osborne, Nathaniel S. 309 Ostroski, Jared J. 263 Ott, Christopher R. 310 Otton, Richard William 351 Ovalle, Pedro V. 259 Overton, Chad D. 315 Owen, Nathan L. 291 Owen, Shane W. 319 Owen, Tomas G. 257 Owens, Adrienne N. 298 Ozark, Lindsey A. 289

P

Paasch, Christian R. 267 Pace, Christopher C. 261 Pacheco, Erick 301 Paetzhold, Matthew G. 245 Page, Brooke 244 Page, John J. 181, 285 Paige Jr., Larry L. 286 Paige, Tyler D. 281 Painter, Magdelana T. 273 Palagi, Douglas J. 293 Palazzolo, Edward H. 301 Palermo, Brian A. 284 Palfery, Simon Andrew 351 Palmer, Clinton N. 275 Palmer, MSgt David 278 Palomo, Christine 289 Palumbo, John L. 297 Pantages, John J. 305 Panton, Bradley Clarke 454 Pantusa, Richard Clay 443 Paolillo, David F. 280 Papa, Christopher Paul 355 Papanikolas, Gus M. 279 Pappas, John W. 312 Paradis, Brett Wesley 422 Param, Joyceline Y. 220, 226, 227, 322 Pargas, Jorge A. 299 Parham, Terry L. 273

Park, Saejung 252 Parker, Andrew C. 262 Parker, Christopher J. 65, 313 Parker, Earon J. 149, 150, 15, Parker, Justin D. 319 Parker, Mike D. 296 Parker, Stewart J. 321 Parker, Stuart 112 Paroda, Matthew M. 83, 343 Parr, Michelle, L. 303 Parrille, Anthony B. 259 Parsons, Brooke 134 Parsons, Kevin L. 301 Parsons, Patrick B. 254 Parsons, Tiffany B. 257 Partridge, Alan J. 295 Parvin, Joshua Teal 388 Paschke, Timothy M. 274 Paslay, Jared D. 301 Pasquino, James M. 289 Patak, Daniel J. 312 Patek, Arthur, L. 302 Patrick, Matthew John 369 Patterson, Gregory W. 301 Patterson, Todd T. 253 Patton, Eric S. 254 Paulo, Erika A. 280 Pauls, Eric David 399 Pauls, Joel Evan 406 Paulson, Anthony Brandon 475 Paulus, David A. 249 Pautler, Justin Henry Philip 466 Payne, Jared, L. 303 Payne Jr., Samuel Franklin 425 Payne, Lindsay M. 63, 267 Payton, Abraham Mark 462 Peaden, Zachary T. 259 Peake, Sharonda L. 293 Pearce-Percy, Patrick W. 313 Pearson, Matthew William 388 Pearson, Patrick B. 275 Peebles, ShaNekia T. 265 Peele, Russell T. 323 Pelbath, Alexander J. 255 Pelkola, Ryan J. 247 Pendleton IV, William F. 381 Pendry, Justin T. 251 Pennington II, Michael W. 312 Penuela, David 287 Peoples, James H. 286 Percival, Scott A. 283 Percy, Christopher S. 303 Perdaris, Michael D. 281 Perez III, Miguel A. 305 Perez, Jason K. 304 Perez, Wilhem A. 283 Perich, Corey D. 317 Perna, Bryan K. 321 Perras, Abraham Scott 443 Perrin, John M. 297

Perrotta, Stephen R. 273 Perry, Donald K. 61, 470 Perry, Jason S. 269 Perry, Robert E. 245 Perry, Walter E. 261 Persico, Joel Richard Dobru 411 Perusse, Brian K. 301 Pesek, Timothy Wayne 425 Petchuay, Petdet 271 Peters, Andrew J. 265 Peters, David Seaburn 388 Peters, Marcus J. 249 Peters, Mollie M. 126, 288 Petersen, Ryan Matthew 359 Peterson, Brian D. 260 Peterson, Eric M. 297 Peterson, Javin C. 121, 262 Peterson, Jennifer D. 285 Peterson, Josef N. 257 Peterson, Kevin C. 248 Peterson, Matt 140 Petrach, James M. Jr. 283 Petras-Yang, Taylor I. 323 Petrosky, Joseph Michael 454 Pettibone, Maureen R. 265 Pettibone, Michael E. 322 Pfaffly, Jason J. 312 Pfluger II, August L. 288 Pham, Ryan-Thong V. 272 Philley Jr., Thomas L. 262 Phillips, Brian C. 314 Phillips, Brian Kyle 333 Phillips, Bruce N. 255 Phillips, Darius A. 299 Phillips, Dennis Maynard, Jr. 403 Phillips, Jeffrey T. 260 Phillips, Landon K. 269 Phillips, Matthew T. 264 Phillips, William W. 301 Pieratt, Gregory M. 297 Pierce, Benjamin T. 263 Pierce, Timothy E. 61, 458 Pierog, Jessica E. 297 Pierre, Douglas Patrick 471 Pierson, Sarah E. 66, 411 Pietz, Jesse A. 313 Pifer, Aaron C. 294 Pifer, Nathan J. 293 Pikas, Timothy T. 247 Pike, Todd A. 300 Pina, Tom R. Jr. 314 Piotrowski, Nathanael T. 271 Pippel, Stephen G. 261 Pirotte, Nelle C. 311 Pittman, Dustin, L. 399 Plowden, Anta P. 293 Poage, Lee M. 145, 265 Poeckes, Michelle M. 295 Polomsky, Charles Brock 467 Pommer, Matthew L. 319 Pompa, Byron R. 90, 406

Pontius, Michael S. 321 Pope, Dylan D. 256 Pope, Edith C. 254 Pope, Natalie K. 252 Poppe, Neil B. 283 Popp, Maj Peter, J. 256 Porcella, Mark D. 145, 300 Porisch, Luke R. 309 Porsi, Luke H. 299 Posada, Anthony J. 307 Post, James B. 313 Pothier, Kerry L. 281 Potts, Michael L. 285 Pouncey, Stephen D. 315 Pouska, David A. 291 Powell, Jason A. 267 Powell, John William 422 Powell, Katherine S. 23, 291 Powell, Laura L. 264 Powell, Nathan J. 315 Power, Michael J. 257 Poyant, Megan A. 245 Pradhan, Omar Stewart 446 Prasse, Andrea K. 265 Prather, Craig D. 180, 343 Pratt, Stacie N. 317 Preisser, Gregory J. 268 Preston, Tom 240 Prestridge, Michael A. 301 Presuto, Dax Anthony 347 Price, Alexander R. 8, 29, 265 Price, Benjamin M. 257 Price, Matthew M. 263 Principi, Ryan Christopher 454 Pristelski, Bradley James 372 Pritz, Kevin M. 467 Probert, Daniel D. 293 Proctor, Joan Elizabeth 376 Proffitt, Vincent Anthony 467 Propper, Brandon W. 275 Proscewicz, Radoslaw A. 60, 395 Provenzano, Jeffrey M. 317 Provins, Michael D. 289 Pruett, Kimberly M. 260 Puckett, Matthew S. 133, 280 Puels, Eric Carl 372 Pugh, David A. 251 Pugh, Joseph W. 295 Pulliam, Jennifer N. 311 Pulliam, Kevin M. 298 Pupich, Daniel W. 283 Purcell, Justin W. 247 Purdy, Jason Allen 454 Puri, Aarti U. 257

patri Jr., Quaid

alty, Heather L

leddeng. Enc. A

ugley, James J.

udey, Kathleen

in Andrew N

Dylan M.

Kerry Sin

Michel Michel

whe Michael

uen, Elsa M.

the Matthew

ther, John W.

wher Peter J 3

ider, Stephani

infoescu, Razv

arth. Cory C.

Jerz. Mark D.

agan, Nathan I

uiney, Eugene

amage, Ian So

amey, Justin I

unirez, Rene

unirez, Steve

amos, Christo

lamsey, Lyndo

amsev. Stephe

and Jamie M

undill. Joshu:

Indolph, Bria

andolph, Mito

aney, Kevin V

ansom, Brand

apanoth, Dan

Indon, Bryan

aret, Jacob B

ashid Omar

asmussen, Co

asmussen, Ky

asmussen, R

white, Erik P.

Mis Capt T

aver, John 21

ay, Jeffrey G

ayner, Rober

cagan, Maj F

ecker, Benja

eddick, Tha

edfern, Mari

edl, Enk V.

edmann III.

mus Machael S. 321 pe Dylan D 256

The Edith C 254

ope, Natalie K. 252

Per Neil B. 283

opp. Maj Peter, J. 256

media Mark D. 145, 30

Totals Luke R 300

Free Lake H. 299

Anthony J. 30

Bac Japas B. 313

Marin LN

Parket 30

Heary Septentilly

Feels Devices

Park 10013

AND IN THE PROPERTY.

Fred Local 31

Pred Line 1 N

Fred Nato 135

Paris Midel 15

From March 35

Pac Asto CH

Pair Carl Six

Proc. State X 311

Peace Tin 30

Penc Grant to

Preside Mobel &

Pirratii Der Anton V

Price Alexander 2 1 3 3

he lesso NS

Price Matter M. 38

PER KINKE

Protest, Dated D. 26

Process Jose Electro 19

Profit, Visco Andro &

Proper Brade & JV

Processor, Rainley L.W.

Personn Library I. II

Project Michael D 28

Proce Kinderly M. 30

Parket Methods (B.D.

地版图

Ped David L St

Page Joseph W. 76

Patient Senior (3)

Pales Lein M. NY

and Dark V. N

Annal Join W. NO

and loss Alex Alex

W TRIES

habe (brings)

Ouadri Jr., Quaid Hasan 467 Oualey, Heather D. 268 Queddeng, Eric A. 166,462 Quigley, James Joseph 348 Quigley, Kathleen McKenna 351 Quinn, Andrew Michael 437 Quinn, Dylan M. 303 Quinn, Kerry Sinead 432 Quitugua, Michelle Ann 348

Raabe, Michael L. 289 Raaen, Elsa M. 310 Rabe, Matthew R. 267 Raber, John W. 276 Raber, Peter J. 306 Rader, Stephanie J. 104, 261 Radoescu, Razvan N. 284 Raeth, Cory C. 248 Raetz, Mark D. 281 Ragan, Nathan Eric 343 Rainey, Eugene K. 261 Ramage, Ian Scot 425 Ramey, Justin L. 280 Ramirez, Rene 136 Ramirez, Steven R. 291 Ramos, Christophe 403 Ramsey, Lyndon Joseph 440 Ramsey, Stephen A. 244 Rand, Jamie M. 274 Randall, Joshua Jesse Liberty 471 Randolph, Brian D. 306 Randolph, Mitchell III 283 Raney, Kevin W. 263 Ransom, Brandy E. 287 Rapanotti, Dare' A. 272 Raridon, Bryan F. 252 Raser, Jacob Brian 446 Rashid, Omar T. 256 Rasmussen, Cody, C. 369 Rasmussen, Kyle A. 281 Rasmussen, Ryan J. 278 Rathke, Erik P. 307 Rauls, Capt Thomas, R. 280 Raver, John 213 Ray, Jeffrey G. 33, 257 Rayner, Robert P. 322 Reagan, Maj Paul, K. 278 Recker, Benjamin Charles 451 Reddick, Thad M. 281 Redfern, Mark Aaron 432 Redl, Erik V. 247 Redmann III, Kerry Patrick 348

Redmann, Kerry 192 Reece, Evan J. 318 Reed II, Robert W. 254 Reed, Jennifer K. 309 Reeve, Jeremy J. 308 Reilly, Michael P. 323 Reilman, Matthew R. 286 Reimer, Brent E. 99, 251 Reinebach, Robert V. 279 Reisert, Simon A. 305 Rempel, Jamie A. 249 Renbarger, Matthew Wayne 359 Renee Wiseman, J. 259 Renken, Jeremy L. 288 Renner, Laura Y. 247 Rensberger, Ryan J. 298 Repucci, Gabriel G. 290 Ressler, Adam G. 304 Reteneller, Christopher J. 89, 257 Retkofsky, Onnie 415 Rex, Justin B. 305 Reynolds, Erin S. 313 Reynolds, Matthew E. 251 Reynolds, William Anthony 454 Rhinesmith, Derek R. 308 Rhoades, Brian S. 261 Rice, David A. 249 Rice, Samuel G. 270 Richards, Chad M. 277 Richards, Jonathan L. 247 Richardson, Casey E. 287 Richardson, Damon B. 259 Richmond, Charles L. 246 Richter, Zachary D. 323 Riddel, Maura S. 269 Rieben, Albert W. 290 Riester, Gerad Raymond 392 Rillos, Matthew J. 266 Rinehart, Brooke A. 296 Riner, Warren D. 311 Ringrose, Christopher S. 256 Ringwald, Amy A. 152, 283 Riordan, William Joseph 437 Rios, Daniel Salvador 369 Ritcey, John L. 253 Ritzmann, Joshua H. 272 Rivera, Amanda L. 62, 286 Rivera, Amy M. 62, 258 Rivera, Joel 269 Rivera, Jose C. 315 Rivera, Miguel F. 286, 478 Rivera, Paolo A. 68, 312 Rivera, Venus C. 249 Rivera, Xavier 297 Rivero, Eric J. 251 Rivers, Jeffrey J. 321 Rizwan, Hassan B. 249 Roach, Ryan B. 276 Roatch, Jennifer L. 295 Robbins, Brent R. 299 Roberdeau, Christopher James

407 Robert, Dr. Novd 67 Roberts, Adam K. 319 Roberts, Brandon L. 263 Roberts, Christopher K. 289 Roberts, James E. 321 Roberts, Jessica S. 301 Roberts, John D. 247 Roberts, Jonathan P. 273 Roberts Jr., Michael G. 288 Roberts, Lance 246 Roberts, Malcolm B. 263 Roberts, Matthew C. 297 Robertson, Anthony M. 287 Robertson, Wesley C. 276 Robey, Mark 333 Robichaud, Philip Richard 451 Robins, Benjamin Saul 428 Robins, Richard J. 316 Robinson, Andrew B. 311 Robinson, Bartholomew B. 305 Robinson, Beth A. 323 Robinson, Christopher L. 289 Robinson, Justin P. 266 Robinson, Patrick M. 298 Robison, Robert Preston 337 Roche, Barry D. 403 Rodemoyer, Mark Aaron 369 Rodgers, Brian C. 257 Rodgers, Jason S. 309 Rodriguez, Celeste 111, 199, 230 Rodriguez, James A. 291 Rodriguez, John J. 268 Rodriguez, Julio E. 320 Rodriguez, Maximiliano A. 271 Rodriguez, Nathan P. 277 Rodriguez, Ramon A. 265 Rodriguez, Sharon A. 249 Rodriguez, TSgt Norma, I. 274 Roe, Joseph W. 284 Roehrkasse, Eric D. 319 Rogers, David R.73, 148, 244 Rogge, Adam E. 306 Rohe, Christopher W. 280 Rohl, Mackenzie Beth 411 Rohrer, Andrew J. 287 Roles, Matthew J. 323 Rollins, Andrew C. 257 Roman, Kathryn N. 286 Roman, Kimberly Ayn 451 Romano, Ryan D. 318 Romeo, Anthony L. 259 Romero, David G. 255 Ronza, Capt Michael, E. 258 Rooney, Aubrie D. 321 Roop, Richard A. 311 Root, Derek A. 245 Rosado, Adam H. 291 Rosales, Brian C. 261 Rosario, Roland A. 247 Roschewski, William Michael, Jr.

Rose, Phillip 316 Rosebrough, Robert C. 293 Rosenow, Nancy E. 293 Rosler, Aaron S. 297 Ross, Alexis B. 291 Ross, John Michael 440 Ross Jr., Brian J. 321 Ross, Leslie G. 287 Ross, Matthew C. 275 Ross, Matthew P. 305 Rossi, Michael P. 269 Roth, Jeremy M. 268 Rothe, Kevin S. 255 Rothhaupt, George A. 313 Round, Matthew D. 279 Rouse, Christopher Allen 392 Roux, Jaron H. 290 Rowan, Nathan P. 264 Rowe, Nicholas G. 313 Roxburgh, Kelly Ann 381 Roy, Michael Brandon 392 Royle, Andrew W. 281 Rozman, Melissa Anne 437 Roznovsky, David A. 265 Rubi, Aaron J. 261 Rudd, Barry R. 301 Rudy, Mary C. 259 Rueber, Shane, M. 303 Rueter, Bradley A. 200, 315 Rufa, Justin R. 259 Rufe, Preston F. 217, 471 Ruiz Jr., Armando R. 305 Rule, Andrew D. 315 Rulong, Matthew H. 267 Rurka IV, Francis Xavier 411 Russ, Rozalyn S. 321 Russ, Rozi 127 Russell, Matthew C. 252 Russell, Scott Karlson 399 Russo, Nicholas J. 287 Rust, Christopher Todd 372 Rustad, Kristina R. 277 Rutgers, Nicholas G. 292 Ryan, Devin C. 291 Ryan IV, James M. 298 Ryan, Michael R. 322 Ryba, Eduard M. 297 Rynkowski, Donald Alan 429

407

Saar, Mark J. 301 Saban, Zachary J. 263 Saechao, Troy R. 304 Sagastume, Ryan A. 254 Sakamoto, Jachin 351 Sakowitz, Matthew P. 269 Salanoa, Monty M. 264 Salas, Nathan-Ryan 307 Salazar, Nina G. 259 Salmi, Bradley A. 266 Salvesen, Jon E. 271 Salzwedel, Todd J. 279 Sammons, Nicholas F. 255 Sample, Christopher A. 57, 328 Sanchez, Eva R. 281 Sanchez, Gerardo 321 Sanders, Kurt R. 277 Sanders, Matthew W. 282 Sanders, Sarah E. 299 Sanderson, Jason 79, 88 Sandoval, TSgt Chris, P. 322 Sandifer, Justin C. 285 Sandusky, Lee T. 251 Sanford, Ryan A. 287 SanSouci, Jason W. 284 Santoro, Daniel J. 322 Santos, Diane M. 97, 294 Santos, Jared M. 298 Saravia, Justin G. 267 Sarduy, Jose Miguel 337 Sattayalekha, Worachat 267 Sauerman, Zachary L. 46, 317 Saunders, Amanda M. 288 Sauter, Luke M. 277 Sawruk, Nicholas W. 299 Sawyer, Richard D. 124, 313 Sawyer, Ryan David 422 Sayles, Kenneth W. 263 Sayre, Bradley D. 309 Scariano, Timothy E. 303 Schaeffer, Ryan Dowler 407 Schafer III, Richard W. 323 Schantz, Henry B. 262 Schauermann, Nathan A. 314 Scheeres, Jamison W. 271 Scheglov, Paul 261 Schembri, Philip A. 263 Schenk, Jason W. 266 Scherdt, Daniel E. 280 Schichtle, David R. 261 Schiess, James T. 253 Schiessler, Jennifer J. 72, 433 Schill, Benjamin J. 320 Schilling, Melinda B. 287 Schlachter, Christopher E 433 Schlag, Adam F. 284 Schluckebier, Carl C. 192, 348 Schlueter, Jeffrey C. 192, 403 Schmalbach, Eric C. 285 Schmid, Ken A. 281 Schmidt, Adam C. 304 Schmidt, Danielle R. 266 Schmidt, Eric C. 425 Schmidt, Eric W. 300 Schmidt II, Donald H. 252 Schmitt, Daniel Todd 467 Schmitt, Joseph J. 269

Schmitt Jr., Ernest R. 309 Schmitz, Matthew R. 248 Schneider, David L. 281 Schneider, James Frederick 329 Schneider, Jeffrey A. 265 Schneider, Jim 194 Schneider, Luke J. 284 Schnell, Matthew R. 264 Schnobrich, Peter J. 314 Schnoebelen, Steven A. 305 Schoch, Ronald Matthew 359 Schoeck, Jennifer H. 247 Schongalla, Malcolm S. 257 Schraeder, Brandon Bryce 423 Schrecengost, Tyson M. 273 Schreurs, Daniel A. 255 Schroeder, Grant T. 97, 266 Schroeder, Scott J. 245 Schroer, Michael R. 308 Schrum, Jeffrey J. 270 Schubert, Jeffrey W. 265 Schuck, John D. 246 Schuck Jr., Charles E. 281 Schuldt, Patrick J. 286 Schultz, Adam Michael 429 Schultz, Amy A. 261 Schultz, Cody P. 210, 275 Schultz, Kevin Matthew 437 Schultz, Michael W. 250 Schulz, Christopher J. 289 Schuman, Lauren, J. 377 Schumer, Ross A. 276 Schwartz, William N. 323 Schwarz, Erik W. 283 Schweer, Jennifer Suzanne 395 Schweigert, Bradley D. 275 Schwennesen, Paul T. 264 Sciantarelli, Craig M. 255 Scofield, Jonathan T. 149, 245 Scoggin, Lucas B. 270 Scohy, Jeffery W. 262 Scott, Alexis G. 249 Scott, April L. 246 Scott, Jeffrey J. 250 Scott, Joseph A. 269 Scott, Matthew A. 252 Seal, Jonathon S. 267 Seaman, Christopher G. 183, 303 Searle, Chad Travis 395 Seawell, DonCosta E. 261 Seegars, Stanley, R. 366 Seekins, Ryan N. 257 Segal, Ronen M. 289 Seigfried, Scott Michael 369 Seipel, Patrick, J. 302 Seiver, Kenneth, C. 244 Selfridge, Ty B. 289 Semrau, Aubrey A. 263 Senay, Andre T. 271

Senkel, Gregory J. 312

Seo, Jaekyong 253

Sere, Michael Casev 377 Serra, James William 355 Server, James D. 295 Setter, Andrew K. 291 Sevdy, Tristan L. 255 Seymour, Richard S. 314 Sghaier, Kais 250 Shackelford, Brett G. 316 Shaffer, Jonathan D. 244, 494 Shaffer, Ryan 106 Shamess, Jeffrey P. 249 Shamy, Paul A. 296 Shanahan, Patrick J. 318 Shane, Jason M. 29, 293 Shannon, Brendan M. 258 Shannon, Erika N. 251 Sharman III, Jepp H. 247 Sharp, Jenna A. 307 Sharpe, Jason M. 318 Sharpe, Richard R. 285 Shaulsky, Platon A. 244 Shaver, David C. 281 Shaw, Kareem Omari 333 Shaw, Wilbert F. 300 Sheets, Paul E. 274 Sheffield, Christopher M. 458 Shelby, Jennifer A. 91, 256, 277 Shelfer, Hamilton G. 277 Sheller, David Ryan 333 Shelton, Scott Edward 429 Shemchuk, Jason A. 321 Shenk, Chad L. 249 Sherer IV, Vincent R. 273 Sherk, Matthew D. 321 Sherman, Mitchell S. 283 Sherry, Brian David 395 Shertzer, Richard Hayden 459 Shevchik Jr., David William 415 Shigley, Matthew Allen 329 Shilkitus, Alicia C. 306 Shinohara, Dan J. 256 Shipstead, Matthew P. 315 Shipunoff, Larissa S. 244 Shnowske, William J. 159, 308 Shortte, Khomani D. 257 Showers, Derek L. 300 Shrewsbury, Benton W. 318 Shrull, Matthew R. 287 Shrum, Maj Howard "Ace" 270 Shuck, Jeffrey E. 392 Shultz, Joshua T. 253 Shultz, Theodore J. 288 Sickorez, Robert D. 311 Sides, Wesley R. 301 Siegel, Theresa Lynne 455 Siegenthaler, Erika L. 262 Siemion, David R. 293 Sikkink, Matthew G. 281 Silok, Michael C. 277 Silva, Donna E. 250 Silva, James D. 276

Simendinger, Chad M. 257 Simko, Richard J. 289 Simmons, Jason W. 296 Simmons, Jeff Alan 471 Simmons, Jeremy B. 301 Simmons Jr., James S. 317 Simms, Ryan S. 317 Simollardes, Alexis Smith 411 Simpson, Ryan L. 293 Sincock, Andrew Lee 455 Singer, Kasia L.A. 216, 373 Singleton, Jemal D. 79, 93, 94, 475 Sipps, Daniel P. 255 Sirakov, Borislav Todorov 415 Sisson, Logan, B. 302 Sistare, Stephen C. 291 Skaar, E. Timothy 303 Skalko, Courtney Lynn 337 Skalko, Mark D. 261 Skrivanek, Aaron J. 249 Slade, Joshua S. 321 Slagle, Nicholas A. 307 Slanger, Robert William 377 Slater, Daniel R. 251 Sletten, Mark A. 282 Sligar Jr., Edwin Julian 443 Smagh, Nishawn 95 Smagh, Nishawn S. 264 Small, Bright L. 315 Smalling, Justin K. 285 Smedile, Thomas J. 289 Smeir, Bashar S. 270 Smiley, Patrick H. 248 Smiley, Sean H. 287 Smith, Alexandria Kathryn 348 Smith, Allan C. 309 Smith, Andrew R. 250 Smith, Chesley J. 247 Smith, Christopher A. 255 Smith, Christopher D. 296 Smith, Christopher V. 255 Smith, Daniel J. 297 Smith, David A. 299 Smith, George A. 280 Smith, Glory B. 307 Smith, Heather E. 264 Smith, Jacob W. 293 Smith, James D. 301 Smith, Jason 121 Smith, Jason Allen 121, 407 Smith, Jason E. 284 Smith, Jeffrey D. 322 Smith, Jesse L. 270 Smith, Jonathan Henry 403 Smith, Jonathan R. 262 Smith, Joshua K. 297 Smith, Katrina Elizabeth 344 Smith, Kris 216, 324 Smith, Lewis M. 316 Smith, Maj Suzanne, L. 268

Mepo M. 27

937A 311

Retel L 27

100 M. 27

E Richard, R

18003

0.3/20 7.393

15 day C 15

1 Irsor K 258

A Market A

15 D. 301

= Sor P. 27

Light Pal

E 1888 D. 39

TE KIRSING E

En En M. In

R. Bratia H.

- Christ

ton David Ray

IN SUCH M

is September 14

nen laser G. 2

nori. Joseph !

me ft. Thomas B

mer. Thimes !

mon. Welter I

a Witter R. 29

1 km 46 451

man. Wayne E

wat, Phillip M.

Jun. Ryan 10

uce, Thomas R

ME Stephanie A

members. Chri

Ten Seth W. 3

talding, Timoth

letter, Steven W

ter, Matthew T

encer, Kendall

John B.

eti, Christoph

Down Ryan R

olsky, Iwan T.

rager, Todd J

Chir. Aaron

azs, Benjamin

Brian T. 3

uhr. Jeremiah

aley, Thomas

taley, Emma

inley, Matthe

aton, Stuart

ari, Aaron M

at Brent A

Smith, Marty T. 312 Smith, MaryEdith 265 Smith, Megan M. 271 Smith, Phillip A. 311 Smith, Rachel L. 276 Smith, Reina M. 271 Smith II, Richard, R. 303 Smith, Ryan G. 251 Smith, Ryan T. 293 Smith, Sydney C. 152, 266 Smith, Trevor K. 258 Smith, Tyler Jacob 333 Snapp, Amy D. 301 Snider, Scott P. 271 Snow, Stephen Paul 344 Snyder, Jesse D. 297 Snyder, Konstanze E. 290 Sobecki, Eric M. 263 Sokora, Brandon H. 274 Solomon, Charles D. 301 Solomon, David Raphael 341 Solomon, Stuart M. 205, 324, 329 Soltis, Stephanie M. 317 Somers, Jason G. 255 Somogyi, Jonathan E. 5, 247 Sonne Jr., Thomas E. 263 Sorensen, Thomas J. 283 Sorensen, Walter J. 322 Sosa, William R. 295 Soto, Jesus 46, 451 Soto, William G. 251 Souhrada, Tim K. 312 Sousa, Kevin J. 301 Southall, Shaun T. 323 Southam, Wayne E. 287 Sowada, Phillip M. 310 Space, Ryan 10 Space, Thomas Ryan 443 Spain, Stephanie A. 299 Spangenberg, Christopher L. 312 Spanier, Seth W. 321 Spaulding, Timothy J. 315 Speares, Steven William 344 Speer, Matthew T. 299 Spencer, Kendall W. 259 Spillane, John B. 277 Splees, Christopher J. 292 Spodar, Ryan R. 309 Spolsky, Iwan T. 314 Springer, Todd J. 305 St. Clair, Aaron H. 145, 298 Staats, Benjamin C. 313 Stahl, Brian T. 318 Stahr, Jeremiah Bo 407 Staley, Thomas Walter 459 Stanley, Emma A. 261 Stanley, Matthew C.L. 462 Stanton, Stuart A. 253 Stark, Aaron M. 265 Stark, Brent A. 268

acadinger, Chad M. 257 enko, Richard I. 280

emmons, Jason W. 200

simpaons, Jeff Alan 47

Sammons, Jeremy B. 30

small length

Sandah Alas Said

Salva Rial 30

Beat being tree?

S- COLLINS

September D. N. O. V.

Som Ber P. No.

Sorre Loga, 8-90

Size Sight ()

Skew E Timby 35

Sala (new last

SOLD MAD S

grad by Di

Cold and and

Sept Stability

Care Rive Villa

Called Li

See Mrid X

Smith Nobres 65

Smith Nidows S. N.

Smill Bright 185

Smelle Threa (39)

Siniles, Panel E 24

Sente Alexandri Kulmili

Sent Alle C38

Smith Andrew & 150

Smit Desty L.W.

Said Charles A 15

Sec (biopie) 34

Smith Christopher V 25

Smit Deid 1 35

Seen David A 39

Sent Ceng L'M

int Gn 137

Sont Redo E 34

国际加州

int head M

Sent han [7]

Cot Jose E 24

· []

世版上河

100 June 200 All

and heat R.M.

- HELLY

一种 16 14

- Lore M 316

1 14 Care L 268

and Comm French W.

int lot 16 11.4

Sprin Etria Mary

Testes Bride Total

Starks, Wayne R. Jr. 277 Starr, Joseph Aaron 373 Starrett, Broc L. 311 States, Terra Marie 463 Staubitz, Candace S. 299 Stauffer, Sarah J. 269 Steadman, Andrew C. 252 Steenberge, Gregory M. 255 Steeves, Geoffrey M. 303 Stehwien, Jennifer L. 256 Stein, Rory M. 296 Steinfort, Edward R. 219, 259 Steipp, Chadwick M. 319 Stephens, Britt L. 321 Stephens, Christopher R. 285 Stevens, Mark Richard 426 Stevens, Michael Richard 403 Stevens, Timothy James 447 Stewart, Andrew B. 261 Stewart, Louis G 129, 392 Stewart, Mary Elizabeth 407 Stewart, Matthew Wesley 467 Stierwalt, Joshua B. 311 Stigler, Sara A. 248 Stiles, Brian A. 267 Still Jr., David T. 286 Stimpson III, Robert D. 253 Stimpson, Rob 2 Stinnett, Tiffany Michelle 403 Stiverson, Cody D. 255 Stockman, Andrew P. 310 Stockwell, Jeffrey D. 269 Stoddard, Michael Dean 396 Stohlmann, Margaret Marie 355 Stoklosa, Tomasz P. 287 Stolley, Michael Richard 404 Storch, Tara R. 316 Stott, Bethany L. 265 Stout, Benjamin A. 315 Stout, Rachel M. 287 Strange, Jeffrey P. 293 Stratton, Michael B. 280 Straw, Anthony M. 305 Street, Michael K. 249 Stremel, Jason Michael 369 Stremmel, Kenneth A. 260 Strickland, Shanna Raquel 471 Strickland, Tracy Amber 463 Strickler, Jason Edward 344 Strobel, Timothy J. 244 Strock, Brian A. 277 Strohmeyer, Matthew D. 271 Strom, Kelly C. 256 Strom, Paul B. 303 Strother, Shad Michael 381 Stuart, Daniel B. 281 Stubbendorff, Jesper R. 307 Stucki, Michael J. 283 Stutes, Virginia C. 315 Styles, Justin C. 295 Stynes, Aran J. 305

Sugrue, Kimberly A. 249 Sullivan, James S. 273 Sullivan, Joey P. 287 Sullivan, Lawrence Timothy 344 Sullivan, Luke 263 Sullivan, Ryan C. 295 Sullivan, Ryan Douglas 451 Sullivan, Shayne M. 314 Sullivan, William A. 294 Summers, Bradley Owen 333 Summers, Capt Thomas, A. 290 Summers, Marc William 333 Sunderland, Kelly K. 297 Susnow, Joel K. 277 Sustman, Luke C. 293 Suttlar II, Michael D. 273 Suzuki, Russell Norio 341 Svendsen, Erik J. 267 Swaby, Donnavan W. 256 Swan, Ahmad A. 301 Swan Jr., William K. 316 Swaney, David R. 309 Swank, Paul A. 269 Swanson, Matthew J. 277 Swartzwelder, William Eric 429 Swayze, Ian R. 253 Sweazey, Ryan James 381 Sweeney, Nicholas J. 258 Swenson, Shane, E. 298 Swengros Jr., Richard W. 301 Swiergol, Jason Joel 411 Swierzbin, Craig Michael 440 Swiger, Brett C. 259 Syswerda, Derek J. 321 Szwarc, Meghan M. 272 Szymczak, Kristopher J. 247

Taburaza, Joshua Ulep 429 Taggart, James Robert 333 Taku, Epan Gerald 366 Talafuse, John A. 307 Tams, Erin D. 248 Tanner, Christina K. 319 Tanner, Donte' T. 287 Tanner, Perry L. 290 Tanticharoen, Vip N. 309 Tapia, Paul M. 265 Taraborelli, Matthew A. 404 Tarantino, Matthew A. 265 Tarasi, David P. 285 Taravella, Frank A. 264 Tarczewski III, John J. 297 Tarkowski, Benjamin F. 278 Tarnawski, Tomasz 344, 498, 504 Taylor, Cole R. 267

Taylor, Robert M. 244 Taylor, Scott M. 262 Taylor, Steven J. 269 Teague, Samantha D. 265 Teasley, Tremayne N. 320 Tedesco, Allison N. 25, 104, 255 Teel. Lucas J. 261 Tellez, Brandon J. 253, 309 Tenakhongva, Michael S. 271 Tenenbaum, Andrew H. 279 Terpstra, Bryce J. 291 Terry, Laura C. 312 Terry, Shane M. 305 Tews, Zachary P. 253 Tharon Sperry 451 Thawley, David M. 313 Thiedeman, Megan L. 122, 127, 248 Thiel III, Matthew Anthony 404 Thiele, Kristian 377 Thiessen, Steven M. 245 Thomas, Alexander P. 307 Thomas, Joseph Phillip 359 Thomas, Kristen M. 322 Thomas, Michael Alan 388 Thomas, Shawn A. 83, 260 Thompson, Dallas K. 272 Thompson, David A. 247 Thompson, Duston E. 310 Thompson, Erykka Y. 399 Thompson, James E. 255 Thompson, Jarek, J. 303 Thompson, Jason I. 256 Thompson, Kristen D. 263 Thompson, Michael A. 273 Thompson, Nathan A. 248 Thompson, Robert E. 293 Thompson, Ryan K. 247 Thorstenson, Craig A. 286 Thorstenson, Darcy Lynn 329 Thuotte, Christopher A. 261 Thweatt, Robert, M. 200, 302 Tickner, Lucas S. 290 Tietje, Silke Anne 348 Tieu, Thomas Hao 447 Tiffany, Pryor Sinclair 440 Tillman, Aaron P. 295 Tillman, Lucius E. 278 Tinianow, Casey L. 69, 300 Tinianow, Tracy K. 308 Tippayarat, Prachya 407 Tipton, Amity L. 296 Tipton, Brian David 475 Tipton, Jeremy S. 283 Todaro, Christopher J. 282 Todd, Samuel M. 286 Tolle, Nathanael B. 275 Tolliver, Justin C. 269 Tollman, Tyler C. 153, 163, 262 Tomlinson, Alison M. 283 Tomlinson, Christopher R. 256

Tongko, Leonardo A. 249 Toogood, Ian J. 33, 352 Topping, James S. 275 Torczynski, Aaron O. 288 Torkelson, Levi C. 281 Torres, Guillermo 329 Torrijos, Clifford, A. 377 Torweihe, Maj Daniel, R. 292 Toth, Brent J. 304 Toth, Charles B. 287 Toth, Charlie 99 Toth, TSgt Carl, J. 246 Townsend, Paul P. 246 Townsend, Sean Matthew 366 Trammell, Kaylynn 276 Tranum, Jason Lee 471 Trapp, Jennifer J. 251 Trevetten, Marc C. 323 Trevino, Jennifer A. 316 Trew, Jason Michael 429 Trickey, Charles M. 301 Triggs, Heidi Ann 334 Trimmer, Anthony J. 277 Trinkle, Bryan E. 292 Troge, Samuel E. 263 Trollman, Dave P. 261 Trueman, Ryan Christoper 356 Trujillo, Michael R. 247 Trumm, John R. 242, 260 Tucker, Sean Edward 463 Tufte, Michael R. 277 Tuite, John R. 92, 348, 482, 487 Turco, Thomas N. 305 Turcotte, Zachary R. 246 Turcotte, TSgt Richard, J. 258 Turner, Julie K. 110, 272 Turner, Lawrence D. 251 Turner-Davis, Laura M. 287 Tutt, Danielle Marie 377 Tuzel, Matthew L. 291 Twardowski, Stephen A. 258 Tyler, Michael L. 86, 400 Tyler, Ryan D. 266 Tyler, Todd V. 293

U

Ueda, Michael S. 291 Ulmer, Jeffrey M. 267 Umemoto, Tomi, S. 400 Unks, Bryan T. 250 Updyke, Jeffrey V. 158, 475 Urban, Brian J. 283 Urcina, Gloria A. 304 Urena, Emilio J. 270 Urish, Luke M. 300 Urso, Elisabeth V. 279

V

Vail, Andrew J. 153, 163, 315 Vail, Jeffrey Steven 388 Valentin, Markyves J. 299 Vallarino, Stephanie M. 249 Van Degrift, Emily E. 274 Van Hook, Matthew Stewart 444 Van Oosten, Erin H. 267 Van, Ryan W. Maarth 271 Van Weezendonk, Mark F. 290 Vanagas, Peter A. 192, 255 Vance, Stephen M. 321 Vanden Dries, Sean S. 251 Vandermeyden, Michael A. 301 VanHook, Matt 56 Vanley, Eric S. 319 Van't, Alan R. Land 277 Van't Wout, Monique K. 257 Van't Wout, Niki 110 Van Veelen, Ryan M. 295 Vasauskas, Erika N. 289 Vaughn, Ryan R. 311 Veatch, Kirsten Ann 400 Vecchione, Christopher G. 437 Vedder, Matthew J. 323 Velazquez, John G. 274 Velez, John, C. 302 Verbanick, John P. 314 Vereb, Brad 159 Vereb, John B. 260 Vettese, Jennifer, E. 303 Vetrano, Douglas Anthony 455 Vian, Iven M. 297 Vice, Lisa J. 321 Vick, Theresa S. 256 Vickers, Matthew B. 319 Vigueria, Joseph R. 55, 158, 251 Vigueria, Michael J. 158, 159, Villard, Douglas R. 303 Villarreal, Ciriaco M. 254 Vincello, Brennan J. 283 Vincent, Derrick S. 265 Vincent, Robert C. 311 Visosky, Daniel J. 256 Vivion, Lance C. 317 Vizurraga, David E. 251 Voelkel, Gregory S. 274 Vogt, Erica M. 295 Vojta, Christopher N. 295 Volesky, Robert A. 306 Volpe, Peter Masao 407 Voneida, Ryan Michael 426 Voorhees, Troy R. 292 Vorderbruggen, Adrianna M. 267 Vosters, Nathan P. 261

Voxland, Michael T. 257

Vrabec, Andrew R. 245 Vreuls, Janet K. 309 Vujevic Jr., Norman L. 281 Vukovich, Stephen Adam 447

W

Wade, Christopher N. 83, 259 Wagemann Jr., John P. 317 Waggoner, Richard Henry 388 Wagner, Edward R. 290 Wagner, Lauren A. 315 Wagner, Timothy S. 289 Waibel, Annemaria H. 152, 396 Waite, Adam N. 319 Waitte, Ethan M. 258 Wald, Steven D. 305 Walenga, Aaron D. 294 Walinski, Ryan G. 271 Wallick, SSgt Scott, T. 304 Walker, Andrew P. 291 Walker, Capt Thomas, M. 318 Walker, David Colin 396 Walker, Maj Julie, E. 254 Walker V, Edward Y. 265 Walkotte, Carolyn J. 298 Wallace, Lonzo E. 276 Waller, Jonathon C. 301 Walpole, Don E. 264 Walsh, Brian Patrick 388 Walsh, Kevin 319 Walsh, Michael M. 318 Walters, Brooks M. 269 Walters, Drew M. 265 Walters, Travis Daniel 356 Waltman, Claire P. 253 Walton, Casey Kenneth 404 Walton, Darrell A. 323 Walworth, Justin L. 348, 487 Wangen, David B. 300 Wangerud, Reed W. 304 Ward, Bartley J. 314 Ward, Daniel L. 273 Ward, Thomas C. 288 Ware, David M. 272 Warren, Charlton L. 85, 93, 437 Wartman, Ryan B. 315 Wartner, Shawna Lee 467 Washington, Kristopher R. 290 Wass, Julie A. 301 Waszak, Matthew Neil 359 Waterman, Katrine M. 280 Watford, Jasmine Spring 444 Watkins, Maureen P. 279 Watkinson II, Warren B. 268 Watry, Kevin R. 311 Watson, Ashley B. 167, 250 Watson, Joseph P. 317

Watson, Justin T. 295 Watson, Matthew L. 72, 329 Wayman, William M. 297 Weathers, Dusten R. 299 Weaton, Christopher J. 244 Weaver, Barry S. 253 Webb, Jaime J. 274 Webb, Richard A. 263 Weber, Carol Jane 344 Weber, Elizabeth R. 257 Weber, Matthew H. 307 Weber, Nicholas R. 255 Webster, Kevin Michael 455 Webster, Ryan T. 253 Weed, Joshua C. 291 Weedman, Aaron W. 259 Weeks III, Martin Wade 468 Wegner, Timothy C. 307 Weihrich, Jeremy Frank 352 Weinberg, Marc S. 289 Weiner, Aaron Michael 388 Weinschenker, Matthew R. 244 Weiss, Julie M. 135, 252 Welch, Matthew S. 283 Welde, Kristina A. 314 Welker, Jay P. 295 Wellen, David Michael 352 Weller, Erich G. 293 Welliver, Terrence M. 323 Wells Jr., Gary E. 305 Wenckus, Dalia J. 305 Wenner, Kristin E. 319 Werlin, Joden A. 279 Werner, Loren Michael 356 Werner, Matthew W. 321 West, Micah L. 274 Westby, Joshua A. 294 Westergren, Rachael L. 124, 283 Western, MSgt John 288 Westphal, Jeffrey Brian 463 Weyermuller, Scott Paul 389 Wheatley, Angela M. 307 Whelan, Glendon C. 315 Wherry, Calen N. 308 White, Alexander 265 White, Damelsa D. 312 White, Douglas W. 294 White III, Thomas D. 291 White, Joseph R. 246 White, Justin D. 316 White, Kevin E. 319 White, Lindsey S. 300 White, Torree M. 269 Whitehead, Dustin K. 270 Whitehead, Joseph William 447 Whitehead, Rye Mires 341 Whiting, Jackson M. 292 Whiting, Michael S. 271 Whitsel II, Paul R. 271 Whitted, Michael John 426 Whittingham, Julie Ann 359

1628

57407

In fac

the last &

or Maries S. J.

In Mes II

na Ton Lit

SEDENCE.

四九 3世 5.

a Tani G. No.

(ATP.3)4

at Drid W 34

12 Dep 1/ 36

= Box David 4

in Brate C.

to Deal K. M.

State 1

ins love E 20

To Iden M.3

inled it

In Victor Ki

- SEAS

THE THUR A 26

Televal

Tirel Graham C

TERM DO

Lines Barrets

tion Kenneth I.

La Correct 35

Sta Bries William

lim Charlene M

lin Chistophe

Tion, David 1 18

AR. Garrett A.

Two IL Billy R.

Dan Stephen W

iner, lerenty D.

linkov, Travis M

Inter, Lindsay L

men. Nicole L

Toz, Aaron Alan

Minerali, Davi

In David R 3

in Randolph, F

mich. Donald

nelmak, Patric

odlford, Capt

of Benjamin

olf. Christoph

olf, Matthew

holfe, Carl J. 3

Volte, Robert

lolfe, Robert

olfram, Kris

Nolthoff, Mar

long, Marc I

Wick, Steven P. 273 Wickes, Adam R. 313 Widhelm, Patrick Joseph 444 Wieder, Jeremy Paul 344 Wiele, Gregg C. 271 Wieser, Chad G. 281 Wiest, Christopher D. 272 Wiggins, Thomas Timothy 352 Wiker, Andrew Jacob 459 Wilcoxen, Matthew S. 253 Wiley, Kevin Martin 433 Wilkerson, Tracy L. 314 Wilkinson, Daniel C. 278 Wilkinson Jr., John S. 271 Willcox, Travis G. 301 Willey, Jason P. 319 Willhardt, David W. 265 Willhite, Shaun M. 268 Williams, Brad David 400 Williams, Brandon G. 252 Williams, Derek K. 262 Williams, Edgar S. 280 Williams, Jason E. 288 Williams, Kellen M. 317 Williams, Laura J. 320 Williams, Matthew Kenika 475 Williams, Scott, A. 329 Williams, Todd A. 265 Williams, Wesley A. 294 Williford, Graham C. 275 Willis, Eric M. 280 Wills, James Barrett 392 Willson, Kenneth J. 295 Wils, Garrett 33 Wilson, Brian William 471 Wilson, Charlene M. 271 Wilson, Christopher G. 317 Wilson, David J 183, 437 Wilson, Garrett A. 257 Wilson II, Billy R. 319 Wilson, Stephen W. 311 Wimer, Jeremy D. 321 Winslow, Travis M. 257 Winter, Lindsay L. 264 Winters, Nicole L. 301 Wirtz, Aaron Alan 389 Wisniewski, David A. 297 Witt, David, R. 302 Witt, Randolph, B. 294 Wittich, Donald Joseph, III 334 Wnetrzak, Patrick Vincent 337 Wohlford, Capt Jeffery, S. 274 Wolf, Benjamin B. 254 Wolf, Christopher D. 283 Wolf, Matthew Jay 411 Wolfe, Carl J. 323 Wolfe, Robert 2, 91 Wolfe, Robert Wayne Patrick 475 Wolfram, Kristopher S. 313 Wolthoff, Matthew M. 257 Wong, Marc R. 282

atson, Justin T. 295 Vatson, Matthew L. 72,33

Wayman, William M. 201

Weathers, Dusten R 2W

Weaton, Christopher J. 24

Weaver, Barry S. 251

Webb, Jaime J. 274

Webb, Richard A. 267

Webs. Cool los 34

Wither Elephen R 33

NOT MORE HALL

Note Nation R 30

Market B

Extract 3

States App N. 28

Kath E Mary Water

Report Tordy Car

White Jean Falls

Richer Marin

None Arm Midelli

Mindole Material

新河河

Reid Mades S. M.

Tele Trend 14

Relation Made N

Rose Teneral D

Web L Gort 18

Workin, Dain J. 38

Womer, Known E. St.

Refs. Inde A 178

Name, Lone Midal St.

None, Mater R. III

Next Most L.DA

Wests, John A. N.

Western, MSp. John 30

Woman lefter Brit &

Socials States

Winners Assets M. W.

White Gendra C.365

When Clin N. 39

Fire Abrah 35

White Dendu D.312

White Drapin W. N.

White A Thomas D. M.

The logic 26

White Justin D. 316

White Kerta E 319

Winc Linkey S. 30

Wir Total 18

Whitedad Deep K.20

Situated Joseph Hillian A

Wanted Rye Mira 34

Thing later M. M.

1 hair Mitter 8.271

Panel II. Paul R. 271

The Michael John 428

Julie Ann 354

Nompo, Batel LIAB

Note: Bid G. No.

Marin Ess

School Kirin Michael St

Wonnum-Pannia, John, J. 303 Wood, Brian V. 282 Wood, Casey M. 250 Wood, Christopher C. 275 Wood, Joshua T. 268 Wood, Ryan E. 318 Woodall Jr., James P. 261 Woodring, Eric Keven 440 Woods, Casey Y. 269 Woodward, Matthew D. 252 Woody, Abram M. 261 Wooster, Cyrena B. 323 Wozniak, Anthony J. 269 Wrazen, David Michael 429 Wrey, Kendall Wayne 359 Wright, Daniel A. 294 Wright, David R. 244 Wright, David T. 310 Wright, James M. 257 Wright, Nathan R. 285 Wright, Tyron M. 314 Wright, Tyrone 128, 129 Wurster, Paul B. 300 Wyffels, Rebecca A. 105, 277

Yang, Hyoung-Seoung 304 Yanovitch, Michael J. 248 Yarian, Mark, L. 298 Yaws, Carrick O. 304 Yazzi, Lamoni P. 320 Yazzie, Lawrence N. 129, 262 Yeager, Wendell J. 260 Yee, Alan 281 Yengo, Christopher W. 265 Yesue, Elizabeth A. 273 Yi Arredondo, Angela - Maria 416 Yilmaz, Fatih 337 Yim, Ilkyu P. 283 Yim, Phillip 136 Yoakem Jr., Donald A. 305 Yon, Richard E. 319 Young, Elizabeth F. 263 Young, James R. 305 Young, Jason Edward 447 Young, Kathryn 291 Young, Keith A. 249 Young, Matthew L. 311 Young, Michael J. 315 Young, Ryan K. 259 Young, Shannon L. 317 Young, Stephen J. 293 Youngpeter, Kristy J. 263 Youngquist, Benjamin D. 259 Younker, Thomas B. 279 Yousey, Daniel L. 289

Zaker, Joshua, J. 366 Zambrano, Jose L. 297 Zanotti, Charles J. 264 Zapata, Fernando L. 265 Zarb-Cousin, Jason Antoni 468 Zarkas, Michael P. 244 Zarybnisky, Eric J. 307 Zeeck, Maj Kevin, C. 206, 284 Zegar, Christopher Joseph 423 Zeigler, Michael W. 267 Zeller, Kari L. 293 Zeller, Scott James Duane 352 Zerkel, Keenan Bruce 400 Zerkel, Kirk Z. 282 Zeytoonjian, David E. 320 Ziegler, Jennifer, L. 284 Ziegler, Natasha Lisette 441 Zielinski, Christopher R. 259 Zielinski, Gregory F. 291 Ziemann, Matthew J. 311 Zimmerman, Renee L. 285 Zindel, Garrett C 106, 430 Zitzlsperger, Matthew J. 284 Zuercher, Brandon A. 267 Zumwalt, Jason C. 317 Zurick, Jeffrey T. 319

To the Cadets of 1999, 2000, 2001 & 2002,

I started the adventure of Editor-in-Chief of the 1999 Polaris in June of 1998. It started with the Class of 2002 in Basic Cadet Training and the Class of 2001 in Combat Survival Training. Now, I am four days from graduation. I am trying to ponder a few inspiring words to leave you with, but since I am not known for saying anything inspiring, this is going to be a new experience for me.

I have tried many times to explain to my family and friends what Basic Training was like or what it was like to stay up all night working on a class project only to get up thirty minutes later for morning formation. Unfortunately, I always seem to fall short of the true experience. I hope your Polaris will be some type of Rosette Stone; so, it can help you tell the story of what it is like to be a cadet. Show it to your mothers and fathers and use it to tell that story. Show it to your future husband or wife and explain that this place helped shape who you are. Finally, show it to your children and explain to them that there is no place more demanding of a young adult than the United States Air Force Academy. My goal when I started this job was to deliver a yearbook to 4,000 cadets; instead, I am leaving you all with a little bit of me. This is how I saw my Academy experience, and I hope it is similar to yours.

Janene Drum

Frik Holzher

Military Co-Sec

lennifer Dica

Andemic Secti

John Tuite '9

Sports Section

Photogr

Matt Taylo

Fall Semeste

Primary Ph

Brian Brando

Scott Gatto '

Matt Taylor " Eric Bixby "(

Joy Param

BJ Lingle 'O

Phillip Rose Brandon Ni

Robert Ehar Christopher James Ara Danielle So Robert Ma

Lastly, I hope that this book as well as your other three Polaris yearbooks will sit on your bookshelves and serve as gateways into the past. Take a moment every so often to pull them out, thumb through them and relish the moments of a cadet. Remember your first day of Beast, remember your first free fall and remember the day your parade cap fell to the stadium ground. For once you have left the Academy, you can never really return. Many will return to be teachers, AOCs or even a Commandant of Cadets. However, none of us can return and be a cadet again. The only way to relive the adventure is through our memories, and I hope that this book will be a spark for those memories. So please remember your lessons learned and the hard battles fought. Most importantly, remember the friends you made because you can never do it again.

Thank you, Brian Brandow

Brean Brandow

The 1999 Polaris Staff

Production Staff

Brian Brandow '99

Editor-in-Chief

Gayle Apolonio '99

Assistant Editor-in-Chief Firstie Section Editor

Janene Drummer '01 Erik Holzherr '01

Military Co-Section Editors

Jennifer Dicarlo '01

Academic Section Editor

John Tuite '99

2002

une of 1998

of 2001 in

trying to ponfor saving

Basic Training

ect only to get

seem to fall

Rosette Stone;

t to your

husband or

nov of hi wo

a young adult

job was to

little bit of

to yours.

arbooks will

ment every so

a cadet. Re-

mber the day

Academy,

even a Con-

in. The only

is book will

ed and the

because you

Sports Section Editor

Christopher Seaman '01

Clubs Section Editor

Jeremy Eggers '00

Cadet Life Section Editor

Eric Bixby '00

Squadrons Section Editor

Celeste Rodriguez '99
Copy Editor

Significant Contributors

Chris Reteneller '02 2nd Lt Bernie Smith Copywriters

(in addition to staff)

Matt Van Hook '99 Michelle Baugas '99

Photography Staff

Matt Taylor '99

Fall Semester Photographer Editor

Primary Photographers

Brian Brandow '99

Scott Gatto '99

Matt Taylor '99

Eric Bixby '00

Joy Param '00

BJ Lingle '00

Phillip Rose '00

Brandon Nickel '00

Robert Ehasz '00

Christopher Seaman '01

James Aragon '02

Danielle Schmidt '00

Robert Marshall '01

Contributing Photographers

Tony Muro '99

Erik Holzherr '01

Russell Grimes '01

J.D. Roberts '01

Becky M. Joyce Polaris Adviser

Bill Scharton Chief, Cadet Wing Media

Rocio Hunt Administrative Assistant

Colophon

Since most "normal" people have no clue what colophon means, every year I offer this brief definition. According to Webster, colophon means an inscription at the end of the book giving the publication facts.

The More Things Change was the theme decided upon by the 1998-99 staff. The cover was primarily designed by the editor-in-chief with some assistance from Pagemaker 6.0 and Photoshop 6.0. The cover is a four color litho cover with a Brite gold hot foil and the endsheets are 90lb white endleaf. All pages in the book are 80 pound signature gloss. The book is made up of 35 signatures, all of them are printed four color except for the Family, Friends and Supporter section and the Index which are grayscale.

All of the sections of the book were designed in Pagemaker with additional designs made in Corel Draw 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 is the same throughout the book. The body copy is Southern 10 point. This year each section editor chose their own font for captions and they were linked throughout the book by the first 3 letters in bold type.

Here are a list of sections and the fonts each incorporated: Military - Frankenstein, Centaur, ZurichCalligraphic; Academic - Inovator, Good Enough; Clubs - Elegance, Fast, Footlight; Sports - Bangkok, Casablanca, Cancun, Palette; Cadet Life - Mush, Arial, Switzerland; Mini Mag - Times New Roman, Rachel, Touch, White, Stake, Return, Reserved, About, Aborigianl; Squadrons - Backbone; Firsties - Yellow, Goudy Old style; June Week - Beta, Soutane; Gallery - Formal Script, Times New Roman.

Final Words from the Adviser.....

Well, I have completed my first full academic year at the United States Air Force Academy as adviser of the *Polaris* 1999 yearbook. I am especially proud and nervous about this year's book, since I was involved from start to finish. But this paragraph really is not about me - it is about the amazing staff that puts together YOUR yearbook. Many dedicated hours are spent creating this masterpiece called POLARIS. And this is the perfect time to thank each and everyone of you.

First and foremost immeasurable thanks goes out to the editor-in-chief, Brian Brandow. Without his determination, organization, commitment and pride *Polaris* 1999 would not have been possible. Brian gave all of his free time and a large part of himself in creating this yearbook. Secondly, but certainly not second rate was the assistant editor and firstie editor, Gayle Apolonio. Gayle was always consistent and committed to the book and the staff. Her patience, kind words, careful instruction and insights helped to mold each and everyone of us as well as a great publication. Celeste, you were a great copy editor and wonderful person to spend time with. Thank you for sharing your knowledge and talents with *Polaris*.

To the section editors - Erik and Janene, you showed your creativity, strength and spirit to accomplish what I am sure you feel is the best military section ever! You brought me many smiles. Jennifer, even though I did not see you very often, when I did it was always enlightening and FUN. Tweet, what can I say a firstie who joins yearbook - you were entertaining, educating and full of life, I wish the very best one can have now that you have cross commissioned into the NAVY. Seaman, Seaman, Seaman - I am glad team Seaman is taken care of. I got your co-editor of the yearbook right here. Can't wait till next year! Jeremy, a splash of dirty red _ _ _ _ gets them every time - Eric, squadrons has a new look thanks to your creativity. Thanks for all your hard work and take more pictures! Reteneller, as a four degree you showed how much free time a fourthclass cadet really does have - we will expect more now.

Many, many thanks to all the photographers and writers who worked on the 1999 Polaris. Each of you possesses a special talent that is engrained in each member of the Cadet Wing's year-book. Stand proud. And as always till next year - Shine bright *Polaris* Shine bright.

Walstworth Publishing Company
306 North Kansa Avenue / Marceline, Missouri 64658 USA

emy as nook, at the this out.

Without possible. by, but was all instructurester, you nour to miles. If FUN. If of life, aman, nook we - Eric, more by does

iris. Jear

