

OC 3-67, 73RD COMPANY
GRADUATION 11 JANUARY 1967

3-67

UNITED STATES ARMY

INFANTRY OFFICER

CANDIDATE SCHOOL

ROBERT H. YORK
Major General
Commandant, USAIS

JAMES A. TIMOTHY
Brigadier General
Assistant Commandant
United States Army
Infantry School

NED B. MABRY
Colonel, Infantry
Commanding Officer
The
Student Brigade

EXPANSION OF O.C.S. FACILITIES AREA D

OCS ALMA MATER

Far across the Chattahoochee
To the Upatoi
Stands our loyal Alma Mater
Benning's School for Boys.

Forward ever backward never
Faithfully we strive
To the ports of embarkation
Follow me with pride.

When it's time and we are called
To guard our country's might
We'll be there with head held high
To lead in Freedom's fight.

Yearning ever, Failing never
To keep our country free
The call is clear, we meet the task
For we are Infantry.

Published by Columbus
Office Supply Company
Under supervision of
Officer Candidate Operations
Section, The Student Brigade

Edited by:
Jamie W. Walton, Cpt. Inf.
Carole L. Fleischman

HISTORY OF THE INFANTRY OFFICER CANDIDATE SCHOOL FORT BENNING, GEORGIA

The program for expansion of the United States Armed Forces in the late 1930's convinced army planners that officer procurement was an immediate and vital necessity. Therefore the Infantry Officer Candidate School, Fort Benning, Georgia, came into existence with a mission to instruct, train, and test selected enlisted men for the purpose of qualifying those selected for commissions in the Infantry, United States Army. The initial plan was submitted on 14 June 1938 by Brigadier General Asa L. Singleton, then Commandant of the Infantry School. However, it was not until 9 July 1941 that class number 1 opened with 205 candidates. By May 1947 the United States had commissioned 67,056 graduates of the Officer Candidate School. Infantry replacement centers provided nearly two-thirds of all candidates enrolled. Very few of the enrollees had prior foreign or combat service during the war years.

In January 1951, after over three years of suspension, the Infantry Officer Candidate School at Fort Benning was again made necessary by a new national crisis, the Korean Conflict. In less than a year the program expanded from one company of 123 men to a regiment of 5,000.

Today, the Officer Candidate School at Fort Benning is composed of 66 companies organized into five student battalions. Those commissioned yearly from the school are in excess of 10,000. The candidates that successfully complete the course have demonstrated the leadership potential and academic development that qualifies them as officers in the Army of The United States.

THE INFANTRY

LEND

COLOR

**TO WHAT OTHERWISE WOULD
HAVE BEEN A DULL AFFAIR !!**

Company 69th OCRoster Number 69OBSERVATION REPORT

OC SMILING, EVERLASTING B ACTING AS Co Commander DATES 1 - 4 Sep
RATED BY Lt. Growler COUNSELLED BY Lt. Growler
REVIEWED BY Company Commander, CPT PANEL
SUBJECT Leadership (FLOR)

SUMMARY OF PERFORMANCE

As Student CO, OC Smiling was downright poor. He continually said "you", instead of "Y'all". His accent made it difficult to understand, although the men within the company seemed to respond promptly to his exceptionally loud commands.

OC Smiling does not seem to be aware of the seriousness of the course or the leadership positions he holds (see SLOR 1, 2, 3, 4, 5, 6, 7, 8, 9, and 10). He walks in formation with a constant grin on his face and even smiled when informed he was to appear before the 22nd Week Panel.

Demonstrated Performance and Estimated Potential. Indicate number of points awarded and circle appropriate description.

EXCEPTIONAL	- - - - -	81 - 100
SUPERIOR	- - - - -	61 - 80
ADEQUATE	- - - - -	41 - 60
MARGINAL	- - - - -	21 - 40
INADEQUATE	- - - - -	0 - 20

Numerical Rating 1

The above deficiencies, if any, have been brought to my attention and corrective actions recommended.

OC's Signature

MISSION OF THE OFFICER CANDIDATE PROGRAM OF THE UNITED STATES ARMY INFANTRY SCHOOL

"To develop selected personnel to be Second Lieutenants of the Army of the United States who will be capable of performing duties appropriate to their grade in Infantry units, and who, with a minimum of additional branch training, will be prepared to serve as Second Lieutenants of other branches designated by the Department of the Army. The secondary mission is to serve as a basis for mobilization as the needs of the service require."

The Officer Candidate Course at the United States Army Infantry School is a period of transition, training, and leadership evaluation for selected enlisted men and warrant officers who have demonstrated leadership potential, which prepares them to assume the increased responsibilities of a commissioned officer. To accomplish this the Officer Candidate Program is divided into three distinct phases. Basic, Intermediate, and Senior.

The Basic phase is one in which there is extensive supervision by the Tactical Officer in any and everything the Officer Candidate does. The Officer Candidate is given the basic rudiments of leadership and the emphasis is on leadership potential rather than demonstrated leadership.

The Intermediate phase is one of less direct supervision by the Tactical Officer over the Officer Candidate. In connection with this decrease in supervision is an increase of command responsibility. Emphasis during this phase is now on demonstrated performance of leadership as well as leadership potential.

The Senior phase is the culmination of all efforts to create a high quality Infantry officer. In this phase there is little supervision by the Tactical Officer; however, the Senior Officer Candidate must assume greater responsibilities with emphasis on demonstrated performance. In many instances the Senior Officer Candidate might be considered a "Third" Lieutenant.

THE FIRST DAY . . .

That first day is regarded by many as "The Longest Day." As part of the transition from enlisted status, your rank insignias are removed. You are no longer PFC or Sergeant, but Candidate. In that first day you never thought you could be made to remember so much in so short a time. Senior Officer Candidates insure that you don't forget. It's "Double Time" all the way and from now on you're on the move.

Take a good look candidate, because from now on . . .

You'll move on the double!

Far across the Chattahoochee . . .

"What are the first 3 words you say?"

"You mean you're the janitor?"

RUSHES THE NEXT

"This is going to be a long haul."

BAYONET TRAINING

"We'll take off the sheath if you want it to hurt . . ."

leadership Reaction Course

... is a test of leadership potential and ingenuity. The course is designed to require the Officer Candidate to exercise leadership traits in solving situational problems, thereby providing him and the instructor with a basis for identifying and improving his personality weaknesses.

Each Candidate is given the opportunity to be the leader of his team. He must analyze the situation, formulate plans, and then direct the accomplishment of his mission within a specified time.

The course involves land and water situations and there are times when the "most obvious ways" are "dampened . . ."

"Hey fellows, I found Smitty!"

Pugil Stick Training is designed to build aggressive self-confidence in the individual as well as to increase proficiency in bayonet training. The Officer Candidate is given the opportunity to match his skill against another in mock combat. Pugil Training does have its "ups and downs" on occasion.

"Those low blows smart."

40 MM Grenade Launcher

3.5" Rocket Launcher

LAW M72

"I know we have to lead them by the hand, but this is ridiculous!!"

"One more comment Sarge, and off comes your head!"

"... and then the traveling salesman ..."

"Right into Raider Creek!"

Would you believe ...

... AND THEN THERE WERE THOSE DARN

BLEACHERS!

Bivouac

Tactics

Obstacle Course

To Company 73(OC)
"Stand proud and undefeated."
Best wishes.
Harold K. Hansen
Chief of Staff - M.S. Army

Seventh Battalion OC

MAJOR RAYMOND L. FLEIGH
COMMANDING OFFICER

73rd Officer Candidate Co.

CAPTAIN BILLY W. MAY
COMPANY COMMANDER

1LT RICHARD C. RESCORLA
SENIOR TACTICAL OFFICER

1ST SGT. DAVID TINGA
FIRST SERGEANT

Officer Candidate Prayer

Almighty God, we who will soon become leaders of men, come to you for guidance in this awesome responsibility.

We pray for humility, O Lord, that any existing selfishness, arrogance, and vanity, may be removed from our lives.

Grant us patience in dealing with the mistakes of our fellow man. Let us never forget that no man is perfect. But that perfection for fragile humans is trying each day to be better than the day before.

Keep before us our goal, which is not to perpetrate war but to safeguard your greatest gift to mankind — freedom.

Let us never forget our duty to men whom we will lead. May we instill in them the qualities of honor, integrity, and duty.

Remind us that wisdom is not gained in an hour, a day, or a year, but that it is a process that continues all the days of our lives.

Give us courage, O Lord, in the face of danger, Keep us pure of heart, clean of mind, and strong of purpose.

May you always be near, to guide us in our decisions. Comfort us in our failures. And keep us humble in our successes.

We ask your divine blessings as we continue to prepare for the great honor of serving our country. Walk close to us always, our Father, that we may not fail.

Drive On

THE SEVENTY-THIRD IS MOVING OUT.
SO LIFT YOUR HEAD AND GIVE A SHOUT.
THE GREATEST TEST THAT WE MUST FACE,
IS TO WIN THAT BAR AND SET THE PACE.

DRIVE ON, DRIVE ON.
THE TEST IS CALLED DRIVE ON.

SOME DAYS WE SPEND A-CUTTING GRASS.
AND OTHER DAYS THE LEANING REST.
HOPE SOME DAY WE'LL DO OUR BEST,
TO END THESE DAYS OF COMPLETE UNREST.

DRIVE ON, DRIVE ON.
THE TEST IS CALLED DRIVE ON.

AS YOU CAN SEE WE NOW ARE BLUE.
IN FIVE MORE WEEKS WE'LL ALL BE THROUGH.
THEN WE'LL SAY GOOD-BYE TO ALL OF YOU.
AND WE'LL HIT THE ROAD AND THE V.C. TOO.

DRIVE ON, DRIVE ON.
THE TEST IS CALLED DRIVE ON.

MOTTO

73RD COMPANY, WE'RE NO DAMN GOOD!

Comments

FROM OUR COMMANDING OFFICER:

YOU HAVE WORKED HARD AND PUT IN MANY LONG HOURS TO MEET THE VARIOUS CHALLENGES AND DEMANDING TASKS THAT ARE PREREQUISITES OF THE OCS PROGRAM. ACCEPT YOUR NEW POSITION AS ONE OF GREAT RESPONSIBILITY. I AM CONFIDENT YOU WILL CONTINUE TO IMPROVE AND MEET ALL OF YOUR FUTURE ENDEAVORS WITH ALL THE PROFESSIONAL ABILITY THAT YOU HAVE. MY CONGRATULATIONS TO YOU UPON ATTAINING YOUR GOAL AS A COMMISSIONED OFFICER IN THE UNITED STATES ARMY. GOOD LUCK!!

CAPTAIN BILLY W. MAY

FROM OUR SENIOR TACTICAL OFFICER:

IN VIET NAM THE WAR IS BEING FOUGHT AT PLATOON LEVEL. SOON MANY OF YOU WILL HAVE THE PRIVILEGE AND RESPONSIBILITY OF LEADING THOSE PLATOONS INTO BATTLE.

I WISH YOU EVERY SUCCESS AND OFFER YOU SOME ADVICE TAKEN FROM HENRY V BY WILLIAM SHAKESPEARE:

*"IN PEACE THERE'S NOTHING SO BECOMES A MAN
AS MODEST STILLNESS AND HUMILITY:
BUT WHEN THE BLAST OF WAR BLOWS IN OUR EARS,
THEN IMITATE THE ACTION OF THE TIGER."*

1LT RICHARD C. RESCORLA

Abromovich,
Charles N.
St. Louis, Missouri
Fifth Platoon

Addair,
Keithern, W.
Welch, West Virginia
Second Platoon

Alexander,
Wilson M., Jr.
Pensacola, Florida
Second Platoon

Amato, Paul V., Sr.
Hammond, Louisiana
Second Platoon

Anderson, James R.
Bethel, Ohio
First Platoon

Anderson, John A., Jr.
Sacramento, California
Second Platoon

Andrews, William C.
Jacksonville, Florida
Third Platoon

Annicelli, Roger F.
Levittown, New York
Sixth Platoon

Arlington, John G.
Dover, New Jersey
First Platoon

Basler, William H.
Totowa, New Jersey
Fifth Platoon

Bennett, James C.
Bell, California
Fourth Platoon

Bobbitt, William E. G.
Norfolk, Virginia
Second Platoon

Bohn, Francis K.
Grand Forks,
North Dakota
Fifth Platoon

Boyce, Herbert J., Jr.
North Kingston,
Rhode Island
Fifth Platoon

Prettyman, Mahlon B.
Parsippany,
New Jersey
Fourth Platoon

Brown, David S.
Western Springs,
Illinois
Second Platoon

Bryant, William L.
Ft. Worth, Texas
Fifth Platoon

Burgett, Lonnie D.
Houston, Texas
Sixth Platoon

Burrow, Joey C.
Elizabeth, Tennessee
Fourth Platoon

Busby, Fred R.
Abilene, Texas
Fifth Platoon

Butler, Ronald G.
Santa Maria,
Californian
Fifth Platoon

Cagley, Lonnie L.
Portland, Oregon
Sixth Platoon

Calhoun, Albert E.
Fresno, California
Fourth Platoon

Callahan, John B.
Dorchester,
Massachusetst
Third Platoon

Cannell, Gordon H.
Bridgetown, Maine
Third Platoon

Carmack, Gerald D. K.
Honolulu, Hawaii
Second Platoon

Carr, Dennis R.
Pittsburgh,
Pennsylvania
First Platoon

Carter, Johnny M.
Oneco, Florida
Sixth Platoon

Casner, Charles L.
Fairmont, Indiana
Sixth Platoon

Castle, Archie G.
Asbury Park,
New Jersey
First Platoon

Caswell, Raymond M.
Dallas, Texas
Fifth Platoon

Catey, Richard H.
Chicago, Illinois
Sixth Platoon

Cphoon, Dennis W.
Midland, Michigan
Second Platoon

Collins, James L.
Washington, D. C.
Second Platoon

Condra, William L.
Dixon, Missouri
Sixth Platoon

Cook, Martin W., Jr.
South Bend, Indiana
Fourth Platoon

Cool, John R.
Marshall, Minnesota
Sixth Platoon

Cox, Daniel E.
San Jose, California
Fourth Platoon

Creeden, Daniel A.
West Springfield,
Massachusetts
Fifth Platoon

Cunningham, James G.
Fort Stockton, Texas
First Platoon

Davidson, William G.
Wilmington, Delaware
First Platoon

Debernardo,
Anthony W.
Pittsburgh,
Pennsylvania
Fourth Platoon

Doiron, Gerard C.
Sanford, Maine
Fifth Platoon

Doll, Donald A., Jr.
Easton, Pennsylvania

Drew, Mark E.
Edina, Minnesota
Sixth Platoon

Dupre, Samuel R.
Walterborough,
South Carolina
First Platoon

Durkee, Terrence J.
Miami, Florida
Fifth Platoon

Eisaman, Harry W.
Pittsburgh,
Pennsylvania
Third Platoon

Feichtmeir, Robert A.
San Francisco,
California
Second Platoon

Ficken, James W.
Trumbull, Connecticut
First Platoon

Fleming, Allan F., Jr.
Bethesda, Maryland
First Platoon

Foley, John B.
Whiteman AFB,
Missouri
Fourth Platoon

Gadomski, John J.
Staten Island,
New York
Sixth Platoon

Galbraith, John D.
Rochester, New York
Sixth Platoon

Gallagher, James D.
Columbus, Georgia
Sixth Platoon

Gartland, John J., Jr.
Downers Grove,
Illinois
Sixth Platoon

Harris, John W.
Oxen Hill, Maryland
Third Platoon

Herring, Robert J.
Seattle, Washington
Second Platoon

Hinkle, John J.
Norristown,
Pennsylvania
Fourth Platoon

Hinz, Kenneth W.
Indianapolis,
Indiana
First Platoon

Holland, Joseph T.
Fort Lauderdale,
Florida
Second Platoon

Hoppe, Mark A.
Redondo Beach,
California
Second Platoon

Ingoglia, Gerald
New York, New York
Sixth Platoon

Jenkins, Francis A.
Philadelphia,
Pennsylvania
Sixth Platoon

Johnson, Thomas E.
Durango, Colorado
Fourth Platoon

Jones, Edward H., Jr.
Tacoma, Washington
Fourth Platoon

Jones, Howard F.
Pensacola, Florida
Fourth Platoon

Kado, Herbert J.
Baton Rouge,
Louisiana
Second Platoon

Williams,
Charles F., Jr.
Jamesville,
North Carolina
Third Platoon

Kelbaugh, Gilbert B.
Thurmont, Maryland
Sixth Platoon

Kelly, Craig R.
Anacortes,
Washington
Sixth Platoon

Kibbon, Larry J.
Omaha, Nebraska
Sixth Platoon

Kidd, Hillery G.
Clarksville, Tennessee
Sixth Platoon

Kopaczewski,
Michael M.
Milwaukee, Wisconsin
First Platoon

Kravetsky,
Alexander A.
Santa Monica,
California
Fifth Platoon

Kropp, Leland S.
St. Louis, Missouri
Sixth Platoon

Lambert, Larry W.
Flint, Michigan
Second Platoon

Landry, Robert M.
Des Plaines, Illinois
Third Platoon

Langer, Frederic A.
Adin, California
Third Platoon

Langer, Leonard C.
Ontario, Oregon
Third Platoon

Lee, Charles W.
Tampa, Florida
Second Platoon

Love, Larry M.
Raytown, Missouri
Sixth Platoon

Maksymowicz,
Jerald J.
Ridgewood, New Jersey
Second Platoon

Maleady, Peter J.
Acton, Massachusetts
Fourth Platoon

Mallory, James E.
Baltimore, Maryland
Fourth Platoon

Marston,
Christopher R.
Princeton,
New Jersey
Fifth Platoon

McCurdy, Virgil B.
Julian, California
Fifth Platoon

McDougall, Dennis D.
Columbus, Georgia
Fifth Platoon

McFarland, James M.
South St. Paul,
Minnesota
First Platoon

McInnis, John J.
San Rafael,
California
Fifth Platoon

Miller, Gary E.
La Grande, Oregon
First Platoon

Moser, Richard D.
Indianapolis,
Indiana
Fourth Platoon

Mueller, Forrest E.
Granite City, Illinois
Fourth Platoon

Murray, Hugh L.
St. Louis, Missouri
Second Platoon

Neuman, Richard F.
Mankato, Minnesota
Third Platoon

Norman, Silas, Jr.
Augusta, Georgia
Fourth Platoon

O'Brien, Arthur F., Jr.
Braintree,
Massachusetts
Second Platoon

O'Conner, Joseph W.
Preston, Minnesota
Second Platoon

Oltman, Joe H.
Kingsbury, California
Sixth Platoon

Overstreet, Bill E.
McAllen, Texas
First Platoon

Pacheco, Giovavnni C.
Los Angeles,
California
Second Platoon

Quin, Gerald A.
New Orleans,
Louisiana
Fifth Platoon

Perron, Robert R.
Bradford,
New Hampshire
Fifth Platoon

Peters, Gregory H.
Hampton, Virginia
Third Platoon

Platt, Charles T.
St. Paul, Minnesota
Sixth Platoon

Rodreck, Ronald N.
Fresno, California
Fifth Platoon

Rodriguez, Javier
El Paso, Texas
Second Platoon

Ruckman,
Thomas W., Jr.
Warren, Ohio
Third Platoon

Rupp, Gary G.
Garden Grove,
California
Fifth Platoon

Ryan, Robert B.
Wellington, California
Second Platoon

Sargent, James F.
Salt Lake City, Utah
Fifth Platoon

Sartor, Robert K.
Flint, Michigan
Sixth Platoon

Sawka, Edward J., Jr.
St. Clair Shores,
Michigan
Fifth Platoon

Schwartz, Gary D.
Groton, Connecticut
Fifth Platoon

Showalter, Stephen A.
Hutchinson, Kansas
First Platoon

Silver, Irving E.
Berkley Springs,
West Virginia
First Platoon

Simmons, Robert E.
Dorset, Vermont
First Platoon

Simpson, Larry L.
Phoenix, Arizona
Fourth Platoon

Slibeck, Edward W.
Wilmington, Delaware
Third Platoon

Sparks, Stephen
Tulsa, Oklahoma
First Platoon

Spence, James L., Jr.
New Iberia,
Louisiana
Third Platoon

Steffen, Wayne D.
Fayetteville,
North Carolina
First Platoon

Stephen, Karl H.
Boston, Massachusetts
Second Platoon

Strawder, Billy S.
Los Angeles,
California
Sixth Platoon

Sunseri, Kenneth T.
Pittsburgh,
Pennsylvania
Third Platoon

Sutcliffe,
Grenville G.
Kirkwood, Missouri
Fourth Platoon

Ritucci, Joseph F.
Brockton,
Massachusetts
Second Platoon

Taylor, Larry, Jr.
Tellico Plains,
Tennessee
First Platoon

Thompson, Michael A.
Rocky Ridge,
Maryland
Fifth Platoon

Thwing, William C.
Holyoak, Maine
Second Platoon

Todoroff, Andrew N.
Naperville, Illinois
Fifth Platoon

Tordillos, Francisco G.
Seattle, Washington
Sixth Platoon

Trudell, Peter J.
Buena Vista, Virginia
Third Platoon

Twentier, Henry W.
Butler, Pennsylvania
Second Platoon

Ulmer, Jan A.
Brattleboro, Vermont
Third Platoon

Valla, Ray W.
Jacksonville, Florida
Fifth Platoon

Von Fange, Lyle D.
Salinas, Kansas
Third Platoon

Vosbury, Gerald W.
Columbus, Ohio
Third Platoon

Wagner, Kenneth A.
New York, New York
Second Platoon

Ware, Maxwell H.
Columbus, Ohio
Third Platoon

Warnhoff, Gary D.
Cuba, Missouri
Second Platoon

Weddle, Kenneth D.
Topeka, Kansas
Sixth Platoon

Wilton, Lane H.
Cypress, California
Fourth Platoon

Woods, Robert L.
Birmingham, Alabama
Sixth Platoon

Rench, Quentin H.
Racine, Wisconsin
First Platoon

2LT JOHN CHRISTIE

2LT DAVID CONRAD

2LT BENJAMEN WELLS
FIRST PLATOON

2LT VERNON SUTTER
SECOND PLATOON

2LT PAUL SCHIERHOLZ
THIRD PLATOON

2LT MONTE THOMAS
FOURTH PLATOON

1LT JOHN DE TREVILLE
FIFTH PLATOON

1LT GEORGE BLYSAK
SIXTH PLATOON

**HONOR COUNCIL PRESIDENT
RICHARD D. MOSER**

STUDENT COUNCIL
William H. Basler, President
John B. Callahan, Vice-President
John J. Gartland, Jr. Secretary-Treasurer

COMMANDER OF TROOPS AND STAFF

FOOTBALL TEAM
William C. Andrews
and Donald A. Doll,
Co-Captains.

PARTY COMMITTEE

Geritol brings Spence through the mile.

I go to Omar for my uniforms.

So what if I die in Viet Nam.

Bivouac was a blast.

3-67

