
QC 1967 BAND COMPANY
GRADUATION 24 AUGUST 1967

UNITED

STATES

ARMY

INFANTRY

OFFICER

CANDIDATE

SCHOOL

JOHN M. WRIGHT, JR.
Major General
Commandant, USAIS

JAMES A. TIMOTHY
Brigadier General
Assistant Commandant, USAIS

EDWARD J. GEANEY, JR.
Colonel, Infantry
Commanding Officer
The Student Brigade

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 development for selected enlisted men and warrant officers who have demonstrated leadership potential, which prepares them to assume the increased responsibilities of a commissioned officer.

ACADEMICS

The attaining of professional knowledge enables the officer candidate to successfully assume the duties of a second lieutenant upon graduation. Thus, one of the principle duties of each candidate is to study, understand and retain the instruction presented. Study time is allotted each day in the evenings. During this time the officer candidate prepares for the following day's classes.

Class time comprises over seventy-five percent of the officer candidates' daily schedule, in which fundamentals, theories, and controlled problems are analyzed and learned. Later phases of instruction enable the Officer Candidate to demonstrate his acquired knowledge through practical exercise.

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 EVER BEFORE US OUR GOAL, WHICH IS NOT TO PERPETRATE WAR BUT TO SAFEGUARD YOUR GREATEST GIFT TO MAN — FREEDOM.

LET US NEVER FORGET OUR DUTY TO THE MEN WHOM WE WILL LEAD. MAY WE INSTILL IN THEM THE QUALITIES OF HONOR, INTEGRITY, AND DUTY.

REMAND 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 IN HEART, CLEAN IN 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. AMEN

THE BEGINNING . . .

It doesn't take the new officer candidate very long to become familiarized with the Officer Candidate Program. The first day is regarded by many as "The Longest Day". As part of the transition, your insignias are removed. You are no longer

CWO, Sergeant, PFC, but Candidate. In that first day you never thought you could be made to remember so much in so short a time, and Senior Candidates insure that you don't forget. From now on you're on the move.

... Those "Blues" were always
there to assist us in everything
with expertise ...

PHYSICAL COMBAT TRAINING

Stamina, endurance, aggressiveness are but a few of the qualities developed through the Physical Combat Training Program. Many hours are spent in the sawdust pit learning the finer points of hand to hand combat. On the bayonet field, practical exercise is performed with pugil sticks. The physical strength of one individual over another is not essential, but rather the finesse of executing correct offensive and defensive movements. The final graded test for endurance is the Physical Combat Proficiency Test. The physical training received by the officer candidate not only strengthens him physically, but also strengthens him mentally to better enable him to cope with the rigors of combat.

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 . . ."

WEAPONS

As in any profession, the skilled worker has certain "tools of his trade". For the Infantryman the tools are many weapons which vary from small caliber to the larger sophisticated types. During weapons training the officer candidate learns not only how to fire, but the mechanical characteristics and capabilities of individual weapons as well.

Proficiency is the key to handling all weapons organic to Infantry units. As a potential platoon leader, the officer candidate must learn to operate and be able to teach his men the steps necessary to maintain proficiency. Without such knowledge the tools of combat are useless.

EXAMINATIONS

As in all fields of education, retention of knowledge is measured through examination. Exams are scheduled throughout the entire course with several unannounced quizzes. This is where daily study and class participation is necessary. The entire course comprises a 1,000 point grading system of which a student must attain a 700 point average.

Just as other fields of endeavor are becoming

more and more demanding academically, so too is the Infantry Officer Candidate Program. With modern electronic equipment, examinations are graded instantaneously. The student finds himself competing against his classmates for both academic and leadership honors. No longer is the potential officer solely measured by leadership ability, but rather the balance of leadership and academics. A good leader must be able to think as well as lead.

MAINTENANCE

Peer under a hood, check water, battery, fan belt, fluid levels . . . these are steps learned in proper maintenance. As a platoon leader you may be responsible for the equipment.

Where to look, what to check, and how to inspect equipment is all taught in class. The students are then given vehicles to inspect for areas that do not measure up to standard, and record deficiencies noted.

COMMUNICATIONS

The backbone of the Infantry is communications. Essential to all operations is control, and without communication, control is impossible. Whether it be voice commands shouted from one position to another, a squad leader signalling his men, or transmission from the Company Commander to the platoon leader, com-

munications is the connecting factor.

The Officer Candidate learns to operate many varied types of radio equipment both in the classroom and the field. These radios vary from the hand and shoulder carried radios to the larger vehicular mounted radios.

TACTICS

The primary mission of the Infantry Officer Candidate Course is to produce qualified Lieutenants of Infantry. To attain this goal over fifty percent of the Officer Candidate Program is devoted to combined arms tactics.

The basic rudiments of leadership from the smallest unit tactics, the rifle squad, to the larger company and Infantry Team Tactics, along with

"School Solutions" are thoroughly discussed in classroom instruction followed by long hours of practical field exercise. The officer candidate is placed in tactical situations and given the opportunity to apply his knowledge of tactics. He soon learns that without a sound knowledge of Infantry tactics and proper utilization of supporting elements, the mission cannot be accomplished without the needless loss of lives and material.

1/66 INF.

Published by Columbus
Office Supply Company
Under supervision of
Officer Candidate Operations
Section, The Student Brigade
Photography by:
OC Manners, OC Class 17-67

8th Student Battalion TSB

LT. COLONEL HILTON D. PAYNE
Battalion Commander
8th Student Battalion TSB

CAPTAIN WILLIAM K. S. OLDS
Company Commander
82nd Company

CAPTAIN LARRY J. ZEEDYK
Executive Officer
82nd Company

WILLIAM W. JONES
First Sergeant
82nd Company

1ST PLATOON

LT. LEE SWANSON

ADAMS, WELDON H., JR.
INFANTRY

AVERY, CHARLES N., III
INFANTRY

BARLOW, GORDON H.
MILITARY POLICE

BARNES, ROBERT G.
INFANTRY

BARTA, ANTHONY R.
A.I.S.

BELL, ROBERT M.
INFANTRY

BIGELOW, DENIS I.
INFANTRY

BIGLEY, MICHAEL P.
INFANTRY

BOLICK, EUGENE D., SR.
A.I.S.

BONAR, BERNARD J.
INFANTRY

BOWER, DAVID W.
A.G.

BROWN, RICHARD E.
INFANTRY

BRULTE, ROBERT F., JR.
INFANTRY

BUCKZKOWSKI, T. J.
INFANTRY

BYRNE, JOHN M., JR.
CHEMICAL

CARLSON, TERRANCE J.
INFANTRY

CASH, JOHN E., JR.
A.I.S.

CHAITOW, WILLIAM L.
A.G.

CHUNG, DOUGLAS K. K.
INFANTRY

CLARK, STUART B., III
INFANTRY

CLEMENS, RICHARD A.
INFANTRY

CRAPO, ROBERT R.
INFANTRY

JONGBLOED, A. A.
INFANTRY

MALLOY, MICHAEL J.
INFANTRY

SHARKEY, MARTIN J., JR.
INFANTRY

COUGHNOUR, JOHN M.
INFANTRY

2ND PLATOON

LT. DAVID JURCY

BISHOP, DAVID R.
INFANTRY

BUTTERFIELD, D. A., JR.
INFANTRY

CREAN, WILLIAM D.
MILITARY POLICE

DAVIE, RICHARD I.
A.G.

DAY, MICHAEL A.
INFANTRY

DEVERS, DAVID K.
INFANTRY

DODD, JACK E., JR.
INFANTRY

DORSEY, DONALD E.
INFANTRY

DOWERS, MICHAEL
A.I.S.

ELLIOT, JOHN C.
INFANTRY

FARNHAM, ALLEN S.
INFANTRY

FISHER, MARK E.
INFANTRY

FLEMING, BARTLETT S.
MILITARY POLICE

FRANKOVICH, PETER A.
INFANTRY

FRUIT, GEORGE A., JR.
A.I.S.

FRY, DONALD S.
MILITARY POLICE

GEARY, DANIEL H.
INFANTRY

GILL, WENDELL R., JR.
INFANTRY

GLENN, JAY J.
INFANTRY

GOLDBERG, FRANKLIN D.
A.G.

GOLDBERG, ROY B.
INFANTRY

GRAHAM, MICHAEL R.
INFANTRY

GARY, JAMES H.
INFANTRY

LIZAMA, FRANCISCO C.
INFANTRY

GURLEY, ALVIE L., III
INFANTRY

LT. CARL BEUTLER

LT. PHILLIP GREENWELL

3RD PLATOON

HANNIGAN, GEORGE
MILITARY POLICE

HARRELL, BOB L., JR.
INFANTRY

HARRIS, MAX L.
INFANTRY

HEIDEMAN, LARRY G.
INFANTRY

HELMPLY, JAMES R.
INFANTRY

HENDLEY, GERALD W.
INFANTRY

HOGAN, DENNIS C.
INFANTRY

HOLTZ, GARY E.
INFANTRY

HOUCK, CHARLES, G. JR.
INFANTRY

HOWELL, HERBERT M.
INFANTRY

IRWIN, ROBERT A.
INFANTRY

IWASAKI, JAME K.
INFANTRY

JAY, DUNCAN B.
INFANTRY

JONES, CARY M.
Finance

JONES, DAVID E.
INFANTRY

KATOPES, PETER J.
INFANTRY

KING, GREGORY B.
INFANTRY

KOHUT, JOHN M.
A.G.

KUSY, ALVIN P.
INFANTRY

LANE, LAWRENCE E.
INFANTRY

LAUGHLIN, PHILIP D.
INFANTRY

LEBLANC, WILLIAM D.
INFANTRY

CORBIN, OZZIE, JR.
INFANTRY

LAHTI, JAMES W.
INFANTRY

4TH PLATOON

LT. DAVID CARNEY

LINDEMAN, THOMAS F.
INFANTRY

LINDER, ROGER M.
INFANTRY

LINNEN, JAMES
INFANTRY

LIVINGOOD, W. C., JR.
A.G.

LLOYD, DAVID G.
INFANTRY

LOUDERMILK, RAY E.
MILITARY POLICE

MAHAFFEY, CHARLES E.
INFANTRY

MAKI, DENNIS E.
INFANTRY

MANSKY, ALBERT T.
INFANTRY

MANUEL, WILLIE R.
INFANTRY

MARIELLA, MICHAEL K.
INFANTRY

McCALLISTER, JOHN B.
INFANTRY

MISAJON, STEVEN J.
INFANTRY

MITCHELL, JOSEPH D.
INFANTRY

MORLEY, JOHN J.
INFANTRY

MORRIS, WILLIAM F.
INFANTRY

NELSON, ERIC R.
INFANTRY

NELSON, MICHAEL D.
INFANTRY

NEWBERRY, W. A., JR.
INFANTRY

NEWMAN, GEORGE W.
INFANTRY

NICKOLAI, WILLIAM J.
INFANTRY

NUSSEN, JACK D.
INFANTRY

O'BRIEN, HUBERT F., JR.
INFANTRY

O'LEARY, MICHAEL A.
INFANTRY

OLSEN, JAMES R.
MILITARY POLICE

ORRELL, WALTER W.
INFANTRY

OWENS, DAVID R.
INFANTRY

PETERSON, JOEL Q.
INFANTRY

PHILLIPS, MICHAEL W.
INFANTRY

LITTERELLO, NICHOLAS J.
INFANTRY

5TH PLATOON

LT. DENNIS NEWBURY

PINEAU, JOHN D.
INFANTRY

PORTER, JOHN L.
INFANTRY

PRICE, ULYESS D.
INFANTRY

QUINDLEN, JAMES D.
INFANTRY

REYNOLDS, ROBERT N.
INFANTRY

RICH, DAVID G.
INFANTRY

RICKETTS, LARRY V.
INFANTRY

RISLEY, DAVID M.
INFANTRY

ROE, WILLIAM H.
INFANTRY

ROSS, DAVID W.
A.I.S.

ROSS, VAUGHN R.
INFANTRY

RUSSELL, DALE T.
INFANTRY

SAMEK, DAVID J.
INFANTRY

SARE, DAVID N.
INFANTRY

SAUNDERS, GEORGE D.
INFANTRY

SCARDO, JOE A.
INFANTRY

SHIFFLETT, C. L., III
INFANTRY

SOLIT, MARK R.
INFANTRY

SCHULER, ELROY N.
INFANTRY

SORRELL, RICHARD H.
INFANTRY

SOUTHER, RAYMOND Y.
INFANTRY

SOUTHWORTH, A. R., III
INFANTRY

STACKHOUSE, JOSEPH C.
Finance

STEGMAYER, ARTHUR W.
A.I.S.

WHITEBREAD, B. F.
INFANTRY

HODGSON, RONALD R.
INFANTRY

MUNIZ, RICARDO
INFANTRY

SMITH, JAMES A.
INFANTRY

GRUNDY, JAMES W.
INFANTRY

6TH PLATOON

LT. HAROLD McCLUNG

STEVENS, GARY F.
Finance

STEWART, MICHAEL D.
INFANTRY

STRUNK, PAUL G.
INFANTRY

SUNDERLAGE, TRACY L.
INFANTRY

SZMODIS, LOUIS, JR.
INFANTRY

THOMPSON, DANNY M.
INFANTRY

TREBILOCK, JAMES C.
INFANTRY

TRIMBLE, TERRY
INFANTRY

VAN LIESHOUT, W. T.
INFANTRY

WADDELL, STEPHEN G.
INFANTRY

WALKER, MARK
INFANTRY

WALKER, ROBERT H.
INFANTRY

WALLA, MARSHALL C. JR.
INFANTRY

WARGO, THOMAS L.
INFANTRY

WHALEN, JAMES L.
INFANTRY

WHITE, KENNETH R.
INFANTRY

WHITT, DENNIS S.
INFANTRY

WILDE, GREGORY J.
INFANTRY

WILLETT, ROBERT W. L.
INFANTRY

WILLIAMS, HARRY L.
INFANTRY

WINSBY, DAVID G.
INFANTRY

WOLFE, PATRICK R., JR.
INFANTRY

WOOD, LESTER L.
INFANTRY

YOUNG, HARRISON H., III
INFANTRY

INTERMEDIATE STATUS

Organization Day

“Senior Status” The Night Before

Senior Status Review

Summertime Blues

ADAMS, WELDON H., JR.
380 Braselton Ave.
Columbus, Georgia
AVERY, CHARLES
2314 Parker Lane
Austin, Texas
BARLOW, GORDON
281/2 N. 1st
East Logan, Utah
BARNES, ROBERT G.
11 Bald Nob Rd.
Oenerville, N.J.
BARTA, ANTHONY
89 Park St.
Orwell, Ohio
BELL, ROBERT
4729 Cambridge Rd.
Jacksonville, Fla.
BIGELOW, DENIS
109 Patricia Drive
Bellingham, Mass.
BIGLEY, MICHAEL
12247 Pl.
So. Seattle, Wash.
Bishop, David
203 W. Bougainvillea
Tampa, Fla.
BOLICK, EUGENE D., JR.
5430 Finsburg Pl.
Charlotte, N.C.
Bonar, Bernard
70 AK St.
Batavia, N.Y.
BOWER, DAVID
Rosemont Ave.
Newfield, N.J.
BRICKHOUSE, THOMAS, JR.
8 B. William Circle
Chapel Hill, N.C.
BROWN, RICHARD
R.R. 3
Waynesboro, Pa.
BRULTE, ROBERT F.
14315 Carlisle St.
Philadelphia, Pa.
BUCKZKOWSKI, TERENCE
9177 Waterman Rd.
Angola, N.Y.
BUTTERFIELD, DONALD
9 Hilltop St.
Caribou, Me.
BYRNE, JOHN
620 Cedar Lane
Nanticoke Acres
Seaford, Del.
CARLSON, TERRANCE
2710 N. Monticello Ave.
Chicago, Ill.
CASH, JOHN
3875 The Ascent
Atlanta, Ga.
CHAITOW, WILLIAM
10216 27th St. SE
Tampa, Fla.
CHUNG, DOUGLAS
2427 Watson Rd.
Honolulu, Hawaii
CLARK, STUART
212 E. Bourne Terrace
Morristown, N.J.
CLEMENS, RICHARD
5232 Bayshore Rd.
Sarasota, Fla.
CRAPO, ROBERT
488 High St.
Hampton, N.H.
CREAN, WILLIAM
26 Mulford Gardens
Yonkers, N.Y.
DAVIE, RICHARD
77 Edgewood Dr.
Grafton, Ohio
DAY, MICHAEL
1013 Edward Ave.
Bethesda, Md.
DEGISE, ANTHONY
160 Coolidge Terr.
Wyckoff, N.J.
DEVERS, DAVID
325 Albert Ave.
Chesapeake, Va.
DODD, JACK E., JR.
20 Copley Rd.
Larchmont, N.Y.
DORSEY, DONALD
1301 Harrison Ave.
Waco, Texas
DOWERS, MICHAEL
Box 343
Yall, Oregon
ELLIOT, JOHN
76 11 Simms Ave.
Orlando, Fla.
FARNHAM, ALLEN
Candlewood Shores
Brookfield, Conn.
FISHER, MARK
Box 50
Kutztown, Pa.
FLEMING, BARTLETT
5910 E. Mirimar
Tucson, Arizona
FRANKOVICH, PETER
1124 N. Hillcrest
Beverly Hills, Calif.
FRUIT, GEORGE
36 18 Carrollton
Indianapolis, Ind.
FRY, DONALD
5865 S. ELATI
Littleton, Colo.

GEARY, DANIEL
71 Traflet Rd.
Springfield, Mass.
GILL, WENDELL
Drawer #69
Florence, S. Carolina
GLENN, JAY
Colonial Farms
Avondale, Fla.
GOLDBERG, FRANKLIN
2521 Erskin Blvd.
South Bend, Ind.
GOLDBERG, ROY
243 Mc Donald Ave.
Brooklyn, N.Y.
GRAHAM, MICHAEL
210 So. Second Ave.
Wachula, Fla.
GRAY, JAMES
215 Dogwood Rd.
Albany, Ga.
GURLEY, ALVIE L., III
3731 Skylark Trail
Chattanooga, Tenn.
HANNIGAN, GEORGE
121-42 237th St.
Laurelton, N.Y.
HARRELL, BOB
16959 Dst
Victorville, Calif.
HARRIS, MAX
208 Oak St.
Sweetwater, Tenn.
HEIDEMAN, LARRY
4835 "J" St.
Lincoln, Neb.
KELMALY, JAMES
6307 Garrard Ave.
Savannah, Ga.
HENDLEY, GERALD
1025 Broughton St.
Bainbridge, Ga.
HODGSON, RONALD
Officers Personnel Operations
U.S. Army, Wash., D.C.
HOGAN, DENNIS
703 50th-17th
Escanaba, Mich.
HOLTZ, GARY
304 Monroe
Ridgeway, Pa.
HOUCK, CHARLES
1735 Edgewood Rd.
Baltimore, Md.
HOWELL, HERBERT
908 4th Ave. SE
Moultrie, Ga.
IRWIN, ROBERT
1429 Byron Ave.
Columbus, Ohio
IWASAKI, JAMES
Rt. 4 Box 133
Hillsboro, Oregon
JAY, DUNCAN
Great Road
Princeton, N.J.
JONES, CARY
3822 Tartan La.
Houston, Texas
JONES, DAVID
3404 Delta Dr.
East Point, Ga.
JONGBLOED, ALEXANDER
104 Willem Barendweg
Hilversum, Netherlands
KATOPE, PETER
26-11 24th Ave.
Astoria, N.Y.
KING, GREGORY
2254 H Old Stone Mt. Rd.
Chamblee, Georgia
KOHUT, JOHN
66 W. Glenwood Dr.
Latham, N.Y.
KUSY, JOHN
Rt. 1
Buhl, Idaho
LANE, LAWRENCE
710 E. Lane St.
Raleigh, N.C.
LAUGHLIN, PHILIP
9011 Villa Pk Circle
Dallas, Texas
LEBLANC, WILLIAM
43 Baxter St.
Pawtucket, R.I.
LINDEMAN, THOMAS
219 Lanc Ave. SW
Grand Rapids, Mich.
LINDER, ROGER
5 Candle Rd.
Levittown, Pa.
LINNEN, JAMES
2117 Atlas St.
Chase Hts. So. Carolina
LIVINGOOD, WILLIAM
11 Pinetree Rd.
Sayre, Pa.
LIZAMA, FRANCISCO
Barrington Village
Guam, M. I. 96910
LLOYD, DAVID
14050 Port Circle
N. Palm Beach, Fla.
LOUDEMILK, RAY
Rt. 1
Mt. Airy, Ga.
MANAFFEY, CHARLES
223 Noland St.
Falls Church, Va.

MAKI, DENNIS
2051 William St.
St. Paul, Minn.
MANSKY, ALBERT
84 Barnida Dr.
Hanover, N.J.
MANUEL, WILLIE
2812 Wise St.
Alexandria, La.
MARIELLA, MICHAEL
106 Overlea Ave.
Baltimore, Md.
Mc CALLISTER JOHN
160 Hill St.
Brookville, Ohio
MISAJON, STEPHEN
210 Pia Place
Honolulu, Hawaii
MITCHELL, JOSEPH
933 Victory Ave.
Baltimore, Md.
MORLEY, JOHN
328 Avenue A
Bayonne, N.J.
MORRIS, WILLIAM
Box 301 Rebel Acres
Pulaski, Tenn.
MUNIZ, RICARDO
4518 Angela St.
Corpus Christi, Texas
NELSON, ERIC
Route 2, Box 18
Robeline, La.
NELSON, MICHAEL
26 Logan Terr.
Golf, Illinois
NEWBERRY, WILLIAM
515 N. Randolph St.
Rockingham, N.C.
NEWMAN, GEORGE
700 Chestnut St.
Masonville, Ohio
NICKOLA, WILLIAM
315 Arrowhead Dr.
Green Bay, Wisc.
NUSSSEN, JACK
223 E. Elm St.
Homer City, Pa.
O'BRIEN, HERBERT, JR.
02 Stuart Rd.
Short Hills, N.J.
O'LEARY, MICHAEL
92-06-173rd St.
Jamaica, N.Y.
OLSEN, JAMES
20518 Archwood
Canoga Pk., Calif.
ORRELL, WALTER
Rt. 2
Fort Cobb, Okla.
OWENS, DAVID
P.O. Box 268
Sonora, Calif.
PETERSON, JOEL
47 Hancock Ave.
Newton Centre, Mass.
PHILLIPS, MICHAEL
245 Bellevista
Independence, Mo.
PINEAU, JOHN
Westboro Rd.
Upton, Mass.
PORTER, JOHN
325 So. West St.
Falls Church, Virg.
PRICE, ULYESS D.
333 Alabama St.
Spindale, S.C.
QUINDLEN, JAMES
3011 Cedarwood La.
Falls Church, Va.
REYNOLDS, ROBERT
2000 Gale St.
Orlando, Fla.
RICH, DAVID
35 W. Mosher
Falconer, N.Y.
RICKETS, LARRY
506 Davis St.
Divine, Texas
RISLEY, DAVID
2701 Bridge Ave.
Davenport, Iowa
ROE, WILLIAM
Rt. 1
Rocky Face, Ga.
ROSS, DAVID
2213 Manchester Rd.
Louisville, Ky.
ROSS, VAUGHN
2171 Cloverdale
Baton Rouge, La.
RUSSEL, DALE
255 Jackson Pike
Gallipolis, Ohio
SARAK, DAVID
1300 Craigview Dr.
Pittsburg, Pa.
SARE, DAVID
860 Preakness
Flourissant, Mo.
SAUNDERS, GEORGE
618 Wildwood Pky.
Baltimore, Md.
SCARDO, JOE
Rt. 1
Bigston Gap, La.
SCHULER, ELROY
400 Willow
Prospect Heights, Ill.

SHIFFLETT, CHARLES, III
821 W. Brist
Baltimore, Md.
SOLIT, MARK
Old Hundred Farm
Verplack, N.Y.
SORRELL, RICHARD
107 W. Tyler Cres.
Portsmouth, Va.
SOUTHER, RAYMOND
66 Woodward Ave.
E. Providence, R.I.
SOUTHWORTH, AUGUSTUS
9 Hearths Farm
Bridgewater, Conn.
STACKHOUSE, JOSEPH
Ramsey St.
Monticello, N.Y.
STEGMAYER, ARTHUR
14 Buft Rd.
Tenafly, N.J.
STEVENS, GARY
586 Myrtlewood St.
Marysville, Mich.
STEWART, MICHAEL
1534 Hubbard Rd.
E. Aurora, Pa.
STRUNK, PAUL
14 Kellogg Place
Huntington Station, N.Y.
SUNDERLAGE, TRACY
819 Sharon Dr.
Woodstock, Ill.
SZMODIS, LOUIS, JR.
1739 Memorial Ave.
Bethlehem, Pa.
THOMPSON, DANNY
1009 Elliot Ave.
Petersburg, Va.
TREBILCOCK, JAMES
2508 W. Webster
Royal Oak, Mich.
TRIMBLE, TERRY
1318 Belaire
Richardson, Texas
VAN LIESHOUT, WILLIAM
Baraboo, Wisconsin
WADDELL, STEPHEN
2318 Monroe St.
Madison, Wisc.
WALKER, MARK
3109 Walden Lane
Willmette, Ill.
WALKER, ROBERT
761 Iowa Ave.
Akron, Ohio
WALLA, MARSHALL
405 Crestline St.
Houston, Texas
WARGO, THOMAS
2102 Parkview Pl.
So. Bend, Ind.
WHALEN, JAMES
17 Russell Terr.
Newburyport, Mass.
WHITBREAD, BERTRAM
11144 Roxbury
Detroit, Mich.
WHITE, KENNETH
1627 Roland Ave.
Wantagh, N.Y.
WHITT, DENNIS
108 Sherman Dr.
Benicia, Calif.
WILDE, GREGORY
801 Cuyama
Ojai, Calif.
WILLET, ROBERT
Rt. 1, Box 117
Fortson, Ga.
1816 Spring Dr.
WILLIAMS, HARRY
So. Charlotte, W. Va.
WINSBY, DAVID
14 Topping Ln.
St. Louis, Mo.
WOLFE, PATRICK, JR.
6591 Windate
Waterford, Mich.
WOOD, LESTER
6909 Tokalon
Dallas, Texas
YOUNG, HARRISON, III
130 Longview Dr.
Princeton, N.J.
LITTERELLO, NICHOLAS
1967 Oakland
Wantagh, N.Y.
GRUNDY, JAMES
74 W. Keystone Ave.
Upper Darby, Pa.
LARTI, JAMES
1157 Delta
Walled Lake, Mich.
SMITH, JAMES
996 So. University
Blackfoot, Idaho
MALLOT, MICHAEL
8141 W. Harwood Ave.
Wauwatosa, Wisc.
SHARKEY, MARTIN, JR.
2606 Lakeridge Circle
Rome, Ga.
COUGHNOUR, JOHN
240 Schenck Ave.
Dayton, Ohio

48-67

