

HISTORY OF THE DEPARTMENT
OF
MILITARY SCIENCE
ARKANSAS TECH UNIVERSITY
RUSSELLVILLE, ARKANSAS
JUNE 1991

Acknowledgements:

ATU History – Dr. Olin Cook, Executive Vice President,
Arkansas Tech Univeristy, Russellville, Arkansas

ROTC History – Dr. Kenneth B. Walker, Department of Social
Sciences- Philosophy, Arkansas Tech Univeristy,
Russellville, Arkansas

The voluminous efforts of both Dr. Cook and Dr. walker cannot be underscored and were instrumental in the preparation of this document. In fact, Dr. Walker's notes have been reproduced in their entirety. He has made a major contribution in the preservation of the unit's history.

LARRY W. JENSEN
CPT, AR
Adjutant

HISTORY OF ARKANSAS TECH UNIVERSITY

The 1909 Arkansas General Assembly created four Agricultural School Districts. The bill passed the House on February 5, 1909 by a vote of 84 to 7 and passed the Senate on March 23, 1909. It was approved April 1, 1909, and became Act 100 of 1909.

As indicated in the Act, twenty counties of northwest Arkansas were designated as the Second District, the future home of Arkansas Tech University. Governor Donaghey appointed W.U. Balkman, J.R. Williams, H.S. Mobley, A.D. Shinn, and O.P. Nixon as a Board of Trustees for the Second District Agricultural School. Several towns made efforts to have the school located in their midst. After considering all proposals, the Board of Trustees decided to locate it at Russellville, which made an offer of a tract of 400 acres of land adjoining the city limits, a cash bonus of \$40,000.00 and free lights and water for three years.

The site of the school was chosen and reported in the Courier-Democrat of February 24, 1910. The following lands were selected: Dr. Chester Russell farm, 85 acres; Rev. W.V. Walls, 73 acres; W.J. White, 80 acres; J.E. Daugherty, 40 acres; Jay Williams, 64 acres. Of these 342 acres, 220 acres were deeded outright to the Board of Trustees and the remainder was on option for sale at a stated price.

The cornerstone of the Administration Building was laid on July 9, 1910. Old Main, as it was called, stood where Crabaugh Hall now stands. The sites for four cottage type dormitories were also chosen.

The summer of 1910 was a busy one for everyone connected with the new Second District Agricultural School. Principal A.K. Short was busy growing food and feed crops, escorting visitors about the buildings that were under construction, showing his Percheron mares and stallion to the admiring farmers, and publishing a prospectus setting forth the purpose of the school. It became evident in the late summer that the buildings would not be ready by October 1, 1910, and the Board of Trustees reluctantly postponed the opening of the fall term until October 26, 1910.

When the doors of the school were finally opened, the student body consisted of 99 boys and 77 girls. There were six buildings on campus. The first Faculty included: A.K Short, Principal; M.B. Cates, Agronomy; H.E. Shinn, Literary; Alice Williams, sewing; J.B. Arthur, Veterinary Science; Sarah Neal, Art; Stella Holland, Vocal; Elsie Ham, Cooking; and Lucie Clark, Piano and Expression.

The first class to graduate from the school was the high school class of 1912. In 1921-22, a freshman year of college was offered; in 1922-23, a second year; 1923-24, a third year; and in 1924-25, a fourth year. The General Assembly of 1925 changed the name from the Second District Agricultural School to Arkansas Polytechnic College with the power to grant degrees. The class of 1925 was graduated with the degree of Bachelor of Science, as was the class of 1926. The effort to maintain a four-year high school and a four-year college proved beyond the resources of the institution at that time, and it became a junior college in the fall of 1927. The four years of secondary were dropped, one year at a time, and the last high school class was the class of 1929.

The Board of Trustees concerted the College from a junior college to a degree-granting institution in 1948. In 1948-49 the third year of college was offered and the fourth year in 1949-50, with the first baccalaureate degrees awarded the end of the 1949-50 spring semester. In 1952, the United States Army established a formal Senior ROTC Program at Arkansas Tech. This program has remained in effect and is now a designated cross-enrolled program with University of Central Arkansas at Conway. A graduate program leading to a degree of master of education was established in 1976. Graduate courses were first offered by Arkansas Tech University in the summer of 1975. The master of education degree embraces the fields of elementary education, gifted education, and secondary education with seven areas of specialization. The Master of Liberal Arts degree was offered for the first time the fall of 1990.

In accordance with an act of Arkansas General Assembly and by the authority of the State board of Higher Education, the name of Arkansas Polytechnic College as changed to Arkansas Tech Univeristy, effective July 9, 1976. In 1978 the institution reorganized its programs into the Schools of Education, Liberal and Fine Arts, Physical and Life Sciences, and Systems Science. A Division of Continuing Education was also established in 1978. A separate School of Business was approved by the ATU Board of Trustees in 1985 and came into being in January, 1986. In 1979 the Mining and Minerals Resources Research Institute was formed and serves the entire State of Arkansas. A significant step was taken in early 1988 when a new building was completed. All of the School of Business and a major portion of the School of Systems Science are housed in the new facility. Outside funds were obtained in 1990 to assist in constructing an Energy Center Building. This facility will house a nuclear reactor and the staff for its operation.

Arkansas Tech Univeristy, with a campus of 517 acres, is located on the northern edge of the city of Russellville. The population of Russellville, after a recent annexation, is approximately 21,000. It is located on Interstate 40

approximately midway between Little Rock and Fort Smith. State Highways merging in Russellville include State Highways 7, 22, 124, and 64. The historic natural crossing of the Arkansas River at Dardanelle is four miles to the south. The navigable river forms a 36,000 acre lake with 315 miles of shoreline behind a lock and dam located just southwest of the city.

Russellville is the county seat of Pope County. During the past sixteen years the area has experienced vigorous economic growth and industrial development. Arkansas Power and Light Company have constructed Arkansas Nuclear One, the first nuclear power plant completed in the Southwest, and a second nuclear power unit near Russellville. Headquarters for District 9 of the Arkansas Highway Department and for the Ozark-St. Francis National Forests are located in Russellville. All of these factors indicate a bright future for Arkansas Tech University.

HISTORY OF ROTC AT ARKANSAS TECH UNIVERSITY

As early as December 1945, President Hull was authorized to apply for a Reserve Officers' Training Corps (ROTC) unit. This was only the first of a number of Tech applications for ROTC units made in the period through 1952 including one for an Air Force ROTC unit in 1951. Not until 1952, however, was Tech successful in its pursuit of an ROTC unit when President Hull signed an agreement with the U.S. Army for the establishment of an ROTC unit at Arkansas Tech. In July 1952, the ROTC personnel were assigned, their office equipment arrived, and their band equipment ordered. President Hull was required to sign a \$60,000 bond for safekeeping of the military equipment required for the ROTC training. The unit was housed initially in one of the Jacksonville buildings just west of Wilson Hall.

In September 1952, the Army ROTC program began at Tech. Major weapons received for this military unit was; M1 rifles, pistols, light and heavyweight machine guns, mortars, and recoilless rifles. The indoor range was set up in the basement of the rock dormitory. Military Science courses included weapons, tactics, first aid, military history, map reading, motors, administration, and communication. A rifle team was organized to represent the college in regional, Army, and national matches, and a military band was organized to provide music during drill periods.

There were a number of other noted events in the history of this ROTC unit between 1952 and 1967. In April of 1954, the Tech ROTC rifle team broke all previous records in winning the 1953-54 Governor's Cup Match in little Rock. Tech's rifle team fired a score of 1,852 out of a possible score of 2,000 points. Robert G. Phillips fired the highest score in the match to win individual honors with a score of 379 out of a possible 400. In May 1954, Tech ROTC granted its first two second-lieutenant commissions to Kenneth G. Kersh, also the first student regimental commander, and Robert F. Merritt.

Over this 15-year period, Tech's ROTC units attended summer camp at locations including Fort Benning, Georgia; Fort Hood, Texas; and Fort Sill, Oklahoma. Usually about 20 tech ROTC students participated in each of these summer camps.

In 1957, a representative year in the period, 22 members of the senior ROTC class received their assignments in ten different branches of the Army's technical services and combat arms. These included; Infantry, Artillery, Quartermaster, Chemical Corps, Transportation Corps, Ordnance, Armor, Military Intelligence, Signal Corps, and Medical Service Corps. In 1963, 1964, and 1965, the Tech ROTC drill team participated in the Mardi

Gras celebrations at New Orleans, Louisiana. Also in 1865, a new agreement with the U.S. Army for the continuation of ROTC at Arkansas Tech was approved. The agreement provided for the continuation of the four-year program and the addition of a two-year program for transfer students with no previous ROTC training.

In 1960, one of the most exciting of the Tech clubs was organized. It was the Arkansas Tech parachute club under the sponsorship of Major Frederick Keifer. On Saturday morning, 9 April 1960, Bill Harmon, Kirk Smith and Pete Collins made the first jumps at the Arkansas Tech Air Field. In the fall of 1960, the first female parachute jumper was Jackie Venable and by October of 1961, the Parachute Club had logged 709 jumps. In both 1963 and 1964, the club won the all-state sky diving meets.

With the Vietnam War and the draft in operation in 1967, a statement of the Tech ROTC program in the Arka-Tech was not surprising. It noted that by entering ROTC, Tech students could apply to obtain a draft deferment to finish college; and if their application were approved, they would not only obtain their bachelor's degree but a commission in the Army as well.

By 1969, the Tech male students began to strongly question the mandatory nature of the first two years of ROTC. This change of attitude was brought on partly because the University of Arkansas went to voluntary rather than a compulsory first two years of ROTC in 1969 and because of the U.S. student protest against compulsory military service of any kind in the late 1960's. At first Dr. Pratt and the board took a strong stand against voluntary ROTC, because they said it would cost more to replace it with men's physical activities, and it was also needed as education for a rounded life and citizenship. As it became an increasingly divisive issue, Dr. Pratt began to relent on the issue in October 1969 when he stated that he had checked and discovered that the North Central Association did not specifically require either ROTC or physical-education activities in degree programs. He was further persuaded in November 1969 when the Tech student senate voted a preference for voluntary ROTC. In December 1969, the board approved voluntary ROTC effective in September 1970. Even then it was a split vote, despite the fact that the Professor of Military Science said he favored a voluntary system because he believed it was more economical and produced better officers. The one dissenting board member said he still favored retaining compulsory ROTC training because he felt it had a strong emphasis on self-discipline and respect for constitutional authority. With ROTC made voluntary, the expected results did occur. Between 1970 and 1976, Tech ROTC reached a low of 108 students with its high being 219 in 1976.

Summer advanced camps remained a mandatory part of ROTC. Still held at Fort Sill, Oklahoma through 1970, the location of advanced summer camp was changed to Fort Riley, Kansas in 1971. In 1970, 71, and 74, the Tech ROTC unit won the Commander's Trophy at advanced summer camp.

In an effort to increase the enrollment in advanced ROTC in 1979, the Army allowed high school graduates as well as college sophomores to take a six-week summer basic camp at Fort Knox, Kentucky in lieu of the first two years of university ROTC. This then made it possible for college freshmen that successfully completed this basic camp to enter the advanced course in ROTC.

One action taken by the ROTC Department proved to be an embarrassment was in the summer of 1971, the ROTC Department had the Tech maintenance crew construct a rappelling tower. The tower allowed ROTC students, primarily, to learn how to make a vertical descent using ropes. In September 1972, a Tech ROTC student was killed when he fell 30 feet from this rappelling tower. He apparently slipped while ascending the 50-foot tower and a safety rope, attached to him to the ladder, broke, allowing the fall. The ROTC demonstration, which he and others were practicing for to be given on Parents Day, was cancelled. During the night after the ROTC student was killed, arsonists unsuccessfully attempted to burn the rappelling tower. When Tech determined that the military did not provide insurance for accidents occurring on the rappelling tower, it was quickly dismantled and removed from the campus.

Regularly over the years in the P-K Period, tech ROTC cadets had exercises involving helicopters. One of these operations in March 1972 included Tech's ranger company and junior ROTC cadets traveling to Camp Robinson to participate in a two-day airmobile exercise utilizing two helicopters from Fort Sill, Oklahoma. In another of these annual adventures in 1978, helicopters were used as a part of an escape and evasion exercise held for 250 ROTC students at Fort Chaffee, Arkansas. During this exercise, the cadets were given an orientation session covering Code of Conduct, Geneva Convention rules for prisoners of war, escape and evasion tactics, and survival methods. An escape and evasion exercise was then held with the junior and freshmen students acting as escapees and the sophomore and senior students acting as the camp guards.

In another of these annual operations in October 1981, the CH47 Chinook helicopter was described as a very noisy vehicle, and that it consumed \$750 worth of fuel per hour.

In 1973 two steps were taken by the Tech ROTC Department, which had the effect of increasing the number of ROTC graduates. One involved an agreement between Tech and the College (University) of the Ozarks provided for the joint offering of ROTC classes at the latter institution by the Tech ROTC unit. The second ROTC action made women eligible for the first time to enroll in the Tech ROTC program and earn a commission as an Army second lieutenant. However, women were not required to bear arms or participate in training beyond their physical strength.

In 1977, Women had two more firsts related to the Tech ROTC program. In January 1977, Tech had its first ROTC woman, Marchelle Jones, go to Airborne School at Fort Benning, Georgia. She stated at the outset of the training that the thought of the five parachute at the end of the three-week course did not bother her as much as the preliminary training on a 250-foot tower at the beginning of the course. In May 1977, Catherine Shin was the first woman to complete ROTC training at Tech. She received her commission in the Signal Corps.

Beginning in 1976, orienteering became very popular with the Tech ROTC unit. It was a combination of running and finding points on a map with the use of a compass. Tech won first prize in the ROTC Southern Orienteering Meet in Louisiana for the sixth time in 1982, and the Commander's Trophy in the Third Region ROTC Orienteering Meet for the third time in 1981, as well as other orienteering meets. In March 1980, these ROTC orienteering students also won other acclaim. Returning home after winning the Commander's Trophy for the Third ROTC Region, they gave assistance at an accident and a fire. At Plummerville, they gave aid to the occupant of an overturned pickup, and in Pottsville they helped contain a fire in a trailer park that had spread after starting under a truck.

The Tech ROTC unit has also held annual "Dining Ins." A regiment of the British Army in 1813 as a dinner to welcome new officers originated the "Dining In". It had been continued not only to welcome new officers but also to increase comradeship and esprit-de-corps in a unit. The one held at Tech in November in 1977 commemorated the twenty-fifth anniversary of ROTC at Tech.

The Military Science clubs, which were considered partly as special interest and partly as university recognized groups, were active in a number of roles in the late 1960's and into the 1970's. Several of them helped sponsor the annual ROTC balls; and in the 1970's, the Scabbard and Blade organization sponsored Red Cross blood drives. There was also an Athena troop, composed of 18 women, who participate in parades and ceremonies and served as hostesses at all designated official and social functions of the

Tech Cadet Corps. As noted above, the ROTC clubs also sponsored such activities as the rifle and orienteering meets.

ROTC cadets also won special awards, which were presented each spring in ROTC assemblies. A very special award was the Legion of Valor Bronze Cross for Achievement awarded by the Legion of Valor, an association of those whose bravery had been recognized by award of the Congressional Medal of Honor. In 1987 and 1988, respectively, Gary W. Johnston and Thomas J. Duncan received the Legion of Valor Bronze Cross for their achievements. In addition, there were usually commissioning ceremonies for the ROTC graduates held semi-annually. The ceremony in May of 1988 was especially distinctive in that the commissioning officer was William E. Harmon, the first graduate of the ATU ROTC program to attain the rank of Major General.

Since its inception at Tech in 1952, the ATU Army ROTC program had commissioned 745 officers of whom 445 had been commissioned between July 1967 and June 1990. And it appeared that this was the bulk of those who would be commissioned through the program. In 1990, Tech received word that due to a reduction in money for the military, it was discontinuing a considerable number of ROTC units, one of which was the Army ROTC unit at Tech. A smaller continuing number of Tech students, however, could be commissioned after 1991 through a cross-enrollment program with the Army ROTC at the University of Central Arkansas at Conway.

Professors of Military Science
Arkansas Tech University

Lieutenant Colonel James V. Sander	1952-55
Colonel Norman A. Anderson	1955-59
Lieutenant Colonel Ray M. Mueller	1959-61
Lieutenant Colonel Harold F. Antram	1961-65
Lieutenant Colonel Harold Broudy	1965-67
Colonel Allen L. Morrison	1967-70
Lieutenant Colonel Robert M. Gudger	1970-72
Lieutenant Colonel Billy W. Fugitt	1972-74
Lieutenant Colonel Albert R. Polczynski	1974-77
Lieutenant Colonel Roland C. Estep	1977-79
Lieutenant Colonel Robert C. Lowrey	1979-82
Lieutenant Colonel James J. Malik	1982-86
Lieutenant Colonel Edwin A. Williams	1986-89
Lieutenant Colonel Louis A. Kresge	1989-90
Lieutenant Colonel C.D. Morgan	1990-91

ROTC Activities at Arkansas Tech University

1. Athena Troop
2. Parachute Club
3. Rifle Team
4. Orienteering Team
5. Scuba Club
6. Ranger Company
7. Ranger Challenge Team

Arkansas Tech University
Distinctive Unit Insignia and Heraldry

1. A crusader's shield in trefoil, quartered by a bayonet, edge down. Scrolls superimposed above and below designate the unit's name in Latin: SCUTA FORTIA or BRAVE SHIELD.
2. Attached is the last authorized to departmental personnel. Its original inception is unknown. It does, however, reflect the school colors of Arkansas Tech University and the symbols inscribed represent the quest for knowledge and Tech's affiliation as a school devoted to technical education in the physical sciences.

Arkansas Tech University ROTC Graduates
1952-1991

Commissioned 1953-1954

Bonds, William C.
Kersh, Kenneth
Merritt, Robert F.
Young, Luther C.

Commissioned 1954-1955

Adams, Travis M.
Camfield, David L.
Crews, Hal F.
Lumsden, John F.
Phillips, Robert G.
Ramsey, John D.
Richison, Charles J.
Schwartz, Freddie J.
Shelton, Edward C.
Toler, William K.
Vaught, R. L.
Walter, W. C.

Commissioned 1955- 1956

Atkins, Robert L.
Beller, Eugene S.
Botts, Robert H.
Burhe, Sid H.
Collins, T. J.
Davis, Billy G.
Floyd, Jerry M.
Franklin, Bob G.
Gossage, Donald
Gregory, E.D.
Hardin, James A.
Hawkins, John H.
Holbrook, Ray W.
Hubbard, D.B.
Kent, John L.
Long, H.L.
McCoy, Charles E.
Merritt, John F.
Metcalf, Jack A.
Owen, Charles R.
Philips, Robert A.
Said, David B.
Sowell, John H.
Stubblefield, J.B.
Williams, J.H.

Commissioned 1956-1957

Anderson, Paul D.
Bailey, Ronald W.
Bell, James R.
Birkhead, Bruce L.
Bull, L.M., Jr.
Campbell, Jerry J.
Daunhauer, Warren C.
Hatcher, Joseph F.
Holcomb, Sam A.
Holder, Ira B.
McBride, Sam
McConnell, Bruce D.
McCoy, Thomas L.
May, Sammy R.
Miller, Bill F.
Nutt, John W.
Ott, Luther D.
Poynter, Billy C.
Simpson, Sidney B., Jr.
Stiritz, John D.
Tygart, William B.
Winfield, John L.
Woodiel, Dale F.

Commissioned 1957-1958

Fall Semester

Cox, Wallace R.
McReynolds, Sam O.
Manbeck, Jackie L.

Spring Semester

Comer, Bobby V.
Cowan, Leonard A.
Crawford, Milton D.
Fields, James C.
Hardin, Robert N.
Henderson, Joe P.
Jones, Bill F.
Kennett, Ronnie D.
Kitt, Richard A.
Lovell, Austin L.
Mason, Williams H.
Stipe, Richard D.
Stroh, Glenn D.
Vinson, Paul H.

Summer

Hamby, Jerrell E.
Matthews, Billy R.
Sullivan, Don R.

Commissioned 1958-1959

Fall Semester

Baskin, Jimmy
Cline, John C.
Hope, Perry D.
Hudlow, George D.
Mullenix, Ronald O.

Spring Semester

Campbell, Edward R.
Carr, Charles C.
Meador, Eddie
Niven, Charles P.
Norman, Robert E.
Ray, Franklin B.
Shields, James R.
Tyson, Van A.

Summer

Boyle, Clarence E.
Caulk, Richard R.
Griffin, William C.
Jackson, James W.
Mott, Walter N.
Wilburn, Ivan D.

Commissioned 1959-1960

Fall Semester

Adams, Charles D.
Booher, Jim L.
Edwards, Robert R.
Gershner, Leon
Hearn, Jerry B.
McDonald, Eddie
Nelson, James N.

Spring Semester

Bowden, Kenneth C.
Cartwright, Jimmy
Crook, Louis M.
Shepherd, Billy J.

Summer

Adcock, Jerry W.
Brown, Bobby W.
Green, William V.
Harmon, William E.
Simpson, Jerry W.

Commissioned 1960-1961

Fall Semester

Bergen, William J.
Brown, Carl D.
Henson, Tommy J.
Morris, James C.
Pierce, James C.
Zeigler, George R.

Spring Semester

Brummett, Henry B.
Bushong, James T.
Crawford, Allen D.
Dupwe, Robert L.
Edwards, David C.
Fitzjarrald, James R.
Hacker, Larry M.
Harwood, Jimmy N.
King, John W.
Laney, William H.
Lee, George R.
Mason, Thomas R.
Mueller, Roy M.
Muller, Karl F.
Pearson, Charles H.
Shambarger, Bob E.
Weatherford, Wendell

Summer

Collum, Charles E.
Harden, Vincent J.
Jackson, Allen C.
McAlister, Billy J.
McCurdy, Joe M.

Commissioned 1961-1962

Fall Semester

Barnes, Michael V.
Fuller, David F.
Gray, Paul T.
McClellan, Powell D.
McFarland, Lewis G.
McNutt, Joseph K.
Morgart, James W.
Petty, Monroe E.
Poynter, William D.
Smart, William G.

Spring Semester

Anderson, Bobby L.
Burtner, James R.
Collins, Michael D.
Crigler, Elvis D.
Dinkins, Reed L.
Dybendal, Garry A.
Eppler, Larz D.
Godwin, Walter E.
Henderson, Donnie W.
Hon, Hollie T. III
Hurst, Curtis C.
Moore, Calvin B.
Mueller, Thomas O.
Murtha, Glen E.
Robbins, Lanny S.
Snellings, David D.
Street, John E.
Teeter, Richard O.
Thompson, Dwain O.
Wesley, Leo J.
West, John T. III

Summer

Bach, Thomas K.

Ballinger, Rell

Chambers, Gene R.

Edwards, James R.

Heird, Joe J.

Reed, Larry

Smith, Kenneth W.

Commissioned 1962-1963

Fall Semester

Anderson, James D.
Bethard, James R.
Tramel, Carl W.
Trowbridge, Joseph

Spring Semester

Baker, Robert L.
Boen, Boyd R.
Bradford, Robert L.
Curtis, William F.
Davis, Harley C.
Foshee, Hubert L.
Fulmer, Frank E.
Hatfield, Hubert L.
Hudgens, George T.
Leonard, George R.
Montgomery, Edgar A.
Necessary, Kenneth A.
Payne, Carroll J.
Price, Bobby J.
Raley, Perry
Shepherd, Jimmy
Smith, Joseph C.
Williams, Larry
Winstead, Bazel B.
Workman, James M.
Wright, Jackie L.
Yates, Carl W.

Summer

Bridges, Jerry F.
Gray, Donald R.
Johnson, Harvey A.
Roden, Paul M.
Rye, Stephen T.

Commissioned 1963-1964

Fall Semester

Clayborn, Johnny
Clayton, Larry L.
Daily, Carl R.
Gardner, Richard E.
Parker, Tommy R.
Pilgram, Robert
Wade, Ray N.
Wood, Jack E.
Wresche, Dee

Spring Semester

Cleavenger, Carl M.
Dahlke, David A.
Faught, William L.
Godwin, Paul M.
Henthorne, Raymond
Luce, William H.
Pitaniello, Barry J.
Roe, Rodney A.
Watts, Ronnie K.
Weatherford, Roy C.
Whiting, Robert K.

Summer

Jackson, Don H.
Lane, Robert C.

Pickett, Bob C.
Stewart, William C.
York, Ray E.

Commissioned 1966-1967

Spring Semester

Barclay, Carroll J.
Beck Melvin L.
Cameron, Alexander W.
Farmer, Charles A.
Graham, Raymond F.
McGaugh, Michael F.
McGonigal, Don F.
Meador, George R.
Patterson, James F.
Payton, Larry D.
Wright, David D.

Summer

Dean, James C.
Reedy, Charles J.
Sidebottom, William J.

Commissioned 1967-1968

Fall Semester

Bowlin, Leonard D.
Shelton, George R.
Spakowsky, Thomas A.
Wiseman, Jimmy R.

Spring Semester

Acoach, Arvel L., Jr.
Chappell, James R., Jr.
Dale, Glyndon A.
Holder, Larry G.
Holland, Lee S.
Mathis, Maxie
Price, Larry G.
Ramey, George W.
Shelton, Jordan K.
Wall, Charles H.
West, Irvin D., Jr.

Summer

Garrett, Gary H.
Grubbs, Robert S.
Henley, Teddy L.
Hoffman, Stephen M.
Kerr, Richard D.
Law, Clymer C.
Niven, Richard A.
Spicer, Stanley R.
Sroczynski, Thariel W.

Commissioned 1968-1969

Fall Semester

Beller, Samuel F.
Brown, Mikel R.
Ford, James M.
Honea, William M.
Jones, Troy R.
Mc Dowell, George R.
Pledger, Robert N.
Rutledge, Terry
Wilkins, Charles E. III

Spring Semester

Anderson, Jimmy L.
Bunyard, Robert E.
David, Joe B.
Davis, Hugh F.
Ehemann, Kenneth R.
Gilliland, Jackie L.
Gossage, Johnny K.
Hineterthuer, Mark
Hineterthuer, Rick
Key, Robert M.
Moody, Bob R.
Richardson, Gary W.
Taylor, Robert Y.

Summer

Brannon, Leslie R.
Demby, Joe H.
Hall, Donald
James, Stephen E.
Luker, Johnny F.
Peel, Richard L.
Tony, George A.

Commissioned 1969-1970

Fall Semester

Akridge, Nicholas J., Jr.
Hodgas, Robert E.
Hunt, Kenneth D.
Miller, Robert E.
Norris, Larry D.
Oliver, Michael D.
Terrell, James G.

Spring Semester

Abernathy, Julian R. III
Aitken, David P.
Amaden, Howard M.
Barlow, Curtis H.
Boone, William R.
Brandt, Larry J.
Chappell, Joe F.
Collins, Steven C.
Heath, John G.
Jones, Jerry W.
McQuain, Bruce M.
Mitchell, George C. III
Rommel, John F.
Turner, Riddell D.
Turney, Jerry D.
Ward, Frank H. III
Weiss, William T.
Watkins, Carroll G.
Wilson, Harry G.
Wilson, John M.

Summer

Burnett, Gary R.
George, Joe D.
Green, Frank G.
Maly, Roger J.
Thornton, Richard G.

Commissioned 1970-1971

Fall Semester

Ambrose, John W.
Bloodworth, Russell L.
Ewing, Vincent C.
Kinslow, Hays L.
Moore, Ricky A.
Parks, Gregory B.
Parvin, Gary F.
Rowlands, Gary R.
Schwegler, Robert
Singleton, Bruce A.
Stewart, Phillip D.
Terry, Larry L.

Spring Semester

Bergman, Charles G.
Billings, David N., Jr.
Bridges, William M.
Hillman, James L.
Kaufman, David A.
Martin, Charles W.
Moore, Michael R.
Reid, Michael A.
Simmons, Rickey C.
Wofford, William D.
Woodall, Luther R.
Young, Donald L.

Summer

Allison, James B.
Baskin, William B.
Corder, Glenn p.
David, Ronnie L.
Miller, Stanley D.
Sherrill, Larry F.
Wesley, James L.

Commissioned 1971-1972

Fall Semester

Austin, James R.
Brabec, Don A.
Morgan, Johnny K.
Poynter, Robert L.
Ruthven, Neil W.
Stiles, Marcus C.
Treffinger, James P.
Willsey, Kenneth C.
Ziegenfelder, Kenneth H.

Spring Semester

Cowan, David M.
Haywood, Michael O.
House, Roger D.
Howard, Alan E.
Johnson, William R.
Kimmey, Kim
Lecy, Rodger
Lee, Daniel R.
Lievsey, Alvin L.
Mende, John R.
Miller, Joe C.
Mitchusson, James D.
Scott, Ronald F.
Thornton, John M.
Welch, Jeffery P.
Wheeler, Michael E.

Summer

Chastain, Ronald S.
Cooper, Joe K.
Deason, George L.
Hamm, Jerry W.
Potter, Jackie C.
Roberts, Roy M. III
Stanley, James G.
Welborn, Robert S.
Wood, William J.

Commissioned 1974-1975

Fall Semester

Braden, William T.
Combs, John D.
Higgins, John E.
Powell, Friedrich T.
Wells, Mark L.

Spring Semester

Dodd, Johnny L.
McCurdy, David L.
Tatum, John S.
Wesley, Jerry L.

Summer

Duling, William B.
Hambrick, Jack B.
Henley, Randall R.
Hindmarsh, David
Laramore, William F.
Scott, Michael E.
Smith Forrest H., Jr.

Commissioned 1975-1976

Fall Semester

Dorough, David T.
Giles, Joe C.
Harness, Steven C.
Newton, Charles B. Jr.
Rhoda, Donald R.
Sutterfield, Bennie M.
Yarbrough, Larry J.

Spring Semester

Beeman, Michael R.
Boone, Gordon L.
Chedester, Tommy R.
Funderburg, Michael E.
Theising, Frank J.

Summer

Brown, Tom E.
Crary, John G.
Cooley, William L.

Commissioned 1976-1977

Fall Semester

Croy, Dale E.
Davis, Richard L.
Ryan, Lawrence
Smith, Rickey

Spring Semester

Buford, William F.
Deal, John W.
Holloway, Kenneth A.
Murray, Keith A.
Padilla, Solona C. P.
Ransick, James C.
Shinn, Catherine A.
Sutterfield, Finis H.
Ward, Anthony W.
Williams, Jesse E. Jr.
Woodard, Faron W.

Summer

Shepherd, John K.

Commissioned 1977-1978

Fall Semester

Chism, Jerry L.
Lisle, William M.
Pittman, Tom J. Jr.
Proffitt, Alan W.
Yates, Bobby W.

Spring Semester

Aston, James D.
Canerday, Jon J.
Garman, Rodger C.
Hickman, William R.
Hudson, Sharion K.
Lambert, Richard T. II
Milich, Kyle S.
Polczynski, Richard L.
Schneller George R.
Southerland, Joel L.
Swain, Barry L.
Tack, Deborah M.
Tillman, Joan D.

Summer

Inman, Byron J.
Smtih, David
Welcher, Rickey W.

Commissioned 1978-1979

Fall Semester

McCullah, Michael
Stewart, David R.

Spring Semester

Boyd, Bruce
Chapman, Kevin J.
Chatterman, Diann
Collins, Robert
Feeser, John R.
Johnson, Darrell
Johnson, Larry
Kelley, Rodney
Polczynski, Kenneth
Womack, Stephen A.

Summer

Anderson, Ronald
Dunn, Gracus
Simpson, Eric
Smith, Jerry W.
Stueben, Diana

Commissioned 1979-1980

Fall Semester

Cooper, Mark

Spring Semester

Bridges, Donald

Butler, Robert V. Jr.

Carter, Charles W.

Combs, Michael

Duncan, David

Hammerle, Richard G.

Jones, Dalton R.

Lorings, Michael

Malik, Eugene J.

Polczynski, Kevin P.

Ruiz, Kathleen E.

Shaw, Arnold D.

Wood, George T. Jr.

Summer

Colson, Robert R.

Davis, James

Jarvis, Cynthia K.

Commissioned 1980-1981

Fall Semester

Brown, John J.
Diggs, Curtis A.
Durrance, Thomas E.
Jones, Rodney
Moore, Dwight O.

Spring Semester

Bishop, Brenson
Boen, James R.
Edwards, John D.
Garner, Kenneth D.
Handley, Mark
James, Robert L.
Peerson, Kenneth H. II
Rhodes, Timothy
Sarna, Victor J.
Shaw, Darrell W.
Tippett, David A.
Utlely, Durlan G.

Summer

Linger, William D.
Pool, Jon W. Jr.
Smothers, Scott

Commissioned 1981-1982

Fall Semester

Bishop, Richard L.
Lambert, Kurt G.
Miller, James C.
Starr, Teddy L.
Sweat, Raymond A.

Spring Semester

Bryan, Irby W. Jr.
Ford, Terry
Huff, William R.
Lake, Mark S.
May, Michael W.
Mixan, Ronald C.
Reed, Danny L.
Threet, Stephen E.
Turner, Kenneth A.

Summer

Mahon, Deanna
Standridge, Carolyn

Commissioned 1982-1983

Fall Semester

Stokes, Jeffery
Womack, Linda K.

Spring Semester

Bryant, John J.
Hill, Robert D.
Inman, Billy W.
Jones, Steven L.
Miller, James E.
Moore, Logan D.
Raney, Gary J.
Storey, Dana L.
Vinson, lee R.

Summer

Bruce, Horace

Commissioned 1983-1984

Fall Semester

Henderson, Calvin L.

Spring Semester

Brewer, R. Christion

Claxton, Jeanie S.

Eures, Richard F.

Ford, Fred K.

Gibby, Ronald L.

King, John E.

Merrit, Michael D.

Reaves, David T.

Stringer, Gerald G.

Williams, Julie L.

Summer

Morris, James C.

Commissioned 1984-1985

Fall Semester

Altes, Michael A.
Bryant, Michael D.
McClure, Billy W.
Nordrum, John C. Jr.
White, Stephen W.

Spring Semester

Barnhill, Ekko K.
Barnhill, Rex A.
Bartholf, Michael C.
Collins, David W.
Craig, Kevin B.
Hewett, John M.
Jett, Robert M.
Long, Gregory S.
Paxton, Brendan S.
Trone, James H.
Robertson, Daniel L.

Commissioned 1985-1986

Fall Semester

Conboy, Kevin M.
Hogue, Phillip M.

Spring Semester

Bryant, Tony A.
Cloud, David G.
Crutchfield, Martin L.
Dunlap, Harry M IV
Epperson, Paul G.
Gaede, Kinch P.
Gould, Newt S.
Hargus, Coyt D.
Lowe, David M.
Lutz, Kenneth S.
Millner, Steven F.
Nyitrai, Dennis D.
Spencer, Jerry D.
Whittington, Scott A.
Womack, John S.

Summer

Ricketts, Betty

Commissioned 1986-1987

Spring 1987

Aikman, Bill Jr.
Beck, Anthony F.
Bieber, Duane C.
Broyles, Holly E.
Burnett, Richard D.
Clark, Ervin B.
Featherston, William G.
Gaede, Betty L.
Giles, John A.
Gortemiller, Anthony W.
Hunthtrop, William M.
Johnston, Gary W.
Kita, Gary M.
Monk, Richard G.
Upton, James B.

Commissioned 1987-1988

Fall Semester

Henley, William J. IV

Spring Semester

Culbertson, Lane J.
Duncan, Thomas J.
Ferguson, Todd L.
Gronwald, Jacqueline H.
Harden, Roderick W.
Lewis, James C.
Rasor, Jeffery M.
Spinks, William A.
Stubbs, William M.
Taylor, John K.
Vittorino, Lori A.

Commissioned 1988-1989

Fall Semester

Goss, John C.

Spring Semester

Ballard, Jacky L.

Coster, Jason R.

Blockburger, Joshua D.

Graham, Roderick H.

Hanks, Tina L.

Patterson, Christopher A.

Turner, Richard D.

Walker, Randy D.

Winningham, Denny L.

Summer

Ballard, Patricia A.

Commissioned 1989-1990

Spring Semester

Aquilar, Danny J.

Brown, James D.

Casey, Jon W.

Caudill, Arlie D.

Frederick, Paul J.

Goecke, Mark A., Jr.

Gronwald, Joseph H.

Kyle, Bruce L.

Linch, Perry J.

McClure, Steven R.

MrGuire, Mark E.

Smith, Kevin L.

Commissioned 1990-1991

Summer

Reed, Catherine