

An embroidered shield with a dark background and white stars and stripes, resembling the American flag. The shield is centered on the page.

**THE
KENTUCKY MILITARY
ACADEMY (KMA)
FIFTY YEARS OF EXCELLENCE
IN TRAINING KENTUCKY
ARMY NATIONAL GUARD
LEADERSHIP
1958 – 2008**

**John M. Trowbridge
Jason M. LeMay
2008**

CONTENTS

Introduction	2
Class Rosters and Photographs.....	4
Academy Graduates Who Have Attained the Rank of General Officer	46
The Commandants.....	51
OCS Awards.....	60
a. Association of the United States Army Award	
b. The Erickson Trophy	
c. Commandant's Award	
d. Kentucky National Guard Association Plaque	
e. Alumni Association of the Kentucky Military Academy Award	
f. Military Order of the World Wars Award	
g. Physical Fitness Award	
h. RTI Instructor of the Year	
Shoulder Sleeve Insignia and Distinctive Unit Insignia	62
Class Guidons.....	64
Class Coins	65
Photo Gallery	66
Graduate Index	78
Bibliography.....	88

Introduction

On 18 June 1958, The Army National Guard Officer Candidate School of the State of Kentucky was certified and accredited. Special Orders number 169, dated 18 June 1958, established its home station at Frankfort, Kentucky. The academy's first summer camp was held at Camp Breckenridge, near Morganfield in Union County, Kentucky.

Over the past fifty years the academy has undergone many changes in an effort to keep pace with our ever-changing and demanding challenges of our military service. In 1962, during the Berlin Crisis, the academy was temporarily moved to Fort Knox, Kentucky, where it would begin a nearly forty year relationship with the post, until the Academy's permanent move to Fort Knox in October 1977. With the beginning of the new millennium came the move from Fort Knox to its current location at the Wendell H. Ford Regional Training Center in Greenville, Kentucky.

The academy has undergone name changes from Kentucky Military Academy, to Southern Combat Arms Training Brigade, to the 238th Regiment (Combat Arms), in its ever-expanding role as a military schoolhouse.

Initially, only Kentucky National Guard personnel were accepted into the program. Beginning with Class 08-66, 10 candidates from the U. S. Army Reserves, 100th Division were accepted, in what would become a long-lasting training partnership between the Guard and Reserve. With OCS Class 22-80, came the first Active Duty Army Candidate.

The academy opened its doors to female candidates in May 1975. Officer Candidate Deleanius Lamar, an African-American, female, from the 100th Division went through the academy with Class 18-76, receiving her commission on 26 June 1976.

In 1976, the academy developed and graduated the first Non-Commissioned Officer Class.

Over the years many changes have been made to the academy. Regardless of these changes, for today's Kentucky Army National Guard leadership, the "Academy" is their introduction to professional military training and personal military development, on the long road of their military career.

Today the name, Kentucky Military Academy is no longer in use, replaced by the 238th Regiment, however, the mission remains the same, Training the Future Leadership for the Kentucky Army National Guard.


Departments of the Army and the Air Force
National Guard Bureau

BY AUTHORITY OF THE SECRETARY OF THE ARMY

**THE ARMY NATIONAL GUARD
OFFICER CANDIDATE SCHOOL**

OF THE

State of Kentucky

having conformed to the requirements prescribed
by National Guard Regulations is hereby certified
to be an accredited Officer Candidate School.

Effective:


18 June 1958

DATE

Alfred C. ...
CHIEF, NATIONAL GUARD BUREAU

reproduction

Class Rosters and Photographs

OFFICER CANDIDATE SCHOOL CLASS I-59 (1958-1959)

The Kentucky Army National Guard Officer Candidate School was organized in February 1958 with the first class starting during the summer field training period held at Camp Breckinridge Kentucky in July 1958.

The Officer Candidate School was organized with The Adjutant General of Kentucky as the director of the school. He was aided by an assistant director, the Assistant Adjutant General who coordinated the activities and procedures of the school. He also worked directly with the School Commandant and was a member of the Academic Board.

The Academic Board was appointed by the Adjutant General. Members, as appointed, were representatives of the major commands of The Kentucky Army National Guard, the Tactical Officers, School Commandant and the Senior Army Advisor for Kentucky.

The school year was divided into two terms, the first term was conducted during the summer field training period. Approximately 90 hours of instruction was covered during the term. The second term was conducted at the National Guard Armory, Frankfort, Kentucky on one week-end during each month, except the month of summer field training and the month of December. Approximately 120 hours of instruction were covered during the term for a total of 210 hours of instruction for the school year.¹


ANSON, JOHN R.
BRYANT, OLIN W.
ESHAM, JAMES T.
FOUT, CARL L.
GATEWOOD, JOSEPH R.
GIBSON, ROBERT A.
JONES, ROBERT L.

LONG, GAYLORD C.
MCALLISTER, WILLIAM E.
MCGHEE, BILLY J.
PREWITT, VERLIN W.
ROBINETTE, GARY
RYAN, PAUL T.
SLAYDEN, ROBERT R.

SMALL, RICHARD S.
WALDEN, CARROL E.
WALDNER, DONALD J.
WARDLAW, BILLY M.
WASH, WILLIAM C.
WOOD, JESSE D.

OFFICER CANDIDATE SCHOOL CLASS II-60 (1959-1960)

The Kentucky Army National Guard Officer Candidate School was organized in February 1958 with the first class starting during the summer field training period held at Camp Breckinridge Kentucky in July 1958.

The Officer Candidate School was organized with The Adjutant General of Kentucky as the director of the school. He was aided by an assistant director, the Assistant Adjutant General who coordinated the activities and procedures of the school. He also worked directly with the School Commandant and was a member of the Academic Board.

The Academic Board was appointed by the Adjutant General. Members, as appointed, were representatives of the major commands of The Kentucky Army National Guard, the Tactical Officers, School Commandant and the Senior Army Advisor for Kentucky.

The school year was divided into two terms, the first term was conducted during the summer field training period. Approximately 90 hours of instruction was covered during the term. The second term was conducted at the National Guard Armory, Frankfort, Kentucky on one week-end during each month, except the month of summer field training and the month of December. Approximately 120 hours of instruction were covered during the term for a total of 210 hours of instruction for the school year.²


ADAMS, JAMES M.
BRUNTON, OLIVER D. JR.
BUSCH, LLYOD E.
CAMBRON, MAY G.

COOK, ROBERT L.
CORNELIUS, TERREL B.
CRAFT, CLYDE O.
GROOMS, RANDAL D.

HALCOMB, ROBERT C.
HOFER, DALE D.
KORTZ, WILLIAM J.
LOCKE, WILLIAM L. JR.

MANBY, THOMAS F. JR.
MCCOSKEY, JACK R.
OWEN, PUSCHEL L.
PARKER, RICHARD L.

PRUITT, ELVIN D.
ROBINSON, HARROLD G.
ROBINSON, SAMUEL J. JR.
ROSS, FREDERICK L.

SHERFEY, JAMES D.
SMITH, JIMMY E.
VERSNICK, FRANK V.

OFFICER CANDIDATE SCHOOL CLASS III-61 (1960-1961)

The purpose of the Kentucky Army National Guard Officer Candidate School is to provide a program where selected enlisted men and warrant officers may pursue a course of instruction designed to qualify them for commissions as second lieutenants in the Army National Guard of the United States. Emphasis during this course of instruction is on developing the candidate's capabilities for exercising leadership and command.

The Kentucky Army National Guard Officer Candidate School was organized in February 1958 with the first class starting during the summer field training period held at Camp Breckinridge Kentucky in July 1958.

The Officer Candidate School was organized with The Adjutant General of Kentucky as the director of the school. He was aided by an assistant director, the Assistant Adjutant General who coordinated the activities and procedures of the school. He also worked directly with the School Commandant and was a member of the Academic Board.

The Academic Board was appointed by the Adjutant General. Members, as appointed, were representatives of the major commands of The Kentucky Army National Guard, the Tactical Officers, School Commandant and the Senior Army Advisor for Kentucky.

The school year was divided into two terms, the first term was conducted during the summer field training period. Approximately 90 hours of instruction was covered during the term. The second term was conducted at the National Guard Armory, Frankfort, Kentucky on one week-end during each month, except the month of summer field training and the month of December. Approximately 120 hours of instruction were covered during the term for a total of 210 hours of instruction for the school year.

Kentucky Army National Guard Officer Candidate School class number 3-61 began 10 July 1960 at Camp Breckinridge, Kentucky, with an enrollment of 32 candidates. Twenty candidates successfully completed the course of instruction and graduated 30 June 1961. Of the 20 candidates who graduated, 19 were sworn in and extended Federal recognition in The Army National Guard of the United States in the following branch of service: Armor – 5; Artillery – 8; Engineer – 4; Ordnance – 1; Signal – 1.

The commissioning of one candidate was delayed pending the results of a second medical examination.³


AMOS, BILLY T.
 CATLETT, ROY V.
 COOPER, JOHN P.
 CRAFT, CLYDE O.
 DUDLEY, AMBROSE B.
 EDMONDSON, ROBERT W.
 HOWARD, HAROLD G.

HUGHES, GEORGE F. JR
 KARR, DON O.
 MOORE, CLEVELAND D.
 MOORE, TEBBS S.
 NOBLE, JAMES B.
 RICE, DAVID K.
 RIFFE, GEORGE H.

ROCHE, JOHN S. JR.
 SLOANE, JOHN E.
 SMITH, DONALD E.
 TYLER, JOHN H.
 VAUGHN, NOBLE
 WYATT, JOHN W.

**OFFICER CANDIDATE SCHOOL
 CLASS IV-62 (1961-1962)**

Kentucky National Guard Officer Candidate School class number 4-62 began 24 July 1961 at Camp Breckinridge, Kentucky with an enrollment of 50 candidates. Because of the critical world situation which developed out of the Berlin crisis the school program was accelerated. Twenty-six candidates successfully completed the course of instruction and graduated 20 December 1961. Four Officer Candidates, originally with class number 4-62 were separated from the course and sent to an accelerated course conducted for the Second Army area at Indiantown Gap Military Reservation in Pennsylvania. The Pennsylvania course enabled these candidates to complete the OCS program and qualify themselves for commission prior to departing with their Kentucky Army National Guard units for active duty.⁴

NO CLASS PHOTOGRAPH AVAILABLE

ABLE, PAUL J. JR.
 AMIC, JOHN J. JR.
 BARKER, LARRY C.
 BERRYMAN, ROBERT S.

BOATMAN, HOWARD
 CHEATHAM, CHARLES W.
 CONLEY, THOMAS M.
 DAY, JAMES A.

FARLEY, CHARLES
 FERGUSON, DALE L.
 GAYLE, FRANK C. JR.
 GLAUBER, JOHN E. JR.

HALBLEIB, LEWIS J.
HARRIS, JOHN M. III
HETTINGER, RONALD F.
KORFHAGE, LARRY J.
MCKENZIE, HOWARD F. JR.
MIDDLETON, BRUCE E.

MILLER, KENNETH W.
MOTLEY, KENNETH C.
O'KEEFE, JAMES W.
REED, GRANT JR.
SMITH, BOBBY G.
THIBODEAUX, DAN H.

TYRELL, GERALD G.
WILHOITE, GERALD J.
WILLMAN, HENRY C. JR.
WILSON, ROBERT G.
WINKENHOFER, ALAN

OFFICER CANDIDATE SCHOOL CLASS V-63 (1962-1963)

Kentucky National Guard Officer Candidate School class number 5-63 began 17 March 1962, at the Armory, Frankfort, Kentucky, with an enrollment of 33 candidates.

When the Department of Defense announced that Kentucky National Guard units called into Active Federal service during the Berlin crisis would be released by the end of August 1962, special arrangements were made with the Army commanders concerned and branch OCS schools were established at Fort Knox, Kentucky, by Headquarters, 3rd Medium Tank Battalion, 123rd Armor, Kentucky Army National Guard and at Fort Stewart, Georgia, by Headquarters, 2nd Medium Tank Battalion, 123rd Armor and the 413th Ordnance Company, Kentucky Army National Guard. The curriculum for the branch schools covered those subjects which would be taught by the Kentucky National Guard OCS prior to the annual active duty for training period 1962.

This arrangement permitted 24 candidates who successfully completed the courses taught by the branch schools to be transferred into Kentucky Army National Guard OCS class 5-63 at ANACDUTRA 1962 at Camp Breckinridge, Kentucky.

Thirty-seven candidates successfully completed the course of instruction and graduated 7 June 1963.⁵

NO CLASS PHOTOGRAPH AVAILABLE

AUSTIN, PAUL G.
BYREE, JAMES A.
CANADY, RAY B.
CARDWELL, ROBERT F.
CARNEAL, J. T.
CHADWELL, CHARLES W.
COLLINS, OWEN D.
DANIELS, JAMES P.
DOWNS, JAMES S.
EVANS, JOHN M. JR.
FOX, LARRY B.
GOIN, WILLOUGHBY S.
HANCOCK, JACKIE R.

HATTON, ROBERT C.
HAYDEN, WILLIAM G.
HIGGINS, BOBBY D.
JOHNSON, ROBERT L.
LEATHERS, JAMES E.
MARTIN, DONNIE L.
MCKINNEY, THOMAS D.
MURPHY, GEORGE S. JR.
NEILL, THOMAS E.
O'NEAL, GERALD A.
PEDLEY, DAVID M.
POTTS, ELLIS O.
RAMAGE, ROY V.

RICE, DAVID R.
RODGERS, DWIGHT G.
SHEPHERD, JACK L.
SHEWMAKER, GERALD R.
SMITH, ALVIN K.
SYKES, WILLIAM R.
TACKETT, JOHN W.
WARDLAW, JOHN M.
WILLIAMS, SMYTHE J.
WOODWARD, NOEL D.
YEAMAN, JAMES M.

OFFICER CANDIDATE SCHOOL CLASS VI-64 (1963-1964)

Kentucky National Guard Officer Candidate School class 6-64 began 13 July 1963 at Fort Knox, Kentucky with an enrollment of 25 candidates. Beginning with class 6-64 the school year was increased from 210 hours of instruction to approximately 300 hours of instruction. The school year consisted of a minimum of eight weekend assemblies and two annual field training periods.

Twenty-one candidates successfully completed the course of instruction and graduated 27 June 1964.⁶


BARON, RONALD F.
CHISAM, CHARLES M.
CLARK, TIMOTHY P.
END, ROBERT D.
GROSS, WILLIAM H.
GRUNDY, JAMES A.
HAMPTON, JAMES H.

HOWELL, BENNETT F. JR.
JEANETTE, JACK W.
MARSHALL, RALPH D.
MCCLURE, SAMUEL T.
MUNDY, WALTER P. JR.
MUNFORD, DONNIE R.
PLUMMER, DAVID L.

PLYMALE, EDWARD N.
RAWLINGS, HURSCHELL R.
RITCHIE, CHARLES W.
SARGENT, LEWIS L.
TAYLOR, RALPH M.
WARNER, BILLY C.
WILLIAMS, RALPH D.

OFFICER CANDIDATE SCHOOL CLASS VII-65 (1964-1965)

Kentucky National Guard Officer Candidate School class number 7-65 began 12 July 1964, at Camp McCoy, Wisconsin, with an enrollment of 35 candidates. Twenty-eight candidates successfully completed the course of instruction and graduated 26 June 1965.⁷

NO CLASS PHOTOGRAPH AVAILABLE

ABEL, WILLIAM N.
ALBERS, ROBERT E. JR.
BELL, WILLIAM A.
BENEDICT, CARROLL S.
BOOTES, ROBERT D.
BTATTEN, THOMAS E.
BURTON, GLENIS
BURTON, LARRY L.
CAMPBELL, PAUL E.
CAWOOD, JAMES D.

DAY, DANNY L.
GRESHAM, JERRY L.
HEWETT, JAMES F.
HOVIOUS, GARY D.
JENNINGS, BARNEST J.
JONES, BILLIE E.
LYON, GEORGE L.
MCCROCKLIN, ROBERT T.
MORRIS, OTIS P.
PONDER, JOHN A.

ROCHE, JERE K.
SMITH, COURTNEY H.
SMITH, WILLIAM P.
STAPP, BOYCE JR.
STUART, LOUIS A.
THOMAS, BRUCE
VAUGHAN, GEORGE P.
WARRIX, LEWIS H.

OFFICER CANDIDATE SCHOOL CLASS VIII-66 (1965-1966)

Class number 8-66 began 29 May 1965 at Fort Knox, Kentucky, with an enrollment of 46 candidates. Beginning with class 8-66 the school was opened to

personnel of the U.S. Army Reserve in Kentucky on a space available basis and 10 candidates from the 100th Division (Training) were enrolled in the program. Thirty-nine candidates successfully completed the course of instruction and graduated 17 June 1966.⁸

NO CLASS PHOTOGRAPH AVAILABLE

BADGER, RONALD L.	HEICHELBECH, PAUL D.	ROBERT, ARCHIE L.
BELL, RUSSELL G.	HENDRICKS, JOHN T.	ROBERTS, DAVID W.
CAMPBELL, JAMES C.	HICKS, THOMAS N.	SCHWEIZER, JERRY L.
CARTER, RANDY C.	HOBBS, CHARLES E. JR.	SHEARER, WILLIAM G. JR.
CLARCK, DONALD L.	HOWARD, GAYLE D.	SINGER, JERRY A.
CONNELL, JERRY L.	HUDGENS, ROBERT W. II	SOULEYRET, RALPH JR.
DENTON, GARY R.	HUMPHERY, JAMES F.	STEMMLE, EUGENE C. JR.
EMERSON, DAVID R.	KEYES, JERRY E.	STEWART, WILLIAM G. JR.
FORD, GLENN A.	MEYER, JOHN S.	TATE, CHARLES K.
FULTZ, STEWART G.	MILLER, GARY R.	THOMPSON, DAVID L.
GABBARD, EDWARD M.	NICHOLS, WILLIAM R.	WARMAN, EVERETT M.
GARRETT, JERRY M.	POHLMAN, JOHN F.	WILSON, JOSEPH G.
HAMBRICK, DONALD E.	PORTER, WILLIAM A. JR.	WINTERS, THOMAS L.

OFFICER CANDIDATE SCHOOL CLASS IX-67 (1966-1967)

Class number 9-67 began 26 June 1966 at the National Guard Armory, Frankfort, Kentucky, with an enrollment of 53 candidates. The policy established with class 8-66, of accepting USAR personnel on a space available basis was continued and 17 candidates from the 100th Division (Training) USAR were enrolled.⁹

NO CLASS PHOTOGRAPH AVAILABLE

BAKER, JACK M.	FRENCH, JAMES D.	MARTIN, WILLIAM A.
BENNER, BARRY L.	GALLAGHER, JAMES L.	MCTIGHE, JAMES M.
BLAKEMORE, JOHN N.	GRIGSBY, JAMES A.	MILBY, CHARLES T.
BRENNAN, JOHN O.	HAGAN, MICHAEL C.	MORRICAL, CHARLES L.
BREWER, RICHARD C.	HALL, ERNEST A.	MORRISON, CHARLES G.
BROUGHTON, RUSSELL G.	HARKINS, DONALD R.	PFEIFER, RICHARD N.
CAMPBELL, CLEMENT G.	HARRIS, JAMES C.	SHROUT, JOHN M.
CARTER, KENNETH E.	HENDERSON, DEAN L.	SMITH, RICHARD J.
CASEBIER, BRYON L.	HIX, BUDDY L.	SPRINGATE, JACKIE C.
CRABTREE, LARRY G.	HUDSON, DONALD E.	STAKELIN, PAUL A.
CRIDER, HOWARD C.	JOHNSON, CLYDE H.	STRANGE, TALBERT M.
DAVID, BARRY W.	JOHNSON, ORRIS J.	TUCKER, WILLIAM T.
DORMAN, JAMES R.	KAPPESSER, CHARLES E.	VANDY, GEORGE A.
DOYLE, CHARLES E.	LOGSDON, HAROLD K.	
DURKIN, JOSEPH T.	MANNS, ROLAND C.	

OFFICER CANDIDATE SCHOOL CLASS X-68 (1967-1968)

Class number 10-68 began at Frankfort, Kentucky, on 17 June 1967, with an enrollment of 79 candidates.¹⁰ Three members of this class attended an accelerated OCS program with the Kansas National Guard OCS and were commissioned second lieutenants and called to active duty with the 2nd Howitzer Battalion, 138th Field Artillery.¹¹

NO CLASS PHOTOGRAPH AVAILABLE

ADKINS, JAMES W.
ANDERSON, JOHN H.
BEARD, WILLIAM R. C.
BILLINGSLEY, STANLEY M.
BISHOFF, FRANK R.
BLUETHMAN, ROBERT G.
BOOTH, JAMES G.
BOWEN, EDWARD L.
BRANDENBURG, ROBERT P.
CALLIHAN, LOWELL S.
CAMPBELL, HUGH A.
CLARK, CHARLES T. JR.
CLARK, DAVID L.
COOK, ROGER A.
COX, WALTER B. JR.
DANIEL, JIMMIE G.
DAVIS, JAMES M.
DEES, BYRON W.
DEMUTH, DANIEL J.
DOYLE, EARL L. JR.
ECKHARDT, CHARLES F.

ELLIS, LARRY K.
ENGLERT, JOHN V.
GAINES, LARRY K.
GARDNER, CHARLES L. JR.
GARRETT, DAVID W.
GOAD, GRIFFIN L.
HALL, DAVID P.
HALL, LARRY C.
HARMON, JAMES T. JR.
HIGDON, JAMES P.
HOWARD, SHERIL P.
HUNT, FREDERICK W.
JONES, WALTER J. JR.
KELLY, MICHAEL J.
MACLEOD, COLIN R.
MCDONOUGH, ROBERT T.
MCGAREY, PAUL E.
MEREDITH, HAROLD D.
METCALFE, RONALD W.
MILBURN, ANDREW W. JR.
MONROE, HAROLD K. JR.

MOREFORD, JOHN T.
PARKER, KENNETH H.
PHILPOT, GORDON
PIRTLE, WILLIAM B. II
RADIN, VICTOR J.
ROGERS, JOHN W.
RULON, JOSEPH W. JR.
SCHULTE, RAYMOND C.
SHEARER, CHARLES L.
SLACK, DONALD C.
SMITS, PETE JR.
SPRY, JERRY D.
STALEY, ROBERT L.
STEPHEN, HENRY B. JR.
TAYLOR, CHARLES JR.
THOMPSON, CHARLES H.
TURNER, JAMES H.
WHALEN, JAMES T.
WHITE, THOMAS R.
WOODS, MICHAEL L.

OFFICER CANDIDATE SCHOOL CLASS XI-69 (1968-1969)

Kentucky National Guard Officer Candidate School class number 11-69 began Phase I at Frankfort, Kentucky on 20 July 1968 with an enrollment of 72 candidates. Graduation exercise took place 25 July 1969.¹²


ALBER, KENNETH F.
ATKINS, JAMES D.
BARRON, WILLIAM E.
BAXTER, WILLIAM V. JR.
BORDEN, PAUL P.
BRYANT, MICHAEL N.
CAMPOSEO, JOSEPH V.

CLARK, JAMES R.
CLEVELAND, MURRAY W.
COLLIER, JAMES W. JR.
COX, CECIL W.
DAVIS, GARY F. JR.
DOUGLAS, THOMAS P. JR.
FINDLEY, DOUGLAS E.

FISCHER, STEVEN J.
GARVIN, DAVID B.
GORDON, ROBERT T. JR.
GRAY, TERRY L.
GROSS, MONTE D.
HETTINGER, RAYMOND G.
HORD, TRACY K. JR.

HOWARD, GERALD V.
HUGHES, CHARLIE G. JR.
HUNT, SAMUEL B.
KAYS, LESLIE S.
KENDALL, WILLIAM W.
LYLES, MARSHALL W.
LYLES, RUDY L.
MADDOX, RICHARD C.
MARUNA, RONALD A.
MCCLASKEY, HENRY M. III
MCCOMBS, GORDON C.
MEREDITH, CHARLES S.
MILLER, JAMES K.
MULLENS, JOHN G. JR.
NETHERTON, KENNETH L.

NETT, JAMES E.
POHLMAN, RAYMOND B.
PORTER, JAMES L.
PREWITT, RICHARD A.
PRICE, CHARLES E. JR.
PRICE, JOHN L.
RADCLIFF, STEPHEN W.
RAMSEY, MELVIN G.
RARDIN, HOWARD S.
RASNICK, JAMES W.
RICHARDSON, THOMAS E.
RITCHIE, RONNIE
ROBERT, JAMES W. JR.
ROEDERER, DAVID R.
SALLEE, CHARLES R.

SCHREMBBS, EDWARD L.
STEPHAN, DOUGLAS R.
STRANEY, LOUIS L.
SYMPSON, GORDON H. JR.
TAYLOR, EDWARDS C.
TERRY, JOSEPH H.
THARPE, HUGH P.
UTTERBACK, RONALD T.
VICK, CARROLL E.
VOGEIZANG, JOHN C. III
WHITFIELD, WAYNE E.
WHITNEY, WILLIAM P.
WILSON, EARL S. JR.
WILSON, TYREE F. JR.

OFFICER CANDIDATE SCHOOL CLASS XII-70 (1969-1970)

Kentucky National Guard Officer Candidate School class number 11-70 began Phase I at Frankfort, Kentucky, on 25 July 1969 with an enrollment of 23 candidates. Nineteen members of this class successfully completed the course and were awarded diplomas during graduation exercise on 25 July 1970.¹³

NO CLASS PHOTOGRAPH AVAILABLE

BATHI, CRAIG N.
CALHOUN, PAUL
CARPENTER, JASPER
COMBEST, JAMES E.
CRENSHAW, EDWARD E.
DAMREL, DANNY K.

EDMONDS, OLLARD D.
FRANSEN, RICHARD D.
HURLE, CURT C.
JENKINS, MICHAEL L.
JUDD, HARLAN H. JR.
MCFARLAND, ROBERT T.

MULLANNIX, WALTER W.
PHILLIPS, BRUCE H. JR.
PIERATT, BRUCE W.
SADLER, REGINALD D.

OFFICER CANDIDATE SCHOOL CLASS XIII-71 (1970-1971)

Kentucky National Guard Officer Candidate School class number 13-71 began Phase I at Frankfort, Kentucky, on 20 June 1970 with an enrollment of 27 candidates. All members successfully completed the course and were awarded diplomas on 26 June 1971.¹⁴

In November 1971, the Kentucky Military Academy was awarded the U. S. Army Infantry School's Certificate of Academic Excellence for the school year, 1970-1971.

NO CLASS PHOTOGRAPH AVAILABLE

ALSUP, RODNEY G.
BRADLEY, DAVID L.
BUNNELL, DAVID B.
BURCHETT, DWIGHT H.
DEISENROTH, JOSEPH K.
ELAM, ROBERT L.
EVANS, CALETTE T.
FOSTER, JAMES C.
HOSKINS, JERRY M.

HOWARD, DAVID J.
KEETON, GREGORY W.
LOWMAN, LANDON B.
MADDEN, GERALD E.
MEADE, GREGORY J.
MEADOWS, CHARLES W.
MILLS, JAMES C.
MUELLER, PAUL L.
NEWMAN, TERRY G.


NOBLE, RANDALL F.
SHEELEY, DAVID F.
SOWDERS, DAVID C.
STAMON, MICHAEL W.
STEVENS, MARVIN G.
STOWERS, DOUGLAS M.
TAYLOR, TERRY J.
WALKER, ROBERT S. III
WHITE, MARSHALL E. II

**OFFICER
CANDIDATE
SCHOOL
CLASS XIV-72
(1971-1972)**

Kentucky
National Guard Officer
Candidate School class
number 14-72 began
Phase I at Frankfort,
Kentucky, on 22 May
1971, with an enrollment
of 50 National Guard
candidates. 15
additional candidates
from the 100th Division
USAR completed Phase
I, with Georgia National
Guard OCS and joined
class 14-72 for Phase
II.¹⁵

**NO CLASS
PHOTOGRAPH
AVAILABLE**

BAILEY, DANNY G.
BERTRAM, DANNY R.
CALVERT, WALTON L.
CHAPMAN, JOHN H.
CHRISTIAN, FRANK C.
COLLINS, STEPHEN D.
CONLEY, CECIL
CONWAY, JAMES R.
CUNNINGHAM, RANDAL L.
DECORS, HOWARD L.
DEMUTH, MICHAEL J.
EASLEY, BARRY M.
FRILEY, WILLIAM E. JR.
GATEWOOD, DUARD M.
GAY, WILLIE
GRAHAM, JOHN B. JR.
GRIMES, BYRON S.
HEYBURN, JOHN G. III
HOON, TIMOTHY N.
JULIAN, JOHN A.
MANICIK, MICHAEL A.


MARQUETTE, QUINTEN B.
MELVIN, PAUL H.
MESSER, GARY R.
MIDDEN, TERRY M.
MILNER, STEPHEN D.
NAPIER, CASS T.
NAU, WILLIAM F.
NOBLE, TERRY D.
NORRIS, CHARLES L.
PRICE, THOMAS G.
RADERER, RICHARD A. JR.
RANKIN, SAMUAL H.
RITCHIE, GEORGE M. JR.
SCHMIDT, JACOB J. IV
SCHOTT, CHARLES L. JR.
SHADOWENS, THOMAS H.
SIMS, PAUL B.

SPENCER, KENNETH A.
STAFFORD, LLOYD M. H.
SULLIVAN, RALPH M.
TAYLOR, PATRICK O.
TERRY, JAMES I.
TIERNEY, JOHN P.
TURNER, DON A.
VINCENT, TROY L.
WARD, JOHN H. IV
WESTERMAN, PHILLIP W.
WHITT, CHARLES R.
WILLIAMS, NORMAN K.
WILSON, EDWARD A.
YOUNG, DAVID W.
YOUNG, RONALD K.

OFFICER CANDIDATE SCHOOL CLASS XV-73 (1972-1973)

Organized in 1958, with 20 graduates receiving commissions in 1959, the Kentucky Army National Guard Officer Candidate School has established a reputation for the production of leaders of excellence.

OCS Commandant LTC William C. Morris and his staff witnessed the culmination of a year of dedicated work with the graduation of 28 Candidates for 1973, 26 of whom were from the KyARNG and 2 from the US Army Reserve.

Following a program of instruction set forth by the US Army Infantry School, Ft. Benning, GA, the staff insures that a level of proficiency in Military Leadership is attained which will guide the graduates throughout their Military career as leaders and future commanders in the KyARNG.

Dedications and diligent work was the byword of this past graduating class. The Honor Graduate award was presented to 2LT Clifford L. Childers, while 2LT Roy D. Lester attained the High Academic Award. Both were formerly of Btry B, 2nd Bn, 138th FA, Elizabethtown, KY.

Candidates enter the OCS program as members of the Junior OCS Class and attend the first of two Annual Training sessions required of all candidates. After the first Annual Training period the candidates attend a minimum of 12 weekend meetings at the OCS Headquarters in Frankfort, KY, to receive instruction in those subjects which are necessary for newly commissioned 2LTs in their initial assignment, along with training in Military Leadership. The Jr Class attains Sr Class recognition as it proceeds into the second Annual Training period after which graduation and new gold bars await those diligent enough to have withstood the rigors of the year of training. After being commissioned the 2LTs proceed to their new assignments and enter the next phase of military training, which will see them enter Branch Officer Basic Courses, either at Army Service Schools and/or through Correspondence Courses and on to the Advanced Courses which will continue throughout their Military Careers.¹⁶

NO CLASS PHOTOGRAPH AVAILABLE

BARNES, MARK L.	HINA, HAROLD D.	ROSS, MICHAEL J.
CAMPLIN, JAN M.	JONES, LARRY P.	SCOTT, ERNEST H.
CARPENTER, DAVID K.	JONES, MICHAEL A.	SMITH, DWIGHT L.
CARPENTER, RODNEY W.	LATHEREM, HAROLD D.	STARKEY, BRUCE A.
CARTER, PAUL D.	LESTER, ROY D.	STEGER, ROBERT C.
CHILDERS, CLIFFORD L.	MACK, KENNETH L.	TURNER, ERWIN G.
CLARK, WILLIAM G. JR.	PAYTON, WILLIAM E.	TURNER, GEORGE D. II
CURTIN, MICHAEL J.	PITMAN, LARRY G.	VEACH, JERRY L.
GORDON, ROGER D.	RICHART, HARRY T. III	
HARDY, RAY H. JR.	ROGER, DALE W.	

OFFICER CANDIDATE SCHOOL CLASS XVI-74 (1973-1974)

The Kentucky Army National Guard Officer Candidate School program has produced 530 officers since its beginning in 1958. Candidates enter the program as members of the Junior OCS class and attend the first two-week Annual Training session. Candidates then attend at least 12 weekend meetings at OCS Headquarters in Frankfort

before attending a second Annual Training session. Upon completion of that training, successful candidates receive the gold bars of a second lieutenant.

Class XVI, which graduated 15 June 1974, was the first to participate in new training programs that included:

1. A three-day training exercise at the U. S. Army Ranger School at Fort Benning, Georgia.
2. The first Kentucky Officer Candidate School Dining In.
3. Curriculum additions beyond those required by the U. S. Army Infantry School.
4. A fund-raising project to finance Dining In, a graduation dinner-dance and a yearbook.
5. Use of the best available instructors from both the ARNG and the Army Reserve.
6. Combined Annual Training with Guardsmen and Reservists from Indiana and Ohio at Camp Atterbury, Indiana.

The Military Academy received the U. S. Army Infantry School Certificate of Academic Excellence for the second time for attaining the highest academic average (91-34) in the First Army Area.

Plans for a Non-Commissioned Officers Candidate School program were begun during FY 74. When implemented, the program will consist of about 90 hours of instruction.¹⁷

NO CLASS PHOTOGRAPH AVAILABLE

ABEL, VIRGIL A.	HOEFLER, STEPHEN C.	SEPTER, GLEN A.
CARLTON, DWAIN	HOWARD, JOE H.	SHARP, CAORROL G.
COHELIA, RICHARD M.	HOWELL, JOE K.	SMITH, JOHN W.
CONLEY, MICHAEL	LILE, JAMES R.	STACEY, RALPH
DAVIS, JAMES P.	MASON, JAMES R.	SUTHERLAND, JOSHUA P.
DEWOLFF, JOSEPH	MCGILL, MICHAEL J.	TAYLOR, GLENN D.
DUNLAP, RONALD	MUDD, RONALD W.	THOMPSON, DANNY D.
GODECKER, ROBERT J.	PAYNE, HENRY L.	TUGGLE, EDWARD R.
HARRINGTON, PATRICK D.	ROBERTSON, JAMES D.	VALENTINE, ROGER W.
HARRIS, RONALD K.	SCOTT, BRENT C.	

OFFICER CANDIDATE SCHOOL CLASS XVII-75 (1974-1975)

Nine officers and three enlisted men operate the Frankfort-based Kentucky Military Academy, which has produced 559 junior officers for the Kentucky Army National Guard and the U. S. Army Reserve since its founding in 1958.

The candidate course includes three phases in which the students go through the transition from enlisted member to commissioned officer. The training includes about 285 hours of formal instruction, plus additional work at military installations.

Women were permitted to enroll in the officer candidate program for the first time in May 1975.

The Academy graduated 20 second lieutenants during FY 1975 and the new officers were assigned to units all over the state. The training was improved and new programs were added to the curriculum to give Kentucky one of the finest OCS programs in the nation.¹⁸


ARFLACK, NORMAN E.
 BARNETT, OBIE JR.
 BLAKE, AURTHUR W.
 BRITAIN, NOEL W.
 CARR, JAMES
 DAY, RICHARD L.

DICKINSON, JOHN
 EDWARDS, KENNETH D.
 HARRIS, MARSHEL W.
 MASSIE, JAMES
 MCFADDEN, ROY L.
 MURPHY, TIMOTHY

PERKINS, DAVID C.
 RAU, ROBERT
 STURGILL, ROY
 VANWINKLE, KENNETH D.
 WILLIAMS, BRYAN J.
 WRIGHT, GARY W.

OFFICER CANDIDATE SCHOOL CLASS XVIII-76 (1975-1976)


The Kentucky Military Academy, located in Frankfort, continued to advance as one of the finest units of its kind in the nation. Two significant events marked the continued growth of the academy during its eighteenth year of operation.

The first woman ever to enroll in the Officer Candidate program graduated during the period. Deleanius Lamar, of Lexington, received her commission 26 June 1976.

The academy set another precedent by graduating its first class of noncommissioned officers. Responding to the need for more qualified NCOs to meet the leadership challenges of the Guard, the academy enrolled its first class for a six-month program in January.

Since its inception in 1958, the academy has provided 586 second lieutenants and 15 NCOs for the Kentucky Army National Guard and the U. S. Army Reserves.

The program is similar to the course the Army provides on active duty at Fort Benning, Georgia. It includes four weeks of active duty training, 285 hours of formal classroom instruction, and a tough 36-hour resident Ranger Course. The candidates also receive training in military discipline, tactics, procedures, protocol, courtesy, and social etiquette.


ADAMS, JAMES D.
 BERGSTRASSER, DENNIS A.
 BILES, WILLIAM E.
 CARROLL, RICHARD A.
 CHAPMAN, WILLIAM W.
 DOUGLAS, BROWN E.
 GABBARD, LARRY W.

GOODPASTER, JIMMY D.
 HAMPTON, RAY
 HUGHES, THOMAS F.
 LAMER, DELEANIUS
 LEE, WILLETT L.
 NANCE, WILLIAM
 NAPIER, LLOYD W.

NEMETH, JOSEPH T.
 SCHOOLEY, CHARLES A.
 SHEFFIELD, SCOTT C.
 SMITH, RICHARD H.
 WARREN, GREGORY L.
 WETTIG, PHILLIP C.
 TRUE, JAMES F.

NCO Program

The new NCO program was fully accredited by Fifth Army and enjoyed great success in its first year. The students spend 160 hours in classroom study and devote two weeks to active duty field training.

Fifteen men and women graduated from the school with four recognized for particular achievement.

Specialist 5 Shearl A. Moore, Cynthiana, earned both the Adjutant General Trophy and the Association of the U. S. Army Plaque for leadership and academic achievement. Sergeant Harold Dudley, Louisville, received the Enlisted Association of the Kentucky National Guard Award for having the highest academic rank. Specialist 4 Richie A. Maze, Carlisle, earned the Commandant's Award for self-improvement.¹⁹

OFFICER CANDIDATE SCHOOL CLASS XIX-77 (1976-1977)

The Kentucky Military Academy holds a major position in the development of officers and noncommissioned officers for the Kentucky National Guard. The graduates of the academy's two programs now provide the bulk of the highly-qualified leaders directing the activities of units across the state.

The end of the fiscal year brought with it the graduation of 25 second lieutenants, bringing the total number of graduates to 586 in the Officer Candidate School's nineteen years of existence.

Forty-one NCO's also completed a comprehensive training program, returning qualified leaders to their home units.

The year also brought enrollment of 55 junior OCS candidates and 16 new students in the NCO program.

At the end of the period, the academy had begun to plan for a move to Fort Knox, where greatly-improved training facilities would be available. This move will eliminate the need to construct specialized training facilities at Boone Center to support the academy's programs.

The academy's standards remained high and the programs greatly exceeded minimums accepted for similar programs.²⁰

NO CLASS PHOTOGRAPH AVAILABLE

ABBOTT, FREDRICK H.	GABBARD, PHILLIP E.	NICHOLAS, ROBERT M.
ABHONEN, WILLIAM R.	JETT, SHELBY C.	ROBINSON, JOHN T.
ASHLEY, WILLIAM F.	JOHNSON, HORACE D.	STACY, STEVEN A.
BARGO, HAROLD G.	LOGAN, JOHN R.	SZYMANSKY, ROGER N.
BAXTER, LARRY A.	MERIWETHER, CHARLES G.	TATE, MARCUS E.
BLYTHE, MICHEAL E.	MILLER, MARVIN L.	TIPTON, CHARLES A.
COX, PAUL R.	MOORE, SHEARL A.	TURNER, MICHEAL E.
DENNIS, GEORGE L.	NEAL, WAYNE M.	

OFFICER CANDIDATE SCHOOL

CLASS XX-78 (1977-1978)

The Kentucky Military Academy continued to advance its programs to one of the highest among similar state programs across the country.

Since its inception in 1958, the academy has provided 652 second lieutenants, and 116 non-commissioned officers to fill existing vacancies throughout the Commonwealth in the Kentucky Guard and Army Reserve.

Similar in subject content to the Active Army Officer Candidate School, the candidates in the academy undergo three phases of training during their progression from enlisted to officer status. The staff of 12 officers and six enlisted personnel guide the OCS students through four weeks of active duty training and 12 weekend drills for a total of 500 hours of training. The Non-Commissioned Officer Academy students get over 200 hours training through two weeks active duty and six weekend drills.

Thirty-one Guard members, and four Army Reservists were commissioned second lieutenants in this year's class in the OCS program.

To help the academy in its mission, it was moved to Fort Knox in October 1977 to conduct all phases of training. The academy gained 15 buildings at Fort Knox to use for training.²¹

NO CLASS PHOTOGRAPH AVAILABLE

BERSAGLIA, LEO	COPELAND, JOHN L.	HENLEY, HOUSTON R.
BLAIR, RONALD H.	DRURY, TILMAN II	MCMILLAN, GARY W.
BLANKINSHIP, GARY L.	EDWARDS, NEWMAN G.	MOORE, MARCH A.
BRANSCUM, RICKY W.	ERROLL, PAGE W.	NOONING, GERALD J.
CAPSEL, TRACY L.	FLORENCE, LEONARD T.	NUCKOLS, TERRY D.
CASTLE, MICHEAL C.	GOAD, KELLY P.	OLLIGES, MARK A.
COKER, JAMES A.	GRAY, MARSHALL L.	RATTERMAN, STEPHEN R.
CONLEY, WILLIAM F.	HADEN, LARRY H.	RICHARDSON, ELMER D. JR.
COOK, JOHN V.	HEAD, JAMES D.	ROYSTER, JAMES C.

SCHERZINGER, RONALD D.
SCHOCK, WILLIAM J.

SMITH, JOSEPH H. JR.
SWAIN, JEFFERY K.

TURPIN, BERNARD A.
YOUNG, DAVID C.

OFFICER CANDIDATE SCHOOL CLASS XXI-79 (1978-1979)

The Officer Candidate School has produced 699 officers since 1950 for the Kentucky Army Guard. Half of the officers active in the Guard today are products from the Kentucky Military Academy. The Noncommissioned Officers School, though still in its infancy, graduated two Basic Course classes last year, to bring the total to six classes and 164 Noncommissioned Officers to complete the program since the first class in 1977.²²

NO CLASS PHOTOGRAPH AVAILABLE

BATES, JEFFERY W.
CULVER, JOSEPH L.
DUDECK, ALBERT J.
EDINGTON, ALBERT T.
FLORENCE, ERNEST W.
HACK, MELVIN D.

HANDY, RANDALL R.
HURT, FLOYD R.
JOHNSON, FRED I.
KING, JAMES E.
MINOR, ARTHUR S.
PARIS, PAUL H.

PATTERSON, LARRY C.
RICE, DOUGLAS W.
SHOLAR, CLYDE J.
SPAULDING, LOGAN T.
TUDOR, ROY T.
WESTERFIELD, CARL H.

OFFICER CANDIDATE SCHOOL CLASS XXII-80 (1979-1980)

The Kentucky Military Academy is responsible for the development of leadership techniques, increased career educational opportunities, increased self-confidence and a sense of responsibility for both Officer Candidate and Non-Commissioned Officer Schools.

The Officer Candidate School has provided 728 Second Lieutenants for the Army National Guard and U.S. Army Reserves since its inception in 1958. The Non-Commissioned Officer School has produced 359 NCOs thru the Basic, Advanced and Senior courses offered at the Academy.

The Officer Candidate program, tailored along the same lines as the Basic Infantry OCS program offered by the U.S. Army Infantry School at Fort Benning, GA., has been expanded to 625 formal hours of instruction, and includes training exercises with the 82nd Airborne Recondo School, the U.S. Army Ranger School and the Boone Raider Training provided by our own 1st Battalion, 149th Infantry (Mechanized) plus additional take-home requirements determined by the Commandant and his staff. This year was the first time the Kentucky Military Academy trained Active Army personnel, joining only one other state in the nation in this activity. The Officer Candidate School is conducted as a three phase program of instruction by a weekend staff of 12 officers and 16 enlisted personnel. The same staff also provides the training support for the Non-Commissioned Officers Course offered by the Academy, consisting of approximately 88 hours for each course. The NCO program runs a course each six months, with one course overlapping for two months. It also conducts a Senior Course of seven days active duty each year patterned after the Sergeants' Major Academy, Fort Bliss, Texas, plus a basic and advanced course during the Annual Training period.

The Academy conducts its mission in 15 buildings on lease from Ft. Knox, KY., which are also used as a weekend training site by other elements of the Kentucky National Guard.

Twenty-six Guardsmen and three Army Reservists received commissions as second lieutenants in 1979. One hundred ninety-five members of the Army National Guard graduated from the two basic, two advanced and one senior courses of the Non-Commissioned Officers School.

The Officer Candidate School honored three members for outstanding performance while members of the class. 2nd Lt. Ralph E. Walz, Louisville, received the Erickson Trophy as the distinguished graduate, plus the Association of the U. S. Army Plaque for leadership. 2nd Lt. William J. Jurison, Paducah, received the National Guard Association Award for academics, and 2nd Lt. John C. Tipton, Lexington, received the Commandants Award for most improved student.²³

NO CLASS PHOTOGRAPH AVAILABLE

BELVIY, CLARK J. III	HUFF, LOIS J.	ROSS, HUGH C.
BUTTS, DIANNE L.	ISENBERG, ELDON L.	SHIPP, PHILLIP
CLARK, MARTHA D.	JOHNSON, MICHAEL E.	SIMS, WENDELL J.
CONNORS, TERRANCE R.	JURISON, WILLIAM J.	SNYDER, ANTHONY C.
CONOVER, DONALD R.	LAUGHLIN, ERNEST L.	STEVENSON, GERALD G.
DICKERSON, PATRICIA A.	MARTIN, CHRISTOPHER W.	THOMPSON, TERRY R.
FLOWER, JAMES R.	MCDONOUGH, WILLIAM D. III	TIPTON, JOHN L.
FOLEY, JOEL K.	MIRES, LARRY K.	WALTERS, ROBERT J.
GROSARDT, JEFFERY D.	NOBLIN, DONALD W.	WALTZ, RALPH E.

OFFICER CANDIDATE SCHOOL CLASS XXIII-81 (1980-1981)

The Kentucky Military Academy mission is to provide resident education and training in the fields of leadership and professional military skills to members of the Kentucky National Guard and the U.S. Army Reserve.

In October 1980, the Academy's facilities were moved from Frankfort to Fort Knox. The Academy's facilities consist of 23 buildings which are on lease or hand receipt from Fort Knox. These facilities are also utilized to support other National Guard units, Army Reserve and Active Army training.

During the past year, the Academy conducted two Officer Candidate Schools, one Senior NCO course, two Advanced NCO courses, three Basic NCO courses and a Train the Trainer course, with a total of 391 students completing the courses.

OCS Class 23-81 commissioned 27 men and women as Second Lieutenants in the Kentucky Army National Guard on June 20, 1981. The graduation exercises were held in the Capitol Rotunda in Frankfort with the Honorable Larry Hopkins, U.S. Representative, as the speaker. Lt. Gov. Martha Layne Collins hosted a reception at her home for the graduates and their families following the graduation ceremony.

The Officer Candidate School honored three members for outstanding performance while members of the class. 2nd Lt. Robert Trahan Jr. received the Erickson Trophy as the distinguished graduate, plus the National Guard Association Award for Academics. 2nd Lt. Charles Flynn received the Association of the U.S. Army Plaque for Leadership and 2nd Lt. Patricia Fore received the Commandants Award for most improved student.

The Kentucky Military Academy is accredited as an academy by the Fifth United States Army and National Guard Bureau. The Kentucky National Guard's School programs have become very visible throughout the Fifth U.S. Army area as the Kentucky Military Academy was selected to present its programs and philosophies to all major commanders in the Fifth U.S. Army during the Annual Commanders Conference.²⁴


ALEXANDER, ROGER T.
 ANALLA, ANTHONY W.
 BALDWIN, JACK L.
 BRAZEAL, GREGORY L.
 CLARK, WILLIAM D. JR.
 ELLIOT, VIRGIL P.
 FLYNN, CHARLES R.
 FORE, PATRICIA
 FULCHER, DOUGLAS C.
 FULLER, CALVIN R.

GREEN, GEORGE T.
 HEWLETT, RODERIC
 HOOVER, LLOYD D.
 JONES, CHARLES T.
 JONES, STEVEN R.
 JOSEPH, SHARON K.
 KYLE, WILLIAM A.
 LANE, RANDALL G.
 LUCAS, LARRY T.
 MARTIN, WILLIAM R.

PATE, RICHARD L. JR.
 PHIPPS, CHARLES C.
 RICHIE, JOSEPH M.
 SCOTT, KENNETH R.
 SHIRLEY, DAVID U.
 SMITH, GEORGE R. III
 TRAHAN, ROBERT N.
 TUCKER, GLYNN P.
 WILHITE, EDGAR D.
 WINTER, CHARLES N.

OFFICER CANDIDATE SCHOOL CLASS XXIV-82 (1981-1982)

The Kentucky Military Academy's mission is to provide resident education and training in the fields of leadership and professional military skill to members of the Kentucky National Guard and the U. S. Army Reserve.

The Academy is located at Fort Knox, Ky., and occupies 21 buildings, which are on lease or hand receipt from Fort Knox. These facilities are also utilized to support other National Guard, Army Reserve and Active Army training. These facilities have been identified for a renovation project of \$270,000, which is scheduled to begin prior to Oct. 1, 1982. The renovation will be completed with 100 percent Federal funds.

In the past year, the Academy has added six new programs to its curriculum, bringing the total number of courses now offered to 12. Over 1,000 student spaces were made available to Kentucky National Guard and Army Reserve personnel in the past year. All courses conducted by the Academy are directed toward performance-oriented

training, as much as possible, with students actually performing tasks and practical exercises. The Academy is undertaking a program in coordination with several Kentucky universities to award college credits for training received by students attending the Academy.

The Kentucky Military Academy Officer Candidate School has commissioned 43 percent of Kentucky Army National Guard officers currently serving in an Active Guard status. Graduation exercises for the 1982 Officer Candidate School were to be held in the Capitol Rotunda, Frankfort, on Aug. 7, 1982, with 27 men and one woman expected to receive diplomas. Col. James R. Daniel, a former commandant of the Academy who is currently serving on the staff of the National Guard Bureau and the National Guard Professional Education Center, was scheduled to be the guest speaker for the graduation exercise.

The Noncommissioned Officer Education Program conducted by the Academy has been identified by Active Army personnel as one of the most progressive programs in the Fifth United States Army. Several of the NCO programs are being conducted jointly by the Academy and U. S. Army Reserve School. Eight separate NCO courses were conducted in the past year, with one class graduating 145 Kentucky Guardspersons. Prior to this year, the largest graduating class for any course was 66 individuals.

Col. Julius L. Berthold was assigned as commandant of the Kentucky Military Academy on June 15, 1982. Col. James R. Daniel served as commandant prior to that time.

Specific courses conducted by the Kentucky Military Academy are: Officer Candidate School, Basic Noncommissioned Officer Course, Primary Noncommissioned Officer Course, Primary Noncommissioned Officer Cadre Course, Advanced Noncommissioned Officer Course, Senior Noncommissioned Officer Course, Company Commander Course, Battalion Training Management System Course Managers Course, Platoon Trainers Workshop, Trainers Workshop, and Train the Trainer Course.²⁵

NO CLASS PHOTOGRAPH AVAILABLE

ANDERSON, CHARLES B.	GATLIN, GARY A.	RUCKER, BARRY K.
BROWN, PAUL K.	GRAY, TIMOTHY J.	SILS, JAMES
CHILD, MICHAEL E.	HAYTER, BOB D.	SIZEMORE, CALVIN
COUTURE, LAWRENCE J.	JOHNSON, DAVID J.	SMITH, CARLOS L. JR.
CRENSHAW, BARBARA J.	LIVERS, JOSEPH L.	STANLEY, WILLIAM H.
DAVIS, GREGORY A.	MAHURIN, AARON E. JR.	STEAGALL, CARL E.
DUNAWAY, MARTIN R.	MORGAN, DEBORAH S.	TEXTER, GUY G. JR.
EHLSCHIDE, KENNETH H.	NEACK, CHARLES W. JR.	THORPE, JERRY M.
FARMER, DAVID W.	ODOM, JAMES E.	WALLER, CHARLES A.
FITZGERALD, RICHARD D.	PERRY, JOHN W.	WEST, BILLY J.
FORTNEY, DALE	PRITCHETT, GILBERT F. JR.	WILMER, DIXON D.
GARBACK, MARK W.	ROGER, DANNY	WILSON, STEVEN L.

OFFICER CANDIDATE SCHOOL CLASS XXV-83 (1982-1983)

The Kentucky Military Academy, under the direction of the Commandant, Colonel Julius L. Berthold, provides resident education and training in the fields of leadership and professional military skills to members of the Kentucky Army National Guard.

The Academy is located at Fort Knox, and occupies 21 buildings which are on lease and hand receipt from Fort Knox. The facilities are also utilized to support other National Guard, Army Reserve and Active Army training.

In the past year, the Academy added four new courses to its program, bringing the total number of courses now offered to 16. Over 1,500 student spaces were made available to Kentucky Army National Guard personnel in the past year. All courses conducted by the Academy are performance oriented as much as possible, with students actually performing the tasks and practical exercises. The Academy is progressing in its program in the awarding of college credit hours for training completed by students attending the Academy.

The Academy was recognized by the Fifth United States Army for the highest percentage of Non Commissioned Officer personnel trained in relation to state strength and was second in the number of personnel trained. The Battalion Commander's Course conducted in March 1983, was the first of its kind in the nation and is currently being studied by National Guard Bureau for possible implementation nationwide. The Kentucky Military Academy has been recognized as the first Academy to implement the Military Qualification Standards I for Officer Candidates and has participated in a Seminar at the United States Army Infantry School for the purpose of designing an implementation program for other ARNG and active duty OCS programs. The Kentucky Military Academy has been selected by National Guard Bureau to be the host academy to validate the new Primary Leadership Development Course for Non-Commissioned Officers in FY'84.

The Kentucky Military Academy Officer Candidate School continues to be a primary source of Second Lieutenants for the Kentucky Army National Guard. 43 percent of the Kentucky Army National Guard Officers serving in an Active Guard status are State Military Academy graduates. Graduation exercises for the 1983 Officer Candidate Class are to be conducted in the Capitol Rotunda, Frankfort, 6 August 1983, with 26 men and two women expected to receive diplomas. The Honorable Hal Rogers, United States Representative of the Fifth Congressional District, is scheduled to be the guest speaker for the graduation exercises.

The Non-Commissioned Officer Education Program conducted by the Academy continues to be one of the most progressive in the Fifth United States Army area. Ten separate NCO courses were conducted in FY '83. Current policy will require all enlisted personnel of the Kentucky Army National Guard to complete an Academy NCO course prior to being promoted to the rank of Staff Sergeant or above.

Specific Courses conducted by the Kentucky Military Academy are: Officer Candidate School, Basic Non-Commissioned Officer Course, Primary Non Commissioned Officer Course, Primary Non Commissioned Officer Cadre Course, Advanced Non Commissioned Officer Course, Senior Non Commissioned Officer Course, Company Commander Course, Battalion Commanders Course, Pre Basic Combat Training Course, Battalion Training Management System Course, Manager's Course, Training Managers Workshop, Training Supervisors Workshop, Platoon Trainers Workshop, Trainers Workshop, and Train the Trainer Course.²⁶


ADAMS, MARTIN R.
 BAKER, MICHAEL J.
 BLACK, CONLEY C.
 COLLEY, KENNETH D.
 CUNNINGHAM, DANNY E.
 DENTON, MARCELLA M.
 FOLEY, JAMES T.
 FULTON, DANIEL
 GANNON, DAVID N.
 GATLIN, GARY A.
 GIBBS, DENNIS G.
 HARDY, TIMOTHY L.

HARRIS, RICHARD C.
 HAYES, RODNEY G.
 HILER, BRIAN J.
 HOLTGRIEVE, DAVID R.
 JAGGERS, DAVID A.
 KNIGHT, DARREL S.
 MASON, SAMUEL K.
 MCCURRY, MICHAEL
 OWENS, KARLAS
 PRATHER, IDA M.
 ROBINSON, JASON
 RODRIQUEZ, JESUS

SAVAGE, JAMES C.
 SHELTON, TAYLOR D.
 SKELLIE, WILLIAM E.
 SMITH, ANTHONY G. SR.
 SMOLENSKI, JOSEPH
 TAYLOR, EDWARD L. JR.
 TAYLOR, JACK S.
 TYREE, GARY L.
 VAUGHN, MATT L. SR.
 WLECHER, BILL*

* Correction courtesy COL Rod Hayes

OFFICER CANDIDATE SCHOOL CLASS XXVI-84 (1983-1984)

The Kentucky Military Academy, located at Fort Knox, Kentucky is not a part of the Plans, Operations and Military Support directorate, but is closely aligned with the directorate for mission/technician support and guidance. The academy is divided into Officer Candidate and Noncommissioned Officer Division. The school is validated annually for the active army schools branch to insure that our curriculum is comparable to active army schools.

The Kentucky Military Academy, commanded by Col. Leo Henderson, provides resident education in the fields of leadership and professional military skills to members of the Kentucky Army National Guard and U. S. Army Reserve.

Over \$300,000 in federal funds were provided in the past year to upgrade the academy facilities at Fort Knox. Utilizing current facilities on lease and loan, KMA has the capacity to house, feed and train 360 students at one time.

KMA has grown from one course in its inception in 1958 with 20 officer candidates to 26 classes with over 1,000 individuals trained in the past year. Courses are

now offered for enlisted personnel from the rank of private to sergeant major and second lieutenant to lieutenant colonel in the Officer Corps. Under current policy an individual may be required to attend as many as five programs of instruction at KMA during their military career. The academy has also undertaken the task of providing assistance and guidance to the junior officer in obtaining college credits for their military training and enrolling in Kentucky institutions of higher learning in pursuit of a baccalaureate degree.

The Kentucky Military Academy Officer Candidate School conducted graduation exercises on 7 July 1984 at the Capitol Rotunda in Frankfort for 28 officer candidates, culminating 14 months of training. The Officer Candidate program provides 43 percent of the officer corps strength of the Kentucky Army National Guard.

KMA continues to be recognized as one of the most progressive academies in the nation. It was selected by National Guard Bureau to conduct an operational test of the primary leadership development course for noncommissioned officers.

Several training concepts initiated by KMA have been adopted for implementation by the U. S. Army Infantry School Officer Candidate program and the Reserve Component Noncommissioned Officer Education System.²⁷


AYCOCK, ROBERT S.
 BACH, SON D.
 BREWER, JOSEPH P.
 BROWN, JEFFERY L.
 BRUMMETT, TONY L.
 CAMPBELL, SCOTT A.
 CONN, JAMES A.
 DAY, HAROLD E.
 FORTSON, CATHERINE
 FOX, THOMAS E. JR.
 GAINS, JAMES R.
 HARRIS, EARL F.
 HERRING, DAVE*

KOEHLER, BRIAN D.
 KOENIG, JOSEPH L.
 MCCULLAH, PARRIS C.
 MILLER, SARAH L.
 NANTZ, STEVEN
 NICHOLSON, CRAIG
 PERRY, RICKY C.
 POWELL, ANTHONY L.
 QUATMAN, WILLIAM E.
 RALSTON, OTIS W.
 REED, PAUL J.
 ROSS, STEPHEN M.
 SHEILD, HOMER D.

SIMON, VINCENT
 SMITH, EDITH
 SZTENDERA, JAROSLAW W.
 TOMS, HAL B.
 TRAYNER, SHERMAN D. II
 WASON, WILLIAM R.
 WATKINS, KALIN W.
 WEST, TONY S.
 WILSON, MICHEAL D.
 YAVORICK, CHRISTOPHER
 YESSIN, AMY K.

* Correction courtesy COL Rod Hayes

OFFICER CANDIDATE SCHOOL CLASS XXVII-85 (1984-1985)

The Kentucky Military, located at Fort Knox, provides resident education in the fields of leadership and professional military skills to members of the Kentucky National Guard and the United States Army Reserve. The KMA occupies 21 buildings on Fort Knox which are on a lease or receipt from the United States Army. The facilities are also utilized to support other training of the Kentucky National Guard, Army Reserve or Active Army units. Twenty-nine different courses are now taught at the KMA and over 1,400 students were processed the past year.

KMA provides a unique opportunity for guardsmen to receive a commission without leaving their homes and employment for an extended period of time. A commission can be earned by attending the academy for two annual training periods (2 weeks each) and twelve inactive duty training periods of two days each. The majority of the officers in the Kentucky Army Guard have earned a commission through this program.

This coming fiscal year, KMA will expand its area of emphasis to include civilian education by offering college courses to officer candidates and members of the academy staff and facility. College correspondence studies also have become a part of the program for some officer candidates.²⁸

NO CLASS PHOTOGRAPH AVAILABLE

ANDERSON, DEE A.	ERDLEY, DAVID J.	PINKSTON, HARLAN S.
ASH, JAMES	FOWLER, JAMES D.	REYNA, RONALD P.
BASHAM, RICHARD D.	HAY, LUCIAN H.	RHODUS, JACKIE D.
BELISLE, DONALD J.	HELTLEY, ANTHONY W.	RICHARDSON, KELVIN R.
BILLINGS, DARRELL W.	HOLLOWMAN, WAYNE M.	RIDDLE, TINA G.
BLIZZARD, GARDNER W.	HUFF, TERRY L.	SNYDER, MATHEW W.
BRANSCUM, VERNON D.	JACKSON, ROGER D.	STRANGE, HAROLD G.
BROWN, RICHARD F.	LONKARD, JIMMY C.	SZTENDERA, JAROSLAW A.
CARPENTER, JONATHAN P.	MUCCI, THOMAS E. JR.	THOMPSON, GREGORY
COCANOUGH, JAMES T.	OUSLEY, CHARLES E.	VANCE, BILLY R. JR.
EPPERSON, BRIAN K.	PERRY, MICHAEL G.	VINCENT, JANYCE M.

OFFICER CANDIDATE SCHOOL CLASS XXVIII-86 (1985-1986)

The Kentucky Military Academy, located at Fort Knox, Kentucky, is not a part of the Plans, Operations, and Military Support Directorate, but is closely aligned with the directorate for mission, support and full-time personnel direction and guidance. The Academy is accredited by the National Guard Bureau and the Second United States Army.

Commanded by Colonel William I. Fox, Jr., the Academy provides resident education in fields of leadership, professional military skills and civilian education enhancement to members of the Kentucky Army National Guard and U. S. Army Reserves.

The facility has the capacity to house, feed, and train up to 360 students at one time. The facilities are also utilized for the training of federal, state, local, and military law enforcement agencies, and to support weekend and annual training of KyARNG

units. The leasing and maintenance costs for operating the facility is supported by federal funds.

Twenty different programs are offered at least once each year, with over 1,400 students in attendance in the past year. Programs are conducted for all ranks from the new private entering military service to the Lieutenant Colonel assuming command of a battalion. Courses vary in length from 2 to 58 days of training.

In the past year, the Academy entered into the civilian education arena by having college courses conducted on nights before weekend training, culminating with some students obtaining as many as 26 semester hours.

A GED training and testing program was implemented in March 1986, which resulted in 32 Kentucky Army National Guardsmen being granted a GED. This program had a first-time test success rate of more than 30 percent, which is twice the national average.

Through its Officer Candidate School, KMA provided 40 percent of the officer corps of the Kentucky Army National Guard. Under current policy, an enlisted person may attend as many as five courses of formal instruction in order to progress in their military assignments.

The Kentucky Military Academy continues to be a progressive organization with the implementation of three new courses in the past year and the addition of two more courses in the next fiscal year.²⁹


ABRAMS, THERESA M.
BARTLEY, MICHAEL R.
BROWN, SAMUEL B.
BURTON, PAMELA L.
CARTER, GREGORY W.
CASH, ROBERT J.
CLARK, STEVEN D.
CLIFT, PAUL D.
CURTIS, WILLIAM R.
DALTON, JOHN T.
DEVNEY, JONATHAN L.

FOLEY, JOHN B.
FUSTING, DONALD H.
GALLOWAY, JAMES W.
GRABOWSKI, PAUL R.
HACKER, ROBERT S.
HAGAN, RICKIE N.
HARDEN, FRANKIE L.
HENDERSON, MICHAEL L.
HENLEY, STEVEN R.
HOCKER, JAMES E. JR.
HODGE, MILTON E.

HOLDER, LAWRENCE W.
IRVIN, GILBERT E.
JONES, GREGORY N.
JORDAN, JEFFERY C.
KESSLER, DAVID S.
KINDER, DWIGHT E.
LAMB, JOHN C.
MEEKS, DOUGLAS N.
MELTON, JAMES R.
MILLS, JERRY
MILLS, RICHARD B.

MINOR, GLENN S.
NEWTON, JAMES S.
OYLER, EDWIN E.
PACKER, REGINALD S.
PICKLESIMER, DANIEL L.
PINSTON, STEPHEN C.
POTTER, BLAIN W. F.

REED, LOUIS B.
REFFETT, JOEY L.
RIDDLE, TINA G.
ROYALTY, DAVID N.
SOUTH, NEAL D.
SUTTON, MICHAEL A.
THURSBY, TODD O.

TONGA, SAIMONE L.
TOOLE, MICHAEL R.
TOWNSEND, MICHAEL W.
WARD, GREGORY L.
WARNER, DELVIN W.
WHEATLEY, JOSEPH A.

OFFICER CANDIDATE SCHOOL CLASS XXVIX-87 (1986-1987)

Located at Fort Knox, the Kentucky Military Academy (KMA) is not a part of the plans, Operations, Training and Military Support Directorate; however it is closely aligned with the directorate for mission, support and full-time personnel direction and guidance.

Commanded by Colonel William I. Fox, Jr., the Academy is accredited by the National Guard Bureau and the Second Army as it provides resident education in fields of leadership, professional military skills and civilian education enhancement to members of the Kentucky Army National Guard and U. S. Army Reserves.

The Fort Knox based facility has the capacity to house, feed and train up to 360 students at one time. Additionally, the KMA facilities are utilized for the training of federal, state, local and military law enforcement agencies, and to support weekend and annual training for Kentucky Army National Guard units on an as-needed basis. Federal funding supports leasing and maintenance costs for operating the KMA facility.

Nineteen different programs are offered at least once each year, with more than 1,400 students attending courses in the past year. Programs are conducted for all soldiers ranging from newly enlisted Privates to Lieutenant Colonels about to assume command of a battalion. Courses offered at KMA vary in length from 2 to 58 days of training duration.

Through its Officer Candidate School, KMA has provided 40 percent of the officer corps of the Kentucky Army National Guard. Under current policy, an enlisted soldier may attend as many as five courses of formal instruction in order to progress professionally in their military assignments.

The implementation of two new courses in the past year serves as additional proof of the Kentucky Military Academy's progressive posture. Additionally, colleges and


universities throughout the Commonwealth continue to recognize the high standards of the KMA and its curriculum by awarding college credit hours for the successful completion of several programs.³⁰

ABSHIRE, CHRISTOPHER E.
BARRETT, TIMOTHY S.
BELCHER, BENNY J.
BLANKENBAKER, ROBIN K.
BOSCHE, DANNA K.
CHAMBERLAIN, OTIS R.
CHARLES, COLE E.
COOK, DAVID M.

COX, JEFFERY
DILLMAN, DAVID A.
FORSYTHE, RICHARD A.
GROOMS, DAVID R.
HOUSTON, EDWARD R.
LENMASTER, DONALD E.
LEWIS, SNYDER R.
LONG, GREGORY K.

MATHEWS, JAMES H. JR.
MCGUIRE, JAMES R. II
NORTHINGTON, KENNETH R.
OSBOURNE, FRANCIS M.
ROCHE, DAVID A.
STEVENS, HICKS T.
WALKER, MARVIN T. JR.
ZOELLER, EDWARD M.

OFFICER CANDIDATE SCHOOL CLASS XXX-88 (1987-1988)

The Kentucky Military Academy, located at Fort Knox, Kentucky, is not a part of the Plans, Operations, and Military Support Directorate, but is closely aligned with the directorate for mission, support and full-time personnel direction and guidance. The Academy is accredited by the National Guard Bureau and the Second United States Army.

Commanded by Colonel William I. Fox, Jr., through 1 April 1988 and presently under the command of Lieutenant Colonel John R. Groves, Jr., the Academy provides resident education in fields of leadership, professional military skills and civilian education enhancement to members of the Kentucky Army National Guard and U. S. Army Reserves.

The facility has the capacity to house, feed, and train up to 360 students at one time. The facilities are also utilized for the training of federal, state, local, and military law enforcement agencies, and to support weekend and annual training of KyARNG units. The leasing and maintenance costs for operating the facility is supported by federal funds.

Twenty different programs are offered at least once each year, with over 1,200 students in attendance in the past year. Programs are conducted for all ranks from the new private entering military service to the Lieutenant Colonel assuming command of a battalion. Courses vary in length from 2 to 58 days of training.

In the past year, the Academy entered into the civilian education arena by having college courses conducted on nights before weekend training, culminating with some students obtaining as many as 26 semester hours.

Through its Officer Candidate School, KMA provided 40% of the officer corps of the Kentucky Army National Guard. Under current policy, an enlisted person may attend as many as four courses of formal instruction in order to progress in their military assignments.

The Kentucky Military Academy continues to be a progressive organization with the implementation of three new courses in the past year and the addition of two more courses in the next fiscal year.³¹


ALBRITTON, CHRISTOPER B.
 ALDRIDGE, SCOTT J.
 BELCHER, SHAW
 BOONE, ALLEN
 BRADEN, CHASE S.
 BURKE, GREGORY A.
 CASADA, JEFFREY H.
 CHESTER, RODNEY R.
 CLEM, CHARLES R.
 COSSABOON, RODNEY R.
 COVANY, CALVIN J. JR.
 COVINGTON, JOHN M.
 COX, WELDON B.
 CREECH, MILTON J.
 DYER, WILLIAM D.
 ELAM, TIMOTHY W.

GABBARD, JOHN M.
 HANCOCK, TERRY G.
 HARNESS, MICHAEL D.
 HARVEY, WAYNE H.
 HIGGINS, CHARLES C.
 HODGE, DANNY M.
 HOLBROOK, BRIAN S.
 KING, STEVEN T.
 KURTZ, JOSEPH M. III
 LEAR, KENNETH G.
 MANN, MARK W.
 MARTIN, CARY A.
 MCDANIEL, WILLIAM L.
 MCNEIL, CAREY JR.
 MEACHUM, WALTER J. JR.
 MEREDITH, WILLIAM D.

MEYER, CHRISTOPER S.
 NAGEL, THOMAS V.
 NOBLETT, JENNIFER A.
 PACKER, REGINALD S.
 PETERSON, MARION JR.
 POLLITTE, EARLBERT D.
 SAUNIER, RICHARD F.
 SCOTT, STEVEN C.
 SHEEKS, DAVID L.
 SHERMAN, MARK L.
 SIZEMORE, DAVID B.
 STEVENS, JEFFREY S.
 STEWART, ALEXANDER C. II
 STOEHR, ROBERT A.
 WEILAND, LAURA A.
 YOUNGBLOOD, REGINALD P.

OFFICER CANDIDATE SCHOOL CLASS XXXI-89 (1988-1989)

The Kentucky Military Academy, located at Fort Knox, is operated by the Kentucky Army Guard to provide Officer and NCO training for the Guard and the U.S. Army Reserve. A variety of courses are offered, with emphasis on leadership and professional military skills.

The academy has facilities to house, feed and train up to 360 students at a time. Traditionally, the school's officer candidate program provides about 40% of the Kentucky Army Guard's officer corps.³²

NO CLASS PHOTOGRAPH AVAILABLE

ABELL, WILLIAM F.
BAKER, ARTHUR P.
CHANEY, STEVEN H.
CRIDER, KENNETH O.
DAVIS, AVERY W.

GRIGSBY, JEFFERY L.
HUTCHINSON, JEFFERY W.
MANASCO, KIMBERLY J.
MARSHALL, JAMES L. JR.
MITCHELL, WILLIAM P.

PRICE, ROBERT F.
REEDER, GLENN K.
SMALL, REGINA A.

OFFICER CANDIDATE SCHOOL CLASS XXXII-90 (1989-1990)

The Kentucky Military Academy, located at Fort Knox, is operated by the Kentucky Army Guard to provide Officer and NCO training for the Guard and the U.S. Army Reserve. A variety of courses are offered, with emphasis on leadership and professional military skills.

The academy has facilities to house, feed and train up to 360 students at a time. Traditionally, the school's officer candidate program provides about 40% of the Kentucky Army Guard's officer corps.³³


BLAIR, EUGENE D.
BOYLE, JOHN A.
CAMPBELL, JODY B.
CASTLE, DANNY S.
DELONG, FOREST A.
JEFFREY, CRUMP S.
KINSLOW, RODNEY L.
MAYBERRY, JEFFREY
RADER, EDWIN M. R. H.
SHARBER, PAUL B.
SHUBIAK, JOSEPH II
WILKINS, MICHAEL V.
WORTHINGTON, ROBERT W.

**OFFICER CANDIDATE SCHOOL
CLASS XXXIII-91 (1990-1991)**

The Kentucky Military Academy, located at Fort Knox, is operated by the Kentucky Army Guard to provide Officer and NCO training for the Guard and the U.S. Army Reserve. A variety of courses are offered, with emphasis on leadership and professional military skills.

The academy has facilities to house, feed and train up to 360 students at a time. Traditionally, the school's officer candidate program provides about 40% of the Kentucky Army Guard's officer corps.³⁴


ABOU-KHALIL, JOSEPH M.
BRUMLEY, STEVEN W.
BRUTSCHER, EDWARD A.
COMBS, DEREK L.
CURTIS, FINLEY L.
DE MERS, BRIAN S.
FERGUSON, MICHAEL S.

FRANKLIN, RONNIE W.
GIBSON, JANICE B.
GILLIAM, HARRISON B.
HANDER, CANDACE Y.
KAYS, MARK O.
LANE, GREGORY M.
LEAR, JACQUELINE J.

MORRISON, JERRY L.
QUINKER, ROBERT J. III
RENN, KATHLEEN R.
ROUSH, GREGORY S.
WALKER, PHILLIP L.
WRIGHT, TERRY L.

OFFICER CANDIDATE SCHOOL CLASS XXXIV-92 (1991-1992)

The Kentucky Military Academy, located at Fort Knox, is operated by the Kentucky Army Guard to provide Officer and NCO training for the Guard and the U.S. Army Reserve. A variety of courses are offered, with emphasis on leadership and professional military skills.

The academy has facilities to house, feed and train up to 360 students at a time. Traditionally, the school's officer candidate program provides about 40% of the Kentucky Army Guard's officer corps.³⁵

BAKER, EDDIE D.
BLYTHE, WILLIAM A.
BROCK, ANTHONY W.
BURNEY, NATHANIEL J.
BURNS, KEITH G.
CLAMON, CHRISTOPER S.
COPELANE, FRANK P.
EDDINGS, MICHAEL J.
EDELEN, JOHN C. III
FAULKNER, TIMOTHY J.
FLETCHER, JEFFERY M.
GORDON, WILLIAM R.
GREEN, JOSEPH T.
HAWKINS, THOMAS L. JR.
HOLLAND, KELLY A.
LATHAM, JERRY L.
MATHERS, JUDITH A.
MCDONOUGH, GEOFFREY K.
MEREDITH, GREGORY D.
MERRITT, JOHN K.
MONTGOMERY, DARIL L.
NORSWORTH, JEFFREY L.
RALSTON, WILLIAM E.
WERTZLER, BRIAN F.
WILLIAMS, TIMOTHY P.


OFFICER CANDIDATE SCHOOL CLASS XXXV-93 (1992-1993)

The Kentucky Military Academy, located at Fort Knox, is operated by the Kentucky Army Guard to provide Officer and NCO training for the Guard and the U.S. Army Reserve. A variety of courses are offered, with emphasis on leadership and professional military skills.

The academy has facilities to house, feed and train up to 360 students at a time. Traditionally, the school's officer candidate program provides about 40% of the Kentucky Army Guard's officer corps.³⁶


BALLARD, MICHAEL J.
 BLAKE, CRAIG S.
 BLEVINS, SCOTT L.
 DILLARD, DONALD Q.
 HOWAY, BRYAN M.
 HUGHES, JEFFREY S.

JONES, JULIE A.
 MITCHELL, DAVID L. JR.
 MOSES, CRYSTAL F.
 ROGER, METZ D.
 SANDERS, JAMES P.
 SCHWAB, JOHN R.

TIDBALL, KEITH G.
 WEILER, SANDFORD L. III
 WILLIAMS, BRUCE A.
 WOOD, MARVIN T.

**OFFICER CANDIDATE SCHOOL
 CLASS XXXVI-94 (1993-1994)**

**NO ANNUAL REPORT
 NO CLASS PHOTOGRAPH AVAILABLE**

ARNOLD, CLYDE
 CALLIHAN, JOHN E. II
 DAVENPORT, KEVIN P.
 DERENTHAL, GILBERT T. JR.
 EWING, WILLIAM T.
 GILPIN, JAMES G.
 HENDERSON, ROBERT L. II

HIATT, JONES D.
 LEAR, JOSEPH D.
 MAXWELL, EUGENE P.
 MAYNARD, ROSIE D.
 MESSER, ARTHUR G.
 MIGLIORE, VINCENT J.
 RUSH, JIM E.

SMITH, GREGORY E.
 WADE, DARIEN C.
 WALLS, MICHEAL E.
 YARGER, CHRISTOPHER L.
 YORK, RONALD S.

**OFFICER CANDIDATE SCHOOL
 CLASS XXXVII-95 (1994-1995)**

The Kentucky Military Academy is the home of the institutional leader training within the Kentucky Army National Guard. Officer and Non-Commissioned Officer courses are the current focus of the academy, with expanded training efforts into soldier qualification programs in the fields of Automated Supply Specialist, Fire Direction Specialist, MLRS Crew Member, Infantry, and Mortar Crewmember.

Kentucky Military Academy is located on the Fort Knox military installation. Buildings 2376 and 2377 are modern multi-story structures located on Brave Rifles Regiment Road. The academy can support 216 students in semi-private quarters, conducting actual training in eight local small group classrooms.

Kentucky Military Academy is playing a key coordinating role as the entire Army embraces the Total Army School System (TASS). Kentucky performs coordination duties as the Combat Arms School Brigade (CASB), for Region D (Kentucky, Alabama,

Mississippi, and Tennessee). These duties include representing the Regional State Military Academies during: a. Regional Training Council Meetings. b. Pre-Structure Manning and Decision Reviews. c. Branch related training meetings. d. Regional Coordinating Element (RCE) meetings.³⁷

NO CLASS PHOTOGRAPH AVAILABLE

ARNOLD, CLYDE
BOWLING, BRIAN
CASTLE, SAMUEL
CLINE, JOHN
ENGLISH, JEFFREY

FARISH, LINCOLN
JOHNSON, MICHAEL
JOSLIN, JEFFREY
KELLER, JONATHAN
LINDER, TODD

MCNEAR, JACKIE
PULLEN, JAMES
SMITHER, ROBERT II
WHITAKER, RONNIE

**OFFICER CANDIDATE SCHOOL
CLASS XXXVIII-96 (1995-1996)
Southern Combat Arms Training Brigade
(formerly Kentucky Military Academy)**

The Southern Combat Arms Training Brigade (SCATB), located at Fort Knox, is operated by the Kentucky Army National Guard to provide officer and NCO training, as well as military occupational specialty qualification (MOSQ) courses for Guard, Reserve, and Active Army personnel. The variety of courses offered focuses on leadership and professional military skills.

The brigade's institutional training mission is shared and complimented by the efforts of other Guard school commands in the states of Tennessee, Alabama, and Mississippi. Region D is the geographic title of which these four Regional Training Institutes are a part, under the Total Army School System, (TASS).

The brigade has the capability to house and support 150 students on-site at Fort Knox. Current instructor capabilities will allow for 237 Kentucky Guard students to be trained during the fiscal year. During FY96, a total of 233 students graduated from various courses instructed at SCATB.

The Southern Combat Arms Training Brigade receives guidance from the Army proponent schools as it conducts leadership and MOSQ training for its customers in Region D. This helps to enhance the quality of instruction as the SCATB moves into the future of military training.³⁸

NO CLASS PHOTOGRAPH AVAILABLE

ALVAREZ, JUAN
ALVAREZ, JULIO
ARREAGA, MELVIN
BAHLMAN, BRIAN
BLANTON, JAMES K.
CASTANEDA, HECTOR

CRUZ, GERMAN
CRUZ, HECTOR
CRUZ, SANTOS
DOUGLAS, JERI
KAAK, DAVID
MARION, BILL

REEVES, JEFFREY C.
RUSSEL, ANDREW P.
SPAINHOUR, JEFF
SUMMA, BRADLEY G.
WARREN, JOE
WIRTH, PAUL

**OFFICER CANDIDATE SCHOOL
CLASS XXXIX-97 (1996-1997)**

**NO ANNUAL REPORT
NO CLASS PHOTOGRAPH AVAILABLE**

BLANTON, JAMES K.
KAAK, DAVID O.
MARION, WILLIAM C.

RUSSELL, ANDREW P.
SPAINHOUR, JEFFREY D.
SUMMA, BRADLEY G.

WARREN, JOE W.
WIRTH, PAUL J.

**OFFICER CANDIDATE SCHOOL
CLASS XL-98 (1997-1998)**

NO ANNUAL REPORT³⁹


ARNETTE, JEFFREY L.
BLACKBURN, JOHN B.
BRANDENBURG, CRAIG C.
COLE, JEFFREY D.
GASHEL, ERIC L.

GRANT, CLAY W.
GROF, KAREN A.
HUNTER, TIMOTHY W.
HURST, TAMARA D.
ISLER, ERIC R.

MOSLEY, REGINA C.
PERDUE, WILLIAM C.
SALLE, JOSEPH B.
SCOTT, WILLIAMS S.
SIMMS, STUART S.

**OFFICER CANDIDATE SCHOOL
CLASS XLI-99 (1998-1999)
NO ANNUAL REPORT**


BLEVINS, WILLIAM
CANN, MARK
CARTA, LAWRENCE J.
COTTON, RUSSELL H. III
GUSTAFSON, BRIAN K.

HOLMES, JOHN JR.
JONES, KEVIN M.
MITCHELL, TIMOTHY
MOLOCK, ANDREA
NEAL, JAMES

SHORT, JASON
TAYLOR, SADDLER
UNGER, THOMAS M. III
WHITT, JOSEPH D

**OFFICER CANDIDATE SCHOOL
CLASS XLII-00 (1999-2000)**

The 238th Regiment (CA) is the home of institutional leader and several military occupational specialty courses in the Kentucky Army National Guard. The 238th is located on the Fort Knox military installation, and can support 216 students in semi-private quarters. Automation of classrooms and the supporting staff have been a priority this year. The Kentucky Challenge Program began sharing the Regiment's facilities this year, including offices, classrooms and the mess hall. The 238th Regiment plays a key coordinating role as the entire Army embraces the Total Army School System (TASS). Kentucky performs coordination duties as the Combat Arms School Brigade (CASB), for Region D (Kentucky, Alabama, Mississippi, and Tennessee).⁴⁰

NO CLASS PHOTOGRAPH AVAILABLE

BISHOP, JERRY W.
CHASTAIN, MARK A.
COMBS, BRYAN C.
FULKERSON, ERIC T.

GRANT, RICKY S.
GREGORY, SCOTT A.
KEARNS, JOHN W.
MAYS, DANIEL W.

MULDER, FRANK J.
PREWITT, JAMES G.
SERIE, WILLIAM
TUCKER, SCOTT J.

**OFFICER CANDIDATE SCHOOL
CLASS XLIII-01 (2000-2001)**

The 238th Regiment and its subordinate units: 1/238th General Studies Battalion, 123d Training Site Support Battalion and the Unit Training Equipment Site (UTES) are located at the Wendell H. Ford Regional Training Center in Greenville, Kentucky. The Wendell H. Ford Regional Training Center provides 7,200 acres of maneuver space and state of the art simulation training facilities as well as modern classroom, barracks and unit administration facilities.

The 238th Regiment is Kentucky's flagship for all combat arms individual MOSQ, Common Leader Training (CLT) for ANCOC and BNCOC, and OCS. As a part of The Army School System (TASS), the 238th Regiment conducts institutional training in coordination and in conjunction with active component and USAR schools. The 238th Regiment is responsible for preparing officers for their initial assignment as a Second Lieutenant and Noncommissioned Officers for the leadership challenges of squad leader and platoon sergeant positions.

In addition to leadership training, the 238th Regiment also conducts military occupational specialty qualification training for a variety of infantry, armor, and artillery soldiers. National Guard, United States Army Reserve, and active component soldiers from the four state Region D travel to Fort Knox, Kentucky to be trained as Cavalry Scouts, M1 Armor Crewmen, Infantrymen, MLRS Crew Members, Fire Support Specialists, MLRS Operations/Fire Direction Specialists, and Cannon Fire Direction Specialists.

The 238th Regiment utilizes the state of the art educational facilities of the Wendell H. Ford Regional Training Center to enhance the student's learning opportunities. These superior facilities and our highly professional staff support both TASS and Non-TASS courses for the KYARNG.

In addition to providing outstanding training for soldiers, the 238th Regiment leadership is working to maintain the high quality of training. The Regimental Commander, Command Sergeant Major, and Operations Officer represent Kentucky in TASS Regional Training meetings, Pre-Structure Manning and Decision Reviews, and Regional Coordinating Element (RCE) meetings. The 238th Regiment works closely with the National Guard Bureau, the RCE, and Training and Doctrine Command to execute world-class training. The 238th is working hard to ensure that TASS is prepared to meet the training requirements of the Kentucky National Guard now and in the future!⁴¹

NO CLASS PHOTOGRAPH AVAILABLE

HATFIELD, JAMES

JONES, FRANKLIN

KERNEY, ADAM

**OFFICER CANDIDATE SCHOOL
CLASS XLIV-02 (2001-2002)**

The 238th Regiment and its subordinate units: 1/238th General Studies Battalion, 123d Training Site Support Battalion and the Unit Training Equipment Site (UTES) are located at the Wendell H. Ford Regional Training Center in Greenville, Kentucky. The Wendell H. Ford Regional Training Center provides 7,200 acres of maneuver space and state of the art simulation training facilities as well as modern classroom, barracks and unit administration facilities.

The 238th Regiment is Kentucky's flagship for all combat arms individual MOSQ, Common Leader Training (CLT) for ANCOC and BNCOC, and OCS. As a part of The Army School System (TASS), the 238th Regiment conducts institutional training in coordination and in conjunction with active component and USAR schools. The 238th Regiment is responsible for preparing officers for their initial assignment as a Second Lieutenant and Noncommissioned Officers for the leadership challenges of squad leader and platoon sergeant positions.

In addition to leadership training, the 238th Regiment also conducts military occupational specialty qualification training for a variety of infantry, armor, and artillery soldiers. National Guard, United States Army Reserve, and active component soldiers from the four state Region D travel to Fort Knox, Kentucky to be trained as Cavalry Scouts, M1 Armor Crewmen, Infantrymen, MLRS Crew Members, Fire Support Specialists, MLRS Operations/Fire Direction Specialists, and Cannon Fire Direction Specialists.

The 238th Regiment utilizes the state of the art educational facilities of the Wendell H. Ford Regional Training Center to enhance the student's learning opportunities. These superior facilities and our highly professional staff support both TASS and Non-TASS courses for the KYARNG.

In addition to providing outstanding training for soldiers, the 238th Regiment leadership is working to maintain the high quality of training. The Regimental Commander, Command Sergeant Major, and Operations Officer represent Kentucky in TASS Regional Training meetings, Pre-Structure Manning and Decision Reviews, and Regional Coordinating Element (RCE) meetings. The 238th Regiment works closely with the National Guard Bureau, the RCE, and Training and Doctrine Command to execute world-class training. The 238th is working hard to ensure that TASS is prepared to meet the training requirements of the Kentucky National Guard now and in the future!⁴²


ALIFF, JASON
 BARGER, JOHN
 BRICKING, CORY
 BURTON, JERRY
 CISSELL, MARK
 COOPER, DANIEL
 CORNWELL, ROBERT
 CROUCH, VIRGINIA
 DINGESS, CLYDE
 ELLIOTT, ERIC
 GOFF, SUSAN
 HETTINGER, CHRIS

HUGHES, PAUL
 ISHAM, ERIC
 JACKSON, DIANA
 KENDRICK, DEAN
 LAINHART, JEREMY
 MATTINGLY, ROBERT
 McEWEN, ANDREW
 MCGREW, KENNETH
 MCKINNEY, JACOB
 McNEESE, BRANDON
 MENDEZ, JASON
 PRICE, CHAD

SALLEE, GUY
 SLAUGHTER, MARK
 THRUSH, PAULA
 TODD, JAY
 VEACH, TODD
 WALL, KENNETH
 WARINNER, JIMMIE
 WILSON, MICHAEL J.
 WILSON, MICHAEL R.
 WOODSON, MICHAEL

OFFICER CANDIDATE SCHOOL CLASS XLV-03 (2002-2003)

The 238th Regiment and its subordinate units: 1/238th General Studies Battalion, 123rd Training Site Support Battalion and the Unit Training Equipment Site (UTES) are located at the Wendell H. Ford Regional Training Center in Greenville, Kentucky. The Wendell H. Ford Regional Training Center provides 7,200 acres of maneuver space and state of the art simulation training facilities as well as modern classroom, barracks and unit administration facilities.

The 238th Regiment is Kentucky's flagship for all combat arms individual Military Occupational Specialty Qualification (MOSQ), Common Leader Training (CLT) for the Advanced Non-Commissioned Officers Course (ANCOC), the Basic Non-Commissioned Officers Course (BNCOC) and Officer Candidate School (OCS). As a part of The Army School System (TASS), the 238th Regiment conducts institutional training in coordination and in conjunction with active component and USAR schools. The 238th Regiment is responsible for preparing officers for their initial assignment as a Second Lieutenant and Noncommissioned Officers for the leadership challenges of squad leader and platoon sergeant positions.

In addition to leadership training, the 238th Regiment also conducts MOSQ training for a variety of infantry, armor, and artillery soldiers. National Guard, United States Army Reserve, and active component soldiers from the four states in Region D travel to Fort Knox, Kentucky to be trained as Cavalry Scouts, M1 Armor Crewmen, Infantrymen, MLRS Crew Members, Fire Support Specialists, MLRS Operations/Fire Direction Specialists, and Cannon Fire Direction Specialists.

The 238th Regiment utilizes the state of the art educational facilities of the Wendell H. Ford Regional Training Center to enhance the student's learning opportunities. These superior facilities and our highly professional staff support both TASS and Non-TASS courses for the KYARNG.

In addition to providing outstanding training for soldiers, the 238th Regiment leadership is working to maintain the high quality of training. The Regimental Commander, Command Sergeant Major, and Operations Officer represent Kentucky in TASS Regional Training meetings, Pre-Structure Manning and Decision Reviews, and Regional Coordinating Element (RCE) meetings. The 238th Regiment works closely with the National Guard Bureau, the RCE, and Training and Doctrine Command to execute world-class training.

The 238th is working hard to ensure that TASS is prepared to meet the training requirements of the Kentucky National Guard now and in the future!⁴³


ADAMS, JASON P.
 ANDERSON, ROBERT R.
 BARR, GARY L.
 BOUIBOUNE, NOY
 CARMICHAEL, HENRY T.
 CULBERTSON, BENJAMIN L.
 DEWITT, JODY L.
 FITZWATER, CHRIS

FUGATE, JEFFREY T.
 HATHORN, PHILLIP K.
 HUBER, RICHARD T.
 HUNTLEY, SIMON P.
 JETT, SWANNIE
 KRUPP, MATTHEW N.
 LAWSON, MICHEAL W.
 MASSENGILL, KEVIN P.

MAYES, JACOB P.
 MEECE, JAMES M.
 OYLER, EDWIN E.
 PALMER, WILLIAM N.
 PHILLIP, BRENDA J.
 SHAW, MELISSA D.
 SMITH, DOUGLAS K.
 WILLIAMS, BENJAMIN W.

OFFICER CANDIDATE SCHOOL CLASS XLVI-04 (2003-2004)

The 238th Regiment (Combat Arms) continues a long-standing tradition of excellence in producing and developing the future leadership of the Kentucky National Guard. Students currently attend Officer Candidate School, Basic Non-commissioned Officer Course, Advance Non-commissioned Officer Course, and MOS training for Infantry, Field Artillery, and Cavalry. The 238th Regimental Headquarters resides at the Wendell H. Ford Regional Training Center (WHFRTC), a 10,000-plus acre facility capable of housing over 900 soldiers. WHFRTC training facility consist of: a battalion-size maneuver area; live-fire small arms ranges; a laser gunnery range for tanks and missile systems; and extensive simulation facilities to include a Firearms Training System (FATS), Conduct of Fire Trainer (COFT), Abrams Fully Integrated Simulations Trainer (A-FIST), Guardfist II Call for Fire Trainer (CFFT), Simulation Network (SIMNET) suite, and a Deployable Force-on-force Instrumented Range System (DFIRST). WHFRTC is fully staffed to host National Guard, other military, and in most cases civilian agencies.

Training Division also manages the state's military schools and professional education program. During FY 04, 525 Soldiers graduated from their Military

Occupational Specialty Qualification (MOSQ) courses, 259 completed Non-commissioned Officer (NCO) courses, and 180 officers graduated from their required Officer Education courses.⁴⁴


ACKERMAN, RENEE M.
BIDDLE, CHARLES L.
CAMMUSE, MARCUS D.
GRACE, JOSHUA G.
LOPEZ, CALVIN L.

MEYER, DAWAYNE C.
MITCHELL, BRYAN S.
NUNN, MATTHEW B.
OSBOURNE, CARMEN C.
SAPP, BRONSON M.

SCHAFFER, MARTIN L.
SHARLOW, JEREMY S.
SLONE, JOSEPH W.

OFFICER CANDIDATE SCHOOL CLASS XLVII-05 (2004-2005)

The 238th Regiment and its subordinate unit: 1/238th General Studies Battalion are located at the Wendell H. Ford Regional Training Center in Greenville, Kentucky. The Wendell H. Ford Regional Training Center provides 10,000 acres of maneuver space and state-of-the-art simulation training facilities as well as modern classroom, barracks and unit administration facilities.

The 238th Regiment is Kentucky's flagship for all combat arms individual Military Occupational Specialty Qualification (MOSQ), Common Leader Training (CLT) for the Advanced Non-Commissioned Officers Course (ANCOC), the Basic Non-Commissioned Officers Course (BNCOC) and Officer Candidate School (OCS). As a part of The Army School System (TASS), the 238th Regiment conducts institutional training in coordination and in conjunction with active component and USAR schools. The 238th Regiment is responsible for preparing officers for their initial assignment as a Second Lieutenant and Noncommissioned Officers for the leadership challenges of squad leader and platoon sergeant positions. In addition to leadership training, the 238th Regiment also conducts MOSQ training for a variety of infantry, armor, and artillery soldiers. National Guard, United States Army Reserve, and active component soldiers

from the four states in Region D travel to Fort Knox, Kentucky to be trained as Cavalry Scouts, M1 Armor Crewmen, Infantrymen, MLRS Crew Members, Fire Support Specialists, MLRS Operations/Fire Direction Specialists, and Cannon Fire Direction Specialists.

The 238th Regiment utilizes the state of the art educational facilities of the Wendell H. Ford Regional Training Center to enhance the student's learning opportunities. These superior facilities and our highly professional staff support both TASS and Non-TASS courses for the KYARNG.

In addition to providing outstanding training for soldiers, the 238th Regiment leadership is working to maintain the high quality of training. The Regimental Commander, Command Sergeant Major, and Operations Officer represent Kentucky in TASS Regional Training meetings, Pre-Structure Manning and Decision Reviews, and Regional Coordinating Element (RCE) meetings. The 238th Regiment works closely with the National Guard Bureau, the RCE, and Training and Doctrine Command to execute world-class training.

The 238th is working hard to ensure that TASS is prepared to meet the training requirements of the Kentucky National Guard now and in the future!⁴⁵

NO CLASS PHOTOGRAPH AVAILABLE

CRABTREE, TIMOTHY	KEY, KYLE J.	MOORE, SHANE
DEAN, CHRISTOPHER R.	MARION, ANTHONY	RICCHIO, ALAN
FLEMING, ADAM M.	MATSUBARA, SUSAN	RIVETTE, LEE P.
ISON, SHANNON	MATTINGLY, MELISSA	WALLACE, AARON

OFFICER CANDIDATE SCHOOL CLASS XLVIII-06 (2005-2006)

The 238th Regiment and its subordinate unit: 1/238th General Studies Battalion are located at the Wendell H. Ford Regional Training Center in Greenville, Kentucky. The Wendell H. Ford Regional Training Center provides 11,000 acres of maneuver space and state of the art simulation training facilities as well as modern classroom, barracks and unit administration facilities.

The 238th Regiment is Kentucky's flagship for all combat arms individual Military Occupational Specialty Qualification (MOSQ), Common Leader Training (CLT) for the Advanced Non-Commissioned Officers Course (ANCOC), the Basic Non-Commissioned Officers Course (BNCOC) and Officer Candidate School (OCS). As a part of The Army School System (TASS), the 238th Regiment conducts institutional training in coordination and in conjunction with active component and USAR schools. The 238th Regiment is responsible for preparing officers for their initial assignment as a Second Lieutenant and Noncommissioned Officers for the leadership challenges of squad leader and platoon sergeant positions. In addition to leadership training, the 238th Regiment also conducts MOSQ training for a variety of infantry, armor, and artillery soldiers. National Guard, United States Army Reserve, and active component soldiers from the four states in Region D travel to Wendell H. Ford Regional Training Center to be trained as Cavalry Scouts, M1 Armor Crewmen, Infantrymen, MLRS Crew Members, Fire Support Specialists, MLRS Operations/Fire Direction Specialists, Military Police Specialists, and Cannon Fire Direction Specialists.

The 238th Regiment utilizes the state of the art educational facilities of the Wendell H. Ford Regional Training Center to enhance the student's learning opportunities. These superior facilities and our highly professional staff support both TASS and Non-TASS courses for the KYARNG.

In addition to providing outstanding training for soldiers, the 238th Regiment leadership is working to maintain the high quality of training. The Regimental Commander, Command Sergeant Major, and Operations Officer represents Kentucky in TASS Regional Training meetings, Pre-Structure Manning and Decision Reviews, and Regional Coordinating Element (RCE) meetings. The 238th Regiment works closely with the National Guard Bureau, the RCE, and Training and Doctrine Command to execute world-class training.

The 238th is working hard to ensure that TASS is prepared to meet the training requirements of the Kentucky National Guard now and in the future!⁴⁶

NO CLASS PHOTOGRAPH AVAILABLE

BARACK, MATTHEW M.	HOLLIDAY, JONATHAN	RILEY, TRAVIS
CHAMBERLAIN, ELIZABETH	INK, BRIAN M.	ROCK, JOHN G.
L.	MEARS, DAVID P.	SILVER, BENJAMIN L.
ELDER, JACOB E.	MOORE, WILLIAM C.	WEAVER, RAVEN M.
FONTANEZ, JOSEPH B.	NAUGLE, ROBERT	
FUTRELL, JOSHUA R.	PENDLEY, JEFFREY L.	

OFFICER CANDIDATE SCHOOL CLASS XLXI-07 (2006-2007)

The 238th Regiment and its subordinate units, 1st General Studies Battalion and 2nd Field Artillery Battalion, are located at the Wendell H. Ford Regional Training Center in Greenville, Kentucky. The Wendell H. Ford Regional Training Center provides 11,000 acres of maneuver space and state of the art simulation training facilities as well as modern classrooms, barracks and unit administration facilities.

The 238th Regiment is Kentucky's flagship for all combat arms individual Military Occupational Specialty Training (MOST), Common Leader Training (CLT) for the Advanced Non-Commissioned Officers Course (ANCOC), the Basic Non-Commissioned Officers Course (BNCOC) and Officer Candidate School (OCS). As part of The Army School System (TASS), the 238th Regiment conducts institutional training in coordination and in conjunction with active component and USAR Schools. The 238th Regiment is responsible for preparing officers for their initial assignment as a Second Lieutenant and Non-Commissioned Officers for the leadership challenges of squad leader and platoon sergeant positions. In addition to leadership training, the 238th Regiment also conducts MOST training for a variety of infantry, military police, and artillery Soldiers. National Guard, United States Army Reserve, and active component Soldiers from the four states in Region D travel to Wendell H. Ford Regional Training Center to be trained as Infantrymen, MLRS Crew Members, Fire Support Specialists, MLRS Operations/Fire Direction Specialists, Cannon Fire Direction Specialists, and , Military Police Specialists.

The 238th Regiment utilizes the state of the art educational facilities of the

Wendell H. Ford Regional Training Center to enhance the student's learning opportunities. These superior facilities and our highly professional staff support both TASS and Non-TASS courses for the KYARNG.

Additionally, the 238th Regiment leadership is working to maintain the high quality of training by resourcing only the best equipment and staff. The Regimental Commander, Command Sergeant Major, and Operations Officer represent's Kentucky in TASS Regional Coordinating Element (RCE), and Training Doctrine Command to execute world-class training.

The 238th is working hard to ensure that TASS is prepared to meet the training requirements of the Kentucky National Guard now and in the future!⁴⁷


CROWE, WILLIAM C.
HUDSON, KENNETH A.
LANHAM, MICHEAL C.

OWENS, JESSICA M.
PEACE, CHARLES M.
SHORT, DAVID E.

VAUGHAN, MICHEAL D.

**OFFICER CANDIDATE SCHOOL
CLASS L-08 (2007-2008)**

NO CLASS PHOTOGRAPH AVAILABLE

Academy Graduates Who Attained the Rank of General Officer


Major General (Ret) Tebbs Moore
Class 03-61


Brigadier General (Ret) Larry C. Barker
Class 04-62


**Brigadier General (Ret) Smythe
"Jack" Williams
Class 05-63**

**Brigadier General (Ret) Earl L.
"Jack" Doyle
Class 10-68**


Major General (Ret) William E. Barron
Class 11-69

Brigadier General (Ret) Bruce W. Pieratt
Class 12 - 70


Major General (Ret) Stephen Collins
Class 14-72

Brigadier General (Ret) Michael J. Curtin
Class 15-73


Brigadier General Norman Arflack
Class 17-75


Brigadier General Joseph L. Culver
Class 21-79


The Commandants


Lieutenant Colonel William C. Morris
1958 – 1973

Lieutenant Colonel Glenn A. Fisher
1973 – 1976


Colonel Robert D. James
1976 – 1978

Colonel Jerry W. Heaton
1978 – 1980


Colonel James R. Daniel
1980 – 1982

**NO
PHOTO
AVAILABLE**


Colonel Julius L. “Bud” Berthold
1982 – 1983


Colonel Leo Henderson
1983 – 1984

Colonel William I. Fox
1984 – 1988


Lieutenant Colonel John R. Groves Jr.
1988 – 1990

Colonel Kenneth R. Nelson
1990 – 1994


**Colonel John Wayne Smith
1994 – 1996**

**Colonel Otis W. Fox
1996 – 1997**

**NO
PHOTO
AVAILABLE**


Colonel James M. Davis
1997 - 2001

Colonel Jan Camplin
2001 – 2003

**NO
PHOTO
AVAILABLE**


Colonel John W. Heltzel
2003 – 2004

Colonel James Head
2004 – 2006


**Colonel Judy A. Greene-Baker
2006 – PRESENT**

OCS Awards

Association of the United States Army Award

The Association of the United States Army Award is presented to the graduate who demonstrates the highest standards of leadership during attendance at Officer Candidate School. Presentation is made during graduation ceremonies of each class. Information is contained in Chapter 11, NGR 672-1.

The Erickson Trophy

The Erickson Trophy is awarded IAW Chapter 10, NGR 672-1, to the distinguished graduate who attains the highest overall standing in leadership, academics, and Commandant's Evaluation of each state officer candidate class annually. Presentation is made during graduation of the class. The Erickson Trophy is awarded in honor of Major General Edgar C. Erickson (Ret.), formerly Chief of the National Guard Bureau. The original trophy is displayed at Headquarters, National Guard Bureau in Washington. The names of the annual winner in each state are inscribed in a folio that is displayed with the trophy.

Commandant's Award

Presented to the OCS graduate who has made the greatest self-improvement during Officer Candidate School. An engraved plaque is presented to the recipient.

Kentucky National Guard Association Plaque

Presented annually to the OCS graduate with the highest academic average in the class.

Alumni Association of the Kentucky Military Academy Award

Presented to the OCS graduate who has the second highest overall class standing. The recipient is presented with an American Flag that has flown over the U.S. Capital in Washington, DC.

Military Order of the World Wars Award

Presented to the OCS graduate who has the third highest overall class standing. The recipient of the award is presented with a set of insignia to be worn on the Army Green Service Uniform.

Physical Fitness Award

Presented to the OCS graduate who attains the highest composite score in several Army Physical Fitness Tests, which measures speed, strength, and endurance.

RTI Instructor of the Year

Per guidance established in TRADOC MOI ATTG-CD dated 28 September 2002, the Regional Training Institute will select most outstanding Officer and Enlisted Instructor. Selection will be in accordance with the stated reference and will be made for the current Training Year prior to 30 September. Winners will be awarded wall plaques provided by RTI funds. The overall outstanding instructor will be nominated thru NGB to TRADOC per stated MOI for consideration as TRADOC Instructor of the Year.


Shoulder Sleeve Insignia and Distinctive Unit Insignia

Shoulder Sleeve Insignia the Academy

First KMA Shoulder Sleeve Insignia (Historical) (Kentucky STARC patch with OCS, wore on the right breast pocket)

Description: On a shield 2 ½-inches in width and 3 ¼-inches in height overall tri-parted blue, white, and red with a yellow chief, a white quill and long rifle barrel up, both outlined in blue diagonally from upper to lower left and right, all within an 1/8-inch blue border. The letters, O, C, S, centered diagonally in the white tri-parted section just below the cross section of the quill and long rifle.

Symbolism: Red, white and blue are our national colors. The color yellow, red, and blue allude to the combat arms: Armor (Cavalry), Artillery, and Infantry. The long rifle is inseparably associated with the early history of Kentucky prior to and after its admission to the Union as the 15th State. The quill, symbol of administrative functions, refers to the headquarters element of the guard. OCS indicates the State Officer Candidate School.


Second KMA Shoulder Shield Insignia (Historical)

Description: Top left corner to be field of Blue with White stars with one 1/16" White and 1/16" Red stripe running diagonal upward from left to right to denote our country's colors and highlighted by fifteen stars, symbolic of Kentucky the fifteen State of the Union. ½ inch KMA letters are White on a field of Blue denoting State colors.

Symbolism: State emblem of gold, symbolic of the newly commissioned officer centered on the patch ½ inch from the bottom with the minuteman superimposed in Red and White to denote the readiness of the newly commissioned officer to lead.


238th Regiment Shoulder Sleeve Insignia (Current)


Distinctive Unit Insignia and Coat of Arms of the Academy

238TH REGIMENT


Distinctive Unit Insignia:

Description: A Gold color metal and enamel device 1 1/8 inches (2.86 cm) in height overall consisting of a shield blazoned: Vert, on a saltire Or fourteen mullets Sable, three and three, four and four, overall a Torch of Knowledge enflamed of the second above in base a mullet Sable fimbriated Or. Attached below an arced Gold scroll inscribed "SEMPER DUCTUS" in Black.

Symbolism: Green and gold are the colors traditionally associated with the Army. Gold denotes excellence and the original unit, the Kentucky Army National Guard Officer Candidate School. The torch represents knowledge and military leadership, the function of the Regiment and the requirement of newly commissioned officers. The fifteen stars symbolize Kentucky, the fifteenth state of the union. The motto "Semper Ductus" translates to "Always a Leader."

Background: The distinctive unit insignia was approved 1 May 2001.


Coat of Arms:

Blazon:

Shield: Vert, on a saltire Or fourteen mullets Sable, three and three, four and four, overall a Torch of Knowledge enflamed of the second above in base a mullet Sable fimbriated Or.

Crest: That for the regiments and separate battalions of the Kentucky Army National Guard: From a wreath Or and Vert, within a garland of trumpet vine clasped hands clothes at the wrist all Proper.

Motto: SEMPER DUCTUS (Always A Leader).


Symbolism:

Shield: Green and gold are the colors traditionally associated with the Army. Gold denotes excellence and the original unit, the Kentucky Army National Guard Officer Candidate School. The torch represents knowledge and military leadership, the function of the Regiment and the requirement of newly commissioned officers. The fifteen stars symbolize Kentucky, the fifteenth state of the union.

Crest: The crest is that of the Kentucky Army National Guard.

Background: The coat of arms was approved on 1 May 2001.

Original artwork for proposed KMA Distinctive Unit Insignia.


Class Guidons

Reference: Chapter 6, paragraph 6-29, AR 840-10, 1 November 1988. Below is a sampling of OCS Class guidons through the years.


Class Coins

“COINING” TRADITION IN THE KENTUCKY NATIONAL GUARD

The tradition of “coining” is relative new to the United States military, however, it has its roots in the Roman Empire, where coins were presented for achievement.

American military legend has it that during the First World War a wealthy young American flyer ordered medallions struck in solid bronze carrying the emblem of his squadron, these he presented to every member of his squadron. He carried his medallion in a small leather pouch around his neck.

While on a mission, shortly after acquiring the medallions, the pilot’s aircraft was severely damaged by ground fire, forcing him to land in enemy territory, whereupon he was captured by a German patrol. The Germans took all of his personal identification except for the small leather pouch around his neck. The American was taken to a small French village located near the front. That evening he took advantage of a bombardment and escaped. He successfully avoided German patrols and made his way back to friendly lines, where he stumbled into a French outpost. The French in this sector had been plagued by saboteurs. The French nor the American could speak the others language and not recognizing the young American as a pilot and allied to their cause thought him a saboteur and made preparations to execute him. Just in time the young pilot remembered his leather pouch and the medallion. He showed the medallion to his would-be executioners, who recognized the squadron insignia engraved on the medallion and delayed the execution long enough to confirm his identity. Instead of shooting him, he was presented a bottle of wine. Returning to his squadron, it soon became a tradition to ensure that all members carried their medallion or coin at all times.

In the 1960s, a member of the 11th Special Forces Group took old coins and had them over-stamped with a different emblem, then presented them to unit members. The idea of minting a unit coin for a U.S. military unit came from a commander of the 10th Special Forces Group.

The tradition of “coining” in the Kentucky National Guard was initiated by Major General Robert L. DeZarn. While serving as Kentucky’s Adjutant General, Major General DeZarn presented coins to soldiers for military achievement. Below are a couple examples of coins presented by OCS classes.


Class 44-02


Class 48-06

Photo Gallery


Kentucky National Guard


OFFICER CANDIDATE SCHOOL

To all to Whom These Presents Shall Come, Greeting:

Know Ye That Willoughby S. Goin III

has successfully completed the Officer Candidate Course held at the Kentucky National Guard Officer Candidate School during the period 17 March 1962 to 19 May 1963

and covering the subjects enumerated on the reverse side of this paper, is awarded this

Certificate of Proficiency

in testimony thereof.

Given under my hand at the Kentucky National Guard Officer Candidate School, Frankfort, Kentucky, this 7th day of June,
Nineteen Hundred and Sixty Three

Arthur J. Loyd

The Adjutant General
Major General

Frank W. Riley

President of the Academic Board Col. J

Allan Brown

Commandant Capt. Arty.


Graduate Index

ABBOTT, FREDRICK H.	CLASS 19-77	BARNETT, OBIE JR.	CLASS 17-75
ABEL, VIRGIL A.	CLASS 16-74	BARON, RONALD F.	CLASS 06-64
ABEL, WILLIAM N.	CLASS 07-65	BARR, GARY L.	CLASS 45-03
ABELL, WILLIAM F.	CLASS 31-89	BARRETT, TIMOTHY S.	CLASS 29-67
ABHONEN, WILLIAM R.	CLASS 19-77	BARRON, WILLIAM E.	CLASS 11-69
ABLE, PAUL J. JR.	CLASS 04-62	BARTLEY, MICHAEL R.	CLASS 28-86
ABOU-KHALIL, JOSEPH M.	CLASS 33-91	BASHAM, RICHARD D.	CLASS 27-85
ABRAMS, THERESA M.	CLASS 28-86	BATES, JEFFERY W.	CLASS 21-79
ABSHIRE, CHRISTOPHER E.	CLASS 29-67	BATHI, CRAIG N.	CLASS 12-70
ACKERMAN, RENEE M.	CLASS 46-04	BAXTER, LARRY A.	CLASS 19-77
ADAMS, JAMES D.	CLASS 18-76	BAXTER, WILLIAM V. JR.	CLASS 11-69
ADAMS, JAMES M.	CLASS 02-60	BEARD, WILLIAM R. C.	CLASS 10-68
ADAMS, JASON P.	CLASS 45-03	BELCHER, BENNY J.	CLASS 29-67
ADAMS, MARTIN R.	CLASS 25-83	BELCHER, SHAW	CLASS 30-88
ADKINS, JAMES W.	CLASS 10-68	BELISLE, DONALD J.	CLASS 27-85
ALBER, KENNETH F.	CLASS 11-69	BELL, RUSSELL G.	CLASS 08-66
ALBERS, ROBERT E. JR.	CLASS 07-65	BELL, WILLIAM A.	CLASS 07-65
ALBRITTON, CHRISTOPHER B.	CLASS 30-88	BELVIY, CLARK J. III	CLASS 22-80
ALDRIDGE, SCOTT J.	CLASS 30-88	BENEDICT, CARROLL S.	CLASS 07-65
ALEXANDER, ROGER T.	CLASS 23-81	BENNER, BARRY L.	CLASS 09-67
ALIFF, JASON	CLASS 44-02	BERGSTRASSER, DENNIS A.	CLASS 18-76
ALSUP, RODNEY G.	CLASS 13-71	BERRYMAN, ROBERT S.	CLASS 04-62
ALVAREZ, JUAN	CLASS 38-96	BERSAGLIA, LEO M.	CLASS 20-78
ALVAREZ, JULIO	CLASS 38-96	BERTRAM, DANNY R.	CLASS 14-72
AMIC, JOHN J. JR.	CLASS 04-62	BIDDLE, CHARLES L.	CLASS 46-04
AMOS, BILLY T.	CLASS 03-61	BILES, WILLIAM E.	CLASS 18-76
ANALLA, ANTHONY W.	CLASS 23-81	BILLINGS, DARRELL W.	CLASS 27-85
ANDERSON, CHARLES B.	CLASS 24-82	BILLINGSLEY, STANLEY M.	CLASS 10-68
ANDERSON, DEE A.	CLASS 27-85	BISHOFF, FRANK R.	CLASS 10-68
ANDERSON, ROBERT R.	CLASS 45-03	BISHOP, JERRY W.	CLASS 42-00
ANDERSON, JOHN H.	CLASS 10-68	BLACK, CONLEY C.	CLASS 25-83
ANSON, JOHN R.	CLASS 01-59	BLACKBURN, JOHN B.	CLASS 40-98
ARFLACK, NORMAN E.	CLASS 17-75	BLAIR, EUGENE D.	CLASS 32-90
ARNETTE, JEFFREY L.	CLASS 40-98	BLAIR, RONALD H.	CLASS 20-78
ARNOLD, CLYDE	CLASS 36-94	BLAKE, ARTHUR W.	CLASS 17-75
ARNOLD, CLYDE	CLASS 37-95	BLAKE, CRAIG S.	CLASS 35-93
ARREAGA, MELVIN	CLASS 38-96	BLAKEMORE, JOHN N. JR.	CLASS 09-67
ASH, JAMES M.	CLASS 27-85	BLANKENBAKER, ROBIN K.	CLASS 29-67
ASHLEY, WILLIAM F.	CLASS 19-77	BLANKINSHIP, GARY L.	CLASS 20-78
ATKINS, JAMES D.	CLASS 11-69	BLANTON, JAMES K.	CLASS 38-96
AUSTIN, PAUL G.	CLASS 05-63	BLANTON, JAMES K.	CLASS 39-97
AYCOCK, ROBERT S.	CLASS 26-84	BLEVINS, SCOTT L.	CLASS 35-93
BACH, SON D.	CLASS 26-84	BLEVINS, WILLIAM	CLASS 41-99
BADGER, RONALD L.	CLASS 08-66	BLIZZARD, GARDNER W.	CLASS 27-85
BAHLMAN, BRIAN	CLASS 38-96	BLUETHMAN, ROBERT G.	CLASS 10-68
BAILEY, DANNY G.	CLASS 14-72	BLYTHE, MICHEAL E.	CLASS 19-77
BAKER, ARTHUR P.	CLASS 31-89	BLYTHE, WILLIAM A.	CLASS 34-92
BAKER, EDDIE D.	CLASS 34-92	BOATMAN, HOWARD	CLASS 04-62
BAKER, JACK M.	CLASS 09-67	BOONE, ALLEN M.	CLASS 30-88
BAKER, MICHAEL J.	CLASS 25-83	BOOTES, ROBERT D.	CLASS 07-65
BALDWIN, JACK L.	CLASS 23-81	BOOTH, JAMES G.	CLASS 10-68
BALLARD, MICHAEL J.	CLASS 35-93	BORDEN, PAUL P.	CLASS 11-69
BARACK, MATTHEW M.	CLASS 48-06	BOSCHE, DANNA K.	CLASS 29-67
BARGER, JOHN	CLASS 44-02	BOUIBOUNE, NOY	CLASS 45-03
BARGO, HAROLD G.	CLASS 19-77	BOWEN, EDWARD L.	CLASS 10-68
BARKER, LARRY C.	CLASS 04-62	BOWLING, BRIAN	CLASS 37-95
BARNES, MARK L.	CLASS 15-73	BOYLE, JOHN A.	CLASS 32-90

BRADEN, CHASE S.	CLASS 30-88	CARMICHAEL, HENRY T.	CLASS 45-03
BRADLEY, DAVID L.	CLASS 13-71	CARNEAL, J. T.	CLASS 05-63
BRANDENBURG, CRAIG C.	CLASS 40-98	CARPENTER, DAVID K.	CLASS 15-73
BRANDENBURG, ROBERT P.	CLASS 10-68	CARPENTER, JASPER	CLASS 12-70
BRANSCUM, RICKY W.	CLASS 20-78	CARPENTER, JONATHAN P.	CLASS 27-85
BRANSCUM, VERNON D.	CLASS 27-85	CARPENTER, RODNEY W.	CLASS 15-73
BRAZEAL, GREGORY L.	CLASS 23-81	CARR, JAMES	CLASS 17-75
BRENNAN, JOHN O.	CLASS 09-67	CARROLL, RICHARD A.	CLASS 18-76
BREWER, JOSEPH P.	CLASS 26-84	CARTA, LAWRENCE J.	CLASS 41-99
BREWER, RICHARD C. JR.	CLASS 09-67	CARTER, GREGORY W.	CLASS 28-86
BRICKING, CORY	CLASS 44-02	CARTER, KENNETH E. JR.	CLASS 09-67
BRITAIN, NOEL W.	CLASS 17-75	CARTER, PAUL D.	CLASS 15-73
BROCK, ANTHONY W.	CLASS 34-92	CARTER, RANDY C.	CLASS 08-66
BROUGHTON, RUSSELL G.	CLASS 09-67	CASADA, JEFFREY H.	CLASS 30-88
BROWN, JEFFERY L.	CLASS 26-84	CASEBIER, BRYON L.	CLASS 09-67
BROWN, PAUL K.	CLASS 24-82	CASH, ROBERT J.	CLASS 28-86
BROWN, RICHARD F.	CLASS 27-85	CASTANEDA, HECTOR	CLASS 38-96
BROWN, SAMUEL B.	CLASS 28-86	CASTLE, DANNY S.	CLASS 32-90
BRUMLEY, STEVEN W.	CLASS 33-91	CASTLE, MICHEAL C.	CLASS 20-78
BRUMMETT, TONY L.	CLASS 26-84	CASTLE, SAMUEL	CLASS 37-95
BRUNTON, OLIVER D. JR.	CLASS 02-60	CATLETT, ROY V.	CLASS 03-61
BRUTSCHER, EDWARD A.	CLASS 33-91	CAWOOD, JAMES D.	CLASS 07-65
BRYANT, MICHAEL N.	CLASS 11-69	CHADWELL, CHARLES W.	CLASS 05-63
BRYANT, OLIN W.	CLASS 01-59	CHAMBERLAIN, ELIZABETH L.	CLASS 48-06
BTATTEN, THOMAS E.	CLASS 07-65	CHAMBERLAIN, OTIS R.	CLASS 29-67
BUNNELL, DAVID B.	CLASS 13-71	CHANEY, STEVEN H.	CLASS 31-89
BURCHETT, DWIGHT H.	CLASS 13-71	CHAPMAN, JOHN H.	CLASS 14-72
BURKE, GREGORY A.	CLASS 30-88	CHAPMAN, WILLIAM W.	CLASS 18-76
BURNEY, NATHANIEL J.	CLASS 34-92	CHARLES, COLE E.	CLASS 29-67
BURNS, KEITH G.	CLASS 34-92	CHASTAIN, MARK A.	CLASS 42-00
BURTON, GLENIS	CLASS 07-65	CHEATHAM, CHARLES W.	CLASS 04-62
BURTON, JERRY	CLASS 44-02	CHESTER, RODNEY R.	CLASS 30-88
BURTON, LARRY L.	CLASS 07-65	CHILD, MICHAEL E.	CLASS 24-82
BURTON, PAMELA L.	CLASS 28-86	CHILDERS, CLIFFORD L.	CLASS 15-73
BUSCH, LLYOD E.	CLASS 02-60	CHISAM, CHARLES M.	CLASS 06-64
BUTTS, DIANNE L.	CLASS 22-80	CHRISTIAN, FRANK C.	CLASS 14-72
BYREE, JAMES A.	CLASS 05-63	CISSELL, MARK	CLASS 44-02
CALHOUN, PAUL	CLASS 12-70	CLAMON, CHRISTOPER S.	CLASS 34-92
CALLIHAN, JOHN E. II	CLASS 36-94	CLARCK, DONALD L.	CLASS 08-66
CALLIHAN, LOWELL S.	CLASS 10-68	CLARK, CHARLES T. JR.	CLASS 10-68
CALVERT, WALTON L.	CLASS 14-72	CLARK, JAMES R.	CLASS 11-69
CAMBRON, MAY G.	CLASS 02-60	CLARK, MARTHA D.	CLASS 22-80
CAMMUSE, MARCUS D.	CLASS 46-04	CLARK, STEVEN D.	CLASS 28-86
CAMPBELL, CLEMENT G.	CLASS 09-67	CLARK, TIMOTHY P.	CLASS 06-64
CAMPBELL, HUGH A.	CLASS 10-68	CLARK, WILLIAM D. JR.	CLASS 23-81
CAMPBELL, JAMES C.	CLASS 08-66	CLARK, WILLIAM G. JR.	CLASS 15-73
CAMPBELL, JODY B.	CLASS 32-90	CLARK, DAVID L.	CLASS 10-68
CAMPBELL, PAUL E.	CLASS 07-65	CLEM, CHARLES R.	CLASS 30-88
CAMPBELL, SCOTT A.	CLASS 26-84	CLEVELAND, MURRAY W.	CLASS 11-69
CAMPLIN, JAN M.	CLASS 15-73	CLIFT, PAUL D.	CLASS 28-86
CAMPOSEO, JOSEPH V.	CLASS 11-69	CLINE, JOHN	CLASS 37-95
CANADY, RAY B.	CLASS 05-63	COCANOUGH, JAMES T.	CLASS 27-85
CANN, MARK	CLASS 41-99	COHELIA, RICHARD M.	CLASS 16-74
CAPSEL, TRACY L.	CLASS 20-78	COKER, JAMES A.	CLASS 20-78
CARDWELL, ROBERT F.	CLASS 05-63	COLE, JEFFREY D.	CLASS 40-98
CARLTON, DWAIN	CLASS 16-74	COLLEY, KENNETH D.	CLASS 25-83

COLLIER, JAMES W. JR.	CLASS 11-69	DAMREL, DANNY K.	CLASS 12-70
COLLINS, OWEN D.	CLASS 05-63	DANIEL, JIMMIE G.	CLASS 10-68
COLLINS, STEPHEN D.	CLASS 14-72	DANIELS, JAMES P.	CLASS 05-63
COMBEST, JAMES E.	CLASS 12-70	DAVENPORT, KEVIN P.	CLASS 36-94
COMBS, BRYAN C.	CLASS 42-00	DAVID, BARRY W.	CLASS 09-67
COMBS, DEREK L.	CLASS 33-91	DAVIS, AVERY W.	CLASS 31-89
CONLEY, CECIL	CLASS 14-72	DAVIS, GARY F. JR.	CLASS 11-69
CONLEY, MICHAEL	CLASS 16-74	DAVIS, GREGORY A.	CLASS 24-82
CONLEY, THOMAS M.	CLASS 04-62	DAVIS, JAMES M.	CLASS 10-68
CONLEY, WILLIAM F.	CLASS 20-78	DAVIS, JAMES P.	CLASS 16-74
CONN, JAMES A.	CLASS 26-84	DAY, DANNY L.	CLASS 07-65
CONNELL, JERRY L.	CLASS 08-66	DAY, HAROLD E.	CLASS 26-84
CONNORS, TERRANCE R.	CLASS 22-80	DAY, JAMES A.	CLASS 04-62
CONOVER, DONALD R.	CLASS 22-80	DAY, RICHARD L.	CLASS 17-75
CONWAY, JAMES R.	CLASS 14-72	DE MERS, BRIAN S.	CLASS 33-91
COOK, DAVID M.	CLASS 29-67	DEAN, CHRISTOPHER R.	CLASS 47-05
COOK, JOHN V.	CLASS 20-78	DECORS, HOWARD L.	CLASS 14-72
COOK, ROBERT L.	CLASS 02-60	DEES, BYRON W.	CLASS 10-68
COOK, ROGER A.	CLASS 10-68	DEISENROTH, JOSEPH K.	CLASS 13-71
COOPER, DANIEL	CLASS 44-02	DELONG, FOREST A.	CLASS 32-90
COOPER, JOHN P.	CLASS 03-61	DEMUTH, DANIEL J.	CLASS 10-68
COPELAND, JOHN L.	CLASS 20-78	DEMUTH, MICHAEL J.	CLASS 14-72
COPELANE, FRANK P.	CLASS 34-92	DENNIS, GEORGE L.	CLASS 19-77
CORNELIUS, TERREL B.	CLASS 02-60	DENTON, GARY R.	CLASS 08-66
CORNWELL, ROBERT	CLASS 44-02	DENTON, MARCELLA M.	CLASS 25-83
COSSABOON, RODNEY R.	CLASS 30-88	DERENTHAL, GILBERT T. JR.	CLASS 36-94
COTTON, RUSSELL H. III	CLASS 41-99	DEVNEY, JOHNATHAN L.	CLASS 28-86
COUTURE, LAWRENCE J.	CLASS 24-82	DEWITT, JODY L.	CLASS 45-03
COVANY, CALVIN J. JR.	CLASS 30-88	DEWOLFF, JOSEPH	CLASS 16-74
COVINGTON, JOHN M.	CLASS 30-88	DICKERSON, PATRICIA A.	CLASS 22-80
COX, JEFFERY	CLASS 29-67	DICKINSON, JOHN.	CLASS 17-75
COX, PAUL R.	CLASS 19-77	DILLARD, DONALD Q.	CLASS 35-93
COX, WALTER B. JR.	CLASS 10-68	DILLMAN, DAVID A.	CLASS 29-67
COX, WELDON B.	CLASS 30-88	DINGESS, CLYDE	CLASS 44-02
COX, CECIL W.	CLASS 11-69	DORMAN, JAMES R. III	CLASS 09-67
CRABTREE, LARRY G.	CLASS 09-67	DOUGLAS, BROWN E.	CLASS 18-76
CRABTREE, TIMOTHY	CLASS 47-05	DOUGLAS, JERI	CLASS 38-96
CRAFT, CLYDE O.	CLASS 03-61	DOUGLAS, THOMAS P. JR.	CLASS 11-69
CREECH, MILTON J.	CLASS 30-88	DOWNNS, JAMES S.	CLASS 05-63
CRENSHAW, BARBARA J.	CLASS 24-82	DOYLE, CHARLES E.	CLASS 09-67
CRENSHAW, EDWARD E.	CLASS 12-70	DOYLE, EARL L. JR.	CLASS 10-68
CRIDER, HOWARD C.	CLASS 09-67	DRURY, TILMAN II	CLASS 20-78
CRIDER, KENNETH O.	CLASS 31-89	DUDECK, ALBERT J.	CLASS 21-79
CROUCH, VIRGINIA	CLASS 44-02	DUDLEY, AMBROSE B.	CLASS 03-61
CROWE, WILLIAM C.	CLASS 49-07	DUNAWAY, MARTIN R.	CLASS 24-82
CRUZ, GERMAN	CLASS 38-96	DUNLAP, RONALD	CLASS 16-74
CRUZ, HECTOR	CLASS 38-96	DURKIN, JOSEPH T.	CLASS 09-67
CRUZ, SANTOS	CLASS 38-96	DYER, WILLIAM D.	CLASS 30-88
CULBERTSON, BENJAMIN L.	CLASS 45-03	EASLEY, BARRY M.	CLASS 14-72
CULVER, JOSEPH L.	CLASS 21-79	ECKHARDT, CHARLES F.	CLASS 10-68
CUNNINGHAM, DANNY E.	CLASS 25-83	EDDINGS, MICHAEL J.	CLASS 34-92
CUNNINGHAM, RANDAL L.	CLASS 14-72	EDELEN, JOHN C. III	CLASS 34-92
CURTIN, MICHAEL J.	CLASS 15-73	EDINGTON, ALBERT T.	CLASS 21-79
CURTIS, FINLEY L.	CLASS 33-91	EDMONDS, OLLARD D.	CLASS 12-70
CURTIS, WILLIAM R.	CLASS 28-86	EDMONDSON, ROBERT W.	CLASS 03-61
DALTON, JOHN T.	CLASS 28-86	EDWARDS, KENNETH D.	CLASS 17-75

EDWARDS, NEWMAN G.	CLASS 20-78	FULLER, CALVIN R.	CLASS 23-81
EHLSCHIDE, KENNETH H.	CLASS 24-82	FULTON, DANIEL	CLASS 25-83
ELAM, TIMOTHY W.	CLASS 30-88	FULTZ, STEWART G.	CLASS 08-66
ELAM, ROBERT L.	CLASS 13-71	FUSTING, DONALD H.	CLASS 28-86
ELDER, JACOB E.	CLASS 48-06	FUTRELL, JOSHUA R.	CLASS 48-06
ELLIOT, VIRGIL P.	CLASS 23-81	GABBARD, EDWARD M.	CLASS 08-66
ELLIOTT, ERIC	CLASS 44-02	GABBARD, JOHN M.	CLASS 30-88
ELLIS, LARRY K.	CLASS 10-68	GABBARD, LARRY W.	CLASS 18-76
EMERSON, DAVID R.	CLASS 08-66	GABBARD, PHILLIP E.	CLASS 19-77
END, ROBERT D.	CLASS 06-64	GAINES, LARRY K.	CLASS 10-68
ENGLERT, JOHN V.	CLASS 10-68	GAINS, JAMES R.	CLASS 26-84
ENGLISH, JEFFREY	CLASS 37-95	GALLAGHER, JAMES L.	CLASS 09-67
EPPERSON, BRIAN K.	CLASS 27-85	GALLOWAY, JAMES W.	CLASS 28-86
ERDLEY, DAVID J.	CLASS 27-85	GANNON, DAVID N.	CLASS 25-83
ERROLL, PAGE W.	CLASS 20-78	GARBACK, MARK W.	CLASS 24-82
ESHAM, JAMES T.	CLASS 01-59	GARDNER, CHARLES L. JR.	CLASS 10-68
EVANS, CALETTE T.	CLASS 13-71	GARRETT, DAVID W.	CLASS 10-68
EVANS, JOHN M. JR.	CLASS 05-63	GARRETT, JERRY M.	CLASS 08-66
EWING, WILLIAM T.	CLASS 36-94	GARVIN, DAVID B.	CLASS 11-69
FARISH, LINCOLN	CLASS 37-95	GASHEL, ERIC L.	CLASS 40-98
FARLEY, CHARLES	CLASS 04-62	GATEWOOD, DUARD M.	CLASS 14-72
FARMER, DAVID W.	CLASS 24-82	GATEWOOD, JOSEPH R.	CLASS 01-59
FAULKNER, TIMOTHY J.	CLASS 34-92	GATLIN, GARY A.	CLASS 24-82
FERGUSON, DALE L.	CLASS 04-62	GATLIN, GARY A.	CLASS 25-83
FERGUSON, MICHAEL S.	CLASS 33-91	GAY, WILLIE	CLASS 14-72
FINDLEY, DOUGLAS E.	CLASS 11-69	GAYLE, FRANK C. JR.	CLASS 04-62
FISCHER, STEVEN J.	CLASS 11-69	GIBBS, DENNIS G.	CLASS 25-83
FITZGERALD, RICHARD D.	CLASS 24-82	GIBSON, JANICE B.	CLASS 33-91
FITZWATER, CHRIS	CLASS 45-03	GIBSON, ROBERT A.	CLASS 01-59
FLEMING, ADAM M.	CLASS 47-05	GILLIAM, HARRISON B.	CLASS 33-91
FLETCHER, JEFFERY M.	CLASS 34-92	GILPIN, JAMES G.	CLASS 36-94
FLORENCE, ERNEST W.	CLASS 21-79	GLAUBER, JOHN E. JR.	CLASS 04-62
FLORENCE, LEONARD T.	CLASS 20-78	GOAD, GRIFFIN L.	CLASS 10-68
FLOWER, JAMES R.	CLASS 22-80	GOAD, KELLY P.	CLASS 20-78
FLYNN, CHARLES R.	CLASS 23-81	GODECKER, ROBERT J.	CLASS 16-74
FOLEY, JAMES T.	CLASS 25-83	GOFF, SUSAN	CLASS 44-02
FOLEY, JOEL K.	CLASS 22-80	GOIN, WILLOUGHBY S.	CLASS 05-63
FOLEY, JOHN B.	CLASS 28-86	GOODPASTER, JIMMY D.	CLASS 18-76
FONTANEZ, JOSEPH B.	CLASS 48-06	GORDON, ROBERT T. JR.	CLASS 11-69
FORD, GLENN A.	CLASS 08-66	GORDON, ROGER D.	CLASS 15-73
FORE, PATRICIA M.	CLASS 23-81	GORDON, WILLIAM R.	CLASS 34-92
FORSYTHE, RICHARD A.	CLASS 29-67	GRABOWSKI, PAUL R.	CLASS 28-86
FORTNEY, DALE	CLASS 24-82	GRACE, JOSHUA G.	CLASS 46-04
FORTSON, CATHERINE	CLASS 26-84	GRAHAM, JOHN B. JR.	CLASS 14-72
FOSTER, JAMES C.	CLASS 13-71	GRANT, CLAY W.	CLASS 40-98
FOUT, CARL L.	CLASS 01-59	GRANT, RICKY S.	CLASS 42-00
FOWLER, JAMES D.	CLASS 27-85	GRAY, TERRY L.	CLASS 11-69
FOX, LARRY B.	CLASS 05-63	GRAY, TIMOTHY J.	CLASS 24-82
FOX, THOMAS E. JR.	CLASS 26-84	GRAY, MARSHALL L.	CLASS 20-78
FRANKLIN, RONNIE W.	CLASS 33-91	GREEN, GEORGE T.	CLASS 23-81
FRANSEN, RICHARD D.	CLASS 12-70	GREEN, JOSEPH T.	CLASS 34-92
FRENCH, JAMES D.	CLASS 09-67	GREGORY, SCOTT A.	CLASS 42-00
FRILEY, WILLIAM E. JR.	CLASS 14-72	GRESHAM, JERRY L.	CLASS 07-65
FUGATE, JEFFREY T.	CLASS 45-03	GRIGSBY, JAMES A.	CLASS 09-67
FULCHER, DOUGLAS C.	CLASS 23-81	GRIGSBY, JEFFERY L.	CLASS 31-89
FULKERSON, ERIC T.	CLASS 42-00	GRIMES, BYRON S.	CLASS 14-72

GROF, KAREN A.	CLASS 40-98	HERRING, DAVE	CLASS 26-84
GROOMS, DAVID R.	CLASS 29-67	HETTINGER, CHRIS	CLASS 44-02
GROOMS, RANDAL D.	CLASS 02-60	HETTINGER, RAYMOND G.	CLASS 11-69
GROSARDT, JEFFERY D.	CLASS 22-80	HETTINGER, RONALD F.	CLASS 04-62
GROSS, WILLIAM H.	CLASS 06-64	HEWETT, JAMES F.	CLASS 07-65
GROSS, MONTE D.	CLASS 11-69	HEWLETT, RODERIC	CLASS 23-81
GRUNDY, JAMES A.	CLASS 06-64	HEYBURN, JOHN G. III	CLASS 14-72
GUSTAFSON, BRIAN K.	CLASS 41-99	HIATT, JONES D.	CLASS 36-94
HACK, MELVIN D.	CLASS 21-79	HICKS, THOMAS N.	CLASS 08-66
HACKER, ROBERT S.	CLASS 28-86	HIGDON, JAMES P.	CLASS 10-68
HADEN, LARRY H.	CLASS 20-78	HIGGINS, BOBBY D.	CLASS 05-63
HAGAN, MICHAEL C.	CLASS 09-67	HIGGINS, CHARLES C.	CLASS 30-88
HAGAN, RICKIE N.	CLASS 28-86	HILER, BRIAN J.	CLASS 25-83
HALBLEIB, LEWIS J.	CLASS 04-62	HINA, HAROLD D.	CLASS 15-73
HALCOMB, ROBERT C.	CLASS 02-60	HIX, BUDDY L.	CLASS 09-67
HALL, DAVID P.	CLASS 10-68	HOBBS, CHARLES E. JR.	CLASS 08-66
HALL, ERNEST A.	CLASS 09-67	HOCKER, JAMES E. JR.	CLASS 28-86
HALL, LARRY C.	CLASS 10-68	HODGE, DANNY M.	CLASS 30-88
HAMBRICK, DONALD E.	CLASS 08-66	HODGE, MILTON E.	CLASS 28-86
HAMPTON, JAMES H.	CLASS 06-64	HOEFLER, STEPHEN C.	CLASS 16-74
HAMPTON, RAY	CLASS 18-76	HOFER, DALE D.	CLASS 02-60
HANCOCK, JACKIE R.	CLASS 05-63	HOLBROOK, BRIAN S.	CLASS 30-88
HANCOCK, TERRY G.	CLASS 30-88	HOLDER, LAWRENCE W.	CLASS 28-86
HANDER, CANDACE Y.	CLASS 33-91	HOLLAND, KELLY A.	CLASS 34-92
HANDY, RANDALL R.	CLASS 21-79	HOLLIDAY, JONATHAN	CLASS 48-06
HARDEN, FRANKIE L.	CLASS 28-86	HOLLOWMAN, WAYNE M.	CLASS 27-85
HARDY, RAY H. JR.	CLASS 15-73	HOLMES, JOHN JR.	CLASS 41-99
HARDY, TIMOTHY L.	CLASS 25-83	HOLTGRIEVE, DAVID R.	CLASS 25-83
HARKINS, DONALD R.	CLASS 09-67	HOON, TIMOTHY N.	CLASS 14-72
HARMON, JAMES T. JR.	CLASS 10-68	HOOVER, LLOYD D.	CLASS 23-81
HARNESS, MICHAEL D.	CLASS 30-88	HORD, TRACY K. JR.	CLASS 11-69
HARRINGTON, PATRICK D.	CLASS 16-74	HOSKINS, JERRY M.	CLASS 13-71
HARRIS, EARL F.	CLASS 26-84	HOUSTON, EDWARD R.	CLASS 29-67
HARRIS, JAMES C.	CLASS 09-67	HOVIOUS, GARY D.	CLASS 07-65
HARRIS, JOHN M. III	CLASS 04-62	HOWARD, GAYLE D.	CLASS 08-66
HARRIS, RICHARD C.	CLASS 25-83	HOWARD, GERALD V.	CLASS 11-69
HARRIS, MARSHEL W.	CLASS 17-75	HOWARD, HAROLD G.	CLASS 03-61
HARRIS, RONALD K.	CLASS 16-74	HOWARD, JOE H.	CLASS 16-74
HARVEY, WAYNE H.	CLASS 30-88	HOWARD, SHERIL P.	CLASS 10-68
HATFIELD, JAMES	CLASS 43-01	HOWARD, DAVID J.	CLASS 13-71
HATHORN, PHILLIP K.	CLASS 45-03	HOWAY, BRYAN M.	CLASS 35-93
HATTON, ROBERT C.	CLASS 05-63	HOWELL, BENNETT F. JR.	CLASS 06-64
HAWKINS, THOMAS L. JR.	CLASS 34-92	HOWELL, JOE K.	CLASS 16-74
HAY, LUCIAN H.	CLASS 27-85	HUBER, RICHARD T.	CLASS 45-03
HAYDEN, WILLIAM G.	CLASS 05-63	HUDGENS, ROBERT W. II	CLASS 08-66
HAYES, RODNEY G.	CLASS 25-83	HUDSON, DONALD E.	CLASS 09-67
HAYTER, BOB D.	CLASS 24-82	HUDSON, KENNETH A.	CLASS 49-07
HEAD, JAMES D.	CLASS 20-78	HUFF, LOIS J.	CLASS 22-80
HEICHELBECH, PAUL D.	CLASS 08-66	HUFF, TERRY L.	CLASS 27-85
HELTLEY, ANTHONY W.	CLASS 27-85	HUGHES, CHARLIE G. JR.	CLASS 11-69
HENDERSON, DEAN L.	CLASS 09-67	HUGHES, GEORGE F. JR	CLASS 03-61
HENDERSON, MICHAEL L.	CLASS 28-86	HUGHES, JEFFREY S.	CLASS 35-93
HENDERSON, ROBERT L. II	CLASS 36-94	HUGHES, PAUL	CLASS 44-02
HENDRICKS, JOHN T.	CLASS 08-66	HUGHES, THOMAS F.	CLASS 18-76
HENLEY, HOUSTON R.	CLASS 20-78	HUMPHERY, JAMES F.	CLASS 08-66
HENLEY, STEVEN R.	CLASS 28-86	HUNT, FREDERICK W.	CLASS 10-68

HUNT, SAMUEL B.	CLASS 11-69	KELLY, MICHAEL J.	CLASS 10-68
HUNTER, TIMOTHY W/	CLASS 40-98	KENDALL, WILLIAM W.	CLASS 11-69
HUNTLEY, SIMON P.	CLASS 45-03	KENDRICK, DEAN	CLASS 44-02
HURLE, CURT C.	CLASS 12-70	KERNEY, ADAM	CLASS 43-01
HURST, TAMARA D.	CLASS 40-98	KESSLER, DAVID S.	CLASS 28-86
HURT, FLOYD R.	CLASS 21-79	KEY, KYLE J.	CLASS 47-05
HUTCHINSON, JEFFERY W.	CLASS 31-89	KEYES, JERRY E.	CLASS 08-66
INK, BRIAN M.	CLASS 48-06	KINDER, DWIGHT E.	CLASS 28-86
IRVIN, GILBERT E.	CLASS 28-86	KING, JAMES E.	CLASS 21-79
ISENBERG, ELDON L.	CLASS 22-80	KING, STEVEN T.	CLASS 30-88
ISHAM, ERIC	CLASS 44-02	KINSLOW, RODNEY L.	CLASS 32-90
ISLER, ERIC R.	CLASS 40-98	KNIGHT, DARREL S.	CLASS 25-83
ISON, SHANNON	CLASS 47-05	KOEHLER, BRIAN D.	CLASS 26-84
JACKSON, DIANA	CLASS 44-02	KOENIG, JOSEPH L.	CLASS 26-84
JACKSON, ROGER D.	CLASS 27-85	KORFHAGE, LARRY J.	CLASS 04-62
JAGGERS, DAVID A.	CLASS 25-83	KORTZ, WILLIAM J.	CLASS 02-60
JEANETTE, JACK W.	CLASS 06-64	KRUPP, MATTHEW N.	CLASS 45-03
JEFFREY, CRUMP S.	CLASS 32-90	KURTZ, JOSEPH M. III	CLASS 30-88
JENKINS, MICHAEL L.	CLASS 12-70	KYLE, WILLIAM A.	CLASS 23-81
JENNINGS, BARNEST J.	CLASS 07-65	LAINHART, JEREMY	CLASS 44-02
JETT, SHELBY C.	CLASS 19-77	LAMB, JOHN C.	CLASS 28-86
JETT, SWANNIE	CLASS 45-03	LAMER, DELEANIUS	CLASS 18-76
JOHNSON, CLYDE H.	CLASS 09-67	LANE, GREGORY M.	CLASS 33-91
JOHNSON, DAVID J.	CLASS 24-82	LANE, RANDALL G.	CLASS 23-81
JOHNSON, FRED I.	CLASS 21-79	LANHAM, MICHEAL C.	CLASS 49-07
JOHNSON, HORACE D.	CLASS 19-77	LATHAM, JERRY L.	CLASS 34-92
JOHNSON, MICHAEL E.	CLASS 22-80	LATHEREM, HAROLD D.	CLASS 15-73
JOHNSON, MICHAEL	CLASS 37-95	LAUGHLIN, ERNEST L.	CLASS 22-80
JOHNSON, ORRIS J.	CLASS 09-67	LAWSON, MICHEAL W.	CLASS 45-03
JOHNSON, ROBERT L.	CLASS 05-63	LEAR, JACQUELINE J.	CLASS 33-91
JONES, BILLIE E.	CLASS 07-65	LEAR, JOSEPH D.	CLASS 36-94
JONES, FRANKLIN	CLASS 43-01	LEAR, KENNETH G.	CLASS 30-88
JONES, GREGORY N.	CLASS 28-86	LEATHERS, JAMES E.	CLASS 05-63
JONES, JULIE A.	CLASS 35-93	LEE, WILLETT L.	CLASS 18-76
JONES, KEVIN M.	CLASS 41-99	LENMASTER, DONALD E.	CLASS 29-67
JONES, LARRY P.	CLASS 15-73	LESTER, ROY D.	CLASS 15-73
JONES, MICHAEL A.	CLASS 15-73	LEWIS, SNYDER R.	CLASS 29-67
JONES, ROBERT L.	CLASS 01-59	LILE, JAMES R.	CLASS 16-74
JONES, CHARLES T.	CLASS 23-81	LINDER, TODD	CLASS 37-95
JONES, STEVEN R.	CLASS 23-81	LIVERS, JOSEPH L.	CLASS 24-82
JONES, WALTER J. JR.	CLASS 10-68	LOCKE, WILLIAM L. JR.	CLASS 02-60
JORDAN, JEFFERY C.	CLASS 28-86	LOGAN, JOHN R.	CLASS 19-77
JOSEPH, SHARON K.	CLASS 23-81	LOGSDON, HAROLD K.	CLASS 09-67
JOSLIN, JEFFREY	CLASS 37-95	LONG, GAYLORD C.	CLASS 01-59
JUDD, HARLAN H. JR.	CLASS 12-70	LONG, GREGORY K.	CLASS 29-67
JULIAN, JOHN A.	CLASS 14-72	LONKARD, JIMMY C.	CLASS 27-85
JURISON, WILLIAM J.	CLASS 22-80	LOPEZ, CALVIN L.	CLASS 46-04
KAAC, DAVID O.	CLASS 39-97	LOWMAN, LANDON B.	CLASS 13-71
KAAC DAVID	CLASS 38-96	LUCAS, LARRY T.	CLASS 23-81
KAPPESSER, CHARLES E. JR.	CLASS 09-67	LYLES, MARSHALL W.	CLASS 11-69
KARR, DON O.	CLASS 03-61	LYLES, RUDY L.	CLASS 11-69
KAYS, LESLIE S.	CLASS 11-69	LYON, GEORGE L.	CLASS 07-65
KAYS, MARK O.	CLASS 33-91	MACK, KENNETH L.	CLASS 15-73
KEARNS, JOHN W.	CLASS 42-00	MACLEOD, COLIN R.	CLASS 10-68
KEETON, GREGORY W.	CLASS 13-71	MADDEN, GERALD E.	CLASS 13-71
KELLER, JONATHAN	CLASS 37-95	MADDOX, RICHARD C.	CLASS 11-69

MAHURIN, AARON E. JR.	CLASS 24-82	MCNEAR, JACKIE	CLASS 37-95
MANASCO, KIMBERLY J.	CLASS 31-89	McNEESE, BRANDON	CLASS 44-02
MANBY, THOMAS F. JR.	CLASS 02-60	MCNEIL, CAREY JR.	CLASS 30-88
MANICIK, MICHAEL A.	CLASS 14-72	MCTIGHE, JAMES M. JR.	CLASS 09-67
MANN, MARK W.	CLASS 30-88	MEACHUM, WALTER J. JR.	CLASS 30-88
MANN'S, ROLAND C.	CLASS 09-67	MEADE, GREGORY J.	CLASS 13-71
MARION, ANTHONY	CLASS 47-05	MEADOWS, CHARLES W.	CLASS 13-71
MARION, BILL	CLASS 38-96	MEARS, DAVID P.	CLASS 48-06
MARION, WILLIAM C.	CLASS 39-97	MEECE, JAMES M.	CLASS 45-03
MARQUETTE, QUINTEN B.	CLASS 14-72	MEEKS, DOUGLAS N.	CLASS 28-86
MARSHALL, JAMES L. JR.	CLASS 31-89	MELTON, JAMES R.	CLASS 28-86
MARSHALL, RALPH D.	CLASS 06-64	MELVIN, PAUL H.	CLASS 14-72
MARTIN, CARY A.	CLASS 30-88	MENDEZ, JASON	CLASS 44-02
MARTIN, CHRISTOPHER W.	CLASS 22-80	MEREDITH, CHARLES S.	CLASS 11-69
MARTIN, DONNIE L.	CLASS 05-63	MEREDITH, GREGORY D.	CLASS 34-92
MARTIN, WILLIAM A.	CLASS 09-67	MEREDITH, HAROLD D.	CLASS 10-68
MARTIN, WILLIAM R.	CLASS 23-81	MEREDITH, WILLIAM D.	CLASS 30-88
MARUNA, RONALD A.	CLASS 11-69	MERIWETHER, CHARLES G.	CLASS 19-77
MASON, JAMES R.	CLASS 16-74	MERRITT, JOHN K.	CLASS 34-92
MASON, SAMUEL K.	CLASS 25-83	MESSER, ARTHUR G.	CLASS 36-94
MASSENGILL, KEVIN P.	CLASS 45-03	MESSER, GARY R.	CLASS 14-72
MASSIE, JAMES	CLASS 17-75	METCALFE, RONDAL W.	CLASS 10-68
MATHERS, JUDITH A.	CLASS 34-92	MEYER, CHRISTOPHER S.	CLASS 30-88
MATHEWS, JAMES H. JR.	CLASS 29-67	MEYER, DAWAYNE C.	CLASS 46-04
MATSUBARA, SUSAN	CLASS 47-05	MEYER, JOHN S.	CLASS 08-66
MATTINGLY, MELISSA	CLASS 47-05	MIDDEN, TERRY M.	CLASS 14-72
MATTINGLY, ROBERT	CLASS 44-02	MIDDLETON, BRUCE E.	CLASS 04-62
MAXWELL, EUGENE P.	CLASS 36-94	MIGLIORE, VINCENT J.	CLASS 36-94
MAYBERRY, JEFFREY	CLASS 32-90	MILBURN, ANDREW W. JR.	CLASS 10-68
MAYES, JACOB P.	CLASS 45-03	MILBY, CHARLES T.	CLASS 09-67
MAYNARD, ROSIE D.	CLASS 36-94	MILLER, GARY R.	CLASS 08-66
MAYS, DANIEL W.	CLASS 42-00	MILLER, KENNETH W.	CLASS 04-62
MCALLISTER, WILLIAM E.	CLASS 01-59	MILLER, MARVIN L.	CLASS 19-77
MCCLASKEY, HENRY M. III	CLASS 11-69	MILLER, SARAH L.	CLASS 26-84
MCCLURE, SAMUEL T.	CLASS 06-64	MILLER, JAMES K.	CLASS 11-69
MCCOMBS, GORDON C.	CLASS 11-69	MILLS, JAMES C.	CLASS 13-71
MCCOSKEY, JACK R.	CLASS 02-60	MILLS, JERRY	CLASS 28-86
MCCROCKLIN, ROBERT T.	CLASS 07-65	MILLS, RICHARD B.	CLASS 28-86
MCCULLAH, PARRIS C.	CLASS 26-84	MILNER, STEPHEN D.	CLASS 14-72
MCCURRY, MICHAEL	CLASS 25-83	MINOR, ARTHUR S.	CLASS 21-79
MCDANIEL, WILLIAM L.	CLASS 30-88	MINOR, GLENN S.	CLASS 28-86
MCDONOUGH, GEOFFREY K.	CLASS 34-92	MIRES, LARRY K.	CLASS 22-80
MCDONOUGH, ROBERT T.	CLASS 10-68	MITCHELL, BRYAN S.	CLASS 46-04
MCDONOUGH, WILLIAM D. III	CLASS 22-80	MITCHELL, DAVID L. JR.	CLASS 35-93
McEWEN, ANDREW	CLASS 44-02	MITCHELL, TIMOTHY	CLASS 41-99
MCFADDEN, ROY L.	CLASS 17-75	MITCHELL, WILLIAM P.	CLASS 31-89
MCFARLAND, ROBERT T.	CLASS 12-70	MOLOCK, ANDREA	CLASS 41-99
MCGAREY, PAUL E.	CLASS 10-68	MONROE, HAROLD K. JR.	CLASS 10-68
MCGHEE, BILLY J.	CLASS 01-59	MONTGOMERY, DARILL	CLASS 34-92
MCGILL, MICHAEL J.	CLASS 16-74	MOORE, CLEVELAND D.	CLASS 03-61
McGREW, KENNETH	CLASS 44-02	MOORE, MARCH A.	CLASS 20-78
MCGUIRE, JAMES R. II	CLASS 29-67	MOORE, SHANE	CLASS 47-05
MCKENZIE, HOWARD F. JR.	CLASS 04-62	MOORE, SHEARL A.	CLASS 19-77
McKINNEY, JACOB	CLASS 44-02	MOORE, TEBBS	CLASS 03-61
MCKINNEY, THOMAS D.	CLASS 05-63	MOORE, WILLIAM C.	CLASS 48-06
MCMILLAN, GARY W.	CLASS 20-78	MOREFORD, JOHN T.	CLASS 10-68

MORGAN, DEBORAH S.	CLASS 24-82	OWENS, JESSICA M.	CLASS 49-07
MORRICAL, CHARLES L.	CLASS 09-67	OWENS, KARLAS	CLASS 25-83
MORRIS, OTIS P.	CLASS 07-65	OYLER, EDWIN E.	CLASS 28-86
MORRISON, CHARLES G.	CLASS 09-67	OYLER, EDWIN E.	CLASS 45-03
MORRISON, JERRY L.	CLASS 33-91	PACKER, REGINALD S.	CLASS 28-86
MOSES, CRYSTAL F.	CLASS 35-93	PACKER, REGINALD S.	CLASS 30-88
MOSLEY, REGINA C.	CLASS 40-98	PALMER, WILLIAM N.	CLASS 45-03
MOTLEY, KENNETH C.	CLASS 04-62	PARIS, PAUL H.	CLASS 21-79
MUCCI, THOMAS E. JR.	CLASS 27-85	PARKER, KENNETH H.	CLASS 10-68
MUDD, RONALD W.	CLASS 16-74	PARKER, RICHARD L.	CLASS 02-60
MUELLER, PAUL L.	CLASS 13-71	PATE, RICHARD L. JR.	CLASS 23-81
MULDER, FRANK J.	CLASS 42-00	PATTERSON, LARRY C.	CLASS 21-79
MULLANNIX, WALTER W.	CLASS 12-70	PAYNE, HENRY L.	CLASS 16-74
MULLENS, JOHN G. JR.	CLASS 11-69	PAYTON, WILLIAM E.	CLASS 15-73
MUNDY, WALTER P. JR.	CLASS 06-64	PEACE, CHARLES M.	CLASS 49-07
MUNFORD, DONNIE R.	CLASS 06-64	PEDLEY, DAVID M.	CLASS 05-63
MURPHY, GEORGE S. JR.	CLASS 05-63	PENDLEY, JEFFREY L.	CLASS 48-06
MURPHY, TIMOTHY	CLASS 17-75	PERDUE, WILLIAM C.	CLASS 40-98
NAGEL, THOMAS V.	CLASS 30-88	PERKINS, DAVID C.	CLASS 17-75
NANCE, WILLIAM	CLASS 18-76	PERRY, JOHN W.	CLASS 24-82
NANTZ, STEVEN	CLASS 26-84	PERRY, MICHAEL G.	CLASS 27-85
NAPIER, CASS T.	CLASS 14-72	PERRY, RICKY C.	CLASS 26-84
NAPIER, LLOYD W.	CLASS 18-76	PETERSON, MARION JR.	CLASS 30-88
NAU, WILLIAM F.	CLASS 14-72	PFEIFER, RICHARD N.	CLASS 09-67
NAUGLE, ROBERT	CLASS 48-06	PHILLIP, BRENDA J.	CLASS 45-03
NEACK, CHARLES W. JR.	CLASS 24-82	PHILLIPS, BRUCE H. JR.	CLASS 12-70
NEAL, JAMES	CLASS 41-99	PHILPOT, GORDON	CLASS 10-68
NEAL, WAYNE M.	CLASS 19-77	PHIPPS, CHARLES C.	CLASS 23-81
NEILL, THOMAS E.	CLASS 05-63	PICKLESIMER, DANIEL L.	CLASS 28-86
NEMETH, JOSEPH T.	CLASS 18-76	PIERATT, BRUCE W.	CLASS 12-70
NETHERTON, KENNETH L.	CLASS 11-69	PINKSTON, HARLAN S.	CLASS 27-85
NETT, JAMES E.	CLASS 11-69	PINSTON, STEPHEN C.	CLASS 28-86
NEWMAN, TERRY G.	CLASS 13-71	PIRTLE, WILLIAM B. II	CLASS 10-68
NEWTON, JAMES S.	CLASS 28-86	PITMAN, LARRY G.	CLASS 15-73
NICHOLAS, ROBERT M.	CLASS 19-77	PLUMMER, DAVID L.	CLASS 06-64
NICHOLS, WILLIAM R.	CLASS 08-66	PLYMALE, EDWARD N.	CLASS 06-64
NICHOLSON, CRAIG	CLASS 26-84	POHLMAN, JOHN F.	CLASS 08-66
NOBLE, JAMES B.	CLASS 03-61	POHLMAN, RAYMOND B.	CLASS 11-69
NOBLE, RANDALL F.	CLASS 13-71	POLLITTE, EARLBERT D.	CLASS 30-88
NOBLE, TERRY D.	CLASS 14-72	PONDER, JOHN A.	CLASS 07-65
NOBLETT, JENNIFER A.	CLASS 30-88	PORTER, JAMES L.	CLASS 11-69
NOBLIN, DONALD W.	CLASS 22-80	PORTER, WILLIAM A. JR.	CLASS 08-66
NOONING, GERALD J.	CLASS 20-78	POTTER, BLAIN W. F.	CLASS 28-86
NORRIS, CHARLES L.	CLASS 14-72	POTTS, ELLIS O.	CLASS 05-63
NORSWORTH, JEFFREY L.	CLASS 34-92	POWELL, ANTHONY L.	CLASS 26-84
NORTHINGTON, KENNETH R.	CLASS 29-67	PRATHER, IDA M.	CLASS 25-83
NUCKOLS, TERRY D.	CLASS 20-78	PREWITT, JAMES G.	CLASS 42-00
NUNN, MATTHEW B.	CLASS 46-04	PREWITT, RICHARD A.	CLASS 11-69
O' NEAL, GERALD A.	CLASS 05-63	PREWITT, VERLIN W.	CLASS 01-59
ODOM, JAMES E.	CLASS 24-82	PRICE, CHAD	CLASS 44-02
O'KEEFE, JAMES W.	CLASS 04-62	PRICE, CHARLES E. JR.	CLASS 11-69
OLLIGES, MARK A.	CLASS 20-78	PRICE, JOHN L.	CLASS 11-69
OSBOURNE, CARMEN C.	CLASS 46-04	PRICE, ROBERT F.	CLASS 31-89
OSBOURNE, FRANCIS M.	CLASS 29-67	PRICE, THOMAS G.	CLASS 14-72
OUSLEY, CHARLES E.	CLASS 27-85	PRITCHETT, GILBERT F. JR.	CLASS 24-82
OWEN, PUSCHEL L.	CLASS 02-60	PRUITT, ELVIN D.	CLASS 02-60

PULLEN, JAMES	CLASS 37-95	RODGERS, DWIGHT G.	CLASS 05-63
QUATMAN, WILLIAM E.	CLASS 26-84	RODRIQUEZ, JESUS	CLASS 25-83
QUINKER, ROBERT J. III	CLASS 33-91	ROEDERER, DAVID R.	CLASS 11-69
RADCLIFF, STEPHEN W.	CLASS 11-69	ROGER, DALE W.	CLASS 15-73
RADER, EDWIN M. R. H.	CLASS 32-90	ROGER, DANNY	CLASS 24-82
RADERER, RICHARD A. JR.	CLASS 14-72	ROGER, METZ D.	CLASS 35-93
RADIN, VICTOR J.	CLASS 10-68	ROGERS, JOHN W.	CLASS 10-68
RALSTON, OTIS W.	CLASS 26-84	ROSS, FREDERICK L.	CLASS 02-60
RALSTON, WILLIAM E.	CLASS 34-92	ROSS, HUGH C.	CLASS 22-80
RAMAGE, ROY V.	CLASS 05-63	ROSS, MICHAEL J.	CLASS 15-73
RAMSEY, MELVIN G.	CLASS 11-69	ROSS, STEPHEN M.	CLASS 26-84
RANKIN, SAMUEL H.	CLASS 14-72	ROUSH, GREGORY S.	CLASS 33-91
RARDIN, HOWARD S.	CLASS 11-69	ROYALTY, DAVID N.	CLASS 28-86
RASNICK, JAMES W.	CLASS 11-69	ROYSTER, JAMES C.	CLASS 20-78
RATTERMAN, STEPHEN R.	CLASS 20-78	RUCKER, BARRY K.	CLASS 24-82
RAU, ROBERT	CLASS 17-75	RULON, JOSEPH W. JR.	CLASS 10-68
RAWLINGS, HURSCHELL R.	CLASS 06-64	RUSH, JIM E.	CLASS 36-94
REED, GRANT JR.	CLASS 04-62	RUSSELL, ANDREW P.	CLASS 38-96
REED, LOUIS B.	CLASS 28-86	RUSSELL, ANDREW P.	CLASS 39-97
REED, PAUL J.	CLASS 26-84	RYAN, PAUL T.	CLASS 01-59
REEDER, GLENN K.	CLASS 31-89	SADLER, REGINALD D.	CLASS 12-70
REEVES, JEFFREY C.	CLASS 38-96	SALLE, JOSEPH B.	CLASS 40-98
REFFETT, JOEY L.	CLASS 28-86	SALLEE, CHARLES R.	CLASS 11-69
RENN, KATHLEEN R.	CLASS 33-91	SALLEE, GUY	CLASS 44-02
REYNA, RONALD P.	CLASS 27-85	SANDERS, JAMES P.	CLASS 35-93
RHODUS, JACKIE D.	CLASS 27-85	SAPP, BRONSON M.	CLASS 46-04
RICCHIO, ALAN	CLASS 47-05	SARGENT, LEWIS L.	CLASS 06-64
RICE, DAVID K.	CLASS 03-61	SAUNIER, RICHARD F.	CLASS 30-88
RICE, DAVID R.	CLASS 05-63	SAVAGE, JAMES C.	CLASS 25-83
RICE, DOUGLAS W.	CLASS 21-79	SCHAFFER, MARTIN L.	CLASS 46-04
RICHARDSON, ELMER D. JR.	CLASS 20-78	SCHERZINGER, RONALD D.	CLASS 20-78
RICHARDSON, THOMAS E.	CLASS 11-69	SCHMIDT, JACOB J. IV	CLASS 14-72
RICHARDSON, KELVIN R.	CLASS 27-85	SCHOCK, WILLIAM J.	CLASS 20-78
RICHART, HARRY T. III	CLASS 15-73	SCHOOLEY, CHARLES A.	CLASS 18-76
RICHIE, JOSEPH M.	CLASS 23-81	SCHOTT, CHARLES L. JR.	CLASS 14-72
RIDDLE, TINA G.	CLASS 27-85	SCHREMBBS, EDWARD L.	CLASS 11-69
RIDDLE, TINA G.	CLASS 28-86	SCHULTE, RAYMOND C.	CLASS 10-68
RIFFE, GEORGE H.	CLASS 03-61	SCHWAB, JOHN R.	CLASS 35-93
RILEY, TRAVIS	CLASS 48-06	SCHWEIZER, JERRY L.	CLASS 08-66
RITCHIE, CHARLES W.	CLASS 06-64	SCOTT, BRENT C.	CLASS 16-74
RITCHIE, GEORGE M. JR.	CLASS 14-72	SCOTT, ERNEST H.	CLASS 15-73
RITCHIE, RONNIE	CLASS 11-69	SCOTT, KENNETH R.	CLASS 23-81
RIVETTE, LEE P.	CLASS 47-05	SCOTT, STEVEN C.	CLASS 30-88
ROBERT, ARCHIE L.	CLASS 08-66	SCOTT, WILLIAMS S.	CLASS 40-98
ROBERT, JAMES W. JR.	CLASS 11-69	SEPTER, GLEN A.	CLASS 16-74
ROBERTS, DAVID W.	CLASS 08-66	SERIE, WILLIAM	CLASS 42-00
ROBERTSON, JAMES D.	CLASS 16-74	SHADOWENS, THOMAS H.	CLASS 14-72
ROBINETTE, GARY	CLASS 01-59	SHARBER, PAUL B.	CLASS 32-90
ROBINSON, HARROLD G.	CLASS 02-60	SHARLOW, JEREMY S.	CLASS 46-04
ROBINSON, JASON	CLASS 25-83	SHARP, CARROL G.	CLASS 16-74
ROBINSON, JOHN T.	CLASS 19-77	SHAW, MELISSA D.	CLASS 45-03
ROBINSON, SAMUEL J. JR.	CLASS 02-60	SHEARER, CHARLES L.	CLASS 10-68
ROCHE, DAVID A.	CLASS 29-67	SHEARER, WILLIAM G. JR.	CLASS 08-66
ROCHE, JERE K.	CLASS 07-65	SHEEKS, DAVID L.	CLASS 30-88
ROCHE, JOHN S. JR.	CLASS 03-61	SHEELEY, DAVID F.	CLASS 13-71
ROCK, JOHN G.	CLASS 48-06	SHEFFIELD, SCOTT C.	CLASS 18-76

SHEILD, HOMER D.	CLASS 26-84	SPAINHOUR, JEFFREY D.	CLASS 39-97
SHELTON, TAYLOR D.	CLASS 25-83	SPAULDING, LOGAN T.	CLASS 21-79
SHEPHERD, JACK L.	CLASS 05-63	SPENCER, KENNETH A.	CLASS 14-72
SHERFEY, JAMES D.	CLASS 02-60	SPRINGATE, JACKIE C.	CLASS 09-67
SHERMAN, MARK L.	CLASS 30-88	SPRY, JERRY D.	CLASS 10-68
SHEWMAKER, GERALD R.	CLASS 05-63	STACEY, RALPH	CLASS 16-74
SHIPP, PHILLIP	CLASS 22-80	STACY, STEVEN A.	CLASS 19-77
SHIRLEY, DAVID U.	CLASS 23-81	STAFFORD, LLOYD M. H.	CLASS 14-72
SHOLAR, CLYDE J.	CLASS 21-79	STAKELIN, PAUL A.	CLASS 09-67
SHORT, DAVID E.	CLASS 49-07	STALEY, ROBERT L.	CLASS 10-68
SHORT, JASON	CLASS 41-99	STAMON, MICHEAL W.	CLASS 13-71
SHROUT, JOHN M.	CLASS 09-67	STANLEY, WILLIAM H.	CLASS 24-82
SHUBIAK, JOSEPH II	CLASS 32-90	STAPP, BOYCE JR.	CLASS 07-65
SILS, JAMES	CLASS 24-82	STARKEY, BRUCE A.	CLASS 15-73
SILVER, BENJAMIN L.	CLASS 48-06	STEAGALL, CARL E.	CLASS 24-82
SIMMS, STUART S.	CLASS 40-98	STEGER, ROBERT C.	CLASS 15-73
SIMON, VINCENT	CLASS 26-84	STEMMLE, EUGENE C. JR.	CLASS 08-66
SIMS, PAUL B.	CLASS 14-72	STEPHAN, DOUGLAS R.	CLASS 11-69
SIMS, WENDELL J.	CLASS 22-80	STEPHEN, HENRY B. JR.	CLASS 10-68
SINGER, JERRY A.	CLASS 08-66	STEVENS, HICKS T.	CLASS 29-67
SIZEMORE, CALVIN	CLASS 24-82	STEVENS, JEFFREY S.	CLASS 30-88
SIZEMORE, DAVID B.	CLASS 30-88	STEVENS, MARVIN G.	CLASS 13-71
SKELLIE, WILLIAM E.	CLASS 25-83	STEVENSON, GERALD G.	CLASS 22-80
SLACK, DONALD C.	CLASS 10-68	STEWART, ALEXANDER C. II	CLASS 30-88
SLAUGHTER, MARK	CLASS 44-02	STEWART, WILLIAM G. JR.	CLASS 08-66
SLAYDEN, ROBERT R.	CLASS 01-59	STOEHR, ROBERT A.	CLASS 30-88
SLOANE, JOHN E.	CLASS 03-61	STOWERS, DOUGLAS M.	CLASS 13-71
SLONE, JOSEPH W.	CLASS 46-04	STRANEY, LOUIS L.	CLASS 11-69
SMALL, REGINA A.	CLASS 31-89	STRANGE, HAROLD G.	CLASS 27-85
SMALL, RICHARD S.	CLASS 01-59	STRANGE, TALBERT M.	CLASS 09-67
SMITH, ALVIN K.	CLASS 05-63	STUART, LOUIS A.	CLASS 07-65
SMITH, BOBBY G.	CLASS 04-62	STURGILL, ROY	CLASS 17-75
SMITH, CARLOS L JR	CLASS 24-82	SULLIVAN, RALPH M.	CLASS 14-72
SMITH, COURTNEY H.	CLASS 07-65	SUMMA, BRADLEY G.	CLASS 38-96
SMITH, DONALD E.	CLASS 03-61	SUMMA, BRADLEY G.	CLASS 39-97
SMITH, DWIGHT L.	CLASS 15-73	SUTHERLAND, JOSHUA P.	CLASS 16-74
SMITH, EDITH	CLASS 26-84	SUTTON, MICHAEL A.	CLASS 28-86
SMITH, GEORGE R. III	CLASS 23-81	SWAIN, JEFFERY K.	CLASS 20-78
SMITH, GREGORY E.	CLASS 36-94	SYKES, WILLIAM R.	CLASS 05-63
SMITH, JIMMY E.	CLASS 02-60	SYMPSON, GORDON H. JR.	CLASS 11-69
SMITH, JOHN W.	CLASS 16-74	SZTENDERA, JAROSLAW	CLASS 27-85
SMITH, JOSEPH H. JR.	CLASS 20-78	SZTENDERA, JAROSLAW	CLASS 26-84
SMITH, RICHARD H.	CLASS 18-76	SZYMANSKY, ROGER N.	CLASS 19-77
SMITH, RICHARD J.	CLASS 09-67	TACKETT, JOHN W.	CLASS 05-63
SMITH, WILLIAM P.	CLASS 07-65	TATE, CHARLES K.	CLASS 08-66
SMITH, ANTHONY G. SR.	CLASS 25-83	TATE, MARCUS E.	CLASS 19-77
SMITH, DOUGLAS K.	CLASS 45-03	TAYLOR, CHARLES JR.	CLASS 10-68
SMITHER, ROBERT II	CLASS 37-95	TAYLOR, EDWARD L. JR.	CLASS 25-83
SMITS, PETE JR.	CLASS 10-68	TAYLOR, EDWARDS C.	CLASS 11-69
SMOLENSKI, JOSEPH	CLASS 25-83	TAYLOR, GLENN D.	CLASS 16-74
SNYDER, ANTHONY C.	CLASS 22-80	TAYLOR, JACK S.	CLASS 25-83
SNYDER, MATHEW W.	CLASS 27-85	TAYLOR, PATRICK O.	CLASS 14-72
SOULEYRET, RALPH JR.	CLASS 08-66	TAYLOR, RALPH M.	CLASS 06-64
SOUTH, NEAL D.	CLASS 28-86	TAYLOR, SADDLER	CLASS 41-99
SOWDERS, DAVID C.	CLASS 13-71	TAYLOR, TERRY J.	CLASS 13-71
SPAINHOUR, JEFF	CLASS 38-96	TERRY, JAMES I.	CLASS 14-72

TERRY, JOSEPH H.	CLASS 11-69	WADE, DARIEN C.	CLASS 36-94
TEXTER, GUY G. JR.	CLASS 24-82	WALDEN, CARROL E.	CLASS 01-59
THARPE, HUGH P.	CLASS 11-69	WALDNER, DONALD J.	CLASS 01-59
THIBODEAUX, DAN H.	CLASS 04-62	WALKER, MARVIN T. JR.	CLASS 29-67
THOMAS, BRUCE	CLASS 07-65	WALKER, PHILLIP L.	CLASS 33-91
THOMPSON, DANNY D.	CLASS 16-74	WALKER, ROBERT S. III	CLASS 13-71
THOMPSON, DAVID L.	CLASS 08-66	WALL, KENNETH	CLASS 44-02
THOMPSON, GREGORY	CLASS 27-85	WALLACE, AARON	CLASS 47-05
THOMPSON, TERRY R.	CLASS 22-80	WALLER, CHARLES A.	CLASS 24-82
THOMPSON, CHARLES H.	CLASS 10-68	WALLS, MICHEAL E.	CLASS 36-94
THORPE, JERRY M.	CLASS 24-82	WALTERS, ROBERT J.	CLASS 22-80
THRUSH, PAULA	CLASS 44-02	WALTZ, RALPH E.	CLASS 22-80
THURSBY, TODD O.	CLASS 28-86	WARD, GREGORY L.	CLASS 28-86
TIDBALL, KEITH G.	CLASS 35-93	WARD, JOHN H. IV	CLASS 14-72
TIERNEY, JOHN P.	CLASS 14-72	WARDLAW, BILLY M.	CLASS 01-59
TIPTON, CHARLES A.	CLASS 19-77	WARDLAW, JOHN M.	CLASS 05-63
TIPTON, JOHN L.	CLASS 22-80	WARINNER, JIMMIE	CLASS 44-02
TODD, JAY	CLASS 44-02	WARMAN, EVERETT M.	CLASS 08-66
TOMS, HAL B.	CLASS 26-84	WARNER, BILLY C.	CLASS 06-64
TONGA, SAIMONE L.	CLASS 28-86	WARNER, DELVIN W.	CLASS 28-86
TOOLE, MICHAEL R.	CLASS 28-86	WARREN, GREGORY L.	CLASS 18-76
TOWNSEND, MICHAEL W.	CLASS 28-86	WARREN, JOE W.	CLASS 39-97
TRAHAN, ROBERT N.	CLASS 23-81	WARREN, JOE	CLASS 38-96
TRAYNER, SHERMAN D, II	CLASS 26-84	WARRIX, LEWIS H.	CLASS 07-65
TRUE, JAMES F.	CLASS 18-76	WASH, WILLIAM C.	CLASS 01-59
TUCKER, GLYNN P.	CLASS 23-81	WASON, WILLIAM R.	CLASS 26-84
TUCKER, SCOTT J.	CLASS 42-00	WATKINS, KALIN W.	CLASS 26-84
TUCKER, WILLIAM T.	CLASS 09-67	WEAVER, RAVEN M.	CLASS 48-06
TUDOR, ROY T.	CLASS 21-79	WEILAND, LAURA A.	CLASS 30-88
TUGGLE, EDWARD R.	CLASS 16-74	WEILER, SANDFORD L. III	CLASS 35-93
TURNER, DON A.	CLASS 14-72	WELCHER, Bill	CLASS 25-83
TURNER, ERWIN G.	CLASS 15-73	WERTZLER, BRIAN F.	CLASS 34-92
TURNER, JAMES H.	CLASS 10-68	WEST, BILLY J.	CLASS 24-82
TURNER, MICHEAL E.	CLASS 19-77	WEST, TONY S.	CLASS 26-84
TURNER, GEORGE D. II	CLASS 15-73	WESTERFIELD, CARL H.	CLASS 21-79
TURPIN, BERNARD A.	CLASS 20-78	WESTERMAN, PHILLIP W.	CLASS 14-72
TYLER, JOHN H.	CLASS 03-61	WETTIG, PHILLIP C.	CLASS 18-76
TYREE, GARY L.	CLASS 25-83	WHALEN, JAMES T.	CLASS 10-68
TYRELL, GERALD G.	CLASS 04-62	WHEATLEY, JOSEPH A.	CLASS 28-86
UNGER, THOMAS M. III	CLASS 41-99	WHITAKER, RONNIE	CLASS 37-95
UTTERBACK, RONALD T.	CLASS 11-69	WHITE, MARSHALL E. II	CLASS 13-71
VALENTINE, ROGER W.	CLASS 16-74	WHITE, THOMAS R.	CLASS 10-68
VANCE, BILLY R. JR.	CLASS 27-85	WHITFIELD, WAYNE E.	CLASS 11-69
VANDY, GEORGE A.	CLASS 09-67	WHITNEY, WILLIAM P.	CLASS 11-69
VANWINKLE, KENNETH D.	CLASS 17-75	WHITT, CHARLES R.	CLASS 14-72
VAUGHAN, GEORGE P.	CLASS 07-65	WHITT, JOSEPH D.	CLASS 41-99
VAUGHAN, MICHEAL D.	CLASS 49-07	WILHITE, EDGAR D.	CLASS 23-81
VAUGHN, MATT L. SR.	CLASS 25-83	WILHOITE, GERALD J.	CLASS 04-62
VAUGHN, NOBLE	CLASS 03-61	WILKINS, MICHAEL V.	CLASS 32-90
VEACH, JERRY L.	CLASS 15-73	WILLIAMS, BENJAMIN W.	CLASS 45-03
VEACH, TODD	CLASS 44-02	WILLIAMS, BRUCE A.	CLASS 35-93
VERSNICK, FRANK V.	CLASS 02-60	WILLIAMS, BRYAN J.	CLASS 17-75
VICK, CARROLL E.	CLASS 11-69	WILLIAMS, NORMAN K.	CLASS 14-72
VINCENT, JANYCE M.	CLASS 27-85	WILLIAMS, RALPH D.	CLASS 06-64
VINCENT, TROY L.	CLASS 14-72	WILLIAMS, SMYTHE J.	CLASS 05-63
VOGEIZANG, JOHN C. III	CLASS 11-69	WILLIAMS, TIMOTHY P.	CLASS 34-92

WILLMAN, HENRY C. JR.	CLASS 04-62	WOODS, MICHAEL L.	CLASS 10-68
WILMER, DIXON D.	CLASS 24-82	WOODSON, MICHAEL	CLASS 44-02
WILSON, EDWARD A.	CLASS 14-72	WOODWARD, NOEL D.	CLASS 05-63
WILSON, JOSEPH G.	CLASS 08-66	WORTHINGTON, ROBERT W.	CLASS 32-90
WILSON, MICHAEL J.	CLASS 44-02	WRIGHT, GARY W.	CLASS 17-75
WILSON, MICHAEL R.	CLASS 44-02	WRIGHT, TERRY L.	CLASS 33-91
WILSON, MICHEAL D.	CLASS 26-84	WYATT, JOHN W.	CLASS 03-61
WILSON, ROBERT G.	CLASS 04-62	YARGER, CHRISTOPHER L.	CLASS 36-94
WILSON, STEVEN L.	CLASS 24-82	YAVORICIK, CHRISTOPHER A.	CLASS 26-84
WILSON, EARL S. JR.	CLASS 11-69	YEAMAN, JAMES M.	CLASS 05-63
WILSON, TYREE F. JR.	CLASS 11-69	YESSIN, AMY K.	CLASS 26-84
WINKENHOFER, ALAN	CLASS 04-62	YORK, RONALD S.	CLASS 36-94
WINTER, CHARLES N.	CLASS 23-81	YOUNG, DAVID C.	CLASS 20-78
WINTERS, THOMAS L.	CLASS 08-66	YOUNG, DAVID W.	CLASS 14-72
WIRTH, PAUL J.	CLASS 39-97	YOUNG, RONALD K.	CLASS 14-72
WIRTH, PAUL	CLASS 38-96	YOUNGBLOOD, REGINALD P.	CLASS 30-88
WOOD, JESSE D.	CLASS 01-59	ZOELLER, EDWARD M.	CLASS 29-67
WOOD, MARVIN T.	CLASS 35-93		

Bibliography

Annual Reports:

- Lloyd, Arthur Y. *Triennial Report of The Adjutant General, 1 July 1957 to 30 June 1960*. Frankfort, KY: Department of Military Affairs, 1960.
- Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1960 to 30 June 1961*. Frankfort, KY: Department of Military Affairs, 1961.
- Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1961 to 30 June 1962*. Frankfort, KY: Department of Military Affairs, 1962.
- Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1962 to 30 June 1963*. Frankfort, KY: Department of Military Affairs, 1963.
- Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1963 to 30 June 1964*. Frankfort, KY: Department of Military Affairs, 1964.
- Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1964 to 30 June 1965*. Frankfort, KY: Department of Military Affairs, 1965.
- Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1965 to 30 June 1966*. Frankfort, KY: Department of Military Affairs, 1966.
- Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1966 to 30 June 1967*. Frankfort, KY: Department of Military Affairs, 1967.
- Carrell, Allan K. *Annual Report of The Adjutant General, 1 July 1967 to 30 June 1968*. Frankfort, KY: Department of Military Affairs, 1968.
- Carrell, Allan K. *Annual Report of The Adjutant General, 1 July 1968 to 30 June 1969*. Frankfort, KY: Department of Military Affairs, 1969.
- Carrell, Allan K. *Annual Report of The Adjutant General, 1 July 1969 to 30 June 1970*. Frankfort, KY: Department of Military Affairs, 1970.
- Carrell, Allan K. *Annual Report of The Adjutant General, 1 July 1970 to 30 June 1971*. Frankfort, KY: Department of Military Affairs, 1971.
- Frymire, Richard L. *Annual Report of The Adjutant General, 1 July 1971 to 30 June 1972*. Frankfort, KY: Department of Military Affairs, 1972.
- Frymire, Richard L. *Annual Report of The Adjutant General, 1 July 1972 to 30 June 1973*. Frankfort, KY: Department of Military Affairs, 1973.
- Frymire, Richard L. *Annual Report of The Adjutant General, 1 July 1973 to 30 June 1974*. Frankfort, KY: Department of Military Affairs, 1974.
- Frymire, Richard L. *Annual Report of The Adjutant General, 1 July 1974 to 30 June 1975*. Frankfort, KY: Department of Military Affairs, 1975.
- Frymire, Richard L. *Annual Report of The Adjutant General, 1 July 1975 to 30 June 1976*. Frankfort, KY: Department of Military Affairs, 1976.
- Frymire, Richard L. *Annual Report of The Adjutant General, 1 July 1976 to 30 June 1977*. Frankfort, KY: Department of Military Affairs, 1977.
- Wellman, Billy G. *Annual Report of The Adjutant General, 1 July 1977 to 30 June 1978*. Frankfort, KY: Department of Military Affairs, 1978.
- Wellman, Billy G. *Annual Report of The Adjutant General, 1 July 1978 to 30 June 1979*. Frankfort, KY: Department of Military Affairs, 1979.
- Wellman, Billy G. *Annual Report of The Adjutant General, 1 July 1979 to 30 June 1980*. Frankfort, KY: Department of Military Affairs, 1980.
- Wellman, Billy G. *Annual Report of The Adjutant General, 1 July 1980 to 30 June 1981*. Frankfort, KY: Department of Military Affairs, 1981.

Wellman, Billy G. *Annual Report of The Adjutant General, 1 July 1981 to 30 June 1982*. Frankfort, KY: Department of Military Affairs, 1982.

Wellman, Billy G. *Annual Report of The Adjutant General, 1 July 1982 to 30 June 1983*. Frankfort, KY: Department of Military Affairs, 1983.

Wellman, Billy G. *Annual Report of The Adjutant General, 1 July 1983 to 30 June 1984*. Frankfort, KY: Department of Military Affairs, 1984.

Wellman, Billy G. *Annual Report of The Adjutant General, 1 July 1984 to 30 June 1985*. Frankfort, KY: Department of Military Affairs, 1985.

Wellman, Billy G. *Annual Report of The Adjutant General, 1 July 1985 to 30 June 1986*. Frankfort, KY: Department of Military Affairs, 1986.

Wellman, Billy G. *Annual Report of The Adjutant General, 1 July 1986 to 30 June 1987*. Frankfort, KY: Department of Military Affairs, 1987.

Davidson, Michael W. *Annual Report of The Adjutant General, 1 July 1987 to 30 June 1988*. Frankfort, KY: Department of Military Affairs, 1988.

Davidson, Michael W. *Annual Report of The Adjutant General, 1 July 1988 to 30 June 1989*. Frankfort, KY: Department of Military Affairs, 1989.

Davidson, Michael W. *Annual Report of The Adjutant General, 1 July 1989 to 30 June 1990*. Frankfort, KY: Department of Military Affairs, 1990.

Davidson, Michael W. *Annual Report of The Adjutant General, 1 July 1990 to 30 June 1991*. Frankfort, KY: Department of Military Affairs, 1991.

DeZarn, Robert L. *Annual Report of The Adjutant General, 1 July 1991 to 30 June 1992*. Frankfort, KY: Department of Military Affairs, 1992.

DeZarn, Robert L. *Annual Report of The Adjutant General, 1 July 1992 to 30 June 1993*. Frankfort, KY: Department of Military Affairs, 1993.

DeZarn, Robert L. *Annual Report of The Adjutant General, 1 July 1994 to 30 June 1995*. Frankfort, KY: Department of Military Affairs, 1995.

Groves, John R. Jr. *Annual Report of The Adjutant General, 1 July 1995 to 30 June 1996*. Frankfort, KY: Department of Military Affairs, 1996.

Groves, John R. Jr. *Annual Report of The Adjutant General, 1 July 1997 to 30 June 1998*. Frankfort, KY: Department of Military Affairs, 1998.

Groves, John R. Jr. *Bi-Annual Report of The Adjutant General, 1 July 1998 to 30 June 2000*. Frankfort, KY: Department of Military Affairs, 2000.

Youngman, D. Allen. *Combined Annual Reports Fiscal Years 2001-2003*. Frankfort, KY: Department of Military Affairs, 2003.

Storm, Donald C. *Annual Report Fiscal Year 2003-2004*. Frankfort, KY: Department of Military Affairs, 2004.

Storm, Donald C. *Annual Report Fiscal Year 2004-2005*. Frankfort, KY: Department of Military Affairs, 2005.

Storm, Donald C. *Annual Report Fiscal Year 2005-2006*. Frankfort, KY: Department of Military Affairs, 2006.

Storm, Donald C. *Annual Report Fiscal Year 2006-2007*. Frankfort, KY: Department of Military Affairs, 2007.

The Bluegrass Guard:

The Bluegrass Guard v. 21, n. 4, June 1981. 133rd Public Affairs Detachment.

The Bluegrass Guard v. 23, n. _, 1983. 133rd Public Affairs Detachment.

The Bluegrass Guard v. 24, n. __, 1984. 133rd Public Affairs Detachment.
The Bluegrass Guard v. 28, n.7, Jul 1988. 133rd Public Affairs Detachment.
The Bluegrass Guard v. 28, n. 11, November 1988. 133rd Public Affairs Detachment.
The Bluegrass Guard v. 2, n. 2, Summer 1998. 133rd Public Affairs Detachment.
The Bluegrass Guard v. 8, n. 1, Summer 2003. 133rd Public Affairs Detachment.
The Bluegrass Guard v. 10, n. 2, October 2006. 133rd Public Affairs Detachment.

Class Annuals/Yearbooks:

Kentucky National Guard Academy. *Officer Candidate School Class VII – 65*.
Frankfort, KY: Information Officer, Office of The Adjutant General, 1965.
Kentucky National Guard Academy. *Officer Candidate School Class VIII – 66*.
Frankfort, KY: Information Officer, Office of The Adjutant General, 1966.
Kentucky National Guard Academy. *Officer Candidate School Class X – 68*. Frankfort,
KY: Information Officer, Office of The Adjutant General, 1968.
Kentucky National Guard Academy. *Officer Candidate School Class XXIII – 81*.
Frankfort, KY: Information Officer, Office of The Adjutant General, 1981.
Kentucky National Guard Academy. *Officer Candidate School Class XXIX – 87*. Fort
Knox, KY: s.p., 1987.

-
- ¹ Lloyd, Arthur Y. *Triennial Report of The Adjutant General, 1 July 1957 to 30 June 1960*. p. 38.
² Lloyd, Arthur Y. *Triennial Report of The Adjutant General, 1 July 1957 to 30 June 1960*. p. 38.
³ Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1960 to 30 June 1961*. pp. 38-39.
⁴ Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1961 to 30 June 1962*. pp. 46-47.
⁵ Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1962 to 30 June 1963*. pp. 59-60.
⁶ Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1963 to 30 June 1964*. p. 45.
⁷ Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1964 to 30 June 1965*. p. 44.
⁸ Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1965 to 30 June 1966*. p. 41.
⁹ Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1965 to 30 June 1966*. pp. 41.
¹⁰ Lloyd, Arthur Y. *Annual Report of The Adjutant General, 1 July 1966 to 30 June 1967*. p. 23.
¹¹ Carrell, Allan K. *Annual Report of The Adjutant General, 1 July 1967 to 30 June 1968*. pp. 22-23.
¹² Carrell, Allan K. *Annual Report of The Adjutant General, 1 July 1968 to 30 June 1969*. pp. 24-25.
¹³ Carrell, Allan K. *Annual Report of The Adjutant General, 1 July 1969 to 30 June 1970*. pp. 31-32.
¹⁴ Carrell, Allan K. *Annual Report of The Adjutant General, 1 July 1970 to 30 June 1971*. p. 46.
¹⁵ Frymire, Richard L. *Annual Report of The Adjutant General, 1 July 1971 to 30 June 1972*. p. 63.
¹⁶ Annual Report of the Adjutant General of Kentucky, to the Governor and Legislature Fiscal year ending
30 June 1973, pp. 17-18.
¹⁷ Frymire, Richard L. *Annual Report of The Adjutant General, 1 July 1973 to 30 June 1974*. p. 10.
¹⁸ Frymire, Richard L. *Annual Report of The Adjutant General, 1 July 1974 to 30 June 1975*. pp. 9-10.
¹⁹ Frymire, Richard L. *Annual Report of The Adjutant General, 1 July 1975 to 30 June 1976*. p. 14.
²⁰ Frymire, Richard L. *Annual Report of The Adjutant General, 1 July 1976 to 30 June 1977*. p. 19.
²¹ Wellman, Billy G. *Annual Report of The Adjutant General, 1 July 1977 to 30 June 1978*. p. 13.
²² Wellman, Billy G. Annual Report of The Adjutant General, 1 July 1978 to 30 June 1979. Frankfort, KY: Department
of Military Affairs, 1979.
²³ Annual Report of the Adjutant General of Kentucky, pp. 11-12.
²⁴ 1981 Annual Report of the Adjutant General of Kentucky, p. 18.
²⁵ Annual Report 82 of the Adjutant General of Kentucky, p. 19.
²⁶ Annual Report 83 of the Adjutant General of Kentucky, p. 14.
²⁷ Department of Military Affairs Annual Report 1984, p. 18.
²⁸ Department of Military Affairs Annual Report Fiscal Year 1985, p. 13.
²⁹ Department of Military Affairs Annual Report Fiscal Year 1986, pp. 12-13.

-
- ³⁰ Department of Military Affairs Annual Report Fiscal Year 1987, pp. 12-13.
- ³¹ Department of Military Affairs Annual Report Fiscal Year 1988, p. 8.
- ³² Department of Military Affairs. *Annual Report, 1989-1990*. p. 25.
- ³³ Department of Military Affairs. *Annual Report, 1989-1990*. p. 25.
- ³⁴ Department of Military Affairs. *Annual Report, 1991*. p. 29.
- ³⁵ Department of Military Affairs. *Annual Report, 1992*. p. 43.
- ³⁶ Department of Military Affairs. *Annual Report, 1993*. p. 49-50.
- ³⁷ DeZarn, Robert L. *Annual Report of The Adjutant General, 1 July 1994 to 30 June 1995*. Frankfort, KY: Department of Military Affairs, 1995.
- ³⁸ Kentucky Department of Military Affairs Annual Report – 1996, p. 63.
- ³⁹ 1998 Annual Report, Kentucky Department of Military Affairs
- ⁴⁰ Kentucky Department of Military Affairs – 1999-2000, p. 46.
- ⁴¹ Youngman, D. Allen. *Combined Annual Reports Fiscal Years 2001-2003*. Frankfort, KY: Department of Military Affairs, 2003.
- ⁴² Youngman, D. Allen. *Combined Annual Reports Fiscal Years 2001-2003*. Frankfort, KY: Department of Military Affairs, 2003.
- ⁴³ Youngman, D. Allen. *Combined Annual Reports Fiscal Years 2001-2003*. Frankfort, KY: Department of Military Affairs, 2003.
- ⁴⁴ Storm, Donald C. *Annual Report Fiscal Year 2003-2004*. Frankfort, KY: Department of Military Affairs, 2004.
- ⁴⁵ Storm, Donald C. *Annual Report Fiscal Year 2004-2005*. Frankfort, KY: Department of Military Affairs, 2005.
- ⁴⁶ Storm, Donald C. *Annual Report Fiscal Year 2005-2006*. Frankfort, KY: Department of Military Affairs, 2006.
- ⁴⁷ Kentucky Department of Military Affairs. Annual Report, Fiscal Year 1 July 2006-30 June 2007, pp. 75-76.


Kentucky
UNBRIDLED SPIRIT™