

FOUNDATION AND Alumni NEWS

**SPRING
2016**

OUTSTANDING ALUMS 2015

GEN (RET) JOHN R. GALVIN
Class of 1973

LTG (RET) DAVID E. GRANGE, JR.
Class of 1970

CH (MG, RET) KERMIT D. JOHNSON
Class of 1976

AMB. ROBERT M. KIMMITT, (MG, RET, USAR)
Class of 1989

Index

- | | |
|-----------------------------|----------------------------|
| 3 Commandant's Update | 16 News and Events |
| 5 IF Hall of Fame Inductees | 21 Legacy Giving |
| 6 Outstanding Alums | 22 RES '97 IF Reunion |
| 7 Class Gift News | 24 Military Family Program |
| 8 Dean's Message | 25 Fellowship Breakfast |
| 10 Fellows Update | 26 Taps |
| 12 Books By Grads & Faculty | 27 Special Tributes |
| 14 AHEC Update | 29 Tribute Donations |
| 15 PKSOI Update | 32 Mailbag |

New International Fellows Hall of Fame Inductees

Maj Gen Neyko Nenov,
Bulgaria, Class of 2002

Maj Gen Jan Gurnik,
Czech Republic, Class of 2002

Gen Rajendra Chhetri,
Nepal, Class of 2010

Chairman of the Board
 LTG (Ret) Thomas G. Rhame

Vice Chairman of the Board
 Mr. Frank C. Sullivan

Trustees

LTG (Ret) Richard F. Timmons (President Emeritus)
 MG (Ret) William F. Burns (President Emeritus)
 Mrs. Charlotte H. Watts (Trustee Emerita)
 Dr. Elihu Rose (Trustee Emeritus)
 Mr. Russell T. Bundy (Foundation Advisor)
 Mr. Charles A. Donabedian (Foundation Advisor)
 COL (Ret) Buddy G. Beck
 LTG (Ret) Dennis L. Benchoff
 Mr. Steven H. Biondolillo
 LTG (Ret) Ronald R. Blanck
 Mr. Hans L. Christensen
 Ms. Jo B. Dutcher
 MG (Ret) Mari K. Eder
 Ms. Susan M. Finco
 COL (Ret) Peter C. Langenus
 Mr. Stephen Linehan
 Ms. Jessica R. Mitchell
 Mr. Mark Muedeking
 BG (Ret) Harold W. Nelson
 Mr. Jack Nicklaus II
 MG (Ret) Virgil L. Packett II
 Mr. Richard A. Pattarozzi
 LTG (Ret) James B. Peake
 LTG (Ret) Michael D. Rochelle
 LTG (Ret) Roger C. Schultz
 Mr. William B. Summers, Jr.

Faculty Liaisons

COL (Ret) Philip M. Evans
 Col (Ret) Michael A. Marra, USAF

President and CEO
 COL (Ret) Ruth B. Collins

Director for Development
 Col (Ret) Harry Leach, USAF

Foundation & Alumni Affairs Staff

Janine Farson, Bookkeeper
 Donna Gellert, Executive Asst.
 Linda Caton, Alumni Affairs Office Manager
 Donna Bullis, Alumni Affairs Asst.
 Nancy Johnson, Alumni Affairs Asst.
 Tracy Hillebrand, Admin Asst.

The Army War College Foundation and Alumni News is published by the Army War College Foundation, Inc. The Foundation is a non-profit, tax-exempt, publicly supported organization under sections 501(c)(3) and 509(a)(1) of the IRS code. All donations are tax deductible to the extent allowed by law. The contents of this magazine are not the official views of, or endorsed by, the U.S. Government, or the Department of the Army.

Mission of the Army War College Foundation

ENRICHthe College's academic environment,
ENHANCEresearch and outreach,
FOSTERfraternity among alumni,
ENCOURAGE . . .excellence in faculty and students,
ENSUREpreparation of outstanding leaders for the U.S. military, other government agencies, and our international allies.

Message from the Chairman

Greetings to all USAWC graduates and friends of the Foundation,

Our Board of Trustees met in New Orleans in mid-March and had a very productive meeting, focusing on ways to continue increasing support for much-needed programs across the College. In addition to our business sessions, we held the USAWC Alumni Dinner at the WWII Museum and had a wonderful evening with 114 grads, NSS alums, and friends of the College. Thank you to the Commandant for providing USAWC updates to both events. Those of you fortunate enough to have visited the WWII Museum know what a treasure it is, and it's still growing. We hope you'll consider that museum a "must visit" in your travels as it successfully serves multiple communities and uniquely honors the great WWII generation.

Foundation Board of Trustees on March 16, 2016 in the WWII Museum's Stage Door Canteen. Dr. Nick Mueller, President of the Museum, is to LTG Rhame's right, and Mr. Stephen Watson, Vice President and COO of the Museum, is to MG Bill Rapp's left.

Victory Belles perform at the USAWC Alumni Dinner on March 16, 2016 at the WWII Museum in New Orleans.

Special thanks to **Jan and Rich Pattarozzi, NSS '10**, (first two seats on the right) for helping plan our New Orleans events. Rich is a member of our Board of Trustees.

In addition to the New Orleans alumni event, we have recently hosted alumni events at the Capital City Club in Columbia, South Carolina, and at Brigham Young University in Provo, Utah. Thanks to so many of you who attended and helped celebrate your connection to USAWC. We also appreciate that the College provided speakers for those two events.

COL Jody Petery, RES '09 & Asst. Commandant for Outreach, spoke at the Columbia, SC Alumni Dinner on November 5, 2015, and **Dr. (COL, Ret) Chris Bolan, USAWCF**

'04 & FAC, spoke to BYU students, faculty, and USAWC alums on December 9, 2015. Thanks to both of them!

Trustees at our upcoming Annual Meeting this September:

LTG (Ret) Jim Huggins, RES '99
LTG (Ret) Ken Keen, RES '98
MG (Ret) Yves Fontaine, RES '97
MG (Ret) Luis Visot, DDE '01
Mr. Chris Pohanka, NSS '14

Our substantive support to USAWC is possible because of *your* generous support for our mission. Thank you for enabling our Foundation to help make educational programs more effective than they would be otherwise.

It remains a great privilege to share news with you from our Foundation and the College. As always, thanks to the College Public Affairs Office and the Photo Lab for their continued support through many courtesy photos and features.

*LTG (Ret) Thomas G. Rhame, RES '81,
 Chairman of the Board*

COMMANDANT
U.S. ARMY WAR COLLEGE

May 1, 2016

Greetings from Carlisle!

Spring is here and the 100th Resident Class is getting close to graduation! I am very proud to report that over the past several months, the faculty, staff and students of all USAWC Schools, Centers and Institutes have continued to make great strides in our mission to develop strategic leaders and ideas invaluable to the Army, Joint Force, and Nation. The state of your Army War College is strong and while the remainder of the Army is downsizing, the USAWC remains vibrant and well-resourced. We attribute this relative fiscal and manpower health to the recognized value that our faculty, staff, students, and graduates are providing to the Army enterprise.

You will all be pleased to know that the Jim Thorpe Sports Days Commandants Cup has returned to Carlisle Barracks! The Class of 2016 successfully held off a very game Eisenhower School (old ICAF) squad by taking first place in skeet, trap, bowling, cycling, golf, and softball. It was a wild three days of fierce competition and pulled hamstrings. We were proud to host Mr. Robert O'Brien and members of the Circle of Life Indian Cultural Center. Mr. O'Brien is the son of a Carlisle Indian Industrial School student and honored us with his presence during opening and closing ceremonies for Jim Thorpe competition.

Mr. Robert O'Brien is welcomed as Special Guest of Honor.

As happens periodically, we have just experienced a great deal of change and turnover in key leadership positions. Our superb Deputy Commandant, **COL Dave Funk**; the Director of the Center for Strategic Leadership, **COL Matt Dawson**; the Director of the Peacekeeping and Stability Operations Institute, **COL Dan Pinnell**; and the USAWC G-3, **COL Bob Wade**, have all retired after having each served 30 years on active duty. Their impactful service to this vital mission leaves us with a deep sense of loss, but also profound gratitude.

Farewell to COL Dave and Nellie Funk
RES '07 & Deputy Commandant May 2013 – May 2016

COL Matt Dawson

COL Dan Pinnell
RES '09

COL Bob Wade
RES '12

However, as you know, the Army has superb leaders waiting in the wings and **COL Chris Beckert** has taken over CSL, **COL Greg Dewitt** now leads PKSOI, and **COL Brian Cook** is the new G3. Thankfully, our top civilian leadership continues to provide continuity and unparalleled expertise here.

COL Chris Beckert

COL Greg Dewitt
USAWCF '10

COL Brian Cook

The members of the Class of 2016 are well on their way to completing the Resident and Distance Education Programs, graduating, and returning to their respective Joint and Multinational Forces in support of their leaders' strategic objectives. The Resident Class recently completed their Oral Comprehensive Exams, which are graded, scholarly conversations evaluating their understanding of the core curriculum. They have turned in their big papers, the Strategy Research Projects, and the final round of electives is well underway. Our five Integrated Research Projects (IRP) assigned to us by the Chief of Staff of the Army are preparing their rollouts to the sponsors and wider audiences. The IRPs allowed the USAWC to help meet the

continued on page 4

continued from page 3

intellectual needs of the Army while enriching the educational experience for the students and faculty. We expect the products to add to the strategic discussions and demonstrate our value to the force as we emphasize our efforts to produce both leaders and ideas. These research projects are tangible signs that the Army trusts its War College to do some of its needed strategic thinking.

Our Schools, Centers, and Institutes have diligently pursued excellence in all they have done over the last several months. CSL has graduated numerous courses to include Senior Leader Seminars I & II, the Basic Strategic Art Program, the Combined/Joint Land Component Commander's Course, and a dramatically redesigned Joint Senior Reserve Component Officer Course. The Strategic Studies Institute remains at the forefront of research and publication of strategic ideas and served as the lead for two of our five IRPs. SSI just finished an impressive Strategy Conference on the defense challenges to be faced by the next Administration. PKSOI was recently designated as a NATO Partnership Training and Education Center. The designation will increase PKSOI's influence and credibility among communities with vested interests in Stability Operations and Peacekeeping. Finally, the Army Heritage and Education Center has broken ground on a new construction project to increase the conference facility space, ability to attract more guests, and increase its status as a world class facility for learning and the preservation of military history.

This year's winter was a below average snowfall but the Garrison team handled our single day 36-inch "snowmageddon" superbly. LTC Greg Ank, CSM Nelson Maldonado, and their team have

been doing wonders around post. Spring has returned and the radiance of this post is shining bright. People are out in droves enjoying the weather and the projects that were installed on post, including a new large-dog park and the garden plots that were built by our resident Boy Scout troop. Additionally, our military construction project to build a replacement facility for Root Hall has been approved as an emerging requirement to compete for funding in the outlying years. The \$89 million requirement will modernize our campus and capitalize on the synergy created by having the School of Strategic Landpower and Center for Strategic Leadership collocated. Still much work to do, but all positive!

We are resolute in our belief that we are the gold standard for strategic leader education and development as well as the vanguard of the Army's strategic renaissance; but USAWC continues to be much more than a school! The Schools, Centers, Institutes and Garrison all continue to strive for excellence as a team and community. All are vital to the education and development of strategic leaders and the advancement of knowledge in the global application of Landpower. As the summer transition begins, our 2016 International Fellows depart, and Academic Year 2016 closes, we wish them all the best of luck in their future endeavors!

STRENGTH AND WISDOM!

Army Strong!

MG William E. Rapp

WHY THE 100th

Were you immediately curious when you saw the "100th class" title in the cover photo and mention of it in the Commandant's article? *We expected that you would be.* For one thing, members of the Resident Class of 2002 were designated the "Centennial Class" and there were a number of major celebrations that year that surely caused them to remember themselves as the 100th class. For example, the Postmaster General issued a 100-year commemorative postmark in November 2001 and there was a special Centennial Ball before graduation in June 2002.

Several years ago in response to a query from a graduate, we asked our great USAWC Research Librarians to tell us when we would welcome the 100th Resident class. (We

knew the first Non-Resident class graduated in 1970 and there have not been any breaks in the Distance program since then.) Here's the explanation and research provided using the source *Of Responsible Command: A History of the U.S. Army War College* by Harry Ball.

Secretary of War Elihu Root issued the directive for establishment of the College in GO Order 155 dated November 27, 1901. The first USAWC class convened in November 1904 and graduated in 1905 (p. 94, 496). In May 1917, classes were suspended as the U.S. entered WWI, but there was a graduating class that year (p. 119, 497). There were no graduating classes for 1918 and 1919. The War College reopened in 1919 and the first Post-WWI class graduated in 1920 (p. 497). In May 1940, the War College closed again and did not reopen until 1950. The first

post-WWII graduating class was the Class of 1951 (p.496-497). For ease in tracking, the classes are arranged below in groups of 10.

Classes	1-10 (1905-1914)
Classes	11-20 (1915-1917, 1920-1926)
Classes	21-30 (1927-1936)
Classes	31-40 (1937-1940, 1951-1956)
Classes	41-50 (1957-1966)
Classes	51-60 (1967-1976)
Classes	61-70 (1977-1986)
Classes	71-80 (1987-1996)
Classes	81-90 (1997-2006)
Classes	91-100 (2007-2016)

So.... the Class of 2002 was the "Centennial Class" because the Army War College was established 100 years earlier, but the Resident Class of 2016 is the 100th Resident Class due to closures during WWI and WWII.

INTERNATIONAL FELLOWS HALL OF FAME

Since our Fall 2015 magazine, three International Fellows have been welcomed into the USAWC International Fellows Hall of Fame. Each ceremony included reunions with seminar-mates, sponsors, faculty members, and other friends and colleagues. International Fellows continue to contribute tremendously to the productive international partnerships that help tackle strategic issues at every level and in every corner of the globe. There are now 61 members of the USAWC IF Hall of Fame.

MAJOR GENERAL NEYKO NENOV, BULGARIA, CLASS OF 2002, INDUCTED ON JANUARY 7, 2016 (POSTHUMOUSLY)

COL David E. Funk, RES '07, Deputy Commandant, with Mrs. Nenov and the Nenov's son, Stanimir, following the induction of the late MG Nenov. Sadly, **MG Nenov** passed away from illness on January 27, 2015.

MG Nenov's son, Stanimir, spoke for the family at the induction ceremony in Wil Washcoe Auditorium. He spoke eloquently of his father's love of military service, country, and for Carlisle and his USAWC classmates and friends.

MAJOR GENERAL JAN GURNIK, CZECH REPUBLIC, CLASS OF 2002, INDUCTED ON APRIL 19, 2016

MG Gurnik reflected on his USAWC education with current students, faculty, sponsors, and friends.

Czech Republic partnership states were represented by **BG Richard H. Dalman, RES '08**, Nebraska ARNG, and **BG Tracy R. Norris, RES '08**, Texas ARNG.

GEN Chhetri with his family in Wil Washcoe Auditorium following his induction.

GENERAL RAJENDRA CHHETRI, NEPAL, CLASS OF 2010, INDUCTED ON APRIL 28, 2016

L-R: **COL Robert L. White, RES '13**, Director of the IF Office, **BG Sitaram Khadka, IF Nepal, RES '16, GEN** and Mrs. **Chhetri**, and Mrs. Khadka. Prior to this ceremony, BG Khadka was promoted to Brigadier by GEN Chhetri.

OUTSTANDING ALUMS 2015

L-R: CSM Christopher M. Martinez assisted **MG Wm. E. Rapp** (far right) honoring this year's honorees. Ms. Erin Galvin Scranton represented her late father, **GEN (Ret) John R. Galvin, RES '73; LTG (Ret) David E. Grange, Jr., RES '70;** and **Amb. (MG, USAR, Ret) Robert M. Kimmitt, DCS '89. CH (MG, Ret) Kermit D. Johnson, RES '76,** was also honored but could not attend.

On November 16, 2015, as part of the celebration of the USAWC birthday, four graduates were honored for their continued service *after* retirement. **MG William E. Rapp, 50th Commandant**, hosted the ceremony and emphasized that service does not end when you take off the uniform. He noted that these exceptional officers took their talents and energies to new levels after their military service, dedicating themselves through community or volunteer service to make our nation better. The Outstanding Alum Program began in 1996 and the Army War College Foundation is proud to sponsor this program.

GEN JOHN R. GALVIN, USA, RETIRED

USAWC Class of 1973; Retired 1992 (Honored posthumously)

Last military assignment: Supreme Allied Commander, Europe

Examples of "retirement" service: Teaching and mentoring at the college and graduate level and remaining engaged diplomatically in international affairs; U.S. Military Academy's John Olin Distinguished Professor of National Security Studies; Harvard University's program for foreign military officers on U.S. government; Assisting the Secretary of Defense and the Department of State's Contact Group to help resolve Balkans issues; Support to the Council on Foreign Relations; Distinguished Visiting Policy Analyst at Ohio State University for Global Strategy Seminars; Dean of the Fletcher School of Law and Diplomacy at Tufts University; Board membership on the American Council on Germany, Center for Creative Leadership, and the Institute for Defense Analyses. Authored *Fighting the Cold War: A Soldier's Memoir*.

LTG DAVID E. GRANGE, JR., USA, RETIRED

USAWC Class of 1970; Retired 1984

Last military assignment: Commanding General, Sixth U.S. Army (included appointment as President Reagan's Military Representative to the 40th Anniversary D-Day Celebrations at Normandy)

Examples of "retirement" service: Faithful supporter of the Best Ranger Competition, named in his honor for his role in developing the original Ranger Military Olympics to identify the best two-man Ranger teams in the U.S. Army; Charter member of the Special Operations Policy Advisory Council appointed by the SECDEF to oversee and mentor the establishment of U.S. Special Operations Command, the U.S. Army Special Operations Command, and Joint Special Operations Command, to include the Services' Special Operations Forces Modernization Programs; Member appointed by the Secretary and Chief of Staff of the Army to review and assess Ranger Regiment training; Coach, leader, and mentor of the Army's Battle Command Training Program; Mentor to the 28th Infantry Division, PA ARNG; numerous charitable and professional activities.

CHAPLAIN (MG) KERMIT D. JOHNSON, USA, RETIRED

USAWC Class of 1976; Retired 1982 (Honored in absentia)

Last military assignment: Chief of Chaplains, U.S. Army

Examples of "retirement" service: Dedicated voice for sound ethics in military and diplomatic leadership, just war, nuclear issues, chaplaincy teamwork, and other pastoral concerns; Associate Director of the Washington Office of the Presbyterian Church; Member of the Central America Working Group; Representative of Air Serve International, humanitarian organization operating mainly in Africa; Advisor to the United Methodist Council of Bishops on the moral aspects of national nuclear policy; Served on the non-governmental Center for Defense Information in Washington, DC; Advised in the areas of spiritual leadership and ethics for members of all faiths; Consultant for Global Peace Force; Member of "Exploratory Project on the Conditions of Peace;" and Advocate for the role of military members in building world communities.

AMB. ROBERT M. KIMMITT, MG, USAR, RETIRED

USAWC Class of 1989 (Non-Resident); Retired 2004

Last military assignment: Deputy Director for Strategic Initiatives, J-5, the Joint Staff

Examples of "retirement" service: Deputy Secretary of the Treasury; Chairman of the Board of Directors of the American Council on Germany; Founding and current member of the Board of Directors of the Vietnam Veterans Memorial Fund; Member of the Board of Directors of the Atlantic Council; Trustee of the Arthur F. Burns Fellowship; Member of the International Advisory Board of the Maureen and Mike Mansfield Foundation; Member of the Board of Directors of USA Rugby; Lifetime member of the Council on Foreign Relations; Member of the American Academy of Diplomacy and the Trilateral Commission; Past Board member of the USMA Association of Graduates; National Defense Panel; CIA Director's National Security Advisory Panel; and the Panel of Arbitrators of the World Bank's International Centre for the Settlement of Investment Disputes.

PREVIOUS AWARD RECIPIENTS

CLASS CODES | RES – Resident
DCS – Department of Corresponding Studies

GEN (Ret) Walter T. Kerwin, Jr. RES '57
COL (Ret) Roger H. Donlon, MoH DCS '84
COL (Ret) George F. Qua DCS '79
COL (Ret) William H. Wunder RES '77
COL (Ret) George W. Aux RES '64
COL (Ret) Robert S. McGowan RES '71
MG (Ret) John Russell Groves, Jr. RES '94
COL (Ret) Michael A. Pearson RES '93
LTG (Ret) Dave R. Palmer RES '73

Please consider nominating a graduate who is giving back to the nation in a major way following "retirement." Nomination procedures and format can be found on the Alumni page on the Foundation website at www.usawc.org.

GEN (Ret) Frederick J. Kroesen, Jr. RES '62
BG (Ret) Jerry L. Neff DCS '95
COL (Ret) Buddy G. Beck RES '76
GEN (Ret) Donn A. Starry RES '66
GEN (Ret) Gordon R. Sullivan RES '78
Dr. Lewis Sorley RES '73
GEN (Ret) Glenn K. Otis RES '70
LTG (Ret) Arthur J. Gregg RES '68
LTG (Ret) Theodore G. Stroup, Jr. RES '81
MG (Ret) Edward B. Atkeson RES '69
LTG (Ret) Clarence E. McKnight, Jr. RES '72

LTG (Ret) Donald W. Jones RES '78
MG (Ret) Robert C. Gaskill, Sr. RES '72
COL (Ret) Robert S. Poydasheff RES '76
LTG (Ret) Richard G. Trefry RES '69
LTG (Ret) Robert Arter RES '71
BG (Ret) Clara L. Adams-Ender DCS '82
Dr. (COL, Ret) Sharon I. Richie RES '88
Gen (Ret) Alfred M. Gray, Jr., USMC RES '74
MG (Ret) Carl H. McNair, Jr. RES '71
MG (Ret) Charles R. Henry DCS '83
COL (Ret) Gregory C. Camp RES '89

CLASS GIFT NEWS

The Distance Class of 2015 took the bold step last year of resurrecting the tradition of gifting stained glass windows to the College. Beginning in 1976, stained glass windows were among the favorite class gift choices, but the last one had been gifted to the College in 1992, that one uniquely created by an amateur artist student in the class who sadly died last November, **COL (Ret) "Shack" Robinson** (see tribute on p. 28). The majority of the stained glass windows in the Bliss Hall foyer were class gifts created between 1976 and 1988 by the local father-and-son team of Joe and Dean Hankinson. Dean maintained the Hankinson Studios after his father died, and was happy to accept the DDE Class of 2015's commission for another stained glass window -- that one to celebrate the Joint Force and to highlight the Iraq and Afghanistan Campaigns.

The success of the DDE 2015 stained glass window, and the continued beauty and prominent setting in Bliss Hall foyer, prompted the RES 2016 class to select a stained glass window as their class gift. Dean Hankinson was selected as artist, and the class used its 100th Resident Class status as the theme.

RES '16 Class President and Class Gift Committee Members with Artist. L-R: **COL Karen Roe**, **COL Dale Snider**, Mr. Dean Hankinson, **COL Bryan Hernandez**, Class President, **COL Jim DeLapp**, and **COL Kim Peeples**.

DDE '15 Class Gift Chairman and Designer with Artist. L-R: **Col Patrick S. Houlahan, USMC**, Gift Chair, Mr. Dean Hankinson, and **LTC Michael A. Sherman**, Class Artist.

Thanks to Dean Hankinson for his brilliant artistry. These relevant and beautiful stained glass windows grace the College for all to enjoy.

During Industry Day 2016 activities on March 1, 2016, **MG (Ret) Chuck Anderson** and **COL (Ret) Mike Mudd**, both **RES '00**, took the opportunity to reminisce about their class gift, *Cold Steel*, by Don Stivers. Just in time to avert crisis before their graduation in 2000, the class was able to negotiate a solution to a "show stopper" class gift controversy.

left in the blue coats, and he confirmed that (and the fact that he never knew who convinced the artist to do that). Here he is pointing to his face in the painting.

GEN (Ret) Leon J. LaPorte, RES '89, recently visited Root Hall and had fun reminiscing about his class gift painting *Washington at Carlisle* by Mort Kunstler. When we researched our *Class Gift History* book several years ago, we were told that LaPorte's face was reflected in the 4th soldier from the

The history of every class gift since 1951 is available in the Foundation's *Class Gift History* and *Supplement* available in the online gift shop at www.usawc.org or by ordering it by phone at 800-684-0884.

SCHOOL OF STRATEGIC LANDPOWER (SSL) – DEAN'S MESSAGE

Greetings from Root Hall! The Resident Education Program (REP) Class of 2016 has completed its core curriculum to include the oral comprehensive exam, the Strategy Research Project (SRP), the integrative National Security Staff Rides (NSSR) to New York City and to Washington, DC, and the Strategy Conference. The remaining REP curriculum includes electives and the National Security Seminar before graduation.

The Distance Education Program (DEP) ramps up for its peak season with orientation for the incoming Class of 2018. The Class of 2017, with its first cohort of students who will participate in a Joint Professional Military Education Phase II (JPME II) proof of concept, will be here in June. We welcome back the Class of 2016 for the Second Resident Course and graduation in July.

There are several major initiatives that we're working right now at USAWC. One is the development of Integrated Research Projects (IRPs). We incorporated students and faculty into teams focused on five relevant topics selected by the Chief of Staff of the Army, each using a different model. The IRPs included the participation of 47 REP students, many of whom will receive academic credit for their SRP and an elective. The projects will be rolled out prior to REP graduation and topics are: U.S. Army General Officer Leadership Assessment; Analysis of the Total Army for a Complex World (a separate but parallel analysis to the one recently completed by National Commission on the Future of the Army); China Competition in Indo-Asia-Pacific; Responding to Crises in Europe; and Hybrid and Gray Zone Approaches to Conflict. Faculty teams from across USAWC have been active in supporting all of the projects, and two of them were led by SSL faculty. The project focusing on the future of the Army was led by the Carlisle Scholars Program under the direction of Dr. Andrew Hill, Dr. Paul Kan, and Dr. Scott Bertinetti. The General Officer leadership assessment project was led by Dr. Craig Bullis, **Prof. Lou Yuengert, RES '03**, and **Dr. George Woods III, RES '02**, in the Department of Command Leadership and Management.

Another major initiative is the effort to expand the availability of JPME II accreditation to DEP graduates, mentioned above. The Joint Staff agreed to support us in executing a proof of concept to add this credential to DEP graduates. Using a mix of joint service students and faculty currently available within the DEP, the proof of concept will include approximately 50 students in three seminars in the Class of 2017's First Resident Course (FRC) in June. This particular cohort of students will undertake second year studies that meet joint acculturation standards. In the future, we hope to increase the proportions of joint student and faculty member numbers to permit more students to attain the JPME II qualifications necessary for general officer selection.

Our faculty also continues to render incredible service both internally and externally. Their many engagements in support of the Army and Joint Force included support to U.S. Central Command's Operation Resolute Support in Afghanistan, Operation Inherent Resolve in Iraq, and support to the U.S. Embassy country team in Pakistan. We've also had faculty engaged with professional military education and development efforts in Moldova, Kazakhstan, Tanzania, and the Baltic States.

SSL faculty members accompanied the USAWC Commandant as part of a military to military engagement with the People's Liberation Army in China in November 2015. **CAPT Jim Kitzmiller, USN, DDE '08**, Col Tim Frantz, USMC, **Col (Ret) Mike Marra, USAF, RES '04**, COL David DeTata, **Dr. Jerome Sibayan, DDE '08**, and I joined **MG Rapp**, Dr. Lance Betros, Provost, Dr. Mike Spangler, Department of State Foreign Service Officer in PKSOI, and CPT Langston Turner for a series of high level discussions with our Chinese counterparts.

Our faculty members also continue to play a major role in supporting battlefield staff rides for numerous audiences, foremost those that benefit our students. Their expertise conveying the strategic lessons and insights of major battles and campaigns makes them deeply prized by others. Staff ride support to external audiences includes the endeavors of **Dr. Paul Jussel, RES '00**, and Dr. Scott Bertinetti in support of the Defense Acquisition University's European battlefield staff rides in Normandy and in the Netherlands to explore the WW II Operation Market Garden. **Prof. Al Lord, RES '03**, is serving in the U.S. Pacific Command J5 Strategy and Policy Division and will also lead a staff ride for Defense Acquisition University students exploring events related to the attack on Pearl Harbor. Closer to home, several faculty members have provided leadership for staff rides to Gettysburg, Antietam, Vicksburg, and General Grant's overland campaign in Virginia.

For Academic Year 2017, both the REP and DEP will build on well-established core curriculum foundations. Among the initiatives for the coming year, in addition to the piloting of JPME II proof of concept in the DEP, are a two-day global security symposium at the completion of the core curriculum for the REP Class of 2017, refinement and execution of another round of IRPs, and continued review and adjustment of our electives.

I'd also like to take this opportunity on behalf of SSL to offer my sincere gratitude to **COL Randall Cheeseborough, RES '09**, the outgoing Deputy Dean and a stalwart of the USAWC community. He deployed to Afghanistan after USAWC graduation for a year, then returned as the Chairman, Department of Academic Affairs (DAA). He assumed the position of Deputy Dean after the major institutional reorganization in 2012. Randall's strong leadership has been an important anchor to our endeavors in the midst of a time of significant change. He ranks high as a peer leader who embodies the best of an Army professional and he is retiring after 30 years of excellence.

In other key leadership changes within SSL, we welcome two new department chairs: **COL Tarn Warren, RES '10**, for the Department of Military Strategy, Planning and Operations (DMSPO) and **COL Dale Watson, RES '12**, for the Department of Command, Leadership and Management. COL Warren will take over from COL Chris Bado, and COL Watson will take over from **Dr. Steve Gerras, RES '02**, who filled in for eight months following the retirement of **COL Bobby Mundell, RES '09**, last winter. We also welcomed Dr. Jim Ellsworth to SSL to assume duties as the Professor of Educational Methodology. Jim is moving forward to strengthen our faculty development and experiential learning endeavors.

Among other highlights:

- SSL faculty were instrumental in the design and execution of courses to strengthen U.S. Army Training and Doctrine Command's planning efforts and support the Defense Acquisition University.
- SSL faculty participated in engagements with the Joint Staff, Department of the Army, Society for Military History, U.S. Africa

Command, CIA Historical Office, the International Studies Association, the American Political Science Association, U.S. Army Europe (USAREUR), and U.S. Central Command.

I regret to report the death of one of our faculty members, **COL Andrew Poznick, RES '13**, who was working on his PhD at Temple University in preparation for his assignment to the DMSPO faculty this summer. His sudden loss saddens us deeply. Please see the special tribute to him on page 28.

My thanks to all members of the Foundation who have done so much to advance our mission. This generosity profoundly widens the *margin of excellence* as we accomplish our mission.

*Dr. Richard Lacquement, RES '09,
Dean, School of Strategic Landpower*

MG Wm. E. Rapp, Commandant, introduced a National Security Panel in NYC at the offices of Haynes and Boone LLP on April 6, 2016. This panel was held for representatives of the small group visit organizations that host USAWC students during the NYC trip each year. L-R: **MG Rapp, Dr. Richard Lacquement, Dean & RES '09**, Dr. Michael Neiberg, Chair of War Studies, **COL Chuck Grindle, RES '11**, and **Dr. Bill Pierce, RES '98**.

NEW YORK CITY NATIONAL SECURITY PANEL

ACTING SECRETARY OF THE ARMY VISIT

Acting Secretary of the Army Patrick Murphy visited Carlisle Barracks and USAWC on May 6, 2016. He was appointed Acting Secretary on January 7, 2016. From 2007-2011, he served as the first Iraq war veteran elected to the U.S. Congress, representing the Eighth Congressional District of Pennsylvania.

Members of the Class of 2014 gathered for their plaque dedication outside Root Hall on March 3, 2016. Representatives of the REP and DEP student bodies addressed their colleagues. L-R: **MG Wm. E. Rapp, Commandant & RES '04**, **Col Jon Wilkinson, RES '14**, **COL Marti Bissell, DDE '14**, and CSM Christopher Martinez.

U.S. ARMY WAR COLLEGE FELLOWS UPDATE

The USAWC and CSA Senior Army Fellows cohort continues to enhance their thinking skills, academic prowess, and professional networks as a result of their year spent at universities, think tanks, government agencies, and with industry.

The 88 USAWC Fellows for 2015-2016 have taken full advantage of learning environments that are complementary to that which is traditionally offered by the war colleges, and have parlayed knowledge gained for the ultimate betterment of the Army and wider national security environment. The Fellows have also represented the Army, either formally or informally, at the institutions and areas to which they are assigned. The Fellowships as currently configured offer the Fellows the opportunity to satisfy the Army's goal of developing appropriately-educated ambassadors for the Army who are destined to hold positions of broad scope and great responsibility, work in

highly complex, ambiguous environments, and deal with problems which have no clear-cut solutions.

The 12 CSA Senior Army Fellows have been placed by the Army as seasoned ambassadors of the institution to centers of thought and influence. They have spent this year assisting those who would deliberate on the larger security challenges faced by the nation, and also reported their findings to the senior Army leadership at salient points during the year.

The Fellows are now closing in on the end of their tours and preparing for their next assignments, but in the meantime continue to learn, represent the USAWC and the Army on a daily basis with the general public, and, importantly, build on friendships that will be useful for all in the future.

LTG (Ret) Karl W. Eikenberry, USAWCF '93, promoted **COL John Chu, USAWCF '16**, at Stanford's Hoover Institute in December 2015.

LTC Geoff Wright, USAWCF '16, (far right) and his wife attended an event sponsored by the Fletcher School of Law and Diplomacy, Tufts University. L-R: Mrs. Friederike Wright, Estonian Prime Minister Mr. Taavi Roivas, and LTC Wright. Geoff is a Foreign Area Officer specializing in European Affairs who will serve in European Command following his year in Boston.

LTC Shawn Cody, USAWCF '16, met Secretary of Defense Ash Carter at the Kennedy School at Harvard during the Secretary's visit to Cambridge in December 2015.

LTC (P) Tom Matelski, USAWCF '16, at the Daniel K. Inouye Asia Pacific Center for Security Studies, helped host the USAWC International Fellows visit to the Far East in February 2016. USAWC's Amb. Dan Shields is in the front center of the photo, with **BG (Ret) Jim Hirai, RES '95**, Deputy Director for the Asia Pacific Center, to his right, and Matelski in the white shirt to his right.

MG Bill Rapp, Commandant, (2nd from left) participated in Texas A&M's 61st annual Student Council on National Affairs (SCONA) in February 2016. He was joined by fellow SCONA participants and USAWC Fellows: **COL Chris Albus**, **LTC (P) Bryan Sizemore**, and **LTC Scott Desormeaux**. SCONA featured 125 undergraduate students from around the U.S. to consider matters of

national importance in the policy and execution realms. The week started with a Strategic Crisis Negotiation Exercise (SCNE) designed to strengthen participants' knowledge of the complexities of high-level national political positions, and test their negotiation skills. The SCNE was administered by a USAWC team led by **COL Dave Price, RES '12**. The student participants then reconfigured from negotiation to policymaking teams to craft strategy and policy proposals for real-world global and national challenges. The Fellows assisted throughout the SCNE and policy phases of SCONA as small group mentors for the students, and MG Rapp helped judge the small group policy proposals on their relative merits.

U.S. contingent at the NATO Defense College (NDC) in Rome, Italy, with Gen (French Air Force) Denis Mercier, Supreme Allied Commander/Transformation, and MG (Polish Air Force) Janusz Bojarski, Commandant, NATO Defense College, on February 5, 2016. L-R: **LTC Loren Traugutt, USAWCF '16**, LTC Chad Davis, Lt Col Cesar Rodriguez, USMC, LTC William McKnight, **COL Jim Huber, RES '15**, Senior U.S. Representative, NDC, MG Bojarski, Gen Mercier, **COL John Box, CSA Senior Fellow**, CAPT George Davis, USN, Lt Col Brian Golden, USAF, and **LTC Rob Young, USAWCF '16**.

From April 6-9, 2016, 15 USAWC Fellows joined their resident class counterparts on the National Security Staff Ride in New York City. They were integrated into two sets of small groups: those visiting academic, corporate, and government organizations on April 7, and those visiting foreign Missions to the United Nations on the following day, April 8. The Fellows came predominantly from Washington, DC, and Boston, but also from as far away as Texas. **COL Jim Koeppen, USAWCF '16** from Columbia University (7th from left), organized a rooftop social in mid-town Manhattan one evening for those Fellows and their spouses who could attend.

Chief of Staff of the Army GEN Mark Milley visited Fellows at Harvard University. L-R: **LTC Rich Ferguson, LTC Teresa Feliciano**, Dr. Graham Allison (Director, Belfer Center for Science and International Affairs, Harvard Kennedy School), **LTC Scott Thomson**, GEN Milley's brother, Sandy, **LTC (P) Steve Ruth, LTC Shawn Cody, LTC Shawn Schuldt, LTC (P) Eric Strong**, and **LTC Tim Walsh**.

Duke University-based USAWC Fellows met with GEN (Ret) Martin Dempsey on February 17, 2016, as part of a discussion focusing on civil-military relations and leadership. L-R: **LTC Jasper Jeffers, LTC (P) Gil Ferguson, COL Aaron Cook**, GEN (Ret) Dempsey, **COL Geoff Stewart**, and **LTC Tony Poole**.

LTC (P) Kathy Turner and **CH (LTC) Karen Meeker, both USAWCF '16**, presented their research on a panel entitled "The Next Generation of Terrorism" at the Brookings Institution on March 1, 2016. The successful event was organized by the CSA Senior Army Fellow at Brookings, **COL Barry Huggins**, and consisted of sequential panels addressing salient national security issues as part of the research symposium "Beyond 2016: Security Challenges and Opportunities for the Next Administration." Panel leads included Gen (Ret) John Allen, Dr. Michael O'Hanlon, Mr. E.J. Dionne, and keynote speaker HON Michelle Flournoy. Panels addressed topics such as the Future of the All-Volunteer Force, the Next Generation of Terrorism, Harnessing Technology in the Future Force, and To Intervene or Not Intervene. Panel members included **CSA Senior Fellows COL Val Keaveney, CNAS, COL John O'Grady, CSIS, COL Barry Huggins, Brookings**; and **USAWC Fellows LTC Vic Sundquist (Georgetown University), LTC (P) Kathy Turner (US Institute of Peace), and CH (LTC) Karen Meeker (Institute for World Politics)**.

Mayor Greg Fischer of Louisville, Kentucky, met with **LTC (P) Tom Russell-Tutty, USAWCF '16**, on February 8, 2016 at the University of Louisville's McConnell Center, regarding Tom's

role at the University of Louisville and the systems Fischer uses to oversee the largest city in Kentucky.

In January 2016, as part of her USAWC year learning at the Paris-based Centre des Hautes Études Militaires (CHEM), **COL Devon Blake, USAWCF '16**, visited the French Force Headquarters in Djibouti. L-R: LTG (Général de corps d'armée) Bernard de Courrèges d'Ustou, **COL Blake**, French Senator Cédric Perrin, U.S. Liaison to the French Joint Forces in Djibouti, MAJ Ketty Reed; and BG (Général de Brigade) Phillip Montocchio, French Forces Commander.

CSA Mark Milley spoke at a Tufts University-sponsored student luncheon in late fall 2015 and met with the USAWC and other Service Fellows from throughout the Boston area.

*by COL (Ret) Phil Evans,
Fellows Coordinator*

BOOKS BY GRADS AND FACULTY

CLASS CODES

RES – Resident
DCS – Department of Corresponding Studies
DDE – Department of Distance Education
(DCS renamed as of 1 Jun 98)
SRCOC – Senior Reserve Component Officers Course

USAWCF – U.S. Army War College Fellow
FAC – Faculty
NSS – National Security Seminar
SIS – Strategy Implementation Seminar
CNSP – Commandant's National Security Program

DCS – Defense Strategy Course
SLS – Senior Leader Seminar
RCNSIS – Reserve Component National Security Issues Seminar

***Secret Assault* by COL (Ret) Donald D. Helin, RES '81.** The setting for this political thriller is one perfect June evening; the speeches are over, the last dance is underway, and the President's National Security Advisor, General Aaron Hightower, is leaving his retirement party when he is gunned down by a Vietnamese assassin. Colonel Zack Kelly spots the killer and gives chase, but the shooter is hit by a truck and killed. Zack and his partner, LTC Rene Garcia, determine that Hightower is the sixth

Army leader attacked in the past four months. They investigate the chilling possibility that the shootings are part of a plot against the government. Is a serial killer on the loose? Are other lives at stake, cabinet members, or the President himself? Things are not as they seem, however. After two more military retirees are murdered, Zack's world is rocked by an event so traumatic, the hunt for the killers turns deadly personal. This novel is a winner of the Indie Book Awards--Best Suspense/Thriller; Gold Best Mystery/Thriller-Military Writers Society of America; and San Francisco Book Festival Honorable Mention--Best Fiction.

***A War of Logistics: Parachutes and Porters in Indochina, 1945-1954* by Dr. Charles R. Shrader, DCS '82.** Following the French reoccupation of Indochina at the end of WWII, the pro-Communist Vietnamese nationalists, or Viet Minh, launched a grassroots insurgency that erupted into a full-fledged war in 1949. After nearly ten years of savage combat, the western world was stunned when Viet Minh forces decisively defeated the French Union Army at the battle of Dien Bien Phu in May

1954. Logistics dominated every aspect, dictating the objectives, organization of forces, timing and duration of the operations, and final outcome. This book meticulously examines both French Union and Viet Minh logistical units during the period of active conventional warfare, as well as external support provided to the French by the U.S. and to the Vietnamese by China. Although the Vietnamese had few advantages, their leaders employed a highly committed network of soldiers and civilians, outfitted to accommodate their challenging terrain. This book draws on extensive research such as declassified intelligence documents, the reports of French participants, and accounts by Viet Minh leaders, including Vo Nguyen Giap and Ho Chi Minh.

***Reconsidering the American Way of War: U.S. Military Practice from the Revolution to Afghanistan* by Dr. Antulio J. Echevarria II, DDE '02 & FAC.** Challenging several longstanding and popular notions about the American way of war, this examines U.S. strategic and operational practice from 1775 to 2014. It surveys all major U.S. wars, as well as most smaller U.S. conflicts, to determine what patterns existed in American uses of force. Echevarria finds that the American way of war

is not astrategic, apolitical, or defined by the use of overwhelming force. Instead, the American way of war was driven more by political

considerations than military ones, and the amount of force employed was rarely overwhelming or decisive. As a scholar of Clausewitz, Echevarria borrows explicitly from the Prussian to describe the American way of war not only as an extension of U.S. policy by other means, but also the continuation of U.S. politics by those means. He discovers that most conceptions of American strategic culture fail to hold up to scrutiny, and that operational practice has been closer to military science than to military art. The book's focus on strategic and operational practice closes the gap between critiques of American strategic thinking and analyses of campaigns.

***Forty-Seven Days: How Pershing's Warriors Came of Age to Defeat the German Army in World War I* by Dr. Mitchell Yockelson, Ph.D., NSS '02.** This revealing account of the U.S. First Army's astonishing triumph in America's bloodiest battle of WWI, the Battle of the Meuse-Argonne, offers an abundance of new details and insight. More than a million untested American soldiers went up against a better-trained and -experienced German army, resulting in more than 26,000 deaths and nearly

100,000 wounded. Yet in 47 days of intense combat, those Americans pushed back the enemy and forced the Germans to surrender. Yockelson tells how General John J. "Black Jack" Pershing's exemplary leadership led to the unlikely victories. Appointed commander of the American Expeditionary Forces by President Wilson, Pershing personally took command of First Army until supplies ran low and the fighting ground to a stalemate. Refusing defeat, Pershing placed gutsy LTG Hunter Liggett in charge to reorganize, rest, and resupply his men, while instilling a confidence in them that drove them out of the trenches and across no-man's-land. Also explored are a cast of remarkable individuals, including Eddie Rickenbacker, Alvin York, artillery officer and future President Harry S. Truman, **GEN George S. Patton, RES '32** and GEN Douglas MacArthur.

***Black Sheep Six* and *Jayhawk in Iraq* by COL Thomas A. Hardy, DDE '05.** These are Hardy's recollections of his first tour in Iraq in 2004-2005 and his second in 2008-2009. During the first, he served as Battalion Commander of the 620th Corps Support Battalion, stationed in Al Taqqadum Airbase, Al Anbar Province, Iraq. The battalion provided support to a wide range of constituents throughout the province during a very difficult period of the war. During his second tour in Iraq, he served as Garrison Commander of Victory Base Complex as a member of Task Force Jayhawk. This complex served as the garrison command for Victory Base, the largest U.S. installation in the Iraq theater of war. The Task Force provided excellent service to the 60,000+ residents of the base and it was Hardy's honor to serve with this outstanding group of Soldiers, Marines, and others. Hardy recommends writing one's memoirs as a healthy outlet for those serving and their families, and for those serving with them.

***Travels with Harley: Journeys in Search of Personal and National Identity* by COL (Ret) Christopher J. Holshek, RES '06.** This is one veteran's writing on citizenship and service, freedom and responsibility, and what it means to be an American in today's world. This "journey within a journey" is more than a book about insights and perspectives gained from a 30-year civil-military career and seeing America from the outside in. It taps into a broader movement – a call to action – for every one of us, in every

generation, to go through our own journey to find out who we are and what we're about so we can face today's complex and dynamic world, navigate the fog of uncertainty, and weather the storms of change. (See also Holshek's "Mailbag" entry regarding his involvement in the National Service Ride and Service Year Alliance initiatives.)

***One Mission to Africa: Leadership Lessons for a Lifetime* by COL (Ret) Peter C. VanAmburgh, PhD, DDE '07.** In September 2009, the U.S. alongside the East African Countries of Burundi, Kenya, Rwanda, Tanzania, and Uganda, launched a coalition operation in Kitgum, Uganda. Their mission was to prepare the region for the challenges of a pandemic or equally devastating regional disaster. As the operation unfolded, unmistakable leadership lessons emerged amidst the backdrop of humanitarian and security

operations. This is the story of Task Force Kitgum: the lessons gleaned from a dynamic multinational environment, the results, and the influence the mission had on its participants and the local people. This book is intended as a guide for leaders of governmental, military, non-governmental, and faith-based organizations engaged in, or preparing for, complex human endeavors where teamwork is required for success. The purpose of this book is to provide strategies for effective teamwork in multicultural, multinational, multi-agency, and multijurisdictional undertakings.

***Army Diplomacy: American Military Occupation and Foreign Policy after World War II* by COL Walter M. Hudson, J.D., RES '10.** In the immediate aftermath of WWII, the U.S. Army became the principal agent of American foreign policy, designing, implementing, and administering the occupations of Germany and Japan, as well as other nations. Generals such as Lucius Clay in Germany, Douglas MacArthur in Japan, Mark Clark in Austria, and John Hodge in Korea presided over these territories

as proconsuls. At the beginning of the Cold War, more than 300 million people lived under some form of U.S. military authority. Most foreign policy scholarship about this period concentrates on diplomacy at the highest levels of civilian government rather than on local-level governance. Focusing on Germany, Austria, and Korea, his analysis reveals that the actual results were mixed, not overwhelming successes as most are often remembered. He draws on military sociology and institutional analysis as well as international relations theory to demonstrate how "bottom-up" decisions not only inform but also create higher-level policy. As the debate over post-conflict occupations continues, this work offers a valuable perspective on an important yet underexplored facet of Cold War history.

***Change of Mission: How To Successfully Transition From the Military To The Civilian Working World* by LTC (Ret) Timothy P. Cassibry, DDE '10.** Although this book focuses on the military to civilian transition, the principles and concepts apply equally to everyone – whether you're in the job market now, or will enter the job market for the first time (or second, third, or fourth time). This is designed to help you get ready for transition and the planning that should start the day you enter

the military. Some of the areas discussed are family preparation and considerations, financial preparedness, figuring out what you want to do after the military, education and certifications, and much more. You'll get an overview of the different areas one needs to consider in preparing for transition, with food for thought in the planning and execution of that process. The author gives you his tips on how to practically apply these principles while moving through transition, with what he learned and things he wishes he knew.

***Potsdam: The End of World War II and the Remaking of Europe* by Dr. Michael Neiberg, FAC.** In a quiet Berlin suburb in July 1945, Truman, Churchill, and Stalin gathered to negotiate an end to the conflagration that had started in 1914, a peace under which Europe could be rebuilt. This book, Harry S. Truman 2016 Award winner, brings the turbulent Potsdam Conference to life, vividly capturing the delegates' personalities and context. Negotiations progressed relatively smoothly the first week, but

with a recess for the British elections and Churchill replaced both as prime minister and conference representative, the power dynamic shifted dramatically, and struggle for a new balance ensued. Stalin took advantage of his strong position to demand control of Eastern Europe as recompense for the suffering of his people and armies. The final Conference resolutions, notably the division of Germany and Soviet annexation of Poland, reflected the uneasy geopolitical equilibrium between East and West that would come to dominate the 20th century. Delegates were determined to avoid mistakes made in the Treaty of Versailles, but tensions and dramatic debates caused them to only dimly understand their discussions were giving birth to a new global conflict.

***After the Hanoi Hilton: An Accounting* by Rick Fredericksen, NSS '15.** When combat ceased across Vietnam, it signaled the start of a cold war over the Americans left behind. As family members agonized, nearly 2,500 POWs and MIAs had become human pieces in a diplomatic chess match that outlasted the war itself. Historic accounts, as they happened, are told by a former Vietnam Marine and CBS News correspondent who reported many of these war casualties over the American Forces Vietnam Network.

Now, more than 40 years after the mass release of POWs by North Vietnam, America is still trying to locate lost patriots and bring them home. During a crucial period spanning the 1980s and 90s, the hunt for POWs and MIAs was used to leverage major concessions from the Vietnamese. As a result, many thousands of people were saved and lives improved. This is their story.

It was not a quiet winter at the U.S. Army Heritage and Education Center (USAHEC). We hosted international events, opened a new gallery, have been growing physically, and continued our support to important elements of our Army. It is an exciting time to be a Soldier and at the USAHEC.

The winter got off to a fantastic start as USAHEC broke ground for the expansion of the Visitor and Education Center. The much-needed expansion adds two new multi-purpose meeting rooms, and provides additional exhibit space to display more of the fantastic items from our collection. The entire project is possible due to the ceaseless efforts of the Army Heritage Center Foundation and we are looking forward to the completion of the next phase in July of this year.

The ground-breaking delegation was led by Pennsylvania's Lt. Gov. Mike Stack, who is shown on MG Rapp's left.

Our two lecture series (Ridgway and Bradley) and film series continue to draw eager audiences, and in the last several months, the Visitor and Education Services (VES) team also executed events to commemorate Native American Heritage Month and the 100th Anniversary of WWI. The Native Pride Dancers performed traditional Native American dances in a

variety of styles to a standing-room-only crowd in November. Prior to Veterans Day, we were asked by the Canadian Consulate in New York to collaborate with them on an event to mark the 100th Anniversary of the famous poem, "In Flanders' Fields." The event was attended by the Consul General of Canada and Canadian Forces dignitaries from Washington, DC as well as a large crowd from throughout the central Pennsylvania region.

Native Pride Dancers

Also in November, the Museum Division staff, in collaboration with others from across the USAHEC, designed, fabricated, and opened our newest exhibit, "Courage, Commitment, and Fear: The American Soldier in the Vietnam War." The exhibit features Soldier stories and immersive displays, allowing visitors to experience the challenges faced by Soldiers

in different areas of Vietnam. In addition to the exhibit, our team created a companion film titled, "Our Journey Through War." A poignant piece, the half-hour film features interviews with Vietnam Veterans and their families and covers all aspects of their deployment from the day they arrived "in country" to the different receptions they received as they came home.

A section of the newest exhibit at the USAHEC, "Courage, Commitment, and Fear: The American Soldier in the Vietnam War," which features a display of Soldiers' stories and corresponding artifacts.

A significant part of AHEC's mission is to provide service to the Army as it relates to our history and heritage. Two projects since our last update serve as great examples of that side of our mission. The Historical Services Division (HSD), under the leadership of **Dr. Con Crane, DCS '95** authored a series of thirteen historical studies titled, "Military Unpreparedness and the Complexities of Landpower, 1917-2010." The studies were part of a larger USAWC project for the Army Chief of Staff showing the complexity of land warfare and the consequences of not preparing for it adequately. Mr. Greg Statler, Chief of our Collections Management Section, has been spearheading the second project supporting the U.S. Army Center of Military History and the Office of the Administrative Assistant to the Secretary of the Army as they re-write the Army's regulation governing gifts and donations.

Providing exceptional customer support remains a top priority of the USAHEC. Though improvements are not always visible to visitors using our resources, the staff of the USAWC Library and the Military History Institute (MHI) continue to enhance support procedures and practices. Taking advantage of reduced visitation over the winter holiday period, the Library team initiated work to move the USAHEC's Rare Book Collection to increase shelf space. During this move, the team evaluated the condition of the items and created new containers to protect the fragile works, also working on behind-the-scenes projects to make more archival materials available to researchers. MHI is working with a team from the Army Corps of Engineers to assess previously un-processed items from the collection, examining material to determine condition and historical value in order to establish conservation and processing prioritization. Their work has made a tremendous difference in our ability to make materials accessible to our customers while ensuring the preservation of these historic documents for future generations.

This photograph was processed as part of the Military History Institute's work to assess archival holdings. It depicts American Army Officers on a visit to Egypt, ca. 1905.

I invite you to attend the fun and educational events at USAHEC. Check out our “Perspectives in Military History” lecture series, Army Heritage Days, and the Heritage Trail. Although Army Heritage Days includes displays and activities covering all of America’s wars, the theme this year honors the 50th Anniversary of major combat operations in Vietnam and will feature The Moving Wall, a half-size replica of the Vietnam Memorial Wall.

I am happy to announce that **Dr. Con Crane, DCS ’95** was selected to receive the Society for Military History’s Samuel Eliot Morison Prize for Lifetime Achievement. The Morison Prize is the highest award given by the Society of Military History and is one of the most

prestigious for all military historians. The award was presented at their international conference in Ottawa, Canada in April. Dr. Crane’s success is a source of pride for all of us and once again highlights the caliber of professionals at the USAHEC. It truly is a unique place to work and in the words of a Pulitzer Prize winning historian, is a “national treasure.”

COL Peter D. Crean, Sr., RES ’12
Director, U.S. Army Heritage and Education Center

PKSOI UPDATE

The Peacekeeping and Stability Operations Institute (PKSOI), founded in 1993 by then Chief of Staff of the Army **GEN Gordon Sullivan, RES ’78 & 2011 Outstanding Alum**, assumed several additional responsibilities for the Joint Force and the Army since the last Foundation magazine.

In September 2015, PKSOI was selected as the Army lead for Foreign Humanitarian Assistance (FHA), as FHA is a major component of stability operations. Since that time, PKSOI has been assisting in evaluating the capabilities of each Combatant Command to conduct FHA missions. As part of PKSOI’s annual Peace and Stability Operations Training and Education Workshop April 6-8, 2016 in Rockville, MD, PKSOI led a workgroup on developing a joint FHA training strategy by analyzing Ebola support and Haiti earthquake response. These case studies will be used to identify best practices and training principles for disaster preparedness and response.

PKSOI aggressively assumed the mantle of leadership for the Army on the topic of Women, Peace, and Security (WPS). PKSOI’s involvement in WPS dates back several years. Highlights include hosting a September 2014 AFRICOM WPS workshop held at the U.S. Army Heritage and Education Center, as well as inclusion of WPS issues within newly reviewed military manuals, USAWC electives, and panels. The emphasis of PKSOI’s involvement in WPS is to ensure that the U.S. National Action Plan is translated to the operational and tactical levels. Through its continued partnership with Dickinson College, PKSOI is branching out to engage the Women’s and Gender Studies Department to expand research initiatives.

In March 2016, PKSOI leadership traveled to NATO Headquarters in Brussels, Belgium and met with the Integration, Partnership, and Cooperation Directorate to have PKSOI designated as a NATO Partnership Training and Education Center (PTEC). PKSOI’s team addressed the nations of the alliance on PKSOI’s capabilities for educating personnel in strategic level Peace and Stability Operations. The nations then voted to recommend to the Allied Council that PKSOI be designated as a PTEC, which is a nationally or multi-nationally sponsored education and training institution endorsed by the North Atlantic Council and recognized by NATO. PKSOI will be part of the NATO Military Contribution to Peace Operations discipline which is currently headed by the Finnish Defense Forces International Center. PKSOI will support NATO by offering strategic level courses in the “Principles and Challenges of Peace and Stability Operations” and “Humanitarian Intervention.”

COL Dewitt is here with Mr. John Winegardner, also from PKSOI.

COL Dewitt brings a wealth of Stability Operations experience to his position as PKSOI director, having served as the Chief of Staff, Deputy Commander, Army, for NATO Training Mission-Afghanistan (NTMAA)/Combined Security Transition Command-Afghanistan (CSTC-A).

COL Gregory P. Dewitt, USAWCF ’10, assumed the position as PKSOI’s new Director effective April 1, 2016. He is a career Field Artillery Officer and served his Fellowship at the Joint Center for Political and Economics Studies in Washington, DC.

Dewitt

NEWS AND EVENTS

ARMY LEADER DAY 2016

Many graduates were among the 24 members of the Army Staff and Secretariat at this year's Army Leader Day led by GEN Daniel B. Allyn, Vice Chief of Staff of the Army. This event pairs the Army's senior leaders with each of our 24 seminars to promote students' development in complex and strategic issues facing them ahead. This annual event is held in memory of GEN (Ret) Glenn K. Otis, RES '70 and 2011 Outstanding Alum.

L-R seated: **LTG Thomas Spoehr, RES '00**; **LTG Michael E. Williamson, USAWCF '04**; **LTG David E. Quantock, RES '02**; and **LTG Gary H. Cheek, RES '02**. L-R standing: **CH (MG) Paul K. Hurley, RES '13**; **MG Jody J. Daniels, RES '06**; **MG William E. Rapp, RES '04, Commandant**; **MG Garrett Yee, DDE '09**; **Mr. J. Randall Robinson, RES '99**; **MG Michael R. Smith, DDE '03**; **MG Thomas Ayres, RES '05**; and **BG (Dr.) John Cho, RES 08**. Also attending the event but not pictured was **MG Paul Funk, USAWCF '05**.

INTERNATIONAL FELLOWS ENJOY PHILADELPHIA FLYERS GAME

Imagine your first professional ice hockey game ever!

International Fellows from across the globe were able to experience this fast-paced and aggressive sport between the Philadelphia Flyers and the Ottawa Senators on April 2, 2016 thanks to a generous donation to the Foundation.

L-R: Mr. Ben Schlegel and Mr. Dan Ryan from the Flyers organization, **Mr. Lou Manzi, NSS '03** and former VP of the AWC Foundation, Mr. Kevin Bremer, IF Office, and Mrs. Christine Levasseur, spouse of **COL JP Levasseur, RES '16, IF Canada**.

"EITC" DONATIONS BENEFIT IF FAMILIES

Mr. Brian M. Fuhrman, Public Sector Solutions, **Waste Management Corp.**, presented a donation to the Foundation in early January 2016 through Pennsylvania's Educational Improvement Tax Credit (EITC) program. EITC donations to our Foundation exclusively support the orientation program for the children of International Fellows. This program better prepares them for Pennsylvania public schools by exposing them to the history and culture of the U.S.

Universal Health Services, Inc. and **Hershey Entertainment and Resorts Co.** are other generous EITC supporters of this Foundation mission.

CHILEAN PARTNERSHIP

MG William E. Rapp, RES '04, Commandant, had the distinct privilege of meeting many of the Chilean graduates of the USAWC in Santiago, Chile. MG Rapp spoke to the Chilean War Academy (ACAGUE) and reconnected with one of our strongest partners. To the far left is **COL Luis O. Celis Alvarez, RES '14**; third from the left is **GEN Humberto Oviedo, RES '00**, current Commander of the Chilean Army and 48th member of our IF Hall of Fame; to MG Rapp's left is **MG Javier Fernandez, IF Colombia, RES '05**; then **BG Esteban P. Guarda, RES '08**; third from the right is **COL (Ret) Claudio Toledo Gallegos, RES '05**, second from the right is **COL Cristian A. Vial, RES '12**; and far right is **COL Jorge M. Salinas, RES '15**.

Amb. Greg Delawie, CNSP '13, became the Ambassador to Kosovo in July 2015. His wife is **Ms. Vonda Delawie, DDE '08**.

NEWS AND EVENTS

2016 INDUSTRY DAY ATTENDEES, MARCH 1, 2016

L-R seated: **Dr. Richard A. Lacquement, RES '09**, Dean; CSM Christopher M. Martinez, **COL (Ret) K.C. Brown, RES '87**, Rand Corp.; **MG Wm. E. Rapp, RES '04 & Cmdt**; Hon. Alan F. Estevez; LTG (Ret) Kenneth W. Hunzeker; Vectrus; **LTG (Ret) Guy Swan III, USAWCF '96**, AUSA; Ms. Sheila Andahazy, Synaptex; and **COL (Ret) Christopher A. Yuknis, RES '92**, Lockheed Martin. *L-R standing:* Mr. George Patten, Performance Mgt Partners; Mr. Harry Koper, Navmar Applied Sciences Corp.; **MG (Ret) Reuben D. Jones, RES '00**, Strategic Resources; LTG (Ret) Richard P. Formica, CALIBRE Systems; **COL (Ret) Michael P. Kelliher, RES '03**, TAPE; **BG (Ret) Marvin "Keith" McNamara, RES '98**, Raytheon; Mr. Stefan Blomgren, BAE Systems; Mr. Rock Marcone, General Dynamics Land Systems; Mr. James L. Miller, BAE Systems; **LTG (Ret) Charles "Chuck" Anderson, RES '00**, Vectrus; MG (Ret) Roger A. Nadeau, American Business Development Group; **COL (Ret) Randolph Rotte, USAWCF '07**, Boeing; Mr. Mike Ivy, Oshkosh Defense; BG (Ret) Peter J. Palmer, General Dynamics Mission Systems; **COL (Ret) James C. Dwyer, RES '97**, AMC; Mr. Christopher Dour, SYNEXXUS; **MG (Ret) James E. Rogers, RES '99**, Lockheed Martin; **COL (Ret) Jeffrey White, RES '00**, Siemens Gov't Technologies; and **COL (Ret) Michael G. Mudd, RES '00**, Sikorsky Aircraft.

Dr. Eliot A. Cohen was one of the keynote speakers at the 2016 SSI Strategy Conference, April 26-28, 2016. For the first time, the primary format for the SSI Strategy Conference consisted of a series of streamed webcasts from a number of think tanks in the Washington, DC area and other locations.

BLOOMBERG PANEL ON WOMEN IN COMBAT

COL E. J. Karlberg and COL Teresa A. Schlosser, both RES '16, were guests of honor at a panel for Bloomberg employees and student veterans from Rider University, held in the Bloomberg Princeton, NJ offices on April 29, 2016. Ms. Kathleen Hays, a well known radio anchor for Bloomberg, moderated the event.

Dr. Rachel Maddow of MSNBC (center back) hosted the Commandant's Reading Program group during the National Security Staff Ride to NYC on April 7, 2016.

NEWS AND EVENTS

MG Robert C. Gaskill, Sr., RES '72 & former Deputy Commandant (center) was greeted by members of the MG Charles Rogers Chapter of ROCKS when he returned to Carlisle in November 2015 to “stand in” for CH (MG, Ret) Kermit D. Johnson for the Outstanding Alum ceremony. MG Gaskill is a 2012 Outstanding Alum and delivered CH Johnson’s acceptance remarks when CH Johnson could not attend for health reasons.

Ms. Gayle Tzemach Lemmon (standing in the center in red dress) spoke at the Army Heritage and Education Center on November 18, 2015 about her book *Ashley’s War*. Prior to the event, many Women of the War College hosted female ROTC cadets for dinner and then took this photo with Gayle at the event.

BG Hajar O. Ismail, RES '13, IF Iraq and **COL Daniel F. Pipes, DDE '13**, met recently in Northern Iraq. BG Ismail is the Director of Coordination and Relations for the Kurdish Regional Government in the ministry of Peshmarga in Erbil. COL Pipes is a member of the Office of Security Cooperation- Iraq, working with the embassy team. They discussed the state partnership program, and shared memories of their time at Carlisle Barracks.

Ms. Emma Sky came to Carlisle on January 27-28, 2016 for the Commandant’s Reading Program and also for a breakfast meeting with female students and faculty members about the role of women in national and international security at all levels.

MG (Ret) David T. Zabecki, Ph.D., DCS '95 received the Society for Military History’s 2016 Distinguished Book Award for Reference for his four-volume *Germany at War: 400 Years of Military History*, featured in the Books by Grads and Faculty section of our Spring 2015 *Foundation and Alumni News*. The award was presented during the annual meeting of the Society for Military History in Ottawa, Canada on April 15, 2016.

Dr. Michael S. Neiberg, USAWC Chair of War Studies, recently was named the winner of the 2016 Harry S. Truman Book Award for his book *Potsdam: The End of World War II and the Remaking of Europe*, featured in this edition on page 13. Established in 1963, the award is presented biennially by the Truman Library Institute for the best book published within a two-year period dealing primarily and substantially with some aspect of the history of the U.S. between April 12, 1945 and January 20, 1953, or with the life or career of Harry S. Truman.

DR. KOHN WITH USAWC FRIENDS AND COLLEAGUES

Dr. Richard H. “Dick” Kohn, former Bradley Chair, was in Carlisle on February 25, 2016 to speak to the Senior Leader Seminar II on Civil-Military Relations, and enjoyed dinner with colleagues. L-R: **Dr. Tami D. Biddle, Prof. Charles D. “Chuck” Allen, RES '01, Dr. Wm T. “Bill” Johnsen, DCS '94 & former Dean, Dr. Christopher H. Hamner, Dr. Kohn, and Dr. Marybeth P. Ulrich.**

NEWS AND EVENTS

COL (Ret) Susan Myers, Ph.D., RES '03, and **COL Ken Rodgers** came to USAWC on March 25, 2016 for the installation of a bronze plaque honoring the memory of Sue's husband **MG Harry Greene, RES '03**, outside his Seminar #7. COL Rodgers was MG Greene's XO in Afghanistan and was instrumental in having this memorial created after MG Greene was killed on August 5, 2014. A number of MG Greene's seminar-mates and friends attended this small ceremony.

LTG (Ret) David E. Grange, Jr., RES '70 and 2015 Outstanding Alum, (first row seated in the center) is shown here attending this year's Ranger Instructor Reunion that is held annually in conjunction with the Best Ranger Competition at Ft. Benning in his honor. He has been the competition's most faithful advocate and attendee since its creation in 1981.

COL (Ret) Bernard F. "Bernie" Griffard, DCS '87, retired for what he called his final time this past November 2015 at a ceremony officiated by **COL (Ret) Douglas B. Campbell, RES '87** and former Director of the Center for Strategic Leadership (CSL). Bernie was one of the "inaugural" faculty members when Collins Hall was built in 1993 and he worked tirelessly for CSL, the USAWC, the U.S. Army, the Joint Force, and the combined and international partnerships across the globe. Bernie and his wife are going to reside in Alaska to be near their new grandson.

BARRACKS SUTLER

Gift Shop

717.243.0884
800.684.0884

CAPS & T-SHIRTS

NEW DRINKWARE

**EASY
ONLINE
SHOPPING!**

DDE '15 STAINED
GLASS ACRYLIC
MINIATURE

Store open weekdays from 8:00 am to 4:00 pm. Or connect "24/7" to the Sutler Online Gift Shop at shop.usawc.org. Most items available for delivery within 2-3 business days. PayPal and most major credit cards accepted.

Email: alumni@usawc.org

Call: 800-684-0884

Visit: shop.usawc.org

NEW AWCF LIFE MEMBERS

CLASS CODES

RES – Resident
DCS – Department of Corresponding Studies
DDE – Department of Distance Education
(DCS renamed as of 1 Jun 98)
SRCOC – Senior Reserve Component Officers Course

USAWCF – U.S. Army War College Fellow
FAC – Faculty
NSS – National Security Seminar
SIS – Strategy Implementation Seminar
CNSP – Commandant's National Security Program

DSC – Defense Strategy Course
SLS – Senior Leader Seminar
RCNSIS – Reserve Component National Security Issues Seminar

The following individuals became Life Members of the Foundation from October 24, 2015 through May 9, 2016. Memberships AND donations are both tax deductible to the full extent of the law based on our 501(c)(3) status.

COL (Ret) Gregory A. Adams RES '00
CH (COL, Ret) Jack N. Anderson DDE '00
Lt Col Nathan Paul Aysta RES '16
COL (Ret) Dennis A. Bassett DCS '90
COL (Ret) C. Duncan Beaumont RES '75
COL (Ret) Merrill M. Becker DCS '74
COL Devon Morris Blake USAWCF '16
MG (Ret) Abner C. Blalock, Jr. DCS '97
LTC Rhonda Sue Brach BSAP '16
Dr. Norma Ann Marie Brandon RES '16
LTC Chris Marie Briand RES '16
BG (Ret) George A. Brinegar RES '04
LTG (Ret) Donald M. Campbell, Jr. RES '99
BG (Ret) Dominic A. Cariello DDE '06
BG (Ret) Frank R. Carlini DDE '98
COL (Ret) Jayne Ann Carson RES '03
CH (MG, Ret) Douglas L. Carver DDE '01
Mr. C. Michael Cassidy NSS '00
Mr. Stephen Ceurvorst NSS '15
BG (Ret) Christopher T. Cline DDE '01
MG (Ret) Michael J. Conrad RES '72
COL Jason Patrick Conroy RES '16
COL Daniel J. Cormier USAWCF '12
MAJ Daniel Jacob Crawford BSAP '16
Mr. Vincent Q. Crockett RES '92
COL (Ret) Richard L. Curl RES '74
BG Richard H. Dahlman RES '08
Ms. Vonda K. Delawie DDE '08
Mr. Donald S. Denbo SIS '09
Mr. Nicholas P. DiPaolo NSS '12
BG Jeffrey Allyn Doll DDE '11
Mr. Stephen Duringer NSS '15
CAPT (Ret) John G. Eden RES '08
Dr. James B. Ellsworth, IV FAC
COL (Ret) Rick N. Emerson RES '10
Mr. Robert B. Evnen NSS '06
COL Kyle E. Feger RES '16
LTC Teresa Maria Feliciano USAWCF '16
Mr. Charles B. Follett NSS '12
Mr. Don M. Fox NSS '15
LTC Alric Lonsdale Francis RES '16
COL James Aubrey Frick DDE '15
Mr. Edward R. Frye, Jr. NSS '04
COL (Ret) John D. Fuller RES '85
MG Richard J. Gallant DDE '07
COL (Ret) Wayne L. Garcia RES '02
LTC Ray David Gipe DDE '16
COL (Ret) Richard J. Greer DCS '80
Mr. Timothy Kevin Griffin RES '15
MG Jan Gurnik RES '02

BG Darrell James Guthrie DDE '11
COL (Ret) Eduardo Vasquez Gutierrez DDE '07
BG Charles Ray Hamilton USAWCF '12
LTC Stephen Gary Harlan DDE '16
MG Terry Max Haston RES '00
COL Daniel J. Hill DDE '14
MG (Ret) James L. Hodge RES '01
COL (Ret) Mary Jo Hogan RES '00
Mr. Robert M. Holliday, J.D. NSS '00
BG (Ret) John Dalton Howard RES '81
COL Robert F. Howe RES '16
LTG (Ret) James L. Huggins, Jr. RES '99
CH (MG) Paul Kevin Hurley RES '13
COL (Ret) David Jablonsky, Ph.D. DCS '84
Mr. William E. Jayne, Jr. NSS '95
LTG Francis H. Kearney, III RES '97
COL (Ret) Michael P. Kelliher RES '03
BG (Ret) Robert Dennis Kerr FAC
BG Sitaram Khadka RES '16
Amb (MG, Ret) Robert M. Kimmitt DCS '89
Dr. Richard H. Kohn Friend of Foundation
COL (Ret) Gordon D. Kuntz USAWCF '07
Mr. LeRoy F. Laney, Esq. NSS '14
CAPT Scott Edward Langum RES '16
GEN (Ret) Leon J. LaPorte RES '89
Ms. Helen Marie Lardner RES '10
COL (P) Tim C. Lawson RES '12
BG (Ret) Stephen B. Leisenring RES '04
MG (Ret) Kevin Arthur Leonard RES '00
Lt Col Sherri Jean LeVan RES '16
CH(COL) Gregory Junior Long RES '16
COL (Ret) Paul R. Lunsford RES '72
LTC Craig M. Maceri RES '16
COL John E. Malapit RES '06
COL (Ret) Marvin Shawn Malone RES '07
COL (Ret) Kimberly Ann McCamon RES '01
COL George Patrick McDonnell RES '09
BG Craig M. McGalliard DDE '06
Mr. Stephen B. Metter NSS '03
COL (P) Robert G. Michnowicz RES '06
BG (Ret) Charlotte L. Miller DDE '04
COL Christopher J. Morgan DDE '07
LtCol Matthew R. Nation RES '16
Ms. Kathleen M. Neset NSS '14
Mr. Lee F. Nettles NSS '01
COL (Ret) Raymond H. Nulk DDE '06
CDR Mark Emmet O'Connell RES '16
Ms. Blanche Elizabeth Ostrosky RES '12
BG (Ret) Jack A. Pellicci RES '80
COL (Ret) Paul W. Phillips RES '87

COL Michail Ploumis RES '16
Mr. Peter W. Quesada, J.D. NSS '11
LTC William Tito Rachal DDE '15
COL Brett James Rankin RES '16
Mr. Scott Timothy Redeker DDE '15
COL (Ret) Davis M. Richardson DDE '01
COL (Ret) O'Brene Richardson DCS '85
LTG (Ret) Randall Logan Rigby RES '88
Col (Ret) Brian E. Robinson RES '98
LTC Ryan Jay Robinson DDE '16
Mr. Donald L. Roby NSS '06
COL Adam Samuel Roth RES '11
BG Kurt J. Ryan RES '09
Ms. Peggy Samson NSS '15
MAJ Jason Reese Secrest BSAP '15
COL David J. Segalla RES '15
MG (Ret) Stephen Ridgely Seiter DDE '99
MG (Ret) Robert L. Sentman SRCOC '91
COL (Ret) Hubert S. Shaw, Jr. RES '85
Lt Col Paul Skipworth RES '15
Mr. Charles L. Smith FAC
COL (Ret) James L. Smith, Jr. RES '75
COL (Ret) John Knapp Solomon RES '77
COL (Ret) Debra A. Spear DDE '03
COL (Ret) Frank H. Spriggs, Jr. DCS '80
COL (Ret) Peter J. Thede RES '90
COL (Ret) Ronald Dale Thomas RES '91
MG (Ret) Joseph L. Thompson, III DCS '88
COL (Ret) Donald J. Tracey DCS '75
MG (Ret) Jon L. Trost DCS '97
Mr. George J. Turak NSS '14
COL George C. Turner, Jr. RES '15
BG (Ret) Jose M. Vallejo DDE '02
COL (Ret) Peter Charles VanAmburgh, Ed.D. DDE '07
Dr. Anthony A. Vasile, D.O. NSS '98
MG Kirk Fredrick Vollmecke RES '04
Mr. Arvind Vora NSS '02
BG (Ret) Arvid E. West, Jr. RES '73
COL (Ret) Jeffrey S. White RES '00
LTG (Ret) Robert Wilson RES '94
Mr. William J. Wimmer, J.D. NSS '14
MG William D. Wofford DCS '94
MG (Ret) M. Ted Wong, D.D.S. RES '03
COL (Ret) Walter A. Wood, III RES '68
COL Robert S. Wright RES '16
COL (Ret) James V. Young DCS '85
LTC Mark Brian Young DDE '16
COL (Ret) Tami Zalewski USAWCF '13
Mr. William D. Zollinger NSS '94
Mr. Edward D. Zyga CNSP '13

FOUR-STAR GRAD ASSIGNMENT CHANGES

GEN Lloyd J. Austin III, RES '97, retired after 41 years of service, his last position Commanding General of U.S. Central Command.

GEN Joseph L. Votel III, RES '01, is now the Commanding General of U.S. Central Command.

GEN Curtis M. "Mike" Scaparrotti, RES '98, is the new Commander, U.S. European Command and Supreme Allied Commander, Europe.

GEN Vincent K. Brooks, USAWCF '99, is the new Commander, UN Command/Combined Forces Command/U.S. Forces Korea.

GEN John F. Campbell, RES '99, retired after 36 years of service, his last position the Commander, Resolute Support Mission, NATO, U.S. Forces OPERATION FREEDOM'S SENTINEL, Afghanistan.

LEGACY GIVING — MAKING A DIFFERENCE

Annually, our Foundation provides the College financial and other support for programs that are either unfunded or that are inadequately funded by the government. We are only able to do this because individuals, families, companies, and foundations provide donations of all amounts, large and small. These gifts enable us to enhance more than 20 programs, including named academic chairs, the Strategic Leader Staff Ride corporate outreach program, student and faculty excellence awards, speaker honoraria for the National Security Seminar, and family programs for the International Fellows. Providing the *Margin of Excellence*, **making great programs better**, is what we do.

As we have occasionally done in past issues, we'd like to introduce you to graduates who recently made the decision to include the Foundation in their wills, and who have agreed to share their stories and rationale.

One graduate is **COL (Ret) Duane E. Williams**, who came to the College as a faculty member in 1988, and then simultaneously completed the Corresponding Studies Program in 1990. Recently, as he and his wife were reviewing their wills for update, they decided to include the Foundation and to share this decision with us. They made this decision after reflecting on the major role that Duane's USAWC credentials played in opening doors

for business and consulting opportunities in the U.S. and abroad. Duane has gone a step further in generously giving us his time to discuss his motivation for making this legacy gift, as well as his experience during the process. He shared that the process of updating his will to include the Foundation was quite straight-forward and no more expensive than a normal will update in the past. You'll soon be able to view portions of our interview with Duane on our new website.

Our second graduate is **COL (Ret) John O. "Jack" Farmer**, Corresponding Studies Class of 1971. He decided, as a proud graduate of the College, that he wanted to include the Foundation in his will. We were

contacted by his attorney and advised initially that an anonymous estate gift was in the works, but about three months later, Jack decided instead to make a gift of appreciated stock to the Foundation for its significant tax advantages while he was still living. What began as a legacy gift was actually given early, and we were excited to be able to thank Jack personally for his generosity. Jack sent us this photograph in February wearing his USAWC Class of 1971 cap. *Sadly, Jack passed away on April 30, 2016.*

Contributions of any type enhance the experiences of future generations of senior leaders educated at the USAWC. You can

decide now to make a legacy gift in the future that will provide meaningful support to those future senior leaders. Including the Army War College Foundation in your will is easily done by including language that the Foundation receive a set amount or a specified percentage of any funds remaining in your estate after other obligations are settled. Please note the sample language below. Another easy way to support the College is by gifting a life insurance policy that is no longer needed. If the policy has cash value, transferring ownership to the Foundation results in a tax deduction in the year you make the gift. You could provide an even greater gift by continuing to make the premium payments in the form of tax-deductible donations to the Foundation. Your monthly cash flow remains the same, except for your increased tax deductions, and more funds go to supporting College programs.

We are incredibly grateful for the generous ongoing support of our alumni and friends! We also recognize some are not able to make a gift today, but everyone has the ability to choose how their future estate will be managed. Just as we currently make each gift go as far as we can in supporting the College, we will be here long into the future, ready to put your legacy gift to work supporting the College.

*by Col (Ret) Harry Leach,
USAF, RES '05,
Director for Development*

SAMPLE LANGUAGE FOR YOUR WILL:

I hereby give, devise and bequeath to the Army War College Foundation, Inc. the sum of \$ ____ (or ____% of the remainder of my estate). This is an unrestricted gift and may be used to further the purposes of the Army War College Foundation, Inc.

OTHER WAYS TO GIVE:

Donate appreciated stock. You receive a tax deduction for the full value of the gift and avoid paying Capital Gains Tax. Name the Foundation as beneficiary of a bank account, investment account, annuity, or life insurance policy.

CORPORATE DEVELOPMENT OFFICER NEEDED

As the needs of the College continue to grow, your Foundation is taking steps to grow as well. We are looking for an accomplished individual possessing exceptional communication skills, as well as enthusiasm for the College, to help us develop corporate partnerships and relationships. The ideal candidate will have both military and corporate experience, as well as some background in development or fundraising. While a USAWC graduate would be particularly well suited to represent the Foundation and present the College mission to corporate executives, alumni status is not a requirement. This position is projected in a fulltime role, based in our offices in Root Hall. If you are interested, or know someone who may be the right candidate to help us grow our support to the College, contact Harry Leach at (717) 243-1756 or harry.leach@usawc.org.

REUNION OF 1997 INTERNATIONAL FELLOWS IN NEPAL

Since 2007, the International Fellows (IFs) of the Great Class of 1997 have held a reunion once every two years. The aim has been to celebrate their friendship and discover more about each other's countries. In previous years, reunions were held in Belgium, Jordan, Norway, and Qatar. This year was the turn of Nepal, where we were generously hosted by our classmate, and former Chief of Army Staff Nepali Army, **General (Ret) Pyar Thapa**, and his wonderful wife, Kamala.

The IFs and their wives started arriving at Kathmandu airport on October 31, 2015. On the drive to our hotel, we evidenced the damage caused by the major earthquake, which had hit Nepal 6 months previously. Progress was being made to restore normality, but efforts were handicapped as described further below.

During the welcoming dinner later that day at the Thapa residence, we took the opportunity to refresh our memories of our common past – “IF” also being an acronym for “I Forget!” Within minutes, we had re-bonded, and old jokes and recollections flowed as fast as the

Front Row L-R: Kamala Thapa (Nepal), Crown Princess Himani, **David Hurley** (Australia), His Majesty Gyanendra Bir Bikram Shah Dev and his wife Komal Rajya Laxmi Devi Shah, Linda Hurley (Australia), Serena and **Nick Tay** (Singapore). Back row L-R: **Pyar Thapa** (Nepal), **Willem Bek** (The Netherlands), **Lars Fagerberg** (Sweden), **John Vaagland** (Norway), **Martin Vine** (United Kingdom), Mali Vaagland (Norway), Ingegerd Fagerberg (Sweden) and Miranda Vine (United Kingdom).

wine, beer and food that appeared in front of us. It was as fun as it had always been and we found it hard to break away and return to Hotel Annapurna for our first night in Kathmandu.

The next day after a refreshing night's sleep, we went on a guided city tour. The damage caused by the earthquake around Durbar Square and the Patan Museum was sad to see. However, the ancient buildings were still impressive and we were thrilled to see the “Living Goddess.” That afternoon we had the great honor to meet the former king of Nepal, Gyanendra Bir Bikram Shah Dev, and his family, at the Nirmal Nibas residence. Former Crown Princess Himani is president of Himani Trust, which is dedicated to disaster relief in Nepal. After a presentation by the Princess on the impressive achievements of her Trust, and a delicious high tea, we swiftly cut away to another superb reception and dinner at the Tribhuban officers mess. This was hosted by the Chief of Army Staff, **GEN Rajendra Chhetri**, who had, himself, attended USAWC in 2010. (See page 5 for GEN Chhetri's induction into the IF Hall of Fame.) In attendance were the ambassadors of our respective countries and a group of past Nepali USAWC alumni.

We left Kathmandu to commence our grand tour on November 2nd, first visiting Bhaktapur Durbar Square. After lunch, we traveled on to Hotel Club Himalaya at Nagarkot, our hotel for that night. A short walk and climb of the Nagarkot tower gave us a splendid view of the

surrounding hilly area and of sunset. The next morning, we witnessed sunrise over the Himalayas from the balconies of our rooms, followed by a hearty breakfast and departure for Chitwan National Park, a World Heritage Site since 1984. Traveling is quite a challenge in Nepal, especially when there is a fuel boycott. Hundreds of motorbikes, tractors, and buses were parked along the road at every fuel station, each waiting for 10 liters rationed fuel. Farmers, tourist guides, and transporters were unable to work for days, or even weeks, because of the Indian boycott. We felt guilty as we passed long rows of waiting vehicles in our military transport, driven by our splendid Nepalese Army drivers.

After settling in Hotel Seven Star at Chitwan, we toured the village by bullock cart and visited the Tharu Museum before watching another stunning sunset over the Rapti River. After a genuine Tharu cultural show and folk dance, we exchanged strategic ideas at the fireplace of the hotel and went to bed early to be the first party at the Rapti River the next morning. Gliding silently downstream through the jungle in a dugout canoe, we passed just feet away from basking crocodiles and saw them climbing out of the water for their early morning sunbathe. There was also a host of exotic birds and monkeys of various types. Later, we dismounted from the canoes and conducted an adventurous walk back through the jungle, on which we saw tiger tracks. We were too noisy to see the big wild animals, but we rode on the backs of elephants and got really close to grazing Rhinoceros, an unforgettable experience.

The next day, November 5th, we exchanged the quietness of the forest for a fresh breeze in the mountains of Pokhara. After half a day's travel, we checked in at Hotel De Yatra Courtyard and had lunch at the Chillibar, overlooking Phewa Lake and an amateur game of cricket. A visit to the Mountain Museum gave us a good feel for the hardships of the Himalaya's without any actual climbing! Later, the Dutch IF particularly appreciated dinner and drinks at "Club Amsterdam."

After a short night, we departed for a boating trip on Fewa Lake, concluding with another epic lunch at Fish Tail Lodge and then a visit to the Peace Stupa before we had to rush off to the open air cultural show and dinner at Boomerang, completing our activities in Pokhara. The next morning some of the most enthusiastic IFs woke up before 0500 hours to climb the hills for a glimpse of sunrise over the Himalaya's. The wiser

IFs had a later breakfast on the roof of Hotel De Yatra Courtyard, seeing the same sun rising over the mountains a bit later! Finally, another long road trip brought us back to our Hotel Annapurna in Kathmandu and we concluded the reunion that night, with a Nepali cultural show and Nepali style dinner at Bhojan Griha.

November 8th was scheduled for most return flights, but a few stayed on for a few days longer to make the most of this wonderful opportunity to experience this remarkable, stunning country and its gentle and friendly people. As we returned to our respective countries, we felt refreshed, wiser, and far better informed about this fascinating region. We also all weighed several kilos heavier than on our arrival! As we bade our emotional farewells, we undertook to meet next in 2017 in Carlisle at the 20th reunion of our entire class!

*Submitted by BG(Ret) Willem Bek, IF Netherlands,
and Brig(Ret) Martin Vine, IF UK*

As part of a longer trip in Eastern Europe, COL (Ret) Harold W. "Bill" Lord, RES '91 & former FAC, and his wife Pam were hosted by LTG (Ret) and Mrs. Mircea Savu, RES '00, IF Romania, for a week in their home in Transylvania, Romania. During this time, COL Iulian "J.J." Berdila, RES '14, IF Romania, treated all of them to a tour of the historic fortified city of Bistrita, the location of the headquarters of the 81st Mechanized Brigade that he commands.

MILITARY FAMILY PROGRAM

The USAWC Military Family Program is one of the many wonderful programs supported by our Foundation. Throughout the year, this program quietly but effectively organizes events, projects, speakers, and resources to help spouses and families in a myriad of ways. Thanks to the Carlisle Barracks Spouses Club and the Illinois Patriot Education Fund for helping us support the Military Family Program as a key component of Senior Leader Development and Resiliency. Here are a few examples of how Foundation funds are used for this program.

FLAGS FACILITATOR TRAINING

Hile Rutledge, President and Principal Consultant at OKA Associates, first joined us at the USAWC with a presentation to the students and families on the definitions and interpretations of the Myers-Briggs Type Indicator (MBTI). This presentation is historically one of the most popular here for its lifelong applications. For the first time, the completion of the MBTI and viewing of Hile's presentation was mandatory for all FLAGS (Facilitating Leadership and Group Skills Program) participants. In total, nearly 200 students and spouses viewed his presentation. Later in the year, Hile came back and spent two hours working with 14 spouse volunteers training to become FLAGS Facilitators. He used his expertise in behavior and group dynamics to broaden the volunteers' perspectives on the stages of group development and how to guide a group of varied individuals to a common goal. Hile's presentation provided valuable tools for the training facilitators to use as they move forward and present the FLAGS programs to their peers.

SPOUSE PROJECT

Each year volunteer student spouses complete a project, leaving a legacy of public service and commitment to the following classes. This year, the spouses took a two-pronged approach. The first was a "Strength Through Service" volunteer campaign, where students collected donations for a local animal shelter and conducted a Friendship Tea at the Claremont Nursing Home. Thirty spouses donated puzzles, cookies, and other activities to the facility and 18 attended the event sharing time, tea, and War College goodwill with the residents. The second portion was a guide for next year's students titled "Barracks and Beyond." This guide provides a snapshot of life at Carlisle Barracks and a variety of tips for success to "hit the ground running" upon arrival since the learning curve is steep and time is short. Spouses want to assist their successors to make transitions more seamless.

TOPICS IN LEADERSHIP DEVELOPMENT

Speakers on a variety of important topics are possible with the Foundation's support. For example, Mr. 'Buddy' Hobart, NSS '15, from Solutions 21, was a guest lecturer for the elective "Topics in Leadership Development." A Pittsburgh native, Buddy is a consultant, entrepreneur, leadership expert, author, speaker, and former radio host. He works with companies to build, shape, and prepare them to compete in a modern marketplace and preserve their business legacy. Buddy is the author of five books, and is an expert in managing inter-generational issues, to include attracting and retaining Millennials in the workforce. He is a frequent speaker at industry events and leadership forums around the world. Buddy is a graduate of Carnegie Mellon University and is active in numerous community and professional organizations.

CARING FOR AGING PARENTS AND LOVED ONES

Another need met by the Military Family Program with the support of the Foundation focuses on care for others progressing through the stages of life. A number of students and their spouses are nearing the point in their lives where their parents, once caregivers, will soon be needing care themselves. A guest speaker for this topic was Dr. Linda Rhodes, a former Secretary of Aging for the state of Pennsylvania who won two National Mature Media Awards. An author and presenter, Dr. Rhodes has appeared on national talk shows, radio programs, CNBC and has been cited in the *Wall Street Journal*, *New York Times*, *Business Week*, *Family Circle*, and *More* magazine. She is credited for initiating Pennsylvania's Family Caregiver Support Program which is often cited as a national model. She's been a caregiver herself, both in her home and via long-distance for her parents. She holds a doctorate from Teachers College, Columbia University, and she is Director of the Hirtzel Institute on Health Education and Aging.

UPCOMING ALUMNI REUNIONS

30-YEAR CLASSES OF 1986
AUGUST 18-20, 2016

40-YEAR CLASS OF 1976
SEPTEMBER 29-30, 2016

20-YEAR CLASSES OF 1996
OCTOBER 13-15, 2016

If you want to be on the mailing list for more information about one of these reunions, and you haven't already emailed or called us, please let us know at 800-684-0884 or email: alumni@usawc.org.

THE USAWC FELLOWSHIP BREAKFAST – AN ENDURING TRADITION

There are few things that the War College can point to that have been a perpetual part of its community fabric since the 1960's. One of them occurs weekly in the fellowship hall of Carlisle Barracks Memorial Chapel in a faithful tradition. Of course, there have been minor changes to the name of the gathering and which weekday is best. It is now held early on Tuesday mornings, but for many years, it was Wednesday mornings. In the recent past, it was simply called the "Prayer Breakfast," then the more imposing "Fellowship Seminar," and now the "Fellowship Breakfast." But the intent of the gathering has always been the same. In an atmosphere that forces our students to frequently consider and contrast between the "important" and the "urgent," the gathering calls for a further consideration into the "essential" and even the "eternal."

The mechanism has always been remarkably simple. A group of volunteer stalwarts basically "mind the camp." Amidst preparing sausage gravy, eggs and biscuits...and occasionally sharing their own message of sorts, these "veterans" (or people like them and those before them) have been an anchor for the Fellowship for decades. Their numbers are about equally divided between current members of the staff and faculty, former members of the staff and faculty, and other members of the surrounding community. But they are not the fellowship—they're just a part.

The other part is the students—the transient members of the group who quite literally grace the body with their friendship amidst the trials of the academic year. The "old guys" spend the first few weeks turning back thanks from the new members for being invited to "their" fellowship. "Nope. It's our fellowship." It doesn't take long for the reminder to take hold.

There are two simple components of this gathering beyond the "mechanism" of the breakfast itself: a shared message from one of the members, and prayers. The "message" evolves as a matter of personal taste, prescribed only by the messenger. Most often it is delivered by a layman—although the group does have a few Chaplain "ringers" mixed in the crowd—and it is designed to "describe the walk" of the individual sharing his/her thoughts. A frequent theme shared among the assemblage revolves around what one colleague describes as "the challenges of serving under dual callings—one to God and one to the Republic—by integrating our duties to our faith, our families, and our professions." The assemblage strives to remain true to its calling, welcoming to all and caring without condemning. One member lauds the value of a Christian fellowship across a range of theological persuasions, finding comfort in "an assurance that the Lord is working beyond our own narrow denominational lanes."

Among the finer endorsements of the intent of the Fellowship Breakfast is the continued engagement of many members of the fellowship, long after they have received their diplomas. One member-in-absentia (there are no former members of the fellowship) commented, "My War College experience would have been significantly less without the weekly uplifting dialogue and friendships that developed with fellow students, faculty, and other National Treasures that continue to serve after their Army careers...Spiritually uplifting, thought-provoking, and inspirational; never missed it. Always the best class of the week." A current member had this to say about the weekly breakfasts: "These relationships have a stronger bond as they are sealed with the Holy Spirit...the fellowship breakfast has enabled eternal friendships."

Over all these decades and for well into the future, the Fellowship Breakfast serves a great group of guys and gals. Some have gone on to garner their fair share of attention: a General here, an SES there, even a Chief of Chaplains or two tucked away in the corners. But there is always room for more, and if you ever find yourself in Carlisle some Tuesday morning, come and join us. ***Just follow the smell of the sausage gravy!***

by Prof. Bert B. Tussing, USMC (Ret), DDE '03 & FAC, representing all the volunteers now and over the years who have kept the Fellowship Breakfast a vibrant and enduring tradition of faith for all.

COL Stuart McRae, RES '11 and Dr. Lenny Wong, SSI FAC

LTC (Ret) John Hobrle, DCS '84 and COL (Ret) Ray Porter, RES '88 help make food at the Chapel a reality.

TAPS SPRING 2016

CLASS CODES

RES – Resident
DCS – Department of Corresponding Studies
DDE – Department of Distance Education
(DCS renamed as of 1 Jun 98)
SRCOC – Senior Reserve Component Officers Course

USAWCF – U.S. Army War College Fellow
FAC – Faculty
NSS – National Security Seminar
SIS – Strategy Implementation Seminar
CNSP – Commandant's National Security Program

DSC – Defense Strategy Course
SLS – Senior Leader Seminar
RCNSIS – Reserve Component National Security
Issues Seminar

Name & Class Date of Death

1960s

Gen Earl E. Anderson, J.D., USMC (Ret), RES '60. Nov. 12, 2015
CH (COL, Ret) Wallace M. Hale, Th.D., RES '60. February 18, 2007
COL (Ret) Raymond 'Knule' Hannah, RES '60. February 21, 2005
BG (Ret) Don R. Hickman, RES '60. September 24, 2003
BG (Ret) Bruce B. Jones, RES '60. April 14, 1996
COL (Ret) Albert 'Al' Newton, RES '60. October 25, 2015
BG (Ret) Allan G. Pixton, RES '60. November 4, 2015
COL (Ret) Howard 'Ace' Elliott, RES '61. October 8, 2015
Mr. James W. Pratt, Jr., USFS, RES '61. July 23, 2000
COL (Ret) Cud T. Baird III, RES '62, FAC '63-'66. February 7, 2015
COL (Ret) John D. Servis, RES '62. July 29, 2003
COL (Ret) Thurman A. Irving, Sr., RES '63. September 28, 2011
Mr. Robert A. Morin, Sr., RES '63. January 19, 2016
BG (Ret) John W. Collins III, RES '64. November 22, 2015
MG (Ret) Ray D. Free, SRCOC '64. August 9, 2002
Brig Gen (Ret) Robert H. Gaughan, USAF, RES '64. May 27, 2002
Col (Ret) Orson 'Allen' Israelsen, USAF, RES '64. Dec. 24, 2015
Col (Ret) Harry R. Patrick, USAF, RES '64. January 19, 2016
COL (Ret) George O. Adkisson, Jr., RES '65. June 3, 2015
CDR (Ret) John M. Anderson, USN, RES '65. January 14, 2010
BG (Ret) Harold A. Dye, RES '65. December 9, 2015
LTG (Ret) John A. Kjellstrom, RES '65. October 19, 2015
COL (Ret) Marco J. Caraccia, RES '66. December 2, 2002
MG (Ret) Richard G. Fazakerley, RES '66. March 17, 2016
COL (Ret) Aaron C. Adkins, RES '67, FAC '70-'74. August 23, 2002
COL (Ret) Mark L. Browne, Jr., RES '67. November 22, 2015
COL (Ret) E. James Fuller, RES '67. April 13, 2016
COL (Ret) Kenneth W. Koch, RES '67. May 15, 2007
COL (Ret) Robert 'Bob' Pearce, RES '67. September 27, 2005
MG (Ret) Burris O. Smith, SRCOC '67. June 23, 1997
Col (Ret) William J. Huxley, USAF, RES '68. February 6, 1994
COL (Ret) Boyce R. Meers, RES '68. November 10, 2015
COL (Ret) Edmond P. Abood, RES '69. June 19, 2005
MG (Ret) Albert E. Cotter, SRCOC '69. March 8, 2003
COL (Ret) Peter B. Farrell, RES '69. December 1, 2007
COL (Ret) Chandler Goodnow, RES '69. September 30, 2015
COL (Ret) Martin D. Howell, Ph.D., RES '69. November 17, 2007
COL (Ret) Larry W. Jackley, RES '69. February 16, 2016
BG (Ret) Wallace C. Magathan, Jr.,
USAWC Dep Cmdt '69-'72. November 6, 2015
COL (Ret) Garland R. McSpadden, RES '69. November 12, 2015

1970s

COL (Ret) Joseph 'Joe' Griffin, Jr.,
RES '70, FAC '70 - '72. April 29, 2016
MG (Ret) Michael B. Kauffman, SRCOC '70. May 7, 1994
COL (Ret) George P. Kelly, RES '70. February 5, 2004
COL (Ret) Richard D. McCall, RES '70. September 26, 2015
COL (Ret) Richard 'Dick' Bullock, RES '71. February 5, 2016
COL (Ret) Alden L. Cox, DCS '71. April 15, 2015
COL (Ret) John 'Jack' Farmer, DCS '71. April 30, 2016
COL (Ret) Seymour 'Sy' Liebmann, P.E., DCS '71. Nov. 14, 2015
MG (Ret) Lawrence W. Morris,
SRCOC '71, SRCOC '80. November 16, 2010
BG (Ret) Robert S. Young, RES '71. November 2, 2015
COL (Ret) Charles 'Chuck' Debelius, RES '72. January 16, 2016
COL (Ret) Edith M. Hinton, RES '72. December 25, 2015
COL (Ret) Robert 'Bob' Keefe, Jr., DCS '72. October 13, 2015
COL (Ret) James Lampros, RES '72. March 31, 2016
COL (Ret) Edward P. Stefaniak, RES '72. September 24, 2015
CAPT (Ret) Jack D. Stevens, USN, RES '72. August 2, 2015
MG (Ret) Will H. Tankersley, DCS '72. November 28, 2015
COL (Ret) Henry J. Wereszynski, RES '72. October 14, 2014
COL (Ret) Donald E. Whistler, DCS '72. October 16, 2015
BG (Ret) James M. Abraham, DCS '73, SRCOC '78. Nov. 8, 2015
COL (Ret) Larry L. Cook, RES '73. May 31, 2011

26 Foundation & Alumni News Spring 2016

COL (Ret) Amil 'Joe' Eckhart, DCS '73. October 6, 2014
COL (Ret) Phillip 'Dave' Engle, RES '73. November 17, 2012
COL (Ret) Howard K. Hostler, RES '73. March 25, 2005
COL (Ret) George 'Hale' Hubbard II, DCS '73. January 20, 2016
COL (Ret) Turner J. Trapp, DCS '73. November 29, 2015
Col (Ret) David H. Wagner, USMC, RES '73. December 1, 2015
LTG (Ret) Emmett 'Mickey' Walker, Jr., SRCOC '73. Dec. 11, 2007
COL (Ret) Bernard H. Zaffern, DCS '73. February 5, 2008
COL (Ret) Verna Jeanne Dickerson, RES '74. February 24, 2007
COL (Ret) Mack L. Gibson, Jr., RES '74. January 24, 2016
COL (Ret) Joseph L. Hunter, RES '74. February 8, 2003
BG (Ret) Edmund W. Montgomery II, SRCOC '74. April 14, 2009
MG (Ret) Sterling R. Ryser, SRCOC '74. February 23, 2013
MG (Ret) Norris E. Sills, Sr.,

SRCOC '74, SRCOC '77. September 10, 1992
MG (Ret) James D. Smith, RES '74. March 18, 2016
COL (Ret) Jon C. VandenBosch, RES '74. January 12, 2016
Mr. Robert L. Bruce, USFS, RES '75. May 23, 2004
COL (Ret) Lloyd D. Bryant, RES '75, FAC '75-'79. Oct. 26, 2006
COL (Ret) James K. Caldwell, RES '75. December 9, 2014
COL (Ret) Chester F. Cambell, RES '75. June 12, 2010
CAPT (Ret) Thomas M. Corkhill, USN, RES '75. April 20, 2004
COL (Ret) Reginald H. Corliss, RES '75. November 24, 2006
COL (Ret) William F. Dillon, Jr., RES '75. October 5, 2005
Col (Ret) John J. Duffy, Jr., USAF, RES '75. January 3, 2015
COL (Ret) Richard F. Fischer, RES '75. October 13, 2007
COL (Ret) William J. Forrell, RES '75. February 10, 2011
COL (Ret) Gurnie C. Gunter, RES '75. February 25, 2009
COL (Ret) Edwin D. Heath, Jr., DCS '75. April 14, 2010
COL (Ret) William R. Hensley, RES '75. March 9, 2000
BG (Ret) Cary B. Hutchinson, Jr., RES '75. January 2, 2016
COL (Ret) Irving F. Kett, DCS '75. December 30, 2013
COL (Ret) Llewellyn J. Legters, RES '75. August 19, 1999
COL (Ret) Joseph A. Loupe, Jr., DCS '75. April 23, 2002
COL (Ret) George F. Marko, RES '75. May 25, 2004
COL (Ret) Joe S. Maupin, RES '75. December 18, 2015
MG (Ret) Charles M. Murray, RES '75. February 29, 2016
COL (Ret) Donald R. Nuckolls, RES '75. August 14, 2014
COL (Ret) Patrick B. O'Meara, RES '75. April 10, 1999
COL (Ret) Anthony J. Sammons, Jr., DCS '75. October 27, 2015
COL (Ret) John W. Savage, Jr., DCS '75. March 2, 1999
COL (Ret) Eugene P. Tanner, RES '75. August 18, 2003
COL (Ret) Harold E. Weiler, RES '75. January 27, 2004
COL (Ret) David J. White, RES '75. August 26, 2007
COL (Ret) Leslie J. Wood, DCS '75. March 11, 2016
COL (Ret) John 'Jack' Caruso, RES '76. October 25, 2013
LTC (Ret) Robert J. Gabrielli, RES '76. August 18, 2012
BG (Ret) John V. Hoyt, RES '76, SRCOC '85. July 18, 2002
Maj Gen James D. Kellim, USAF, RES '76. February 25, 2010
Col (Ret) Charles H. Knowles, RES '76. November 15, 2001
COL (Ret) Alan L. Laubscher, RES '76. November 9, 2015
Col (Ret) Robert 'Bob' Lewis, USMC, RES '76. August 15, 2011
CDR (Ret) John P. O'Leary, RES '76. December 19, 2002
COL (Ret) William J. Rees, M.D., DCS '76. November 1, 2015
Col (Ret) Edwin L. Rosane, USAF, RES '76. July 14, 2015
COL (Ret) Karl M. Samuels, Jr., DCS '76. October 3, 2011
COL (Ret) Doyle D. Taylor, RES '76. April 29, 2002
COL (Ret) John E. Travas, RES '76. July 18, 2015
COL (Ret) Maynard A. Austin, Sr., DCS '77. December 1, 2015
COL (Ret) Daniel G. Colwell, DCS '77. August 20, 20088
COL (Ret) James W. Eitel, Sr., DCS '77. October 11, 2015
BG (Ret) Edward N. Fletcher, RES '77, FAC '77-'78. May 3, 2009
COL (Ret) George V. McCoy, RES '77. August 31, 2015
COL (Ret) John S. Wilson, DCS '77. February 7, 2016
LTC (Ret) Lee Allen, RES '78. January 18, 2016
BG (Ret) Richard 'Dick' Bailey II, M.D.,
DCS '78, SRCOC '82. November 25, 2015
COL (Ret) Franklin W. Collins, DCS '78. October 1, 2015
BG (Ret) John W. Gillette, SRCOC '78. May 18, 2006

BG (Ret) Wilbur F. Joffrion, SRCOC '78. February 11, 2016
BG (Ret) James R. Owen, SRCOC '78. June 17, 2012
COL (Ret) Ralph J. Powell, RES '78. October 26, 2015
LTG (Ret) Cohen E. Robertson, Sr., SRCOC '78. Dec. 1, 2013
COL (Ret) John A. Sweeney, DCS '78. March 17, 20166
COL (Ret) Robert W. Bauchspies, DCS '79. December 22, 2006
LTC (Ret) Roger F. X. Carney, DCS '79. October 8, 2015
LTC (Ret) Herbert R. Doten, DCS '79. October 15, 2010
COL (Ret) Ronald W. Hyatt, Ph.D., DCS '79. June 13, 2007
LTC (Ret) Peter J. Kenny, Sr., DCS '70. April 6, 2014
Mr. David A. Pyle, RES '79. December 21, 2015
COL (Ret) Aaron E. Wilkins II, Ph.D., DCS '79. April 30, 2015

1980s

Mr. John H. Allcott, DCS '80. March 19, 2015
COL (Ret) David A. Appling, DCS '80. December 10, 2015
COL (Ret) Edward E. Kuhnel, DCS '80. December 14, 2009
COL (Ret) Leslie 'Howard' Savage, DCS '80. February 13, 2016
COL (Ret) Robert 'Bob' Siderius, Sr.,
RES '80, FAC '80-'81. January 7, 2016
COL (Ret) Charles 'Chuck' Woodbeck, J.D., RES '80. Oct 26, 2015
COL (Ret) Allen S. Heneman, DCS '81. October 10, 2015
COL (Ret) James Kucera, L.L.M., DCS '81. January 10, 2016
CAPT Roy A. Morris, Jr., USN, RES '81. November 15, 2004
COL (Ret) Joseph A. Phillips, DCS '81. December 18, 2015
BG (Ret) Joseph M. Cannon, Ph.D., SRCOC '82. May 13, 2009
MG (Ret) Edward 'Ted' Crowley, DCS '82. November 15, 2015
COL (Ret) Carl G. Finstrom, Jr., DCS '83. October 18, 2015
COL (Ret) Robert 'Bob' Haubrich, RES '83. October 6, 2015
BG (Ret) Roy L. Nelson, SRCOC '83. April 18, 2001
RADM (Ret) John J. Sweeney, USN, SRCOC '83. January 4, 2016
COL (Ret) Howard 'Howie' Boone,
RES '84, FAC '84-'86. August 6, 1996
COL (Ret) Edgar L. Boyd, D.Ed., DCS '84. November 29, 2006
BG (Ret) Herbert 'Jack' Lloyd, RES '84. December 10, 2016
COL (Ret) Walter E. Olson, Jr., RES '84. November 26, 2015
COL (Ret) Ernest J. Sylvestre, RES '84. August 14, 2015
Brig Gen (Ret) William 'Bill' McDaniel, Ph.D.,
USAF, SRCOC '85. January 28, 2016
COL (Ret) Carl 'Ed' Rude, Jr., DCS '85. June 1, 2014
COL (Ret) James H. Carter, Sr., M.D., DCS '86. March 8, 2007
LTC (Ret) Alfred 'Al' Davis, DCS '86. April 16, 2014
COL (Ret) Arthur J. Gipson, RES '86. January 24, 2015
COL (Ret) James 'Nick' Hawthorne, Jr.,
DCS '86, FAC '84-'87. March 30, 2002
CH (COL, Ret) Henry L. Hunt, DCS '86. December 11, 2015
TC (Ret) Lawrence H. Prather, Jr., DCS '86. August 21, 1997
COL (Ret) Bertram L. Ricketson, DCS '86. May 25, 2015
LTC (Ret) Gardner W. Smith, DCS '86. March 2, 2015
LTC (Ret) Marcia E. Thompson, DCS '86. September 10, 2015
Col (Ret) Roger M. Jaroch, USMC, FAC '87-'89. December 7, 2004
COL (Ret) Henry L. Reed, USMC, RES '87. December 16, 2015
Mr. Larry E. Segesman, RES '87. August 12, 2015
COL (Ret) William 'John' Stoddart, RES '87. December 8, 2015
COL (Ret) Lynn O. Walker, RES '87. December 26, 2015
COL (Ret) Ted C. Chilcote, RES '88. August 6, 2007
LTC (Ret) Kjeld F. Christensen, DCS '88. March 11, 2016
COL (Ret) Robert G. Hasty, Jr., DCS '88. August 1, 2014
Mr. Gary W. Robinson, RES '88. February 14, 2015
Dr. (COL, Ret) Richard D. Guhse, DCS '89. February 3, 2007

1990s

BG (Ret) Edward 'Stan' Baldwin, SRCOC '90. April 19, 2016
COL (Ret) Thomas Bryant, DCS '90. November 18, 2003
COL (Ret) Howard 'Tip' Hansen, Jr., DCS '90. March 21, 2016
COL (Ret) Vernon R. Leyde, DCS '90. January 5, 2016
COL (Ret) Thomas V. Morley, Jr., RES '90. March 3, 2013
COL (Ret) James O. Saboe, DCS '90. January 22, 2016
GEN (Ret) Charles 'Hondo' Campbell, RES '91. February 8, 2016

COL (Ret) Roy 'Butch' Edwards, RES '91 February 6, 2016
 COL (Ret) Stephen L. Goff, RES '91 September 26, 2008
 CDR (Ret) Elena W. Brown, RES '92 December 11, 2015
 COL (Ret) William J. Deupree III, J.D., DCS '92 March 17, 2012
 LTC (Ret) Ingvar-Erich 'Ivan' Lantzky, DCS '92 August 6, 2015
 COL (Ret) Thomas 'Tom' McCarthy, Jr., J.D., DCS '92... Nov. 1, 2015
 COL (Ret) George S. Robinson, RES '92 November 28, 2015
 COL (Ret) Homer 'Jay' Wright, D.O., RES '92... December 11, 2014
 COL (Ret) Arthur L. Holmes, Jr., DCS '93 August 14, 2014
 COL (Ret) Robert 'Bob' Woollard, DCS '93 October 4, 2015
 BG (Ret) Harry B. Axson, Jr., RES '94 September 15, 2015
 COL (Ret) Thomas Lainis, RES '94 February 11, 2016
 Mr. Benjamin Puckett, Sr., NSS '94 June 2, 2013
 COL (Ret) J. Lawrence Saunders, RES '94 January 6, 2016
 COL (Ret) Gary E. DeKay, DCS '96 March 25, 2016
 COL (Ret) Dennis L. Conway, DCS '96 May 13, 2014
 COL (Ret) Thomas E. Gale, DCS '96 October 12, 2014
 COL (Ret) Douglas M. O'Coynne, Sr., DCS '96... December 9, 2002
 Col (Ret) Jerrold B. Peterson, Sr.,
 USMCR, SRCOC '96 May 21, 2007
 MG (Ret) Robert A. Pollman, DCS '96 December 6, 2015
 MG (Ret) Edwin H. Roberts, Jr., DCS '96 July 1, 2013
 COL (Ret) John D. Muchow, DCS '97 January 16, 2016

2000s

Mr. Stanley C. Plummer, RES '00 January 10, 2016
 COL (Ret) F. Rimmer Fowler, DDE '01 September 27, 2008
 LCDR (Ret) John A. Maher, USN,
 NSS '02, BOT '03-'06 December 3, 2015
 LtCol (Ret) Kurt C. Fecht, USAF, RES '03 December 13, 2015
 Mr. Charles 'Chuck' Steffens, NSS '06 December 6, 2015
 Mr. Thomas 'Tom' Tatarczuch, NSS '06 February 13, 2016
 COL (Ret) John K. Moroney, J.D., LL.M., DDE '07 Dec. 13, 2015
 Mr. Peter J. Bacque, SIS '08 March 30, 2015
 Mr. Jonathan F. Kellogg, NSS '09 August 17, 2015
 COL Andrew 'Andy' Poznick, RES '13 March 20, 2016

Spouses

Mrs. Peggy O'Neill, March 29, 2014
 wife of COL (Ret) Buckner M. Creel III, RES '64
 Mrs. Mary Ann Balitis, April 23, 2015
 wife of COL (Ret) John 'Jack' Balitis, RES '71
 Mrs. Dolores Ann Byrne, March 18, 2013
 wife of COL (Ret) John 'Pat' Byrne, RES '71
 Mrs. Gladys P. Melnick, December 20, 2014
 wife of COL (Ret) Arseny A. Melnick, DCS '73 (dec'd)
 Mrs. Carol Turner Compton, January 8, 2016
 wife of COL (Ret) James M. Compton, RES '75
 and widow of the late COL (Ret) Robert C. Turner, RES '74
 Mrs. Elaine Bailey Gage, June 19, 2015
 wife of BG (Ret) Sherman J. Gage, SRCOC '76
 Mrs. Carolyn W. Felsher, September 10, 2015
 wife of COL (Ret) Edwin H. Felsher, Jr., RES '78
 Mrs. Christa A. Clark, July 5, 2015
 wife of COL (Ret) Louis R. Clark, RES '82
 Ms. Elizabeth 'Bettie' Ryland, August 12, 2011
 wife of COL (Ret) Jerry R. Kirk, DCS '84
 Mrs. Maura N. Lohman, July 16, 2015
 wife of Mr. Douglas H. Dearth, RES '86
 Mrs. Linda Lou Taylor, August 4, 2015
 wife of BG (Ret) Wesley 'Wes' Taylor, Jr., RES '86
 Ms. Virginia Rudd, August 9, 1990
 wife of COL (Ret) John R. Rudd, DCS '87
 Mr. Morris W. Moss, February 19, 2015
 husband of Dr. June R. Moss, RES '88
 Mrs. Dorothy A. Hayden, February 22, 2015
 wife of Col (Ret) Mark K. Hayden, USMC, RES '91
 Mr. Donald 'Don' Gaddy, April 28, 2015
 husband of COL (Ret) Carol Ann Gaddy, USAWCF '00
 Mrs. Donna R. Healey, October 15, 2015
 wife of COL Anthony J. Healey, RES '14

SPECIAL TRIBUTES

Gen (RET) EARL E. ANDERSON, USMC, RES '60

JUNE 24, 1919 – NOVEMBER 12, 2015

My father, General Earl E. Anderson, USMC (Ret), died at the age of 96 on November 12, 2015 at the Walter Reed National Military Medical Center in Bethesda, Maryland. He was a 1960 graduate of the Army War College, and I know how proud he was to have attended the preeminent service college in the Department of Defense. He was especially proud to have followed 50 years after the 13th Commandant of the Marine Corps, **Major General John A. Lejeune, USMC**, who completed the Army War College in 1910. Not only was the College instrumental in improving my father's skills in leadership, strategy, and war gaming, the institution gave him training in "jointness" years before it became the overriding doctrine for U.S. forces. In addition, the contacts and close friendships he made at the War College played a vital role in molding his development as an officer and in fostering a better understanding of the strengths and cultural differences of each service.

My father strove to make freedom and service the bookends of a life well-lived and he was successful at that. He was a former Assistant Commandant of the Marine Corps and, when promoted to four-star rank in 1972, he was the youngest Marine promoted to that rank and the first active duty aviator. He had multiple combat tours in WWII, Korea, and Vietnam and was the recipient of 20 U.S. personal decorations and seven foreign personal decorations, plus many unit, campaign, and service medals with battle stars.

In WWII, he participated in the Gilbert and Marshall Islands Campaign, the Lae-Salamaua Raid, and the Battles of the Coral Sea and Midway. He was aboard the USS Yorktown (CV-5) when she was sunk during the Battle of Midway. Later in the war, he flew B-25 Mitchell bombers in the Pacific campaign as Commanding Officer of Marine Bomber Squadron 443. He also served as the Executive Officer of Marine Aircraft Group 61 in the consolidation of the Northern Solomons and in the Philippines. In the Korean War, he served as the Commanding Officer of Marine Observation Squadron 6, and later became the Assistant Chief of Staff, G-1, 1st Marine Aircraft Wing. He served two tours during the Vietnam War. In 1963, he became the Chief of Staff, Military Assistance Advisory Group, Vietnam. In 1967, he returned to Vietnam as the Chief of Staff, III Marine Amphibious Force.

Following retirement from the Marine Corps after 35 years of service, he served as the Director of the Office of U.S. Foreign Disaster Assistance in the U.S. Agency for International Development in the State Department. He then became the Director of the UN Disaster Relief Office in Geneva, Switzerland. Upon his return to the U.S. in the early 1980s, he began a leadership role in the American Bar Association (ABA). For the next 30 years, he held a variety of key leadership roles within the ABA, to include serving on its Board of Governors, its House of Delegates, its Standing Committee on Law and National Security, as Chair of its Government and Public Sector Lawyers Division, and Chair of its Standing Committee on Legal Assistance for Military Personnel. In 2014, he received the ABA's top honor, the ABA Medal, and in 2015, he was awarded the Gold Good Citizenship Medal by the Sons of the American Revolution.

My father is survived by our mother (his wife of 66 years) Jane, and three children, Susan, Mark, and me. Both my brother and I were fortunate enough to follow in our father's footsteps into the Marine Corps, and I was even more fortunate to have him present for my USAWC graduation in 1997.

I trust my father's legacy will inspire those who knew and loved him. To paraphrase a popular poem, "Do not shed tears that he is gone, but smile instead because he has lived."

by Col (Ret) David Anderson, USMC, RES '97

APRIL 15, 1970 – MARCH 20, 2016

I met my best friend Andy in 2005, while we were both Majors at Ft. Hood in the 1st Cavalry Division. Our tight friendship expanded to our families as we spent countless hours together. While our families found calm and hope in each other, Andy was mine during our very difficult 15 month deployment in Iraq's Diyala River Valley in 2006-07. In the absolute darkest of times, our friendship solidified where it counted the most.

Three months after we redeployed, Andy and I attended the Joint Forces Staff College where we continued to recount our days in Iraq. It is difficult to explain the significance of this time together, because we were both very personal in our feelings as we reflected. Andy and I both came from strong Army families where it wasn't the norm for men to show their emotions. We took comfort in sharing our emotions with each other.

Our families were once again reunited when I attended the Army War College in 2014-2015. At Carlisle, we all seemed to pick up right where we left off. It was here that Andy's daughter coined the phrase "Woodnick" for our two families since none of us were Woodwards or Poznicks anymore. Many will certainly question Andy's decision to leave us, and understandably so. But Andy didn't choose his fate any more than someone chooses to have cancer. Andy loved his family more than anything in the world. His pain and hurt overwhelmed his ability to think rationally and somehow this was his way to escape his pain. Sunday morning before Andy died, he texted me "Peace." While his friends and family remain with pain and questions, I have peace knowing he is no longer hurting.

by COL John K. Woodward, RES '15

COL (RET) GEORGE S. "SHACK" ROBINSON, RES '92

MAY 20, 1946 – NOVEMBER 28, 2015

My good friend died unexpectedly on November 28, 2015. He was "Shack" to all who knew him (his middle name was Shackleford) and he was a renaissance man – a Soldier, warrior, husband, father, leader, friend, poet, artist, and also a rascal.

Shack is infamously remembered by his USAWC 1992 classmates for the practical joke he pulled off involving one of the two class gifts from his class. The full story is in the *Class Gift History* but here's the short version. Shack begged his class

to let him create a Desert Shield/Storm stained glass window as their class gift. Many were skeptical because he was an amateur, but they finally agreed to let him try. However, to ensure they wouldn't be embarrassed if he didn't come through, the class purchased an original oil painting of a Civil War scene. When the time came for the class to present their oil painting to the Commandant at the Army Ball, Shack had substituted a painting of Elvis-on-velvet, "doctored" with a painted Civil War uniform of a Brigadier and a fictitious story of heroism. When the Commandant pulled off the drape, the Elvis-on-velvet was there for all to see in place of the real painting. Laughter spread like wildfire. The real artist was not amused, but the Commandant was a good sport (and kept that Elvis painting in his office for the rest of his tenure at USAWC). Shack's legend was assured, not only because of

SPECIAL TRIBUTES

Andy was an Infantry officer, a husband, father, and friend who will be remembered for his devotion to duty and for love of his family. Andy deployed in support of Operation Iraqi Freedom twice, and was most proud leading the Chargers of 1st Battalion, 12th Cavalry during their deployment to Iraq.

Andy was enrolled as a Ph.D. candidate at Temple University and was due to become a USAWC faculty member this summer. As one of us pursuing a doctorate, he shared the common goal of finishing course work, comprehensive exams, research proposals, and dissertation defenses. He and his wife Trish attended and hosted frequent get-togethers of our "Ph.D. Commiseration Society," of which he was a valued member, where we all shared fellowship and blew off steam. In between these supportive gatherings, Andy commuted to classes in Philadelphia by train, plowing through extensive books and writing papers, and like all of us, his dissertation topic churned in the back of his mind. He sought to balance these demands of study with his role as a husband and father for the family that meant so much to him.

We were all proud to call Andy our colleague and friend. He was a highly talented, intelligent, and dedicated Soldier and leader with a great sense of humor. We saw and respected all of that, and enjoyed his kinship as we slogged along the Ph.D. trail together. Sadly, Andy carried a burden not readily visible. While often stated after a death, it is no less true for repeating – that we are all diminished with Andy's passing from our ranks. The Ph.D. Commiseration Society will salute Andy with a toast at our future gatherings. Though a small gesture, it will still represent two of the most sublime graces one can hope for others – rest for Andy, and "peace that passes all understanding" for his family.

by COL (Ret) Andrew J. Lippert, RES '09, COL Daniel J. Cormier, USAWCF '12, COL Robert E. Hamilton, USAWCF '09, COL Michael P. Hosie, COL Douglas W. Winton, RES '13, COL (Ret) John A. Mauk, RES '10, COL Christopher J. Hickey, RES '15, and COL Jerad I. Harper, RES '15

this practical joke, but because he came through with the incredible window. Shack's wonderful talents and sense of humor made him a beloved man. As a friend posted after his passing, "St. Peter is probably fretting over what mischief Shack and his friends will be getting into."

I was lucky to have gotten to know Shack early in my career. He was my boss in the 44th Medical Brigade when I was the brand new HHC Commander. He was from an era of no women in his Medical Services Corps Officer Basic Course and he would slip from time to time in his use of colloquialisms, but I always felt respected and valued. Well... almost always. Much taller than me, he had the habit of patting me on the head from time to time, until one day I couldn't take it anymore. I drew him aside and told him how I felt. He apologized, never did it again, and most impressive of all – NEVER held it against me – a lesson for me about the power of candor and how to take feedback as a leader. He became one of my long-term mentors and he and his wife Tracy enduring friends. He was there for his friends in the good times and hard times.

Shack gave a speech for the Medical Services Corps 98th Birthday Celebration in Germany just five months before his passing, talking to young officers about one of his first jobs as the advisor to the Medical Battalion of the Vietnamese Airborne Division. He explained, "I'd been in the Army for 20 months and I was advising THEM? They'd been at war since before I was born! I learned a lot there and it served me well in later assignments." Shack was proud and honored to have served.

by COL (Ret) Judith D. Robinson, DDE '07 & former FAC

TRIBUTE DONATIONS

In Honor Of:

CLASS CODES

RES – Resident
DCS – Department of Corresponding Studies
DDE – Department of Distance Education
(DCS renamed as of 1 Jun 98)
SRCOC – Senior Reserve Component Officers Course

USAWCF – U.S. Army War College Fellow
FAC – Faculty
NSS – National Security Seminar
SIS – Strategy Implementation Seminar
CNSP – Commandant's National Security Program

DSC – Defense Strategy Course
SLS – Senior Leader Seminar
RCNSIS – Reserve Component National Security
Issues Seminar

1960s

MG (Ret) William B. Steele, RES '67 from COL (Ret) Robert S. Poydasheff, RES '76
COL (Ret) Harry V. Dutchyshyn, RES '69
from BG (Ret) James B. Lee, DCS '72, SRCOC '79
COL (Ret) Virginia Chaffin Gannon, RES '69, one of the first women USAWC grads
from COL (Ret) Patricia Jernigan, RES '84

1970s

Mrs. Dorothy Brown Freiman from her husband, COL (Ret) William D. Freiman, DCS '70
LTG (Ret) David E. Grange, Jr., RES '70 from COL (Ret) Robert S. Poydasheff, RES '76
COL (Ret) James M. Bowers, RES '71 from COL (Ret) Robert S. Poydasheff, RES '76
BG (Ret) John 'Doc' Bahnsen, RES '72 from COL (Ret) and Mrs. William S. Orlov, RES '80
GEN (Ret) Carl W. Stiner, RES '75 from BG (P) Robert W. Enzenauer, DDE '05, AGNSS '11
COL (Ret) Buddy G. Beck, RES '76 from Dr. Susan M. Hanrahan, Ph.D., NSS '11
The BiCentennial Class from COL (Ret) Walter L. Hatcher, RES '76
COL (Ret) William C. Chamberlain, DCS '76, from COL (Ret) James J. Bondi, RES '97
CH (MG, Ret) Kermit D. Johnson, RES '76 from COL (Ret) Robert S. Poydasheff, RES '76
COL (Ret) Jack and Amber King, RES '76 from COL (Ret) Robert S. Poydasheff, RES '76
MG (Ret) George E. Barker, DCS '77, BOT '06-'13
from Dr. Susan M. Hanrahan, Ph.D., NSS '11
from The Honorable Barry Salman, NSS '02
LTC (Ret) Donald C. Bowman, DCS '77 from COL (Ret) Robert S. Poydasheff, RES '76
BG (Ret) Francis A. Hughes, RES '77 from COL (Ret) Samuel R. Young, DCS '95
COL (Ret) Paul L. Miles, Jr., Ph.D., RES '77
from COL (Ret) Dean A. Nowowiejski, Ph.D., DDE '01
MG (Ret) Jerry A. White, RES '77 from COL (Ret) Robert S. Poydasheff, RES '76
COL (Ret) Terry Brown, RES '78 from COL (Ret) Robert S. Poydasheff, RES '76
The Great Class of 1978 from LTG (Ret) Ira C. Owens, RES '78

1980s

COL (Ret) Earnest 'Wayne' Dill, DCS '81
from his son, COL (Ret) Jeffrey W. Dill, USAWCF '09
BG (Ret) Richard W. Potter, Jr., RES '81
from COL Kevin J. Greaney, Ph.D., RES '97
from LTG (Ret) Richard G. Trefry, RES '69
LTG (Ret) Thomas G. Rhome and Family from COL (Ret) Leonette W. Slay, DDE '99
GEN (Ret) David A. Bramlett, RES '82 from Mr. and Mrs. Stephen B. Metter, NSS '03
The Class of 1982 from COL (Ret) Fredric D. Bangasser, RES '82, FAC '82 - '84
Dr. (COL, Ret) Henry G. Gole, Ph.D., DEC '82 from Dr. Henry B. Cohen, M.D., NSS '14
COL (Ret) Terry Wallace, RES '83, FAC '83-present
from Seminar 7 Class of 2013 student LTC (P) Adam Siegler, DDE '13
COL (Ret) James H. Joy, Ph.D., RES '84 from his wife, Mrs. Sandra I. Joy
COL (Ret) Robert D. Offer, Jr., RES '84 from COL (Ret) Robert S. Poydasheff, RES '76
COL (Ret) Donald W. Boose, Jr., DCS '86, FAC '90-'15
from COL (Ret) Robert J. Familetti, RES '88
COL (Ret) Doug Campbell, RES '87, FAC '90 - '14 from COL (Ret) Tom Torrance, RES '01
LTC (Ret) Mayo A. Hadden III, DCS '88 from COL (Ret) Robert S. Poydasheff, RES '76
COL (Ret) Gary A. Jones, RES '88 from COL (Ret) Robert S. Poydasheff, RES '76
Amb (MG, Ret) Robert M. Kimmitt, DCS '89 from COL (Ret) Robert S. Poydasheff, RES '76

1990s

COL (Ret) Leonard J. Fullenkamp, RES '90 from Mr. Robert E. Millward, NSS '01
MG (Ret) Robert R. Ivany, Ph.D., RES '90, USAWC Cmdt '00-'03
from Mr. Charles W. Hall, NSS '10
BG (Ret) Roger W. Searce, RES '90 from Mr. Richard F. Keevey, NSS '09
COL (Ret) Archibald V. Arnold III, RES '91 from COL (Ret) Robert S. Poydasheff, RES '76
MG (Ret) Wesley E. Craig, Jr., DCS '93, SRCOC '02, AGNSS '12, BOT '08-'14
from LTG (Ret) Richard G. Trefry, RES '69
Professor Doug Lovelace, FAC '93 - present from COL (Ret) Tom Torrance, RES '01
COL (Ret) Michael J. Pasquarett, FAC '93-'12
from COL (Ret) and Mrs. Jerome J. Comello, FAC '88-'10
COL (Ret) Edward J. Filiberti, RES '95 from LTG (Ret) Richard G. Trefry, RES '69

LTG (Ret) David H. Huntoon, Jr., USAWCF '95, USAWC Cmdt '03-'08
from Ms. Joann DiGennaro, USAWC Board of Visitors
COL (Ret) James G. Perlmutter, RES '95 from Mr. Marshall M. Baker, NSS '06
COL (Ret) Michael A. Bingham, RES '96 from COL (Ret) Robert S. Poydasheff, RES '76
MG (Ret) Yves J. Fontaine, RES '97 from Mr. Robert H. Lux, NSS '12
COL (Ret) John 'Jef' Troxel, RES '97, FAC '99 - present from Mr. Jeffrey A. Volk, NSS '09
COL (Ret) Frederick L. Clapp, Jr., RES '98 from COL (Ret) Robert S. Poydasheff, RES '76
COL (Ret) Ruth B. Collins, RES '98, AWCF President and CEO
from Mr. and Mrs. Nicholas P. DiPaolo, NSS '12
from COL (Ret) Nicholas J. Morana, DCS '73
from Mr. Roland 'Rollie' Wussow, NSS '10
MG (Ret) Jeff W. Mathis III, RES '99 from COL (Ret) James T. Faust, RES '99

2000s

COL (Ret) Charles D. Allen, RES '01, FAC '03 - present
from Judge Benjamin H. Settle, NSS '09
COL (Ret) Frank L. Harman III, RES '01 from COL (Ret) Robert S. Poydasheff, RES '76
The Resident Class of 2001 from CDR (Ret) T. Parker Jones, RES '01
Tom (RES '01, FAC '06-'09) and Ellen Torrance from Bucky (NSS '09) and Shelley Cook
COL (Ret) Tom Williams, Ph.D., FAC '01 - '15 from COL (Ret) Tom Torrance, RES '01
Dr. Larry P. Goodson, FAC '02 - present from Mr. Jeffrey A. Volk, NSS '09
GEN and Mrs. Robert B. Abrams, RES '03 from COL (Ret) Robert S. Poydasheff, RES '76
USAWC Class of 2003 from COL (Ret) Chun-Wang Chiang, RES '03
COL Daisie D. Boettner, DDE '04 from COL (Ret) Warren R. Stumpe, P.E., DCS '76
COL Anne C. Brown from her husband, COL (Ret) Robert 'Rob' Brown II, USAWCF '04
COL (Ret) Steward E. Remaly, RES '04 from his NSS sponsor, Mr. Edward R. Frye, Jr., NSS '04
Col (Ret) and Mrs. Harry Leach, USAF, RES '05, AWCF Dir for Development
from Ms. Catherine E. Michaelson, NSS '10
DEP Class of 2009 from COL (Ret) Kathleen M. Herberger, DDE '09
COL (Ret) Jeffrey W. Dill, USAWCF '09 from his father, COL (Ret) E. Wayne Dill, DCS '81
Col Robert L. Macho, DDE '09 from Mr. and Mrs. Neville L. Johnson, SIS '09
Dr. Michael Neiberg, FAC '10 - present, USAWC Chair of War Studies
from ANONYMOUS
Seminar 9, Class of 2011 from Mrs. Emmanuella Habsburg, NSS '11
COL Timothy C. Davis, RES '14 from COL (Ret) Robert S. Poydasheff, RES '76
CH (COL) Timothy Mallard, RES '14 from CH (COL, Ret) Jack N. Anderson, DDE '00
COL Townley R. Hedrick, RES '15 from Dr. Mark C. Rom, NSS '15
Seminar 4, Distance Class of 2015
from The Amar Kartar Foundation, Inc. (Dr. Dawinder 'Dave' Sidhu, CNSP '15)

Other

All Who Continue to Serve from COL (Ret) Earl W. Harter, RES '98
All Who Have Served from LTG (Ret) John A. Dubia
Army Civilian Students from Ms. Maureen 'Moe' Viall, RES '97
Mr. Tom Carr for his service at the George W. Bush Presidential Library as a
Volunteer Team Coach from COL (Ret) Ralph E. Cross, Jr., DCS '93
Dr. Rudolf Churner, M.D. from COL (Ret) Ralph E. Cross, Jr., DCS '93
Dwight Dyess from Mr. William R. Sugg, NSS '08
LTC Peter C. Glass, USA, AR from his father, COL (Ret) Gerald E. Glass, DCS '87
MAJ (Ret) Thomas and Cynthia Goodwin
from COL (Ret) Joel E. McLeod, Jr., J.D., RES '81
BG (Ret) Albin F. Irzyk from Mr. Don M. Fox, NSS '15
Mr. Richard L. Keirn, Sr. from COL Andrew 'Andy' Keirn, DDE '11
Mr. Harold Lu from Ms. Kathryn Lu, NSS '06
Mr. John B. Seal, Jr. from his son, Col (Ret) Jason C. Seal, USMC, RES '02
LTC Ed Skelly, U.S. Army from his father, COL (Ret) Lawrence E. Skelly II, DCS '88
Soldiers from COL Christopher J. Morgan, DDE '07
The Brave Women and Men of the U.S. Armed Services from Mr. Keith R. Hayes, NSS '15
MG (Ret) John C. Thompson from COL (Ret) Donald E. Nalls, DDE '08
Those Who Serve and Have Served from COL (Ret) Robert S. Cooper, DCS '92
Vietnam Veterans from LTC (Ret) David S. Ferrell, DCS '92

TRIBUTE DONATIONS

In Memory Of:

CLASS CODES

RES – Resident
DCS – Department of Corresponding Studies
DDE – Department of Distance Education
(DCS renamed as of 1 Jun 98)
SRCOC – Senior Reserve Component Officers Course

USAWCF – U.S. Army War College Fellow
FAC – Faculty
NSS – National Security Seminar
SIS – Strategy Implementation Seminar
CNSP – Commandant's National Security Program

DSC – Defense Strategy Course
SLS – Senior Leader Seminar
RCNSIS – Reserve Component National Security
Issues Seminar

1930s

COL (Ret) George A. Pollin, RES '33 from his son, **BG (Ret) Jack M. Pollin, Ph.D., RES '64**
GA Omar N. Bradley, RES '34 from **COL (Ret) Andrew P. Blasco, DCS '82**

1950s

BG (Ret) Maddrey Allen Solomon, FAC '51-'53 from his sons,
COL (Ret) William V. Solomon, RES '81, FAC '86-'87;
COL (Ret) John K. Solomon, RES '77; and
ILT (Ret) James H. Solomon
GEN (Ret) James H. Polk, FAC '52-'55 from **MG (Ret) Max Guggenheimer, Jr., DCS '84**
LTG (Ret) William J. McCaffrey, RES '53, USAWC Cmdt '67-'69
from **COL (Ret) John A. Noble, STAFF '68-'69, RES '82**

1960s

Gen Earl E. Anderson, USMC (Ret), RES '60
from his son, **Col David A. Anderson, USMC (Ret), DCS '97**
COL (Ret) Albert 'Al' Newton, RES '60
from his wife, Mrs. Blanche Newton
from **COL (Ret) Norbert F. Smith, DCS '82**
COL (Ret) Stephen Silvasy, RES '60
from his son, **MG (Ret) Stephen Silvasy, Jr., RES '80, USAWC Dep Cmdt '87-'89**
COL (Ret) Howard 'Ace' Elliott, RES '61 from his daughter, **Ms. Kathryn A. Lysko**
Mr. Robert A. Morin, Sr., RES '63 from his wife, **Mrs. Cynthia A. Morin**
COL (Ret) George 'Wally' Aux, RES '64 from his son, **COL (Ret) George W. Aux, Jr., RES '85**
COL (Ret) Richard H. Schuler, RES '64 from his daughter, **Ms. Alison K. Schuler**
Col (Ret) Arthur W. Banister, USAF, RES '66 from his wife, **Mrs. Barbara E. Banister**
LTG (Ret) Dewitt C. Smith, Jr., RES '66, USAWC Cmdt '74-'77 and '78-'80
from **COL (Ret) William G. Willis, RES '77**
GEN (Ret) John M. D. Shalikashvili, RES '78 from his wife, **Mrs. Joan E. Shalikashvili**
COL (Ret) Chandler Goodnow, RES '69 from his wife, **Mrs. Ruth G. Goodnow**
COL (Ret) Shirley R. Heinze, RES '69, one of the first women **USAWC** grads
from **COL (Ret) Patricia Jernigan, RES '84**

1970s

COL (Ret) Addison D. Davis III, RES '70
from his son, **COL (Ret) Addison D. Davis IV, USAWCF '99**
GEN (Ret) and Mrs. Glenn K. Otis, RES '70
from **COL (Ret) Jack A. Neuberger, DCS '74**
GEN (Ret) Glenn K. Otis, RES '70
from **COL (Ret) James G. Hattersley, RES '75**
from **COL (Ret) Robert H. Taylor, FAC '95 - '12**
from **Mr. Charles Michael Cassidy, NSS '00**
Mrs. Barbara Otis, wife of GEN (Ret) Glenn K. Otis, RES '70 (dec'd)
from **COL (Ret) and Mrs. Jim Linnen, DCS '84**
COL (Ret) Claude L. Roberts, Jr., RES '70 from **LTG (Ret) Bennett L. Lewis, RES '70**
COL (Ret) Richard S. Bullock, RES '71, FAC '71 - '81 from his Family
Mrs. Dolores Ann Byrne from her husband, **COL (Ret) John 'Pat' Byrne, RES '71**
Deceased Classmates of the USAWC Class of 1971
from **MG (Ret) Carl H. McNair, Jr., RES '71**
Mrs. Jenny G. Elliott, wife of LTC (Ret) Charles 'Ron' Elliott, FAC '71-'78
from her son, **COL (Ret) Jeffrey R. Elliott, DDE '05**
COL (Ret) Russell A. Weathersby, RES '71
from his daughter, **COL (Ret) Margaret P. Applewhite, USAWCF '94**
COL (Ret) Edith M. Hinton, RES '72 from her niece, **Ms. Norma Jean Eubanks**
COL (Ret) Ralph J. Hippert, RES '72 from his wife, **Mrs. Betty J. Hippert**
BG (Ret) Nicholas W. Riegler, Jr., SRCOC '72
from **Dr. (BG, Ret) JRoyston Brown, M.D., DCS '73, SRCOC '76**
Mrs. Georgelyn C. Rogerson from her husband, **COL (Ret) William T. Rogerson, RES '72**
GEN (Ret) John R. Galvin, RES '73 from **COL (Ret) Robert S. Poydasheff, RES '76**
COL (Ret) Richard L. Jepsen, DCS '73 from his wife, **Mrs. Wanda Jepsen**
COL (Ret) John 'Jack' Dugan, RES '74, FAC '74 - '76

from **Col (Ret) Richard Owen Gillick, USMC, RES '73, FAC '73-'75**
Mrs. Rosemary H. Hertel from her husband, **COL (Ret) Robert G. Hertel, RES '74**
MG (Ret) John H. Neiler, DCS '74, SRCOC '77 from his wife, **Mrs. Eileen A. Neiler**
COL (Ret) Hubert K. 'Bart' Bartron, RES '75 from his wife, **Mrs. Mitsu Bartron**
Mrs. Carol Turner Compton from her husband, **COL (Ret) James M. Compton, RES '75**
Deceased Members of his Faculty Team '75 - '82
from **COL (Ret) Richard M. Rodney, DCS '77, FAC '75 - '82**
Deceased Members of the Resident Class of 1975
from **Mrs. Anna S. Hefner, widow of BG (Ret) Hal L. Hefner, RES '75, FAC '76-80**
COL (Ret) Fred 'Fritz' Doran, DCS '75 from his son, **Mr. Mitchell A. Doran**
Deceased members of the Class of 1976 from **BG (Ret) Eugene R. Lanzillo, RES '76**
COL (Ret) James 'Rod' Ferguson, Jr., RES '76 from his wife, **Ms. Sharon C. Ferguson, RES '95**
Mrs. Elizabeth A. Allgood from her husband, **BG (Ret) Neil E. Allgood, SRCOC '77**
MG (Ret) Willard 'Bill' Burleson, Jr., RES '77
from his wife, **Mrs. Marlene T. Burleson**
from his son, **BG Willard M. Burleson III, RES '08**
from **COL (Ret) Donald E. Gauntner, RES '77**
COL (Ret) Bernard 'Dale' Friend, RES '77 from his wife, **Mrs. Varro N. Friend**
Mrs. Alice L. Ryan from her husband, **MG (Ret) James A. Ryan, DCS '77**
BG Richard H. Sharp, RES '77 from **LTG (Ret) Burton D. Patrick, RES '77**
COL (Ret) Eugene P. Smith, DCS '77 from his wife, **Mrs. Elizabeth P. Smith**
Mrs. Carolyn W. Felsher from her husband, **COL (Ret) Edwin H. Felsher, Jr., RES '78**
COL (Ret) Joseph L. Kulmayer, DCS '78 from **Mr. Steven F. Kennedy**
COL (Ret) Kenneth M. Tucker, DCS '78 from his wife, **Mrs. June Tucker**
COL (Ret) Raymond A. Kolin, RES '79 from his wife, **Mrs. Alice I. Kolin**
COL (Ret) Aaron E. Wilkins II, Ph.D., DCS '79 from his wife, **Dr. Gloria R. Wilkins**

1980s

COL (Ret) James A. Anderson, DCS '80 from his wife, **Mrs. Joan L. Anderson**
COL (Ret) Otto P. Chaney, DCS '80 from his wife, **Mrs. Bridget Chaney**
CH (COL, Ret) Charles R. Gibbs, RES '80 from **LTG (Ret) and Mrs. Billy Thomas, RES '80**
Mrs. Miriam B. Hubbard from her husband, **COL (Ret) Jerry A. Hubbard, RES '80**
Members of the Resident Class of 1980 who passed away in 2015
from **BG (Ret) Thomas C. Jones, RES '80**
COL (Ret) A. John Miller, RES '80 from **MG (Ret) Peter T. Berry, RES '80**
Robert Stone Saulnier from his parents, **COL (Ret) and Mrs. Philip J. Saulnier, RES '80**
BG David H. Stem, RES '80 from **MG (Ret) Peter T. Berry, RES '80**
LTG (Ret) Paul G. Cerjan, RES '81, USAWC Cmdt '89-'91
from **MG (Ret) Milton Hunter, RES '86**
BG (Ret) John L. Kotcho, DCS '81 from **MG (Ret) James C. McElroy, Jr., SRCOC '78, SRCOC '85**
BG (Ret) James M. Chatfield, RES '82 from his son, **COL James M. Chatfield, Jr., DDE '14**
Mrs. Christa Annemarie Clark from her husband, **COL (Ret) Louis R. Clark, RES '82**
Ms. Heather A. Rose from her father, **COL (Ret) Louis Rose, RES '82**
COL (Ret) Engle W. Scott, RES '82 from **COL (Ret) Charles T. Myers III, RES '82**
Ms. Elizabeth 'Bettie' Ryland from her husband, **COL (Ret) Jerry R. Kirk, DCS '84**
BG (Ret) Herbert 'Jack' Lloyd, RES '84 from **LTC (Ret) James H. Herhusky, DCS '93**
COL (Ret) John T. 'Tom' Nettling, RES '85, FAC '85-'89
from his wife, **Mrs. Linda Lou Nettling**
from **COL (Ret) Dempsey L. Malaney, RES '85, FAC '85-'89**
Dr. (COL, Ret) Herbert S. Kenigsberg, D.D.S., DCS '86 from his wife, **Mrs. Norma K. Kenigsberg**
COL (Ret) James M. Brusitus, RES '87 from **COL (Ret) Duane E. Hardesty, RES '88**
COL (Ret) Robert J. Jimenez, DCS '87 from his wife, **Mrs. Sandra Jimenez**
Col Henry L. Reed, USMC (Ret), RES '87
from his wife, **Mrs. Brenda Tonkins Reed, and Family**
Ms. Virginia Rudd from her husband, **COL (Ret) John R. Rudd, DCS '87**
COL (Ret) Michael G. Snell, RES '87 from **COL (Ret) Alan G. Vitters, Ph.D., RES '87**
Mr. Morris W. Moss from his wife, **Dr. June R. Moss, RES '88**
Mrs. Jane Shiroyama from her husband, **Col (Ret) Brian Y. Shiroyama, USAF, RES '88**
COL Ted D. Cordrey, RES '89, FAC '93-'96 from his wife, **Ms. Beverly Cordrey**
COL (Ret) Robert 'Bob' Edwards, RES '89 from **COL (Ret) James D. Moore, RES '89**
COL (Ret) Robert 'Bob' Ellis, RES '89 from **COL (Ret) James D. Moore, RES '89**

1990s

Mrs. Georgene Frego from her husband, COL (Ret) James P. Frego, DCS '90
COL (Ret) John 'Jack' Pershing III, RES '90
from COL (Ret) James C. Peterson, DCS '81
COL (Ret) Peter J. Thede, RES '90 from his wife, Mrs. Barbara A. Thede
Mrs. Dorothy A. Hayden (1947-2015)
from her husband, Col (Ret) Mark K. Hayden, USMC, RES '91
COL (Ret) George 'Shack' Robinson, RES '92
from COL (Ret) Thomas G. Harrison, RES '92
COL (Ret) John 'Beepsy' Welch, RES '93 from COL (Ret) N. Glenn Blackburn, Sr., RES '93
LTG (Ret) Richard A. Chilcoat, USAWC Cmdt '94-'97
from COL (Ret) Everette L. Roper, Jr., RES '87
COL Peter F. Cohen, DCS '94
from his sister, Mrs. Sue Satsky
from COL (Ret) and Mrs. Richard W. Dillon, DDE '04
COL (Ret) Dennis E. Matthews, DCS '94 from his wife, Mrs. Patricia M. Matthews
SGT Patrick Hawkins, U.S. Army Ranger from his parents, COL (Ret) Roy and Sheila Hawkins, RES '99 and former FAC

2000s

COL Kevin R. Cunningham, RES '00, FAC '00-'03
from COL (Ret) Robert A. Watson, DDE '03
BG (Ret) Frederick J. Johnson, DDE '00 from COL (Ret) Calvin S. Johnson, DDE '00
COL Daniel Marks Reyna, DDE '00 from his wife, Mrs. Rebecca S. Reyna
COL (Ret) R. Bruce Haverty, RES '01 from COL (Ret) John C. Burns, RES '01
MG Harold 'Harry' Greene, RES '03, KIA Afghanistan
from LTG (Ret) Dana K. Chipman, RES '03
from Mr. Ronald Crevecoeur, RES '10
from COL (Ret) Matthew J. Keating, DDE '07
from Dr. (COL, Ret) George J. Woods III, RES '02, FAC '02-present
Mrs. Stacie Hillison
from her husband, COL (Ret) Joel R. Hillison, RES '04, FAC '07-present
from COL (Ret) Ron D. Dupree, DDE '10
Mrs. Tena Manning from her husband, COL (Ret) Robert L. 'Rob' Manning, RES '05
LTC (Ret) Earle L. Denton, NSS '06 from his wife, Mrs. Carol F. Denton
Dr. Sara L. Morgan, FAC '06-'11
from Dr. (COL, Ret) James E. Gordon, Ph.D., RES '96, FAC '96 – present
from the Family of Dr. Sara L. Morgan, FAC '06-'11 including husband, Larry; daughter, Stephanie; sister, Dorothy; and brother, James
from Mr. John F. McFassel, RES '11
LTC (Ret) Lewis E. 'Buck' Buchanan from his wife, BG Janice M. Haigler, DDE '08, SRCOC '12
COL Jerry D. Cashion, RES '08, FAC '09-'12
from Dr. (COL, Ret) James E. Gordon, Ph.D., RES '96, FAC '96 - present
from Col (Ret) Michael A. Marra, RES '04 & FAC
from Mr. John F. McFassel, RES '11
from Ms. Debra L. Young, RES '08
from the Family of Dr. Sara L. Morgan, FAC '06-'11 including husband, Larry; daughter, Stephanie; sister, Dorothy; and brother, James
Col Adrian 'Kermit' Pone, USAF, RES '09 from Col (Ret) Mitch L. Berger, USAF, RES '09
LTC Michael J. Backus, DDE '12 from COL Michael G. Pooler, DDE '13
LTC (Ret) Fred Reynolds, Jr., RES '13
from COL (Ret) G. Scott McConnell, RES '06, FAC '06-'07, '10-'13

Other

Seymour Ackerman from COL (Ret) Albert A. Ackerman, RES '73
Mr. Ron Anderson from COL (Ret) Herbie R. Taylor, RES '84
Mrs. Stella Antolec from her grandson, Col (Ret) William F. Ratledge, USAF, RES '12
COL Bob Armstrong from COL (Ret) David M. Oaks, DDE '06
Col (Ret) Bill Robb, USAF from The Honorable John des Groseilliers, SRCOC '12
CW3 Billy A. Carrington from COL (Ret) Steven G. Woods, RES '04
Gen (Ret) Duane H. Cassidy, USAF from Dr. Richard (2007 Bradley Chair) and Lynne Kohn
Mrs. Ida Cowell from COL (Ret) Ralph E. Cross, Jr., DCS '93
Mrs. Carolyn C. Damonte from her daughter, COL (Ret) Elizabeth M. Damonte, RES '06
MSGT Paul R. DeMuro from his daughter, Ms. Donna M. Call, DDE '09
Kenneth J. Doherty from his son, COL (Ret) Michael C. Doherty, DDE '01
ISG William J. Driver, USMC, WWII, Korea, Viet Nam
from COL (Ret) Larry W. Curtis, DDE '02
ILT (Ret) Justo Dumlao from his son, Mr. Hernani Dumlao, RES '02
MG (Ret) William Eicher from COL (Ret) Jerry D. Rodgers, DCS '94

PVT Isaiah T. Enders, 9th U.S. Cavalry (1864-65) U.S.A., Deceased 1921
from his great-great-grandson, RADM (Ret) Jeremy D. Taylor, RES '75
Sidney Feinberg, WWII Battle of the Bulge from Mr. Gerald I. Cohn, NSS '10
MSG Theresa Gibbons, from her partner, COL (Ret) Dianne K. Baldwin, DCS '96
Mrs. Laura Gill from COL (Ret) Ralph E. Cross, Jr., DCS '93
Capt. James V. Grantham, KIA from COL (Ret) Harry W. Nagel, DEC '72
LTC (Ret) Robert E. Grenig, U.S. Army from his son, Professor Jay E. Grenig, NSS '14
MG (Ret) James A. Grimsley, Jr. from COL (Ret) Calvin G. Lyons, DCS '78
SSG (Ret) Matthew L. Hearon from his son, COL (Ret) Matthew J. Hearon, DDE '11
CPL Michael 'Bulldog' Heron, USMC from his brother, COL (Ret) Patrick R. Heron, DDE '99
SMSGT John E. Holland from COL (Ret) John E. Holland, Jr., RES '86
CPT Karl O. 'Hap' Holliday, KIA - Germany, 13 April 1945
from his son, Mr. Robert 'Bob' Holliday, NSS '00
LTC Samuel A. Howard from Mr. Stephen R. Gwin, Res '87
COL Leon James from MG (Ret) Wayne M. Erck, DCS '95
ISG (Ret) Archie O. Jones from MG (Ret) Raymond F. Rees, SRCOC '89
Walter J. Juzukonis from his son, COL (Ret) Walter A. Juzukonis, RES '09
Mr. Paul C. Kelley from Deborah and Daniel Staresinic, CSNP '14
LTC John Kelly, WWII, Combat Aviator, 1920 - 1966
from COL (Ret) Kent D. Miller, Jr., DCS '93
LTC (Ret) Grace M. King, Former Commander, 1st WAC Basic Training Battalion
from COL (Ret) Alwyn H. King, Ph.D., FAC '73 - '84
MAJ Doug LaBouff from COL (Ret) David J. Clark, RES '06
LTC James P. Maloney from his son, MG (Ret) James P. Maloney, RES '72
COL Kevin McCaffrey from COL (Ret) Elena Kusky, DDE '04
Leland McCants III, POW/MIA Vietnam from COL (Ret) Dennis A. Bassett, DCS '90
SSG Charles E. McCartney, WWII, Army from MG (Ret) Charles E. McCartney, Jr., DCS '95
Mrs. Emmaline W. Jankowski from her daughter, COL (Ret) Margaret 'Peggy' McGee, RES '90
MG (Ret) Guy 'Sandy' Meloy, A Soldier's Soldier!
from COL (Ret) Bruce E. Patterson, DCS '73
Maj Anthony Moye from MG (Ret) Steve Read, DCS '92
LTC (Ret) Conrad H. Munster from his son, COL (Ret) Conrad H. Munster, Jr., RES '04
Col Peter Nicolos, USAF from Mr. Wynn L. Radford III, NSS '07
PVT Tom O'Connor, USMC from COL (Ret) Jeffrey P. Stolrow, DDE '07
Robert E. Ponder from COL (Ret) Lewington S. Ponder, RES '67
Harry H. Price, LT/USN, WWII from COL (Ret) Steven M. Price, DCS '92
Ms. Angie Guillot Roberts, niece of LTG (Ret) Thomas G. Rhame, RES '81
from COL (Ret) Ruth B. Collins, RES '98
MAJ Alan Rogers from COL (Ret) David J. Clark, RES '06
COL (Ret) Richard F. Ropp from COL (Ret) Charles A. Bullock, RES '75
LTC (Ret) Gilbert T. Scott from COL (Ret) and Mrs. Ralph E. Cross, Jr., DCS '93
Frank F. Sempa from his son, Mr. Francis P. Sempa, NSS '07
Christine Shelley from COL (Ret) Kirk M. Knight, DCS '94
Former U.S. Rep Isaac Newton 'Ike' Skelton IV, Missouri's 4th Congressional district
from Gary (NSS '00) and Helen Sosniecki
David S. Snipes, Ph.D. from his son, COL (Ret) Michael R. Snipes, DDE '01
Mrs. Margola L. Spear from her daughter, COL (Ret) Debra A. Spear, DDE '03
Mr. Nicholas J. Staresinic from Deborah and Daniel Staresinic, CSNP '14
LTC Edward Stuart, Jr., WWII, Normandy, Battle of the Bulge
from his son, COL (Ret) Edward 'Ted' Stuart III, DCS '87
James Mansfield Symington, 1Lt Inf, 23rd Infantry, 2nd Inf Div
from Mr. J. McKim Symington, Jr., RES '01
Major William W. Taney, Jr. from COL (Ret) William W. Taney III, DCS '96
Tze Seng and Chuan Wang from their daughter, COL (Ret) You-Ying W. Whipple, RES '00
Rev. and Mrs. A. W. Watkins from COL (Ret) Dwight D. Watkins, RES '05
LTC (Ret) Roger L. Watson from COL (Ret) James V. Young, DCS '85
MCPO John Q. Williams, Jr. from Mr. Anthony R. Williams, FAC '00 - '10
COL (Ret) Trenton Wright, USAR from his son, Mr. Trenton E. Wright, Jr.

**Please consider our Foundation
for your tribute donations.**

MG (Ret) John A. Hoefling, RES '65 is still going strong at 90. His son and grandson are both high-ranking in the US Foreign Sales Program and his grandson is a CAPT in the Air Force Special Ops. The USAWC is seven miles away and always in his thoughts.

MG (Ret) Carl H. McNair, Jr., RES '71 was presented the AUSA George Washington Chapter's CINC Award on November 19, 2015 by **GEN (Ret) Gordon R. Sullivan, RES '78**, former Army Chief of Staff and current President of AUSA, at the Fort Myer Officers' Club. GEN Sullivan and MG McNair are both Outstanding Alums, 2010 and 2014, respectively.

LTG (Ret) Quinn H. Becker, M.D., RES '75 reported that he had a bout of heart failure for two years. His strength is returning and he is much better, though concerned for his wife, Marie, who is a full-time resident of their nursing home.

RADM (Ret) Jeremy D. Taylor, USN, RES '75 and his wife, Pat, are in their 24th year on the mountain in Ogden, Utah, the land of pleasant living. Bar is always open.

1 Gen (Ret) Ron Fogleman, USAF, RES '76 is Chairman of the Board of Orbital ATK, headquartered at Dulles, Virginia.

2 COL (Ret) Hector R. Ponton, RES '77 was certified after retirement by the Louisiana Department of Education to substitute teach Spanish at the secondary level (high school) in private and public schools of the SW Louisiana area. He was also certified by the U.S. Federal Court System to serve as an interpreter/translator (English/Spanish) in State and Federal Court judicial proceedings.

3 COL (Ret) William 'Bill' Willis, RES '77 was named the 2015 Philanthropist of the Year by the Orange County (Indiana) Community Foundation. He was commended for his participation in, and leadership of, a number of patriotic programs, including an annual Liberty Day event in local schools, and for his work with the local Gideons organization. Bill received the French Lick West Badens Lions Clubs' 2015 Lion of the Year award and served as Chairman of the Club's 65th anniversary held in 2015.

4 COL (Ret) James E. Crouch, DCS '78, his wife, Linda, and their dog, Bubbles, enjoyed the Cherry Blossoms in March by the Jefferson Memorial. Bubbles' buggy keeps her from getting stepped on.

COL (Ret) Milton H. Pachter, DCS '78, an Adjunct Professor at NYU's School of Professional Studies, received a 45 Years of Service Recognition Award. He retired from the Port Authority of NY and NJ as its General Attorney, but continues to serve as a volunteer. He is nearing completion of a book entitled *Leadership and The Creation of the World Trade Center to 9/11: Insights into its Political and Legal History*.

5 COL (Ret) Thomas 'Tom' Marshall, RES '79 recently published a seventh travel journal, *Our Summer in Europe*.

6 COL (Ret) George F. Qua, DCS '79 was named by the Better Business Bureau as a 2015 Champion of Integrity for his ethical business practices, leadership, and community service.

COL (Ret) Herbert F. Ryan, DCS '80 was granted and assigned the distinction of Distinguished Member of the 69th Infantry Regiment (the Fighting 69th) on September 17, 2015 by order of

the Secretary of the Army.

BG (Ret) Clara L. Adams-Ender, DCS '82 visited the Scottish Highlands in September where she found very enjoyable and educational travels, new friends, and wonderful weather!

7 GEN (Ret) Barry R. McCaffrey, RES '82 was honored March 16th by the Naples Press Club, in cooperation with the Marines of Naples during their Honor the Free Press program. This program was started by a group of U.S. Marine veterans and community leaders to underscore the importance of a free press. They pay tribute to the men and women who put forth fact and opinion through their books, journals, videos and photographs.

COL (Ret) Earle F. Lasseter, DCS '83 was re-elected the JAG of The Military Order of the World Wars (MOWW).

COL (Ret) Thomas B. Russell, DCS '83 is moving to Patriots Colony, in Williamsburg, VA.

8 COL (Ret) Karl W. Robinson, DCS '84 completed the Harrisburg Marathon just four months after a successful July 2015 double bypass and valve replacement surgery. He recently presented a framed medal to his surgeon, David Loran. He is also tackling the Ironmaster's Challenge at Pine Grove Furnace State Park where he will undertake the 50K Ultra trail (for serious hikers and trail runners) with his daughter and family. Another Boston Marathon or two might be in his future, as well, rounding out his total to 25.

9 COL (Ret) Donald G. Patton, RES '85 received the Minnesota Superior Volunteer Service Award from **MG Richard C. Nash, DDE '98** in appreciation of his service to the soldiers and airmen of the Minnesota National Guard. Don's tireless efforts over 30 years to organize and sustain the Harold C. Deutsch WWII History Round Table provided a forum for the citizens of Minnesota to interpret the impact of the events of WWII on our modern lives.

MG (Ret) Arthur T. Dean, RES '86, COL (Ret) Billy J. Orr, RES '92 and MG (Ret) Reuben Jones, RES '00 were selected for induction in the 2016 AG Corps Hall of Fame that recognizes and honors persons who have made positive, lasting, and significant contributions to the AG Corps.

Col (Ret) Charles 'Chuck' DeBellevue, USAF, RES '87 was inducted into the Louisiana Military Hall of Fame in 2011 and the Oklahoma Military Hall of Fame in 2012. He was also awarded, along with all the American Fighter Aces, the Congressional Gold Medal, which was presented by an Act of Congress in 2014. He is still very busy with "giving back" by supporting the Army, Navy, and Air Force ROTC Detachments in Oklahoma and surrounding states and staying actively involved with both Tinker and Vance Air Force Bases in Oklahoma. He assists with the Air Warrior Courage Foundation, a charitable organization of the Red River Valley Fighter Pilots Association which supports the military including the children of aviators who died in an aviation accident.

COL (Ret) Herb Segal, RES '87 and Pat welcomed their 10th grandchild this year and vacationed in Alaska.

CAPT (Ret) Gary R. Chiaverotti, USN, RES '88 is five years retired and enjoying every minute with his two grandchildren, one four years old and one 6 months old.

COL (Ret) Duane E. Hardesty, RES '88 retired from Northrop Grumman after 15 years. He served as the Outreach Ambassador for their nationally recognized 'Best Practices' Warrior Career Transition Program for severely wounded/injured warriors from OIF/OEF. He was awarded the Northrop Grumman Chairman's Award for Excellence in January 2010 for his outstanding achievement as Outreach Ambassador for the Operation IMPACT Program, the highest award presented to an employee of the Corporation.

MG (Ret) Hawthorne 'Peet' Proctor, RES '88 received the National Industries for the Blind's (NIB) 2015 R.B. Irwin Award for his impact on the blindness community, which spans many years. After assuming command of the Defense Supply Center, Philadelphia in the mid-1990s, he became an advocate of NIB and the AbilityOne Program. He has also served on the NIB Board, and is a strong supporter who has helped preserve a number of job opportunities for employees in NIB associated agencies.

10 Okaloosa County (Florida) Judge BG (Ret) T. Patterson Maney, DCS '89, SRCOC '01 received The Brain Injury Association of Florida's inaugural Valiant Heart Award in recognition of his strength, leadership, and compassion for veterans and their families. Ten years ago, while serving with the Army Reserve in Afghanistan, he suffered a traumatic brain injury when the SUV in which he was riding was blown up. After 20 months at Walter Reed Army Medical Center and retirement in 2007, he returned to the bench and has been a tireless advocate for veterans and other people with brain injuries. He also recently received an honorary doctorate from the University of Kentucky for attaining the highest levels of recognition in two fields - the military and the law.

11 COL (Ret) Paul E. Zigo, DCS '89 authored and edited the 2009 *Witnessing History: The Eisenhower Photographs* (Brookdale Community College), a publication featuring all the photographs of General Dwight D. Eisenhower taken by his personal wartime photographer, Al Meserlin, 1944-1945. Zigo was also the executive producer and narrator of the cable network series *Triumphant Spirit: America's World War II Generation Speaks*, from 2001 to 2004. In addition, he is the director of the New Jersey-based WWII Era Studies Institute dedicated to furthering knowledge about the WWII era and its impact on history.

COL (Ret) Robert F. Bories, Jr., DCS '91 retired from Civil Service in 2013 as Administrator of the Army Burn Center at Fort Sam Houston. He is currently serving as an Adjunct Full Professor with Webster University.

COL (Ret) Howard C. Eggers, DCS '91 retired from teaching law at the USAF Academy on 30 June 2014 after 19 years for health reasons.

12 COL (Ret) Jon P. Bird, RES '92 and his wife, Yoshii, on a European trip with some old friends late last summer, visited USAWC classmate **COL (Ret) Petr Luzny, RES '92** the Czech Republic's first International Fellow, and his wife, Eva. Petr is serving as the National Director, SOS Children's Village, Czech Republic, a charitable group that takes care of at-risk children. Jon is working as a senior policy analyst for the IRS.

LTC (Ret) David S. Ferrell, DCS '92 is the owner and sole proprietor of "Liberty Hill Farm of WV" located in Waiteville, West Virginia.

13 BG (Ret) Jack R. Fox, RES '92, AGNSS '09 is serving as the New Mexico Department of Veterans' Services cabinet secretary.

14 CH (COL, Ret) Herman J. Keizer, Jr., RES '92 received the first Soul Repair Award from Volunteers of America for service provided to the Soul Repair Center in Fort Worth, Texas. The award was presented at a nationwide workshop, "Pathways to Hope: Conference for Moral Injury and Other Invisible Wounds" in Kansas City, Missouri on October 28, 2015.

Dr. (COL, Ret) Carl A. Singer, DCS '92 recently finished an M.S. degree in Homeland Security. His youngest son got married so they're now empty nesters enjoying the grandchildren and retirement.

15 COL (Ret) Kent D. Miller, Jr., DCS '93 continues to teach federal financial management training courses for Graduate School USA and Archway Training Associates. He resides with his wife, LTC (Ret) Rory Miller, former Army Nurse, in Kissimmee, Florida.

16 Brig Gen (Ret) Mark K. Wells, Ph.D., USAF, RES '93 retired from the Air Force February 1, 2016. As the Permanent Professor and Head of the Department of History at the US Air Force Academy (2000-2016), he completed more than 40 years of active service. Apart from scores of flying, operational, staff, and academic assignments, he was privileged to be a Visiting Professor in DNSS at Carlisle Barracks for the fall semester 2013.

MG (Ret) Robert S. Silverthorn, Jr., DCS '93 was awarded the Office of the Secretary of Defense Medal for Exceptional Public Service in 2014 upon completion of two three-year terms as Chairman, Kentucky Committee for Employer Support of Guard and Reserves.

17 COL (Ret) Mike Metcalf, MG (Ret) Bob Lee, and COL (Ret) Jim Hayes, all DCS '94 traveled to Europe in January and enjoyed Germany, despite the cold. As you recall, they are usually seen golfing the world over!

18 MG (Ret) Jamie S. Barkin, M.D., DCS '95, SRCOC '01 is Professor of Medicine, University of Miami Miller School of Medicine, Past President of the American College of Gastroenterology, lecturing overseas, and is sorry to have missed the Class of 1995 Reunion last October.

COL (Ret) Robert J. Spidel, RES '96 retired in 2004 out of Heidelberg. He volunteers Mondays at Atlanta's Hartsfield-Jackson International Airport for the USO; runs the Troop Support Ministry at Holy Cross Catholic Church in Atlanta; and conducts small group tours to Europe three times a year.

Gen.d.b. (Ret) Phillipe Voute, RES '97 retired in 2005 as a brigadier general, and his last assignment was as Chief of the French Military Mission to the Allied Joint Force Command (JFC) Brunssum, the Netherlands. He and his wife live in the Basque area close to the Atlantic Ocean and the Pyrenees Mountains, and are the grandparents of nine grandchildren.

BG (Ret) Annette M. Deener, DCS '98, SRCOC '10 is now Chief of Staff, Maryland Military Department.

COL (Ret) Jim Fraley, Jr., RES '98 remains very active on the Board of Trustees at the South Florida Museum in Bradenton, Florida. It's the largest cultural and natural history museum on the west coast of Florida (www.southfloridamuseum.org).

19 MG (Ret) Gary M. Hara, RES '98 retired in March 2016 as Deputy Commanding General for the Army National Guard, US Army Pacific after serving nearly 45 years, beginning as a PVT E-1.

20 MG (Ret) Deborah A. Ashenhurst, DDE '99, SRCOC '12 retired October 31, 2015 from the National Guard. In January 2016, she accepted the position of Senior Vice President, Military Strategy with R2 Associates.

21 Mr. Dan Possumato, RES '99 is retired and working part-time for the U.S. State Department in Pittsburgh. He has recently released his fourth CD of Irish traditional music, chosen by an Irish arts organization in Dublin as Album of the Month for December 2014. His book, *King of the Mountains. The Remarkable Story of Giuseppe Musolino, Italy's Most Famous Outlaw*, is now available in audio-book format in addition to paperback and Kindle versions. He and his wife Ellen are moving to Maine this summer.

22 COL (Ret) Kevin A. Shwedo, RES '99 was appointed indefinitely in October 2015 by South Carolina Governor Nikki Haley to serve as the State Disaster Recovery Coordinator, a position created to address the state's long term needs. He intends to return to his work as the Executive Director of the South Carolina Department of Motor Vehicles when this job is done.

BG (Ret) Jack E. Lee, DDE '00 and his wife, Tina, made the move to Tucson and are adapting very well to Arizona. Their days are filled with many outdoor activities to include hiking, biking, and 4WD Jeeping.

23 COL (Ret) Darrel A. Williamson, DDE '00 retired in 2015 from Lockheed Martin following the successful launch of the Orion spacecraft for which he was the Vehicle Manager. Darrel is a volunteer with Employer Support of the Guard and Reserve as their Director of Military Outreach for Colorado.

COL (Ret) Charles D. 'Chuck' Allen, RES '01 most recently published: "War College Graduates Light the Path Ahead," *Army*, May 2016; "It's Time to Establish Ethics-Related Metrics," *Army*, February 2016; "The Challenge of the Paradoxical Vision: Innovating Where No Solution Seems Possible," *The Army Press Online Journal*, January 2016 (co-authored with **COL (Ret) Tom 'Neo' Galvin, Ph.D., RES '06**); "The Future of Senior Service College Education: Heed the Clarion," *Joint Force Quarterly*, Apr-May 2016 (co-authored with **COL (Ret) Ed Filiberti, RES '95**); and "An All-Volunteer Force for Long-Term Success," *Military Review*, Nov-Dec 2015 (co-authored with **COL Mike Runey, RES '15**).

24 CH (COL, Ret) Alvin M. 'Sonny' Moore III, RES '01 and his wife Celia are enjoying their farm in Alabama. Chores and more chores are keeping them busy, but they always have time for friends.

Mr. James 'McKim' Symington, Jr., RES '01 is volunteering at the U.S. Holocaust Memorial Museum, National Gallery of Art, and National Firearms Museum.

25 MG Jan Gurnik, RES '02, IF Czech Republic, met with USAWC classmate **LTG Gary H. Cheek, RES '02**, Director of the Army Staff, in the Pentagon on April 18, 2016. General Gurnik was in the U.S. to be inducted into the USAWC IF Hall of Fame (see p.6). The two discussed Czech-U.S. military cooperation, regional issues, and the strength of the U.S.-Czech military relationship.

CH (COL, Ret) Sid Leak, DDE '03, was interim pastor of the First-Trinity Presbyterian Church in Laurel, Mississippi, for the last year.

26 BG (Ret) George A. Brinegar, RES '04 retired from the Army and has returned home to Central Texas. He manages a small family ranching operation and is the owner of a local health care company.

27 BG (Ret) Carol A. Eggert, DDE '05 joined Comcast Cable as Vice President, Military and Veteran Affairs. In this newly created role, General Eggert will work collaboratively across Comcast NBC Universal to provide strategic leadership to all aspects of programs and outreach engaging the military and veteran community. She is overseeing the Comcast initiative to hire 10,000 veterans by the end of 2017 and to make the company a welcoming environment for them and active members of the military reserves.

COL (Ret) Christopher J. Holshek, RES '06 is organizing a National Service Ride for September or October 2016 to promote better citizenship through service to others and engagement in and beyond America. The Ride features interactive discussions between those who have lived lives of service with younger audiences, showing them clear pathways to learn more about citizenship and service as well as join or contribute to service organizations of all kinds (go to www.nationalservicesride.net).

28 COL (Ret) Timothy L. Kopra, DDE '06, a veteran astronaut, rendezvoused in December 2015 with the International Space Station and will spend about six months as a flight engineer aboard the station, conducting microgravity experiments in materials science and biology and conducting spacewalks to maintain the remote station orbiting 249 miles above the Earth. Kopra is expected to return to Earth sometime in June.

29 Col (Ret) George C. Aucoin, USMCR, RES '07 could not attend our March alumni event in New Orleans because he had a prior commitment...with his sailboat. He was aboard *Isosceles*, his 50' sloop, a 2012 Jeanneau 509, in the Caribbean after crossing through the Panama Canal a year ago. He started this trip in San Francisco, then to the British Virgin Islands, with a season goal to sail into St. Simon Island, Georgia by June 1st. He wishes his USAWC classmates and students the very best.

30 BG Francisco A. Espallat, RES '07 received Georgia Military College's 2015 Distinguished Alumnus Award which recognizes alumni whose lives have embodied the ideals of Georgia Military College, including discipline, moral character, and learning, whose accomplishments have made a conspicuous and positive impression on those who will follow their lead, and whose lives are examples of extraordinary accomplishment.

31 MG Mark T. McQueen, RES '07, SRCOC '10 & '13, CG of the 108th Training Command, recently officiated the change of command of the 98th Training Division at Fort Benning. He is shown here passing the colors to **BG Tammy S. Smith, DDE '09, SRCOC '13,** who took command from **BG Michaelene 'Mikey' Kloster, DDE '07.**

32 COL (Ret) Fred Gellert, RES '08 visited **COL William 'Clark' Lindner, RES '13** during a recent trip to Germany. COL Lindner is the Chief of Staff for the Joint Multi-National Training Center (JMTC), the old 7th Army, under USAREUR. They are extremely busy supporting U.S. and partner nation training requirements.

33 BG Stephen R. Hogan, DDE '08 retired for 18 months, was brought back off retirement and sworn in on December 8, 2015 as Kentucky's 52nd Adjutant General. Thanks to the Kentucky National Guard Public Affairs Office for this photo.

34 COL (P) Russell D. Johnson, DDE '09 is serving as Brigade Commander, 116th Cavalry Brigade, headquartered in Boise, Idaho.

COL (Ret) Alberto 'Al' Higuera, DDE '10 retired from the Connecticut Army National Guard on June 1, 2015 after 33 years of service.

35 CH (COL, Ret) Wylie W. Johnson, DDE '10 was honored to receive the Freedom Medal from the Delaware County (PA) Veterans Memorial Association at their annual banquet in November 2015. More than 500 enthusiastic veterans and their supporters attended this annual event. Chaplain Johnson was cited for outstanding service to the nation and his volunteer service in the local community. He is the Senior Pastor of the Springfield Baptist Church and volunteers as a Law Enforcement Chaplain and as a leader on the county Suicide Prevention Task Force.

36 Mr. Roland 'Rollie' Wussow, NSS '10 is enjoying New Mexico's beautiful environment since moving from Tennessee a year ago. He has fond memories of NSS 2010, for which he thanks all his class colleagues.

37 MAJ Joseph L. Billingsley, DSC '11 and BSAP '14 presented on innovation research and organized the first Cyber Pavilion at the 2015 AUSA Expo, which was visited by numerous VIPs including Secretary of Defense Ash Carter. He did this while on leave as the founder of the 501(c)(3) educational non-profit Military Cyber Professionals Association (<https://milcyber.org>). Thanks for the DoD photo by Air Force Senior Master Sgt. Adrian Cadiz.

BGen Derek A. Macaulay, RES '11, IF Canada, was appointed Director, General Land Capability Development (DGLCD), Ottawa, Ontario.

38 BG Donna W. Martin, RES '11 is pictured with LTG David Quantock, The Inspector General, who hosted her promotion ceremony. The second picture features General Martin with her son, Christopher; her husband, Chris; and her mother, Ms. Doris DeGraffenreidt.

39 BG Joane 'Joni' Mathews, RES '11 made history in April 2016 as the first woman to be promoted to Brigadier General in the Wisconsin Army National Guard. She had been the first female commander of the Wisconsin Army Guard's 1st Battalion, 147th Aviation Regiment based in Madison; the first female brigade commander in Wisconsin Army Guard history; and the first female Native American general officer in the entire Army National Guard (her heritage comes from the Lake Superior Chippewa Indians).

BG Vincent B. Barker, DDE '12 was promoted and assumed command of the 310th Sustainment Command (Expeditionary), headquartered in Indianapolis, Indiana, on December 12, 2015. In his civilian capacity, he is the Adjudication Supervisor with the State of Wisconsin Department of Workforce Development, Unemployment Insurance Division. Before taking command of the 310th ESC, BG Barker served as the Chief of Staff, 85th Army Reserve Support Command, headquartered in Arlington Heights, Illinois.

40 COL John J. Burbank, DDE '12 & former IF Director, hosted **COL (Ret) Fred Gellert, RES '08**, and **Col Roman Nahoncik, RES '13, IF Czech Republic**, in Prague at his home. COL Burbank is Army Attache, U.S. Embassy, Prague. There were robust discussions about all that's going on with USAREUR and the Czech Army.

MGen Wayne D. Eyre, RES '12, IF Canada, was promoted and appointed Deputy Commander Military Personnel Command (MPC) at NDHQ, Ottawa, Ontario.

Mr. Robert B. Hilton, DDE '12 is currently assigned as Director of the Office of Press and Public Diplomacy, Bureau of Near Eastern Affairs, U.S. Department of State.

BG Diana M. Holland, USAWCF '12 was named the 76th Commandant of Cadets at West Point, the first female to hold that position.

COL John G. Krenson, RES '12 relinquished command of the Tennessee Army National Guard's 30th Troop Command to **COL Milton H. Thompson, DDE '14** in April 2016 and then retired in May 2016. Assistant Adjutant General **BG Tommy Baker, DDE '11** officiated over the change-of-command ceremony.

41 BG Hector Lopez, DDE '12 will move from Chief of Staff, Eighth Army, Republic of Korea to be the CG, 94th Training Division and Deputy CG for Mobilization and Training, U.S. Army Combined Arms Support Command, Fort Lee, Virginia.

42 BG Scott G. Perry, DDE '12, ADC, 28th Infantry Division, was promoted to his current rank on November 15, 2015 at Fort Indiantown Gap. He enlisted in 1980 and earned his commission in 1984 as a Field Artillery officer though he has spent much of his career in aviation. He took his final flight in August. He previously served as commander of the 2-104th GSAB Army Aviation, 166th Regiment, and Fort Indiantown Gap. Outside of the National Guard, Rep. Scott Perry is a U.S. Congressman.

Col (Ret) William F. Ratledge, USAF, RES '12 retired 1 February 2016.

43 Col Michael 'Thud' Thode, USAF, RES '12 pinned on Colonel on January 9, 2016 and had his "fini-flight" in the viper the very next day. Bittersweet!

44 COL (Ret) Robert 'Bob' Wade, RES '12 retired on May 1, 2016 with 30 years of service. He and his wife plan to stay in the Carlisle area.

BGen J. R. Marc Gagne, RES '13, IF Canada, was promoted and appointed Deputy Commander, 18th Airborne Corps, at Fort Bragg, North Carolina.

BGen Simon C. Hetherington, RES '14, IF Canada, will be appointed Commander of 3rd Canadian Division, Edmonton, Alberta.

45 Brig Benjamin 'Ben' James, RES '14, IF Australia (COMD 1st Brigade, Australian Army) loved catching up with his USAWC classmate **COL Michael 'Mike' Butterwick, RES '14, IF U.K.** (DCOMD 4 UK BDE) during his recent visit to Cultana Training Area in South Australia. The dust of Cultana seems such a long way from the corridors of Carlisle!

46 COL Deydre S. Teyhen, RES '14, Director of the System for Health and Performance Triad in the Office of the Army Surgeon General, recently introduced the six-month Performance Triad program which works on individual personal health readiness to improve sleep, activity, and nutrition, and physical, cognitive, and emotional health and fitness utilizing weekly online targets, videos, and readings.

47 Ms. Whitney R. Grespin, NSS '15 is still getting settled into the Joint Services Command and Staff College in Shrivenham, but has begun her teaching responsibilities via assessments of the Intermediate Command and Staff Course for Land Warfare, where Soldiers and Marines are co-educated based on their terrain medium, but Air Force and Navy remain single service. She's found that her week with the NSS was really great preparation for this opportunity, and it was very informative re: PME approaches.

ARMY WAR COLLEGE

FOUNDATION AND *Alumni* NEWS

Army War College Foundation
122 Forbes Avenue
Carlisle, PA 17013-5248

2016 JIM THORPE SPORTS DAY COMPETITION APRIL 21-23, 2016

After the Commandants Cup was won last year by the Air War College, the Army War College brought the cup home at this year's Jim Thorpe Sports Day. The competition was keen, the weather was beautiful, and many friendships and memories were made. In addition to a great education, new knowledge, enhanced analytical skills, and lifelong relationships, the Class of 2016's legacy will include a Jim Thorpe Sports 'Win'.