

VOYAGER

74

TEXAS A&M UNIVERSITY
MOODY COLLEGE OF
MARINE SCIENCES AND MARITIME
RESOURCES
GALVESTON, TEXAS

HOW IT LOOKED TO A FRESHMAN

Five minutes to eight, and you're running late to your calculus exam. Then it happens, The lights flash, the siren blows, the barricade drops, the bridge opens. Through past experience you calmly shut off your engine and wait for the shrimper to drift under the bridge. But at least this is the last time you'll have to wait for another three months. Hmm, the year really has passed quickly.

You remember your anxiety during campus orientation. When you got over the fear of being lost, you met the other students. The administration classified you as a MARE, MART, OR MARS student, but your fellow students classified you as a snipe, decky or fish freak.

Well, classes started on Labor Day of all days. In khaki uniforms or blue jeans, you spent the first week walking back and forth to the ship to buy books. Then just as you began to settle down, Galveston welcomed you with a hurricane watch. Wind and water shut the school down for a day and taught you how to tape windows.

September passed quietly and October started off much the same. You joined a club, went to a few parties, marvelled at the smallness of Cousteau's CALYPSO, visited Sea-Arama with the Russians, got to know your classmates. You felt like you finally belonged here.

Then there was football. You put on a pair of shorts, stuck a flag in your pocket, and ran up and down a long field. You got knocked down a lot, but it was worth it.

October ended with a Halloween party at Pizza Inn. You stepped through a pumpkin's mouth into a night full of beer and pizza.

Then November flew by. After a brief Thanksgiving vacation, you began to prepare for exams and Christmas vacation. However, the month-long vacation soon ended. January brought with it the beginning of a new year and a new semester. You felt a great deal more relaxed then you had felt in September.

When you looked at your new schedule, you discovered that you no longer had time to eat lunch. Instead you tried to develop new skills: you learned how to get from Ft. Crockett to Pelican Island in five minutes, or you learned how to get from the CLIPPER to class in five seconds.

Football gave way to volleyball which, in turn, gave way to softball. You lost the Faculty vs Student All-Star's game, but deep in your heart you knew that the faculty players cheated and that the umpire was blind. Therefore you felt much better after you threw both the umpire and the opposing pitcher off the pier.

You fought many battles and learned many lessons. You fought the mosquitoes, the rainfall in chemistry lab, and the computer. You learned that the front sink in Room 221 leaks and that the door to Room 213 locks. You also learned that the beach is much more pleasant than afternoon classes.

The school year ended with a mixture of term papers, parties, and examinations. You struggled through the papers, staggered through the parties, and studied through the examinations. You watched the seniors graduate and wondered about your own future.

All of a sudden you stop remembering the past. The lights go off, the barricade goes up, and you start up your car.

Girl

Enter: Boy

Boy meets girl

Exit: Boy with girl

Corps Staff for year 73-74
 Scott Craig - Ass't. MAA, Steve Jones - MAA
 Jack Tompkins - CPO, Rex Redfern - Corps
 Commander, Steve Willrich - Corps XO

The Corps passes in review on the Main Campus

ADMINISTRATION

Provost William H. Clayton

Rear Admiral John W. Smith
Superintendent

Dr. James M. McCloy

Dr. Henry D. Pope

SEATED L-R: Tavia Meredith, Joyce Morris, STANDING L-R: Judy Allen, Judy Russ, Agnes Whelton, Tricia Ott, Nora McKenna, Barbara Box.

Kathy Lopez

Margie Watson

Wayne Cotter

Juanita Lawhon

M. H. Abelow

Herman Whitten

MEMSMR
Police
Force

Mr. Robert W.
Armstrong

Mr. Karl P. Fanning

Mr. Owen J. Arkison

Mr. Francis C. Tormollan

Capt. Alfred R. Philbrick

Mr. Gary A. Crosby

Mr. James H. Marcontell

Mr. John M. Lane

Mr. William T.
McMullen

Dr. Ernest L. Kistler

Dr. William B. Wilson

Dr. Edward L. Beckman

MMC Phillip H. Gable

Lt. Larry W. Darling

Dr. Sammy M. Ray

Mr. William J. Wardle

LtJG Jack W. Love

LtJG Robert M. Blankenship

Dr. Edward T. Park

Dr. David V. Aldrich

Mrs. J. C. Kuhl

G. M. G. Donald M. Mullins

LtJG John N. Shaffer

Dr. Robert E. Graves

Dr. James M. Burns

Mr. George H. Carter

Dr. Jimmy D. Hatley

Mr. Robert E. Gibson

Dr. Stephen J. Curley

Mr. Tim J. Swarthout

SENIORS

Carl
Sanders
Mart
"Cool Carl"

Hector
Garza
Mart
"Hec"

Steve
Jones
Mart
"Bever"

Bart
McReynolds
Mare
"Buger-Bee"

Doug
Lloyd
Mart
"Watermellow"

Rex
Redfern
Mart
"Little Gumbie"

McCall

Mare
"Fat-Cat"
Alias
"Sports
Model"

David
Johns
Mare
"Dr. Johns"

Jerry
Harrison

Mare
"J. D. "

Steve
Willrich
Mare

Dominick
McDonald
Mart
"D. D. "

Robert
Hunt
Mare
"Boobo"

Mike
Miller

Mart
"Coon
Ass"

Gary
Treadwell
Mare

Ed
Larson

Mart
"Ed
Neck"

Why? Well

- 1-You were speeding
- 2-No safety sticker
- 3-No parking sticker, . .

My field is Economics - How do you expect me to draw a sailboat?

Mike discovers textbooks

What do you mean the Coast Guard lost my license?

JUNIORS

Jack Tompkins

Pat Boyd

Tom Cleary

Bob Schuckhart

Jim Haley

Tim Wilhite

Dan Disbrow

Chris Reeser

Scott Davison

Bill Ricker

David Driscoll

Rick Huckins

Sam Salvato

Wayne Esser

Lerov Leflore

Jay Martin

Scott Craig

John Jochusch

Nancy Lippincott

Rick Fielder

Ralph Malone

Rick Jones

Pat Titus

Margaret Whinnery

George Cooper

What do you mean Spock's ears aren't real?

Bill Glidden

Marr Lonabaugh

Tower Of Power

How does he sleep and take notes at the same time?

I thought sure that was an anchor windlass

SHUNKING

If you don't know that you're a damn fool!

Meador & Co.

Who are you calling a snipe?

800 HONOLULU

Al Beshel; Rick Moore-I ain't going to be here long.

Skip Walsh makes the stop

Swinging Brian Petty

Braxton Scherz

Kirk Dunham enjoys Mike Barry's poetic readings

David Hodges

David Dawson

Deanna Miller

David Bennett

Mark Burrough wonders if what he is hearing is true

Marty Phillips

Jim Heap makes the throw

Steve Williams seems offended

"The Wizz", Mike Wisby

Rod Pinkett

Casey Cutler

Mike DeCharles is carried to "the quad"

Smiling Ron Floyd

Chuck Fitzsimmons

Ron Botting

Rick Teeter

Susan Carter

FRESHMEN

Bill Miller

John Scoggins

Rusty Rippetoe

Steve Gibson

Dan Stone

Mark Pitman

Jim Teeter

Wayne Strickler

Lee Pendleton

Laurits Osterud

Richard Moore

Jay Reynolds

Mark Odom

Wesley Warix

Dan LeBlanc

Larry Whitten

Kar Viu Dai

Michael Baker

Gordon Defilippo

Henry Derickson

Paul McKinney

David Hedemann

Cindy Morrow

Bill Homer

Spencer Harlow

Tom Delemator

Danny Gift

Virginia Pierce

Judy Wern

Mark Reber

Kelley Hughes

Monte Ofiel

Dennis Renfro

Marty Meador

Robert Stearns

Tod Pennington

Joe Sybille

SPORTS

MARS made a clean sweep in the Intramural Football Competition. From then on it was preparation for "THE" Allstar Game.

And it sailed over the safety's head

Greg delivers the bomb.

Almost Pat

Wee-Wee gets a flag!?

Mike makes it 13-6

The old fake right-screen left on 2 play. . .

I don't believe that last play!

. . .for a touchdown.

Doomsday Defense

Larry referees another perfect game.

Now that was a sinker.

Fun and games in Center Field

A Company won the intramural softball competition and then it was time for the Faculty - All-Star Game.

Doug sneaks past Bump on third

Mike bounces one to the short-stop

Rounding third - Heading for a cigarette

Dr. Pope showing his style

Victory Dance

Lt. Darling makes it a double play

Ump calls All-Star out

All-Stars congratulating Dr. Pope on the 4-3 win

All-Stars throw Ump out

The season's only basketball game was between the disciplined, physically conditioned naval science team and a few cadets. The latter won.

That will never make it.

Hypnotized

CLUBS

It's a turtle, a shark? No it's Flipper

YACHT

CLUB

"Roughing it" at Mr. Nations camp

MARINE SCIENCES

Waterskiing Marine Science style

In need of a snipe

YEARBOOK STAFF

A yearbook advisor must be a pillar of strength source of inspiration and administrative genius

WHO ME?

Dr. Stephen Curley
Ron Botting
Scott Craig
Kar-Yiu Dai
Scott Davison
Paul McKinney
Joyce Morris
Deana Miller
Braxton Scherz
Mike Wisby

Business Mgr.
Mike Wisby

DAI - Chief Photographer

How did we ever get this book to print?

Joyce-without whose help the book would have never got off the ground.

LICENSING AND COMMISSIONING

That's my boy

Who cut the cheese?

Dr. Graves--
"Teacher of the Year"

Cut your hair and get a job!

Licensing

CRUISE

PORTS OF CALL

Shipyard (Gal.)
Ocean Station
Naples
Virgin Is.
Houston

Tenerife
Barcelona
Maderia
New Orleans
Galveston

All Ports Lead to

HOME

Snipes - "The men behind the throttles are the men who run the ships." Instantly recognized by their ghost-like appearance. Their purpose: keep all mechanical equipment running.

Deckies - "When you look upon a star, makes NO difference who you are". Chipping and painting specialists. Their purpose: Get us there on course and on time. Their responsibility: Avoid direct contact with as many ships as possible.

On June 4, 1973 we were scheduled to leave Galveston for the shipyard and thus begin the 1973 Summer Cruise. However, plans were changed at the typical TMA last minute, and we were gloriously towed to Todds Shipyards - Galveston. The fanfare of an emotional send OFF was subdued to a quiet "Oh Well", and "that's the way it goes". The cadets had many things to say, but the printable summary of their comments was - "Not another four days in Galveston!"

"In all due respect Admiral, it is a physical impossibility to get underway in our present condition," says Mr. McMullen. "By the way Captain, the direction to which you are pointing is not the one to which we are proceeding."

"Look Captain, they took the water out, let them put it back in!" Exclaims the Chief.

After leaving the dry dock, a heavy sigh of relief went up from all hands. At last, the cruise had really begun. The fresh, cool air, and the rolling ship brought most of the people to a mild anticipation. It would be a long cruise (seventy-three days), but there would be more than hard work ahead for everyone.

Washing up after dry-dock.

Steve Willrich finds a pump to paint.

JOHN SCOGGINS executes a slap shot as WARREN BROWN defends his goal. Broom Hockey proved to be a great way to pass the evenings, before dark.

Cooling - Off

After fifteen days at sea, we anxiously awaited our first sight of land. The ship's engines slowed, and all looked forward to the port of SANTA CRUZ de TENERIFE. There would be news of home, new sights, foreign food, and good FUN. When the CLIPPER finally docked, we could not sign people out fast enough. T.M.A. had invaded it's first port of the '73 Cruise.

Cadets Strickler, Harlow and Counselor J. W. Adcock look upon the island of Tenerife. Maltz wonders if this could be the right place.

Tim Wilhite holds his loved one.

Dr. Graves contemplates Tenerife in silence as a few of the ship's professors and officers talk it out after lunch.

Silhouetted by the evening sun, Steve Williams continues his sightseeing on foot.

We left Santa Cruz for our ocean station where we viewed a total eclipse of the sun. Once again it would be awhile before we saw one again. All waited patiently for the eclipse, and we were completely in awe as it occurred. However, as soon as the sun returned to its normal course, we were on our way to BARCELONA, SPAIN.

While in BARCELONA we were offered the opportunity to visit SPAIN'S sunny northern coast, COSTA BRAVA. Each enjoyed COSTA BRAVA in his own way if he enjoyed it at all, and it turned out to be a real learning experience.

We arrive in Barcelona.

Reposing in a side walk cafe on Las Ramblas, Leroy LeFlore tried to grasp the fullness of time off in port.

Hurry up, I see a spot that no one has taken.

Lovely sights.

Preps Newstader, Billingsly and Lewis wait with mounting anticipation for the "Free" meal offered on the sunshine tour.

After 4 days in Barcelona we sailed to NAPLES, ITALY. The CLIPPER docked in front of a sixteenth century castle located on the bay of NAPLES. There were many places to visit in the surrounding area, and lots of excitement to be found right inside the city. The pizza was good, Pompeii was interesting, and the people were loud, but all things fitted together to give each person his own concept of this busy city.

Bill Murphy hikes through one of Naples' parks.

Oh No! It's the bus to Rome (We almost had to walk back).

While docked in Naples we again had another opportunity for a genuine European tour. This time our destination was ROME. The eternal city was a tourist's dream, but we were only given two and one-half days to see the whole thing. We walked, bussed, taxied, and ran from place to place trying to take it all in. When the bus bound for Naples came to pick us up, we sighed and bid ROME a weary good-bye.

Bob Schuckhart, just what is it you are smiling about?

Ralph Malone, Bobby Hunt, and Bob Ashmore look on in mild annoyance as George Cooper bargains for an "Omega" watch.

Spencer Harlow and Tim Wilhite look on in admiration at the Trevi Fountain?

Braxton Scherz takes a quiet, last look at Rome.

After a run of big booming cities everyone was ready for a quiet rest .. FUNCHAL, MADEIRA was made to order. This island often called the "pearl of the Atlantic" is simply one of the most charming places in the world. It's people are friendly and the island itself is a storybook paradise. Many cadets bought wine, lace, and wicker furniture, things that MADEIRA is famous for. The pleasant atmosphere quieted the souls of cadets and crew alike. When we left FUNCHAL, we left a treasure and retained alonging to return someday.

Swimming in Funchal harbor.

We left Madeira with reluctance, but there was much work to be done on the ship. We had to make ready for New Orleans. All hands turned to, the work went fast, and we managed to relax a little also. Therefore everything returned to normal and all had no choice but to follow the standard daily routine.

Pat Boyd shoots stars as most of the other people relax.

Tim Nelick, Larry Unzicker, and Prep Cadet Cole keep things in order while Mike Barry polishes brass.

Gerald Otem prepared fried chicken for hungry cadets.

David Gasemian looks for privacy on a crowded ship.

The Animal Mess.

Weekly inspection at sea.

"This is fun," remarks John Patrick.

Daily gasing-off at sea.

OOPS!

The Mike Miller cruise position.

Our last port off the continental United States was ST. THOMAS VIRGIN ISLANDS. We were thrilled at the wonderful diving and swimming areas in and around St. Thomas. Some cadets toured the island by motorcycle. Others rented cars, but all enjoyed the crystal clear water that the islands had to offer.

Bob Schuckhart takes one last dip.

The pilot boat tells us good bye.

We left the Virgin Islands and stopped at New Orleans for some improvements to the CLIPPER. There was not one person who was not glad to talk to American girls, and simply enjoy the sounds of his own country.

We docked once again in our home port. The cadets worked very hard to secure the ship and when all these matters were attended to, the '73 cruise officially ended.

LEADS THE WAY

IN
Building—Conversion—Repair

SHIPYARDS
CORPORATION

GALVESTON DIVISION

BROOKLYN • NEW ORLEANS • GALVESTON • HOUSTON
LOS ANGELES • SAN FRANCISCO • SEATTLE

GROW WITH A GROWING INDUSTRY
CAPT. EDDO SCHREIBER '71 HAS BEEN THE LICENSED
MASTER OF THIS RESEARCH VESSEL SINCE SEPT. 1972.
YOU COULD TOO!!

CONTACT:
SEAL FLEET, INC.
1011 TREMONT
GALVESTON, TX 77550
(713) 763-8878
CARL H. HAGLUND '66
MARINE SUPT

OUTLINE ARRANGEMENT

AN INVESTMENT IN THE FUTURE

We at Gulf Oil Corporation believe in the future growth of the American flag tanker industry.

Despite the current supply and demand picture, United States and world-wide demands for petroleum will continue to increase.

There will be a need for tankers for many, many, years to come. And we believe that new American flag tankers manned by U. S. mariners can compete successfully in international trade.

Because of our faith in the American tanker industry, Gulf Oil Corporation has contracted for the construction of two 265,000 deadweight ton tankers--the largest to be ordered in the United States by a major oil company.

These new Very Large Crude Carriers will trade worldwide. And eventually, should be accommodated by super-ports in the United States when completed. Each will be capable of carrying 2 million barrels of crude oil.

Because of the low-cost transportation tankers of this size offer, these VLCC's will play an important role in helping America economically meet its expanding need for imported oil.

Gulf Oil Corporation is Proud to be part of America's merchant marine, and proud to have a hand in making this country's shipping and shipbuilding industries more efficient and competitive.

**MARINE DEPARTMENT
GULF OIL TRADING COMPANY (GOTCO)
GULF OIL CORPORATION**

**AMERICAN
NATIONAL**

Life Insurance

American National
Insurance Company
Galveston, Texas

**for the Class of 1974.
Congratulations and
best wishes for
successful careers.**

Mobil® Marine Fuels-Marine Lubricants
Marine Coatings-Worldwide Marine Service

UNITED STATES NATIONAL BANK OF GALVESTON

Observing our 100th Anniversary

2201 Market Street
Galveston, Texas

713-763-1151

The mv. Creole Sue and mv. W. P. LeBeouf, pushboats in the fleet of LeBeouf Brothers Towing Company, Inc., have been working long and hard, usually 24-hours a day, in the petroleum market along the Mississippi River and Gulf Intracoastal Canal. Both boats are equipped with Reintjes reduction gears from Karl Senner, Inc. Neither has had a single breakdown or loss of down-time in four years.

REINTJES
MARINE GEARS
from

Karl Senner, Inc.

Marine Reverse Reduction Gears from 500 to 5000 hp.
P.O. Box 10055, New Orleans, La. 70181
Phone 504/721-3423—Telex 58-7383
KARLSENNER NLN

Since the installation of the Reintjes reduction gears on the mv. Creole Sue and mv. W. P. LeBeouf, Karl Senner, Inc. has sold over 300 more units in the WAV series.

"We've been absolutely satisfied with the Reintjes gears on the Creole Sue and W. P. LeBeouf. I can tell you this, any new boats we have in the future will be equipped with Reintjes reduction gears from Karl Senner, Inc."

Richard Gensoulin
V. P. LeBeouf Brothers Towing
Company, Inc.

Mv. Creole Sue

Mv. W. P. LeBeouf

SUPER SHIPS PORT OF CALL.

DEEP WATER CORPUS CHRISTI.

Dredging now to 45 feet, the deepest port on the Gulf awaits approval to go on to 72 ft. depth at Harbor Island Oil Terminal. Then the largest super tankers will have a port suited to their needs, located closest to the growingest part of the U.S. — the southwestern states.

**PORT
OF
CORPUS
CHRISTI**

For full information get free Port Book. Inquire:
Jesse Jamison, Port Director (512) 882-5633,
P. O. Box 1541 Corpus Christi, Texas 78403

A Salute to the Class of 1974 From McDONOUGH IRON WORKS

Marine and Industrial Repairs
and Fabrication

ESTABLISHED - 1897

Galveston, Texas 77550

2527 - 2701 New Strand (Water Street)

Telephone Area Code 713

763-8591

CONGRATULATIONS TO THE CLASS OF 1974 CAPTAIN W. A. WALLS

Ship and Cargo Surveyor

Surveyor
National Cargo
Bureau, Inc.

P. O. Box 1062
Corpus Christi,
Texas 77590

Airlines - Cruises - Hotels - Tours

933 9th Avenue N
Texas City, Texas 77590
948-8591

Roy Villareal
Owner

2101 Church
Galveston, Texas 77550
763-2445

Compliments of

**MOTOR HOTEL
AND
SEAFOOD
RESTAURANT**

Galveston, Texas

**International Organization
Masters, Mates and Pilots**

Offshore Division

Organized 1900

**CONGRATULATIONS
...AND WELCOME ABOARD**

Thomas F. O'Callaghan, Int'l President William M. Caldwell, Int'l Executive Vice-President Robert J. Lowen, Int'l Secretary Treasurer

Robert L. Jones, Gulf Vice-President

Port of Galveston
Asst. Port Agent - Paul D. Hermann, Jr. '66
Phone 762-9352

Port of Houston
Port Agent - Robert N. Polumbo
Asst. Port Agent - Thomas Neumann

Port of Port Arthur
Port Agent - James R. Giblin

DEDICATED TO PROGRESS

Compliments of

SUDERMAN & YOUNG

TOWING CO., INC.

Houston—Galveston
Freeport—Corpus Christi

CONGRATULATIONS TO THE
CLASS OF 1974
**WENDLER MARINE
SERVICES, INC.**

P. O. Box 846
Pasadena, Texas 77501

Day 713-477-1477
Night 941-2290

BORKERS OF TRANSPORTATION ON THE
INLAND WATERWAYS

C.G.S. and H.O. Charts
and Publications

Books On:
Navigation
Seamanship
Boating—Sailing
Boat Building

**R. H. JOHN
CHART AGENCY**

G. A. R. DEAN
Owner

515—21st Street
Galveston, Texas

Phone SO 3-5742

**Serving
the
Gulf Coast
Since
1880**

**BAY-HOUSTON
TOWING CO.**

CORPUS CHRISTI • TEXAS CITY
GALVESTON • FREEPORT • HOUSTON

**We're aggressively expanding to better serve
tomorrow's international offshore petroleum industry.**

Zapata Marine Service, Inc.

1701 HOUSTON CLUB BUILDING • HOUSTON, TEXAS 77002 • TELEPHONE (713) 222-8211 • TELEX: 762-477

Best Wishes to the

Class of 1974

From

STRACHAN SHIPPING CO.

Steamship Agents and Stevedores

**Congratulations to the
Class of 1974**

**WINSTON'S
MEN'S WEAR**

NAVY SUPPLIES
UNIFORMS

General Merchandise
Satisfaction Guaranteed

2401 Market Street
Galveston, Texas
PHONE SO 3-3352

Where Galveston Stretches its
DOLLARS

QUALITY! VALUE! PRICE!

**CONGRATULATIONS TO THE
CLASS OF 1974
From Your Travel Agent**

**TRAVEL COUNSELORS,
INC.**

M. B. Antonelli, President
2202 Mechanic St. - SO 5-7759
Galveston, Texas 77550

Proudly Serving The
Maritime Academy

CONGRATULATIONS
TO THE
CLASS
OF 1974

Port of Galveston • October, 1973

CONGRATULATIONS TO THE CLASS
OF 1974

From "The Careful Company"

**RICHARD BUGG & CO.,
INC.**

Ship Agents--Contracting Stevedores
Wilson Bldg. P.O. Box 457
CORPUS CHRISTI, TEXAS 78403

OFFERING COMPLETE MARINE SERVICE
Corpus Christi, Brownsville & Pt. Lavaca/Pt. Comfort

Navigation Instruments
&
Worldwide Chart Coverage
"Over 50 Years on the Gulf"
Sales, Repair, Compass Adjusters
**BAKER, LYMAN &
CO., INC.**
1300 Prairie at Caroline
Houston 77002 Phone 227-3221

Congratulations
To The
Class of
1974

First
Hutchings-Sealy
National Bank
Galveston, Texas

SPONSORS 1974 VOYAGER

Mr. & Mrs. Harold G. Baker
Mr. & Mrs. John Barry
Mr. & Mrs. Paul C. Cleary, Jr.
Mr. & Mrs. Donald E. Craig
Timothy Thomas Crosby
Jeffrey Michael Crosby
Dr. & Mrs. Sol Davison
Mrs. Dennis R. Dawson
Mr. & Mrs. Bernard F. Driscoll
Mr. & Mrs. Robert S. Fitzsimmons
Mr. & Mrs. Charles J. Haley
Mr. & Mrs. D. D. Harrison
Mr. & Mrs. W. A. Homer
Mrs. Jimmie Huckins
Mr. & Mrs. J. H. Hunt
Lt. Col. David M. Jones
Mrs. J. L. Jones
Mr. & Mrs. Louis E. LeFlore
Mr. & Mrs. R. H. McCall
Dr. & Mrs. William W. McKinney
Mr. & Mrs. Leland D. McReynolds
Melody Record Shop
Mr. & Mrs. J. Douglas Moore
Mr. & Mrs. W. L. Pendleton
Mr. & Mrs. J. L. Petty
Lt. Col. and Mrs. C. W. Phillips
Captain & Mrs. George C. Reeser
Mr. & Mrs. David Scherz
Mr. & Mrs. Howell E. Stone
Mr. & Mrs. A. Noel Thompson
Captain H. J. Titus
Mr. & Mrs. John A. Unzicker
Mr. & Mrs. Harold G. Walsh, Jr.
Lt. Col. and Mrs. Clay W. Warix, Jr.
Mr. & Mrs. Buford R. Wilhite
Mr. & Mrs. L. H. Willrich
Mr. & Mrs. Allen K. Wisby

