

COURAGE LOYALTY HONOR + YESTERDAY TODAY TOMORROW

2013 OMA ALUMNI REUNION

“YOU COULD FEEL ALUMNI PRIDE, FELLOWSHIP AND COMMON LOYALTY ON CAMPUS LIKE NEVER BEFORE”

More than 300 guests, including 150 Alumni, family members and special friends, were back on “College Hill” for the Annual OMA Alumni Reunion, held June 7-8. More than one-third of the alumni traveled from out of state to attend.

Once home to the “West Point of the Southwest,” the Rogers State University campus was again hailed by OMA Alumni and guests as having the most beautiful natural setting of any institution of higher education in Oklahoma.

Continued on page 6

TONY MASSAD '47 HONORED FOR SERVICE

For five decades (1919-1971), Oklahoma Military Academy sent out a challenge across the United States: “Send us a boy that we may make a leader for the future of our nation.” Almost 70 years have passed since Anthony “Tony” Massad accepted this challenge and entered the halls of Oklahoma Military Academy in September of 1944. He emerged in 1947, having received both a high school

diploma and associate’s degree, and proceeded to carve a legacy in both the military and civic arenas, which included working as an advocate for judicial reform that resulted in the state’s modified plan for the selection of appellate judges. It was because of this work that he was recently honored by the Oklahoma Supreme Court with the Sovereignty Symposium Award.

Continued on page 4

**INSIDE
THIS EDITION**

A Tale of Two Scholarships,
page 2

Lost Class Ring Brings Back
Flood of Memories, page 5

RSU Updates, page 10

LETTER FROM THE PRESIDENT

Bill Ramsay

It was a pleasure to welcome all of you who once again traveled to College Hill for our annual Reunion, where this year we honored all OMA Alumni who served in our Nation's Armed Forces. Wherever they have served, our veterans have answered the call to defend our freedom, and if need be, to give their lives in defense of that freedom. The OMA Alumni Association will continue to be

grateful for the devotion, service, and legacy that all of you who served have passed on to our great country. Special thanks to all of you who sent in your service photos to be used in the Reunion posters. We all enjoyed them.

Congratulations once again to RSU President Dr. Larry Rice who was this year's recipient of the prestigious General William E. Potts Award of Excellence. The award honors and recognizes his outstanding leadership in the development and growth of RSU, and his continued commitment to the Oklahoma Military Academy Alumni Association.

As we move toward the close of another year, our Association remains vibrant and strong. Dr. Danette Boyle and her staff continue to do an awesome job. Our Alumni database is in the best shape ever and the process for keeping it accurate and updated is in place and working. Even as I write this, addresses for 112 formerly lost cadets from the 1940s and 1950s have been found.

Mark your calendars for our next Reunion, June 6-7, 2014. I am pleased to announce that Carlos Galvez '60 will be our Reunion Adjutant.

Our vision is to involve the greatest possible number of alumni each year. So I encourage you to participate actively in the OMA Alumni Association—to attend events, to volunteer, to stay connected to each other, and to contribute in any way you can to continue the legacy of the Oklahoma Military Academy and remain a vital partner in the success of Rogers State University.

Bill Ramsay, '61
OMA Association President

OKLAHOMA MILITARY ACADEMY ALUMNI ASSOCIATION 2013-2014 BOARD OF DIRECTORS

Mr. William Ramsay '61
President

Tulsa, Oklahoma

Mr. Phil Goldfarb, '69
Vice President

Tulsa, Oklahoma

Mr. Gene Little, '56
Secretary/Treasurer
Inola, Oklahoma

Mr. Tom Anderson, '55
Olympia, Washington

Mr. Angel Beltran Jr., '66
El Paso, Texas

Mr. Gerald L. Breeding, '55
Oklahoma City, Oklahoma

Mr. Art Couch, '56
Tulsa, Oklahoma

Mr. Jim Elder, '67
Tulsa, Oklahoma

Mr. Robert T. Frank, '69
Munster, Indiana

Mr. Carlos Galvez, '60
Broken Arrow, Oklahoma

Mr. Barry Grabel, '64
Tulsa, Oklahoma

Mr. Robert Hancock, '71
Broken Arrow, Oklahoma

Mr. Bill Harris, '54
Edmond, Oklahoma

Mr. Don Hill, '54
Claremore, Oklahoma

MG Michael Kuehr AUS
(Retired), '68
San Antonio, Texas

Mr. Lawrence Lantow, '38
Lifetime Member
Tulsa, Oklahoma

Mr. James Morrison, '52
Tulsa, Oklahoma

Mr. Harry Simpson, '65
Claremore, Oklahoma

Mr. Tom Simpson, '66
Edmond, Oklahoma

Mr. Randy Vierling, '63
Edmond, Oklahoma

Mr. Bob Wallack, '53
Tulsa, Oklahoma

GUIDON

GUIDON is a newsletter published for alumni of Oklahoma Military Academy by the OMA Alumni Office at Rogers State University.

Send correspondence and address corrections to: OMA Alumni Office, Rogers State University, 1701 W. Will Rogers Blvd., Claremore, OK 74017-3252.

Executive Director: Danette Boyle, dboyle@rsu.edu,
918-343-6888, 918-381-8764

Administrative Assistant: Lorrie Jackson, ljackson@rsu.edu, 918-343-6889

This publication is issued by Rogers State University. A total of 2,100 copies have been printed at a cost of \$1.16 each. Rogers State University does not discriminate on the basis of race, color, national origin, sex, age, religion, disability, or status as a veteran in any of its policies, practices, or procedures.

Editor: Dr. Danette Boyle **Assistant Editor:** Lorrie Jackson **Designer:** Kate Northcutt
Printed September 2013

A TALE OF TWO SCHOLARSHIPS

WARNOCK D. AND GLORIA HARWELL SCHOLARSHIP ENDOWMENT AND THE P.H. KELLEY MEMORIAL ENDOWMENT

Warnock Harwell '43

It was 1937 when Warnock Harwell first heard about the Oklahoma Military Academy. He was a young teenager in Oklahoma City when his neighbor, Leroy Lette, who was only a year older, returned on school break from OMA. "When I saw Leroy all shined up in uniform, I was just anxious to go there!" Warnock recalls. "But it was the Depression and money was scarce."

Leroy often spoke of being in the band at OMA, and this appealed to Warnock, who was taking free trumpet lessons at a nearby music store and playing with their student band at a local theatre for twenty minutes every Saturday before the movie—which band members got to see free. Leroy also talked about the rifle team, which was of major interest to

Warnock. Despite financial hurdles, Warnock was determined to go to OMA.

Leroy also told him that if he could get a scholarship from a congressman, it would save his parents a lot of money. He said one lived in the next block and could help him. Warnock contacted the congressman. He explained the requirements, met with his parents and discussed other procedures necessary. By the fall of 1938, Warnock was on his way to OMA for enrollment.

Upon arrival at OMA, Warnock was asked by the registrar what classes he wanted. He promptly replied, "I want band and rifle team." The registrar raised her eyebrows at this

and said, "Those are extra-curricular activities. There are school classes you will have to take." Still, Warnock was just happy to be a cadet at OMA.

Gloria Kelley Harwell

Warnock completed his rabbit year, stayed out of trouble and did well in his studies. In his second year, he joined the band and rifle team. He enjoyed both. He made good use of his trumpet in both the marching band and orchestra under the instruction of Captain P. H. Kelley,

Musical Director and longtime member of the OMA faculty. Warnock chuckles as he recounts his first encounter with Captain Kelley. "My first day marching at band practice, he came up beside me, smacked me with his hand on my behind and ordered, 'Get in step young man.'" It wasn't the music of the OMA band that would forever link Warnock Harwell with Captain Kelley. That music came from a nickelodeon in the back of Marshall's Drugstore in Claremore and a dance with a pretty girl named Gloria.

To be continued in the Winter 2014 Guidon.

Warnock Harwell, Danette Boyle, and Warnock's son Jerry Harwell, at the Captain P.H. Kelley Case in the OMA Museum, which contains memorabilia about the Kelley and Harwell families.

MASSAD HONORED FOR SERVICE

Continued from page 1

Tony Massad, '47

In June of 2013, Oklahoma Supreme Court Justice Yvonne Kauger presented the Sovereignty Symposium Award to Mike Massad, who accepted on behalf of his father. The awards ceremony hosted many dignitaries, including all members of the Oklahoma Supreme Court, the President of the Oklahoma Bar Association, former Supreme Court Justice Sandra Day O'Connor, and former Oklahoma University

head football coach, Barry Switzer.

This award is just one of many honors and achievements that Tony has amassed throughout his lifetime. Even during his days at OMA, it was obvious that Tony was destined to accomplish great things, as he was an active and enthusiastic cadet. At OMA, he was a member of the Saber Society, the OMA Mounted Cavalry, and was the only cadet to letter in four sports—football, basketball, baseball and tennis—for three consecutive years, for which he received a special All Sports Blanket.

After graduating from OMA, he went on to obtain a Bachelor's Degree in Psychology and then a law degree from the University of Oklahoma, where he later served on the Board of Directors of the OU Foundation and the Board of Visitors of the OU Law School. He practiced law throughout his career, both in private practice and as a prosecutor. He served as a state senator from 1964-1968. Meanwhile, he remained very active in his community in Frederick, Oklahoma, where he served in many capacities at various times—city councilman, attorney for Frederick Public Schools, and a member of the Frederick Chamber of Commerce and Industry, just to name a few. Tony even bought the town's local radio station in the 1990's to keep it from leaving Frederick. This radio station was dear to Tony's heart, as he had hosted a radio show for decades, spreading his zest for life across the airwaves.

With all of this, it would seem Tony would not have time to participate in military endeavors, but he dove into that realm with the same enthusiasm he employed in all other areas. His military service included Retired Reserve—Major in 1968; member of the 95th Division of the Reserves in 1960; 45th Division Reserves in 1953; overseas duty with the Second Armored Division from 1950 to 1952; active duty during the Korean War, 1950; Commissioned Second

Lieutenant, Tank Corp, 1949; active duty, Camp Hood, Texas, Second Armored Division, 1945; and Reserve Officers Training Corps, 1943-1947—which brings us back to the doors of Oklahoma Military Academy.

Tony never forgot his beginning days on "The Hill." Over the decades, he remained actively involved with the OMA Alumni. Not only did he establish the Troop 40 Scholarship Endowment, he also used his tremendous leadership skills and charisma to garner the support of scores of other 1940's alumni and continued to make contributions over the years. In 1997, he received the OMA Alumni Distinguished Alumni Award and in 2000, he was inducted into the OMA Alumni Hall of Fame. In 2007, he was awarded the Rogers State University Constitution Award, showing that "The Hill" never forgot Tony Massad either.

Tony Massad and his wife of 63 years, Mary, are long-time residents of Frederick, Oklahoma, where Tony established himself as one of Oklahoma's most prominent attorneys in his law firm, Massad, Evans & Kent, Inc., which became known statewide as one of the best. The couple raised three children, Mike Massad, Cathy Bryan, and Cynthia Garrison (now deceased). Jay McPherson, correspondent for the *Frederick Press-Leader*, describes his recent interview with Tony and Mary, as "very memorable. Although Tony has lost his vision, he still lights up the room with colorful stories that paint a verbal picture and keep a listening audience hanging on his every word to hear the climax of the story itself. The truth is, he has found a new way to see life through the lens of heart and spirit, which brightens any individual's day ..."

McPherson goes on further to express the appreciation of Massad's community, Frederick, for one of their most beloved citizenry. "The person who we came to know and appreciate as one of Frederick's familiar faces is still embodying that persona ...the heart and spirit of someone is something that cannot be taken away by the world and Tony Massad has embraced the qualities within him to be an upright person who represents what it truly means to be a member in the community of Frederick." *Frederick Press-Leader*, June 19, 2013.

And Tony Massad represents what the OMA founders must surely have envisioned it would mean to be a graduate of Oklahoma Military Academy. The "boy" that entered the OMA halls in the 1940's, crossing the blue and gold carpet that read: "Courage-Loyalty-Honor" became a man who truly has embodied those qualities and could surely be described as "a leader for the future of our nation."

LOST CLASS RING BRING BACK FLOOD OF MEMORIES

Bill Shaffer '65

Bill Shaffer '65 receiving his OMA school ring.

The last time George "Bill" Shaffer '65, saw his Oklahoma Military Academy class ring was in 1971 after coaching a junior high basketball game in Tulsa.

Following the game, Shaffer had taken off the ring as he was cleaning up and a few minutes later he noticed it had gone missing. In the intervening 42 years, he had given up hope of seeing the ring again. A Facebook message this spring changed that.

OMA Alumni Association Executive Director Dr. Danette Boyle in May fielded a Facebook message from Tim Dinger of Georgia, who found the ring inscribed with "GWS 1963" among a deceased family member's possessions. After a little research, Boyle discovered the ring could only belong to Shaffer.

Boyle tracked down Shaffer, who despite living in the Tulsa area for decades, had never been back to "The Hill" since graduation.

"When I walked into the OMA museum, it was like walking back in time," he said. "Millions of little memories came flooding back -- cadets, officers, faculty, activities,

inspections, war boards, classrooms, teachers, band and drill team practice, dances, yearbook committees, football and track, the day I got my first lick with my Chevron Society paddle, the day I got my saber in my fifth year, the Canteen, sitting on the first six inches of my chair in the dining hall and learning to square my meals, Saber Society and Chevron Society initiations, movies in Claremore, "O" Club."

First among his memories was his hall in Markham Barracks nicknamed "Suicide Alley" and upperclassman Sam Trizza, who walked into his room on Shaffer's first day to tell him he was shining his shoes wrong. Trizza, who later became friends with Shaffer, was killed in action during Vietnam. Shaffer went on to serve as a Boy Scout leader for the troop where Trizza's sons participated.

Shaffer was so moved by receiving his lost ring, he relayed his experience in a letter to members of Boy Scout Troop 26 for which he has been an active volunteer and leader for decades. In fact, he had always skipped OMA reunions because of conflicts with Boy Scout summer camps.

"It is certainly rare to get the opportunity to go back and visit a place that contributed greatly to the man you ultimately became, but I got that chance today," he said. "OMA is certainly in me and always has been. I just didn't know it. It is so much a part of the way I do things."

Being reunited with his OMA class ring has strengthened his connection to the institution that meant so much to his developing years.

"That flood of memories continued as I drove back to Tulsa," he said. "This ring opened a door that had remained closed for years. But now that it's open, it's going to stay open."

Shawnee Brittan, '53

DOCUMENTARY TO FEATURE OMA

The OMA Alumni and RSU TV are working together in cooperation with OMA Class of 1953 Alumnus Shawnee Brittan (who *Variety* proclaimed as "the foremost motion picture producer/director in the Southwest") to produce a documentary about the history and legacy of an institution that helped shape the character and lives of 10,000 young men. "The plan is to have the documentary completed by

2014 for a premier showing at that year's reunion," says RSU Public TV General Manager Royal Aills. "This will be the definitive documentary on an organization that not only changed lives but produced men of character who affected the world. It is the goal of both the Oklahoma Military Academy Alumni and RSU TV to create a documentary everyone will be proud of for years to come."

Calumet Mini Reunion

More than 200 guests enjoyed the 14th Annual Independence Day Fireworks Show in Calumet, Okla., home of OMA Alumnus Pat Jordan '63 (shown far right in the photo). Several OMA Alumni were in attendance as well, including (L to R) Ric Gatlin, '63, Randy Vierling '63, John Plumlee '63, B.G. Jones '64, and Bill Ramsay '61.

2013 ALUMNI REUNION

Continued from page 1

Rollo Venn '45, returning to "The Hill" after 68 years. Pictured with Bob Heatley '42

Twenty-two OMA Alumni found their way home for the very first time since they left OMA as students. One special alumnus, Rollo Venn, traveled with his daughter from Kansas. This was the first time Venn had been on the campus in 68 years.

With both a smile on his face and tears in his eyes, Venn commented to OMA Alumni Executive Director Dr. Danette Boyle, "This

campus is more beautiful than I ever remember it. I am so happy I was able to return to the Reunion. It reminds me of my life changing experiences I had while a student at OMA. This is the best time I have had in many years."

"... I am so happy I was able to return to the Reunion. ... This is the best time I have had in many years." – Rollo Venn '45

The other 21 first-time OMA Alumni attendees shared similar experiences. The "esprit de corps," especially among those alumni who traveled for thousands of miles to attend their first Reunion, was prevalent all over the campus.

Our theme this year was "Honoring All OMA Alumni Who Served And Protected Their Country In Times of War and Peace." It has been estimated that 80 percent of all OMA cadets served their country in times of war as well as peace, which is a higher percent than any other high school, junior college, college or university in Oklahoma. A special dog tag and P-38 was presented to each alumnus who served their country.

For all the alumni and guests who attended, the memories are so special. For those who were unable to attend, hearing heartwarming stories and seeing all the pictures is the next best alternative to being there. With this thought in mind, the OMA Alumni/*Guidon* Staff is including in this issue many pictures of the OMA Alumni and guests participating in the Reunion. As it is often said, "A picture is worth a thousand words."

Please contact the OMA Alumni Office if you see a picture in the *Guidon* that you would like to have and we can send you a copy.

Other photos are available for review online at www.rsu.edu/oma/reunion.

RSU First Lady Peggy Rice, Suzanne Gilstrap and Colleen Lewis at the Ladies' Luncheon at the RSU President's residence.

Winners of the OMA Alumni Reunion Golf Tournament: Larry Cail '62, Rick Ward '56, Robert Meek, Pat Jordan '63 and Ric Gatlin '63.

Walter Price '44 and Danette Boyle welcome alumnus, Dr. Ted Hine '43, to his first OMA Reunion since his graduation 70 years ago.

Paul Rooker '43 - You haven't changed a bit!

Reunion attendees were presented with these dogtags and P-38 can openers as a small memento of this year's event.

Bill Thornton '49 carries OMA memories to future generations as he is accompanied to this year's reunion by granddaughter, Mallory Ball.

Dan Bolt '69

Bob Heatley '42 and Jane Ann Holmes

Jean and Willis Hardwick '56 enjoy coffee and a chat with Bill Harris '54.

As Morning Formation approaches, Commanders prepare to report for their respective decades: Gene Howard '45, Tom Anderson '55, Angel Beltran '66 and David Oldaker '70.

From left to right: Ken Turk '68 and Harriett Thomas; George Lair '55 and Dee Poorman; and Robert Heatley '42 and Jane Ann Holmes

"I enjoyed the opportunity to see old friends, find new friends through common acquaintances, reminisce and tell stories—whether they be embellished or not! And I am so impressed and happy that RSU President Larry Rice and his wife, Peggy, opened up their home for the Ladies Luncheon, making this event special for my wife as well as myself and adding a warm and personal touch ... we look forward to next year's reunion, so we can link up again with classmates and new friends we made at the reunion."
– First time OMA Alumni Reunion Attendee, Hays Gilstrap '63, Eucha, OK

DID YOU KNOW?

- Of the 101 OMA Alumni included on the KIA Memorial, five achieved the highest rank of Corps Commander while on "The Hill." They were Walter E. Downs '40 (World War II), Frank L. Brown '45 (Korean War), John B. Stizza '59 (Vietnam War), Sam R. Trizza '63 (Vietnam War) and William R. Wilson '67 (Vietnam War).
- OMA became an Honor School in 1932, which meant that the school could nominate candidates to the U.S. service academies.
- The three OMA presidents who attended West Point were Major General John Smoller (1964-1968), Lt. Col. Richard E. Anderson (1940-1941) and Captain John C. Hamilton (1941-1944).
- The OMA Polo Team won the National Championship Title in 1938.
- Two former cadets became OMA Commandants: Captain Feegeebie Parish III '61 (1968-1971) and Colonel W.W. "Bill" Best '44 (1951 to 1960).

REUNION WRAP-UP

The 2013 OMA Alumni Reunion on "College Hill" was definitely the place to be and a sight to see as more than 300 OMA Alumni, family and friends joined together for one of the best reunions ever since they started in 1973.

Of the 150 OMA Alumni who attended, 22 were on campus for the first time since they were cadets. Countless smiles, laughs, tears and hugs made the entire weekend very emotional for everyone attending.

Feedback from the attendees about the Reunion were excellent. Most said they loved the food, the activities and the beautiful campus. Most importantly, they said they enjoyed just being with their old roommates and other OMA alumni.

The financial report contained good news as well, with the event's income exceeding expenses by \$450. Our ability to offer such a great event within budget is partly due to RSU's generous support in providing staff, mailings and printing of all publications and materials. Income from the reunion will be applied toward OMA Alumni operations.

"It was so good to meet up with old friends after four decades—and the reunion was so much better than I ever expected. Walking the campus brought back so many memories ..." – *First time OMA Alumni Reunion Attendee, Michael Ray '69, Fort Leavenworth, KS*

Left to Right: 2013 OMA Distinguished Alumnus Ken Colley, '69; 2013 Lt. General William E. Potts Award of Excellence recipient Dr. Larry Rice; Award Presenter Brack Jackson, '69; Glen Burke, '53 accepted the Posthumous OMA Alumni Hall of Fame Award for George Hudman, '53; OMA Alumni Executive Director Dr. Danette Boyle; 2013 OMA Distinguished Alumnus Carlos Galvez, '60; OMA Alumni President Bill Ramsay, '61; Jan Bartlett, accepted the Posthumous OMA Alumni Hall of Fame Award for her father Brigadier General Preston Wood '33; and 2013 OMA Distinguished Alumnus Curtis McMenemy, '64

"I am very impressed with the RSU Campus, but mostly with how sincere and caring the OMA Alumni and RSU are in keeping the OMA heritage alive and going." – *First time OMA Alumni Reunion Attendee, Jerry Webb '59, Bethany, OK*

"I loved seeing all my old classmates and how things have changed." – *First time OMA Alumni Reunion Attendee, Ray Yagher, Jr. '69, Fort Walton Beach, FL*

RAMSEY LAID TO REST IN ARLINGTON NATIONAL CEMETERY

Lt. Col. Edwin Ramsey '37 was buried with full military honors during a June 28 ceremony at Arlington National Cemetery. A much-decorated military hero, Ramsey fought much of WWII behind enemy lines and led the last horse-mounted cavalry charge in U.S. Army history on Jan. 16, 1942 on a Japanese-held town in the Philippines. His widow, Dr. Racquel (Raqui) Ramsey, is seen here, being presented with the flag during the service.

RSU UPDATE

CONSTRUCTION PROGRESS CONTINUES

Progress is continuing on two major campus construction projects that will shape the university's future moving forward.

In Pryor, construction is nearly complete on a new campus at the MidAmerica Industrial Park just south of town. The 38,000-square-foot building is being constructed as a gift to the university from the Oklahoma Ordnance Works Authority, which operates the industrial park.

When it opens in January, the new Pryor facility will more than double the size of RSU's current campus plus allow for additional expansion on the more than 80-acre site, as necessary. The university is exploring additions to classes and programs to provide expanded educational opportunities for students in the Mayes County area.

On the main campus in Claremore, visitors can see steady progress on the Student Dining Hall being constructed on the northern side of campus near the student apartment complexes (PICTURED).

When it opens in fall 2014, the 17,300-square-foot, two-story building will include an open dining space with capacity to serve up to 1,000 students, kitchen facilities and a basement shelter that can provide protection during inclement weather. The facility includes a generator to power the building during electrical power outages.

The university is appreciative of the OMA Alumni who have generously given to support the construction of the dining hall. The OMA legacy continues to live on through the works of its alumni.

FACULTY NAMED INSTRUCTOR OF THE YEAR

The Oklahoma Emergency Medical Technicians Association has named Rogers State University instructor Clem Ohman the organization's 2013 EMS Instructor of the Year.

Ohman, who serves as the coordinator for RSU's EMS program, brings to the classroom more than 17 years of professional experience

in emergency medicine.

He graduated from RSU's paramedic program's inaugural class in 1993. That same year, he began as an instructor at Rogers State College and has taught continuously at the school ever since. He has served as the EMS program coordinator since 2005.

The program's typical job-placement rate is 80 percent or better, well above the national average of about 68 percent. RSU's medical related programs continue to be among the university's most popular. These programs have proven to be excellent preparation for medical, dental or other professional medical schools, with more than 80 recent graduates successfully entering these extremely competitive programs.

TECHNOLOGY CAMP PROVIDES COMMUNITY OUTREACH

Fifteen students from lower-income school districts engaged with science and technology this summer during a week-long camp at RSU.

The ART Academy, whose acronym is short for Appreciating Real-World Technology, exposed Oklahoma high school juniors and seniors to a university environment. Many of the participating students would be the first in their family to go to college.

"The program is really about getting them on a college campus, putting them in a production studio, letting them look through the microscope, so they can see what a university education is all about. We want to plant that seed, to show them that this is something they could really do," said the event's principal organizer, Abe Marrero, RSU psychology professor and head of the Department of Psychology, Sociology and Criminal Justice.

Throughout the week, the students used technology as professionals do, producing television and radio commercials, examining forensic evidence and programming three-dimensional animation.

MUSEUM

We would like to debut Guidon's new Museum Gift Shop Section with another debut from OMA Alumni history: A Night to Remember, a CD featuring Shades of Soul, a band formed by OMA Cadets in 1967. Band members included

James Elder on drums, Randy Hetherington on baritone sax, Rex A. King on rhythm and lead guitar, Kurt Lybarger on Alto sax, Tommy Mayes on trumpet, James Mobley on vocals, David Oldaker on bass guitar, John Saltzman on trumpet, and Jim Sussex on organ. The CD features the band's opening night at the Cadet Capers on the evening of March 4, 1967, a performance so well received that Dave Oldaker's mother came backstage afterwards insisting they "need to learn more songs," (they'd only had time to learn four before the Capers) because she was going to enter them in a Battle of the Bands that would be held the following Friday at Tulsa Civic Center. The band heeded Mrs. Oldaker's admonition, entered the contest, and ultimately emerged as the winner of the WKY State Battle of the Bands for 1967.

When asked what prompted him to produce this CD, Dave Oldaker '67 answered, "As part of passing on some of the past to future generations, I've been converting old family movies and other memorabilia into formats which can be preserved." Among his old analog tape recordings was the Shades of Soul performance at the Cadet Capers. "My challenge was to restore this 46 year old tape to digital format with a sound close to that of the original live performance," Dave said. "That goal was achieved using state-of-the-art digital recording and mastering software and equipment in my home studio." In creating this CD, David Oldaker called upon his decades of experience, not only as a chief engineer, but as a musical producer. Dave is a member of the American Society of Composers, Authors and Publishers, Christian Country Music Association, and the Gospel Music Association. He has completed private client audio work for Eric Clapton and released several compact discs projects for artists in the Houston Area. Dave currently works as Lead Environmental Auditor at Enterprise Products in Houston, Texas.

Dave dedicated A Night to Remember to William R. "Bill" Wilson, who was corps commander at the time and whose voice you can hear introducing the band. Wilson died in Viet Nam in 1969.

OMA MUSEM GIFT SHOP ORDER FORM

To purchase items, please indicate quantity in the line provided by the item listings.

_____ Coasters \$2.50
 _____ Lapel Pins \$5.00
 _____ Mouse Pad \$5.00
 _____ Money Clip \$5.00
 _____ License Plate \$10.00
 _____ License Plate Frame \$5.00
 _____ Golf Towel \$5.00

_____ Commemorative Coin ... \$10.00
 _____ Ceramic Coffee Mug \$5.00
 _____ Glass Coffee Mug \$7.00
 _____ Key Chain \$7.00
 _____ OMA Book:
 Voices from the Hill \$20.00
 _____ RSU Centennial Book:
 100 Years on the Hill ... \$15.00

_____ Music DVD:
 The Shades of Soul \$15.00
 _____ White T-shirt \$5.00
 _____ Collared shirt, navy/embroidered
 Clearance: Size M only... \$25.00
 _____ Yellow Golf Shirt. \$50.00
 _____ Jacket with Hood \$70.00

TOTAL \$ _____

Name _____

Address _____

Phone _____ Email _____

☐ **Check** (Payable to: OMA Alumni Association/RSUF)

☐ **Credit Card:** ☐ Visa ☐ Mastercard ☐ Discover ☐ AmEx

Name as Issued _____

Card Number _____ Security Code _____ Exp. Date _____

To order: Mail: OMA Museum Gift Shop, RSU/Meyer Hall, 1701 W. Will Rogers Blvd., Claremore, OK 74017
 Email: ljackson@rsu.edu or dboyle@rsu.edu
 Call: 918-343-6888 or 918-343-6889

OMA Alumni Office
1701 West Will Rogers Boulevard
Claremore, OK 74017-3252

NON-PROFIT ORG
U.S. POSTAGE
PAID
CLAREMORE, OK
PERMIT NO. 185

CHANGE SERVICE REQUESTED

**OKLAHOMA MILITARY
ACADEMY ALUMNI
MINI-REUNION**
OCTOBER 13-15, 2013
SOUTH PADRE, TX

**OKLAHOMA MILITARY
ACADEMY ALUMNI
REUNION**
JUNE 6-7, 2014
CLAREMORE, OK

FOR MORE INFORMATION

Contact Danette Boyle at 918-381-8764, 918-343-6888, or by email at dboyle@rsu.edu