December 2011

’69 CLASS CORRESPONDENT
CAPT Bob Gravino

2 Summer Street
Ipswich, MA 01938
(978) 356-0825 (H)

E-mail: rcgravino@aol.com
Web: http://www.uscga69.org
TIM JOSIAH
 retired in July from Raytheon Company after nine years working to develop a homeland security business - mostly maritime and land border security. Over the past 18 months he visited India four times, plus Oman, the UAE, Montenegro, Greece, Chile, Taiwan and Istanbul, and in recent years he met with the heads of Coast Guards in eight countries. “It was all interesting and fun, but too much travel. When I joined the company neither Raytheon nor I thought the homeland security business would become mostly international, but that is what happened. My plan now is to burn up all those frequent flyer miles visiting our two granddaughters in Albuquerque (Judy 6, Jill 3) and driving to Dunkirk, Maryland, to visit our two granddaughters there (Lindsey 6, Dana 1). MARLEEN and I also plan on taking some good trips. Since July I've gotten my rowing shell out of storage and am working on my golf game. Unfortunately, consistently breaking 100 remains a stretch goal. I don't miss the commute into D.C. at all.”
RON DEMELLO sent a photo from our time at the Academy that he wanted to share. “I found this photo of a few of us; I'm sure you recognize them as well as I do. Must have been on the day we reversed roles with the underclassmen.” JEFF COTTER, JACK STUMPFF, ED CARAPEZZA and BOB HENRY are easily recognizable. But who is the classmate braced up on the left? If the cool cadet with the shades on the left is Tom Clarke (CGA ’71), this photo must be from 100th Day in 1968. A week’s carry-on to the person identifying the date of the photo and the unidentified classmate.
[image: image1.jpg]

1969: Hundredth Day 1968

The Class Cruise that JOHN and LESLEY MINER planned and organized for September was a great event. The week spent on the MS Maasdam through the Canadian Maritimes was everything that one would have wanted on such an adventure. The official photo of the cruise captured RICH and ANNETTE FORD, JOHN and LESLEY MINER, BOB and KATHY GRAVINO, FOREST and PAT HETLAND, RON and MARIANNE GRETO, BILL and MONICA BOWEN, BRUCE and GAIL GRIFFITHS, and JIM and CINDY BURK. The following are some classmates’ comments on the cruise and what they’ve been doing recently.
[image: image2.jpg]

1969: Class of 1969 MS Maasdam Cruise

RICH FORD: “A right handsome crew! Everyone up on deck, standing firm and erect, with no Irish pennants showing.”
BRUCE GRIFFITHS: “We are a gorgeous group and sartorially resplendent. I propose we now call ourselves the ‘Coasters’ – which is a triple entendre for travelling, Guarding Coasts and protecting furniture from our (numerous) libations. Given the ever-shortening runway we baby boomers see ahead, I also propose we accelerate our once-in-a-decade trip (on average) to more frequent get-togethers. GAIL and I had a blast and would love to see you all more often.”
BILL BOWEN: “I always marvel at how the time seems to melt away when we get together. Now I need to melt a few extra pounds away. Truly a memorable trip; good friends, good food and drink, and great trivia teams! Thanks again to JOHN and LESLEY for taking the lead.”

FOREST HETLAND: “The Boston to Montreal cruise was very enjoyable. I am fully retired and have been so for several years. After leaving the Coast Guard in 1991, PAT and I moved in 1992 from Dumfries, Virginia, to Covington, Washington, about twenty miles southeast of Seattle. We have a home on two acres, where PAT has a garden and ten chickens. Our son, Forest, stayed in the eastern United States and now lives in Athens, Georgia. He married Pam in 2006. He has worked in the restaurant business for many years and recently decided to go back to college and major in something that takes him into the wilderness (forestry, fish and wild life, etc.). Our daughter, Kristin, graduated from Point Loma Nazarene College in 1995 with a degree in Political Science. After working a year in Washington, DC, she found she didn’t like that environment, moved west and went to culinary school in Portland, Oregon. After graduating she met Curt Fintel, and they were married in 2001. Curt is a partner in a small financial investment research company. Kris then started her own cake decorating business out of their home In Tigard, Oregon. Kristin always wanted to have a B&B and in August, 2007 she opened her own (Chehalem Ridge Bed and Breakfast, www.chehalemridge.com) in Newburg. Since retirement PAT and I, either together or solo, have participated in short term mission projects with our Christian and Missionary Alliance Church to Guatemala, Ecuador and Alaska. Projects ranged from putting a concrete roof on a local pastor’s home in San Ramon, Guatemala, cataloging the library at the CMA Bible Institute in Quito, Ecuador, and building sheds for a starter church in Juneau, Alaska. Our next big adventure is a short term mission trip to Chaing Mai, Thailand, in early 2012. We have also done a lot of traveling for fun including cruises to Alaska, Mexico, and one through the Panama Canal. In November, 2001, we visited Israel and in May, 2010, we attended the Passion Play in Oberammergau, Germany, after which we cruised down the Danube River from Nuremburg, Germany to Budapest, Hungary.”
[image: image3.jpg]

1969: FOREST & PAT HETLAND in Israel
STU WHITE sent in a note and photo on a golf outing arranged by JIM BURK: “JIM hosted his Western Carolina Senior Sensitive Golf tournament October 10-13, with the usual suspects: PAUL GARRITY, BARRY KANE, WALTER MCDOUGALL, JOHN MINER, FRED SCHMITT and STU WHITE; joining the group was Ron Hindman (Naval Post Graduate School classmate of JIM and JOHN). The camaraderie and food were great while the weather made us alter the schedule a bit, allowing us to get in all but the last round - there was a lot of watching The Weather Channel and computer weather sites, with the normal disagreements concerning the forecasts. Rain closed the course at Mount Mitchell (North Carolina mountains/foothills) and FRED departed for home while BARRY and WALT headed back to Wilmington. The rest of us headed back to Shelby and managed to get in another round at JIM’S club. With the final round rained out, proceeds for the individual competition were returned making the JIM and PAUL the big winners of the event; skill won out."
[image: image4.jpg]

1969: The Western Carolina Senior Sensitive Golf Tournament
MARK PRESENT was once again on the road traveling: “PAULA and I experienced the good life on board Regent Seven Seas Marine. We took a ten day cruise from Athens to Barcelona and returned home before the Euro completely tanked. We both enjoyed our day in Ephesus, Turkey where we had our picture taken with a friendly camel. In Rome we had a fantastic lunch between our stops at the Coliseum and St. Peter's Basilica. Other stops included Santorini, Greece; Taormina, Sicily; Pisa, the Amalfi coast and Sorrento. The yachts in Monte Carlo and the beauty of Provence were in compete contrast.”
[image: image5.jpg]

1969: MARK & PAULA PRESENT in Turkey
In the October column, I mentioned that JIM HARTNEY was looking to reconnect with Roger Streeter (CGA ’68). “I caught up with Roger and we've played golf a few times over the past months. We reminisce about the old days at the Twelfth District RCC and the weekly golf group which consisted of several hardcore District Twelve golfers, including JERRY KEMP. On the 19th tee we’ve raised a glass in memory of the "Hoag" and recalled stories of Academy days and the old Guard. Roger has recently retired after twenty seven years with Lockheed-Martin in Sunnyvale, California. You asked about TOM LYNCH. I bumped into him in the 1980’s while I was working in downtown San Francisco. I recall that he was a partner in an executive headhunting firm. BUZZ MCCOY was in the area but his name is no longer in the phone book. I haven’t seen him since JERRY KEMP’S wedding in the 1970’s.”

[image: image6.jpg]

1969: JIM HARTNEY & Roger Streeter on the links
KATHY and I recently attended a Coast Guard retirement ceremony at the Academy’s Alumni Center for Mike Wilson, CGA ’89 and a member of the District Seven Operations Command Center crew with whom I served in 1994-1996. Other OpCenter classmates of Mike’s who were there for the ceremony included Rob Thompson and Brian Hanlon. After the ceremony, we attended the Coast Guard/Worcester State Football game with BOB and BARBARA THORNE and enjoyed a pleasant evening catching up on the their travels and family news. BOB and BARBARA have begun thinking about plans for our 45th Reunion in 2014 and welcome any suggestions from classmates.

