December 2009

’69 CLASS CORRESPONDENT
CAPT Bob Gravino

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

E-mail: rcgravino@aol.com
Class Website: http://www.uscga69.org/
BOB and BARBARA THORNE and the Reunion Committee put together a great 40th Reunion weekend. Over 60 classmates with spouses, children and close friends renewed old friendships and caught up on 44 years of classmates’ activities and achievements. Many described the weekend as a magical event. CHRIS KREILER has a new URL for the Class Website: http://www.uscga69.org/ and is accepting photos for posting on a 40th Reunion page. Check out the website for a glimpse of the weekend’s activities.
[image: image1.jpg]

1969: BARBARA & BOB THORNE at Homecoming--the ones who made it happen!

The Class gathering at the Hilton Mystic on Friday evening (including a film festival of ’69 cadet photos produced by WAYNE GRONLUND) was a pleasant warm up to Homecoming activities. The Class luncheon at the Alumni Center and game at Cadet Memorial Stadium added to the enjoyment. We mustered again for the Saturday night Class dinner dance at the Hilton Mystic. DON GROSSE spoke to us about his actions as the master of the U.S. flag ship M/V Liberty Sun when it was targeted in April by Somali pirates. DON’s low key and factual presentation emphasized the professionalism, leadership and quick thinking that saved his ship and crew from a dangerous situation. PAUL GARRITY then pulled-off the best kept secret of my adult life: the Class’s recognition of my efforts as class correspondent. Your thoughtfulness as classmates and friends is greatly appreciated and most humbling. Thank you!
[image: image2.jpg]

1969: DON & DOTTIE GROSSE at Homecoming.

The best was saved ‘til last. The revival of the GENTS, with our own JIM SMITH on drums, was the hit of the evening. I’ll let BOB THORNE’s comments to JIM tell the story. “Wow! The GENTS were simply fabulous as attested to by the many compliments I heard and the very full dance floor. Please pass my congratulations and sincere thank you to each member of the band. Indeed, the GENTS made our Class’s Saturday night Dinner Dance a near magical event. Harking back to the music of the 1960s was great. I thought Paul Pluta was “Jerry” of the Pacemakers! The costumes were splendid. Even our young event coordinator at the hotel and the DJ commented how cool you guys were. Our event room was one place that we didn’t want to get out of! The great memories of this special night will last forever!” The Class thanks the members of the GENTS, who traveled great distances to play for us: from the class of 1967, Paul Pluta, Steve Schember, Jim Townley and Doug Miller; Jim Clow from ’68, and of course JIM SMITH. JIM has already been contacted to book the GENTS for the 45th Reunion in 2014.

[image: image3.jpg]

1969: JIM SMITH introducing the GENTS at the Saturday evening dinner dance
Class Advisor Captain ARNE SORENG (CGA ’49) sent the following for our 40th Reunion: “Greetings to all the members of the great and young Class of 1969. Forty years since you graduated! I recognize that most of you are grandfathers, but you are still young to me. And that is always the way I will remember you. I know that in your eyes, I have always been old. Since I am now into my 9th decade on earth, I wouldn’t try to dispel your image in any way. But I thought you might be interested in an experience that I recently had as a super-senior. In April this year my driver’s license was due for renewal. I prepared for the exam with care. Read the state drivers manual twice, and polished my eyeglasses with care. I presented myself at the DMV, showed my expiring driver’s license, and was given a number. When my number was called, I went to the designated window where the clerk examined my old license, verified some information, and took my picture. She then directed me to the desk where I knew the eye exam was given. There, the clerk simply counted my eyeballs, took my money, punched a hole in the old license, and handed me a temporary new one! The license is good for five years. Perhaps you will reflect on my experience when you merge into traffic on your favorite freeway. I have since had cataract surgery on my left eye. 20/20 again. And it’s great, once more, to be able to read the street signs. I always read the class notes in the Bulletin, done so ably by BOB GRAVINO for nearly 40 years. I hope you can manage to reenlist him. And a tip of the hat to DON GROSSE. Well done, Captain! I’d be interested in knowing whether he is still sailing the briny deep. I hope your reunion is joyful and memorable. My very best regards to every member of the distinguished class of 1969, and to your loved ones. Knowing you has been one of the greatest blessings in my life.” CAPTAIN SORENG was a great mentor during our cadet days and has remained interested in our Class for more than 40 years. Now a widower, he was not able to attend his 60th Class Reunion this year due to health issues. BOB THORNE prepared a Memory Book for CAPTAIN SORENG that included notes and photos and was sent after reunion. CAPTAIN SORENG is pleased to hear from classmates and can be reached at 3116 SE 146th Place, Apt. 136, Vancouver, WA 98683. Tel: (360) 882-2073. E-mail: arne49@msn.com.

RUBE OLSEN spoke at the Friday evening gathering about a potential class gift. The CG Foundation, Parents Association, Alumni Association, and others are pursuing replacement of the Academy’s 44’ yawls. He asked the Class to think about supporting the sailing program at CGA. I never sailed at the Academy, and I spent my operational life in Coast Guard aviation, but I have a very strong feel “….for the Sea and its Lore….” This may be a worthwhile cause. Contact RUBE with your thoughts.
DAN CARNEY sent an e-mail shortly after Homecoming. “I had a great time at the reunion. My brother was impressed by how tight the class was. He graduated from West Point in 1979. He met someone 28 years after graduation who turned out to be a classmate of his that he never knew. Shortly after reunion weekend, my brother saw a video that a Marine was showing at the Naval War College that included the latest Marine Corps Marathon in Washington. There was an Osprey flyover that he said you just couldn’t see. He immediately told the Marine, ‘you call that a flyover? I just came from the Coast Guard Academy Homecoming—they had a flyover!’ My brother found out what I have known for a very long time. You are some of the greatest guys around. I’m proud to be a member of the Class of ’69. Take care.” The flyover that DAN is referring to was by an Air Station Cape Cod HU-25 Falcon following the pre-game march-on that had former CGAS Cape Cod CO PAUL GARRITY diving for the deck and muttering something about minimum altitudes.

The 40th Reunion was the first for STEVE HUNGNESS, who was accompanied from Chicago by his significant other, Marie. His thoughts on Homecoming: “It was a wonderful time!”
[image: image4.jpg]n

1969: STEVE HUNGNESS & MARIE at their first Homecoming.

BRUCE GRIFFITHS’s comments on Homecoming: “Great to see everyone at our reunion. It was a grand weekend! Living in San Diego and being so far away from New London, none of my 20-something year old sons have ever visited CGA. It was really nice to have my youngest, Case, with me on the trip. The Academy and Coast Guard have had a tremendous influence on my life, but until now it was just words to them. It was nice for at least one of my sons to have an understanding of their importance. Case enjoyed the visit to CGA, especially the football game, even though we eventually succumbed to Fitchburg. On the way to Homecoming we stopped in D.C. to visit RON and MARIANNE GRETO. I include a photo from a dinner at Indigo’s on the Potomac of the MINERS, GRIFFITHS (including Case), STU WHITE, BURKS and GRETOS.”
[image: image5.jpg]g .
hg
) ¥

(@*%MM* >

e 2OV

1969: Dinner at Indigo's on the Potomac in Washington, DC.

DON DEBOK took me up on a challenge that I made at Homecoming to locate missing classmates before the next reunion. In DON’s words: “I searched for those who were my roommates the first make of Swab year, both of whom left at the end of 4/C year—ED DANNER and SCOTT DECKER. It turned out to be incredibly easy to find them. SCOTT DECKER left the Academy in June 1966. He went on to graduate from college, was drafted and did the minimum time in the Army. After service, he received his CPA and went to work for a big accounting firm for a short time. He then worked for DOT in the Surface Transportation Branch and is approaching 34 years of service. SCOTT and his wife have a son and a daughter, no grandchildren yet. They live in Olney, Maryland and have a second house in Sarasota, Florida. The plan is to retire in a couple years and move to Florida fulltime. ED DANNER left after 3/C cruise and went on to graduate and captain his college football team. He worked for several years in both human resources and production for Corning. Later he did a successful startup business and is now running a small health insurance business. ED is married with twin daughters and a son plus five grandchildren. He is active in his church and does some semi-competitive distance running. They live in Marion, Ohio, and he has no plans to retire.”
DON’s outreach to ED DANNER resulted in this follow-up note from ED. “What a wonderful surprise! I have thought about all of my friends at the Academy for many years, and when I had a passport photo completed and found the photographer had two sons who both graduated from CGA, I thought I should do something about contacting someone. You beat me to the punch. I appreciate you forwarding my contact info on to BOB GRAVINO and others, so they may get in touch as well. I spent an hour last night reading my Freshman Tide Rips and refreshing myself with years gone by. There in Bravo Company we were both pictured as young men getting the crap kicked out of us. What an experience! But we survived. I didn’t get a chance to ask you how your Third Class year went. Seems like a break and a new beginning where you start to develop those leadership skills for the years to come. Maybe we can chat about that sometime. I have attached a photo of my wife and me in the wilds. There is a great story behind it which we can share when we next talk.” ED’s contact information is: 1145 Chaumont Circle, Marion, OH 43302. (740) 386-2023 (H). (740) 360-4093 (C).

[image: image6.jpg]i

1969: ED & KATHY DANNER
RUSS and ALANA ASKEY were not able to attend Homecoming. RUSS had a long-time commitment to attend a WWII B17 bomb group reunion in Texas; his dad’s old unit. He did send along a photo from the wedding in June of their youngest daughter Rebecca. Attending the wedding were JIM GYNTHER, BOB POKRESS and GARY PAVLIK.

[image: image7.jpg]fig'’

1969: JIM GYNTHER, BOB POKRESS, RUSS ASKEY and GARY PAVLIK at Rebecca Askey's Wedding.
RUBE OLSEN sent an update. “When it came time for me to arrange for the traditional superintendent portrait to be done at the Academy, I asked REENIE to do it (she has a BFA in painting and illustration). It took her awhile because she had to do a lot of study in oils which she hadn’t done since college, but she did finish it and we hung it this summer. You may recall that her family was very involved with CGA because of Paul, so it’s pretty neat to have her have a painting there.” For those who did not know or remember, Paul is REENIE’s dad, Captain Paul Foye, Dean of Academics during our time as cadets and one of the few connections to the outside world (along with the Academy chaplains) during Swab Summer. He read us the sports scores from the New London Day before he began his talks those first weeks after our arrival at CGA. Cadet Memorial Stadium is not the same without the voice of Captain Foye giving the blow-by-blow plays of cadet football games.

[image: image8.jpg]

1969: RUBE & REENIE OLSEN at the dedication of RUBE's Superintendent's portrait.

