February 2015

’69 CLASS CORRESPONDENT
CAPT Bob Gravino
2 Summer Street

Ipswich, MA 01938
(978) 356-0825 (H)

E-mail: rcgravino@aol.com
Website: http://www.uscga69.org

Bicycles and motorcycles were big in 2014. The June Bulletin noted that George Flanigan was preparing for a cross-country trip across the northern tier of the United States over the summer, followed by comments in the December Bulletin that Harry and Stefani Lord were married in Idaho in September and honeymooned with the Class at our 45th Reunion after a cross country trip with motor cycles trailered behind their vehicle. That was only the beginning.
[image: image1.jpg]

1969: George Flanigan and his recumbent bike

George rode a recumbent bike across the United States from Washington, DC, to the Seattle area, a trip described on http://www.crazyguyonabike.com/GeorgeBikes. George had been thinking of this trip for a long time, and after retiring from active employment in 2013 and a warm-up bike ride of 500+ miles from Florida to Virginia, he decided that 2014 was the year to do it. He traveled through many small towns, ate at convenience stores, and slept in many flea bag motels and campgrounds, riding 3,290 miles in 86 days through eleven states. He described the best things on his trips as meeting lots of nice people in small town America and receiving support riding with other bike riders, including his brother Rob who rode with him through 100 degree temperatures in the Washington State desert and on into Seattle. The worst things were mosquitoes in Michigan and eastern Montana, ticks in Wisconsin, wild fires in Washington, and gravel roads. The photo of George and his bike was taken in Gackle, North Dakota, at a house owned by a bee keeper who hosts cyclists. Adds George: “Amazing how many people in small towns are so helpful to strangers – everyone doing these tours say the same thing. We call them trail angels.”

George gave me a lead on two other classmates who are cross country bike enthusiasts. “Did you know that Don and Maryann Walsh did a tandem Xcaret bike ride ten years ago, and that we have another classmate doing Xcaret this April?”
When contacted about his cross country bike ride, Don Walsh sent along the following account. “It's helmets off to George - his ride was tougher than what Maryann and I did in 2001. We carried no camping equipment - stayed only in motels. With two peddlers on our tandem, we had a bit more horsepower on the cranks, and we were 13 years younger. We were living in Southern California then and started near home with the rear wheel in the water at Newport Beach and aimed East with the idea of Newport to Newport News, Virginia. Our trip took 49 days averaging 85 miles/day, 6 days per week - rested on Sundays. Through the years, I'd kept in touch with another bicycle tourist, Rich Asaro (CGA ’68). Rich met us as we rode up to the Yorktown Battle Monument where he greeted us with a big grin and a bigger hug - one of the most treasured memories of that ride. From there we proceeded to dip our front wheel in the Atlantic (okay, it was the York River - but good enough). We did some bicycle touring through Sicily and Puglia last fall. We ate and drank well along the way - Rich would have approved. Best wishes to you and the Class in the New Year.”
Don Grosse is about to embark on a bike trip cross country that is somewhat different from either George or Don’s adventures. “Yes, I am riding a bicycle across the country this spring. It is a classic example of how to take a perfectly simple hobby and turn it into something eccentric. Like most of us, I have crossed the country numerous times during duty transfers. This cross country trip is via bicycle, which only leaves walking or unicycle for future trips. Unlike George, who is an admirable purist, I will not be travelling self-supported, nor will I be carrying my own camping gear, extra clothes, spare parts, and finding my own way. Perhaps I will someday graduate to his level of bike touring. Instead, I will be travelling with 40 other pampered peddlers who will be fully supported every mile by an outfitter named Bubba, who with a staff of nine will provide daily road maps, snack stops every 20 miles, recommendations for lunch, vehicle support for luggage, bicycle mechanic, a prepared camp site with individual tents at the end of each day, a professional chef to prepare each breakfast and supper, and a masseuse named Annica (Swedish I believe). The trip will begin in San Diego on March 6th and end in St Augustine 55 days later, averaging about 60 miles per day along the southern tier which parallels Interstate 10. It sounds physically daunting, but with Bubba’s help, the trip should pass with only a fair amount of planning and persistence. I will send you a post card.”
Jim Smith was found on Facebook, riding a different set of wheels. “The magic of Facebook and my daughter, Saralyn. She works for Blizzard Entertainment in Los Angeles, famous for World of Warcraft computer game. They do an annual convention called BlizzCon at the Anaheim Convention Center. 35,000 crazies from all over the world. Alternate reality. Sensory overload. We attended an ear-splitting Metallica concert on the last night of the convention. Marilyn and I couldn't understand a word or even hear a melody, but got full-body massage from shock waves. Known fact: you can never have enough speakers and amps and wattage! A far cry from Gloria by The Gents! No snow yet in the Keys, 85 degrees and sunny!”
[image: image2.jpg]

1969: Jim & Marilyn Smith and daughter Saralyn at BlizzCon
Dick and Bekki Burke sent a photo that included their fourteen grandchildren, along with the following note. “Our 15th grandchild (eighth boy) is due in late March of 2015. A few days ago I realized that we had our 13th grandchild in 2013, 14th in 2014, and we’ll have our 15th in 2015. I’ve put out a call to our kids for a volunteer for number 16 in 2016. No takers yet.”
[image: image3.jpg]

1969: Dick & Bekki Burke and their fourteen grandchildren
Kathy and I were on Interstate 81 in West Virginia in November when I saw a sign advertising an antiques store off the next exit. Bunker Hill Antiques Associates; sounded familiar. Almost immediately it struck me that Bunker Hill Antiques was the establishment owned and operated by Bill and Monica Bowen. We pulled off the Interstate and followed the signs to Bunker Hill Antiques, arriving just in time to find the store opening for business. Bill was not available to show us around, but we browsed through 35,000 square feet of antiques and collectibles displayed in a unique 19th Century restored woolen mill. What a fantastic showplace for sports memorabilia, WWII and Civil War militaria, period furniture, toys, glassware and pottery, model trains, and small collectibles of every description. It is worth a stop if you are ever in the area.
[image: image4.jpg]

1969: Bill Bowen on the job at Bunker Hill Antiques
Jerry Hale had another year of travel and ministry with trips to Jamaica and China with Valley Forge Military Academy cadets. He took 12 high school cadets on a school sponsored mission trip to Jamaica in March of 2014, and will return with many of the same young men again this year over the Easter Break. His second China trip was a spiritual adventure as he and seven cadets (two Americans and five Chinese) participated in the American Centers for Cultural Exchange Annual Conference in Shenzhen over summer break. Similar to his first trip in 2013, the cadets participated in leadership seminars with business and educational leaders in Shenzhen, Taiyuan and Beijing. In December, Jerry and Kris took eight high school cadets to the Officers’ Christian Fellowship Army-Navy banquet in Baltimore, held in conjunction with the annual Army-Navy football game.
[image: image5.jpg]

1969: Jerry Hale at the Army-Navy Banquet in Baltimore

 Mike Conway (CGA ’71) sent me the following on Doc Shrader. “Gloria Shrader asked that I send you the attached photo of our families having Thanksgiving 2014 together at the home of Doc and Gloria's son in Gilbert, Arizona. The Conway’s and Schrader’s started celebrating Thanksgiving together back in 1977 on Governors Island and every year thereafter until we moved to Juneau, Alaska in 1985. We had another brief tour in Washington, DC, in 1990 and did it one more time, although not all the kids were present. This is a photo of all of us, except Doc (who was present by Skype) during our 2014 reunion Thanksgiving.”
[image: image6.jpg]

1969: Shraders & Conways assembled for Thanksgiving 2014 Reunion
