
14 Pages Vol. 18, No. 1 September 2004

Fall Registration Brings Together New
And Returning Cadets
Successful registration
starts the beginning of
the 2004-2005 school
year.

“The 2004-2005 registration for the
 Marine Military Academy was a huge

success,” stated Admissions Director Col
Tom Hobbs, USMC (Ret) . “We are off to a
great start and look forward to the remainder
of the year.”
 “Starting in the eighth grade greatly assists
a young man to firmly establish the self disci-
pline and study habits needed to come out
strong in the ninth grade, his first year of build-
ing his grade point average (G.P.A.), which is
so important for acceptance into the college
of his choice,” says Hobbs.
 The Admissions Department reported that
the final numbers for the fall term is 371 plebes
and returning cadets. With the final numbers
in, there are young men from 31 different states
and ten foreign countries, to include Germany,
China, United Arab Emirates, England, Fin-
land, France, New Zealand, Philippines, Rus-
sia and Mexico.
 Classes began on 11 August, with ca-
dets learning their way around campus, as well
as learning what would be expected from them
in the classroom.
 Among the 371 students, seventy first-year
cadets (plebes) also added a rigorous training
schedule to their already busy schedule.
 During their four weeks of introductory
training, these young men learned drills, mili-
tary terminology, basic military skills,
followership, self-discipline and what would

be expected of them through-
out the rest of the year.
 Due to inclement weather,
the traditional graduation pa-
rade was canceled and re-
placed with a graduation cer-
emony held in Yeckel Audito-
rium on Saturday, September
4th, 2004.
 “You have set the founda-
tion of success by completing
your Introductory Training,”
said MajGen Wayne E. Rollings,
President of the Marine Mili-
tary Academy to the plebes,
parents, family members and
friends. “Not all who started
stayed with it, but you did, and now you can
continue to build on your success. It is a
great accomplishment and we are proud of
you.”
 After a few short words from SgtMaj
Kinsley, the plebes pinned the Marine Corps
emblem to their covers, and together recited

the Cadet Oath. Following the Cadet Oath,
the ceremony concluded with the presenta-
tion of their Certificates of Completion.
 Upon completion of the introductory train-
ing and graduation, the 70 plebes are now
considered full-fledged members of the Corps
of Cadets.

AFTER A summer of having long hair, Plebe Eric Sperling is
probably wondering “what just happened here!”

The Plebe Class of Fall 2004

MMA LEADER
Published monthly by the

MMA PUBLIC
AFFAIRS OFFICE

(956) 423-6006 (ext. 235)
FAX (956) 423-4251

PUBLIC AFFAIRS OFFICER
Robin Farris

PAO Secretary
Connie Flores

Please address any correspondence to:
MMA Public Affairs Office

320 Iwo Jima Blvd.
Harlingen, Tx. 78550

2

BROTHERS IN ARMS: Teamwork becomes a reality for cadets Jeremiah
Lowe and Kostas Lazanus as they struggle on a rolling deck to raise sail
miles off shore of Corpus Christi.

MMA Commemorates a Decade of Marine Science
When Jada Thacker first joined MMA’s

social studies teaching staff eleven
years ago, he looked around and asked what
seemed to him a logical question: “Why
doesn’t MMA, a school which has sent doz-
ens of cadets to the U.S. Naval Academy,
have a seamanship and navigation pro-
gram?”
 To Thacker, it seemed only natural that
MMA, which since its founding in 1965 has
sent dozens of cadets to the U.S. Naval
Academy and the Merchant Marine
Adademy, should offer such a course.
“Most people don’t realize that the Conti-
nental Congress resolution that created the
Marine Corps mandated that only sailors
should be enlisted in the first Marine battal-
ion,” Thacker, who teaches history, points
out. “Of course modern Marines aren’t sail-
ors, but the Marine Corps still could not
fulfill its mission without the practice of sea-
manship.”
 Thacker, who is a Coast Guard-licensed
Master and a former MMA cadet (’71), set
about to remedy the situation in the sum-
mer of 1994. Raising the necessary funds
chiefly from MMA alumni, Thacker and vol-
unteer Alan Westfall spent the summer build-
ing four 16-foot Bolger-designed Windsprint
sailing skiffs, using an old, poorly ventilated
junior varsity gymnasium as a boat shop. “It
was well over 100 degrees in the old gym, “
Thacker recalls, “and by the end of the sum-
mer we each had lost about ten pounds, but
the Academy had gained its first fleet of sail-
training vessels.”
 Originally the program operated as a
school club. But soon it became obvious that
more formal instruction was needed, and

Thacker put to-
gether a course
called Marine Sci-
ence, a regular
classroom-based
curriculum unique
among the
nation’s second-
ary-level military
academies. The
theory learned in
the classroom is
put to practice
throughout the
school year dur-
ing 20-plus man-
datory sailing
field trips. Fortu-
nately, the mild
South Texas cli-
mate allows vir-
tual year-round
sailing weather.
 “In my opin-
ion,” Thacker
says, “seaman-
ship is the most
diverse skill imaginable. What else combines
geometry, carpentry, history, physics, geog-
raphy, aerodynamics and math—not to men-
tion a measure of physical courage?” Reflect-
ing this diversity, the Marine Science curricu-
lum is comprised of four basic units: marine
physics, piloting and navigation, radar navi-
gation, and marine engineering. Students learn
a wide range of skills from knot-tying and boat
maintenance to the use of precision measur-
ing instruments and radar vector plots. In ad-
dition, Marine Science provides cadets with
the means to experience the practical applica-
tion of other disciplines taught at MMA, particu-
larly geography, physics and aerospace science.
 Now a decade later, Marine Science is going
stronger than ever— thanks to institutional sup-
port and the generous help from people such as
Mike Wilson of the Willacy County Navigation
District and Rob Youker, owner of The Sports-
man of San Benito. This year, for example, MMA
Mariners cruised a donated 30-foot Rhodes
sloop—christened Montezuma after the “halls
of Montezuma” in the Marine’s Hymn—over 300
nautical miles in the Gulf of Mexico and adjacent
waters.
 “Out there our cadets are learning a lot more
than just the application of scientific principles, “
says Thacker. “Out of the sight of land, at three in
the morning, and with eight-foot seas running,

it’s not theory that’s keeping the bilges pumped,
the sails trimmed, and the boat on course. It’s
leadership and teamwork that gets the boat safely
to her destination. There is no “easy” way to do
it. Our Mariners do it the same way Columbus
and John Paul Jones did it—only with much safer
equipment and one heck of a lot smaller boat.
The sea doesn’t make allowances for teenage
sailors. That’s the real lesson our cadets are learn-
ing.”
 In recent years, a number of MMA cadets have
planned on maritime careers after experiencing
the Marine Science curriculum. 2004 graduating
senior Jeremiah Lowe headed to the U.S. Mer-
chant Marine Academy. Others have gone on to
attend the USMMA as well as the Massachu-
setts Maritime Academy, the California Maritime
Academy, and the Texas Maritime Academy,
Texas A&M at Galveston. 2004 has been the
greatest year ever, Thacker says, acknowledging
the efforts put forth by cadets Carl Foster (MMA
Mariner of the Year), Sean Darby, Kostas Lazanus,
Jeremiah Lowe, Thomas Smay and Jefferson
Thacker.
 If you are interested in getting a boy involved
in Marine Science at Marine Military Academy,
or would like to support this worthwhile program
otherwise, please contact Jada Thacker at 956-
423-6006, ext. 742, or email him at thacker@mma-
tx.org.

3

Working on an experiment with Ms Hinkle is Cadet Curtis Bearden.
He is one of the first to try out some of the systems.

When MMA physics teacher
John Hinkle was a young boy

he was thrilled by science and de-
veloped a lifetime interest in any-
thing scientific. He believes that the
interest came from a desire to see
how things work. Because of his
background he has been surprised
that many of today’s students not
only don’t have an interest in sci-
ence, but also find it dull and do not
see the applications used in real life.
He felt that this was because chil-
dren today don’t have as many ev-
eryday experiences of taking things
apart and seeing how they work. He
has longed to develop a program
where younger cadets could de-
velop an appreciation of real world
science by providing hands on experience
in the everyday application of science.
 A system of teaching this kind of basic
science to the younger MMA cadets is now
a reality, thanks to funding from the
Pforzheimer Foundation. To parents, the
synergistic system might be defined by an
excited response to the question “what did
you learn in school today. To the teacher,
it’s an easy to manage curriculum where pa-
perwork and the pop quiz are replaced with
the rewards of one-on-one time, and for the
students it’s just a fun place to learn. The
system provides for systemic learning

Pforzheimer Foundation Funding Provides Syn-
ergistic Systems For Physical Science Program.

through the use of a combination of curricu-
lum, hands-on activities, teacher enablement,
and a computer assisted learning environ-
ment that ensures that successful learning
takes place. Dr. Bob Rhoda, chairman of the
MMA science department stated that he had
never seen young cadets so totally engaged
in the learning process. Lori Hinkle is teach-
ing the class and she reports that the stu-
dents are totally engaged and are excited
about the program.
 The program consists of computer mod-
ules that are delivered to students through

an interactive multimedia cur-
riculum. Video, text, graphics
and animations explain con-
cepts and direct activities while
on screen evaluations and as-
sessments record student com-
prehension at different inter-
vals. Miss Hinkle reports that
every module includes activi-
ties that enable students to ex-
plore and apply newly learned
concepts. The module on en-
gines for example not only
shows how engines work, but
the students actually take a
small engine apart and put it
back together.
 The core of the system is a
fundamental change to the roles

of teacher and student. Just as the rows of
desks are now gone, so are the adversarial
roles of teacher and student. The student-
centered curriculum shifts the responsibil-
ity for learning from the teacher to the stu-
dent, encouraging the students to take con-
trol of their own academic success.
 There are 13 modules to the program cov-
ering such things as a robotics lab, finance,
bridge building, energy, flight simulator and
various “how to make” programs.
 Mr. Hinkle is looking forward to the fu-
ture when these cadets will be taking phys-
ics.

Because of a new cooperative ar
rangement between TSTC and

MMA, cadets will now be allowed to
earn both high school and college
credit on certain MMA courses, taught
by MMA faculty.
 Dr. John Butler, MMA’s Academic
Dean, said that it is possible for ca-
dets to earn nine college hours in En-
glish composition, American Litera-
ture, and British Literature.
 Dr. Butler also stated that there are
plans to expand the program to 60 col-
lege credit hours in all core disciplines.

Cadets Can Now Earn College Credit For Courses At
MMA Through Texas State Technical College

 The program is available to cadets
without additional cost, except for ini-
tial testing and the purchase of text-
books.
 Cadets currently in the program are
Stephen Cooper, Yile Deng, William
Elliott, Jarod Faulk, Beau Flowers,
Carl Foster, Josh Gasaway, Christopher
Hobart, Ben Hubbard, Sean McCarver,
David Miller, Scott Miller, Steven
Oswald, Jared Perry, Peter Valka, An-
drew Winney, Steven Wittikiend, and
Charles Wultz. ENGLISH TEACHER MR. Senterfitt lectures

to the first dual credit class offered at MMA.

4 * denotes new teacher

2004-2004-2004-2004-2004-
20052005200520052005

 MMA MMA MMA MMA MMA
TeachersTeachersTeachersTeachersTeachers

David Allen
Biology

Sylvia Cranfill
English

Kathleen Charrey
Chemistry

Wendell Drye
Math

Diolanda Dye
English

Trisha Edwards
Foreign Language

MMAMMAMMAMMAMMA
AcademicAcademicAcademicAcademicAcademic
Staff forStaff forStaff forStaff forStaff for
School YearSchool YearSchool YearSchool YearSchool Year
2004-20052004-20052004-20052004-20052004-2005

ACADEMIC STAFF for 2004-2005 school year (back row L-R) Monica Balboa, Admin-
istrative Assistant; Chuck Reininger, counselor; Felicia Carlisle, registrar; (Seated)
Dr. John Butler, Dean.

Caroline Chapman
English

John Blackwell*
Math

Randy Bridgeman
Government/
Economics

5

2004-2005 MMA Teachers2004-2005 MMA Teachers2004-2005 MMA Teachers2004-2005 MMA Teachers2004-2005 MMA Teachers

Ruth Garrett
German

Brenda Fox*
Math

John Hinkle
Science

Gary Howard
Math

Jackie Kyger
Computer Application

Ed Lewis
History

Charles Laycock*
Math

Jose Michi
Math

Mike Morton
Health/Coach

Charity Munoz
Math

Lori Murray
SAT Prep

Stacey Neaville
Foreign Language

Darrell Nimerick
Science

Mickie Pickens
Fine Arts

Robert Rhoda
Science

Patricia Flores
English

Ed Harris
Band

Sheila Figueroa
English

Lori Hinkle
Science Lab

Dr. Mary Ricciardi
Foreign Language

6

2004-2005 MMA Teachers2004-2005 MMA Teachers2004-2005 MMA Teachers2004-2005 MMA Teachers2004-2005 MMA Teachers

Hilda Saldivar
Foreign Language

Jada Thacker
History/Naval Science

Michelle Wood
English

Phil Senterfitt
English

Joe Sousa*
Social Studies

College & CareerCollege & CareerCollege & CareerCollege & CareerCollege & Career
CounselorCounselorCounselorCounselorCounselor

 Sandra Williams Sandra Williams Sandra Williams Sandra Williams Sandra Williams

SANDRA WILLIAMS works with cadets to give them infor-
mation about various colleges and universities, as well as
career options.

James MemorialJames MemorialJames MemorialJames MemorialJames Memorial
Library StaffLibrary StaffLibrary StaffLibrary StaffLibrary Staff

 Judy Kutzenberger Judy Kutzenberger Judy Kutzenberger Judy Kutzenberger Judy Kutzenberger
 Maria Beckman Maria Beckman Maria Beckman Maria Beckman Maria Beckman

William HinkleWilliam HinkleWilliam HinkleWilliam HinkleWilliam Hinkle

Amos Salas*
History

Scott Swinnea
Social Studies/Coach

Jodie Stryker
Computer Systems

Jesus Wilson*
Strength/Conditioning

7

2004-20052004-20052004-20052004-20052004-2005

Drill InstructorsDrill InstructorsDrill InstructorsDrill InstructorsDrill Instructors

Military StaffMilitary StaffMilitary StaffMilitary StaffMilitary Staff

Full Name:Walter W
Fie ld ;Common ly
Used First Name:
“Walt” Hometown:
Fulton, Il Age: 40
Years in Marine
Corps: 22 Rank at re-
tirement: Master
Sergeant Wife’s
name: Kim Children/
ages:Shelby 14,
Emily 12, Wade 5 Interests: Golf, Motorcy-
cling, Guitar, Football, Shooting Three words
to describe self:Fair, Confident, Self Starter
Most important lesson you can teach cadets:
“That your successes and failures come from
the amount of EFFORT you put into
them.Take responsibility for yourself and
your actions.”

Alpha Company
Full Name: Allen E.
Szczepek, Sr.
Commonly Used First
Name: “Al”
Hometown: Chi-
cago, Illinois Years
in Marine Corps:
28yrs Rank at retire-
ment: Sergeant Ma-
jor Wife’s name:
Anita Children/ages:
Allen Jr., 27; Leah, 25; Joseph, 22; 4 grand-
children
Interests: Harley motorcycles, fishing,
grandchildren Three words to describe self:
“No way am I gonna answer this....”
Most important lesson you can teach cadets:
“Self discipline is the root of all success.”

Charlie Company
Full Name: Larry
James Carson, Sr.
Commonly Used First
Name: “Larry”
Hometown: New Or-
leans, LA Age: 49
Years in Marine
Corps: 30yrs Rank
at retirement: Ser-
geant Major Wife’s
name: Gwendolyn
Children/ages: Karena, 26; Larry Jr., 22;
Lawrence, 12; BJ, 32; Tony, 30; Nicki, 32 Inter-
ests: woodworking, framing & matting, cook-
ing, Harleys, listening to jazz, bowling, visiting
the zoo Three words to describe self: energetic,
confident, composed Most important lesson you
can teach cadets: “Live everyday as if there is no
tomorrow, for tomorrow is promised to no one.”

Delta Company

Full Name:Frank
Martinez Commonly
Used First Name:
“Frank” Hometown:
San Antonio, Tx
Age: 46 Years in Ma-
rine Corps: 20yrs
Rank at retirement:
Gunnery Sergeant
Wife’s name:
Veronica Children/
ages: Frank Jr., 21; Gloria, 16; Mario
Rodriguez, 14; Elva Rodriguez, 10 Inter-
ests: In the year 2009, to run for Mayor of
Harlingen Three words to describe self:
tough, fair, honest Most important lesson
you can teach cadets: “Cadets can accomplish
the goals they set for themselves with hard
work, self discipline and good family values.”

Echo Company
Full Name:Clifton
Jones, Jr. Commonly
Used First Name: Jay
H o m e t o w n : L a k e
Providence, LA Age:
41 Years in Marine
Corps:23 Rank at re-
tirement: Master
Sergeant Wife’s
name: Helene
Children/ages: Julia,
20; Latoya, 20; Shaunte, 17; Valerie, 12;
Joanna, 12; Clifton III, 10 Interests: Clas-
sic Chevy’s, Road Trips, Relaxation Three
words to describe self: Firm, Fair & Moti-
vated Most important lesson you can teach
cadets: The importance of working with each
other, whether friend or foe.

Fox Company
Full Name:Albert S.
Wilson, Jr.
Commonly Used First
Name: “Al”
Hometown: Ft Lau-
derdale, FL Age: 56
Years in Marine
Corps: 30yrs Rank
at retirement: Ser-
geant Major
Wife’s name:
MaryAnn Children/ages: Timothy, 34;
Michelle, 34, MaryAnn, 30, Louise, 20; 10
grandchildren.
Interests: fishing, motorcycles
Three words to describe self: fair, firm and
consistent Most important lesson you can
teach cadets: “Think before you act”

Golf Company

MILITARY STAFF
for 2004-2005 (back
row l-r) Sergeant
Major Ford Kinsley,
Commandant of Ca-
dets; Master Gunnery
Sergeant Michael
Krauss, Operations
Chief; Chaplain
Chris Elliott, Acad-
emy Chaplain; (front
row l-r) Monica
Bates, Social Director;
Virginia Athey, Mili-
tary Department Ad-
ministrative Assistant

SCHOOL OF Leadership Instructors for 2004-2005 are (l-r) Master
Sergeant William Lunday, Master Sergeant Jesus Trevino, Staff Ser-
geant Caleb Hood and Sergeant Major Ford Kinsley.

Dean’s ListCadets with a second semester GPA for 2003-2004 between 3.50 and 3.74

Ballance, WT
Grapevine, Texas
Brana, AF
Tampico, Mexico
Cole, CL
Cypress, Texas

Czerniak, SA
Houston, Texas
Deng, Y
Pearland, Texas
Ferrara Adame, VA
Cuidad Mante, Mexico

Flores, F
San Pedro, Mexico
Forssman, GM
New York, NY
Frye, EE
Granite Bay, California

Steeg, EE
Palm Desert, California
Stephens, DR
Laredo, Texas
Thomas, JW
Spring, Texas
Wittekiend, SR
Burnet, Texas

Kaelin, BL
Austin, Texas
Lam, JT
Rohnert Park, California
Shook, CC
Frisco, Texas

Wang, Y
Republic of China

8

President’s List

Bowen, ZC
Harlingen, Texas

Nazif, NR
Dubai, UAE

Hubbard, BW
Houston, Texas

Meyer, PQ
Dallas, Texas

Cooper, SC
Orcas, Washington

Faulk, JR
Dallas, Texas

Keegan, NE
Riyadh, Saudi Arabia

Cadets with a second semester GPA for 2003-2004 of 3.75 or above

Harris, AH
Ft Lauderdale, Florida

Valka, PA
Prah, Czech Republic

Miller, SE
Arlington, Texas

Perry, JO
Tulsa, Oklahoma

Miller, DA
Harlingen, Texas

Behrens, CM
Mercedes, Texas

9

2004-2005 Company Commanders2004-2005 Company Commanders2004-2005 Company Commanders2004-2005 Company Commanders2004-2005 Company Commanders

 Alpha Charlie Delta

 Echo Fox Golf
Jarod R. Faulk Christian D. Stana

Beau W. FlowersThomas J. CarrollBing Yin Chen

Scott E. Miller

BATTALION STAFF for 2004-2005 are (front) Cadet LtCol Andrew Winney, Battalion Commander (middle l-r) Cadet Major Justin Santolaya
Battalion Executive Officer; Cadet SgtMaj David Miller, III, Battalion Sergeant Major; (back l-r) Cadet William Thompson, Band Officer;
Cadet 1stLt Brian Simpson, Battalion Administrative Officer (S-1); Cadet 1stLt Josh Gasaway, Battalion Operations Officer (S-3); Cadet
Juventino Villanueva, Drum Major; Cadet 1stLt Sean McCarver, Battalion Logistics Officer (S-4); Cadet 1stLt Stephen Kang, Battalion
Public Affairs/Unit Historian

22222
00000
00000
44444

BBBBB
aaaaa
ttttt
ttttt
aaaaa
lllll
iiiii
ooooo
nnnnn

SSSSS
ttttt
aaaaa
fffff
fffff

MMA Cadet Leadership For 2004-2005

22222
00000
00000
55555

10

MMA Sports
2004 MMA Leatherneck Football Team2004 MMA Leatherneck Football Team2004 MMA Leatherneck Football Team2004 MMA Leatherneck Football Team2004 MMA Leatherneck Football Team

MMA 53 - Tamaulipas 0

Game Highlights

CHRIS WYSE (#3) carries the ball for the first touchdown of the
season during the MMA-Tamaulipas game. MMA won 53 - 0.

The Leathernecks opened their 2004 sea-
son with a convincing win over

Tamaulipas, Mexico, 53-0. Eight different
players were accountable for scoring of some
kind.
 Tamaulipas was forced to punt early in
the first quarter and Chris Wyse returned it
36 yards for MMA’s first score. With 3:04
left in the first quarter, the defense swarmed
the ball on an option play and Scott Miller
picked the ball out of mid-air and returned it
27 yards to make the score 12-0. Jason
Quinn scored the first of his 3 touchdowns
late in the first quarter on a 32 yard run. His
other touchdowns were a 9 yarder and a 5
yarder in the third quarter.
 The defense dominated play the entire
game holding Tamaulipas to 67 total yards.
Besides Miller’s touchdown, Josh Gasaway
had an interceptive return of 21 yards for a
touchdown and John Thomas recovered a
fumble out of the end zone for a safety.
 Back up quarterback Dominic Rocco (6
rushes, 79 yards) had two touchdown runs
in the fourth quarter. Juan Saldivar (one

extra point kick) and Justin Toth (two extra
points) rounded out the scoring for the night.
 Andrew Winney received the defensive
player of the week award and Andrew
Schirm graded out at 82% and received the
offensive lineman award.

MMA 28-Lyford 35

On a humid September night, playing on
 a soggy field, the Marine Military Acad-
e m y
Leathernecks

and the
Lyford Bull-
dogs gave the
fans their
money’s worth
at a high school
football game.
The lead
changed five
times over the
course of the
game.
 Lyford scored first with 6:59 to go in the
half, but MMA answered with 1:33 left in the

quarter on a 20-yard touchdown toss from
Mike Sanchez to Matt Radzavich. After the
defense held Lyford at 6:36 to go in the half,
the Bulldogs were forced to punt. Chris Wyse
fielded the pass on the right hash mark,
sprinted across the field where a wall of
blockers mowed down Lyford tacklers and
raced 65 yards for a touchdown and a 14-7
MMA lead. Juan Saldivar was good on both
extra points.
 Lyford appeared to be tired and vulnerable

but put
two quick
scores on
the board
to take a
22-14 lead
into the
l o c k e r -
r o o m .
M M A
came out
for the

Continued on page 11

11

MMA 2004-2005 Senior Leathernecks

Andrew Schrim
Offensive Guard/
Defensive Tackle

Michael Sanchez
Quarterback

Andrew Winney
Linebacker/
Offensive Tackle

Leo Deng
Receiver/Cornerback

Josh Gasaway
Fullback/Linebacker

Adam Gilles
Offensive Tackle/
Defensive End

Alvaro Johnson
Offensive Tackle/
Defensive Tackle

Sean McCarver
Halfback/Cornerback

Scott Miller
Linebacker/
Cornerback

Jamahl Randle
Halfback/Cornerback

Brian Simpson
Center/Linebacker

second half “fired up” and returned the open-
ing kick off 90 yards by Matt Radzavich. Mike
Sanchez hit Chris Wyse in the corner of the
end zone for a 2-point conversion and the
score was tied at 22 each.
 On Lyford’s next few possessions, they
moved the ball down to MMA’s 22-yard line.
On their first down play, Noel Garcia found his
receiver in the end zone and recaptured the
lead, 29-28, Lyford.
 With 5:28 to go in the game, Lyford scored
on a 26-yard run and took a 35-28 lead. MMA
had an opportunity to tie the score as they
moved the ball to Lyford’s 26-yard line. On a

Continued from page 10
third down and six to go, Mike Sanchez was
blitzed by the Bulldog defense and threw an
interception.
 Lyford had the ball at midfield. On second
down, MMA’s defense stunted and stripped
the ball from the quarterback. With 1:16 to go
on the clock and no time-outs left, the
Leathernecks moved the ball to the 29-yard
line, only to be intercepted and have Lyford
take a knee and run out the clock.
 The Defensive player award went to Peter
Jager, and Gates Griffis graded out as the
best blocker at 81%. The Leathernecks left
everything they had on the field.

Coach Jesus Wilson has had an interest
ing journey to his position at MMA as

the new Leatherneck Wrestling Coach.
 Born in Cuba, he graduated from the
Manuel Fajardo Superior Institute of Physi-
cal Education in 1994. While representing
Cuba in a match in the U.S. that year, he
defected to the United States.
 He obtained his Bachelor’s degree in rec-
reation from Upper Iowa University in 2003.
Between these milestones, he coached
women’s freestyle for Minnesota Storm and
was the Assistant Wrestling Coach at the
University of Minnesota.
 His numerous awards, in addition to be-
ing a finalist in this year’s U.S. Olympics
team, include a Silver Medal USA Nationals
(2003), Silver Medal World Cup (2003), Pan
American Champion (2003), Silver Medal
World Team Trials (2002), Fourth Place U.S.A.
Senior Nationals (2002), National Dual Cham-
pionships (2002), NCAA Division III Na-
tional Champion, 141lbs (2002), Fifth Place
World Team Trials (2001), Amateur Wrestling
News all Rookie Team (2000), NCAA Divi-
sion III National champion133lbs (2000),

Wrestling Coach Brings Experience And
Drive To MMA

Outstanding Wrestling of the Iowa Confer-
ence (2000), Silver Medal at the Dave Schultz
Memorial Tournament (2000), Outstanding
Wrestling Upper Iowa University(2000), Sil-
ver Medal at the Winter Classic (1999), Sil-
ver Medal at the Sunkist Open (1998), Michi-
gan Open Champion (1995), and Pan Ameri-

12

VISA Volleyball

September 9, 2004

Continuing with their winning streak
against local Christian schools, the

cadets played a strong first game against
Calvary Christian, winning 15 to 7, with a
great team effort.
 The second game saw the second team
jump out to an early lead. The second team
played their best volleyball of the young
season, scoring 11 unanswered points.
The cadets won the the game 1-2.

September 16, 2004

On Thursday, September 16, 2004, the
VISA cadets had their hardest volley-

ball game of the short season. Incarnate
Word of Brownsville came to MMA with
the same record as the cadets.
 The first game saw the cadets nervous
and not playing their game, which lead to
their first loss - 15 to 6.
 The second game saw a completely dif-
ferent team. The second team started the

VISA Cadets Off To A Great Start

can Games Champion (1993).

game and played outstanding. Jumping out
to an early lead of 6 to 0. The first team
returned to the game and played their best
game of the season, finally winning 15 to 9.
 The third game started as a back and forth
of volleys with no one scoring. Then Incar-

nate Word jumped out to a 6-3 lead. The
cadets were down 13 to 7 and fought back
to 13 to 12.
 In the end, VISA cadets lost the game
15 to 12. The teams’ record is 2-1 and is
ranked second out of nine teams.

COACHES AND VISA Volleyball members: (top l-r) Coach Elliott, Bearden, Alatriste,
Hawkins, Coach Krauss, (middle l-r) Stratton, Lozano, Martin, Coach Olajuwon, (bottom l-
r) Coach Rhonda Bowen, Miller, Enriquez, Lanski, Wildsmith, De Santis.

Coach Jesus Wilson supervises and instructs cadets Derek Mills (on mat) and Trevor Logan
as they practice takedowns in the wrestling gym.

 Coach Wilson thinks MMA is a great place
to work and after getting started has set a
goal to get MMA in the top three within two
to three years.
 His team consists of cadets Vinnie
Cervassi, Ryan Law, Spencer Logan, Trevor
Long, Derek Mills, Kris Montsinger, David
Ramirez, John Shelton and Alfonso Toraya.

13

 Thursday, 4 November 2004
All Day Peacher Hall Cadet Activity Center Drop off items for Silent Auction

Friday, 5 November 2004
0730-0825 Peacher Hall Cadet Activities Center Parent’s Reception Pick up your Cadet’s class schedule and nametag
0730-1700 Peacher Hall Cadet Activities Center Silent Auction
 0830 Front of Coleman Hall Color’s Ceremony
0840-1205 Various Classrooms Classroom Open House

 Follow your Cadet’s Class Schedule:

0840 - 0905 1st Class Period (CP)
0910 - 0935 2nd Class Period (CP)
0940- 1005 3rd Class Period (CP)
1010 - 1035 4th Class Period (CP)
1040 - 1105 5th Class Period (CP)
1110 - 1135 6th Class Period (CP)
1140 – 1205 7th Class Period (CP)

1215-1400 Neuhaus Mess Hall 2nd Mess (Lunch) $3.00/Cadet Guest
1400-1630 Various Classrooms Parent/Teacher/DI Conferences Schedule appointment(s) on sign up sheets on teachers doors

Appointments for those parents unable to attend in the morning
 1700 Bowman Stadium Pep Rally

1630 -1730 Neuhaus Mess Hall 3rd Mess (Dinner) $3.00/Cadet Guest
1930 Bowman Stadium Football Game MMA -vs- University of Tamaulipas

Liberty call after Game For Cadets authorized overnight liberty with parent’s present-
Cadets check-out with Drill Instructor
Please make sure you pick up medications if needed

Saturday, 6 November 2004
 0730 Company Area Overnight Liberty Expires For Cadets authorized liberty with parent’s - Check-in with DI
0730-0900 Neuhaus Mess Hall Pancake Breakfast $2.00/ Cadet Guest
0830-0930 Yeckel Hall Auditorium Parent’s Organization Meeting
0900 Company Area Cadet Parade Preparation
1000 Iwo Jima Parade Ground Cadet Parade
1100-1900 Peacher Hall Cadet Activity Center Silent Auction Items may be picked up until 2330

 1730 Peacher Hall Cadet Activity Center Flowers Corsage Pick up until 2030
Photographs
Babysitting

1730-1945 Neuhaus Mess Hall Anniversary Birthday Ball Reception Company schedule as follows:
 Hors d’oeuvres 1730-1815 Delta and Echo Company

1815 - 1900 Fox and Golf Company
1900 - 1945 Alpha and Charlie Company

1830 King Athletic Center 39th Anniversary Ball Music commences
2200-2330 Peacher Hall Cadet Activity Center Silent Auction Items Pick up
2030 King Athletic Center Anniversary Ceremony Traditional Cake Cutting Ceremony
2100-2300 King Athletic Center Dancing Begins with Mother/Son Dance
2300 Company Area Liberty Commences For Cadets authorized overnight liberty

with parents present - check out with Drill Instructor
Please make sure you pick up medications if needed

Sunday, 7 November 2004
0900-1130 Neuhaus Mess Hall Brunch $3.00/ Cadet Guest
1000-1800 Peacher Hall Cadet Activity Center Silent Auction- Pick Up Items Deadline to Pick Up Items
1200 Liberty Call For Cadets not with parents
1730 Neuhaus Mess Hall 3rd Mess (Dinner)
1900 Liberty Expires For ALL Cadets
1930-2130 Company Area CCQ Check-in with Drill Instructor

2004 PARENT’S WEEKEND ACTIVITY SCHEDULE

GENERAL INFORMATION

Calendar of Events
October

5-8 First Quarter Exams
9 SAT
19 PSAT
23 ACT

November
4 Parent’s Weekend Begins
5 Parent’s Day - Short Periods
6 Anniversary Ball Parade

Anniversary Reception/Ball

11 Veterans Day Parade
19 Begin Thanksgiving Break
28 End Thanksgiving Break

December
4 SAT
11 ACT
14-17 Fall Semester Exams
17 Begin Christmas Break -

Schedule flight departure
after 1200

Memorials
Rebecca (Becky) Gasaway

Adam W. Hall - MMA ‘98

Verna H. Popken

IN ACCORDANCE with 40 CFR Part
763 of the Asbestos Hazard Emer-

gency response Act (AHERA) Section
736.93 pertaining to the Asbestos-in-
School Identification and notification
rule, The Marine Military Academy
hereby notifies all concerned parties

of the availability of a Asbestos
Management Plan.

 The plan and a copy of inspections
and assessments are available for

review during office hours, Monday
through Friday, in the Central

Administrative office. Should any
interested parties desire to view the
plan, contact the MMA Facilities

Department.

956-423-6006 ext 244

facilities@mma-tx.org
HARLINGEN’S MAYOR Rick Rodriquez (center right) and City Manager Tommy Gonzalez
(center left) recently toured the Marine Military Academy facilities and visited with Major General
Wayne E. Rollings, President of the Academy and MMA Chief of Staff Col Glenn Hill.

