
Summer Camp Parade & Graduation
MMA graduated a record high of 381 summer campers at the MMA Summer
Camp Parade and Graduation Ceremony on July 27. Accordingly, an enormous
crowd of more than 800 people came to Harlingen to watch the campers
graduate from their four-week journey.

That morning, the campers all marched in the parade as parents, siblings and
other family members proudly watched from the stands. Participating in the
pass in review parade ceremony were Board of Trustees Co-Chair Joe Pollard,
MMA Trustee Rosalind Redfern Grover and Superintendent Col R. Glenn Hill.

Following the parade, the campers lined up in front of the barracks for the
graduation ceremony. The campers all received a well-deserved certificate of
achievement from their drill instructor. Every drill instructor then announced

Continued on Page 2

MMA LEADER
Dedicated to our Cadets - Leaders of Tomorrow June/July 2013Volume 27, Number 1

Special Events

MARINE MILITARY ACADEMY develops disciplined, morally strong,
college-ready young men who are prepared for responsible leadership.

1

Summer campers from every platoon line up at the MMA Summer Camp Parade.

Board of Trustees Co-Chair Joe Pollard
speaks to the audience during the parade.

Platoon 501 marches with precision during
the pass in review parade ceremony.

Proud family members prepare to capture
snapshots of the campers.

MMA LEADER

Special Events

Diego Balderas García of Monterrey, Mexico,
is ready to hit the highway.

Continued from Page 1

the recipient of the Honor Man Award and Most Improved Award for each
platoon. When it was all over, the campers exhanged bittersweet hugs and
good-byes and then headed home.

This year, the campers came from 16 countries around the world and 34 states
across the nation. More specifically, 36 percent of the total campers derived from
outside of the United States. Of the domestic campers, 46 percent orginated
from outside of Texas. The geographic diversity for the 2013 summer camp
program was at its highest in years.

Approximately 15 percent of the summer campers will return to MMA for the
2013-14 school year. Those campers were distinguished at the parade and
graduation ceremony by their scarlet caps.

To see the photo gallery of this and other summer camp events, visit Flickr.
com/Photos/MMAHarlingen.

Micahel Lucas of Dallas receives his
aerospace certificate and a firm handshake
from drill instructor CWO3 Ed Harris.

Giovanni (left) and Giancarlo Betti
Hernández of Huixquilucan, Mexico, get a
pat on their back from their father.

Myles Skinner of Dubai, United Arab Emirates,
accepts his certificate from drill instructor
SgtMaj Larry Carson.

Xicheng Zhang from Shanghai Pudong,
China, cracks a smile after receiving
his certificate.

Alejandro Aguilar Zepeda of Guadalajara, Mexico, (left)
and Whitney Aviles of Laredo, Texas, pose with drill
instructor SSgt Alex Diaz.

(Left to rigth) Damilola Olaiya of Lekki Lagos, Nigeria; Gavin
Kondrup of Binghamton, N. Y. ; and Chibuzo Apke of Lagos, Nigeria,
share one last moment together.

2

MMA LEADER

Maxime Dowla of Castro Valley, Calif.

Headshaving
After check-in, all summer
campers must stop by the MMA
barber shop to get the perfect
summer haircut. The head
shaving is a right of passage at
MMA. Below are just a few of
the campers who were caught
on camera undergoing the hair
clippers on June 29.

Tanner Stone of San Antonio

Saúl López Torres of Monterrey, Mexico

Steven Armstrong of York, Penn.

Recent Events
Registration Day

On June 29, 388 boys from across the country and around the world checked
in for MMA Summer Camp. In addition to boys, the Cadet Activities Center
was packed with parents, grandparents, aunts, uncles, siblings and friends who
saw the campers off. After leaving the company of their family, the campers
left to collect their uniforms and gear, get their heads shaved and settle into
the barracks.

To see the photo gallery fo the first day, visit Flickr.com/Photos/MMAHarlingen
and click on the Registration Day set.

Junior Heberto Felan Carreno of Monclova, Mexico, (right) leads a group of campers to the Quartermaster
building.

Junior Meng Yu Wang of Taipei, Taiwan, guides José
Mejía Vega of Guadalupe, Mexico, (left) and Javier
López Torres of Monterrey, Mexico, (right) through
in-processing.

Clifton Painter of Herndon, Va., and his mother
smile for the camera during check-in.

3

MMA LEADER

4

Recent Events
Field Meet

MMA Summer Camp held its annual Field Meet on July 26, and the stands at
Bowman Stadium were packed with parents, siblings and other relatives eager
to see the campers for the first time in four weeks.

During the Field Meet, the platoons from each of the six companies competed
in five events: 100-Yard Sprint, Tug of War, 30-Yard Shuttle Run, Paul Revere
and Dizzy Izzy. The campers not only demonstrated their improved strength
and endurance during the games, they demonstrated exemplary teamwork
and sportmanship.

After the Field Meet, the families were able to spend time with the campers on
the MMA campus that evening. The Field Meet is the final event of the summer,
taking placing the day before graduation.

Brooks Dickerson of Golden, Colo., meets his biggest fans
after the Field Meet.

Platoon 501 works as team during the Tug of War.

Eromosele Ojo of Maitama Abuja, Nigeria,
marches into the stadium with his platoon.

Nathan Casey of Round Rock, Texas, takes
the lead in the 100-Yard Sprint.

Miguel Collado Toyos of Teziutlan, Mexico,
(top) and Patricio Diaz Gay of Mexico City
cling to each other during the Paul Revere.

A camper attempts to run straight after the
spin in Dizzy Izzy.

MMA LEADER

5

Recent Events

Jacob Bozman of Santa Clarita, Calif., straddles the Obstacle Course poles.

Iron Man
Platoon 401 finished the Iron Man competition with a record time of 44 minutes
and 45 seconds. Held on July 22, this annual competition requires 24 campers
from each platoon to participate. The whole campus is utilized during Iron Man
and the event starts and ends at Bowman Stadium.

Held in two rounds, the platoon teams must complete the following series of
events: Initial Run, Low Crawl, Fireman’s Carry, Rifle Range, Run to Obstacle
Course, Obstacle Course, Confidence Course, Run to Paintball Course, Paintball,
Mud Course, Swim and Final Run.

All of the platoons successfully finished the grueling Iron Man in under 65
minutes, a strong testament to ability and stamina of the campers. Listed are

the times for each platoon:
• Platoon 401 (Alpha): 44:45
• Platoon 101 (Golf): 44:54
• Platoon 201 (Golf): 44:56
• Platoon 301 (Alpha): 46:10
• Platoon 601 (Delta): 50:50
• Platoon ESL: 52:41
• Platoon 901 (Fox): 53:41
• Platoon 501 (Delta): 57:34
• Platoon 801 (Echo): 58:20
• Platoon 701 (Echo): 58:20
• Platoon 1001 (Fox): 64:01

Ryan Rakowitz of LaVernia, Texas, crawls through a trench in
the Mud Course.

Ricardo Garza Gonzalez of Monterrey,
Mexico, begins to climb the mud wall.

Jailyn Reed of Converse, Texas, pumps hard
during the Initial Run.

Caleb Watkins of Katy, Texas, leaps out of the
pool after finishing the Swim.

MMA LEADER

6

Recent Events
ESL Projects

The English as a Second Language (ESL) campers completed two creative
projects during their last two weeks of summer camp. The projects serve as
a learning capstone and require the ESL campers to read and follow English-
only instructions to successfully construct a functional device. This year, the
ESL campers assembled a paper kite and a model rocket. They stepped out of
the classroom on two separate days to fly their kites and launch their rockets.

The ESL Summer Camp program incorporates a great deal of applied learning.
ESL campers not only take 120 hours of English in the classroom, but they
practice their new languague skills during their afternoon and weekend
activities, particularly during the team challenges.

Etorre (left) and Gaspar Luna Chinas of Rio Bravo, Mexico,
hold up the kite that they built together.

Campers from Charlie Company get ready to test out their kites.

Poe-Wei Chen of Taipei, Taiwan, gladly flies
two kites at a time.

Science teacher David Allen helps ESL
campers prepare their rocket for launch.

Michael Giambra Manzi of Maracaibo,
Venezuela, recovers his rocket.

Rodolfo Aldape De La Vega of Querétaro,
Mexico, (left) and Leonardo Lopez Davila
of San Pedro, Mexico, display their rocket.

MMA LEADER

7

Boxing Smokers
MMA held its annual Boxing Smokers July 12 and 13. Open to all campers, the
event allows them to bout with other campers in their weight division for one
or two rounds. This popular event introduces campers to the sport of boxing,
which helps them learn to focus and counteract mentally and physically.

Two campers compete toe-to-toe in the boxing ring.
Lorenzo Lozano of San Antonio waits for
the bell.

Recent Events
Drill Competition

The campers marched proudly at the annual Drill Competition on July 26. This
event, held the day before graduation, focuses on the marching abilities the
campers learned over their four-week stay at MMA. All platoons participate in
this event and are evaluated by Commandant of Cadets SgtMaj Ford Kinsley.

Platoon 601 exhibits a parade rest during the drill evaluation.

ESL Platoon 2 awaits drill instruction from
SgtMaj Ford Kinsley.

Zachary Schmitt of Plano, Texas, feels great
about his platoon’s performance.

Hans Abenoja of San Antonio gets ready
to rumble.

MMA LEADER

8

Alumni AffairsRecent Events
Camp Perry

A highlight of MMA Summer
Camp is the annual trip to Camp
Perry, the regional Boy Scouts
campground in Rio Hondo,
Texas. Every platoon visits Camp
Perry, and all the campers engage
in archery and swimming on
the 260-acre site and canoeing
on the Arroyo Colorado river.
The campers spend an entire
afternoon at Camp Perry and
return to MMA in time for supper.

(Left to right) GySgt Adrian Arranaga; Cesar Barba, Class of 2003; Michael Mallard, Class of 1989; and
Marco Antonio Cordero, Class of 1992.

Mexico City Presentation
A few alumni attended a recruiting presentation in Mexico City on May 6 to
promote their alma mater. Cesar Barba, Class of 2003; Marco Antonio Cordero,
Class of 1992; and Michael Mallard, Class of 1989, each spoke of their experience
at MMA and the lasting impact it had on their lives. The presentation in Mexico
City was extemely successful, resulting in a record summer camp enrollment.

If you are an alumnus and believe MMA impacted your life for the better,
contact Admissions at admissions@MMA-TX.org or (956) 421-9252 to learn
of the next presentation in your area.

Jacien Carr
Jacien Carr, Class of 1988, attended a prestigious dinner in honor of the Marine
Corps Scholarship Foundation on May 30. This dinner was held in the Old Marine

Band Hall at 8th and I in Washington,
D.C. A reception was held in the
house of 35th Commandant of the
Marine Corps Gen James F. Amos.

Mr. Carr, a sergeant and veteran of
the U. S. Marines Corps, attended
this event as a guest of his superior,
MSgt Wayne M. Gatewood, Jr., USMC
(Ret). Sgt Gatewood is the founder
and CEO of Quality Support, Inc., and
Mr. Carr is the finance manager.

(Left to right) MSgt Wayne M. Gatewood, Jr., USMC
(Ret), 35th Commandant of the Marine Corps Gen
James F. Amos and Jacien Carr, Class of 1988.

A camper takes his shot during archery.

Campers from Delta Company learn how to
paddle a canoe.

MMA LEADER

Recognition
Honor Man & Most Improved Awards

Twenty-four campers were recognized for their distinguished achievement at the MMA Summer Camp Graduation
Ceremony on July 27. Given to a camper from each platon, the Honor Man award is presented to the young man who
best exemplified the Marine Corps qualities and values. The Most Improved award goes to the individual who showed
the most significant physical and mental growth.

9

Honor Man
Nathan Casey
Round Rock,

Texas

Most Improved
Aldo Morales

Cypress, TexasPl
at

oo
n

20
1

(G
ol

f)

Honor Man
Joseph Lupardus
Pineville, W. Va.

Most Improved
Shurjo Ali

Plano, TexasPl
at

oo
n

10
1

(G
ol

f)

Honor Man
Karl Fischer

Colfax, Wash.

Most Improved
Isaac Wolberg

Franco
San Pedro, MexicoPl

at
oo

n
30

1
(A

lp
ha

)
Honor Man

Owen Swarthout
Red Bluff, Calif.

Most Improved
Cristian Nieves

Richmond, TexasPl
at

oo
n

50
1

(D
el

ta
)

Honor Man
Jacob Bozman
Santa Clarita,

Calif.

Most Improved
Luis Cervantes

Fabela
Naucalpan, MexicoPl

at
oo

n
40

1
(A

lp
ha

)

Honor Man
Jacob Arrington
Bellaire, Texas

Most Improved
David González

Matamoros,
MexicoPl

at
oo

n
60

1
(D

el
ta

)

Honor Man
Dev Navani

Orlando, Fla.

Most Improved
Adam Swarthout
Red Bluff, Calif.Pl

at
oo

n
80

1
(E

ch
o)

Honor Man
Hans Obenoja

San Antonio

Most Improved
Thomas Absher

Plano, TexasPl
at

oo
n

70
1

(E
ch

o)

Honor Man
Rodrigo Sánchez

Suárez
Mexico City

Most Improved
Javier Miranda

Landa
Monterrey, Mexico

Pl
at

oo
n

90
1

(F
ox

)

Honor Man
Rodolfo Aldape

De La Vega
Queretaro, Mexico

Most Improved
Sebastián De La

Rosa Perea
Nuacalpan, Mexico

Pl
at

oo
n

ES
L

1

Honor Man
Peter Berle

Dallas

Most Improved
Andrés Calderón

González
Monterrey, Mexico Pl

at
oo

n
10

01
 (F

ox
)

Honor Man
Diego Aldape

De La Vega
Queretaro, Mexico

Most Improved
Fernando Santos

Schroeder
Monterrey, Mexico

Pl
at

oo
n

ES
L

2

MMA LEADER

10

Spotlight

Gerard Julien
Cadet Gerard Alec “Gerry” Julien passed away on July 21, 2013, in Lakewood, Colo., at
the age of 15. Born on Dec. 29, 1997, in Joplin, Mo., Julien was an exemplary cadet slated
for the Class of 2017.

A member of Echo Company, Julien excelled academically, athletically and morally. He
loved sports, particularly football, lacrosse and wrestling. He also frequently volunteered
for churches in Harlingen, Texas, and Lakewood, Colo. The rising freshman had plans of
becoming a Navy SEAL.

Julien is survived by his father, Gerry A Julien; step-mother, Gina Julien; mother, Lara
Kriefels; sister, Allison Julien; step-brother, Alex Miller; step-sister, Natasha Miller; and
three aunts: Diane & (Ray) Ervin; Celeste & (Jim) Croal; and Gisele & (Jim) Pope. He
was preceded in death by his grandparents, Gerard & Lea Gilbert Julien, and an uncle,
Michael Julien.Gerard Julien

LtCol Paul McLellan
LtCol Paul McLellan, USMC (Ret), a World War II veteran and Battle of Iwo Jima survivor, has been a friend of MMA
since 2005.

Born on June 22, 1917, in Dupree, S.D., LtCol McLellan was raised on a ranch.
After graduating from high school in the time of the Great Depression, he
worked on the ranch for a few years before entering college. In June 1942, he
graduated from South Dakota State College and was then commissioned as a
second lieutenant in the U. S. Marine Corps.

He was assigned to “G” Company, 2nd Battalion, 9th Marines of the 3rd Marine
Division as a rifle platoon commander. LtCol McLellan fought in the Battle of
Bougainville. He landed on the heavily fortified beaches of Guam. His last action
in World War II was the Battle of Iwo Jima, where he was severely wounded. LtCol
McLellan was in Long Beach Naval Hospital in California when World War II ended.

Following the war, he served in a variety of command and staff positions, to
include: Naval ROTC instructor at the University of New Mexico in Albuquerque;
instructor at The Basic School and at the Command and Staff College; commanding
officer Marine Detachment USS Roanoke; and staff officer at Headquarters Marine
Corps and on the Commander-In-Chief Central Pacific staff.

His personal decorations include the Navy Cross, Bronze Star and two Purple
Hearts.

After retiring from the Marine Corps, he joined the State Compensation Insurance Fund in California. He and his wife
Nancy now live in Irvine, Calif., where they enjoy life together without restrictions.

Farewell

LtCol Paul McLellan

MMA LEADER

11

Betty Louise MacKenzie
Betty Louise MacKenzie, 91, passed away peacefully on June 28, 2013. Ms. MacKenzie was born on Oct. 22, 1921, in
Decatur, Ill. After living in Illinois and California, she moved to Raymondville, Texas, where she was instrumental in
establishing a very successful trucking business.

Ms. MacKenzie was a passionate animal lover. She raised and showed exotic birds and was
certified as a panel judge of the American Budgerigar Society Panel. She leaves behind her dog
``Lucky’ and bird “Ricco.”

She was a member of the Daughters of American Colonists, General Society of Mary Stowe
Descendents, Colonial Dames XVII Century National Society and an active member of the
Daughters of the American Revolution, Lt. Thomas Barlow Chapter.

Ms. MacKenzie was a dedicated supporter of MMA and delighted in associating with the cadets.
She sponsored several cadets over the years and proudly called them ̀ `her” cadets. For many years
she volunteered at MMA’s Iwo Jima Museum & Gift Shop. Due to her generosity, Ms. MacKenzie
was inducted into the prestigious General H. M. Smith Foundation and officially named a Smith Fellow in February 2003.

She was preceded in death by her parents, Elsie Belle Louise Brierton MacKenzie and Stuart Ronald MacKenzie. She is
survived by a son, Stephen Coffman.

Betty Louise MacKenzie

Farewell
BGen Gordon D. Gayle

MMA Board of Trustees Chairman Emeritus BGen Gordon D. Gayle, USMC (Ret) passed away on April 21, 2013, in
Farnham, Va., at the age of 95.

Gen Gayle, a World War II veteran, received the Navy Cross for leadership and bravery during
the assault on Peleliu, one of the bloodiest and most complex and controversial battles fought
by Marines during World War II. Though he was wounded, he refused to be evacuated from
the field of battle.

Gen “Lucky” Gayle served in the 1st Marine Division. He took part in all the division’s campaigns
from the struggle for Guadalcanal in the Solomon Islands in 1942 and 1943 to the capture of
Peleliu in the Palau Islands in 1944. He was a veteran of five World War II campaigns and the
Korean War.

In one of his last assignments, he was part of a study group that called for better training and
better integration of infantry and air power. Many of that study’s recommendations remain
integral to Marine doctrine for what is called the air-ground task force approach to warfare

that was used in Iraq and Afghanistan.

Gen Gayle retired from active duty on Jan. 31, 1968. After retiring, Gen Gayle spent three years at the Center for Strategic
and International Studies at Georgetown University and taught mathematics at a prep school.

Gen Gayle was born in Tulsa, Okla., on Sept. 13, 1917. He grew up in Louisiana, Texas and Oklahoma. After briefly
attending Southern Methodist University in Dallas, he transferred to the U.S. Naval Academy in Annapolis, Md. He
graduated in 1939 and received a commission to the Marine Corps.

BGen Gordon D. Gayle

12

MMA LEADER

The MMA Leader is printed by

The MMA LEADER is a bi-monthly
publication for the patrons of Marine

Military Academy. To receive an
electronic version via e-mail, contact

Bill Hinkle at 956-421-9414 or
bhinkle@MMA-TX.org.

Editor: Andi Atkinson
956.421.9235

atkinson@MMA-TX.org

Marine Military Academy
320 Iwo Jima Blvd.

Harlingen, TX 78550
956.423.6006
MMA-TX.org

Important Dates
• Sep. 14: Parents Organization
meeting, 8:30 a.m. & Introductory
Training Graduation, 10 a.m.
• Sep. 21: ACT, 8 a.m.
• Oct. 5: SAT, 8 a.m.
• Oct. 9-11: First Quarter Exams
• Oct. 16: PSAT, 8:45 a.m.
• Oct. 26: ACT, 8 a.m.
• Oct. 31: Parent’s Weekend
Reception, 7 p.m.
• Nov. 1: Parent’s Day, Beginning
at 7:30 a.m.; Birthday Parade, 4
p.m.; Homecoming Game, 7 p.m.
• Nov. 2: Birthday Ball Reception,
5:30 p.m.; Birthday Ball, 7 p.m.
• Nov. 11: Veterans Day Parade,
4 p.m.
• Nov. 22 : Beg inn ing o f
Thanksgiving Break, f l ight
departure after 4 p.m.
• Dec. 1: End of Thanksgiving
Break, return by 6 p.m.
• Dec. 7: SAT, 8 a.m.
• Dec. 17: ACT, 8 a.m.

Recent Donations

In Memory
• MSgt Frank E. Coghill,
Jr., USMC (Ret)
• MGySgt Arthur B.
Cohan, USMC (Ret) –
MMA former employee
• Debbie McClure
Cohan
• Rodolfo (Wero)
Elizondo, Sr.
• Ellen M. Falk

Institutional Advancement

• BGen Gordon D.
Gayle, USMC (Ret)
• Jim Graves
• John R. (Johnny) Hess
• Wanda J. Johnson
• Gerard Alec Julien –
MMA Cadet
• Maj Edward T. McGee,
USMCR (Ret)
• Lee H. Means
• Charles W. Qualls

Recent Correspondence
Praise for MMA Summer Camp

E-mailed to Mrs. Jay Perez on July 31, 2013

Marine Military Academy Staff,

Our family, on behalf of camper Antonio Teran, Jr., would like to thank each of
you for all that you have done for our son at the 2013 summer camp. He had
a great, challenging experience and learned so much about himself during this
time. Antonio is going in to high school this fall and he gained self-confidence,
more self-discipline, motivation, a positive attitude, and improved physically
through attending the MMA summer camp. He liked and admired his DI’s and
they brought the best out in him. He is already planning and looking forward
to attending the 2014 MMA summer camp! We truly appreciate you and the
MMA for providing such amazing experiences for young men.

THANK YOU!
Kelly Teran & Family (Mother of Antonio Teran, Jr., of Northglenn, Colo.)

E-mailed to Mrs. Jay Perez on July 28, 2013

Hi, Ms. Perez,

My son had an awesome time at camp. He really liked Staff Sergeant Díaz,
and I really appreciate how up-to-date he kept Facebook. Our family would
recommend your program to anyone.

Thank you,
Mrs. Meridith Hallisey (Mother of Patrick Hallisey of Southbridge, Mass.)

• Col Robert F. Rick,
USMC (Ret)
• Capt Samuel Stote,
USMC (Ret)
• Walter S. Tanberg
• PFC Brian A. Thornton,
USMC, KIA, ROK 1951

