

Wisconsin State Patrol History

RECRUIT CLASSES

Discover those who have attended and graduated from recruit classes at the State Patrol Academy with their WSP numbers, by class

Over the past couple years, there has been much discussion about the availability of the "Badge Number" or "WSP Number" issued as people graduate from a recruit class. There has been concern over the number issued, the person it was issued to, why some people show no number and others show more than one number issued. This disagreement can go on forever.

Part of the confusion comes from the intent and use of the WSP number. Part of the confusion comes from changes in policy of the use of the numbers. Troopers used to have a series of numbers and inspectors another. Over time, troopers have returned to the Academy to become inspectors. Inspectors have returned to become troopers. Policy at one time said a person crossing classification lines would receive a different WSP number. These changes no longer take place.

The bottom line, there is a lot of confusion about the issuance of WSP Numbers. The best stance is to not try to figure out why but to know a particular officer could be identified and linked to enforcement actions throughout their career.

The attached records, provided by the State Patrol Academy, start with the first State Patrol personnel in 1939. They evolve as additional personnel are added up to and including the start of the first Recruit Class in 1955. Each succeeding Recruit Class was added as the class graduates. This is a living, breathing record that will continue to grow as new personnel are hired. Unfortunately, the record will also change as our founding brothers and sisters pass away. Be proud of being among this group of graduates. Be proud of your career and the public service you provided.

Officers in 1939

Roster of original patrol officers in 1939

Some officers were assigned two badge numbers due to change of job position

Staff Position: **Director *Supervisor

Name	Badge # if applicable	
Homer G. Bell **		
George S. Cook *		
A.M. Haanstad *		
William J. Philip *		
Glenn K. Woodworth *	2	1134
Richard F. Adams		
James W. Apker		
Edward W. Barckhan		
Herman H. Bartelt		
Alvin E. Boelter	3	
John N. Brown		
Byrl A. Bryan		
Ray W. Connor		
Robert G. Cromey	4	
Raymond A. Dawes		
Alex M. Drives		
Theobald B. Esser	1139	
Linus M. Gould		
W.E. Griebing		
Armor R. Gunnison		
Arno C. Handel		
Aloysuis C. Hartman		
Howard J. Hoge		
Morris G. Johnson	26	1135

Name	Badge # if applicable	
Glen Kissinger	5	
John F. Kling		
John Kreutzmann		
James L. Lillie		
Will T. Malone		
Raymond E. Meilahn	27	
William T. Moran		
James J. Morrissey	28	
John R. Munro	24	1148
Herbert T. Myers		
Roy N. Quinn		
Robert Rush		
Omar S. Rynning		
Robert E. Scullin		
James H. Sullivan		
Davis W. Swartz		
Henry Tempkin	25	1150
Lester A. Verstegen		
Emmet L. Welch		
Percy L. Wilson		
Joseph L. York		
Paul A. Zimmerman		

Officers Prior to 1955

Roster of officers employed after organization of patrol in 1939,
but prior to expansion of patrol in 1955.

Name	Badge #
Donald J. Artz	51
Nestor Ahonen	
Morton P. Beaudette	31
Lawrence E. Beier	1
Dick L. Berger	52
Bruce L. Bishop	7
John W. Bolender	39
Lorin G. Briese	6
Nathan F. Burgy	32
Arnold J. Buza	45
Alva A. Clumpner	
James Q. Cmeyla	112
Michael Deglman	35
Elmer E. Draeger	46
Allen G. Fenske	48
Donald G. Fisher	65
Howard J. Fuhrmann	8
? Fuller	
Lawrence J. Genge	53
Paul V. Genna	10
Howard J. Germanson	113
Thomas H. Gibson	64
Earl L. Govier	54
James A. Gruentzel	67
George B. Guss	55
R. Haire	
Stanley Haukedahl	
Gordon F. Heitz	114
Milo A. Hodgson	
Warren E. Holden	22

Name	Badge #
Corwin F. Holmquist	20
Richard K. Houlihan	68
Paul F. Humble	43
Carl G. Johnson	78
Robert W. Johnson	
James L. Karns	19
Theodore Karow	56
John Kaudy	44
Donald V. Kennelly	62
Harold E. Krager	37
Norman E. Krause	11
Lloyd E. Lind	69
Charles W. Litkey	9
Arnold Loeffler	57
Roland E. Lortscher	36
Laurence Ludwig	58
Leon W. Luick	70
Harold E. Lyons	71
Preston McEvoy	
Charles W. Meredith	38
Earl R. Miller	66
Richard R. Miller	33
Edward C. Moehrke	72
Charles N. Okonek	12
Lawrence A. Pavlinski	21
James S. Peterson	49
Merlin J. Peterson	40
Edward R. Pocan	59
Earl Polzin	
John B. Prarizzi	60

Name	Badge #
Albert Pratt	50
Fred Pratt	
Donald C. Preston	73
Donald Primley	47
Bernard G. Rice	74
Thomas B. Richards	13
Paul A. Roble	30
Arnold W. Roloff	29
Jack C. Ross	75
Merlin H. Ross	61
Harvey A. Ruck	14
Peter G. Sahagian	15
Arvin L. Schrank	76
Dan F. Schutz	
Herman A. Sense	41
Neal Smith	
Warren Stalbaum	42
John J. Sterba Jr.	23
Wayne Van Lone	
Lewis W. Versnick	16
James N. Wydick	63
Donald S. Westland	18
Jesse Wheaton	
Ray L. Wiley	34
Earl O. Wolff	17
Richard Zylman	77

1st Recruit Class October 3 to December 30, 1955

Name	Trooper Badge #	Inspector Badge #
Robert Barbara	79	
Bruce L. Bishop	7	
Arnold Block	80	
David T. Bohlman	81	
Earl J. Braun	82	
Gerald F. Burr	83	
Patrick L. Call	84	
John Donley	85	
Louis W. Duge	86	
Donald G. Fisher	65	
Russell R. Fleming	87	
Howard J. Fuhrmann	8	
Roland S. Gilbertson	88	
Richard C. Hanson	89	
William D. Hendrickson	90	
Neil Hoch	91	
Warren E. Holden	22	
Dean A. Holt	92	
Ralph J. Holterman	93	
Marvin O. Hughes	94	
Carl G. Johnson	78	
Robert W. Johnson		
Jack Jorgensen	95	
James L. Karns	19	
Glen Kissinger	5	
Jerome Klug	96	
Norman E. Krause	11	
Calvin Layman	97	
Dale Leiker	resigned	
Charles W. Litkey	9	
Leon W. Luick	70	1137
William R. Monthey	98	
James W. Moore	99	
Alva E. Rehberg Jr.	100	
Paul R. Reindl	101	
Bernard G. Rice	74	

Name	Trooper Badge #	Inspector Badge #
John C. Schoenick	102	
Arnold E. Schroeder	103	
Donald J. Sleeter	104	
James T. Smithback	105	
John J. Sterba	23	
Maynard G. Stoehr	106	
Wilbur O. Thomas	107	
Addison E. Weiland	108	
Keith L. Wilder	109	
Earl O. Wolff	17	
Kenneth N. Worlund	110	
Rolland A. Wottrich	111	
Richard Zylman	77	

2nd Recruit Class January 2 to March 30, 1956

**Al E. Boelter and Lorin G. Briese listed as Captains in the second recruit class. Lorin G. Briese (Badge #6). Al E. Boelter (Badge #3)*

Name	Trooper Badge #	Inspector Badge #
Ivan Anders	115	
Melvin J. Anderson	116	
William J. Argue	117	
Donald J. Ayers	118	
Dale E. Beers	119	
Dick L. Berger	52	1154
Schuyler W. Burlingame		
Arnold J. Buza	45	1136
William J. Calhoun	120	
Kenneth J. DeTroye	121	
Elmer E. Draeger	46	
Ronald R. Farrand	122	
Charles W. Foley	123	
Orville A. Froh	124	
Carl J. Gasper	125	
Paul V. Genna	10	
Frantz R. Heise	126	
Jack R. Hendry	127	
Harvey R. Hinzman	128	
Herbert L. Hoehn	129	
Corwin F. Holmquist	20	
Francis J. Honish	130	
Eugene E. Katzer	131	
Donald V. Kennelly	62	1136
Raymond C. King	132	
Eugene L. Knuteson		
Kenneth P. Koeppler	133	
Bernard W. Krank	134	
Donald Larson	135	
James S. Luby	136	
Lewis E. Lutz	137	
James A. McCauley	138	
Gerald D. McHugh	139	

Name	Trooper Badge #	Inspector Badge #
Harry P. Morse Jr.	140	
John L. Offerman	141	
Charles N. Okonek	12	
Wilmer H. Peil	142	
Paul H. Reich	143	
Thomas B. Richards	13	
Orvin G. Ritter	144	
Edwin M. Ross	145	
Harvey A. Ruck	14	
Duane A. Schmeiden	146	
Howard H. Shaw	147	
John Snell	148	
Leland E. Squires	149	
Gerald H. Striegel	151	
Clarence R. Stremcha	150	
Lewis W. Versnik	16	
Donald Westland	18	
Herman G. Wilhelm Jr.	152	
David R. Wrecke	153	
Roland C. Young	154	
Samuel C. Young	155	

3rd Recruit Class

April 16 to July 13, 1956

**Peter G. Sahagian (Badge # 15) attended the recruit class as a Sergeant and served as the Captain of Cadets. John B. Prarizzi (Badge # 60) joined the WSP on Sept. 12, 1949. He attended recruit class three and five with split training due to a hip condition.*

Name	Trooper Badge #	Inspector Badge #
David W. Bratz	156	
Erwin G. Bullette	157	
Gerald K. Clay	158	
Richard J. Cook	159	
Richard D. Cox	160	
Harold S. Engelbart	161	
Allen G. Fenske	48	
Charles E. Fess	162	
Conway L. Fishher (Fisher)	163	
Frederick F. Frater	164	
Stanley G. Gatz	165	
Thomas E. Geske	166	
Roger F. Geurts	167	
Thomas H. Gibson	64	
James A. Gruentzel	67	
George B. Guss	55	
Jack M. Honadel	168	
Richard K. Houlihan	68	
Richard G. Hudson	169	
Theodore V. Karow	56	1142
John L. Kaudy	44	
Kortland Koutnik	170	
Donovan L. Krohn	171	
Kermit R. Krupka	172	
William P. Liedke	173	
James H. Martin	174	
Neil McCallum	175	
A. Dean Melin	176	
Richard R. Miller	33	
Kenneth J. Miller	177	
John L. Moriearty	178	
Russell A. Morris	179	

Name	Trooper Badge #	Inspector Badge #
Kenneth W. Mutanen	180	
Edward P. Nielsen	181	
Donald F. Nimmer	182	
LaVerne E. Nygren	183	
Arnold J. Odden	184	
James S. Peterson	49	
Donald M. Primley	47	
Thomas H. Redman	185	
Herbert J. Schneider	186	
Lyle W. Sconzert	187	
Burnett N. Sharkey	188	
Albert J. Sperger	190	
Richard L. Studley	191	
Vernon R. Thalacker	192	1169
Clifford D. Van Gordon	193	
William E. Walker	194	
James N. Wydick	63	
William H. Wescott	195	
Ronald E. Wick	196	
Robert E. Woodward	197	
Argil R. Zabel	198	
Carl H. Zutz	199	

4th Recruit Class August 13 to November 8, 1956

Name	Trooper Badge #	Inspector Badge #
Philip G. Anderson	189	
Donald J. Artz	51	
George W. Bendrick	200	
Darrell R. Breider	201	
Nathan F. Burgy	32	1140
Stephen G. Bzdusek	202	
Steve Chomor	203	
Paul F. Collins	204	
Robert B. Cummings	205	
George D. Eder	206	
Henry C. Fiege	207	
Willard B. Franke	208	
Richard E. Gaber	209	
Neil F. Gilbertson	210	
LeRoy H. Goetler	211	
Perry L. Griffith	212	
Donald C. Jackson	213	
Merrill J. Jacobsen	214	
Orville A. Jensen	215	
Richard T. Kinsman	216	
James C. Koller	217	
Richard G. Kuether	218	
Edwin A. Kujawa	219	
LeRoy E. Larson	220	
Lawrence J. Ludwig	58	
Harold E. Lyon	71	1175
Leonard E. Mabry Jr.	221	
Raymond A. Matelski	222	
Thomas J. McCold (McCoid)	223	
Harold W. Meyer	224	
Homer E. Moe	225	
Edward C. Moehrke	72	1144
Willis G. Olson	226	
Rodger L. Palmcook	227	
Dale A. Perry	228	

Name	Trooper Badge #	Inspector Badge #
William J. Plendl	229	
Edward R. Pocan	59	1153
Donald C. Preston	73	
John C. Reich	230	
John S. Reissner	231	
Arnold W. Roloff	29	1155
Charles E. Rundblad	232	
George R. Ryan	233	
Arvin L. Schrank	76	
John E. Schulz	234	
Norman R. Seeger	235	
Herman A. Sense	41	1138
James R. Smetana	236	
David W. Spieker	237	
Francis Vickerman	238	
Lester M. Walsingham	239	
Adam J. Wenckus	240	
George P. Wenzel	241	
Ray L. Wiley	34	
Duane W. Zabel	242	

5th Recruit Class November 28 to March 2, 1957

Name	Trooper Badge #	Inspector Badge #
Paul L. Baxter	243	
Morton P. Beaudette	31	1156
William K. Berg	265	
John W. Bolender	39	1157
Ellsworth Brooks	266	
Albert J. Buchberger	244	
Mike Caramanidis	245	
James Q. Cmeyla	112	
Francis D. Cushman	246	
Adolph J. Czechowicz	247	
Michael J. Deglman	35	1158
Ervin D. Erdahl	248	
Gale A. Gabriel		
Howard J. Germanson	113	
Earl L. Govier	54	1141
Willam A. Harvey	249	
Gordon F. Heitz	114	1171
Paul F. Humbel	43	
Richard L. Janiak	267	
Duane P. Jorgensen	250	
Wallace J. Knutson	251	
Edward E. Kolar	252	
Harold E. Krager	37	1159
Jerome Lacke	253	
Lloyd E. Lind	69	
Arnold W. Loeffler	57	1143
Roland E. Lortscher	36	
Etherel E. McNulty	254	
Raymond E. Meilahn	27	1151
Charles W. Meredith	38	1146
Earl R. Miller	66	1147
James J. Morrissey	28	1152
Dan J. Patey	255	
Merlin J. Peterson	40	
Earl D. Piper	256	
Albert Pratt	50	1149

Name	Trooper Badge #	Inspector Badge #
Thomas M. Price	257	
Harold M. Rantanen	258	
Paul A. Roble	30	
Jack C. Ross	75	
Merlin H. Ross	61	
Robert D. Roth	259	
Arthur R. Schrock	260	
Richard L. Snider	261	
Garland Spratz	262	
Charles H. Yaeger	263	
Eugene A. Zangl	264	
Robert E. Gates		

6th Recruit Class June 10 to August 27, 1957

**Richard L. Scott (badge #289) -- may have attended this cadet class,
but has not been confirmed.*

Name	Badge #
James P. Barrone	268
John M. Bartol	269
John F. Briggs	270
George E. Daniels	285
William A. Galbraith	271
Howard N. Goetsch	272
Timothy J. Heffernan	273
LeRoy E. Helgeson	274
Daniel S. Holzem	275
Robert H. Janssen	276
Roy R. Jarzynski	277
James D. Koontz	288
George B. Lincoln	290
Ralph A. Moehrke	287
Allan H. Rappel	278
Robert R. Scheller	284
Arthur H. School	286
Earl D. Scott	279
Charles W. Tess	280
Robert W. Walton	281
Robert G. Wilhelm	282
Kenneth E. Ziemer	283

Inspector 1 Course January 13 to January 31, 1958

Name	Badge #
Orrie E. Brettingen	1100
Richard Chandler	1101
Gerald P. Ebert	1102
Victor A. Fischer	1103
Raymond E. Harp	1104
Dale Jackson	1105
Charles L. Jones	1106
David R. Jones	1107
Jerome J. Karl	1108
William G. La Fave	1109
John E. Lampman	1110
Robert E. Leece	1111
Edmund P. Maier	1112
Eddie R. Nelson	1113
Donald J. Nielsen	1114
Garner Oswald	1115
Robert M. Panzer	1116
Robert Popp	1117
Richard E. Preller	1118
Ronald L. Prissel	1119
Donald L. Read	1120
Edward H. Reynolds	1121
Harold F. Rineck	1122
Carroll E. Schilf	1123
Donald H. Seno	1125
Milan A. Severson	1124
James D. Spanbauer	1126
Kenneth E. Steen	1127
John Steffek	1128
Erwin M. Stenzel	1129
James R. Strum	1130
Edward F. Taylor	1131
Richard Tibbett	1132
Jesse C. Tuffley	1133

**7th Recruit Class
March 3 to June 11, 1958**

Name	Trooper Badge #	Inspector Badge #
James R. Bendrick	291	
Jerome J. Blied	292	
Richard C. Bradley	293	
Richard C. Breed	294	
Harold F. Carrier	295	
Kenneth W. Dartt	296	
Les J. Doberstein	297	
William A. Edwards	298	
Robert F. Fesenmaier	299	
James H. Flanigan	300	
Robert M. Gallagher	301	
Howard D. Kilday	302	
Gerald L. Johnson	303	
Donald U. Jones	304	
Michael W. Lach	305	
Robert L. Peters	306	
Robert J. Popp	307	1117
Virgil J. Schmidt	308	
Roman L. Siehoff	309	
Carroll E. Spencer	310	
Ronald W. Stock	311	
Inspector 1 Class:		
Leroy A. Dahl		1160
Daniel P. Degeneffe		1161
Donald E. Grams		1162
William H. Houtary		1163
Gary D. Kegley		1164
Robert L. Luther		1165
LeRoy H. Nennig		1166
LaVerne W. Schmitz		1167
Leo G. Sendelbach		1168

8th Recruit Class June 1 to September 9, 1959

Name	Badge #
Thomas R. Allen	312
Lawrence A. Hagen	313
James A. Huffman	314
Lawrence R. McKevitt Jr.	316
LaVerne C. Malom	315
Edwin K. Renoos	317
Patrick F. Sears	318
James C. Sherwin	319
Edward F. Taylor	320
Anthony J. Testolin	321
Ralph R. Vick	322
Inspector 1 Class Graduates:	
Robert C. Cravillion	1172
William H. Dalby	1173
Howard D. Roberts	1174
Short Course Graduates:	
George H. Ehlert	Taylor County
Victor D. Gehrke	Dodge County

9th Recruit Class March 6 to June 17, 1961

**John M. Anderson (1176) Attended Inspector 1 class
from October 31 to November 18, 1960*

Name	Trooper Badge #	Inspector Badge #
Louis R. Beyer	323	
Donald W. Carey		
Alfred J. Foskett	324	
Dennis E. Gease	325	
Gordon T. Griffith		
Thomas E. Harris	326	
Edward L. Hill	327	
John L. Horak	328	
Robert H. Janowski	329	
Eugene L. Kent	330	
Jerome W. Koenig	331	
Leonard V. Kosobud	332	
William G. LaFave	333	
Cyril P. Lepak	334	
Richard L. Mauel	335	
Robert J. Pepler	336	
Thomas E. Puffer	337	
Allen L. Westphal	338	
Inspector 1 Class:		
John M. Anderson*		1176

10th Recruit Class April 2 to July 13, 1962

Name	Badge #
David F. Caldwell	339
Ronald O. Himberg	340
Roger A. Hoar	341
Robert A. Kieweg	342
Edward G. Kirkeng	343
Thomas J. Marley	344
Bernard J. Muschinski	345
Jay J. Nash	1182
Harold J. Spurgin	346
Robert C. Swanson	347
Delburn R. Walter	348
Bernard P. Zellner	
Inspector 1 Class:	
George C. Cobler	
Robert L. James	
Gerald W. Kell	
Richard W. Kimball	
Outside Agency Attendees:	
Robert L. Nelson	Marinette PD
Fred Godeman	Sheboygan County
Norman H. Behrendt	Marinette PD

11th Recruit Class November 26 to March 8, 1963

Name	Badge #
Phillip A. Clark	349
Douglas G. Cox	350
Eugene A. Davis	351
Jack K. DeBraal	352
Andrew J. Doffek	353
William C. Frederick	354
Billie L. Helmeid	355
James P. Jeatran	356
James C. Jeschke	357
Melvin O. Jurss	358
John J. Kaney	359
James W. King	360
Robert V. Kowalski	361
William H. Lampa	362
James J. Langley	363
William F. Leonard	364
Robert J. Lindbom	365
Richard J. McGowan	366
Ernest L. Meyer	367
Julius J. Nagy	368
William J. Nash	369
Robert M. Newton	370
Harry A. Parker	371
Orville J. Scheel	373
Paul R. Sainsbury	372
Dennis G. Schroeder	374
Gerald D. Seidel	375
Sterling J. Standiford	376
Robert C. Stoffel	377
Arnold L. Sudbrink	378
Edwin A. Tomlin	379
Donald C. Voltz	380
Gerald C. Voss	381
Thomas J. Walsh	382
Rolland A. Wiessinger	383
John E. Winjum	384
Theodore F. Wolf	385
Robert J. Zukas	386

Name	Badge #
Inspector I Recruits:	
Donald T. Donahue	
Donald M. Flaherty	
Martin E. Holzman	
Forrest W. Mueller	
Gerald W. Schroeder	
Donald L. Woodruff	

12th Recruit Class August 26 to December 6, 1963

Name	Badge #
Aldin A. Asp	387
John J. Bruns	388
Denis A. Crowns	389
Wilbert C. DeGuire	390
Kenneth J. DuPlayee	391
Frank J. Haffner	392
Ronald H. Helland	393
Peter Helmbrecht	394
John E. Hendrickson	395
John R. Karns	396
David J. Kerznar	397
Paul J. Kueber	398
Henry M. Leffin Jr.	399
Lawrence G. Luther Jr.	400
Bernard C. McKinnon	401
William F. Miller	402
Lorenz R. Mittelstadt	403
Kenneth R. Nelesen	404
Lowell J. Nelson	405
John S. Plenke	406
Thomas J. Puetz	407
Ray D. Sailsbery	408
Malcolm Svensson	409
Richard T. Swanson	410
Gervase C. Thompson	411
Stewart Vande Zande	412
Wesley W. VanMarter	
Jerome F. Wittstock	413
Leo W. Zipperer	414
Outside Agency Attendees:	
Officer James	Eau Claire County
Patrolman Smith	Taylor County
Officer Kildahl	Eau Claire County
Officer Knutson	Eau Claire County
Leonard Hucke	Stevens Point PD
Emil Meshak	Portage County

13th Recruit Class July 5 to October 22, 1964

Name	Badge #
John H. Andresek	415
Louis D. Black	416
Harry A. Blair	417
Lyle R. Bliss	418
William E. Bly	419
Patrick D. Byrne	420
Jerold H. Cederholm	421
Robert S. Christensen	422
Donald A. Conrad	423
Gerald L. Decker	424
Eugene M. Fitzgerald	425
James H. Grover	426
James A. Johnson	427
Eugene E. Loeffler	428
Roger C. Nickerson	429
Thomas Oleinik	430
Philip B. Overgard	431
Thomas M. Patrie	432
Ronald C. Schultz	433
Roger A. Steiner	434
Robert Steinhorst	435
David J. Waarvik	436
William R. Werbeckes	437
Robert J. Zach	438
Inspector Class Graduates:	
Carlton Arndt	
Bryce E. Gardner	
Willard Koepke	
Russell A. Nelson	
Donald J. Rech	
Antonino L. Ricciardi	
Delore Krueger	
Robert S. Schultz	

14th Recruit Class February 28 to June 16, 1966

Name	Badge #
Donald R. Aderman	439
Everett S. Biles	440
Floyd J. Black	441
Gary L. Cahoon	442
Robert J. Cleary	443
Lee S. Cornell	444
Michael E. Daly	
Marvin E. Egle	445
Robert K. Follis	446
Richard A. Gussert	447
Max J. Harter Jr.	448
Dennis O. Hess	
Roger F. Hlavacka	449
Donald R. Holt	450
James E. Holt	451
William F. Hoyt Jr.	452
Michael M. Jennings	453
Douglas R. Jensen	454
Robert J. Jones	455
Richard J. Kildahl	456
Richard J. LaBuda	457
Daniel J. Lutzke	458
Donald F. Murawski	460
Gary K. Moe	459
Merle H. Neuman	461
Michael F. Riebe	462
Kersten P. Rocksvold	463
Robert M. Roehl	464
Edwin A. Schrank	465
Robert M. Schroeder	466
Roy S. Smith	467
Thomas J. Thornton	468
Ronald E. Wiza	470
Robert L. White	469
Clarence F. York	471
Outside Agency Attendees:	
Frederick Asp	La Crosse PD
David C. Burke	Hudson PD

Name	Badge #
Gerald L. Guentz	La Crosse PD
Thomas A. Havlik	La Crosse PD
James C. Krei	Marinette PD
Alfred W. Schrank	St. Croix County
Donald W. Ullman	University PD
Ronald D. Bauer	University PD
Jack J. Paasch	Marinette County
Ronald G. Papenfuss	La Crosse PD
Gordon C. Rieber	La Crosse PD
Edwin M. Schaefer	La Crosse PD
Tony J. Trunkel	Neillsville PD
Earl L. Wagner	Marinette County
Robert L. Hartwig	University PD
Philip W. Condu	Appleton PD
Bruce M. Marco	La Crosse PD
Gerald W. Patschull	La Crosse PD
Edward A. Rollo	Marinette County
John E. Towns Jr.	Neenah PD
Thomas J. Janusheske	Outagamie County
Louis D. Koehler	Outagamie County
David L. Van Dinter	Outagamie County
Robert I. Recker	Outagamie County
Richard C. Rohm	Outagamie County
William L. Fredrich	Marathon County
Farrell D. Sousek	Marathon County

15th Recruit Class August 1 to November 17, 1966

Name	Badge #
Gerald P. Baumbach, Jr.	472
Peter D. Bender	resigned
Earl L. Cupp	473
Rodney G. Day	resigned
Donald R. Engel	474
Roy J. Foryan	resigned
Arnold L. Fritsch	475
Mervin E. Hansen	resigned
William J. Harris	476
Francis A. Hart	477
Warren B. Holsbo	479
Richard D. Hoffman	478
Kenneth K. Kelleher	480
Stephen J. Koch	481
Myron F. Krieg	482
Gary A. Krumnow	483
Darrell P. Krushensky	resigned
Henry M. Leffin Jr.	484
Leon E. Long	485
Thomas Mackovich	486
Gail R. Minke	487
Willie L. Mitchell	488
John C. Mundy Jr.	489
Donald C. Pederson	490
Loren D. Raether	491
Carl E. Rieken	492
William L. Singletary	493
Frederick E. Staff	494
Richard J. Terlikowski	495
Thomas E. White	496

Inspectors Graduating Class:

Terry D. Bengtson	2065
James P. Cmeyla	1170
Robert A. Gohre	
Clarke E. Fuller Jr.	

Outside Agency Attendees:

Frederick C. Asp	La Crosse PD
Macklyn J. Baldwin	Oconto Falls PD

Name	Badge #
Calvin E. Bombard	University Police
William F. Blumer	University Police
Albert C. Dannhoff	La Crosse PD
James P. Dunham	La Crosse PD
Ralph W. Elliott	Oconto Falls PD
Daniel A. Gillis	Appleton PD
Gerald L. Guentz	La Crosse PD
Bruce M. Marco	La Crosse PD
Lester L. Meyers	Outagamie County
Vern A. Mueller	Eau Claire PD
Duane A. Nelson	Neenah PD
Ronald G. Papenfuss	La Crosse PD
Gerald W. Patschull	La Crosse PD
Lowell R. Rank	La Crosse PD
Gordon C. Rieber	La Crosse PD
Val J. Rolling	Marathon County
Donald P. Sankey	Stevens Point PD
Conrad E. Schadler	Outagamie County
Donald W. Schoenfeld	La Crosse PD
James T. Shimanski	La Crosse PD
Russell S. Soehner	Mendota State Hospital
Allen H. Spindler	Eau Claire PD
Gary L. Steel	New Richmond PD
Walter W. Strey	Hudson PD
Dewane E. Thompson	Eau Claire PD
David G. Walchak	La Crosse PD
Dennis A. Wronkowski	Marathon County

16th Recruit Class January 2 to April 19, 1967

Name	Badge #
Terry H. Bennin	497
Keith H. Bernau	498
John M. Brandon	499
Richard O. Chandler	500
Howard J. Dehn	501
Lloyd L. Diask	502
Gary R. Duffenbach	503
Gary D. Eberhard	504
Roger A. Engen	505
Thomas L. Enos	506
Carl R. Fleischman	507
Richard C. Fankhauser	508
James R. Friedel	509
Robert L. Gilboy	510
Paul A. Greiner	511
Thomas H. Jawort	512
John G. Klinger	resigned
Ronald A. Kuhn	513
Jerry P. Long	514
John D. Luther	515
Robert N. Megow	resigned
Michael D. Meinke	resigned
Michael A. Moore	517
Gerald L. Pedersen	518
Richard L. Perry	resigned
Shawn E. Riley	519
Gerald W. Schroeder	520
Arthur J. Shackleton	521
Robert L. Starks	resigned
Gerald R. Whitfield	resigned
David R.O. Wick	522
Outside Agency Attendees:	
Ralph E. Bader	St. Cxoix County
James B. Roe	St. Cxoix County
Alfred W. Schrank	St. Cxoix County
Vernon L. Brown	River Falls PD
Joseph B. Creapo	River Falls PD

Name	Badge #
Carlyle W. Schrank	River Falls PD
Jack Karns	Wi State Patrol
Gary D. Kilby Sr.	Appleton PD
Gene H. Schroeder	Outagamie County
William E. Gerl	Door County
William J. Schartner	Door County
Francis C. Schneider	Door County
Charles R. Gulley	Door County
Thomas T. Slavik	Door County
Donald L. Hawley	Marinette County
Anthony A. Kubis	Manitowoc County
Robert C. Herrmann	Manitowoc County
Philip Dixon	University Police
LeRoy W. Doescher	University Police
Rhienold A. Frueh	University Police
Thatis T. Kemp	University Police
John H. Gilbert	Eau Claire PD
Dale J. Krumenauer	Eau Claire PD
Henry D. Ring	Eau Claire PD
Daniel A. Gries	Menasha PD
James B. Bricco	Neenah PD
Robert A. Homan	Neenah PD
Douglas R. Hall	Rhineland PD
Lloyd H. Jones	Rhineland PD
James L. Espeseth	Rhineland PD
Robert C. McDonald	Rhineland PD
George E. Fitzwater	Ripon PD
Robert J. Wheaton Jr.	Ripon PD

17th Recruit Class June 3 to September 20, 1968

**Robert E. Barnett Jr. (2182) Attended Inspector 1 class from May 13 to May 31, 1968*

Name	Trooper Badge #	Inspector Badge #
John W. Allen	523	
Edgar Anderson-- resigned	524	
Gerard H. Bell	529	
William C. Boma Jr.	530	
Floyd T. Branchfield	533	
Thomas B. Engel	542	
James P. Ford	543	
Kenneth A. Fuller-- resigned	545	
Larry W. George	546	
Lee A. Gilbertson	547	
Edward D. Gile	548	
Robert B. Heckert-- resigned	551	
Bobbie D. Hoyt	555	
William G. Humphreys	556	
James T. Jacobson	557	
Marlen J. Kahl	558	
Gerald A. Kappmeyer	559	
Terry S. Knutson	561	
Richard R. Kort	562	
Lawrence M. Kriese	564	
Thomas M. Krummel	566	
Norman L. Kuderer	567	1671
Richard F. Lewin Sr.-- resigned	568	
John W. Lyman	570	
Donald L. Lyon	571	
George A. Menart	573	
Wayne R. Misener	575	
Steven B. Montaba	576	
Carroll E. Moore	577	
Eugene P. Murawski	578	
Robert A. Nelson	579	
Ronald G. Niemann	580	

Name	Trooper Badge #	Inspector Badge #
William E. Peterschmidt	586	
Robert E. Pfalzgraf	588	
Gerald J. Pfeifer	589	
Stanley P. Pitt	590	
David C. Pueringer	592	
Harold F. Rineck	596	
Roger A. Schneider	599	
Peter C. Schreiber	600	
Raymond T. Schwochert	602	
Dennis L. Smith	604	
Elroy A. Stroming	608	
Donald W. Thompson	609	
Frank M. Van Horn Jr.	611	
Ronnie R. Wilhelm	612	
Paul F. Waterman	613	
Russell E. Wenzel	615	
Orin L. Wincentsen	616	
Theodore J. Wroblewski	618	
Richard A. Young	620	
Robert E. Barnett Jr.*	2182	

18th Recruit Class June 3 to September 20, 1968

Recruit Class 18 was held at the same time as Recruit Class 17 at UW-Whitewater

Name	Badge #
James R. Ausloss	525
Thomas E. Baken-- resigned	526
David C. Barstow	527
Craig C. Bates	528
Gerald W. Bond	531
Raymond N. Boughton	532
Harold M. Burton	534
Alan W. Campbell	535
Anthony J. Cascio	536
Raymond T. Charles	537
James W. Davis Jr.	538
Rodney G. Day	539
Ronald C. Disher	540
Dennis F. Ebner	541
John F. Foyse	544
Richard L. Guy	549
Jerry L. Hair	550
Leonard L. Heisz	552
Alan M. Hintz	553
Charles W. Holl	554
Arlin C. Kittel	560
Michael J. Kramer	563
David A. Krueger	565
Alan J. Lohman	569
Douglas L. Mayer	572
Gary L. Michalski	574
Keith I. Nollenberg	582
Robert J. Nowak	581
Stanley O. Olson	583
Thomas E. Osteen	584
David L. Paulsen	585
Bryan G. Peth	587
Roger H. Prout	591
Brian S. Pugens	593
Donald R. Randall	594
Donald A. Resch	595

Name	Badge #
Thomas M. Roberts	597
Robert W. Sanders	598
Evan R. Schwartz	601
James B. Skaare	603
James K. Steppke	605
Howard L. Stevens-- resigned	606
Timothy J. Stricker	607
Neil B. Tuchalski	610
Phillip T. Wenzel	614
Jerold L. Witte	617
Gerald A. Yeazle	619
Robert C. Zimdars	621
Inspectors:	
Douglas E. Augustine	
John W. Booth	
Donald J. Dionne	
Kenneth E. Elver	
Dennis L. Funseth	
Richard R. Jarvis	
Richard L. Johnson	
Anton T. Rosandich	
Harlan W. Schulenberg	

19th Recruit Class December 2 to March 29, 1969

Name	Badge #
Richard D. Abrahamson	622
William C. Aschenbrener	623
Richard E. Blood	624
Joel M. Brandau	625
Warren D. Dohms	626
James A. Fetherston	627
Duane E. Frey	628
James L. Genrich	629
Joseph J. Hammill	630
John G. Householder	631
Ronald N. Irish	632
Jeffrey J. Jansen	633
Lawrence B. Junion Jr.	634
Daryl W. Kinnear	635
Craig K. La Marre	636
Richard J. Lunde	637
Michael D. Meinke	638
Anthony Mirenda-- resigned	639
Franklin H. Patterson	640
Roger L. Popowich	641
Glenn W. Steffen	642
Maynard H. Teigen	643
Samual R. White	644
Wayne R. Wilson	645
Harold L. Wolff	646
Patrick Bouche	
Willard Dobbratz	
Gregory Forward	
Bernard Gunski	765
Paul A. Joles	
Llewellyn Kroenke	
Thomas Radtke	
Eugene Rineck	1122
Outside Agency Attendees:	
Philip R. Johnson	Marathon County
Elwood C. Mason Jr.	Marathon County
Stanley J. Olejniczak Jr.	Marathon County

Name	Badge #
Thomas Drootsan	Outagamie County
Russell M. Hoover	Outagamie County
Robert A. Fischer Jr.	Outagamie County
Richard J. VanLyssel Jr.	Outagamie County
George A. Ruppenthal	Sheboygan County
Warren J. Schneider	Sheboygan County
Robert R. Thurman	Sheboygan County
Howard F. Boetcher	Eau Claire PD
John E. Moen	Wood County
Dale V. Sommerfeldt	Wood County
Charles T. Johnson	Eau Claire PD
Alfred J. Pautzke	Wood County
Jene R. Popowich	Rusk County
Harold C. Cox	Wood County
John A. Porter	Ft. Atkinson PD
Michael H. Abraham	La Crosse PD
Michael D. Denis	Rhineland PD
Terence H. O'Donahue	University Police
Jack E. Schwichtenberg	University Police
Kenneth B. Ganser	Ft. Atkinson PD
Eldon H. Himsel	University Police
James D. Regan	University Police
Leslie A. Heath	Wood County
Thomas J. French	Ft. Atkinson PD
Elmer A. Rhode Jr.	La Crosse PD
John D. Fliarek	Marinette PD
Michael G. Shallue	Manitowoc County
Orville T. Panosh	Manitowoc County
Michael L. Thomas	Marinette PD
Harland G. Orsburne	University Police
William G. VanderVenter	University Police
Daniel F. Nycz	West Allis PD
Harry M. Stobba	West Allis PD
Donald R. Wright	Wood County

20th Recruit Class December 1969 to April 1970

Name	Badge #
Wayne C. Achterberg	647
Robert L. Barribeau	resigned
Donald W. Beller	resigned
Charles W. Bennett	648
Gerald W. Bloedow	649
Roger E. Dahl	650
William H. Dierson	resigned
William H. Doxrude	651
August F. Eisfeldt	resigned
David E. Forbush	652
Clinton R. Fruit	653
Kenneth B. Ganser	654
Jerry J. Halbleib	655
David A. Halverson	656
Scott L. Henry	resigned
Richard A. Hintz	657
David J. Hufschmid	658
James R. Knoff	resigned
William G. Lauder	659
Richard W. Lindbeck	660
Robert J. Lovas	661
Clarence J. Maloney	662
Harry J. McCallum	663
Brian N. Meek	664
James L. Nelson	665
Roger C. Neuendorf	666
David J. Neumaier	667
Robert M. Olson	668
Bernard J. Peterson	669
Nicholas H. Pierce	670
James L. Pileggi	671
Jerome J. Prusko	672
Richard L. Smith	673
Ernest G. Stallman	674
Jan Steinbergs	675
William W. Trapp	resigned
Michael J. Van Keuren	676
Bill R. Vest	677
Reginald D. Wilkinson	678

Name	Badge #
Fred H. Zimpal	679

21st Recruit Class March 1 to July 19, 1971

Name	Badge #
Dale E. Corbin	680
Carl B. Cox Jr.	681
Walter B. Dunford	682
Craig O. Evans	683
James E. Fox	684
Carl M. Frederick	685
Robert F. Hagerty	resigned
Lee G. Halverson	686
Elmer H. Iverson	687
Bud Kaetterhenry	688
Allan S. Killian	resigned
Michael J. Miller-- resigned	689
Allan R. Mittelstadt	690
Dick A. Nelson	691
Ralph L. Nyka-- resigned	692
John D. Oscar	693
Thomas Radtke	694
Thomas R. Rudolph-- resigned	695
David L. Schumacher	696
Douglas L. VanBuren	697
Warren I. Wegenke	698
Leroy E. Wegener	resigned
Richard P. Wyss	699
Gerald J. Zuhlsdorf	700
Returning Troopers:	
Lawrence Kriese	Two year tour in the Army
Willie Mitchell	Returned after resigning his position
James Pileggi	Returned after resigning his position
Outside Agency Attendees:	
Bruce Bongers	University Police
Russell Sholten	Sheboygan County
William Spelshaus	Sheboygan County

22nd Recruit Class April 3 to August 25, 1972

Name	Badge #
Elario V. Banda	729
Edward J. Began	701
Gregory B. Boening	702
Odell Brown	703
Juan M. Camacho	736
Santiago C. Camacho-- resigned	Class 24
David E. Crowell	
Larry Doxrude	718
Kenneth R. Egger	722
Brian K. Feige	704
Dennis W. Findlay	
Joseph G. Gustafson	725
Billy G. Hawkins	737
Charles L. Janssen	758
Donald F. Johnson	723
William J. Kulas	705
Richard A. Luell	721
George T. Malony	706
Douglas R. McGonegal	
Louis J. Mane	707
Craig A. Moore	708
David A. Pludeman	709
Craig H. Preston	710
Larry Roberson	728
Steven J. Rosenbalm	732
Richard L. Sacia	711
Charles W. Sanders	712
Anthony J. Schiro	713
James F. Schmerse	719
Gary D. Schumann	714
Gene H. Selke	715
Frank J. Shema	resigned
Daniel J. Smejkal	resigned
Michael J. Taczala	724
Charles W. Tester	730
Albert E. Trussoni	727
Donald K. Vinger	716
Gerald B. Wojtalewicz	726
Keith A. Wynstra	731
Jeffrey A. Zanotti	720

**23rd Recruit Class
May 15 to October 6, 1972**

Name	Badge #
Max L. Allison	742
Donald C. Axelson	resigned
David Bender Jr.	resigned
Alvin L. Bishop	733
Jerome E. Borzymowski	741
Jimmy S. Brown	746
Laurance R. Burzynski	753
Thomas P. Cantwell	739
Gary R. Cravillion	743
Vernon A. Denzer	
Gerald L. Fine	754
James H. Hanson	755
Steven C. Hanson	745
David C. Heinle	740
James G. Hrcirik	
Dennis J. Kirsch	
Robert A. Knueppel	747
Larry D. Krueger	752
Scott G. Lindemann	748
Ronald L. Lindsey	
Joseph L. Noll	734
Wayne C. Olson	resigned
Robert W. Pileggi	756
Gary A. Plath	750
William M. Shaver	757
Arthur D. Sheldon	735
George L. Sickler	738
John D. Singleton	744
Donald J. Stark	751
Paul H. Theiler	

24th Recruit Class March 3 to July 25, 1975

****First class to include female cadets in training*

Name	Trooper Badge #	Inspector Badge #
Francisco Arenas Jr.	774	
Mary K. Brockman	776	
Santiago C. Camacho	763	
Roland R. Church	770	
William H. Diersen	777	
Mardie R. Farr	784	
Linda K. Fillnow	782	
Harry W. Gilmore	767	
Bernard F. Gunski	765	
Herbert W. Hayes	781	
Mary L. Hix	783	
Roy Hopgood Jr.	780	
Philip D. Hunter	775	
Thomas R. Jensen	761	1597
Roger L. Jones	766	
Arnold W. Kessler	772	
Wanda J. Krueger	778	
Dennis R. Kruger	771	
James B. Kuhn	760	
Robert Lucente	764	
Vickie M. Main	779	
Myron S. Olson	759	
Robert L. Plummer	762	
Bernard J. Statz	768	
Karen A. Thom	769	
Marsha M. Wiley	773	

25th Recruit Class September 13 to February 18, 1977

Name	Trooper Badge #	Inspector Badge #
Larrie Alexander	785	
Montee T. Alston	810	
Shelly J. Binder	786	
Douglas J. Boville	787	
Donald D. Combs	788	
Mary J. Crotty	789	
Lane E. Danielzuk	790	
Thomas J. Derse	791	
Connie R. Dunn	792	
Ruth M. Ferg	793	
Gary P. Gustafson	794	
Julie K. Huebel	795	
Johnny L. Jackson	796	2080
Alice K. Jorgensen	797	
Malcolm R. Kautz	798	
Arnold T. King	799	
Karen R. Lautenbach	800	
Gilman E. Lincoln Jr.	801	
Dan R. March	802	
Brian W. McDonald	803	
Diane R. Moe	804	
James R. Parker	805	
Pedro J. Perales	806	
Gregory P. Sowka	807	
Lonnie G. Sturz	808	
Barbara J. Switlick	809	

26th Recruit Class
March 28 to August 26, 1977

Name	Badge #
Arden A. Asp	832
William S. Barnett	811
Kenneth N. Bundick	812
James T. Caucutt	813
Edward T. Culhane	814
Gary V. Czapinski	823
Daria Damron	830
Daniel L. Donovan	827
Thomas V. Floyd	815
Mark C. Goyka	828
Glenn S. Holerud	834
Michael D. Hookham	816
Charles A. Johnson	822
Robert F. Koresh	835
John R. Leitner	817
Linda L. McKenzie	833
Daniel G. Mendoza	824
Martin J. Morris	829
Bruce L. Olson	825
Dana E. Richter	836
Robert H. Schumacher	818
Jon R. Sherman	819
Raymond J. Sondelski	820
Brian F. Turner	826
Norman E. Vlasak	821
Dale F. Wegener	831

**27th Recruit Class
May 22 to October 27, 1978**

Name	Trooper Badge #	Inspector Badge #
Joan A. Ambrowiak	865	
Thomas L. Baalke		
John R. Coffey	866	
Theodore A. Due	837	
Eric L. Erickson	838	
Ellen E. Flynn	839	
Gregory J. Heyrman	864	
Mark J. Hoppe	840	
Douglas W. Jorstad	841	
Steven P. Koch	842	
Blaine E. Lauersdorf	843	
Marlon R. Mee	844	
Frank S. Meier	845	
John J. Mendoza		
Scott C. Morris	846	
Douglas R. Notbohm	847	
Gary M. Phelps	848	
Lawrence E. Pierce	849	
Jeffrey C. Radtke	863	
Mary K. Reisner	850	
Richard E. Rothrock	851	
David A. Ryun	852	
Bradley J. Seymour	853	
Neal J. Sieglaff	854	
Michael A. Smith	855	
Thomas J. Stapleton	856	
Fred E. Wahls	857	
Charles A. Warren	858	
Jerry L. Weber	859	
Steven J. Wolf	860	
Ronald J. Wolfe	861	1540
Robert B. Young	862	

28th Recruit Class January 8 to June 8, 1979

Name	Trooper Badge #	Inspector Badge #
Bradford S. Altman	867	
Paul M. Amundson	868	
Kenneth A. Braun	888	
Alan W. Campbell	869	
Bruce W. Carroll	886	
Robert W. Cuellar	870	
Thomas J. Delforge	890	
Geoffrey G. Downey	893	
Michael B. Foltman	894	
William A. Harley	871	
Thomas A. Jones	872	
Jeffrey D. Ketter	873	
Jeffrey L. Kidd	874	
Kelwyn A. Kotel	875	
Kevin L. Lynch	876	
John H. Massart	885	
Dennis M. McConnell	877	
Michael J. Mense	878	
Terence D. Nordquist		
Bernard Olejniczak	887	
Casey L. Perry	891	
Gary G. Powless	892	1471
Gregory M. Schaub	879	
Steven G. Schultz	880	
Dennis L. Stillwell	881	
David A. VerBruggen	882	1781
Bryan F. Vergin	883	
Paul D. Weyek	884	

**29th Recruit Class
June 2 to October 31, 1980**

Name	Trooper Badge #	Inspector Badge #
James R. Barnier	914	1472
Valeria J. Basler	895	
Leslie C. Block	896	
Dennis A. Bedish	925	1473
Michael F. Borkovec	918	1475
Cheryl L. Bloomer	927	1474
David L. Collins	897	
David J. Catalano	926	1476
Mark D. Disalvo	898	
Thomas J. Fassbender	899	
Rodney A. Gillmeister	920	1477
Bruce W. Holsclaw	900	
Mark E. Jacobsen	901	
Darlene L. Jones	922	1478
Abraham T. Kaalele	902	
Thomas G. Koch	903	
Michael J. Kuborn	904	
Kenneth R. Lawson	905	
John R. LaGault	906	
Terry E. Leonard	924	1479
Daniel W. Lonsdorf	907	
Donald K. Mayer	921	1480
Cynthia S. McCall	923	1481
David J. Pichette	908	
Tim A. Ralph	915	1482
Jay B. Sampson	909	
Kevin J. Schramke	910	
Stephanie J. Schulz	919	1483
George E. Sellers	913	
Wayne L. Subrt		
Jeffrey P. Swan	917	1485
Eugene C. Tremelling	912	
Keith A. Young	916	1486

30th Recruit Class January 26 to May 22, 1981

Name	Trooper Badge #	Inspector Badge #
John Barnes IV	933	1487
Michael C. Barron		1488
Joe M. Breaden		1489
Michael J. Brostowitz	950	1490
Steven P. Carter	943	1491
Anthony I Destefano	936	1492
Charles E. Earhart	928	
Richard A. Flateau	948	1493
Ann K. Gronbeck	947	1494
Douglas W. Hansen	945	1495
Peter A. Hill Jr.	932	1496
Richard D. Humphreys	930	1497
Randy L. Kind	946	1498
Lorie J. Kohn	939	1499
Dennis R. Lewis	931	1500
Jeffry W. Liethen	944	1501
Timothy H. Loveland		1502
Varla J. Maier	935	1503
Jeffery D. Miller	934	1504
Jeffrey L. Nett	938	1505
David L. Sands	941	1506
Luke Schneider	937	1507
Steven D. Sell	940	1508
Joan D. Styczynski	949	1509
Robert H. Thompson	942	1510
William D. Traynor	929	

31st Recruit Class February 22 to June 25, 1982

Name	Trooper Badge #	Inspector Badge #
Robert A. Bereiter	953	1511
James E. Brown	962	1512
Marlene E. Carroll-Auerbach	973	1513
Robert R. Defrang	974	1514
Valerie D. Elmer	961	1515
Roger C. Epps	951	
Leslyn D. Erickson	955	1516
John C. Evans	957	1517
Jeffrey J. Frenette	960	1518
Gregg P. Gunderson	972	1519
Sheila G. Guth		1520
Michael D. Hamm	963	1521
Marvin J. Kittelson	968	1522
Walton K. Landree	978	1523
Debra J. McNamee	959	1524
Jeffrey T. Mengelt	977	1525
Scott J. Merdler		1526
Arnold S. Merkle	967	1527
Duane R. Meyers	965	1528
Deborah A. Reis	956	1529
George T. Riedel	970	1530
Jill N. Sandor	969	1531
Carl W. Schultz	971	1532
Quinn R. Sieber	976	1533
Don R. Tinker	975	1534
Warren L. Towns	964	1535
James E. Trussler	958	1536
Gerald L. Vetter	966	1537
Thomas R. Walgren	954	1538
Steven R. Williams	952	
Alan M. Winiecki		1539

32nd Recruit Class July 11 to November 11, 1983

Name	Trooper Badge #	Inspector Badge #
Bonnie J. Burghaus	992	1541
Tanya L. Connors	1542	2092
Kathleen A. Dayton	889 989	1543
Steven G. Destree	993	1544
John W. Eberhardy	994	1545
Roger W. Herrell	983	1546
Johnny L. Jackson	1547	
Steven R. Lindemann	987	1548
David J. Lutze	984	1549
Michael T. MacKenzie	981	1550
Philip McCoy	986	1551
Lee F. McMenamin	979	
David L. Osterfund	988	1552
James H. Otterback	982	1553
John L. Pasko	995	1554
Victoria A. Storzer	1555	
Eugene C. Wagner	991	1556
Theodore E. Waite	980	
Ronald A. Wright	985	1557
Karen J. Zimmermann	990	1558

33rd Recruit Class July 9 to November 16, 1984

Name	Trooper Badge #	Inspector Badge #
Curtis P. Basina	1560	
Gary M. Bauer	1561	2021
Sandra K. Blazek	1562	2019
Michael J. Borowski	996	
Patti J. Fulk	997	
Rita A. Garrison	1563	2020
Jeffrey J. Glenz	1564	2012
Patricia M. Hansen	998	
Russell W. Hoyt	999	
Randy E. Hugley	1565	2022
Eugene L. Johnson	1566	2016
Rick J. Kirst	2001	
Michael C. Klingenberg	1567	2014
Lori L. Lingard	1568	
Charles P. Lorentz	1569	
Lori L. Maples	2002	
Gary M. Markowski	1570	2010
Milton C. Martin	1571	2013
Michael T. Meyer	1572	2018
Michael F. Mullarkey	2003	
Donald J. Oglesby	1573	
Patricia A. Pautz	1574	2015
Sandra K. Remington	2004	
Mark D. Sargent	2005	
Donna M. Saxe	1575	2017
Thomas P. Schneider	1576	2011
William Schoenberger	2006	
Theodore R. Schulte	2007	
Melvin J. Yasick	2008	
Timothy J. Zarzecki	2009	

34th Recruit Class July 8 to November 21, 1985

Name	Trooper Badge #	Inspector Badge #
Darrell D. Bender	1577	138
James A. Binder	1578	2037
Thomas H. Burdt	2023	
James M. Campbell	1579	2028
William E. Daniels	1580	2029
Jeffrey A. Hill	2024	
Michael A. Hoell	1581	2030
Bruce P. Kinlen	1582	2040
Patrick J. Konz	1583	2034
Mark E. Lewis	1584	2035
Carlos Lopez	1585	
David S. Matthews	2025	
Jennifer L. McCombe	1586	2039
Benjamin H. Mendez Jr.	1587	2031
Steven A. Moulton	1588	2032
Christopher M. Neuman	1589	2038
Noel Perez	1590	2041
Deborah M. Pirnat	1591	2033
Dennis W. Plantz	1592	2027
Paul V. Schultz	1593	2043
Timothy S. Shantz	1594	2036
Larry L. Sparling	1595	2042
Janice M. Ward	1596	
Rita R. Yonkovich	2026	

35th Recruit Class July 8 to November 8, 1986

Name	Trooper Badge #	Inspector Badge #
Clark D. Albers	1609	2059
Michael J. Allison	2044	
Jeffrey A. Arnold	1610	2054
Brad M. Biser	1611	2064
Steven B. Brulport	1598	
Peter J. Collette	1599	
Daniel E. Dahlke	1612	2063
Michael G. Dyer	1613	2066
Lori A. Grote	1614	2062
Kristine A. Hagen	1615	
Jeffery E. Harkins	1616	2053
William B. Heino	1600	
Jeffrey J. Johnson	2045	
Glen A. Jones	2046	
Richard D. Koates	2047	
Karen J. Kreger	1601	2089
Frederick A. LaBerg	2048	
Scott E. Leonard	1617	2060
Jeffrey D. Lorentz	1602	
Michele J. Martino	1618	2055
Judith L. Maves	1603	
Terry A. Mayne	1604	
Lyle L. Metoxen	1620	2068
Thomas L. McKay	1619	2069
Lynn R. Myers	1621	2057
Jeffrey A. Nelson	2049	
David S. Pabst	1622	2058
Cindy L. Paine	1623	2067
Thomas W. Parrott	1624	2052
Thomas J. Pontibriand	1605	
Cheryl A. Schilling	1606	
Nick Scorcio Jr.	1625	2051
Jeff G. Sincoular	1626	2061
Norman L. Vendon	1607	2193
Gerald C. Voight	2050	
George W. Wright III	1608	
Jeffery Zuzunaga	1627	2056

36th Recruit Class July 6 to November 19, 1987

Name	Trooper Badge #	Inspector Badge #
Anthony A. Barnes	1640	
Susan J. Beene	1628	2081
Mark I. Brown	1629	2178
Christine C. Czarnecki	1641	
Mark C. Evans	1642	2079
Sharon A. Fossum	1630	
William B. Heino	1600	2070
Chris J. Honish	1643	2072
Steven F. Johnson	1644	2075
Shari A. Kalk	1645	2074
Wendy S. Koenen-Schlitz	1646	2076
Karl J. Kronau	1647	2073
Steven G. Krueger	1631	
Alan J. Llanas	1632	2090
Jeffrey D. Lorentz	1602	2071
Donald P. Magdzas	1648	2077
Patricia A. Mitch	1633	
Darren C. Price	1649	2078
Timothy T. Redman	1634	2146
Stephen L. Retzki	1635	
Leslie D. Savage	1637	
Daniel Saucedo	1636	
Lauri M. Scannell	1638	
Daniel J. Slick	1639	

37th Recruit Class July 5 to November 17, 1988

Name	Trooper Badge #	Inspector Badge #	Badge #
Susan J. Beene	1628		
Lawrence G. Brown	1650	2143	
Thomas W. Erdmann	1651	2095	
Brian D. Erickson	1652	2094	
Robert J. Fochs	1653	2107	
Joseph Gajdosik	1672	2091	
John A. Heffernan	2082		
David D. Hertig	1654	2098	
Charles P. Kalina	1655		
Steven G. Krueger	1631	2083	
Alan J. Llanas	1632		
Catherine A. Lessmiller	1656		
Steven B. Mael	1657		
Lucille M. McCue	1658	2111	
Theodore J. Meagher	1659	2096	
Patricia A. Mitch	1633	2084	
Toni L. Morrow	1660		
James M. Norquay	1661	2139	1782
Michael Owens	1662		
Joan K. Peterson	1663	2181	
Sandra S. Peterson	1664		
Victor L. Pittman	1665		
Stephen L. Retzki	1635	2085	
Timothy D. Rye	1666	2097	
Philippe M. Sampon	1667		
Lauri M. Scannell	2086		
David M. Torres	1673	2093	
Jerry Vulstek	2087		
Matthew J. Weber	1668		
Duane R. Weingarten	1669		
Kenneth W. Weyker	1670		
George W. Wright III	1608	2088	
Karen J. Zuzunaga	1601	2089	

**38th Recruit Class
July 5 to November 16, 1989**

Name	Trooper Badge #	Inspector Badge #
Mark J. Abrahamson	1678	
Mark J. Andraschko	2100	
Brian J. Ausloos	1677	
William J. Berger	1675	
Shawn E. Campbell	2104	
Timothy L. Carnahan	1674	2142
Lynn Coulson	1679	2140
David P. Forsythe	2099	
Kurt A. Goodreau	2105	
Glenn D. Haroldson	1687	2108
Darrell W. Hill	2103	
Charles L. Hotvedt	1689	2141
Roxanne L. King	1676	
Candy L. Konz	1682	
Sherri L. Manser	1680	
Ricky J. Nowack	1683	
Gwen P. Peck	1688	2109
Dori L. Petznick	1681	
Karie A. Phelan	1684	
Mark W. Rooney	1690	
Alysia W. Smith	2102	
Andrew T. Tennessen	1685	2106
Bradley R. Wentlandt	2101	
Ronald E. Zenk	1686	2110

39th Recruit Class January 29 to July 22, 1990

**First Inspector only cadet class since 1968*

Name	Trooper Badge #	Inspector Badge #
Jack R. Aupperle	1691	
Dawn M. Beilke	1692	
James W. Blount	1693	2190
Daniel R. Boese	1694	
Bruce A. Conover	1695	2157
Jeffory A. Cunningham	1696	2155
Steven D. Edwards	1697	
Daniel L. Enloe	1698	
Wendell K. Gallimore	1699	
David J. Hernke	1700	
Timothy R. Huibregtse	1701	2172
Kimberly J. Hurley	1702	2161
Virginia M. Kidd	1703	
Gerald T. King	1704	
Robert P. Koenen	1705	2159
Nancy M. Konsitzke	1706	
Jeffrey A. Lombardo	1707	
Donna J. McDaniel	1708	
Jeffery J. Miller	1709	
Patrick D. Quaintance	1710	
Theodore D. Staffen	1711	2160
Lynette A. Stralka	1712	
Patrick A. Trzebiatowski	1713	
Ricky J. Uhlig	1714	
James M. Vieth	1715	
Lloyd C. Vollmar	1716	2158
Timothy J. White	1717	2156
Daniel B. Wideman	1718	
James A. Winch	1719	2179
Randy C. Yeakey	1720	

**40th Recruit Class
July 2 to November 15, 1990**

Name	Trooper Badge #	Inspector Badge #
Terry D. Armentrout	2112	
Raymond E. Banks	721	2135
Tony Burrell	722	2131
Richard P. Conine	723	2130
Sherry A. Eggert	724	
Wayne G. Flak	2113	
Tracy Fuller	725	2132
Tony R. Green	726	2137
Mary E. Heffernan	2114	
Patrick L. Heil	2115	
Brett J. Hubbard	727	2129
Gregory R. Jenswold	2116	
James M. Kicmol	2117	
Catherine A. Lessmiller	2118	
John Louis	2119	
William A. Miller	2120	
Ricardo Perez	728	2126
Randine L. Radtke	729	2133
Brian K. Rahn	2121	
Rhonda L. Rundquist	731	2134
William R. Schmidt	2122	
Steven M. Tape	2123	
John C. Voss	732	2128
Darwin F. Waterman	2124	
Robert E. Weyh	2125	
Sharon M. Windey	730	
Linda B. Woldt	2136	
John D. Wolfe	734	2127

**41st Recruit Class
July 8 to November 21, 1991**

Name	Trooper Badge #	Inspector Badge #
Christopher R. Andraschko	743	
Timothy L. Borgeson	735	
David M. Cahoon	736	
Steven C. Detienne	744	2150
Kelly S. Doherty	745	2144
James A. Fetherston Jr.	737	2170
Bruce A. Furst	746	2151
Terry F. Graham	747	
Lloyd J. Gauthier	738	
Timothy S. Kaufman	748	2154
Eric A. Luther	740	2162
Dean R. Lohman	739	
Gaetano J. Martino	749	
Ann M. Maxson	741	
Michael E. Morrin	750	2149
William J. Ryan	751	2153
Mark A. Sette	742	2163
James H. Smith	752	2145
Keith L. Sorlie	753	2152
Kevin C. Thill	754	2148
Allen J. Vick	755	2147

**42nd Recruit Class
June 29 to November 19, 1992**

Name	Trooper Badge #	Inspector Badge #
David Arras	1756	2165
Kevin M. Borreson	1757	
Douglas M. Hanrahan	1758	2177
Richard Herrmann	1759	
Shelly R. Hutter	1760	2166
Kristin M. Kempen	1761	2192
Leslie M. Mlsna	1762	2171
David J. Murphy	1763	
Rodolfo V. Natera	1764	
Douglas B. Puent	1765	
Duane R. Schultz	1766	
Russell Soukop	1767	
Jean A. Vinney	1768	2180
Paul F. Voigt	1769	
Nicholas R. Wanink	1770	
Brian D. Wiginton	1771	2164

**43rd Recruit Class
June 28 to November 12, 1993**

Name	Trooper Badge #	Inspector Badge #
Jonathan C. Bessler	1778	
Jennifer L. Drake	1779	
Troy V. Harrison	2169	
David A. Harvey	1777	2174
James F. Larson	1773	
Gene M. LaSueur	1780	
Martin P. Messa	1775	2175
Bobbi J. Pazdernik	2168	
Richard D. Reichenberger	1774	2176
Scott B. Reignier	2167	
John F. Thompson	1776	2173
Paul D. Wolfe	1772	

**44th Recruit Class
July 11 to December 9, 1994**

Name	Trooper Badge #	Inspector Badge #
Teresa A. Ammon	1796	
John R. Delarosa	1800	
Andrea M. Dittbrender	1810	
Jodi L. Elmberg	1795	
Andrew M. Emmel	1813	2196
Donald J. Gjestson	1806	
Carrie L. Hanson	1787	
Jeffrey A. Hoffman	2184	
Philip G. Horman	1812	
Joseph M. Kapitany	2186	
Bryan K. Koontz Jr.	1783	
Richard T. Krisher	1785	
James D. Lind	1802	
Craig J. Lindgren	2183	
Joseph G. Lowe	1799	2191
Stephanie A. Marum	1809	
Timothy K. McGrath	1801	
Jack C. McMahon	1786	2199
Dan L. Morrow	1797	2198
Michael P. Nickel	1791	
Joann Paulino	2189	
Daren T. Plantz	2188	
Brian G. Redman	1784	
James M. Reese	2185	
Briant J. Russell	1788	
Paul R. Schilling	1815	
Robert E. Simpson	1814	
Troy J. Stage	2187	
Daniel P. Steele	1803	
Matthew J. Strub	1805	2194
Charles R. Teasdale	1790	
Heidi J. Thaves	1808	
Richard R. Torres Jr.	1794	2195
Michael R. Vasquez	1798	
Neal T. Walsh	1804	
Timothy E. Weiberg	1811	
Bruce J. Wozniak	1807	2197
Jimmy B. Yost	1792	

Name	Trooper Badge #	Inspector Badge #
Patricia J. Zdziarski	1793	

**45th Recruit Class
July 10 to December 8, 1995**

Name	Badge #
Douglas Christianson II	2200
David W. Hanson	2201
Michael D. Hanson	2202
Robert J. Hartson	2203
John P. Jones	2204
Christopher M. Juska	2205
Paul A. Maier	2206
Jamie R. Mischka	2207
John C. Moore	2208
Rhonda J. Storkel	2209
Scott M. Thiede	2210
Tom C. Walters	2211

46th Recruit Class July 8 to December 6, 1996

Name	Badge #
Timothy P. Austin	2212
Thomas D. Behm	2213
Timothy J. Berg	2214
Daniel D. Bethards	2215
Mark E. Brandenburg	2216
Daniel L. Breeser	2217
Kevin J. Buckley	2218
Nathan P. Clark	2219
Kirk L. Danielson	2220
David M. Ervin	2221
Michael D. Galvin	2222
Kelly M. Geissler	2223
Daniel L. Gruebele	2224
Trevor J. Guenther	2225
Frank C. Hefti	2226
Jeffrey A. James	2227
Lewis M. Judge	2228
Jordan W. Jungwirth IV	2229
Douglas C. Kellner	2230
Gary A. Koski	2231
John W. Kosterman	2232
Adrian L. Logan	2233
Paul D. Matl	2234
William K. Menozzi	2235
Peter M. Moe	2236
Luke F. Newman	2237
Annabelle L. Odberg	2238
Michael W. Poupart	2239
John M. Seidl	2240
Paul R. Smith	2241
Jason P. Spetz	2242
Robert G. Stapel III	2243
Ruth M. Tiry	2244
Edward M. Vacha	2245
Daniel A. Vliestra	2246
Timothy L. White	2247
Ryan J. Zukowski	2248

**47th Recruit Class
July 7 to December 5, 1997**

Name	Badge #
John N. Alberti	2249
Kris D. Anderson	2250
John B. Berg	2251
Lee C. Bloomquist	2252
Leslie J. Boldt	2253
Gary A. Cowan	2254
Richard W. Fitzgerald	2255
Steven A. Frantal	2256
Dean L. Haigh	2257
Derk R. Hanson	2258
Scott E. Hlinak	2259
Scott A. Jarvela	2260
Barbara J. Lingerfelt	2261
Timothy M. McCormack	2262
Troy E. McIntyre	2263
Karl L. Mittelstadt	2264
Michael L. Newton	2265
Robert A. Norby	2266
Clifford D. Parr	2267
Thomas J. Rahmer	2268
Andrew J. Rau	2269
Derek J. Schutte	2270
Juner L. Schulz	2271
Chad A. Thompson	2272
Mark R. Wallack	2273
Todd A. Weinberger	2274
Luke J. Yahn	2275

**48th Recruit Class
July 6 to December 6, 1998**

Name	Badge #
Mark E. Barlar	2276
Troy M. Bauch	2277
Steven M. Brown	2278
Ryan E. Dahlgren	2279
Andrew J. Densow	2280
Mark C. Dolin	2281
Leslie Emmel	2282
Dana D. Erickson	2283
Brandon K. Ferrell	2284
David R. Fish	2285
David A. Fowles	2286
Kevin A. Giese	2287
Rick S. Graveen	2288
Matthew L. Houser	2289
Joseph S. Jakubicz	2290
Michael J. Johnson	2291
Jean J. Marcelin	2292
Michael Marquardt	2293
Michale A. Melgaard	2294
Craig A. Morehouse	2295
Daniel M. Noble	2296
Anthony J. Pine	2297
John W. Schick	2298
Scott D. Severson	2299
Christopher A. Splinter	2300
Jeremy J. VerGowe	2301
Travis L. Wanless	2302
Lori L. Wieser	2303
Jamie M. Zynda	2304

**49th Recruit Class
July 12 to December 10, 1999**

Name	Badge #
Bryan R. Ashenbrenner	2305
Jason S. Babich	2306
Jason K. Bakken	2307
Cynthia K. Bessler	2308
Christopher M. Bridges	2309
Daniel J. Cooper	2310
Carl W. Giese	2311
Nkia M. Guyton	2312
Gary L. Helgerson	2313
Andrew J. Hyer	2314
Matthew S. Kneisler	2315
Patrick S. Kraetke	2316
David M. McCarthy	2317
Jeremy T. McNulty	2318
Aaron M. Pisors	2319
Matthew D. Prochnow	2320
Steven L. Prouty	2321
Julie L. Saloun	2322
Jennifer S. Schleis	2323
Craig T. Teff	2324
Thomas M. Wahl	2325
Nathan D. Wright	2326
Xiong Fue	2327
Christopher Q. Zawislan	2328

**50th Recruit Class
March 6 to August 4, 2000**

Name	Badge #
Robert P. Bliven	2329
Robert A. Borek	2330
Brendan T. Braun	2331
Brad A. Bray	2332
Jeremy S. Brunner	2333
Kenneth M. Cook	2334
Jeffrey J. Coon	2335
Eric A. Dante	2336
Mark G. Ellingsworth	2337
Jeramy T. Foster	2338
Brock A. Grunewald	2339
Mark T. Haessly	2340
Aaron M. Jensen	2341
Richard L. Kastner	2342
Troy R. Larsen	2343
Travis R. Lauer	2344
Stephen A. LaVigne	2345
Todd A. McAuliffe	2346
David L. Meredith	2347
Daniel R. O'Conner	2348
Kristian P. Perales	2349
Donald J. Peterson	2350
Ryan J. Rattunde	2351
Samuel J. Ridgway	2352
Lori A. Schroeder	2353
Jason J. Schwarz	2354
Cole D. Smith	2355
Michael D. Smith	2356
Ryan J. Smith	2357
Timothy S. Smith	2358
Jeffery J. Splinter	2359
Gregory C. Venne	2360
Christopher J. Voth	2361
Stephen M. Wheeler	2362
Kerry A. Woznicki	2363
Bryan E. Wrycha	2364
Bobby J. Zabel	2365

51st Recruit Class
September 11 to February 16, 2001

Name	Badge #
Matthew C. Anderson	2366
Todd W. Brantner	2367
Ryan D. Chaffee	2368
Corey J. Dahl	2369
Barbara G. Girens	2370
Scott P. Gouin	2371
John E. Heitland	2372
Teig A. Hoag	2373
Jason A. Holtz	2374
Tye M. Howver	2375
Matthew A. Johnson	2376
Heidi K. King	2377
Luke E. Kraemer	2378
Brian A. LaValley	2379
Timothy S. Larson	2380
Thomas R. Licari	2381
Kevin C. Meier	2382
Keane G. Meyer	2383
Joshua J. Riley	2384
Daniel T. Schmidt	2385
Kevin A. Schneider	2386
Chris M. Senkbeil	2387
Rhae M. Sterz	2388
Thomas J. Tweedy	2389
Jason S. Vaccaro	2390
Jeremy L. Wilterdink	2391
Brian K. Zaemisch	2392
Scott J. Zovar	2393

**52nd Recruit Class
March 11 to August 10, 2001**

Name	Badge #
Jon L. Anglin	2394
Matthew J. Barlar	2395
Ruth M. Baures	2396
Sean T. Berkowitch	2397
Vincent A. Caruso	2398
Paul B. Evenson	2399
Mark E. Fetzer	2400
Michael J. Heffernan	2401
Michael S. Jankowski	2402
Christopher B. Lohman	2403
Lance B. Loonsfoot	2404
Todd B. Monson	2405
Cory L. Pratt	2406
Cedric D. Rembert	2407
Mark E. Samborski	2408
John M. Sorenson	2409
Daniel A. Stainbrook	2410
Vernon L. Stanfley	2411
Richard J. Vanko	2412
Ryan J. Wollenhaupt	2413
Paul R. Zierler	2414

**53rd Recruit Class
June 16 to November 22, 2002**

Name	Badge #
Christopher J. Becker	2415
Ryan R. Behncke	2416
Jeffrey A. Berkley	2417
Nicolas F. Betts	2418
Todd M. Brehm	2419
Todd M. Carl	2420
Todd R. Eckert	2421
Gustovo A. Gomez	2422
Jamie E. Kahkola	2423
Michael P. Marcks	2424
Andrew J. Martin	2325
Joseph J. McCorison	2326
Michael J. Meiners	2327
Carl F. Rowan	2328
Edward B. Schofield Jr.	2329
Mark A. Yackley	2430

54th Recruit Class
April 3 to August 25, 2006

Name	Badge #
Janna D. Baljo	2431
Matthew J. Barlar	2432
Clint S. Beck	2433
Justin D. Bender	2434
Kyle A. Devries	2435
Daniel S. Diedrich	2436
John R. Dubois	2437
Randy L. Gordon	2438
Brandon W. Gray	2439
Justin R. Hart	2440
Nathan D. Henriksen	2441
Craig D. Hoff	2442
Jeremiah C. Johnson	2443
James A. Kitowski II	2444
Anthony C. Martin	2445
Matthew A. Noah	2446
Sean S. Pringle	2447
Kathy A. Revels	2448
Cory L. Shilts	2449
Curtis J. Tomkowiak	2450

55th Recruit Class January 21 to June 15, 2007

Name	Badge #
Kyle M. Amlong	2451
Thomas J. Aures	2452
Trent P. Betley	2453
Matthew F. Brede	2454
Jason M. Dailey	2455
Charles A. Dey	2456
Jonathan M. Fenrick	2457
Justin M. Glasener	2458
Brandon A. Gudgeon	2459
Sean M. Haskamp	2460
Tavaris J. Hunter	2461
Loren D. Johnson	2462
John R. Koehler	2463
Kendi S. Linjer	2464
Andrew R. Lohman	2465
Susan E. Maes	2466
Ryan D. Mairs	2467
Bret C. Manke	2468
Wade A. Melichar	2469
Kristofer J. Mondloch	2470
Jon J. Motschenbacher	2471
Seth J. Mulholland	2472
Joseph G. Mulrooney	2473
Michael R. Orban	2474
Jon M. Pedersen	2475
Richard M. Peterke	2476
Matt J. Plendl	2477
Collin C. Price	2478
Aaron T. Prohovnik	2479
Clint T. Rowley	2480
Lance N. Rule	2481
James R. Sawyer	2482
Greg A. Schaitel	2483
David A. Schmidt	2484
Robert W. Unruh	2485
Casey R. Updike	2486
William D. Van Gelder	2487
Jeremiah M. Winscher	2488
Edward P. Witkiewicz	2489

Name	Badge #
Jason L. Zeeh	2490

56th Recruit Class
June 24 to November 16, 2007

Name	Badge #
Richard A. Aguilar	2491
Brooks M. Bauer	2492
Derek L. Bergum	2493
Justin R. Brandau	2494
Mathew D. Brener	2495
Ben R. Burreson	2496
Carey C. Cisewski	2497
Thomas M. Disterhaft	2498
Joe A. Eder	2499
Raymond L. Goldberg	2500
Mitchell L Guderski	2501
Kevin C. Kinderman	2502
Damion A. Kosmosky	2503
Michael J. Larsen	2504
Lor T. Lee	2505
Darrick P. Lorbecki	2506
Daniel L. Miller	2507
David A. Modica	2508
James M. Murray	2509
John A. Preuss	2510
Chad L. Robbins	2511
Kyle M. Smith	2512
Mathew L. Strickland	2513
Chris L. VandenHoven	2514
Jenny A. Wasielewski	2515
Adam M. Zahn	2516

**57th Recruit Class
July 20 to December 12, 2008**

Name	Badge #
Eric S. Beine	2517
Kate Jo Bellefeuille	2518
Thomas J. Campbell	2519
Duane J. Clauer	2520
Christian J. Dalton	2521
Jorge R. Dimas	2522
Ryan A. Dobbs	2523
Karl J. Gensmer	2524
Jamie M. LaBrec	2525
Craig L. Larson	2526
Joshua L. Maurer	2527
Bradley W. Ocain	2528
Dan R. Robinson	2529
Jed D. Roffers	2530
Valdemar Tapia	2531
Luke E. Turner	2532
Steven M. Wojcik	2533
Jody T. Wood	2534
Travis J. Zaremba	2535

**58th Recruit Class
October 9 to March 23, 2012**

Name	Badge #
Justin D. Arnold	2537
Kurt M. Bauer	2538
Colin M. Brown	2539
Neziah D. Cate	2540
Matthew G. Chambers	2541
Tracy M. Dietzen	2542
Jacob G. Edwards	2543
Brian M. Fisch	2544
Brandon M. Friederick	2545
Terry Garrett	2546
Charlotte H. Gyllin	2547
Justin J. Hansen	2548
Michael D. Harrison	2549
Jeffry E. Hudacek	2550
Dustin M. Johanning	2551
Phili A. Koehler	2552
Jennifer J. Latzig	2553
Jonathan M. Luck	2554
Sebastian J. Martinez	2555
Jordan R. Matuseski	2556
Adam J. Niemuth	2557
Nicholas W. Richards	2558
Theron T. Rogers	2559
Jana L. Schmudlach	2560
Chris E. Sukis	2561
Tyler N. Tikkanen	2562
Ioan A. Trofin	2563
Leng Vang	2564
John P. Vernon	2565
Keith C. Wright	2566
Jimmy B. Yost	2567
Adam L. Zoch	2568

59th Recruit Class
October 6, 2013 to March 21, 2014

Name	Badge #
Tatsuo M. Anduze-Bell	2569
David W. Bertram	2570
Christopher M. Caldwell	2571
Alan J. Christian	2572
Nicholas D. Erickson	2573
Evan T. Fox	2574
Amber P. George	2575
Daniel C. Gitzlaff	2576
Kyle J. Graf	2577
Benjamin T. Grams	2578
Aaron J. Gross	2579
Jess M. Hansen	2580
Daniel L. Hester	2581
Brent M. Johnson	2582
Clarissa K. Justmann	2583
Travis S. Kraft	2584
Dillon I. Larson	2585
Ryan M. Ledden	2586
Nicholas A. Lorenzen	2587
Adam E. Lukaszewski	2588
Kyle J. Mason	2589
Holly J. Mulhern	2590
Beau M. Oliver	2591
Aaron D. Peterson	2592
Trevin R. Szulczewski	2593
Joshua L. Troth	2594
Heather L. Van Noie	2595
Jieire A. Vance	2596
Sou Xiong	2597
Joseph T. Youngblood	2598

60th Recruit Class July 13, 2014 to December 19, 2014

Name	Badge #
Matthew W. Ackley	2599
Erica A. Ballweg-Larsen	2600
Zachary L. Bohlman	2601
Brett J. Boley	2602
Anthony J. Borostowski	2603
Andrew C. Calnin	2604
Trevor J. Casper	2605
Harmanjot Chahal	2606
Kevin C. Christorf	2607
Jason P. Dengel	2608
Joseph B. Desprez	2609
Kyle R. Dudek	2610
Erik R. Egstad	2611
Ashleigh D.M. Giese	2612
Henry W. Glick V	2613
Kent F. Hamoud	2614
Erik S. Heinz	2615
Samson Her	2616
Andrew J. Jacobs	2617
Jennifer J. Johanning	2618
Joel A. Kaminskis	2619
Jonathan C. Kersten	2620
Firoz I. Khilji	2621
Michael T. Knowlton	2622

Name	Badge #
Tyler A. Konency	2623
Jerrick A. Krueger	2624
Nathan G. Lamm	2625
Michael R. Lawson	2626
Bill D. Lindeman	2627
Joshua D. Lintula	2628
Kong M. Lor	2629
David R. Marquardt	2630
Andrew W. Melloch	2631
Michael L. Miller	2632
Ashley L. Morales	2633
Daniel E. Restrepo	2634
Christopher J. Reyna	2635
Ryan S. Schultz	2636
Aaron L. Schulz	2637
Nathan R. Schwabenlander	2638
Alan T. Siska	2639
Joseph M. Stephens	2640
Ian R. Thompson	2641
Leah R. Wilson	2642
John T. White	2643
David M. Winger	2644
Anthony J. Winscher	2645

**61st Recruit Class
January 10, 2016 to July 1, 2016**

Name	Badge #
Salvatore Alfano	2646
Sarah Burdick	2647
Mitchell Butterbrodt	2648
Patrick Callahan	2649
Joseph Dashek	2650
Alan Diede	2651
Cody Digre	2652
David Ecklor	2653
Kole Evenson	2654
David Gibson	2655
Sethpatric Gritton	2656
Matthew Knight	2657
Timothy Knutson	2658
Tyler Koenig	2659
Mitchell Kraetke	2660
Megan LaFave	2661
Eric Lloyd	2662
David Magnusson III	2663
Daniel Mittelstadt	2664
Derek Moore	2665
James Olrick	2666
Arelly Parra Morales	2667
Allan Platt	2668
Travis Pung	2669
Joey Rebedew	2670
Emily Reiter	2671
Tamaira Rettie	2672
Brock Rizzo	2673
Jonathan Root	2674
Christopher Saraniecki	2675
Mitchell Schaeppi	2676
Kyle Scott	2677
Zachary Sincoular	2678
David Thomson	2679
Thomas Van Egeren	2680
Anne Watrin	2681
Keegan Williams	2682
Courtney Wynstra	2683