

Commandant's READY ROOM

Welcome to another issue of the Starfleet Academy newsletter. Thank you Daniel Dreesbach for putting this issue together. Daniel has been made the Academy's Chief of the Alumni Association as well as the Editor of our newsletter. Congratulations and welcome, Daniel.

Congratulations! Wayne Killough, Jr. on your promotion to Vice Admiral.

Most of you might know by now, but if not, please welcome Reed Bates to our staff. Reed has taken on the position of Scholarship Director. She has been worked tirelessly in order to get the scholarship program underway and ready to accept applications. Even with the short notice we did get four recipients of academy scholarships. I am very proud to announce the names of the four individuals who have become the recipients of STARFLEET Academy Scholarships for 2008.

They are in order of approval:

James Doohan/Montgomery Scott Engineering Scholarship goes to **James R. McLain** from USS Tejas out of R#3

LeVar Burton Educational Scholarship goes to **Jennifer J. Scott** from USS Omega Glory out of R#17

Space Explorer's Scholarship goes to **Angel Avery** from USS Flying Fox out of R#7

DeForest Kelley/Dr. Leonard McCoy Medical Scholarship goes to **Darlene Topp** from USS Hadfield out of R#13.

Congratulations James, Jennifer, Angel, and Darlene.

Every year the academy presents Squadron Awards to the best adult students (Red), cadet students (Blue), and family of students (Gold). There were many and I have sent these on to be listed in CQ 148 along with the list of Boothby Award recipients. Congratulations to all...Awesome.

Students of our academy are not the only recipients of awards. Each year some of our staff receives awards. They were chosen by their peers as well as the administration for the profound work they have accomplished through the year. I'm proud to announce and congratulate the following:

Dean of the Year: Carolyn Donner, Institute of the Year: Institute of Science Fiction Studies (Each director shares this award. They are: Angel Avery, Dean Rogers, Truman Temple and George Ann Wheeler), Director of the Year: Carol Thompson, College of the Year: Angel Avery (College of the Macabre) and Support Staff Member of the Year: Jayden Tyronian

Some directors have sent me highlights regarding their colleges in order to promote and enlighten the members about what they are missing. I include these highlights as space permits in my submissions to the CQ. If you have sent me something and haven't seen it yet, don't worry, it will get in. I'm submitting them in the order I receive them from the directors.

That's it for now from the 'Dant's desk. See you next time around.

Deb Kern's academy Cover

It is with deep regret that I pass on the news of the loss of one of our members and dear friend to many. Debra Kern crossed over to the other side on July 15, 2008. Her obituary is below.

Technical sergeant, U.S.A.F., retired Debra I. Kern, 53, of Alamogordo, passed away July 15, 2008, at the family home. She was born Aug. 17, 1954, in Jacksonville, Fla., to Howard and Irene Hirst. She was a U. S. Air Force veteran who retired Jan. 1, 1999, after serving in Desert Shield and Desert

Storm. She was a life member of the VFW, American Legion and Disabled American Veterans. She enjoyed playing softball and her pets. She married Jack Kern May 27, 1989, in Colorado Springs, Colo. She is survived by her husband, Jack Kern, of the family home; and her sister, Diane Hirst, and her mother, Irene Hirst both of Sarasota, Fla.

=====

One of my first duties as the newly named Commandant of Starfleet Academy on April Fool's Day of 1999, was to read a proposal for a brand new school suggested by Deb Kern. Her presentation was spot-on and so clearly laid out that I gave her the "go ahead". The Klingon Warrior Academy (KWA) was open for business almost immediately! Deb's KWA was one of Starfleet Academy's most popular schools. Eventually she also created a similar course/college for the Starfleet Marine Academy. Deb was one of Starfleet Academy's hardest working Directors... always coming up with new ideas, and ways to attract students. And believe me... Deb was a Klingon through-and-through!

Throughout the years, Deb and I became close Friends, even though we'd never met face-to-face. E-Mail and Alexander Graham Bell Friends are just as near and dear to us, as I'm sure many of you know.

From the very start, Deb called me "Bwana Mama" or "Big Sis" and I called her my "Little Sis". And of course we also know her as "ke'debwov-vestai-Veska"! I hope I spelled that correctly! No matter how hard Deb tried to teach me to speak Klingon... well, it never worked!

I'll never forget the "Take a Pie In The Face" she and Nancy Lynch of the USS Mir, worked up. I think Deb got a little bit TOO MUCH enjoyment out of that!!! What a fun-loving gal she was... and I like to think... she still is! Yes, she's passed on to whatever comes next in our existence, but I'll bet she's spreading her special kind of humor wherever she is now!

I lift a large glass of Blood Wine in honor of ke'debwov-vestai-Veska! Quapla, Deb! You made it!!

Marlene Miller

The Cadet Challenge

Modherr oiuu'n Lloannen'galae Eredhin Khre'Riov Ekhaem tr'Hveinn

For those of you who do not read Rihannsu (or Romulan), here is the translation (roughly): "Challenging all Starfleet's Cadet, by Vice Admiral Richard Hewitt."

First off, I am VADM Richard Hewitt, the Director of Cadet Romulan Orientation College at the Institute of CADET STUDIES (IOCS:CROC). I have three courses in the CROC school. They are: CROC 101 - The People and the Tal' Shiar; CROC 102 - The Government; and CROC 103 - Military, Technology & History. All these courses are free if taking on line.

Well, here is my challenge for all Cadets in SFI. First, you need to go the Starfleet Academy web site at <http://academy.sfi.org/index.php>. There you will be able to request all three courses. Then all you need to do is to take them and pass all of them with a score of 100% (Distinction). Once a Cadet has done this, I will send them a Romulan pin (at no cost to them).

Mnekha daendle (or Good fortunate). I hope to hear from a lot of you, Cadet soon.

VADM Richard Hewitt
Director of IOCS:CROC

The Romulan Praetor Shinzon

A Case Study Analysis

By Captain Lee Vitasek

Aug. 14, 2008

For my project I have chosen the Romulan Praetor Shinzon. While he may not be strictly a Romulan, he was engineered by them, lived with them, and was later oppressed by them. What he succeeded in doing as Praetor irrevocably changed the direction of the Romulan Star Empire's future.

To understand Shinzon we must look back to his beginning. He was cloned from a cell taken from Jean Luc Picard in 2348, a part of Praetor Narviat's program of clandestine infiltration of the Federation. Shinzon was initially raised and trained for a mission to replace Picard. The Romulans engineered this clone with a temporal DNA sequence, which would allow him to skip thirty years of his life in order to reach Picard's actual age more quickly. Problems arose when a new faction achieved prominence in the Imperial Senate in the early 2360s. While Narviat retained his post as Praetor the faction terminated the infiltration program. Afraid the clone might be discovered and war break out, the young Shinzon was exiled to the dilithium mines of Remus, where the Romulans assumed a child could never survive.

Shinzon's first ten to twelve years of life were spent in preparation to replace Jean Luc Picard in the Federation as a spy. He was exposed to Romulans daily as he grew up. He would have learned first hand that the Romulans believed they were a superior life form and destined to rule the galaxy.

From his earliest moments, Shinzon would be aware that the Romulans are very xenophobic about other races and that they are quite paranoid. The problem with growing up in this environment is that a child will instinctually emulate the behavior they witness.

Even more so in the case of Shinzon, who may not have been exposed to any other human being.

When the Romulans took him to the dilithium mines on Remus he became aware of just how much the Romulans hated him for being a human. The Romulans have always detested the Remans, but they detested humans even more.

If Shinzon's exposure to humans was limited before being taken to Remus it would now be non-existent. He spent ten years of his life forced to live and work in darkness unable to see the stars above, the very stars he dreamt about as a young boy.

Shinzon's arrival on Remus was fortuitous in that he would be nurtured and raised by a Reman known as Vkruc, who gave Shinzon his present name and later became his Viceroy. Vkruc taught Shinzon the strength of personality so he might survive. Growing up on Remus, Shinzon would learn to hate both Romulans and Humans, even though he harbored a fascination with his origins.

He learned first hand through violence how detested the Reman caste was in Romulan society. Romulans who feel superior took this distaste out on their slaves in the mines. They used physical punishment, starvation, sleep deprivation, and any other method they could think of to ensure the production quota was met and the slaves kept in line. This taught Shinzon a lesson that focused his ambitions – Remans would never be given their freedom. If Remans were to know any semblance of freedom it could only be gained by forcibly taking it.

When the Dominion War broke out both Shinzon and Vkruc were drafted into the Romulan Imperial Fleet to serve with other Remans. It seems that Remans make ferocious warriors and male Remans were employed as frontline fighters – little more than cannon fodder.

About this time in Shinzon's life his genetic abilities moved to the forefront and he exhibited his tactical genius which led to his rise among the Remans. He also had a certain inborn arrogance, over-confidence and ambition which accompanied the genetic package from his progenitor Picard.

Shinzon ended up leading twelve successful engagements during the Dominion War, rising to such prominence within the Imperial Fleet that the Tal Shiar charged his Reman troops with the re-capture from the Dominion and destruction of a Tal Shiar base located within the Neutral Zone. The base had been the site of research into banned thaloron radiation weapons and was in imminent danger of capture by a Federation-Klingon task force. The Tal Shiar had intended to kill Shinzon after he destroyed the base, instead Shinzon captured the warbird sent to incinerate himself and his troops before the engagement.

It is at this point in his life that Shinzon developed into his own as a young commander, certain of his abilities and able to command those of a different race. He also started to gain allies within the Imperial Fleet and Romulan government, all in preparation for his eventual takeover. Shinzon courted leadership in the Imperial Fleet including Commanders Donatra and Suran, and Senators such as Tal'Aura. He won them with his promises of a war against the Federation in the post-war environment.

In secret, Shinzon gained his own personal starship, the Scimitar, a massive new warbird with advanced cloaking and disruptor technologies, which

he outfitted with a thaloron weapon. His rise to power had not gone unnoticed. He was now a prominent military leader and seen as a leader for the Remans at a time when talk of civil war loomed; however, few knew of Shinzon's secret plans.

Unfortunately by now Shinzon had learned a less happy secret about himself. He found out that he had been engineered to age quickly, losing thirty years to better reach Picard's current age. This temporal DNA sequence presented a huge problem as time grew near and the temporal sequence did not activate. Shinzon was unable to trigger it himself and learned a harsh truth. His only means of survival lay with a complete transfusion from his biological source, Jean Luc Picard.

Shinzon had no choice but to put his plans into action. During a full session of the Imperial Senate in the Hall of State, Tal'Aura left in the Senatorial Chambers a small thaloron weapon. Once activated, it killed Praetor Hiren, the Senate, and all other forms of organic life within the chambers. Shinzon declared himself the new Praetor, and succeeded in liberating the Remans. For the first time in Romulan history, a Reman had risen to the seat of Praetor.

Suffering from the beginning of decay that was imminent without a complete transfusion from Picard, Shinzon engages in an elaborate ploy. He lures Picard to Romulus with promises of a new peace with the Federation. His intentions were to kidnap Picard and gain tactical information on Starfleet deployments before killing him with the transfusion. Shinzon further planned to travel aboard the Scimitar to Earth, where consumed by his hatred of humanity, he would destroy all life on Earth with his ship-based thaloron weapon before betraying the Romulans and doing the same to them. It is here that he exhibits his psychotic side. Being raised among so much anger and hatred can often warp and fracture a person's psyche, perhaps more so for a clone. Clones always exhibit some sort of cellular breakdown and I believe that Shinzon's is not just the temporal DNA problem but a breakdown in his mental state that may have started when he was boy thrown into the mines.

Shinzon's personality started out exhibiting arrogance, over-confidence, and ambition just as his genetic source material dictated. Then his lack of human nurturing turned into a hatred of Humans. He had a reason to naturally hate the Romulans, especially when he found out that they engineered him, planning to use him as a pawn in an Imperial plan. Now as a child tossed into the mines on Remus he would have learned to identify with this oppressed race as he grew into manhood. It is natural that he might begin to feel on some level that he was a Reman. He demonstrated this while speaking to Picard after his capture. Picard wanted to know what all this was about and Shinzon replied, "It's about a Reman

outcast". This proved his identification with the Reman race and it continued even as his own death neared. Picard's response, "You're not a Reman..." Shinzon then cut him off, "And I'm not quite Human..." Here he revealed his feelings of betrayal and loss of natural identity. He was cheated at birth from ever really belonging to any race, even though he was a clone of a Human.

When Shinzon first meets with the Away Team from the Enterprise, he demonstrated that he had a flair for the theatrical – the darkened room, his arrival from above them, controlling the revelation of who he was until it suited him. When he turned the lights up he achieved his act of surprise and was guaranteed a response from Picard on a personal level.

While enjoying the control he exhibited over the Humans, Shinzon also experienced a fluctuation in his hormonal levels. Until now he had been denied any contact with Human females, and he was capable of feeling all the sexual drives young humans experience. Commander Donatra made flirtatious overtures after he became Praetor, but his hormones did not rise, instead he was repulsed and he told her, "You are not a woman. You are a Romulan.... If you ever touch me again, I will kill you."

Yet when he saw Deanna Troi in the Away Team, Shinzon was instantly attracted. "I've never met a Human woman before." He even expressed a desire to touch her hair. It was Picard who applied the breaks, bringing Shinzon back to the present reason for communications.

Being a clone of Picard, Shinzon knows how the human thinks. He knew exactly what Picard wanted to hear and so begins an attempt to pull Picard into his plan. When Picard asked what Shinzon wanted, the Praetor responded: "Unity, to tear down the walls between us, to recognize that we are one...". In a way Shinzon is foreshadowing what is to come between himself and Picard. He gives Picard the Romulan propaganda line – "We want peace." It is only after this baited hook, does Shinzon allow the lights to brighten and Picard to see his younger self.

Shinzon appears to be most patient with the Away Team, even inviting Picard to dinner. He is sociable, confident and perhaps genuinely happy when he gives the bloody blade to Data for analysis back on the Enterprise.

However, Shinzon has a short fuse, especially when dealing with Commander Suran. I suspect this is partly because he hates Romulans, and partially because the commander fails to show the proper respect Shinzon feels is his right as Praetor. Suran pushes stating that they only supported Shinzon because he said it was time for an attack on the Federation, but now Suran feels Shinzon is delaying.

Suran questions the purpose of bringing the Enterprise to Romulus.

When Picard comes to dinner, Shinzon appears to be charming, genuine and quite curious about his past. He even displays a half smile at times. Shinzon is probing to find out what it means to be a Human. He even goes so far as to explain why he does not look more like Picard. Shinzon does believe that a man's eyes reflect the life he's led and he comments that Picard's eyes are very confident.

Picard asked how many Romulans died so the Remans could gain freedom. Shinzon was forced to admit that too many had died. He also states he is glad that the Empire is finally beginning to realize there is a better way and that is the way of peace. The Praetor points out that if Picard had been him on Remus, he would be doing the same thing. Picard then pointed out that the reverse would also be true. Picard also said he could not involve his personal feelings in this matter and Shinzon remarked, "All I have are my personal feelings." He wants to know what it means to be a human. At some point every sentient creature will ask a similar question about himself as he develops a higher consciousness – even a clone.

After Picard returns to the Enterprise, the Viceroy, Vkruk has trouble understanding why Shinzon had to meet with Picard. He saw this dinner as a mistake – a waste of time. Shinzon's arrogance and temper shows when he says, "It's my time to waste and I shall spend it as I choose." He says this to the man who taught him to survive and who continues to help him as his physical condition begins to disintegrate. He's being an ungrateful child – a typical human reaction, even though he capitulates to return to the Scimitar with Vkruk.

Shinzon still desires physical contact with a woman, something Vkruk can only give him via a voyeur type of mind-link. Together they mind rape Deanna Troi. He is there with Deanna, above her, before Vkruk shows his true face and she breaks the link. However, Shinzon wants more and tells Vkruk to find her again. One has to wonder if this linking they share is partially how he has been able to survive such a violent life. For through this shared telepathic link with Vkruk, Shinzon seems to grow more stable, the pain lessens, allowing him to function better, but it will not prolong his life, only Picard can do that. I wonder if he would not have lived longer had he not sent Vkruk to capture Picard after the Enterprise and the Scimitar collided in space.

Shinzon has other genetic tendencies, which make his behavior almost like that of an identical twin among humans. He and Picard both favor hot tea. Shinzon carries himself the same way Picard does. He shares Picard's identical height and slight build. However, the similarity stops there, for Shinzon has a shorter fuse and we witness his anger flare up more

and more as his death approaches. For example: "We will not bow before anyone as slaves. Not the Romulans and not your mighty Federation." "We are a race bred for war and conquest," now Shinzon sounds more like the Romulans he hates, rather than the human he was cloned from.

The Praetor remains cool in battle despite his youth. He is also comfortable on his bridge as Picard is on the Enterprise. Shinzon orders weapons and strikes as well as maneuvers as if they were second nature, much as we see Captain Picard do.

Shinzon exhibits a burning desire that is almost all consuming. He wants so much to understand what it means to be a human. Yet, Picard's words fall on deaf ears when he tells Shinzon that humans have the potential to make themselves better than they are. That he should strive to be a better man to truly understand what it means to be human. This simple truth has no effect on Shinzon, he continued to display a flat affect. It almost seemed that he expected the answer to be something bigger.

In response he tells Picard, "I am what you see now. I am what life has made of me." He is displaying a defeatist attitude and is now wallowing in self pity. Now it becomes quite clear that he is psychotic and displays a lot of anger. "I am what I am. My voice will echo thru time while yours will fade and lessen with time." He demonstrates with this speech that he has learned to hate Picard even though his blood could save his life.

Picard tries to reach the clone's human side. "Shinzon, I am a mirror for you as well." Having a quick comeback Shinzon stated, "Not for long, Captain, I'm afraid you won't survive to witness the victory of the echo over the voice." He is still very arrogant, as Picard was in his own youth, but Shinzon is also very much like the Romulans he grew up with.

Shinzon seemed bent on not only destroying Picard, but also on committing genocide, the extermination of human life on Earth which scared Commander Donatra. It led her to persuade Commander Suran to help the Humans or else Shinzon's crime of genocide would dishonor and stain their hands with blood for many generations. The two commanders come to the aid of the Enterprise.

During the collision of the two ships, Shinzon exhibited the willingness to kill himself in order to destroy the Humans. He demonstrates new growth when he states that some ideals are worth dying for. Even though he was in pain and was dying, Shinzon still tried to destroy Picard in hand to hand combat. Picard had the advantage of being in better physical condition. He could think faster and pulled down a pipe from the wall. As Shinzon pulled his double-edged blade and charged at Picard, he was impaled on the pipe. Shinzon did not give up even in death. He pulled himself along the pipe in order to

reach Picard in an attempt to choke him. He told Picard that he was glad they were together at that moment and that their destiny was now complete. Shinzon died as he leaned against Picard.

In spite of his short life, his mental disturbance and the brief duration of his coup – the assassination of the Senate and Shinzon’s death occurred within three days of one-another – Shinzon surely left a mark on galactic history that cannot be forgotten. His term as Praetor may have been short, but it was influential and led to the reduction of the Empire from a galactic power. Unfortunately this destabilized the Alpha and Beta Quadrants for quite some time.

Bibliography

Friedman, Michael Jan, Death In Winter, Aug 2007.

<http://en.wikipedia.org/wiki/Romulan>

<http://en.wikipedia.org/wiki/Shinzon#5>

http://en.wikipedia.org/wiki/Star_Trek:_Nemesis

<http://homeplanet.nl/~mbedaff/>

<http://malf.wikia.com/wiki/Shinzon>

<http://memory-alpha.org/en/wiki/Shinzon>

http://memory-alpha.org/en/wiki/Star_Trek_Nemesis

<http://startrek.wikia.com/wiki/Romulan>

<http://startrek.wikia.com/wiki/Shinzon>

<http://www.dailyscript.com/scripts/startrek10.html>

http://www.filmjournal.com/filmjournal/review/article_display.jsp?vnu_content_id=1000695812

http://www.geocities.com/ussmunchkin/Star_Trek_Nemesis.htm

<http://www.movievillians.com/archives/2003/01/shinzon.html>

<http://www.pfrpg.org/RH/>

<http://www.startrek.com/startrek/view/library/MOV/010/character/1176.html>

Logan, John, Star Trek: Nemesis, the screenplay.

Mack, David, “*Twilight’s Wrath*”, Star Trek: Tales of the Dominion War, edited by DeCandido, Roddenberry, Berman, and Piller, Simon and Schuster, Aug 2004.

THE Graduate List

INSTITUTE OF ALIEN STUDIES

ANDORIAN ORIENTATION COLLEGE

Ros Haywood-AOC 201 - Analysis of the Andorians
Kris Dobie-AOC 103 - Government And Military
Michelle Blahut-AOC 101 - Andorian System And Culture
Gary Hollifield-AOC 101 - Andorian System And Culture
Gary Hollifield-AOC 102 - Religion And Rituals

Josephine Fisher-AOC 201 - Analysis of the Andorians
Josephine Fisher-AOC 101 - Andorian System And Culture
Josephine Fisher-AOC 102 - Religion And Rituals
Susan Mahaffey-AOC 101 - Andorian System And Culture
Josephine Fisher-AOC 103 - Government And Military

CARDASSIAN ORIENTATION COLLEGE

Jared Fielder-IOAS:COC-102 - Cardassian Military
Jared Fielder-IOAS:COC-103 - The Obsidian Order
Eric Johannson-IOAS:COC-201 - Analysis of the Cardassians
Michelle Blahut-IOAS:COC-101 - The Cardassian Union
Gary Hollifield-IOAS:COC-102 - Cardassian Military
Gary Hollifield-IOAS:COC-103 - The Obsidian Order
Susan Mahaffey-IOAS:COC-102 - Cardassian Military
Ken Purdie-IOAS:COC-103 - The Obsidian Order
Susan Mahaffey-IOAS:COC-103 - The Obsidian Order

Joseph Fuller-IOAS:COC-101 - The Cardassian Union
Marie &erson-IOAS:COC-101 - The Cardassian Union
Marie &erson-IOAS:COC-103 - The Obsidian Order
Marie &erson-IOAS:COC-102 - Cardassian Military
Deborah Butcher-IOAS:COC-102 - Cardassian Military
Deborah Butcher-IOAS:COC-101 - The Cardassian Union
Deborah Butcher-IOAS:COC-103 - The Obsidian Order
Debbie French-IOAS:COC-101 - The Cardassian Union
Debbie French-IOAS:COC-103 - The Obsidian Order
Debbie French-IOAS:COC-102 - Cardassian Military

COLLEGE OF BORG TECHNOLOGY

Richard Hewitt-COBT 205
Richard Hewitt-COBT 204
Michelle Blahut-COBT 101
Richard Hewitt-COBT 206
Susan Mahaffey-COBT 101
Joseph Fuller-COBT 102
Shawna Nunziato-COBT 101
Ken Purdie-COBT 206
John Kiwi Kane-COBT 102

Jennifer McFarl&-COBT 205
Jennifer McFarl&-COBT 204
Erik Ruehl-COBT 101
Gary Hollifield-COBT 203
Gary Hollifield-COBT 204
Gary Hollifield-COBT 202
Gary Hollifield-COBT 201
Gary Hollifield-COBT 101
Gary Hollifield-COBT 205

Gary Hollifield-COBT 206
Deborah Butcher-COBT 206
Deborah Butcher-COBT 205
Deborah Butcher-COBT 204
Deborah Butcher-COBT 203
Deborah Butcher-COBT 202
Deborah Butcher-COBT 201
Karl Zielezinski-COBT 101

VULCAN ORIENTATION COLLEGE

Michelle Blahut-VOC-102 - Culture & Military
Michelle Blahut-VOC-101 - Geography & Physiology
Michelle Blahut-VOC-201 - Analysis of Vulcans
Susan Mahaffey-VOC-102 - Culture & Military
Bill Rowlette-VOC-101 - Geography & Physiology
Joseph Fuller-VOC-101 - Geography & Physiology
Gary Hollifield-VOC-102 - Culture & Military
Gary Hollifield-VOC-101 - Geography & Physiology
Bill Rowlette-VOC-102 - Culture & Military
Lee Vitasek-VOC-101 - Geography & Physiology
Joseph Fuller-VOC-102 - Culture & Military
Lee Vitasek-VOC-102 - Culture & Military
Sabino Pintor-VOC-101 - Geography & Physiology
John Kiwi Kane-VOC-102 - Culture & Military
Sabino Pintor-VOC-102 - Culture & Military
John Kiwi Kane-VOC-101 - Geography & Physiology
Sabino Pintor-VOC-201 - Analysis of Vulcans

Lee Vitasek-VOC-201 - Analysis of Vulcans
Gregory Jacobs-VOC-101 - Geography & Physiology
Anne Zecca-VOC-102 - Culture & Military
Jan Sleigh-VOC-301 - Project
Sabino Pintor-VOC-301 - Project
Douglas Mayo-VOC-102 - Culture & Military
Douglas Mayo-VOC-101 - Geography & Physiology
Gregory Jacobs-VOC-102 - Culture & Military
Deborah Butcher-VOC-101 - Geography & Physiology
Hillary Miller-VOC-201 - Analysis of Vulcans
Jenna Wiebe-VOC-101 - Geography & Physiology
Merri Whitaker-VOC-101 - Geography & Physiology
Douglas Mayo-VOC-201 - Analysis of Vulcans
Jenna Wiebe-VOC-102 - Culture & Military
Lee Vitasek-VOC-301 - Project
Debbie T Plon Fee-VOC-101 - Geography & Physiology

KLINGON WARRIOR ACADEMY

Marcus Easterly-Apprentice 104
Richard Hewitt-Craftsman 302
Erik Stubblefield-Journeyman 204
Marcus Easterly-Apprentice 102
Marcus Easterly-Apprentice 101
Richard Hewitt-Craftsman 304
Richard Hewitt-Craftsman 303
Richard Hewitt-Craftsman 301
Eric Johannson-Apprentice 101

Erik Stubblefield-Journeyman 203
Erik Stubblefield-Journeyman 202
Erik Stubblefield-Journeyman 201
Eric Johannson-Apprentice 104
Eric Johannson-Apprentice 103
Eric Johannson-Apprentice 102
Erik Ruehl-Apprentice 104
Erik Ruehl-Apprentice 103
Erik Ruehl-Apprentice 102

Erik Ruehl-Apprentice 101
Josephine Fisher-Journeyman 201
Barbara Paul-Apprentice 104
Barbara Paul-Apprentice 102
Barbara Paul-Apprentice 101
Josephine Fisher-Journeyman 204
Josephine Fisher-Journeyman 203
Josephine Fisher-Journeyman 202

ROMULAN ORIENTATION COLLEGE

Jared Fielder-IOAS - ROC 101 Romulan People & Tal Shiar
Jared Fielder-IOAS - ROC 102 The Government
Michelle Blahut-IOAS - ROC 101 Romulan People & Tal Shiar

Masibindi MotherCourage-IOAS - ROC 201 Analysis
Susan Mahaffey-IOAS - ROC 102 The Government
Gary Hollifield-IOAS - ROC 101 Romulan People & Tal Shiar
Susan Mahaffey-IOAS - ROC 103 Military & Technology
Amy Labbe-IOAS - ROC 101 Romulan People & Tal Shiar

Gary Hollifield-IOAS - ROC 102 The Government
Gary Hollifield-IOAS - ROC 103 Military & Technology
Jari James-IOAS - ROC 103 Military & Technology
Joseph Fuller-IOAS - ROC 101 Romulan People & Tal Shiar
Jari James-IOAS - ROC 201 Analysis
Rachel Pevsner-IOAS - ROC 102 The Government
Marie &erson-IOAS - ROC 102 The Government
Marie &erson-IOAS - ROC 101 Romulan People & Tal Shiar

Ros Haywood-IOAS - ROC 201 Analysis
Marie &erson-IOAS - ROC 103 Military & Technology
Jari James-IOAS - ROC 202 Politics & History Analysis
Lee Vitasek-IOAS - ROC 101 Romulan People & Tal Shiar
Lee Vitasek-IOAS - ROC 102 The Government
Lee Vitasek-IOAS - ROC 103 Military & Technology
Sabino Pintor-IOAS - ROC 101 Romulan People & Tal Shiar
Lee Vitasek-IOAS - ROC 201 Analysis
Lee Vitasek-IOAS - ROC 202 Politics & History Analysis

THE GORN ACADEMY

Carolyn Donner-TGA 104 - Gorns in ENT
Carolyn Donner-TGA 105 - Gorns in DS9
Carolyn Donner-TGA 202 - Gorn History
Carolyn Donner-TGA 203 - Gorn Medical
Carolyn Donner-TGA 302 - Gornology Project
Carolyn Donner-TGA 103 - Gorns in TAS
Truman Temple-TGA 105 - Gorns in DS9
Truman Temple-TGA 104 - Gorns in ENT
Truman Temple-TGA 103 - Gorns in TAS
Barbara Paul-TGA 203 - Gorn Medical
Wayne Smith-TGA 203 - Gorn Medical
Truman Temple-TGA 203 - Gorn Medical
Barbara Paul-TGA 202 - Gorn History
Truman Temple-TGA 202 - Gorn History
Wayne Smith-TGA 202 - Gorn History
Wayne Smith-TGA 105 - Gorns in DS9
Wayne Smith-TGA 104 - Gorns in ENT
Wayne Smith-TGA 103 - Gorns in TAS
Richard Hewitt-TGA 105 - Gorns in DS9
Richard Hewitt-TGA 202 - Gorn History
Richard Hewitt-TGA 104 - Gorns in ENT
Richard Hewitt-TGA 103 - Gorns in TAS
Barbara Paul-TGA 103 - Gorns in TAS
Richard Hewitt-TGA 203 - Gorn Medical
Wayne Smith-TGA 106 - Gorns in VOY
Barbara Paul-TGA 106 - Gorns in VOY
Carolyn Donner-TGA 106 - Gorns in VOY
Barbara Paul-TGA 105 - Gorns in DS9
Barbara Paul-TGA 104 - Gorns in ENT
Truman Temple-TGA 106 - Gorns in VOY
Bill Rowlette-TGA 202 - Gorn History
Bill Rowlette-TGA 103 - Gorns in TAS
Bill Rowlette-TGA 104 - Gorns in ENT
Bill Rowlette-TGA 105 - Gorns in DS9
Bill Rowlette-TGA 203 - Gorn Medical
Gregory Staylor-TGA 202 - Gorn History
Gregory Staylor-TGA 201 - Gorn Culture
Gregory Staylor-TGA 105 - Gorns in DS9
Gregory Staylor-TGA 203 - Gorn Medical
Gregory Staylor-TGA 106 - Gorns in VOY
Gregory Staylor-TGA 104 - Gorns in ENT
Gregory Staylor-TGA 102 - Gorns in TNG
Gregory Staylor-TGA 103 - Gorns in TAS
Gregory Staylor-TGA 101 - Gorns in TOS
Wayne Killough-TGA 203 - Gorn Medical
Peg Pellerin-TGA 302 - Gornology Project
Wayne Killough-TGA 103 - Gorns in TAS
Peg Pellerin-TGA 104 - Gorns in ENT

Carol Thompson-TGA 106 - Gorns in VOY
Peg Pellerin-TGA 106 - Gorns in VOY
Peg Pellerin-TGA 103 - Gorns in TAS
Carol Thompson-TGA 105 - Gorns in DS9
Wayne Killough-TGA 302 - Gornology Project
Peg Pellerin-TGA 105 - Gorns in DS9
Carol Thompson-TGA 203 - Gorn Medical
Peg Pellerin-TGA 203 - Gorn Medical
Wayne Killough-TGA 202 - Gorn History
Carol Thompson-TGA 104 - Gorns in ENT
Peg Pellerin-TGA 202 - Gorn History
Carol Thompson-TGA 202 - Gorn History
Wayne Killough-TGA 105 - Gorns in DS9
Wayne Killough-TGA 106 - Gorns in VOY
Carol Thompson-TGA 103 - Gorns in TAS
Wayne Killough-TGA 104 - Gorns in ENT
Carol Thompson-TGA 302 - Gornology Project
Brooke Perry-TGA 101 - Gorns in TOS
Gary Hollifield-TGA 101 - Gorns in TOS
Krystal Rubenstein-TGA 101 - Gorns in TOS
Richard Hewitt-TGA 106 - Gorns in VOY
Dawn Jenkins-TGA 101 - Gorns in TOS
Nick Hamze-TGA 101 - Gorns in TOS
Donald Dobrin-TGA 104 - Gorns in ENT
Robert Torres-TGA 101 - Gorns in TOS
Karl Zielezinski-TGA 201 - Gorn Culture
Karl Zielezinski-TGA 202 - Gorn History
Donald Dobrin-TGA 202 - Gorn History
Donald Dobrin-TGA 203 - Gorn Medical
Donald Dobrin-TGA 101 - Gorns in TOS
Nick Hamze-TGA 105 - Gorns in DS9
Nick Hamze-TGA 106 - Gorns in VOY
Jeremy Skelton-TGA 103 - Gorns in TAS
Jeremy Skelton-TGA 106 - Gorns in VOY
Jeremy Skelton-TGA 104 - Gorns in ENT
Jeremy Skelton-TGA 101 - Gorns in TOS
Jeremy Skelton-TGA 105 - Gorns in DS9
Dean Rogers-TGA 103 - Gorns in TAS
Dean Rogers-TGA 106 - Gorns in VOY
Antonio Lopes III-TGA 106 - Gorns in VOY
Jeremy Skelton-TGA 203 - Gorn Medical
Jeremy Skelton-TGA 202 - Gorn History
Dean Rogers-TGA 203 - Gorn Medical
Jeremy Skelton-TGA 102 - Gorns in TNG
Dean Rogers-TGA 202 - Gorn History
Brian Pickett-TGA 101 - Gorns in TOS
Kathleen Pickett-TGA 104 - Gorns in ENT
Brian Pickett-TGA 104 - Gorns in ENT

Kathleen Pickett-TGA 101 - Gorns in TOS
Brian Pickett-TGA 103 - Gorns in TAS

Nick Hamze-TGA 201 - Gorn Culture
Nick Hamze-TGA 202 - Gorn History

COLLEGE OF XENOANTHROPOLOGY

Donald Dobrin-DQ 101 - Delta Quadrant Overview
James Reed-AQ 101 - Alpha Quadrant Overview
Jan Sleigh-GQ 104 - Karemma
Larry French-BQ 106 - Suliban
Donald Dobrin-BQ 102 - Bolian
Matthew Haley-BQ 105 - Son'a
Donald Dobrin-BQ 103 - Nausicaan
Gary Hollifield-AQ 101 - Alpha Quadrant Overview
Gary Hollifield-BQ 101 - Beta Quadrant Overview
Gary Hollifield-DQ 101 - Delta Quadrant Overview
Donald Dobrin-BQ 104 - Orion
Matthew Haley-BQ 106 - Suliban
Katie Moncelsi-AQ 101 - Alpha Quadrant Overview
Jonathan Connor-AQ 101 - Alpha Quadrant Overview
Toni MacAllister-AQ 101 - Alpha Quadrant Overview
Toni MacAllister-BQ 101 - Beta Quadrant Overview
Toni MacAllister-DQ 101 - Delta Quadrant Overview
Susan Mahaffey-AQ 102 - Bajoran
Katie Moncelsi-AQ 102 - Bajoran
Amy Labbe-AQ 103 - Betazoid
Donald Dobrin-BQ 105 - Son'a
Katie Moncelsi-AQ 104 - Ferengi
Katie Moncelsi-AQ 103 - Betazoid
Donald Dobrin-BQ 106 - Suliban
Amy Labbe-AQ 104 - Ferengi
Katie Moncelsi-AQ 105 - Q Continuum
Jared Fielder-AQ 101 - Alpha Quadrant Overview
Donald Dobrin-BQ 107 - Xindi
Katie Moncelsi-AQ 106 - Talarian
Amy Labbe-AQ 105 - Q Continuum
Larry French-BQ 107 - Xindi
Jan Sleigh-GQ 106 - Tosk
Katie Moncelsi-AQ 107 - Trill
Jared Fielder-AQ 102 - Bajoran
Joseph Sare-AQ 101 - Alpha Quadrant Overview
Oliver Sav&er-AQ 101 - Alpha Quadrant Overview
Joseph Fuller-AQ 101 - Alpha Quadrant Overview
Joseph Sare-BQ 101 - Beta Quadrant Overview
Joseph Fuller-DQ 101 - Delta Quadrant Overview
Donald Dobrin-DQ 102 - Hirogen
Joseph Fuller-BQ 101 - Beta Quadrant Overview
Joseph Sare-DQ 101 - Delta Quadrant Overview
Gordon Reid-AQ 101 - Alpha Quadrant Overview
Oliver Sav&er-BQ 101 - Beta Quadrant Overview
Donald Dobrin-DQ 103 - Kazon
Jan Sleigh-GQ 105 - Skrreea
Elizabeth Long-AQ 101 - Alpha Quadrant Overview
Pamela Michaud-AQ 104 - Ferengi
Pamela Michaud-AQ 106 - Talarian
Pamela Michaud-AQ 102 - Bajoran
Donald Dobrin-DQ 104 - Ocampo
Donald Dobrin-DQ 105 - Talaxian
Donald Dobrin-DQ 106 - Vidiian
Robert Lovelace-AQ 101 - Alpha Quadrant Overview
Teri Lotta-DQ 102 - Hirogen

Teri Lotta-GQ 104 - Karemma
Teri Lotta-BQ 102 - Bolian
Donald Dobrin-DQ 107 - Voth
David Keesling-BQ 101 - Beta Quadrant Overview
Oliver Sav&er-DQ 101 - Delta Quadrant Overview
David Keesling-AQ 101 - Alpha Quadrant Overview
David Keesling-DQ 101 - Delta Quadrant Overview
Douglas Smith-AQ 101 - Alpha Quadrant Overview
Teri Lotta-GQ 105 - Skrreea
Teri Lotta-BQ 103 - Nausicaan
Katie Moncelsi-BQ 102 - Bolian
Larry French-GQ 101 - Gamma Quadrant Overview
Matthew Haley-BQ 107 - Xindi
Katie Moncelsi-BQ 101 - Beta Quadrant Overview
Antonio Lopes III-BQ 101 - Beta Quadrant Overview
Katie Moncelsi-BQ 103 - Nausicaan
Susan Mahaffey-BQ 101 - Beta Quadrant Overview
John Chiaromonte-DQ 102 - Hirogen
John Chiaromonte-AQ 102 - Bajoran
John Chiaromonte-BQ 102 - Bolian
John Chiaromonte-GQ 102 - Founders
Katie Moncelsi-BQ 104 - Orion
Antonio Lopes III-BQ 102 - Bolian
Teri Lotta-GQ 106 - Tosk
Teri Lotta-BQ 104 - Orion
Antonio Lopes III-AQ 102 - Bajoran
Antonio Lopes III-BQ 103 - Nausicaan
Antonio Lopes III-DQ 101 - Delta Quadrant Overview
Douglas Mayo-AQ 101 - Alpha Quadrant Overview
Douglas Mayo-BQ 101 - Beta Quadrant Overview
Douglas Mayo-DQ 101 - Delta Quadrant Overview
Douglas Smith-BQ 101 - Beta Quadrant Overview
John Chiaromonte-BQ 103 - Nausicaan
John Chiaromonte-AQ 103 - Betazoid
John Chiaromonte-GQ 104 - Karemma
John Chiaromonte-DQ 104 - Ocampo
Teri Lotta-BQ 105 - Son'a
Katie Moncelsi-BQ 105 - Son'a
Antonio Lopes III-BQ 104 - Orion
Antonio Lopes III-AQ 103 - Betazoid
Erik Stubblefield-BQ 102 - Bolian
Teri Lotta-BQ 106 - Suliban
Ken Purdie-AQ 101 - Alpha Quadrant Overview
Erik Stubblefield-BQ 103 - Nausicaan
Teri Lotta-AQ 107 - Trill
Antonio Lopes III-DQ 102 - Hirogen
Donald Dobrin-GQ 101 - Gamma Quadrant Overview
Ken Purdie-AQ 102 - Bajoran
Teri Lotta-DQ 107 - Voth
Larry French-GQ 102 - Founders
Deborah Butcher-AQ 101 - Alpha Quadrant Overview
Erik Stubblefield-BQ 104 - Orion
Larry French-GQ 103 - Jem'Hadar
Teri Lotta-DQ 105 - Talaxian
Antonio Lopes III-AQ 106 - Talarian

Donald Dobrin-GQ 102 - Founders
 Ken Purdie-AQ 103 - Betazoid
 Teri Lotta-AQ 106 - Talarian
 Erik Stubblefield-BQ 105 - Son'a
 Antonio Lopes III-AQ 107 - Trill
 Erik Stubblefield-GQ 104 - Karemma
 Jeremy Skelton-AQ 102 - Bajoran
 Erik Stubblefield-GQ 105 - Skrreea
 Erik Stubblefield-BQ 106 - Suliban
 Erik Stubblefield-GQ 106 - Tosk
 Donald Dobrin-GQ 103 - Jem'Hadar
 Donald Dobrin-GQ 104 - Karemma
 Antonio Lopes III-BQ 105 - Son'a
 Larry French-GQ 104 - Karemma
 Ken Purdie-AQ 104 - Ferengi
 Lynette Brunato-AQ 101 - Alpha Quadrant Overview
 Katie Moncelsi-BQ 106 - Suliban
 Lynette Brunato-AQ 102 - Bajoran
 Katie Moncelsi-BQ 107 - Xindi
 Katie Moncelsi-DQ 101 - Delta Quadrant Overview
 Ken Purdie-AQ 105 - Q Continuum
 Ken Purdie-AQ 106 - Talarian
 Donald Dobrin-GQ 105 - Skrreea
 Katie Moncelsi-DQ 102 - Hirogen
 Larry French-GQ 105 - Skrreea
 Ken Purdie-AQ 107 - Trill
 Peter Yohe-AQ 101 - Alpha Quadrant Overview
 Lynette Brunato-AQ 103 - Betazoid
 Donald Dobrin-GQ 106 - Tosk
 &rea Benton-GQ 101 - Gamma Quadrant Overview
 David Hughes-AQ 101 - Alpha Quadrant Overview
 Ken Purdie-BQ 101 - Beta Quadrant Overview
 Donald Dobrin-GQ 107 - Vorta
 Katie Moncelsi-DQ 103 - Kazon
 Jenna Wiebe-AQ 101 - Alpha Quadrant Overview
 Ken Purdie-BQ 102 - Bolian
 Antonio Lopes III-BQ 106 - Suliban
 Peter Yohe-AQ 102 - Bajoran
 Gary Hollifield-AQ 102 - Bajoran
 Ken Purdie-BQ 103 - Nausicaan
 Jari James-AQ 101 - Alpha Quadrant Overview
 Lynette Brunato-AQ 104 - Ferengi
 Larry French-GQ 106 - Tosk
 Ken Purdie-BQ 104 - Orion
 Antonio Lopes III-DQ 104 - Ocampa
 Jari James-AQ 102 - Bajoran
 Gary Hollifield-AQ 103 - Betazoid
 Ken Purdie-BQ 105 - Son'a
 Antonio Lopes III-DQ 105 - Talaxian
 Jari James-AQ 103 - Betazoid
 Antonio Lopes III-DQ 106 - Vidiiian
 Gary Hollifield-AQ 104 - Ferengi
 Ken Purdie-BQ 106 - Suliban
 Douglas Mayo-GQ 105 - Skrreea
 Antonio Lopes III-DQ 107 - Voth
 Douglas Mayo-BQ 102 - Bolian
 Jenna Wiebe-AQ 102 - Bajoran
 Ken Purdie-BQ 107 - Xindi
 Douglas Mayo-BQ 103 - Nausicaan
 Antonio Lopes III-GQ 106 - Tosk
 Ken Purdie-GQ 101 - Gamma Quadrant Overview
 Antonio Lopes III-GQ 105 - Skrreea
 Douglas Mayo-BQ 104 - Orion
 Gary Hollifield-AQ 105 - Q Continuum
 Douglas Mayo-BQ 106 - Suliban
 Jenna Wiebe-AQ 103 - Betazoid
 Douglas Mayo-BQ 105 - Son'a
 Larry French-GQ 107 - Vorta
 Antonio Lopes III-GQ 104 - Karemma
 Ken Purdie-GQ 102 - Founders
 Douglas Mayo-BQ 107 - Xindi
 George Ann Wheeler-FXB102 - Edible Plants in Star Trek
 Truman Temple-FXB101 - Plants in Star Trek
 Truman Temple-FXB102 - Edible Plants in Star Trek
 George Ann Wheeler-FXB101 - Plants in Star Trek
 Ros Haywood-FXB101 - Plants in Star Trek
 Ros Haywood-FXB102 - Edible Plants in Star Trek
 Jayden Tyronian-FXB101 - Plants in Star Trek
 Jayden Tyronian-FXB102 - Edible Plants in Star Trek
 Carol Thompson-FXB102 - Edible Plants in Star Trek
 Peg Pellerin-FXB102 - Edible Plants in Star Trek
 Carol Thompson-FXB101 - Plants in Star Trek
 Wayne Killough-FXB102 - Edible Plants in Star Trek
 Wayne Killough-FXB101 - Plants in Star Trek
 Peg Pellerin-FXB101 - Plants in Star Trek
 Sean Niemeyer-FXB101 - Plants in Star Trek
 Wayne Smith-FXB102 - Edible Plants in Star Trek
 Sean Niemeyer-FXB102 - Edible Plants in Star Trek
 Wayne Smith-FXB101 - Plants in Star Trek
 Grahame Smith-FXB102 - Edible Plants in Star Trek
 Grahame Smith-FXB101 - Plants in Star Trek
 Teri Lotta-FXB101 - Plants in Star Trek
 Josephine Fisher-FXB101 - Plants in Star Trek
 Josephine Fisher-FXB102 - Edible Plants in Star Trek
 Teri Lotta-FXB102 - Edible Plants in Star Trek
 Bill Rowlette-FXB102 - Edible Plants in Star Trek
 Bill Rowlette-FXB101 - Plants in Star Trek
 Eric Johansson-FXB101 - Plants in Star Trek
 Erik Stubblefield-FXB102 - Edible Plants in Star Trek
 Erik Stubblefield-FXB101 - Plants in Star Trek
 Eric Johansson-FXB102 - Edible Plants in Star Trek
 John Chiaromonte-FXB101 - Plants in Star Trek
 Richard Hewitt-FXB101 - Plants in Star Trek
 Richard Hewitt-FXB102 - Edible Plants in Star Trek
 Antonio Lopes III-FXB101 - Plants in Star Trek
 Carolyn Zimdahl-FXB101 - Plants in Star Trek
 Carolyn Zimdahl-FXB102 - Edible Plants in Star Trek
 Lynette Brunato-FXB101 - Plants in Star Trek
 Larry French-FXB101 - Plants in Star Trek
 Donald Dobrin-FXB101 - Plants in Star Trek
 Donald Dobrin-FXB102 - Edible Plants in Star Trek
 Peter Yohe-FXB101 - Plants in Star Trek
 Antonio Lopes III-FXB102 - Edible Plants in Star Trek
 Lynette Brunato-FXB102 - Edible Plants in Star Trek
 Larry French-FXB102 - Edible Plants in Star Trek
 Jari James-FXB101 - Plants in Star Trek
 Jenna Wiebe-FXB101 - Plants in Star Trek
 Dean Rogers-FXB101 - Plants in Star Trek
 Ros Haywood-FXZ106 - Animals & Insects in ST: Movies
 Truman Temple-FXZ107 - Tribble Expert
 Ros Haywood-FXZ105 - Animals & Insects in ST:
 Voyager
 Truman Temple-FXZ102 - Animals & Insects in ST: TOS
 Ros Haywood-FXZ107 - Tribble Expert

Barbara Paul-FXZ106 - Animals & Insects in ST: Movies
Ros Haywood-FXZ103 - Animals & Insects in ST: TNG
Ros Haywood-FXZ101 - Animals & Insects in ST:
Enterprise
George Ann Wheeler-FXZ107 - Tribble Expert
Barbara Paul-FXZ104 - Animals & Insects in ST: DS9
Barbara Paul-FXZ103 - Animals & Insects in ST: TNG
Barbara Paul-FXZ101 - Animals & Insects in ST:
Enterprise
Ros Haywood-FXZ102 - Animals & Insects in ST: TOS
Ros Haywood-FXZ104 - Animals & Insects in ST: DS9
George Ann Wheeler-FXZ102 - Animals & Insects in ST:
TOS
Barbara Paul-FXZ105 - Animals & Insects in ST: Voyager
Jan Sleigh-FXZ106 - Animals & Insects in ST: Movies
Jan Sleigh-FXZ105 - Animals & Insects in ST: Voyager
Wayne Smith-FXZ101 - Animals & Insects in ST:
Enterprise
Angel Avery-FXZ101 - Animals & Insects in ST:
Enterprise
Bill Rowlette-FXZ103 - Animals & Insects in ST: TNG
Richard Hewitt-FXZ104 - Animals & Insects in ST: DS9
Richard Hewitt-FXZ105 - Animals & Insects in ST:
Voyager
George Ann Wheeler-FXZ104 - Animals & Insects in ST:
DS9
Jayden Tyronian-FXZ102 - Animals & Insects in ST: TOS
Jayden Tyronian-FXZ107 - Tribble Expert
Richard Hewitt-FXZ103 - Animals & Insects in ST: TNG
Jeffrey Davis-FXZ106 - Animals & Insects in ST: Movies
Carol Thompson-FXZ102 - Animals & Insects in ST: TOS
Carol Thompson-FXZ105 - Animals & Insects in ST:
Voyager
Wayne Killough-FXZ106 - Animals & Insects in ST:
Movies
Wayne Killough-FXZ107 - Tribble Expert
Carol Thompson-FXZ106 - Animals & Insects in ST:
Movies
Peg Pellerin-FXZ106 - Animals & Insects in ST: Movies
Wayne Killough-FXZ105 - Animals & Insects in ST:
Voyager
Peg Pellerin-FXZ101 - Animals & Insects in ST: Enterprise
Carol Thompson-FXZ101 - Animals & Insects in ST:
Enterprise
Carol Thompson-FXZ107 - Tribble Expert
Peg Pellerin-FXZ102 - Animals & Insects in ST: TOS
Peg Pellerin-FXZ107 - Tribble Expert
Wayne Killough-FXZ102 - Animals & Insects in ST: TOS
Peg Pellerin-FXZ103 - Animals & Insects in ST: TNG
Carol Thompson-FXZ103 - Animals & Insects in ST: TNG
Wayne Killough-FXZ103 - Animals & Insects in ST: TNG
Peg Pellerin-FXZ104 - Animals & Insects in ST: DS9
Carol Thompson-FXZ104 - Animals & Insects in ST: DS9
Wayne Killough-FXZ104 - Animals & Insects in ST: DS9
Peg Pellerin-FXZ105 - Animals & Insects in ST: Voyager
Wayne Killough-FXZ101 - Animals & Insects in ST:
Enterprise
Truman Temple-FXZ101 - Animals & Insects in ST:
Enterprise
George Ann Wheeler-FXZ105 - Animals & Insects in
ST:Voyager

George Ann Wheeler-FXZ106 - Animals & Insects in ST:
ovies
Truman Temple-FXZ105 - Animals & Insects in ST:
Voyager
Wayne Smith-FXZ106 - Animals & Insects in ST: Movies
Wayne Smith-FXZ103 - Animals & Insects in ST: TNG
Wayne Smith-FXZ102 - Animals & Insects in ST: TOS
Wayne Smith-FXZ105 - Animals & Insects in ST: Voyager
Truman Temple-FXZ106 - Animals & Insects in ST:
Movies
Truman Temple-FXZ103 - Animals & Insects in ST: TNG
Truman Temple-FXZ104 - Animals & Insects in ST: DS9
Wayne Smith-FXZ107 - Tribble Expert
Sean Niemeyer-FXZ101 - Animals & Insects in ST:
Enterprise
George Ann Wheeler-FXZ103 - Animals & Insects in ST:
TNG
Wayne Smith-FXZ104 - Animals & Insects in ST: DS9
George Ann Wheeler-FXZ101 - Animals & Insects in ST:
Ent
Sean Niemeyer-FXZ102 - Animals & Insects in ST: TOS
Sean Niemeyer-FXZ103 - Animals & Insects in ST: TNG
Josephine Fisher-FXZ102 - Animals & Insects in ST: TOS
Josephine Fisher-FXZ103 - Animals & Insects in ST: TNG
Josephine Fisher-FXZ106 - Animals & Insects in ST:
Movies
Josephine Fisher-FXZ101 - Animals & Insects in ST:
nterprise
Josephine Fisher-FXZ104 - Animals & Insects in ST: DS9
Grahame Smith-FXZ103 - Animals & Insects in ST: TNG
Grahame Smith-FXZ104 - Animals & Insects in ST: DS9
Sean Niemeyer-FXZ105 - Animals & Insects in ST:
Voyager
Sean Niemeyer-FXZ104 - Animals & Insects in ST: DS9
Josephine Fisher-FXZ105 - Animals & Insects in ST:
Voyager
Josephine Fisher-FXZ107 - Tribble Expert
Grahame Smith-FXZ101 - Animals & Insects in ST:
Enterprise
Erik Stubblefield-FXZ102 - Animals & Insects in ST: TOS
Richard Hewitt-FXZ107 - Tribble Expert
Deborah Butcher-FXZ107 - Tribble Expert
Richard Hewitt-FXZ102 - Animals & Insects in ST: TOS
Erik Stubblefield-FXZ103 - Animals & Insects in ST: TNG
Erik Stubblefield-FXZ101 - Animals & Insects in ST:
Enterprise
Antonio Lopes III-FXZ106 - Animals & Insects in ST:
Movies
Richard Hewitt-FXZ101 - Animals & Insects in ST:
Enterprise
Richard Hewitt-FXZ106 - Animals & Insects in ST:
Movies
Antonio Lopes III-FXZ105 - Animals & Insects in ST:
Voyager
Eric Johansson-FXZ102 - Animals & Insects in ST: TOS
Antonio Lopes III-FXZ104 - Animals & Insects in ST: DS9
Eric Johansson-FXZ103 - Animals & Insects in ST: TNG
Eric Johansson-FXZ104 - Animals & Insects in ST: DS9
Lynette Brunato-FXZ103 - Animals & Insects in ST: TNG
Larry French-FXZ101 - Animals & Insects in ST:
Enterprise

Donald Dobrin-FXZ101 - Animals & Insects in ST:
Enterprise
Antonio Lopes III-FXZ103 - Animals & Insects in ST:
TNG
Eric Johannson-FXZ105 - Animals & Insects in ST:
Voyager
Larry French-FXZ102 - Animals & Insects in ST: TOS
Eric Johannson-FXZ106 - Animals & Insects in ST:
Movies
Dean Rogers-FXZ106 - Animals & Insects in ST: Movies
Jari James-FXZ101 - Animals & Insects in ST: Enterprise
Antonio Lopes III-FXZ102 - Animals & Insects in ST:
TOS
Antonio Lopes III-FXZ101 - Animals & Insects in ST:
Enterprise
Jenna Wiebe-FXZ102 - Animals & Insects in ST: TOS
Douglas Mayo-FXZ101 - Animals & Insects in ST:
Enterprise
Jenna Wiebe-FXZ103 - Animals & Insects in ST: TNG
Sean Niemeyer-FXZ106 - Animals & Insects in ST:
Movies
Grahame Smith-FXZ105 - Animals & Insects in ST:
Voyager
Teri Lotta-FXZ102 - Animals & Insects in ST: TOS
Bill Rowlette-FXZ101 - Animals & Insects in ST:
Enterprise
Teri Lotta-FXZ106 - Animals & Insects in ST: Movies

Sean Niemeyer-FXZ107 - Tribble Expert
Teri Lotta-FXZ101 - Animals & Insects in ST: Enterprise
Bill Rowlette-FXZ107 - Tribble Expert
Bill Rowlette-FXZ104 - Animals & Insects in ST: DS9
Bill Rowlette-FXZ106 - Animals & Insects in ST: Movies
Bill Rowlette-FXZ102 - Animals & Insects in ST: TOS
Bill Rowlette-FXZ105 - Animals & Insects in ST: Voyager
Teri Lotta-FXZ103 - Animals & Insects in ST: TNG
Erik Stubblefield-FXZ107 - Tribble Expert
Eric Johannson-FXZ101 - Animals & Insects in ST:
Enterprise
Erik Stubblefield-FXZ105 - Animals & Insects in ST:
Voyager
Erik Stubblefield-FXZ106 - Animals & Insects in ST:
Movies
Erik Stubblefield-FXZ104 - Animals & Insects in ST: DS9
Antonio Lopes III-FXZ107 - Tribble Expert
John Chiaromonte-FXZ101 - Animals & Insects in ST:
Enterprise
Grahame Smith-FXZ102 - Animals & Insects in ST: TOS
Teri Lotta-FXZ105 - Animals & Insects in ST: Voyager
Teri Lotta-FXZ107 - Tribble Expert
Grahame Smith-FXZ106 - Animals & Insects in ST:
Movies
Grahame Smith-FXZ107 - Tribble Expert
Teri Lotta-FXZ104 - Animals & Insects in ST: DS9

INSTITUTE OF THE ARTS

COLLEGE OF MYTHOLOGICAL STUDIES

Carolyn Zimdahl-COMS 105 - Egyptian
Erik Stubblefield-COMS 105 - Egyptian
Katie Moncelsi-COMS 102 - Celtic
Katie Moncelsi-COMS 101 - Bajoran
Erik Stubblefield-COMS 108 - Oceanic
Katie Moncelsi-COMS 103 - Chinese
Katie Moncelsi-COMS 104 - Classical Terran
Katie Moncelsi-COMS 105 - Egyptian
Karen Mitchell Carothers-COMS 102 - Celtic

Teona Bisson-COMS 105 - Egyptian
Amy Labbe-COMS 102 - Celtic
Ros Haywood-COMS 106 - Native American
Jenna Wiebe-COMS 101 - Bajoran
BEAU THACKER-COMS 103 - Chinese
Jari James-COMS 109 - Slavic
Kirk Taskila-COMS 107 - Norse
Teresa Remaly-COMS 101 - Bajoran

COLLEGE OF LAW

Marlene Miller-COL 202 - STARFLEET Procedure
Heidi Hertz-COL 102 - The Prime Directive
Heidi Hertz-COL 201 - Parliamentary Procedure
Eric Johannson-COL 103 - Xenojurisprudence
Erik Ruehl-COL 102 - The Prime Directive
Heidi Hertz-COL 301 - Criminal Identification & Investigation
Heidi Hertz-COL 202 - STARFLEET Procedure
Ros Haywood-COL 101 - UFP Law
Michael McGowan-COL 102 - The Prime Directive
Heidi Hertz-COL 103 - Xenojurisprudence

Eric Johannson-COL 201 - Parliamentary Procedure
Eric Johannson-COL 202 - STARFLEET Procedure
Aaron Horner-COL 101 - UFP Law
Aaron Horner-COL 102 - The Prime Directive
Eric Johannson-COL 203 - In Search Of Human Rights
Aaron Horner-COL 103 - Xenojurisprudence
Aaron Horner-COL 201 - Parliamentary Procedure
Richard Hewitt-COL 103 - Xenojurisprudence
Aaron Horner-COL 202 - STARFLEET Procedure
Gary Hollifield-COL 101 - UFP Law
Donald Dobrin-COL 103 - Xenojurisprudence

COLLEGE OF HISTORY

Scott Akers-COH-102 -- Old Earth History
Claire Halber-COH-101 -- Ancient Earth History
Eric Johannson-COH-102 -- Old Earth History
Sean Niemeyer-COH-107 -- Napoleon Bonaparte
Claire Halber-COH-102 -- Old Earth History
Betty Ann Leverage-COH-101 -- Ancient Earth History
Josephine Fisher-COH-103 -- History of Terran Exploration

Josephine Fisher-COH-102 -- Old Earth History
Josephine Fisher-COH-101 -- Ancient Earth History
Betty Ann Leverage-COH-102 -- Old Earth History
Donald Dobrin-COH-101 -- Ancient Earth History
Claire Halber-COH-302 -- Earth History
Richard Hewitt-COH-101 -- Ancient Earth History
Sean Niemeyer-COH-115 -- World War II: Pearl Harbor
Claire Halber-COH-103 -- History of Terran Exploration

COLLEGE OF GENEALOGY

S Adam Day-IOTA:COG-201 - Level 2
Susan Mahaffey-IOTA:COG-201 - Level 2
Gary Hollifield-IOTA:COG-101 - Level 1
Deborah Butcher-IOTA:COG-101 - Level 1

Chrissy Killian-IOTA:COG-101 - Level 1
Merle Smith-IOTA:COG-101 - Level 1
Gary Hollifield-IOTA:COG-201 - Level 2
Teona Bisson-IOTA:COG-101 - Level 1

COLLEGE OF ECONOMICS

Steven Halber-ECSI 102.2 - Stock 2
Carolyn Zimdahl-ST 101 - Monetary Units
Carolyn Zimdahl-ST 102 - Intergalactic Economics
Gary Hollifield-Economics 101 - Money
Gary Hollifield-Economics 102 - Trade
Gary Hollifield-Economics 103 - Business
Gary Hollifield-Economics 104 - Business Systems
Carolyn Zimdahl-Economics 101 - Money
Richard Hewitt-Economics 102 - Trade
George Ann Wheeler-ECSI 102.1 - Stock 1
George Ann Wheeler-ECSI 101.1 - Basic Investing 1
Carolyn Zimdahl-ECSI 101.1 - Basic Investing 1
Richard Hewitt-ST 102 - Intergalactic Economics
Brian Wiskus-ST 101 - Monetary Units
Brian Wiskus-ST 102 - Intergalactic Economics
Carolyn Zimdahl-ECSI 101.2 - Basic Investing 2
Carolyn Zimdahl-ECSI 102.1 - Stock 1

Carolyn Zimdahl-ECSI 102.2 - Stock 2
Carolyn Zimdahl-Economics 102 - Trade
Timothy Kirshman-Economics 102 - Trade
Timothy Kirshman-Economics 101 - Money
Jan Sleigh-ECSI 108.1 - Inflation 1
Antonio Lopes III-Economics 101 - Money
Carolyn Zimdahl-ECSI 108.1 - Inflation 1
Jan Sleigh-ECSI 108.2 - Inflation 2
Carolyn Zimdahl-ECSI 108.2 - Inflation 2
Jan Sleigh-ECSI 109 - Who is Who of Investing
Bill Rowlette-ECSI 105 - Bonds
Bill Rowlette-ECSI 106 - Mutual Funds
Barbara Paul-ECSI 108.1 - Inflation 1
Bill Rowlette-ECSI 103 - Exchanges
Bill Rowlette-ECSI 109 - Who is Who of Investing
Nancy OShields-ST 101 - Monetary Units
Ros Haywood-Economics 101 - Money

Carolyn Zimdahl-ECSI 103 - Exchanges
 Carolyn Zimdahl-ECSI 104 - Trading Securities
 Barbara Paul-ECSI 108.2 - Inflation 2
 Nancy OShields-ST 102 - Intergalactic Economics
 Carolyn Zimdahl-ECSI 106 - Mutual Funds
 Carolyn Zimdahl-ECSI 105 - Bonds
 Richard Hewitt-ECSI 105 - Bonds
 Richard Hewitt-ECSI 104 - Trading Securities
 Carolyn Zimdahl-ECSI 107 - Indexes
 Antonio Lopes III-Economics 102 - Trade
 Richard Hewitt-ECSI 106 - Mutual Funds
 Richard Hewitt-ECSI 107 - Indexes
 Steven Halber-ECSI 104 - Trading Securities
 Steven Halber-ECSI 107 - Indexes
 Steven Halber-ECSI 103 - Exchanges
 Steven Halber-ECSI 106 - Mutual Funds
 Steven Halber-ECSI 105 - Bonds
 Steven Halber-ECSI 109 - Who is Who of Investing
 Antonio Lopes III-Economics 103 - Business
 Carolyn Zimdahl-Economics 103 - Business
 Carolyn Zimdahl-Economics 104 - Business Systems
 Richard Hewitt-Economics 103 - Business
 Ros Haywood-Economics 102 - Trade
 Nancy OShields-Economics 101 - Money
 Nancy OShields-Economics 103 - Business
 Nancy OShields-Economics 104 - Business Systems
 Jayden Tyronian-ECSI 109 - Who is Who of Investing
 Jayden Tyronian-ECSI 108.2 - Inflation 2
 Nancy OShields-Economics 102 - Trade
 Jayden Tyronian-ECSI 108.1 - Inflation 1
 Steven Halber-ECSI 108.2 - Inflation 2
 Steven Halber-ECSI 108.1 - Inflation 1
 Barbara Paul-ECSI 109 - Who is Who of Investing
 Antonio Lopes III-Economics 104 - Business Systems
 Nick Hamze-ST 104 - Let's Make a Deal
 Nick Hamze-ST 101 - Monetary Units
 Nick Hamze-ST 102 - Intergalactic Economics
 Nick Hamze-ST 103 - Profit & Loss
 Timothy Kirshman-Economics 104 - Business Systems
 Timothy Kirshman-Economics 103 - Business
 Nick Hamze-ST 201 - Economic Potpourri
 Ros Haywood-Economics 103 - Business
 Peg Pellerin-ECSI 108.2 - Inflation 2
 Carol Thompson-ECSI 106 - Mutual Funds
 Carol Thompson-ECSI 108.2 - Inflation 2
 Peg Pellerin-ECSI 107 - Indexes
 Carol Thompson-ECSI 107 - Indexes
 Peg Pellerin-ECSI 109 - Who is Who of Investing
 Wayne Killough-ECSI 107 - Indexes
 Wayne Killough-ECSI 108.1 - Inflation 1
 Carol Thompson-ECSI 108.1 - Inflation 1
 Wayne Killough-ECSI 109 - Who is Who of Investing
 Carol Thompson-ECSI 109 - Who is Who of Investing
 Wayne Killough-ECSI 108.2 - Inflation 2
 Peg Pellerin-ECSI 108.1 - Inflation 1
 Carol Thompson-ECSI 102.1 - Stock 1
 Carol Thompson-ECSI 101.1 - Basic Investing 1
 Wayne Killough-ECSI 102.1 - Stock 1
 Wayne Killough-ECSI 101.2 - Basic Investing 2
 Carol Thompson-ECSI 104 - Trading Securities
 Peg Pellerin-ECSI 102.1 - Stock 1
 Wayne Killough-ECSI 101.1 - Basic Investing 1
 Carol Thompson-ECSI 103 - Exchanges
 Peg Pellerin-ECSI 101.2 - Basic Investing 2
 Wayne Killough-ECSI 104 - Trading Securities
 Peg Pellerin-ECSI 102.2 - Stock 2
 Wayne Killough-ECSI 102.2 - Stock 2
 Carol Thompson-ECSI 102.2 - Stock 2
 Peg Pellerin-ECSI 103 - Exchanges
 Wayne Killough-ECSI 103 - Exchanges
 Wayne Killough-ECSI 106 - Mutual Funds
 Peg Pellerin-ECSI 104 - Trading Securities
 Peg Pellerin-ECSI 101.1 - Basic Investing 1
 Carol Thompson-ECSI 101.2 - Basic Investing 2
 Peg Pellerin-ECSI 106 - Mutual Funds
 Peg Pellerin-ECSI 105 - Bonds
 Wayne Killough-ECSI 105 - Bonds
 Carol Thompson-ECSI 105 - Bonds
 Truman Temple-ECSI 101.1 - Basic Investing 1
 Gary Hollifield-ST 101 - Monetary Units
 Richard Hewitt-ST 103 - Profit & Loss
 Carolyn Zimdahl-ST 103 - Profit & Loss
 Carolyn Zimdahl-ST 104 - Let's Make a Deal
 Richard Hewitt-Economics 104 - Business Systems
 Truman Temple-ECSI 101.2 - Basic Investing 2
 Truman Temple-ECSI 102.2 - Stock 2
 Gary Hollifield-ST 102 - Intergalactic Economics
 Truman Temple-ECSI 102.1 - Stock 1
 Truman Temple-ECSI 104 - Trading Securities
 Truman Temple-ECSI 105 - Bonds
 Truman Temple-ECSI 103 - Exchanges
 Gary Hollifield-ST 103 - Profit & Loss
 Bill Rowlette-ECSI 102.1 - Stock 1
 Bill Rowlette-ECSI 102.2 - Stock 2
 Bill Rowlette-ECSI 104 - Trading Securities
 Truman Temple-ECSI 106 - Mutual Funds
 Gary Hollifield-ST 104 - Let's Make a Deal
 Truman Temple-ECSI 107 - Indexes
 Bill Rowlette-ECSI 108.1 - Inflation 1
 Bill Rowlette-ECSI 108.2 - Inflation 2
 Bill Rowlette-ECSI 101.1 - Basic Investing 1
 Bill Rowlette-ECSI 101.2 - Basic Investing 2
 Bill Rowlette-ECSI 107 - Indexes
 Carolyn Zimdahl-ECSI 109 - Who is Who of Investing
 Richard Hewitt-ECSI 101.1 - Basic Investing 1
 Richard Hewitt-ST 201 - Economic Potpourri
 Truman Temple-ECSI 108.1 - Inflation 1
 Truman Temple-ECSI 109 - Who is Who of Investing
 Truman Temple-ECSI 108.2 - Inflation 2
 Brenda Smith-Economics 101 - Money

INSTITUTE OF FOREIGN AFFAIRS

Nancy OShields-SAU 101 - Flags of Australia
Nancy OShields-SNZ 101 - Flags of New Zealand
Jacinda Thorsen-SNZ 104 - Government of New Zealand
Rebecca Self-SNZ 101 - Flags of New Zealand
Rebecca Self-SAU 104 - Government of Australia
Jacinda Thorsen-SAU 104 - Government of Australia
Deborah Butcher-SNZ 101 - Flags of New Zealand
Deborah Butcher-SAU 101 - Flags of Australia
Jared Fielder-SNZ 101 - Flags of New Zealand
Nancy OShields-SAU 102 - States of Australia
Nancy OShields-SNZ 102 - Islands of New Zealand
Jeff Schnoor-SAU 101 - Flags of Australia
Rebecca Self-SAU 105 - L&M of Australia
Rebecca Self-SNZ 102 - Islands of New Zealand
Sean Niemeyer-SNZ 102 - Islands of New Zealand
Brian Wiskus-SAU 101 - Flags of Australia
Sean Niemeyer-SAU 105 - L&M of Australia
Lynette Brunato-SAU 101 - Flags of Australia
Sean Niemeyer-SNZ 103 - Geography of New Zealand
Lynette Brunato-SAU 102 - States of Australia
Rebecca Self-SNZ 103 - Geography of New Zealand

Lea Elwood-Relyea-SAU 101 - Flags of Australia
Lynette Brunato-SAU 103 - Geography of Australia
Lea Elwood-Relyea-SAU 102 - States of Australia
Jan Sleight-SAU 101 - Flags of Australia
Sean Niemeyer-SNZ 104 - Government of New Zealand
Jacinda Thorsen-SNZ 105 - L&M of New Zealand
Jacinda Thorsen-SAU 105 - L&M of Australia
Marie &erson-SAU 101 - Flags of Australia
Betty Ann Leverence-SAU 105 - L&M of Australia
Betty Ann Leverence-SNZ 101 - Flags of New Zealand
Nick Hamze-SAU 101 - Flags of Australia
Nick Hamze-SAU 102 - States of Australia
Joseph Fuller-SEU 102 - The European Continent
Marie &erson-SEU 101 - The Foreign Legion
Anya Den Teuling-SEU 101 - The Foreign Legion
Marie &erson-SEU 102 - The European Continent
Rebecca Self-SEU 101 - The Foreign Legion
Nick Hamze-SEU 101 - The Foreign Legion
Peter Yohe-SEU 101 - The Foreign Legion
Aaron Horner-SEU 101 - The Foreign Legion
Donald Dobrin-SEU 101 - The Foreign Legion

INSTITUTE OF INTELLIGENCE OPERATIONS

COLLEGE OF INTELLIGENCE IN THE MEDIA

Eugene Sanford-SIM-131 - No Way Out
Thomas Pawelczak-SIM-117 - Hunt For Red October
Jared Fielder-SIM-110 - U-571
Jared Fielder-SIM-129 - Toy Soldiers
Erik Stubblefield-SIM-137 - Under Siege 2
Thomas Pawelczak-SIM-118 - Patriot Games
Jared Fielder-SIM-105 - Sneakers
Nancy OShields-SIM-117 - Hunt For Red October
Nancy OShields-SIM-101 - The Spy that Came in From the Cold
Nancy OShields-SIM-132 - Wild Wild West
Nancy OShields-SIM-119 - True Lies
Nancy OShields-SIM-102 - The Recruit
Nancy OShields-SIM-136 - Air Force One
Nancy OShields-SIM-103 - The Bourne Identity
Nancy OShields-SIM-104 - The Bourne Supremacy
Brian Wiskus-SIM-130 - Under Siege
Brian Wiskus-SIM-119 - True Lies
Sean Niemeyer-SIM-136 - Air Force One
Nancy OShields-SIM-109 - Agent Cody Banks II
Nancy OShields-SIM-110 - U-571
Nancy OShields-SIM-113 - Black Dawn
Nancy OShields-SIM-130 - Under Siege
Nancy OShields-SIM-107 - The Sum of All Fears
Nancy OShields-SIM-106 - Clear & Present Danger
Nancy OShields-SIM-105 - Sneakers
Nancy OShields-SIM-108 - Agent Cody Banks
Nancy OShields-SIM-123 - The Good Shepherd
Nancy OShields-SIM-118 - Patriot Games
Nancy OShields-SIM-116 - Firefox

Thomas Pawelczak-SIM-126 - Windtalkers
Nancy OShields-SIM-114 - Spies Like Us
Nancy OShields-SIM-111 - The Falcon & the Snowman
Nancy OShields-SIM-120 - Stalag 17
Nancy OShields-SIM-121 - Where Eagles Dare
Thomas Pawelczak-SIM-130 - Under Siege
Thomas Pawelczak-SIM-124 - The Eagle Has L&ed
Nancy OShields-SIM-126 - Windtalkers
Nancy OShields-SIM-127 - Broken Arrow
Nancy OShields-SIM-125 - The Looking Glass War
Nancy OShields-SIM-124 - The Eagle Has L&ed
Nancy OShields-SIM-122 - Midway
Nancy OShields-SIM-128 - United 93
Brian Wiskus-SIM-136 - Air Force One
Nancy OShields-SIM-129 - Toy Soldiers
Nancy OShields-SIM-133 - The Bourne Ultimatum
Kris Murphy-SIM-129 - Toy Soldiers
Nancy OShields-SIM-134 - Thirteen Days
Nancy OShields-SIM-131 - No Way Out
Nancy OShields-SIM-137 - Under Siege 2
Nancy OShields-SIM-135 - Waterfront (1944)
Carol Thompson-SIM-137 - Under Siege 2
Wayne Killough-SIM-137 - Under Siege 2
Peg Pellerin-SIM-137 - Under Siege 2
Erik Stubblefield-SIM-140 - Mission Impossible I
Erik Stubblefield-SIM-141 - Mission Impossible II
Erik Stubblefield-SIM-142 - Mission Impossible III
Wayne Smith-SIM-137 - Under Siege 2
Donald Dobrin-SIM-120 - Stalag 17
Donald Dobrin-SIM-121 - Where Eagles Dare

Donald Dobrin-SIM-108 - Agent Cody Banks
Glendon Diebold-SIM-106 - Clear & Present Danger
Ed Joslin-SIM-119 - True Lies
Donald Dobrin-SIM-109 - Agent Cody Banks II
Glendon Diebold-SIM-119 - True Lies
Donald Dobrin-SIM-119 - True Lies
Truman Temple-SIM-138 - Behind Enemy Lines
Carol Thompson-SIM-139 - Munich
Donald Dobrin-SIM-133 - The Bourne Ultimatum
Donald Dobrin-SIM-103 - The Bourne Identity
Wayne Smith-SIM-139 - Munich
Nancy OShields-SIM-142 - Mission Impossible III
Nancy OShields-SIM-141 - Mission Impossible II
Nancy OShields-SIM-140 - Mission Impossible I
Truman Temple-SIM-143 - Die Hard I
Donald Dobrin-SIM-104 - The Bourne Supremacy
Nancy OShields-SIM-138 - Behind Enemy Lines
Truman Temple-SIM-143 - Gotcha
Donald Dobrin-SIM-117 - Hunt For Red October
Donald Dobrin-SIM-136 - Air Force One
Wayne Smith-SIM-140 - Mission Impossible I
Richard Hewitt-SIM-138 - Behind Enemy Lines
Wayne Smith-SIM-142 - Mission Impossible III
Donald Dobrin-SIM-116 - Firefox
Richard Hewitt-SIM-139 - Munich
Wayne Smith-SIM-129 - Toy Soldiers
Wayne Smith-SIM-141 - Mission Impossible II
Wayne Killough-SIM-141 - Mission Impossible II
Carol Thompson-SIM-142 - Mission Impossible III

SCHOOL OF INTELLIGENCE TECH

Gary Amor-SIT-101 - Eyes in the Skies
Gary Amor-SIT-102 - Tools of the Trade
Jan Sleigh-SIT-101 - Eyes in the Skies
Jan Sleigh-SIT-102 - Tools of the Trade
Ros Haywood-SIT-101 - Eyes in the Skies
Ros Haywood-SIT-102 - Tools of the Trade
Nick Hamze-SIT-101 - Eyes in the Skies
Nick Hamze-SIT-102 - Tools of the Trade
Glendon Diebold-SIT 105 ID Technology
Carol Thompson-SIT 103 Equipment 08 part 1
Carolyn Zimdahl-SIT 105 ID Technology
Peg Pellerin-SIT 105 ID Technology
Carolyn Zimdahl-SIT 103 Equipment 08 part 1
Carol Thompson-SIT 104 Equipment 08 part 2
Glendon Diebold-SIT 104 Equipment 08 part 2
Carolyn Zimdahl-SIT 104 Equipment 08 part 2
Peg Pellerin-SIT 104 Equipment 08 part 2
Wayne Killough-SIT 104 Equipment 08 part 2
Wayne Killough-SIT 105 ID Technology
Carol Thompson-SIT 105 ID Technology
Wayne Killough-SIT 103 Equipment 08 part 1
Glendon Diebold-SIT 103 Equipment 08 part 1
Peg Pellerin-SIT 103 Equipment 08 part 1
Marie &erson-SIT-101 - Eyes in the Skies
Marie &erson-SIT-102 - Tools of the Trade

Carol Thompson-SIM-141 - Mission Impossible II
Peg Pellerin-SIM-141 - Mission Impossible II
Nancy OShields-SIM-139 - Munich
Carol Thompson-SIM-140 - Mission Impossible I
Wayne Killough-SIM-140 - Mission Impossible I
Peg Pellerin-SIM-140 - Mission Impossible I
Wayne Killough-SIM-139 - Munich
Peg Pellerin-SIM-139 - Munich
Carol Thompson-SIM-138 - Behind Enemy Lines
Peg Pellerin-SIM-142 - Mission Impossible III
Peg Pellerin-SIM-138 - Behind Enemy Lines
Wayne Killough-SIM-142 - Mission Impossible III
Wayne Killough-SIM-138 - Behind Enemy Lines
Dean Rogers-SIM-141 - Mission Impossible II
Carolyn Zimdahl-SIM-141 - Mission Impossible II
Scott &erson-SIM-137 - Under Seige 2
Scott &erson-SIM-138 - Behind Enemy Lines
Wayne Killough-SIM-143 - Gotcha
Donald Dobrin-SIM-143 - Gotcha
Peg Pellerin-SIM-143 - Gotcha
Dean Rogers-SIM-140 - Mission Impossible I
Scott &erson-SIM-139 - Munich
Carol Thompson-SIM-143 - Gotcha
Scott &erson-SIM-140 - Mission Impossible I
Donald Dobrin-SIM-118 - Patriot Games
Donald Dobrin-SIM-106 - Clear & Present Danger
Scott &erson-SIM-141 - Mission Impossible II
Donald Dobrin-SIM-107 - The Sum of All Fears
Thomas Pawelczak-SIM-131 - No Way Out

Marie &erson-SIT 103 Equipment 08 part 1
Marie &erson-SIT 104 Equipment 08 part 2
Marie &erson-SIT 105 ID Technology
Truman Temple-SIT 103 Equipment 08 part 1
Nancy OShields-SIT-102 - Tools of the Trade
Nancy OShields-SIT-101 - Eyes in the Skies
Nancy OShields-SIT 104 Equipment 08 part 2
Truman Temple-SIT 104 Equipment 08 part 2
Nancy OShields-SIT 105 ID Technology
Truman Temple-SIT 105 ID Technology
Nancy OShields-SIT 103 Equipment 08 part 1
Gary Hollifield-SIT-101 - Eyes in the Skies
Wayne Smith-SIT 104 Equipment 08 part 2
Wayne Smith-SIT 103 Equipment 08 part 1
Wayne Smith-SIT 105 ID Technology
Bill Rowlette-SIT 104 Equipment 08 part 2
Bill Rowlette-SIT 103 Equipment 08 part 1
Bill Rowlette-SIT 105 ID Technology
Gary Hollifield-SIT-102 - Tools of the Trade
Grahame Smith-SIT 105 ID Technology
Gary Hollifield-SIT 103 Equipment 08 part 1
Gary Hollifield-SIT 104 Equipment 08 part 2
Grahame Smith-SIT 103 Equipment 08 part 1
Grahame Smith-SIT 104 Equipment 08 part 2

COLLEGE OF BOND, JAMES BOND

Shirley Graham-BJB 103 - Goldfinger
Richard Hewitt-BJB 103 - Goldfinger
Thomas Pawelczak-BJB 101 - Dr. No
Thomas Pawelczak-BJB 103 - Goldfinger
Shirley Graham-BJB 105 - You Only Live Twice
Shirley Graham-BJB 102 - From Russia With Love

Shirley Graham-BJB 104 - Thunderball
George Ann Wheeler-BJB 102 - From Russia With Love
Ros Haywood-BJB 102 - From Russia With Love
Nancy OShields-BJB 104 - Thunderball
Nancy OShields-BJB 102 - From Russia With Love
Nancy OShields-BJB 101 - Dr. No

COLLEGE OF CRYPTOGRAPHY

Sabino Pintor-CRYPTO 100 - Basic Cryptography
Sabino Pintor-CRYPTO 101 - Codetalkers
Erik Stubblefield-CRYPTO 101 - Codetalkers
Jason Blackstone-CRYPTO 200 - Intermediate
Cryptography
Pamela Nery-CRYPTO 100 - Basic Cryptography
Dixie Sav&er-CRYPTO 100 - Basic Cryptography
Julie Rickard-CRYPTO 100 - Basic Cryptography
Stephanie Snipes-CRYPTO 100 - Basic Cryptography

Angel Avery-CRYPTO 100 - Basic Cryptography
RUTH CHAMBERS-CRYPTO 100 - Basic
Cryptography
Sabino Pintor-CRYPTO 200 - Intermediate
Cryptography
Nick Hamze-CRYPTO 101 - Codetalkers
Gregory Jacobs-CRYPTO 100 - Basic Cryptography
Sabino Pintor-CRYPTO 300 - Advanced Cryptography

COLLEGE OF MILITARY INTELLIGENCE

Shane Russell-MIH 101 - Military intelligence History
Heidi Hertz-MIH 101 - Military intelligence History
Nancy OShields-MIH 101 - Military intelligence History
Josephine Fisher-MIH 101 - Military intelligence History
Nancy OShields-MIH 102 - Aircraft Past & Present I
Oliver Sav&er-MIH 101 - Military intelligence History
Nancy OShields-MIH 103 - Military Surveillance
Aircraft
Oliver Sav&er-MIH 102 - Aircraft Past & Present I
Oliver Sav&er-MIH 103 - Military Surveillance Aircraft
Josephine Fisher-MIH 102 - Aircraft Past & Present I
Pamela Michaud-MIH 103 - Military Surveillance
Aircraft
Pamela Michaud-MIH 102 - Aircraft Past & Present I
Josephine Fisher-MIH 103 - Military Surveillance
Aircraft
BEAU THACKER-MIH 102 - Aircraft Past & Present I
BEAU THACKER-MIH 103 - Military Surveillance
Aircraft

BEAU THACKER-MIH 101 - Military intelligence
History
Michael McGowan-MIH 102 - Aircraft Past & Present I
Michael McGowan-MIH 103 - Military Surveillance
Aircraft
Ros Haywood-MIH 101 - Military intelligence History
Nick Hamze-MIH 102 - Aircraft Past & Present I
Nick Hamze-MIH 103 - Military Surveillance Aircraft
Gary Hollifield-MIH 101 - Military intelligence History
Douglas Mayo-MIH 102 - Aircraft Past & Present I
Douglas Mayo-MIH 103 - Military Surveillance Aircraft
Gary Hollifield-MIH 102 - Aircraft Past & Present I
Gary Hollifield-MIH 103 - Military Surveillance Aircraft
Richard Hewitt-MIH 102 - Aircraft Past & Present I
Richard Hewitt-MIH 103 - Military Surveillance Aircraft
Jason Smith-MIH 102 - Aircraft Past & Present I
Teresa Remaly-MIH 103 - Military Surveillance Aircraft

STARFLEET INTELLIGENCE SCHOOL

Jared Fielder-SIS-102 - Cardassian Sector Intelligence
Course
Jared Fielder-SIS-104 - Romulan Sector Intelligence
Course
Michelle Blahut-SIS-102 - Cardassian Sector
Intelligence Course
Donald Dobrin-SIS-102 - Cardassian Sector Intelligence
Course

Gary Hollifield-SIS-102 - Cardassian Sector Intelligence
Course
Donald Dobrin-SIS-202 - Cardassian Sector Intelligence
Officer Certification
Masibindi Mother Courage-SIS-104 - Romulan Sector
Intelligence Course

SCHOOL OF INTELLIGENCE HISTORY

Richard Hewitt-SIH-102 - Spies in History
Richard Hewitt-SIH-103 - History of Espionage
Michelle Blahut-SIH-101 - History of Intelligence
Gathering
BEAU THACKER-SIH-101 - History of Intelligence
Gathering
Michael McGowan-SIH-102 - Spies in History
Michael McGowan-SIH-103 - History of Espionage
Marie &erson-SIH-101 - History of Intelligence
Gathering
Marie &erson-SIH-102 - Spies in History

Gary Hollifield-SIH-102 - Spies in History
Gary Hollifield-SIH-103 - History of Espionage
Gary Hollifield-SIH-101 - History of Intelligence
Gathering
Bill Rowlette-SIH-101 - History of Intelligence
Gathering
Oliver Sav&er-SIH-103 - History of Espionage
Oliver Sav&er-SIH-102 - Spies in History
Oliver Sav&er-SIH-101 - History of Intelligence
Gathering

SCHOOL OF INTELLIGENCE ANALYSIS

Marie &erson-SIAB 102 - B5 - The War Prayer
Marie &erson-SIAB 103 - B5 - Ceremonies of Light &
Dark
Marie &erson-SIAB 104 - B5 - Intersections in Real
Time
Marie &erson-SIAB 101 - B5 - Convictions
Truman Temple-SIAB 102 - B5 - The War Prayer
Nick Hamze-SIAD 102 - DS9 - Past Prologue
Erik Stubblefield-SIAB 101 - B5 - Convictions
Erik Stubblefield-SIAB 102 - B5 - The War Prayer
Douglas Mayo-SIAT 108 - TNG - Pegasus
Douglas Mayo-SIAT 105 - TNG - Ensign Ro
Douglas Mayo-SIAT 104 - TNG - The High Ground
Douglas Mayo-SIAT 101 - TNG - Lower Decks
Douglas Mayo-SIAT 107 - TNG - Face of the Enemy
Gary Hollifield-SIAT 102 - TNG - The Wounded
Gary Hollifield-SIAT 101 - TNG - Lower Decks
Douglas Mayo-SIAT 106 - TNG - Chains of Comm&
Douglas Mayo-SIAD 106 - DS9 - Extreme Measures
Douglas Mayo-SIAD 105 - DS9 - Inquisition
Douglas Mayo-SIAD 104 - DS9 - The Darkness & the
Light
Carol Thompson-SIAT 206 - TNG - Chain of Comm&
Carol Thompson-SIAT 205 - TNG - Ensign Ro
Teri Lotta-SIAT 205 - TNG - Ensign Ro
Josephine Fisher-SIAT 205 - TNG - Ensign Ro
Truman Temple-SIAT 205 - TNG - Ensign Ro
Truman Temple-SIAT 206 - TNG - Chain of Comm&
Scott &erson-SIAT 206 - TNG - Chain of Comm&
Jan Sleigh-SIAT 206 - TNG - Chain of Comm&
Josephine Fisher-SIAT 206 - TNG - Chain of Comm&
Douglas Mayo-SIAT 206 - TNG - Chain of Comm&

Jan Sleigh-SIAT 205 - TNG - Ensign Ro
Carol Thompson-SIAB 204 - B5 - Intersections In Real
Time
Scott &erson-SIAT 205 - TNG - Ensign Ro
Douglas Mayo-SIAD 107 - DS9 - Inter Arma Enim
Truman Temple-SIAB 204 - B5 - Intersections In Real
Time
Teri Lotta-SIAB 204 - B5 - Intersections In Real Time
Marie &erson-SIAB 204 - B5 - Intersections In Real
Time
Douglas Mayo-SIAB 101 - B5 - Convictions
Douglas Mayo-SIAB 103 - B5 - Ceremonies of Light &
Dark
Douglas Mayo-SIAD 101 - DS9 - The Maquis
Douglas Mayo-SIAD 102 - DS9 - Past Prologue
Douglas Mayo-SIAD 103 - DS9 - The Circle
Wayne Smith-SIAT 205 - TNG - Ensign Ro
Wayne Killough-SIAB 204 - B5 - Intersections In Real
Time
Peg Pellerin-SIAB 204 - B5 - Intersections In Real Time
Peg Pellerin-SIAT 206 - TNG - Chain of Comm&
Douglas Mayo-SIAT 205 - TNG - Ensign Ro
Wayne Killough-SIAT 206 - TNG - Chain of Comm&
Wayne Killough-SIAT 205 - TNG - Ensign Ro
Peg Pellerin-SIAT 205 - TNG - Ensign Ro
Douglas Mayo-SIAB 102 - B5 - The War Prayer
Douglas Mayo-SIAB 104 - B5 - Intersections in Real
Time
Gary Hollifield-SIAT 103 - TNG - Data's Day
Gary Hollifield-SIAT 104 - TNG - The High Ground
Gary Hollifield-SIAT 105 - TNG - Ensign Ro

SCHOOL OF ESPIONAGE

Joseph Fuller-SOE 103 Escape & Evasion
Thomas Pawelczak-SOE 103 Escape & Evasion
Darlene Harper-SOE-101 - Definition & Means
Darlene Harper-SOE-102 - Counter Espionage
Nick Hamze-SOE-102 - Counter Espionage
Nick Hamze-SOE-101 - Definition & Means
Jan Sleigh-SOE-101 - Definition & Means
Marie &erson-SOE-102 - Counter Espionage
Marie &erson-SOE-101 - Definition & Means
Marie &erson-SOE 104 Industrial Espionage

Marie &erson-SOE 103 Escape & Evasion
Darlene Harper-SOE 103 Escape & Evasion
Darlene Harper-SOE 104 Industrial Espionage
Gordon Craighead-SOE-101 - Definition & Means
Nancy OShields-SOE-101 - Definition & Means
Nancy OShields-SOE-102 - Counter Espionage
Oliver Sav&er-SOE-102 - Counter Espionage
Oliver Sav&er-SOE-101 - Definition & Means
Oliver Sav&er-SOE 103 Escape & Evasion
Oliver Sav&er-SOE 104 Industrial Espionage

SCHOOL OF INTELLIGENCE GATHERING

Darlene Harper-SIG 206 British Intelligence
Pamela Michaud-SIG 209 Japanese intel
Donald Dobrin-SIG 205 Domestic KGB
Donald Dobrin-SIG 206 British Intelligence
Thomas Pawelczak-SIG 208 Canadian/ Australian intel
Donald Dobrin-SIG 207 CIA
Donald Dobrin-SIG 208 Canadian/ Australian intel
Donald Dobrin-SIG 209 Japanese intel
Eric Johannson-SIG-103 - Intelligence Gathering
Methods & Means Pt. 2
Eric Johannson-SIG-104 - Interrogation
Donald Dobrin-SIG 211 French / German Intel
Donald Dobrin-SIG 212 NSA
Donald Dobrin-SIG 210 China/ N.Korea intel
Eric Johannson-SIG 205 Domestic KGB
Donald Dobrin-SIG 213 US Intel Community
Eric Johannson-SIG-204 - Interrogation
Thomas Pawelczak-SIG-101 - Who Does it?
Thomas Pawelczak-SIG-104 - Interrogation
Eric Johannson-SIG 206 British Intelligence
Darlene Harper-SIG 208 Canadian/ Australian intel
Eric Johannson-SIG 207 CIA
Eric Johannson-SIG 208 Canadian/ Australian intel
Donald Dobrin-SIG-304 - Interrogation Planning
Carol Thompson-SIG 404 Detecting a lie
Peg Pellerin-SIG 404 Detecting a lie
Glendon Diebold-SIG 404 Detecting a lie
Wayne Killough-SIG 404 Detecting a lie
Carolyn Zimdahl-SIG 404 Detecting a lie
Truman Temple-SIG 404 Detecting a lie
Donald Dobrin-SIG-305 - Interrogation Methods
Darlene Harper-SIG-103 - Intelligence Gathering
Methods & Means Pt. 2

Donald Dobrin-SIG 404 Detecting a lie
Marie &erson-SIG-103 - Intelligence Gathering Methods
& Means Pt. 2
Marie &erson-SIG-102 - Intelligence Gathering Methods
& Means
Marie &erson-SIG-101 - Who Does it?
Marie &erson-SIG-104 - Interrogation
Marie &erson-SIG 205 Domestic KGB
Darlene Harper-SIG 209 Japanese intel
Darlene Harper-SIG 210 China/ N.Korea intel
Marie &erson-SIG 206 British Intelligence
Darlene Harper-SIG 212 NSA
Marie &erson-SIG-204 - Interrogation
Wayne Smith-SIG 404 Detecting a lie
Bill Rowlette-SIG 404 Detecting a lie
Marie &erson-SIG 207 CIA
Marie &erson-SIG 209 Japanese intel
Marie &erson-SIG 208 Canadian/ Australian intel
Grahame Smith-SIG 404 Detecting a lie
Marie &erson-SIG 212 NSA
Marie &erson-SIG 211 French / German Intel
Marie &erson-SIG 210 China/ N.Korea intel
Dean Rogers-SIG-102 - Intelligence Gathering Methods
& Means
Dean Rogers-SIG-103 - Intelligence Gathering Methods
& Means Pt. 2
Darlene Harper-SIG 211 French / German Intel
Marie &erson-SIG-305 - Interrogation Methods
Marie &erson-SIG-304 - Interrogation Planning
Marie &erson-SIG 213 US Intel Community
Sean Niemeyer-SIG 404 Detecting a lie

SCHOOL OF INSURGENT STUDIES

Darlene Harper-CIO-SIS 106 Hindu Groups
Darlene Harper-CIO-SIS 109 Asian Groups
Darlene Harper-CIO-SIS 114 Ecoterrorists
Darlene Harper-CIO-SIS 108 Middle East Groups
Darlene Harper-CIO-SIS 111 European Groups
Eric Johannson-CIO-SIS 102 Al Qaeda
Antonio Lopes III-CIO-SIS 204 History of Extremism
Antonio Lopes III-CIO-SIS 206 Effects of Torture
Antonio Lopes III-CIO-SIS 205 Methods
Antonio Lopes III-CIO-SIS 207 Extremist Behavior
Thomas Pawelczak-CIO-SIS 104 Muslin Brotherhood/
moro islamic front
Thomas Pawelczak-CIO-SIS 103 Hamas, Hezbollah
Eric Johannson-CIO-SIS 103 Hamas, Hezbollah
Thomas Pawelczak-CIO-SIS 105 IRA
Thomas Pawelczak-CIO-SIS 106 Hindu Groups
Eric Johannson-CIO-SIS 104 Muslin Brotherhood/ moro
islamic front
Eric Johannson-CIO-SIS 105 IRA
Eric Johannson-CIO-SIS 106 Hindu Groups
John Kiwi Kane-CIO-SIS 110 South American Groups
John Kiwi Kane-CIO-SIS 109 Asian Groups
Eric Johannson-CIO-SIS 107 North American Groups
John Kiwi Kane-CIO-SIS 112 N. African Groups

John Kiwi Kane-CIO-SIS 111 European Groups
John Kiwi Kane-CIO-SIS 113 Asian Subcontinent
Groups
Thomas Pawelczak-CIO-SIS 107 North American
Groups
John Kiwi Kane-CIO-SIS 114 Ecoterrorists
Darlene Harper-CIO-SIS 112 N. African Groups
Eric Johannson-CIO-SIS 108 Middle East Groups
Darlene Harper-CIO-SIS 110 South American Groups
Eric Johannson-CIO-SIS 109 Asian Groups
John Kiwi Kane-CIO-SIS 203 Counterterrorism 2
John Kiwi Kane-CIO-SIS 202 Counterterrorism
John Kiwi Kane-CIO-SIS 201 Weapons & Counter
terrorism
Glendon Diebold-SIS 209 Women in Terrorism
Wayne Killough-SIS 208 Children in terrorism
Glendon Diebold-SIS 211 Prosecuting terrorists
Wayne Killough-SIS 210 Cyberterrorism
Peg Pellerin-SIS 210 Cyberterrorism
Carol Thompson-SIS 210 Cyberterrorism
Carolyn Zimdahl-SIS 210 Cyberterrorism
Glendon Diebold-SIS 210 Cyberterrorism
Carol Thompson-SIS 208 Children in terrorism
Peg Pellerin-SIS 208 Children in terrorism

Carolyn Zimdahl-SIS 208 Children in terrorism
 Glendon Diebold-SIS 208 Children in terrorism
 Carolyn Zimdahl-SIS 211 Prosecuting terrorists
 Carol Thompson-SIS 209 Women in Terrorism
 Peg Pellerin-SIS 209 Women in Terrorism
 Wayne Killough-SIS 209 Women in Terrorism
 Carolyn Zimdahl-SIS 209 Women in Terrorism
 Peg Pellerin-SIS 211 Prosecuting terrorists
 Carol Thompson-SIS 310 WWW.Terror
 Carol Thompson-SIS 211 Prosecuting terrorists
 Wayne Killough-SIS 211 Prosecuting terrorists
 Glendon Diebold-SIS 310 WWW.Terror
 Carolyn Zimdahl-SIS 310 WWW.Terror
 Peg Pellerin-SIS 310 WWW.Terror
 Wayne Killough-SIS 310 WWW.Terror
 Truman Temple-SIS 209 Women in Terrorism
 Truman Temple-SIS 210 Cyberterrorism
 Truman Temple-SIS 208 Children in terrorism
 Truman Temple-SIS 211 Prosecuting terrorists
 Truman Temple-SIS 310 WWW.Terror
 Darlene Harper-CIO-SIS 204 History of Extremism
 Darlene Harper-CIO-SIS 201 Weapons & Counter terrorism
 Wayne Smith-SIS 210 Cyberterrorism
 John Kiwi Kane-CIO-SIS 205 Methods
 Wayne Smith-SIS 209 Women in Terrorism
 John Kiwi Kane-CIO-SIS 204 History of Extremism
 Wayne Smith-SIS 208 Children in terrorism
 Bill Rowlette-SIS 208 Children in terrorism
 Bill Rowlette-SIS 209 Women in Terrorism
 Bill Rowlette-SIS 211 Prosecuting terrorists
 Bill Rowlette-SIS 310 WWW.Terror

Wayne Smith-SIS 211 Prosecuting terrorists
 Wayne Smith-SIS 310 WWW.Terror
 Grahame Smith-SIS 209 Women in Terrorism
 Grahame Smith-SIS 210 Cyberterrorism
 Dean Rogers-SIS 310 WWW.Terror
 Grahame Smith-SIS 208 Children in terrorism
 Grahame Smith-SIS 211 Prosecuting terrorists
 Grahame Smith-SIS 310 WWW.Terror
 Dean Rogers-SIS 208 Children in terrorism
 Oliver Sav&er-CIO-SIS 101 Introduction
 Oliver Sav&er-CIO-SIS 102 Al IQaeda
 Sean Niemeyer-SIS 208 Children in terrorism
 Oliver Sav&er-CIO-SIS 103 Hamas, Hezbollah
 Oliver Sav&er-CIO-SIS 104 Muslin Brotherhood/ moro islamic front
 Dean Rogers-SIS 209 Women in Terrorism
 Sean Niemeyer-SIS 209 Women in Terrorism
 Sean Niemeyer-SIS 211 Prosecuting terrorists
 Oliver Sav&er-CIO-SIS 106 Hindu Groups
 Oliver Sav&er-CIO-SIS 105 IRA
 Darlene Harper-SIS 208 Children in terrorism
 Oliver Sav&er-CIO-SIS 109 Asian Groups
 Darlene Harper-SIS 209 Women in Terrorism
 Sean Niemeyer-SIS 210 Cyberterrorism
 Sean Niemeyer-SIS 310 WWW.Terror
 Oliver Sav&er-CIO-SIS 107 North American Groups
 Oliver Sav&er-CIO-SIS 108 Middle East Groups
 Oliver Sav&er-CIO-SIS 110 South American Groups
 Oliver Sav&er-CIO-SIS 111 European Groups
 Oliver Sav&er-CIO-SIS 113 Asian Subcontinent Groups
 Oliver Sav&er-CIO-SIS 112 N. African Groups

INSTITUTE OF LEADERSHIP STUDIES

COLLEGE OF RECRUITING

Anya Den Teuling-Recruiting 101
 BEAU THACKER-Recruiting 101
 James Cozine-Recruiting 101

Nancy OShields-Recruiting 101
 shaun v&erberg-Recruiting 101

OFFICERS TRAINING SCHOOL

Heidi Hertz-OTS
 Robert Piazza-OTS
 Sabine Krieger-OTS
 Eric Cliatt-OTS
 Karl Kratt-OTS
 Glenn Newsome-OTS
 Doron Starinsky-OTS
 Vickie Armentrout-OTS
 Gabe Bolton-OTS
 Toni MacAllister-OTS
 Jennifer Still-OTS
 Michael Deignan-OTS
 John Turja-OTS
 Diane Deignan-OTS
 Brian Wiskus-OTS
 Andy Baker-OTS
 Douglas Smith-OTS
 Justin Claflin-OTS

Harmony Nakada-OTS
 Sabino Pintor-OTS
 Robert Lovelace-OTS
 Anya Den Teuling-OTS
 William Hof-OTS
 Joshua Sachtleben-OTS
 David Keesling-OTS
 Tara Avery-OTS
 Erik Ruehl-OTS
 Rick Craig-OTS
 Joshua Roy-OTS
 Zachary Carter-OTS
 Kayla Luis-OTS
 Kirk Taskila-OTS
 Dustin Heine-OTS
 Sarah White-OTS
 Judy Brown-OTS
 Robert Leigh-OTS

Lynette Brunato-OTS
 Serenity Allah-OTS
 Aaron Strickland-OTS
 Alicia Cuoco-OTS
 Rommel Andrews-OTS
 Alicia Cuoco-OTS
 Amy Hurd-OTS
 Robert Towne-OTS
 Shakira Graham-OTS
 PAUL YOUNG-OTS
 Aaron Horner-OTS
 Crystal Treadway-OTS
 Clint Green-OTS
 Michael Gonzalez-OTS
 Adam Chryst-OTS
 Kara Butterworth-OTS
 David Isley-OTS
 Brian Pickett-OTS

Kathleen Pickett-OTS
Michael Suchocki-OTS
Michael Beason-OTS
Paul Nott-OTS
Dion Powell-OTS
Debbie Caron-OTS
Shane Hamilton-OTS

Susan Cecil-OTS
Matthew Humphries-OTS
Thomas Caron-OTS
Karl Zielezinski-OTS
Michael Cowan-OTS
John McLaughlin-OTS
Christopher Jones-OTS

Madonna Kraatz-OTS
Matthew Hansen-OTS
Amber Thompson-OTS
James Hayes-OTS
Guadalupe Betances-OTS
Mike Coleman-OTS
Ryan McDowell-OTS

OFFICERS COMMAND COLLEGE

Dan Stockelman-OCC
Lisa Eckenrode-OCC
Danyele Tutt-OCC
Mike Knezevich-OCC
Tony Laird-OCC
John Wilson-OCC

Christina Sievers-OCC
Mark Van Houten-OCC
Jari James-OCC
Julie Rickard-OCC
Barbara Nichelson-OCC
Aaron Horner-OCC

shaun vanderberg-OCC
Vickie Armentrout-OCC
Madonna Kraatz-OCC
Brian Pickett-OCC
Kathleen Pickett-OCC

FLAG OFFICERS SCHOOL

Carolyn Zimdahl-FOS 101 - Combined Course Curriculum
Wayne Killough-FOS 101 - Combined Course Curriculum
Donald Dobrin-FOS 101 - Combined Course Curriculum
Erik Roberts-FOS 101 - Combined Course Curriculum

BEAU THACKER-FOS 101 - Combined Course Curriculum
Karen Mitchell Carothers-FOS 101 - Combined Course Curriculum
Nick Hamze-FOS 101 - Combined Course Curriculum

STARFLEET OFFICERS LEADERSHIP SCHOOL

Wayne Killough-SOLC-201 - EC Removal Essay
Wayne Killough-SOLC-203 - Regional Break-Down Essay
Michelle Blahut-SOLC-112 - SFMC Exam
Wayne Killough-SOLC-202 - EC Addition Essay
Wayne Killough-SOLC-302 - Constitution Design Thesis
Wayne Killough-SOLC-301 - EC Design Thesis
S Adam Day-SOLC-108 - CFO Exam
Richard Hewitt-SOLC-106 - ShOC Exam
Richard Hewitt-SOLC-113 - RC Exam
Willis Burhans-SOLC-101 - CS Exam
Scott Akers-SOLC-106 - ShOC Exam
Glenn Newsome-SOLC-112 - SFMC Exam
Gary Hollifield-SOLC-108 - CFO Exam
Willis Burhans-SOLC-102 - VCS Exam
Gary Hollifield-SOLC-109 - Shakedown Chapter Training Exam
Willis Burhans-SOLC-104 - COMM Exam
Susan Mahaffey-SOLC-102 - VCS Exam
Marie &erson-SOLC-104 - COMM Exam
Marie &erson-SOLC-101 - CS Exam
Marie &erson-SOLC-103 - OPS Exam
Marie &erson-SOLC-102 - VCS Exam
Jeff Schnoor-SOLC-102 - VCS Exam
Sean Niemeyer-SOLC-113 - RC Exam
Joseph Fuller-SOLC-113 - RC Exam
John Roberts-SOLC-106 - ShOC Exam
Sean Niemeyer-SOLC-106 - ShOC Exam
John Roberts-SOLC-113 - RC Exam
Joseph Fuller-SOLC-106 - ShOC Exam
Marie &erson-SOLC-113 - RC Exam
BEAU THACKER-SOLC-110 - Support/Escort Ship Training Exam
Truman Temple-SOLC-113 - RC Exam
Marie &erson-SOLC-107 - CompOps Exam
Alvina Bryant-SOLC-101 - CS Exam
Jeff Schnoor-SOLC-103 - OPS Exam
Joseph Sare-SOLC-113 - RC Exam

Jared Fielder-SOLC-105 - SFA Exam
Marie &erson-SOLC-106 - ShOC Exam
Truman Temple-SOLC-106 - ShOC Exam
Marie &erson-SOLC-105 - SFA Exam
Douglas Mayo-SOLC-113 - RC Exam
Antonio Lopes III-SOLC-109 - Shakedown Chapter Training Exam
Douglas Mayo-SOLC-106 - ShOC Exam
Eric Johannson-SOLC-105 - SFA Exam
Larry French-SOLC-106 - ShOC Exam
Larry French-SOLC-113 - RC Exam
John Chiaromonte-SOLC-113 - RC Exam
Scott Akers-SOLC-113 - RC Exam
Antonio Lopes III-SOLC-110 - Support/Escort Ship Training Exam
John Chiaromonte-SOLC-110 - Support/Escort Ship Training Exam
Douglas Mayo-SOLC-108 - CFO Exam
John Chiaromonte-SOLC-106 - ShOC Exam
Scott &erson-SOLC-113 - RC Exam
Scott &erson-SOLC-106 - ShOC Exam
BEAU THACKER-SOLC-109 - Shakedown Chapter Training Exam
Barbara Paul-SOLC-111 - IG Exam
Eric Johannson-SOLC-106 - ShOC Exam
Barbara Paul-SOLC-112 - SFMC Exam
Barbara Paul-SOLC-110 - Support/Escort Ship Training Exam
Anthony Dowling-SOLC-101 - CS Exam
Ros Haywood-SOLC-105 - SFA Exam
BEAU THACKER-SOLC-113 - RC Exam
Barbara Paul-SOLC-102 - VCS Exam
Ros Haywood-SOLC-110 - Support/Escort Ship Training Exam
Barbara Paul-SOLC-103 - OPS Exam
Barbara Paul-SOLC-104 - COMM Exam
Ros Haywood-SOLC-101 - CS Exam
Barbara Paul-SOLC-108 - CFO Exam
Barbara Paul-SOLC-107 - CompOps Exam

BEAU THACKER-SOLC-112 - SFMC Exam
Barbara Paul-SOLC-105 - SFA Exam
Eric Johannson-SOLC-107 - CompOps Exam
Michael McGowan-SOLC-102 - VCS Exam
Eric Johannson-SOLC-108 - CFO Exam
Nick Hamze-SOLC-111 - IG Exam
Jan Sleigh-SOLC-113 - RC Exam
Michael McGowan-SOLC-103 - OPS Exam
Nick Hamze-SOLC-102 - VCS Exam
Peter Yohe-SOLC-101 - CS Exam
Nick Hamze-SOLC-101 - CS Exam
Jayden Tyronian-SOLC-106 - ShOC Exam
Jan Sleigh-SOLC-105 - SFA Exam
Jan Sleigh-SOLC-112 - SFMC Exam
BEAU THACKER-SOLC-106 - ShOC Exam
Jan Sleigh-SOLC-108 - CFO Exam
Sean Niemeyer-SOLC-201 - EC Removal Essay
Sean Niemeyer-SOLC-203 - Regional Break-Down Essay
Sean Niemeyer-SOLC-202 - EC Addition Essay
Richard Hewitt-SOLC-201 - EC Removal Essay
Debbie French-SOLC-113 - RC Exam
Nick Hamze-SOLC-113 - RC Exam
Masibindi Mother Courage-SOLC-109 - Shakedown Chapter Training Exam
Sean Niemeyer-SOLC-301 - EC Design Thesis
Nick Hamze-SOLC-109 - Shakedown Chapter Training Exam
Gary Hollifield-SOLC-110 - Support/Escort Ship Training Exam

Gary Hollifield-SOLC-106 - ShOC Exam
Debbie French-SOLC-106 - ShOC Exam
Martin Lessem-SOLC-109 - Shakedown Chapter Training Exam
Martin Lessem-SOLC-110 - Support/Escort Ship Training Exam
Eric Johannson-SOLC-109 - Shakedown Chapter Training Exam
Richard Hewitt-SOLC-202 - EC Addition Essay
Eric Johannson-SOLC-110 - Support/Escort Ship Training Exam
Antonio Lopes III-SOLC-113 - RC Exam
Richard Hewitt-SOLC-302 - Constitution Design Thesis
Richard Hewitt-SOLC-301 - EC Design Thesis
Richard Hewitt-SOLC-203 - Regional Break-Down Essay
Gary Hollifield-SOLC-111 - IG Exam
Jayden Tyronian-SOLC-203 - Regional Break-Down Essay
Nick Hamze-SOLC-105 - SFA Exam
Jayden Tyronian-SOLC-302 - Constitution Design Thesis
Jayden Tyronian-SOLC-301 - EC Design Thesis
Jayden Tyronian-SOLC-202 - EC Addition Essay
Gary Hollifield-SOLC-112 - SFMC Exam
Oliver Sav&er-SOLC-113 - RC Exam
Jayden Tyronian-SOLC-201 - EC Removal Essay
Jason Smith-SOLC-112 - SFMC Exam

INSTITUTE OF MILITARY STUDIES

SCHOOL OF SECURITY IN TREK

Bill Rowlette-SST:TOS-028 The City on the Edge of Forever
Bill Rowlette-SST:TOS-024 Space Seed
Bill Rowlette-SST:TOS-017 Shore Leave
Bill Rowlette-SST:TOS-034 Amok Time
David Kennedy-SST:TOS-039 Mirror, Mirror
Wayne Smith-SST:TOS-017 Shore Leave
Truman Temple-SST:TOS-017 Shore Leave
Joseph White-SST:TOS-017 Shore Leave
Richard Hewitt-SST:TOS-028 The City on the Edge of Forever
Richard Hewitt-SST:TOS-017 Shore Leave
Donald Dobrin-SST:TOS-039 Mirror, Mirror
Donald Dobrin-SST:TOS-035 The Doomsday Machine
Donald Dobrin-SST:TOS-034 Amok Time
Richard Hewitt-SST:TOS-034 Amok Time
Willie Yee-SST:TOS-034 Amok Time
Richard Hewitt-SST:TOS-035 The Doomsday Machine
Richard Hewitt-SST:TOS-049 A Piece of the Action
Donald Dobrin-SST:TOS-042 The Trouble with Tribbles
Donald Dobrin-SST:TOS-049 A Piece of the Action
Donald Dobrin-SST:TOS-037 The Changeling
Nancy OShields-SST:TOS-039 Mirror, Mirror
Nancy OShields-SST:TOS-035 The Doomsday Machine
Nancy OShields-SST:TOS-037 The Changeling
Nancy OShields-SST:TOS-042 The Trouble with Tribbles
Donald Dobrin-SST:TOS-028 The City on the Edge of Forever
Donald Dobrin-SST:TOS-024 Space Seed
Donald Dobrin-SST:TOS-017 Shore Leave
Oliver Sav&er-SST:TOS-017 Shore Leave

Josephine Fisher-SST:TOS-017 Shore Leave
HANK KUHLMAN-SST:TOS-049 A Piece of the Action
HANK KUHLMAN-SST:TOS-035 The Doomsday Machine
Oliver Sav&er-SST:TOS-024 Space Seed
HANK KUHLMAN-SST:TOS-042 The Trouble with Tribbles
Jan Sleigh-SST:TOS-035 The Doomsday Machine
Jan Sleigh-SST:TOS-017 Shore Leave
Jan Sleigh-SST:TOS-034 Amok Time
Jan Sleigh-SST:TOS-049 A Piece of the Action
Robert Lovelace-SST:TOS-035 The Doomsday Machine
Oliver Sav&er-SST:TOS-028 The City on the Edge of Forever
Oliver Sav&er-SST:TOS-034 Amok Time
Susan Mahaffey-SST:TOS-017 Shore Leave
Oliver Sav&er-SST:TOS-042 The Trouble with Tribbles
Oliver Sav&er-SST:TOS-049 A Piece of the Action
Nancy Hall-SST:TOS-042 The Trouble with Tribbles
Nancy Hall-SST:TOS-017 Shore Leave
Nancy Hall-SST:TOS-024 Space Seed
Nancy Hall-SST:TOS-039 Mirror, Mirror
Oliver Sav&er-SST:TOS-039 Mirror, Mirror
Nancy Hall-SST:TOS-035 The Doomsday Machine
Nancy Hall-SST:TOS-034 Amok Time
Nancy Hall-SST:TOS-037 The Changeling
Nancy Hall-SST:TOS-028 The City on the Edge of Forever
Deborah Butcher-SST:TOS-028 The City on the Edge of Forever
Deborah Butcher-SST:TOS-017 Shore Leave

Gary Hollifield-SST:TOS-024 Space Seed
 Deborah Butcher-SST:TOS-034 Amok Time
 Gary Hollifield-SST:TOS-034 Amok Time
 Deborah Butcher-SST:TOS-039 Mirror, Mirror
 Gary Hollifield-SST:TOS-039 Mirror, Mirror
 Deborah Butcher-SST:TOS-035 The Doomsday Machine
 Gary Hollifield-SST:TOS-035 The Doomsday Machine
 Deborah Butcher-SST:TOS-049 A Piece of the Action
 Gary Hollifield-SST:TOS-049 A Piece of the Action
 Deborah Butcher-SST:TOS-037 The Changeling
 Gary Hollifield-SST:TOS-028 The City on the Edge of Forever
 Deborah Butcher-SST:TOS-024 Space Seed
 Cynthia Temple-SST:TOS-024 Space Seed
 Cynthia Temple-SST:TOS-017 Shore Leave
 Cynthia Temple-SST:TOS-039 Mirror, Mirror
 Cynthia Temple-SST:TOS-042 The Trouble with Tribbles
 Oliver Sav&er-SST:TOS-035 The Doomsday Machine
 Aaron Strickl&-SST:TOS-017 Shore Leave
 Willie Yee-SST:TOS-017 Shore Leave
 Ros Haywood-SST:TOS-042 The Trouble with Tribbles
 Aaron Horner-SST:TOS-042 The Trouble with Tribbles
 Oliver Sav&er-SST:TOS-037 The Changeling
 Nick Hamze-SST:TOS-017 Shore Leave
 Nick Hamze-SST:TOS-042 The Trouble with Tribbles
 Nick Hamze-SST:TOS-024 Space Seed
 Nick Hamze-SST:TOS-028 The City on the Edge of Forever
 Nick Hamze-SST:TOS-034 Amok Time
 Nick Hamze-SST:TOS-049 A Piece of the Action
 Annette S. Wood-SST:TOS-017 Shore Leave

Nancy OShields-SST:TOS-034 Amok Time
 Nancy OShields-SST:TOS-024 Space Seed
 Nancy OShields-SST:TOS-028 The City on the Edge of Forever
 Nancy OShields-SST:TOS-049 A Piece of the Action
 Nancy OShields-SST:TOS-017 Shore Leave
 Nick Hamze-SST:TOS-037 The Changeling
 Nick Hamze-SST:TOS-035 The Doomsday Machine
 Nick Hamze-SST:TOS-039 Mirror, Mirror
 Brian Pickett-SST:TOS-039 Mirror, Mirror
 Aaron Horner-SST:TOS-039 Mirror, Mirror
 Aaron Horner-SST:TOS-034 Amok Time
 Douglas Mayo-SST:TOS-035 The Doomsday Machine
 Clint Green-SST:TOS-039 Mirror, Mirror
 Douglas Mayo-SST:TOS-034 Amok Time
 Douglas Mayo-SST:TOS-017 Shore Leave
 Martin Lessem-SST:TOS-039 Mirror, Mirror
 Martin Lessem-SST:TOS-042 The Trouble with Tribbles
 Martin Lessem-SST:TOS-049 A Piece of the Action
 Dean Rogers-SST:TOS-049 A Piece of the Action
 Gary Hollifield-SST:TOS-037 The Changeling
 Gary Hollifield-SST:TOS-017 Shore Leave
 Willie Yee-SST:TOS-035 The Doomsday Machine
 Gregory Staylor-SST:TOS-009 Balance of Terror
 Thomas Guertin-SST:TOS-009 Balance of Terror
 Thomas Guertin-SST:TOS-042 The Trouble with Tribbles
 Thomas Guertin-SST:TOS-049 A Piece of the Action
 Thomas Guertin-SST:TOS-024 Space Seed
 George Ann Wheeler-SST:TOS-042 The Trouble with Tribbles
 -

SCHOOL OF SURVIVAL STUDIES

Bill Rowlette-PSS-107 Star Trek Emergency equipment primer
 Bill Rowlette-PSS-108 Star Trek Emergency Certification
 Sean Niemeyer-PSS-120 Rescue Mountains
 Sean Niemeyer-PSS-121 Rescue Swift Water
 Sean Niemeyer-PSS-122 Rescue Caves/confined spaces
 Bill Rowlette-PSS-121 Rescue Swift Water
 Richard Harris-ESS-106 Survival in Northern Climates 2
 Richard Harris-ESS-105 Survival at Sea
 Richard Harris-ESS-107 Caves
 Richard Harris-ESS-102 Jungle Survival
 Eric Johannson-TSS-103 Attitude & Tools
 Bill Rowlette-PSS-106 Star Trek EVA suits
 Bill Rowlette-PSS-109 Star Trek Survival Equipment
 Bill Rowlette-ESS-207 Advanced Caves
 Bill Rowlette-PSS-122 Rescue Caves/confined spaces
 Bill Rowlette-PSS-120 Rescue Mountains
 Wayne Killough-SSS-101 Survival in the Star Trek Universe
 Wayne Killough-MSS-104 Compasses & GPS
 Wayne Killough-MSS-101 Maps 1
 Wayne Killough-MSS-103 Maps 3
 Wayne Killough-MSS-102 Maps 2
 Wayne Killough-MSS-105 L& Navigation
 Amy Labbe-PSS-106 Star Trek EVA suits
 Michelle Blahut-TSS-101 Survival Training Course
 Larry French-ESS-106 Survival in Northern Climates 2
 Teri Lotta-TSS-102 Advanced Survival Studies
 Pamela Michaud-TSS-103 Attitude & Tools
 Teri Lotta-TSS-105 Signaling
 Pamela Michaud-TSS-104 Ropes & Knots

Rebecca Self-TSS-101 Survival Training Course
 Oliver Sav&er-TSS-101 Survival Training Course
 Jared Fielder-TSS-101 Survival Training Course
 Oliver Sav&er-TSS-102 Advanced Survival Studies
 Larry French-ESS-107 Caves
 Larry French-ESS-207 Advanced Caves
 Jared Fielder-TSS-102 Advanced Survival Studies
 Larry French-ESS 108 - Australia
 Oliver Sav&er-TSS-103 Attitude & Tools
 Ros Haywood-TSS-105 Signaling
 Ros Haywood-TSS-104 Ropes & Knots
 Erik Stubblefield-ESS 108 - Australia
 Oliver Sav&er-TSS-104 Ropes & Knots
 Larry French-MSS-101 Maps 1
 Oliver Sav&er-TSS-105 Signaling
 Erik Ruehl-TSS-101 Survival Training Course
 Erik Ruehl-TSS-102 Advanced Survival Studies
 Erik Ruehl-TSS-104 Ropes & Knots
 Erik Stubblefield-ESS-207 Advanced Caves
 Larry French-MSS-102 Maps 2
 Oliver Sav&er-TSS-106 Poisonous Plant
 Nancy OShields-TSS-101 Survival Training Course
 Rebecca Self-TSS-102 Advanced Survival Studies
 Nancy OShields-TSS-102 Advanced Survival Studies
 Nancy OShields-TSS-103 Attitude & Tools
 Nancy OShields-TSS-105 Signaling
 Nancy OShields-TSS-104 Ropes & Knots
 Larry French-MSS-103 Maps 3
 Josephine Fisher-PSS-121 Rescue Swift Water
 Josephine Fisher-PSS-122 Rescue Caves/confined spaces
 Josephine Fisher-ESS-207 Advanced Caves

Josephine Fisher-SSS-101 Survival in the Star Trek Universe

Ros Haywood-TSS 108 - Poisonous Snakes & Lizards

Josephine Fisher-PSS-120 Rescue Mountains

Josephine Fisher-PSS-108 Star Trek Emergency Certification

Josephine Fisher-PSS-106 Star Trek EVA suits

Josephine Fisher-PSS-109 Star Trek Survival Equipment

Oliver Sav&er-TSS 107 - Useable Plants

Rebecca Self-TSS-103 Attitude & Tools

Josephine Fisher-PSS-107 Star Trek Emergency equip primer

Rebecca Self-TSS-104 Ropes & Knots

Rebecca Self-TSS-105 Signaling

Rebecca Self-PSS-103 Emergency Preparedness 3: Technological Hazards

Oliver Sav&er-TSS 108 - Poisonous Snakes & Lizards

Oliver Sav&er-TSS 109 - Water Crossing

Wayne Smith-ESS-207 Advanced Caves

Wayne Smith-PSS-106 Star Trek EVA suits

Larry French-MSS-104 Compasses & GPS

Wayne Smith-PSS-108 Star Trek Emergency Certification

Eric Johannson-ESS-101 Survival in Northern Climates 1

Wayne Smith-PSS-107 Star Trek Emergency equip primer

Nancy OShields-TSS 108 - Poisonous Snakes & Lizards

Eric Johannson-ESS-102 Jungle Survival

Eric Johannson-ESS-103 Desert Survival

Nancy OShields-TSS-106 Poisonous Plant

Eric Johannson-TSS-104 Ropes & Knots

Oliver Sav&er-ESS-101 Survival in Northern Climates 1

Nancy OShields-TSS 109 - Water Crossing

Eric Johannson-TSS-105 Signaling

Nancy OShields-TSS 107 - Useable Plants

Nancy OShields-TSS 203 - Adv. Psychology of Survival

Nancy OShields-TSS 202 - Adv. Food Procurement

Nancy OShields-TSS 201 - Adv. Water Procurement

Eric Johannson-TSS-106 Poisonous Plant

Ros Haywood-TSS 109 - Water Crossing

Larry French-MSS-105 L& Navigation

Oliver Sav&er-ESS-102 Jungle Survival

Eric Johannson-PSS-101 Emergency Preparedness 1: Planning To Survive a Disaster

Eric Johannson-ESS-104 Mountain Survival

Wayne Smith-PSS-109 Star Trek Survival Equipment

Oliver Sav&er-TSS 201 - Adv. Water Procurement

Grahame Smith-PSS-107 Star Trek Emergency equip primer

Wayne Smith-PSS-120 Rescue Mountains

Diane Craighead-TSS-101 Survival Training Course

Erik Ruehl-PSS-107 Star Trek Emergency equipment primer

Wayne Smith-PSS-121 Rescue Swift Water

Grahame Smith-PSS-108 Star Trek Emergency Certification

Wayne Smith-PSS-122 Rescue Caves/confined spaces

Grahame Smith-PSS-106 Star Trek EVA suits

Eric Johannson-TSS 107 - Useable Plants

Grahame Smith-PSS-122 Rescue Caves/confined spaces

Grahame Smith-PSS-121 Rescue Swift Water

Grahame Smith-PSS-120 Rescue Mountains

Grahame Smith-PSS-109 Star Trek Survival Equipment

Nancy OShields-ESS-104 Mountain Survival

Nancy OShields-ESS-101 Survival in Northern Climates 1

Nancy OShields-ESS-103 Desert Survival

Nancy OShields-ESS-102 Jungle Survival

Wayne Killough-MSS-301 Mapping Advanced Specialist

Rebecca Self-MSS-101 Maps 1

Rebecca Self-ESS-101 Survival in Northern Climates 1

Glendon Diebold-SSS-102 - Survival in the ST Universe 2

Grahame Smith-ESS-207 Advanced Caves

Oliver Sav&er-ESS-106 Survival in Northern Climates 2

Darrell Thomas-ESS-103 Desert Survival

Oliver Sav&er-ESS-107 Caves

Marlene Miller-TSS-101 Survival Training Course

Jan Sleigh-TSS-101 Survival Training Course

Lynette Brunato-TSS-101 Survival Training Course

Oliver Sav&er-ESS-105 Survival at Sea

Oliver Sav&er-TSS 203 - Adv. Psychology of Survival

Wayne Killough-SSS-102 - Survival in the Star Trek Universe 2

Oliver Sav&er-TSS 202 - Adv. Food Procurement

Nancy OShields-EPS 102 - Planetary Survival

Nancy OShields-EPS 201.3 - Escape Pod Tech III

Carol Thompson-SSS-102 - Survival in the ST Universe 2

Oliver Sav&er-ESS-104 Mountain Survival

Nancy OShields-EPS 103 - Escape Pod Identification

Nancy OShields-EPS 101 - Escape Pod Users Guide

Oliver Sav&er-ESS-103 Desert Survival

Carolyn Zimdahl-SSS-102 - Survival in the ST Universe 2

Thomas Pawelczak-SSS-102 - Survival in the ST Universe 2

Peg Pellerin-SSS-102 - Survival in the Star Trek Universe 2

Nancy OShields-EPS 201.2 - Escape Pod Tech II

Nancy OShields-EPS 201.1 - Escape Pod Tech I

Rebecca Self-TSS-106 Poisonous Plant

Rebecca Self-TSS 107 - Useable Plants

Rebecca Self-ESS-103 Desert Survival

Larry French-EPS 101 - Escape Pod Users Guide

Oliver Sav&er-ESS-207 Advanced Caves

Oliver Sav&er-ESS 108 - Australia

Rebecca Self-MSS-102 Maps 2

Larry French-EPS 102 - Planetary Survival

Oliver Sav&er-MSS-102 Maps 2

Truman Temple-SSS-102 - Survival in the Star Trek Universe 2

Rebecca Self-ESS-102 Jungle Survival

Rebecca Self-TSS 108 - Poisonous Snakes & Lizards

BEAU THACKER-TSS-102 Advanced Survival Studies

Rebecca Self-MSS-103 Maps 3

Oliver Sav&er-MSS-103 Maps 3

Rebecca Self-ESS-104 Mountain Survival

Rebecca Self-PSS-104 Fire Safety

Oliver Sav&er-MSS-104 Compasses & GPS

Oliver Sav&er-MSS-105 L& Navigation

Jan Sleigh-TSS-102 Advanced Survival Studies

Katie Moncelsi-TSS-101 Survival Training Course

Lynette Brunato-TSS-102 Advanced Survival Studies

Oliver Sav&er-MSS-101 Maps 1

Oliver Sav&er-PSS-101 Emergency Preparedness 1: Planning To Survive a Disaster

Larry French-EPS 103 - Escape Pod Identification

Nancy OShields-PSS-105 Worst Cases

Rebecca Self-TSS 109 - Water Crossing

Nancy OShields-PSS-104 Fire Safety

Nancy OShields-PSS-103 Emergency Preparedness 3: Technological Hazards

Nancy OShields-PSS-102 Emergency Preparedness 2: Natural Disasters
 Rebecca Self-PSS-105 Worst Cases
 Nancy OShields-PSS-101 Emergency Preparedness 1: Planning To Survive a Disaster
 Rebecca Self-ESS-105 Survival at Sea
 Rebecca Self-EPS 101 - Escape Pod Users Guide
 Rebecca Self-MSS-104 Compasses & GPS
 Jan Sleigh-TSS-103 Attitude & Tools
 BEAU THACKER-TSS-104 Ropes & Knots
 Oliver Sav&er-PSS-103 Emergency Preparedness 3: Technological Hazards
 Nancy OShields-PSS-106 Star Trek EVA suits
 Oliver Sav&er-PSS-104 Fire Safety
 Oliver Sav&er-PSS-107 Star Trek Emergency equi primer
 Oliver Sav&er-PSS-106 Star Trek EVA suits
 Oliver Sav&er-PSS-105 Worst Cases
 Larry French-EPS 201.1 - Escape Pod Tech I
 Jan Sleigh-TSS-105 Signaling
 Jan Sleigh-TSS-104 Ropes & Knots
 Rebecca Self-EPS 102 - Planetary Survival
 Oliver Sav&er-PSS-109 Star Trek Survival Equipment
 Oliver Sav&er-PSS-108 Star Trek Emergency Certification
 Oliver Sav&er-PSS-120 Rescue Mountains
 Oliver Sav&er-PSS-121 Rescue Swift Water
 Oliver Sav&er-PSS-122 Rescue Caves/confined spaces
 Eric Johansson-TSS 108 - Poisonous Snakes & Lizards
 Oliver Sav&er-EPS 102 - Planetary Survival
 Oliver Sav&er-EPS 101 - Escape Pod Users Guide

Larry French-SSS-101 Survival in the Star Trek Universe
 Teri Lotta-TSS-106 Poisonous Plant
 Oliver Sav&er-EPS 103 - Escape Pod Identification
 Oliver Sav&er-EPS 201.2 - Escape Pod Tech II
 Oliver Sav&er-EPS 201.3 - Escape Pod Tech III
 Oliver Sav&er-EPS 201.1 - Escape Pod Tech I
 Larry French-EPS 201.3 - Escape Pod Tech III
 Larry French-EPS 201.2 - Escape Pod Tech II
 Peter Yohe-TSS-101 Survival Training Course
 Nancy OShields-PSS-107 Star Trek Emergency equi primer
 Nancy OShields-PSS-108 Star Trek Emergency Certification
 Nancy OShields-PSS-109 Star Trek Survival Equipment
 Nancy OShields-PSS-120 Rescue Mountains
 Nancy OShields-PSS-121 Rescue Swift Water
 Nancy OShields-PSS-122 Rescue Caves/confined spaces
 Dean Rogers-TSS 203 - Adv. Psychology of Survival
 Dean Rogers-PSS-120 Rescue Mountains
 Dean Rogers-ESS-207 Advanced Caves
 Dean Rogers-PSS-107 Star Trek Emergency equipment primer
 Dean Rogers-PSS-121 Rescue Swift Water
 Dean Rogers-SSS-102 - Survival in the Star Trek Universe 2
 Larry French-SSS-102 - Survival in the Star Trek Universe 2
 Dean Rogers-EPS 201.1 - Escape Pod Tech I
 Dean Rogers-EPS 201.3 - Escape Pod Tech III
 Dean Rogers-EPS 201.2 - Escape Pod Tech II

COLLEGE OF STRATEGY AND TACTICS

Michael McGowan-SOST 102 - Strategy & Tactics: Advanced Concepts
 Erik Ruehl-SOST 101 - Strategy & Tactics: The Basics
 BEAU THACKER-SOST 101 - Strategy & Tactics: The Basics
 Donald Dobrin-SOST 101 - Strategy & Tactics: The Basics

Josephine Fisher-SOST 101 - Strategy & Tactics: The Basics
 BEAU THACKER-SOST 102 - Strategy & Tactics: Advanced Concepts
 Peter Yohe-SOST 101 - Strategy & Tactics: The Basics
 Brian Pickett-SOST 101 - Strategy & Tactics: The Basics

COLLEGE OF STARSHIP OPERATIONS

Greg McDermott-CSO-103 - Rescue & Evacuation Operations
 Masibindi MotherCourage-CSO-104 - Guidance & Navigation Operations
 Ros Haywood-CSO-106 - Extreme Measures
 Toni MacAllister-CSO-102 - Medical Operations
 Nancy OShields-CSO-101 - Flight Operations
 Nancy OShields-CSO-102 - Medical Operations
 Nancy OShields-CSO-104 - Guidance & Navigation Operations
 Nancy OShields-CSO-103 - Rescue & Evacuation Operations
 Nancy OShields-CSO-107 - Bridge Operations
 Nancy OShields-CSO-106 - Extreme Measures
 Nancy OShields-CSO-105 - Communications Operations
 Josephine Fisher-CSO-101 - Flight Operations
 Artemis O'Conan-CSO-102 - Medical Operations
 Robert Towne-CSO-104 - Guidance & Navigation Operations
 William Hof-CSO-103 - Rescue & Evacuation Operations
 William Hof-CSO-101 - Flight Operations
 Robert Towne-CSO-105 - Communications Operations

David Keesling-CSO-102 - Medical Operations
 William Hof-CSO-104 - Guidance & Navigation Operations
 William Hof-CSO-102 - Medical Operations
 William Hof-CSO-105 - Communications Operations
 William Hof-CSO-106 - Extreme Measures
 William Hof-CSO-107 - Bridge Operations
 Robert Towne-CSO-106 - Extreme Measures
 Roy Willis-CSO-106 - Extreme Measures
 Joshua Sachtleben-CSO-102 - Medical Operations
 Joshua Sachtleben-CSO-107 - Bridge Operations
 Joshua Sachtleben-CSO-106 - Extreme Measures
 Joshua Sachtleben-CSO-103 - Rescue & Evacuation Operations
 Joshua Sachtleben-CSO-105 - Communications Operations
 Robert Towne-CSO-107 - Bridge Operations
 Donald Dobrin-CSO-101 - Flight Operations
 Joshua Sachtleben-CSO-104 - Guidance & Navigation Operations
 Joshua Sachtleben-CSO-101 - Flight Operations
 Antonio Lopes III-CSO-107 - Bridge Operations
 Antonio Lopes III-CSO-102 - Medical Operations

Peter Yohe-CSO-101 - Flight Operations
 BEAU THACKER-CSO-107 - Bridge Operations
 Roy Willis-CSO-107 - Bridge Operations
 Peter Yohe-CSO-102 - Medical Operations
 Peter Yohe-CSO-103 - Rescue & Evacuation Operations
 Keira Russell-Strong-CSO-103 - Rescue & Evacuation Operations
 Keira Russell-Strong-CSO-104 - Guidance & Navigation Operations
 Masibindi MotherCourage-CSO-105 - Communications Operations
 Keira Russell-Strong-CSO-101 - Flight Operations
 Keira Russell-Strong-CSO-102 - Medical Operations
 Richard Hewitt-CSO-101 - Flight Operations
 Peter Yohe-CSO-104 - Guidance & Navigation Operations
 Antonio Lopes III-CSO-103 - Rescue & Evacuation Operations

Peter Yohe-CSO-105 - Communications Operations
 BEAU THACKER-CSO-101 - Flight Operations
 Joseph Hoolihan-CSO-103 - Rescue & Evacuation Operations
 Joseph Hoolihan-CSO-102 - Medical Operations
 Joseph Hoolihan-CSO-106 - Extreme Measures
 Joseph Hoolihan-CSO-105 - Communications Operations
 Joseph Hoolihan-CSO-104 - Guidance & Navigation Operations
 Joseph Hoolihan-CSO-107 - Bridge Operations
 Joseph Hoolihan-CSO-101 - Flight Operations
 Masibindi MotherCourage-CSO-106 - Extreme Measures
 Karl Zielezinski-CSO-107 - Bridge Operations
 Teresa Remaly-CSO-104 - Guidance & Navigation Operations
 Teresa Remaly-CSO-105 - Communications Operations

COLLEGE OF SECURITY

Angelita Schnoor-COS-103 Early Law Enforcement History
 Gerald Purkey-COS-103 Early Law Enforcement History
 Gerald Purkey-COS-101 TOS Rank Recognition
 Gerald Purkey-COS-202 Convention Security Officer's Course
 Gerald Purkey-COS-301 Intermediate Security Officers Course
 Rebecca Self-COS-102 Basic Security Officers Course
 Rebecca Self-COS-101 TOS Rank Recognition
 Crystal Treadway-COS-104 TNG Early Rank Recognition
 Crystal Treadway-COS-103 Early Law Enforcement History
 Crystal Treadway-COS-202 Convention Security Officer's Course
 Crystal Treadway-COS-101 TOS Rank Recognition
 Donald Dobrin-COS-104 TNG Early Rank Recognition
 Joseph White-COS-103 Early Law Enforcement History
 Joseph White-COS-101 TOS Rank Recognition
 Joseph White-COS-104 TNG Early Rank Recognition
 Joseph White-COS-202 Convention Security Officer's Course
 Joseph White-COS-301 Intermediate Security Officers Course
 Michael Houle-COS-104 TNG Early Rank Recognition
 Glenn Newsome-COS-101 TOS Rank Recognition
 Glenn Newsome-COS-104 TNG Early Rank Recognition
 Glenn Newsome-COS-103 Early Law Enforcement History
 Jared Fielder-COS-104 TNG Early Rank Recognition
 Doron Starinsky-COS-101 TOS Rank Recognition
 Doron Starinsky-COS-104 TNG Early Rank Recognition
 Doron Starinsky-COS-202 Convention Security Officer's Course
 Doron Starinsky-COS-103 Early Law Enforcement History
 Doron Starinsky-COS-301 Intermediate Security Officers Course
 Oliver Sav&er-COS-202 Convention Security Officer's Course
 Oliver Sav&er-COS-101 TOS Rank Recognition
 Oliver Sav&er-COS-104 TNG Early Rank Recognition
 Brian Turizziani-COS-103 Early Law Enforcement History

Oliver Sav&er-COS-102 Basic Security Officers Course
 Brian Turizziani-COS-202 Convention Security Officer's Course
 Oliver Sav&er-COS-103 Early Law Enforcement History
 Brian Turizziani-COS-301 Intermediate Security Officers Course
 Josephine Fisher-COS-103 Early Law Enforcement History
 Josephine Fisher-COS-102 Basic Security Officers Course
 Glenn Newsome-COS-202 Convention Security Officer's Course
 Glenn Newsome-COS-301 Intermediate Security Officers Course
 HANK KUHLMAN-COS-104 TNG Early Rank Recognition
 Oliver Sav&er-COS-301 Intermediate Security Officers Course
 Gary Hollifield-COS-103 Early Law Enforcement History
 Douglas Smith-COS-101 TOS Rank Recognition
 Anthony Dowling-COS-101 TOS Rank Recognition
 Douglas Smith-COS-102 Basic Security Officers Course
 Robert Lovelace-COS-101 TOS Rank Recognition
 Robert Lovelace-COS-202 Convention Security Officer's Course
 Robert Lovelace-COS-103 Early Law Enforcement History
 Brian Wiskus-COS-103 Early Law Enforcement History
 Brian Wiskus-COS-104 TNG Early Rank Recognition
 Robert Lovelace-COS-104 TNG Early Rank Recognition
 Rebecca Self-COS-104 TNG Early Rank Recognition
 David Keesling-COS-103 Early Law Enforcement History
 Rebecca Self-COS-202 Convention Security Officer's Course
 Rebecca Self-COS-103 Early Law Enforcement History
 Crystal Treadway-COS-301 Intermediate Security Officers Course
 David Keesling-COS-101 TOS Rank Recognition
 Susan Mahaffey-COS-101 TOS Rank Recognition
 Antonio Lopes III-COS-103 Early Law Enforcement History
 Owen Swart-COS-101 TOS Rank Recognition
 Owen Swart-COS-103 Early Law Enforcement History
 William Hof-COS-104 TNG Early Rank Recognition

Owen Swart-COS-104 TNG Early Rank Recognition
Joshua Roy-COS-101 TOS Rank Recognition
William Hof-COS-102 Basic Security Officers Course
Owen Swart-COS-202 Convention Security Officer's Course
Dennis Relyea-COS-104 TNG Early Rank Recognition
William Hof-COS-103 Early Law Enforcement History
Owen Swart-COS-301 Intermediate Security Officers Course
David Keesling-COS-202 Convention Security Officer's Course
David Keesling-COS-102 Basic Security Officers Course
William Hof-COS-101 TOS Rank Recognition
Nancy Hall-COS-104 TNG Early Rank Recognition
Douglas Smith-COS-103 Early Law Enforcement History
John Kiwi Kane-COS-104 TNG Early Rank Recognition
Anthony Dowling-COS-103 Early Law Enforcement History
Aaron Strickl&-COS-101 TOS Rank Recognition
Aaron Strickl&-COS-103 Early Law Enforcement History
Aaron Strickl&-COS-104 TNG Early Rank Recognition
Aaron Strickl&-COS-301 Intermediate Security Officers Course
Aaron Strickl&-COS-202 Convention Security Officer's Course
Anthony Dowling-COS-104 TNG Early Rank Recognition
Bill Rowlette-COS-104 TNG Early Rank Recognition
Nathan Conlon-COS-101 TOS Rank Recognition
Dixie Sav&er-COS-104 TNG Early Rank Recognition
BEAU THACKER-COS-301 Intermediate Security Officers Course
Anthony Dowling-COS-301 Intermediate Security Officers Course
Anthony Dowling-COS-202 Convention Security Officer's Course
PAUL YOUNG-COS-104 TNG Early Rank Recognition
William Hof-COS-202 Convention Security Officer's Course
Stephanie Wade-COS-101 TOS Rank Recognition
Stephanie Wade-COS-104 TNG Early Rank Recognition
Aaron Horner-COS-103 Early Law Enforcement History
Aaron Horner-COS-104 TNG Early Rank Recognition
Aaron Horner-COS-202 Convention Security Officer's Course
Aaron Horner-COS-301 Intermediate Security Officers Course
Nick Hamze-COS-301 Intermediate Security Officers Course
Clint Green-COS-101 TOS Rank Recognition
Erik Ruehl-COS-102 Basic Security Officers Course
Clint Green-COS-103 Early Law Enforcement History
Deborah Butcher-COS-104 TNG Early Rank Recognition
Clint Green-COS-104 TNG Early Rank Recognition
Michael Gonzalez-COS-104 TNG Early Rank Recognition
Samuel Hammonds-COS-101 TOS Rank Recognition
Michael Gonzalez-COS-101 TOS Rank Recognition
Michael Gonzalez-COS-202 Convention Security Officer's Course
Michael Gonzalez-COS-103 Early Law Enforcement History
Eric Johansson-COS-104 TNG Early Rank Recognition
Alex&er Frazier-COS-104 TNG Early Rank Recognition

Michael Gonzalez-COS-301 Intermediate Security Officers Course
Dennis Relyea-COS-103 Early Law Enforcement History
Dixie Sav&er-COS-101 TOS Rank Recognition
Peter Yohe-COS-301 Intermediate Security Officers Course
William Hof-COS-301 Intermediate Security Officers Course
Brian Pickett-COS-104 TNG Early Rank Recognition
Brian Pickett-COS-101 TOS Rank Recognition
Carolyn Zimdahl-COS-101 TOS Rank Recognition
Robert Towne-COS-101 TOS Rank Recognition
John Wilson-COS-104 TNG Early Rank Recognition
John Wilson-COS-101 TOS Rank Recognition
Peter Yohe-COS-101 TOS Rank Recognition
Peter Yohe-COS-104 TNG Early Rank Recognition
Peter Yohe-COS-103 Early Law Enforcement History
Rosalyn Reed-COS-101 TOS Rank Recognition
Rosalyn Reed-COS-104 TNG Early Rank Recognition
Michael Beason-COS-104 TNG Early Rank Recognition
Michael Beason-COS-101 TOS Rank Recognition
Roy Willis-COS-202 Convention Security Officer's Course
Brian Pickett-COS-103 Early Law Enforcement History
Martin Lessem-COS-104 TNG Early Rank Recognition
Martin Lessem-COS-301 Intermediate Security Officers Course
Dennis Relyea-COS-301 Intermediate Security Officers Course
Dennis Relyea-COS-101 TOS Rank Recognition
Martin Lessem-COS-202 Convention Security Officer's Course
Martin Lessem-COS-103 Early Law Enforcement History
Dennis Relyea-COS-202 Convention Security Officer's Course
Brian Pickett-COS-202 Convention Security Officer's Course
Aaron Horner-COS-101 TOS Rank Recognition
Debbie Caron-COS-104 TNG Early Rank Recognition
Krystal Rubenstein-COS-202 Convention Security Officer's Course
Krystal Rubenstein-COS-101 TOS Rank Recognition
Krystal Rubenstein-COS-104 TNG Early Rank Recognition
Paul Nott-COS-103 Early Law Enforcement History
Paul Nott-COS-301 Intermediate Security Officers Course
Krystal Rubenstein-COS-301 Intermediate Security Officers Course
Carolyn Zimdahl-COS-104 TNG Early Rank Recognition
Krystal Rubenstein-COS-103 Early Law Enforcement History
Paul Nott-COS-202 Convention Security Officer's Course
Carolyn Zimdahl-COS-103 Early Law Enforcement History
Paul Nott-COS-104 TNG Early Rank Recognition
Paul Nott-COS-101 TOS Rank Recognition
Paul Nott-COS-102 Basic Security Officers Course
Carolyn Zimdahl-COS-202 Convention Security Officer's Course
Eric Larkin-COS-301 Intermediate Security Officers Course
Karl Zielezinski-COS-104 TNG Early Rank Recognition
Karl Zielezinski-COS-101 TOS Rank Recognition

Karl Zielezinski-COS-103 Early Law Enforcement History
Karl Zielezinski-COS-301 Intermediate Security Officers Course
Nancy OShields-COS-101 TOS Rank Recognition

Karl Zielezinski-COS-102 Basic Security Officers Course
Karl Zielezinski-COS-202 Convention Security Officer's Course
Nancy OShields-COS-104 TNG Early Rank Recognition

INSTITUTE OF SCIENCE AND TECHNOLOGY

STARFLEET OFFICERS' RADIO SCHOOL

Vivian Wentworth-SORS 201 - Beginnings of Radio
Vivian Wentworth-SORS 202 - Broadcast Radio from Early Times to Today
Vivian Wentworth-SORS 303 - Amateur Radio: Technician Class
Vivian Wentworth-SORS 304 - Amateur Radio: General Class
Vivian Wentworth-SORS 305 - Amateur Radio: Extra Class
Carolyn Donner-SORS 306 - Amateur Radio: DX License
Carolyn Donner-SORS 302 - Modes of Amateur Radio
Carolyn Donner-SORS 301 - Amateur Radio
Carolyn Donner-SORS 106 - Radio in ENT
Carolyn Donner-SORS 105 - Radio in VOY
Carolyn Donner-SORS 101 - Radio in TOS
Carolyn Donner-SORS 104 - Radio in DS9
Carolyn Donner-SORS 102 - Radio in TAS
Carolyn Donner-SORS 103 - Radio in TNG
Sean Niemeyer-SORS 204 - Shortwave Radio
Carolyn Donner-SORS 201 - Beginnings of Radio
Carolyn Donner-SORS 202 - Broadcast Radio from Early Times to Today
Carolyn Donner-SORS 203 - From Radio to Television
Carolyn Donner-SORS 204 - Shortwave Radio
Carolyn Donner-SORS 205 - CB, FRS, GMRS
Carolyn Donner-SORS 206 - Other Uses for Radio
Wayne Smith-SORS 105 - Radio in VOY
Barbara Paul-SORS 101 - Radio in TOS
Sean Niemeyer-SORS 201 - Beginnings of Radio
Nancy OShields-SORS 101 - Radio in TOS
Truman Temple-SORS 201 - Beginnings of Radio
Sharon Ann Clark-SORS 201 - Beginnings of Radio
Barbara Paul-SORS 201 - Beginnings of Radio
Wayne Smith-SORS 101 - Radio in TOS

Nancy OShields-SORS 106 - Radio in ENT
Wayne Smith-SORS 106 - Radio in ENT
Nancy OShields-SORS 104 - Radio in DS9
Barbara Paul-SORS 102 - Radio in TAS
Nancy OShields-SORS 103 - Radio in TNG
Wayne Smith-SORS 102 - Radio in TAS
Barbara Paul-SORS 105 - Radio in VOY
Nancy OShields-SORS 102 - Radio in TAS
Barbara Paul-SORS 202 - Broadcast Radio from Early Times to Today
Nancy OShields-SORS 105 - Radio in VOY
Wayne Smith-SORS 104 - Radio in DS9
Barbara Paul-SORS 104 - Radio in DS9
Barbara Paul-SORS 103 - Radio in TNG
Wayne Smith-SORS 103 - Radio in TNG
Barbara Paul-SORS 106 - Radio in ENT
Truman Temple-SORS 206 - Other Uses for Radio
Sean Niemeyer-SORS 206 - Other Uses for Radio
Sharon Ann Clark-SORS 206 - Other Uses for Radio
Barbara Paul-SORS 206 - Other Uses for Radio
Sean Niemeyer-SORS 205 - CB, FRS, GMRS
Truman Temple-SORS 205 - CB, FRS, GMRS
Sharon Ann Clark-SORS 205 - CB, FRS, GMRS
Barbara Paul-SORS 205 - CB, FRS, GMRS
Sharon Ann Clark-SORS 204 - Shortwave Radio
Barbara Paul-SORS 204 - Shortwave Radio
Sean Niemeyer-SORS 203 - From Radio to Television
Sharon Ann Clark-SORS 202 - Broadcast Radio from Early Times to Today
Barbara Paul-SORS 203 - From Radio to Television
Sharon Ann Clark-SORS 203 - From Radio to Television
Truman Temple-SORS 202 - Broadcast Radio from Early Times to Today
Sean Niemeyer-SORS 202 - Broadcast Radio from Early Times to Today

COLLEGE OF TEMPORAL PHYSICS

Gary Hollifield-COTP 101 - Basics of Temporal Physics
Eric Johannson-COTP 301 - Temporal Theory
Gary Hollifield-COTP 201 - Agent's Survival Course

Peter Yohe-COTP 101 - Basics of Temporal Physics
Nick Hamze-COTP 201 - Agent's Survival Course

COLLEGE OF MEDICINE

Sean Niemeyer-COM-302 - Audiology Specialty
Michelle Blahut-COM-132 - First Aid Field Medic
Morgan Hahn-COM-203 - Diabetes Research
Michelle Blahut-COM-133 - CPR Field Medic
Michelle Blahut-COM-131 - Basic Health Field Medic
Artemis O'Conan-COM-101 - Basic Doctorate
Sean Niemeyer-COM-306 - Dentistry Specialty
Sofyan Sahrom-COM-113 - Pharmacology Certification
Artemis O'Conan-COM-131 - Basic Health Field Medic
Artemis O'Conan-COM-132 - First Aid Field Medic
Artemis O'Conan-COM-133 - CPR Field Medic
Diane Craighead-COM-309 - Endocrinology Specialty
Sean Niemeyer-COM-307 - Dermatology Specialty

Diane Craighead-COM-201 - AIDS/STD Research
Oliver Sav&er-COM-132 - First Aid Field Medic
Susan Mahaffey-COM-131 - Basic Health Field Medic
Morgan Hahn-COM-304 - Cardiology Specialty
Morgan Hahn-COM-113 - Pharmacology Certification
Tony Laird-COM-133 - CPR Field Medic
Morgan Hahn-COM-205 - Sleep Disorders Research
Tony Laird-COM-308 - Emergency Medicine Specialty
Sean Niemeyer-COM-309 - Endocrinology Specialty
Diane Craighead-COM-318 - Surgery Specialty
Eric Johannson-COM-203 - Diabetes Research
Morgan Hahn-COM-317 - Radiology Specialty
Wayne Smith-COM-303 - Betazoid Telepathy Specialty

Eric Johannson-COM-204 - Medical History Research
 Oliver Sav&er-COM-131 - Basic Health Field Medic
 David Keesling-COM-101 - Basic Doctorate
 Sean Niemeyer-COM-311 - Hematology Specialty
 Sean Niemeyer-COM-313 - Ophthalmology Specialty
 Oliver Sav&er-COM-301 - Aerospace Medicine
 Specialty
 Robert Towne-COM-112 - Nursing Certification
 Morgan Hahn-COM-114 - Physical Therapy
 Certification
 Sean Niemeyer-COM-312 - Obstetrics Specialty
 Sean Niemeyer-COM-314 - Pathology Specialty
 Sean Niemeyer-COM-315 - Pediatrics Specialty
 Morgan Hahn-COM-307 - Dermatology Specialty
 Sean Niemeyer-COM-316 - Psychiatry/Psychology
 Specialty
 Sean Niemeyer-COM-317 - Radiology Specialty
 Wayne Smith-COM-113 - Pharmacology Certification
 Tony Laird-COM-314 - Pathology Specialty
 Sean Niemeyer-COM-318 - Surgery Specialty
 Peter Yohe-COM-321 - Xenobiology Specialty
 Morgan Hahn-COM-310 - Geriatrics Specialty
 Jari James-COM-318 - Surgery Specialty
 Morgan Hahn-COM-302 - Audiology Specialty
 Morgan Hahn-COM-301 - Aerospace Medicine
 Specialty

Peter Yohe-COM-308 - Emergency Medicine Specialty
 Morgan Hahn-COM-202 - Alternative Medicine
 Research
 Gregory Jacobs-COM-314 - Pathology Specialty
 Peter Yohe-COM-303 - Betazoid Telepathy Specialty
 Peter Yohe-COM-301 - Aerospace Medicine Specialty
 Peter Yohe-COM-320 - Veterinary Medicine Specialty
 Morgan Hahn-COM-204 - Medical History Research
 Jari James-COM-308 - Emergency Medicine Specialty
 Morgan Hahn-COM-311 - Hematology Specialty
 Peter Yohe-COM-318 - Surgery Specialty
 Jari James-COM-321 - Xenobiology Specialty
 Morgan Hahn-COM-309 - Endocrinology Specialty
 Eric Johannson-COM-205 - Sleep Disorders Research
 Morgan Hahn-COM-312 - Obstetrics Specialty
 Morgan Hahn-COM-315 - Pediatrics Specialty
 Morgan Hahn-COM-320 - Veterinary Medicine
 Specialty
 Sean Niemeyer-COM-319 - Toxicology Specialty
 Morgan Hahn-COM-319 - Toxicology Specialty
 Peter Yohe-COM-304 - Cardiology Specialty
 Morgan Hahn-COM-314 - Pathology Specialty
 Morgan Hahn-COM-306 - Dentistry Specialty
 Morgan Hahn-COM-318 - Surgery Specialty
 Sean Niemeyer-COM-305 - Chiropractic Specialty

COLLEGE OF MATHEMATICS (in beta-testing phase)

Donald Dobrin-Math 101
 Sean Niemeyer-Math 101
 Jan Sleigh-Math 101
 Carolyn Zimdahl-Math 101
 Peg Pellerin-Math 101
 Wayne Killough-Math 101

Carol Thompson-Math 101
 Donald Dobrin-Math 102
 Carolyn Zimdahl-Math 102
 Jan Sleigh-Math 102
 Sean Niemeyer-Math 102
 Barbara Paul-Math 102

Donald Dobrin-Math 103
 Sharon Ann Clark-Math 103
 Jeffrey Davis-Math 103
 Sean Niemeyer-Math 103

COLLEGE OF ENGINEERING

Mark Nichols-SoEh 104 - Modern Principles & Terms
 Carol Thompson-SoEH 105 - Starfleet Engineers
 Wayne Killough-SoEH 105 - Starfleet Engineers
 Peg Pellerin-SoEH 105 - Starfleet Engineers
 Sharon Ann Clark-SoEH 105 - Starfleet Engineers
 Truman Temple-SoEH 105 - Starfleet Engineers
 Michelle Blahut-SoEH 101 - Early Principles & Terms
 Karen Mitchell Carothers-SoEH 102 - Pre-19th Century
 Pioneers
 Doron Starinsky-SoEH 101 - Early Principles & Terms
 Doron Starinsky-SoEH 102 - Pre-19th Century Pioneers
 Doron Starinsky-SoEH 103 - 19th & 20th Century
 Pioneers
 Mark Nichols-SoEH 105 - Starfleet Engineers
 Karen Mitchell Carothers-SoEH 103 - 19th & 20th
 Century Pioneers
 Sean Niemeyer-SoEH 105 - Starfleet Engineers
 Robert Towne-SoEh 104 - Modern Principles & Terms

Joshua Sachtleben-SoEH 101 - Early Principles & Terms
 Aaron Strickl&-SoEH 101 - Early Principles & Terms
 Robert Towne-SoEH 105 - Starfleet Engineers
 Richard Hewitt-SoEH 101 - Early Principles & Terms
 Aaron Strickl&-SoEH 102 - Pre-19th Century Pioneers
 Karen Mitchell Carothers-SoEh 104 - Modern Principles
 & Terms
 John Kiwi Kane-SoEH 101 - Early Principles & Terms
 John Kiwi Kane-SoEH 102 - Pre-19th Century Pioneers
 Eric Johannson-SoEH 105 - Starfleet Engineers
 Nick Hamze-SoEH 101 - Early Principles & Terms
 John Kiwi Kane-SoEH 103 - 19th & 20th Century
 Pioneers
 Michael Suchocki-SoEH 101 - Early Principles & Terms
 Bill Rowlette-SoEH 105 - Starfleet Engineers
 Bill Rowlette-SoEh 104 - Modern Principles & Terms
 Brian Wiskus-SoEH 101 - Early Principles & Terms

COLLEGE OF COMPUTER HISTORY

Sean Niemeyer-COCH 201 - Modern Computers

Donald Dobrin-COCH 101 - History of Computers

COLLEGE OF ARCHEOLOGY AND ANTHROPOLOGY

Nancy OShields-SOAr 101 - Level 1 Certification
 Michelle Blahut-SOAr 101 - Level 1 Certification
 Gary Hollifield-SOAr 201 - Level 2 Certification
 Jared Fielder-SOAr 101 - Level 1 Certification
 Susan Mahaffey-SOAr 201 - Level 2 Certification

Rebecca Self-SOAr 101 - Level 1 Certification
 Nancy OShields-SOAr 201 - Level 2 Certification
 Karen Mitchell Carothers-SOAr 101 - Level 1
 Certification
 Ros Haywood-SOAr 201 - Level 2 Certification

Donald Dobrin-SOAr 101 - Level 1 Certification
Nancy OShields-SOAr 301 - Level 3 Certification
Karen Mitchell Carothers-SOAr 201 - Level 2
Certification

Eric Johannson-SOAr 201 - Level 2 Certification
Donald Dobrin-SOAr 201 - Level 2 Certification
Nick Hamze-SOAr 101 - Level 1 Certification

INSTITUTE OF SCIENCE FICTION STUDIES

COLLEGE OF THE MACABRE

Nancy OShields-RA 101.1 - The Mummy (Br&on
Fraser)
Wayne Smith-CR 101 - The Blob
Thomas Pawelczak-PS 101 - Psycho
Thomas Pawelczak-CR 108 - Birds
Thomas Pawelczak-DM 105 - Beetlejuice
Thomas Pawelczak-NW 103 - Interview With a Vampire
Nancy OShields-RA 101.2 - The Mummy Returns
Lisa Hergert-NW 107.1 - Underworld
Thomas Pawelczak-RA 104 - Corpse Bride
Erik Stubblefield-NW 113.1 - Buffy the Vampire Slayer
S1
Erik Stubblefield-NW 113.2 - Buffy the Vampire Slayer
S2
Katie Moncelsi-PS 106 - House on Haunted Hill
Fox Avery-PS - 103 House of Wax
Erik Stubblefield-DM - 106 Bedazzled
Truman Temple-PS - 103 House of Wax
Angel Avery-DM - 106 Bedazzled
Erik Stubblefield-PS - 103 House of Wax
Scott Akers-DM - 107 The Haunting

Truman Temple-DM - 107 The Haunting
Angel Avery-NW - 112 Dead & Loving It
Truman Temple-DM - 106 Bedazzled
Erik Stubblefield-DM - 107 The Haunting
Angel Avery-PS - 103 House of Wax
George Ann Wheeler-RA 102.1 - The Mummy (1934)
Erik Stubblefield-NW - 112 Dead & Loving It
Truman Temple-NW - 112 Dead & Loving It
Angel Avery-RA 102.1 - The Mummy (1934)
Erik Stubblefield-RA 102.1 - The Mummy (1934)
Truman Temple-RA 102.1 - The Mummy (1934)
Angel Avery-DM - 107 The Haunting
Thomas Pawelczak-PS 106 - House on Haunted Hill
Jared Fielder-RA 101.1 - The Mummy (Br&on Fraser)
Jared Fielder-RA 101.2 - The Mummy Returns
Cathey Osborne-RA 101.2 - The Mummy Returns
Cathey Osborne-RA 101.1 - The Mummy (Br&on
Fraser)
Cathey Osborne-NW 107.1 - Underworld
Hillary Miller-NW 102 - Fright Night
Hillary Miller-NW 103 - Interview With a Vampire

COLLEGE OF THE FANTASY REALM

Wayne Killough-OW 102.5 Children of Dune - Religion
& Politics
Lisa Hergert-OW 103 Dark Angel
Thomas Pawelczak-FT 101 Brothers Grimm
John Tuttle-MT 103 Ladyhawke
Jayden Tyronian-WW 105 - Harry Potter & Order of the
Phoenix
Erik Stubblefield-LU - 101 The Last Unicorn
Truman Temple-LU - 101 The Last Unicorn
Angel Avery-LU - 101 The Last Unicorn
Wayne Killough-OW 102.4 Dune (2000) Trivia
Marie &erson-WW 103 Harry Potter & Prisoner of
Azkaban
BEAU THACKER-MT 102.1 Excalibur- Characters
Wayne Killough-OW 102.2 Dune (2000) Religion &
Biology
Wayne Killough-OW 102.1 Dune (2000) Characters
Marie &erson-WW 104 Harry Potter & Goblet of Fire
Deborah Butcher-WW 101 Harry Potter & Sorcerors
Stone
Marie &erson-WW 102 Harry Potter & Chamber of
Secrets
Marie &erson-WW 101 Harry Potter & Sorcerors Stone
Owen Swart-MT 103 Ladyhawke

shaun v&erberg-MT 103 Ladyhawke
Heidi Hertz-MT 103 Ladyhawke
Jared Fielder-HE 101 League of Extraordinary
Gentleman
Wayne Killough-OW 102.3 Dune (2000) Technology
Marie &erson-WW 108 Harry Potter- Teachers/staff
Julie Rickard-WW 104 Harry Potter & Goblet of Fire
Julie Rickard-WW 102 Harry Potter & Chamber of
Secrets
Julie Rickard-WW 103 Harry Potter & Prisoner of
Azkaban
Julie Rickard-WW 108 Harry Potter- Teachers/staff
Truman Temple-OW 102.5 Children of Dune - Religion
& Politics
Truman Temple-OW 102.6 - Children of Dune -
Characters
Douglas Mayo-WW 104 Harry Potter & Goblet of Fire
Douglas Mayo-WW 102 Harry Potter & Chamber of
Secrets
Douglas Mayo-WW 103 Harry Potter & Prisoner of
Azkaban
Ken Purdie-OW 104 Robots
Douglas Mayo-WW 108 Harry Potter- Teachers/staff

COLLEGE OF SUPERHEROES (in beta-testing pahse)

Truman Temple-SUP 101 - Superman
Truman Temple-IRM 101 - Ironman
Truman Temple-FAF 101 - Fantastic Four
Truman Temple-CAP 101 - Captain America
Truman Temple-BAt 101 - Batman
Truman Temple-UND 101 - Underdog

Truman Temple-SPR 101 - Spiderman
Truman Temple-HLK 101 - The Incredible Hulk
Truman Temple-FLH 101 - The Flash
Truman Temple-WOW 101 - Wonder Woman
Truman Temple-XMN 101 - Xmen

COLLEGE OF STAR WARS STUDIES

Antonio Lopes III-SW O66 101 - Order 66
Antonio Lopes III-SW RBL 101 -: Rebel Studies
Antonio Lopes III-SW WLD 101 - Worlds
Antonio Lopes III-SW REL 101 - relationships
Antonio Lopes III-SW RBL 102 - Rebel Ships & Technology
Antonio Lopes III-SW QTE 101 - Quotes
Antonio Lopes III-SW OLD 101 - Old Republic
Cynthia Temple-SW RBL 102 - Rebel Ships & Technology
Cynthia Temple-SW IMP 102 - Imperial Ships & Technology
Cynthia Temple-SW IMP 101 - Imperial Studies
Cynthia Temple-SW RBL 101 -: Rebel Studies
Larry French-SW-SOF 101 - Jedi-Sith behavior
Antonio Lopes III-SW IMP 102 - Imperial Ships & Technology
Antonio Lopes III-SW IMP 101 - Imperial Studies
Eric Johansson-SW DRD 101 - Droids
Wayne Smith-SW-SOF 201 - The Jedi Code
BEAU THACKER-SW IMP 102 - Imperial Ships & Technology
Wayne Smith-SW-SOF 202 - The Sith Code

COLLEGE OF SCI-FI IN TELEVISION

Thomas Pawelczak-APL 102 - Apollo 13.2
Jeffrey Davis-LOR 101: Logan's Run
Tim Johns-WAR 103 - War Games Trivia
Cathy Osborne-GHB 101: Ghostbusters
Deborah Butcher-LSF 101 - Last Star Fighter - Characters
Deborah Butcher-LSF 103 - Last Star Fighter - Trivia
Brian Miller-WAR 102 - War Games Technology
Deborah Butcher-SER 101 -Serenity
Tim Johns-WAR 102 - War Games Technology
Gary Amor-MAT 101: Mars Attacks, Pt 1
Thomas Pawelczak-APL 101- Apollo 13.1
Sean Niemeyer-GLQ 101: Galaxy Quest Characters
Nancy OShields-LIS 101 - Lost in Space [Movie] Characters
Nancy OShields-LIS 102 - Lost in Space [Movie] Technology
Jared Fielder-VNH 101: Van Helsing
Carolyn Zimdahl-HHG 101: Hitchhiker's Guide to the Galaxy
Pamela Michaud-BTF 101: Back to the Future 1
Deborah Butcher-LSF 102 - Last Star Fighter - Technology
Nancy OShields-LIS 103 - Lost in Space [Movie] Trivia
Nancy OShields-LIS 104 - Lost in Space [Movie] Quotes
Gary Amor-MAT 102: Mars Attacks, Pt 2
Sean Niemeyer-GLQ 102: Galaxy Quest Main Characters
Tim Johns-WAR 101- War Games Characters
Sean Niemeyer-GLQ 103: Galaxy Quest Technology
Sean Niemeyer-GLQ 104: Galaxy Quest Trivia
Tim Johns-GHB 101: Ghostbusters
Nancy OShields-SER 101 -Serenity
Jared Fielder-LSF 101 - Last Star Fighter - Characters

Douglas Mayo-SW DRD 101 - Droids
Douglas Mayo-SW QTE 101 - Quotes
Douglas Mayo-SW RBL 101 -: Rebel Studies
Douglas Mayo-SW RBL 102 - Rebel Ships & Technology
Douglas Mayo-SW O66 101 - Order 66
Douglas Mayo-SW OLD 101 - Old Republic
Douglas Mayo-SW IMP 102 - Imperial Ships & Technology
Douglas Mayo-SW BTY 101 - Bounty Hunters
Douglas Mayo-SW WLD 101 - Worlds
Douglas Mayo-SW IMP 101 - Imperial Studies
Douglas Mayo-SW ALN 101 - Aliens species
Douglas Mayo-SW REL 101 - relationships
Travis Littou-SW REL 101 - relationships
Nancy OShields-SW ALN 101 - Aliens species
Erik Stubblefield-SW REL 101 - relationships
Larry French-SW-SOF 102 - Birth of a Sith Apprentice
Erik Ruehl-SW DRD 101 - Droids
Erik Ruehl-SW IMP 102 - Imperial Ships & Technology
Josephine Fisher-SW REL 101 - relationships
Hillary Miller-SW ALN 101 - Aliens species

Thomas Pawelczak-LSF 102 - Last Star Fighter - Technology
Thomas Pawelczak-LSF 103 - Last Star Fighter - Trivia
Thomas Pawelczak-LSF 101 - Last Star Fighter - Characters
Michael McGowan-WAR 101- War Games Characters
Nancy OShields-MIB 102: Men in Black II
Michael McGowan-WAR 103 - War Games Trivia
Nancy OShields-MIB 101: Men in Black I
Jared Fielder-LSF 103 - Last Star Fighter - Trivia
Michael McGowan-WAR 102 - War Games Technology
Michael McGowan-MIB 101: Men in Black I
Jared Fielder-LSF 102 - Last Star Fighter - Technology
Sean Niemeyer-LSF 102 - Last Star Fighter - Technology
Teri Lotta-ALN 106 - Alien Resurrection
Jared Fielder-GLQ 103: Galaxy Quest Technology
Tim Johns-TER 101: Terminator
Tim Johns-TER 103: Terminator III: Rise of the Machines
Sean Niemeyer-LSF 101 - Last Star Fighter - Characters
Sean Niemeyer-LSF 103 - Last Star Fighter - Trivia
Nancy OShields-HHG 101: Hitchhiker's Guide to the Galaxy
Nancy OShields-ROB 101: RoboCop
Jared Fielder-GLQ 104: Galaxy Quest Trivia
Jared Fielder-GLQ 102: Galaxy Quest Main Characters
Tim Johns-TER 102: Terminator II: Judgment Day
Bill Downs-TTO 102: 2010
Bill Downs-TTO 101: 2001
Jared Fielder-GLQ 101: Galaxy Quest Characters
Michael McGowan-GLQ 104: Galaxy Quest Trivia
Ken Purdie-SPB 101 - Spaceballs Characters

Sean Niemeyer-HHG 101: Hitchhiker's Guide to the Galaxy
Sean Niemeyer-MIB 101: Men in Black I
Ken Purdie-SPB 103 - Spaceballs Technology
Sean Niemeyer-MIB 102: Men in Black II
Nancy OShields-SST 101: Starship Troopers
Ken Purdie-SPB 104 - Spaceballs Trivia
Tim Johns-GLQ 102: Galaxy Quest Main Characters
Ken Purdie-SPB 102 - Spaceballs Main Characters
Michael McGowan-GLQ 103: Galaxy Quest Technology
Tim Johns-GLQ 103: Galaxy Quest Technology
Nancy OShields-BTF 104: Misc
Tim Johns-GLQ 101: Galaxy Quest Characters
Tim Johns-GLQ 104: Galaxy Quest Trivia
Nancy OShields-BTF 102: Back to the Future II
Nancy OShields-BTF 101: Back to the Future I
Ros Haywood-MIB 102: Men in Black II
Tim Johns-HHG 101: Hitchhiker's Guide to the Galaxy
Nancy OShields-BTF 103: Back to the Future III
Joshua Sachtleben-SER 101 -Serenity
Michael McGowan-GLQ 101: Galaxy Quest Characters
Michael McGowan-GLQ 102: Galaxy Quest Main Characters
Daniel Dreesbach-IDF 102: Independence Day (ID4) - Technology
Daniel Dreesbach-IDF 101: Independence Day (ID4) - Characters
Daniel Dreesbach-IDF 103: Independence Day (ID4) - Trivia
Truman Temple-Alien versus Predator- Requiem
Tim Johns-ROB 101: RoboCop
Tim Johns-SPB 103 - Spaceballs Technology
Tim Johns-SPB 104 - Spaceballs Trivia
Tim Johns-SPB 102 - Spaceballs Main Characters
Tim Johns-IDF 103: Independence Day (ID4) - Trivia
Douglas Mayo-ESS 102 - The Day the Earth Stood still-Tech
Douglas Mayo-ESS 103 - The Day the Earth Stood Still-Trivia
Douglas Mayo-LOR 101: Logan's Run
Tim Johns-IDF 102: Independence Day (ID4) - Technology
Douglas Mayo-ESS 101 - The Day The Earth stood Still-Characters
Tim Johns-MAT 102: Mars Attacks, Pt 2
Michael McGowan-GHB 101: Ghostbusters
Kira Norman-IDF 103: Independence Day (ID4) - Trivia
Michael McGowan-IDF 102: Independence Day (ID4) - Technology
Sean Niemeyer-TTO 102: 2010
Tim Johns-SPB 101 - Spaceballs Characters
Ros Haywood-STG 101- Stargate
Tim Johns-MAT 101: Mars Attacks, Pt 1
Kira Norman-IDF 101: Independence Day (ID4) - Characters
Kira Norman-IDF 102: Independence Day (ID4) - Technology
Michael McGowan-IDF 101: Independence Day (ID4) - Characters
Sean Niemeyer-SER 101 -Serenity
Wayne Smith-TER 101: Terminator
Wayne Smith-BTTF 102: Back to the Future II
Douglas Mayo-LSF 103 - Last Star Fighter - Trivia
Douglas Mayo-LSF 102 - Last Star Fighter - Technology
Shane Russell-STG 101- Stargate
Douglas Mayo-LSF 101 - Last Star Fighter - Characters
Michael McGowan-IDF 103: Independence Day (ID4) - Trivia
Douglas Mayo-CET 103 - Close Encounters of the Third Kind - Technology
Sean Niemeyer-PRD 101: Predator
Douglas Mayo-CET 102- Close Encounters of the Third Kind - Main Characters
Douglas Mayo-CET 104- Close Encounters of the Third Kind - Trivia
Tim Johns-IDF 101: Independence Day (ID4) - Characters
Douglas Mayo-CET 101- Close Encounters of the Third Kind - Characters
Sean Niemeyer-STG 101- Stargate
Douglas Mayo-FBP 101 Forbidden Planet
Douglas Mayo-SLR 101: Silent Running
Sean Niemeyer-TER 101: Terminator
Sean Niemeyer-TER 102: Terminator II: Judgment Day
Douglas Mayo-HHG 101: Hitchhiker's Guide to the Galaxy
Matthew Tuting-SST 101: Starship Troopers
Douglas Mayo-SST 101: Starship Troopers
Gary Hollifield-SER 101 -Serenity
Matthew Tuting-SPB 101 - Spaceballs Characters
Matthew Tuting-SPB 102 - Spaceballs Main Characters
Matthew Tuting-SPB 103 - Spaceballs Technology
Matthew Tuting-SPB 104 - Spaceballs Trivia
Douglas Mayo-ALN 101 - ALIEN
Douglas Mayo-TER 101: Terminator
Douglas Mayo-MIB 102: Men in Black II
Douglas Mayo-MIB 101: Men in Black I
Douglas Mayo-BLR 101: Blade Runner- Char
Douglas Mayo-BLR 103: Blade Runner- Trivia
Douglas Mayo-BLR 102: Blade Runner- Tech
Cynthia Temple-MAT 101: Mars Attacks, Pt 1
Cynthia Temple-Alien versus Predator- Requiem
Robert Temple-Alien versus Predator- Requiem
Robert Temple-AvP 101- Aliens Vs. Predator
Robert Temple-FNL 101 - The Final Countdown
Cynthia Temple-FBP 101 Forbidden Planet
Robert Temple-FBP 101 Forbidden Planet
Robert Temple-GHB 101: Ghostbusters
Robert Temple-HHG 101: Hitchhiker's Guide to the Galaxy
Cynthia Temple-LIS 101 - Lost in Space [Movie] Characters
Cynthia Temple-LIS 102 - Lost in Space [Movie] Technology
Cynthia Temple-LIS 103 - Lost in Space [Movie] Trivia
Cynthia Temple-LOR 101: Logan's Run
Cynthia Temple-MAT 102: Mars Attacks, Pt 2
Cynthia Temple-PRD 101: Predator
Wayne Smith-BTF 103: Back to the Future III
Wayne Smith-BTF 104: Misc
Cynthia Temple-LIS 104 - Lost in Space [Movie] Quotes
Wayne Smith-TER 102: Terminator II
Sean Niemeyer-TER 103: Terminator III: Rise of the Machines

Sean Niemeyer-WAR 101- War Games Characters
 Sean Niemeyer-WAR 102 - War Games Technology
 Sean Niemeyer-WAR 103 - War Games Trivia
 Wayne Smith-BTF 101: Back to the Future 1
 Douglas Mayo-TTO 101: 2001
 Douglas Mayo-STG 101- Stargate
 Katie Moncelsi-TER 102: Terminator II: Judgment Day
 Douglas Mayo-LIS 104 - Lost in Space [Movie] Quotes
 Douglas Mayo-LIS 103 - Lost in Space [Movie] Trivia
 Douglas Mayo-WAR 101- War Games Characters
 Douglas Mayo-WAR 102 - War Games Technology
 Douglas Mayo-WAR 103 - War Games Trivia
 Douglas Mayo-LIS 101 - Lost in Space [Movie] Characters
 Douglas Mayo-LIS 102 - Lost in Space [Movie] Technology
 Douglas Mayo-APL 102 - Apollo 13.2
 Douglas Mayo-APL 101- Apollo 13.1
 Douglas Mayo-AvP 101- Aliens Vs. Predator
 Matthew Tuting-APL 101- Apollo 13.1
 Matthew Tuting-APL 102 - Apollo 13.2
 Matthew Tuting-GHB 101: Ghostbusters
 Matthew Tuting-WAR 102 - War Games Technology
 Matthew Tuting-BLR 103: Blade Runner- Trivia
 Jan Sleigh-RKT 101 - The Rocketeer
 Matthew Tuting-SER 101 -Serenity
 Matthew Tuting-BLR 101: Blade Runner- Char
 Matthew Tuting-WAR 101- War Games Characters
 Matthew Tuting-BLR 102: Blade Runner- Tech
 Douglas Mayo-BAR 101 Barbarella
 John Wilson-BTF 102: Back to the Future II
 Jan Sleigh-PRD 101: Predator
 Jan Sleigh-AvP 101- Aliens Vs. Predator
 Wayne Killough-IDF 101: Independence Day (ID4) - Characters
 Wayne Killough-IDF 102: Independence Day (ID4) - Technology
 Wayne Killough-IDF 103: Independence Day (ID4) - Trivia
 Wayne Killough-SST 101: Starship Troopers
 John Wilson-BTF 104: Misc
 John Wilson-BTF 101: Back to the Future 1
 Matthew Tuting-WAR 103 - War Games Trivia
 John Wilson-BTF 103: Back to the Future III
 &rew Topp-SPB 101 - Spaceballs Characters
 Bill Rowlette-ALN 102 - ALIENS
 Bill Rowlette-STG 101- Stargate
 &rew Topp-SPB 104 - Spaceballs Trivia
 &rew Topp-SPB 103 - Spaceballs Technology

&rew Topp-SPB 102 - Spaceballs Main Characters
 Pamela Michaud-BTF 102: Back to the Future II
 Douglas Mayo-GHB 101: Ghostbusters
 John Wilson-SPB 102 - Spaceballs Main Characters
 John Kiwi Kane-STG 101- Stargate
 John Wilson-SPB 103 - Spaceballs Technology
 John Wilson-SPB 101 - Spaceballs Characters
 John Wilson-SPB 104 - Spaceballs Trivia
 Nancy OShields-BSG 103 - BatGalactica Trivia
 Nancy OShields-BSG 102 - BatGalactica Technology
 Nancy OShields-BSG 101 - BatGalactica Characters
 Nancy OShields-BB5 102 - Babylon 5 Episodes
 Nancy OShields-BB5 101 - Babylon 5 Characters
 Nancy OShields-BB5 103 - Babylon 5 Main Characters
 Joshua Sachtleben-FRY 101 - Firefly
 Brian Wiskus-KNT 101 - Knight Rider Characters
 Nancy OShields-SG1 105 - Goa'uld
 Shane Russell-BKR 101 - Buck Rogers
 Shane Russell-VMS 102 - V Episodes
 Wayne Smith-SG1 103 - Minor races
 Wayne Smith-SG1 104 - Episodes
 Wayne Smith-SG1 108 - Worlds
 Wayne Smith-SG1 105 - Goa'uld
 Wayne Smith-SG1 106 - Technology
 Gary Hollifield-FRY 101 - Firefly
 Teri Lotta-BB5 101 - Babylon 5 Characters
 Nick Hamze-BB5 105 - Babylon 5 Trivia
 Nick Hamze-BB5 102 - Babylon 5 Episodes
 Nick Hamze-BB5 103 - Babylon 5 Main Characters
 Nick Hamze-BB5 101 - Babylon 5 Characters
 Nick Hamze-BB5 104 - Babylon 5 Technology
 John Wilson-BB5 105 - Babylon 5 Trivia
 John Wilson-BB5 102 - Babylon 5 Episodes
 John Wilson-BB5 101 - Babylon 5 Characters
 John Wilson-BB5 103 - Babylon 5 Main Characters
 John Wilson-BB5 104 - Babylon 5 Technology
 Josephine Fisher-BSG 103 - BatGalactica Trivia
 Josephine Fisher-BSG 101 - BatGalactica Characters
 Josephine Fisher-BSG 102 - BatGalactica Technology
 Bill Rowlette-GOD 101 - Godzilla
 Douglas Mayo-SMDM 104 - 4th season
 Truman Temple-SMDM 101 - 1st season
 Truman Temple-SMDM 103 - 3rd season
 Truman Temple-SMDM 104 - 5th season
 Douglas Mayo-SMDM 102 - 2nd season
 Erik Stubblefield-BSG 102 - BatGalactica Technology
 Erik Stubblefield-BSG 103 - BatGalactica Trivia
 Brian Wiskus-KNT 103 - Knight Rider Main Characters

INSTITUTE OF STAR TREK STUDIES

COLLEGE OF TREKNOLOGY

Jacinda Thorsen-Trek Chronology 101
 Nancy OShields-Trek Chronology 101
 Ros Haywood-Trek Chronology 101
 Ken Purdie-Trek Chronology 101
 Carolyn Zimdahl-Trek Chronology 101
 Oliver Sav&er-Trek Chronology 101

BEAU THACKER-CSTL 101 - Basic Literature Terminology
 Aaron Horner-CSTL 101 - Basic Literature Terminology
 Gary Hollifield-CSTL 101 - Basic Literature Terminology
 Rachel Pevsner-VOY-101 - Characters
 Eric Johannson-TNG-102 - Main Characters

Sean Niemeyer-ST4-103 - Technology
 Amy Labbe-ENT-101 - Characters
 Sean Niemeyer-ST4-104 - Trivia
 Joseph Sare-TNG-104 - Technology
 Sean Niemeyer-ST3-101 - Characters
 Gary Hollifield-TNG-101 - Characters
 Gary Hollifield-TNG-102 - Main Characters
 Gary Hollifield-TNG-103 - Episodes
 Gary Hollifield-TNG-104 - Technology
 Gary Hollifield-TNG-105 - Trivia
 Jan Sleigh-ENT-101 - Characters
 Jan Sleigh-ENT-102 - Main Characters
 Jan Sleigh-ENT-103 - Episodes
 Jan Sleigh-ENT-104 - Technology
 Jan Sleigh-ENT-105 - Trivia
 Sean Niemeyer-ST3-102 - Quotes
 Joseph Sare-TNG-102 - Main Characters
 Susan Mahaffey-ENT-102 - Main Characters
 Eric Johansson-DS9-101 - Characters
 Deborah Butcher-TNG-105 - Trivia
 Deborah Butcher-TNG-103 - Episodes
 Susan Mahaffey-ENT-103 - Episodes
 Eric Johansson-VOY-101 - Characters
 Deborah Butcher-VOY-105 - Trivia
 Deborah Butcher-VOY-102 - Main Characters
 Deborah Butcher-VOY-101 - Characters
 Sean Niemeyer-ST3-104 - Trivia
 Sean Niemeyer-ST3-103 - Technology
 Deborah Butcher-DS9-104 - Technology
 Sean Niemeyer-ST5-103 - Technology
 Ros Haywood-ST5-104 - Trivia
 Susan Mahaffey-ENT-104 - Technology
 Susan Mahaffey-ENT-101 - Characters
 Sean Niemeyer-ST5-101 - Characters
 Ros Haywood-ST5-102 - Quotes
 Ros Haywood-ST5-103 - Technology
 Ros Haywood-ST5-101 - Characters
 Sean Niemeyer-ST5-104 - Trivia
 Sean Niemeyer-ST5-102 - Quotes
 Deborah Butcher-VOY-104 - Technology
 Deborah Butcher-ENT-105 - Trivia
 Deborah Butcher-ENT-103 - Episodes
 Deborah Butcher-ENT-102 - Main Characters
 Deborah Butcher-ENT-101 - Characters
 Deborah Butcher-TNG-104 - Technology
 Deborah Butcher-VOY-103 - Episodes
 Deborah Butcher-DS9-105 - Trivia
 Deborah Butcher-DS9-103 - Episodes
 Deborah Butcher-DS9-102 - Main Characters
 Deborah Butcher-ENT-104 - Technology
 Erik Ruehl-VOY-105 - Trivia
 Dixie Sav&er-ENT-101 - Characters
 Erik Ruehl-TNG-102 - Main Characters
 Erik Ruehl-TNG-105 - Trivia
 Susan Mahaffey-ENT-105 - Trivia
 Erik Ruehl-VOY-102 - Main Characters
 Eric Johansson-DS9-102 - Main Characters
 Eric Johansson-VOY-102 - Main Characters
 Ros Haywood-VOY-101 - Characters
 Nick Hamze-TOS-105 - Trivia
 Nick Hamze-TOS-101 - Characters
 Nick Hamze-TOS-102 - Main Characters

Nick Hamze-TOS-103 - Episodes
 Nick Hamze-TOS-104 - Technology
 Erik Ruehl-TNG-104 - Technology
 Darlene Harper-TOS-101 - Characters
 Darlene Harper-TOS-102 - Main Characters
 Ros Haywood-VOY-102 - Main Characters
 Gary Hollifield-VOY-101 - Characters
 Gary Hollifield-VOY-103 - Episodes
 Gary Hollifield-VOY-105 - Trivia
 Erik Ruehl-TNG-103 - Episodes
 Nick Hamze-TNG-101 - Characters
 Gary Hollifield-VOY-102 - Main Characters
 Nick Hamze-TNG-102 - Main Characters
 Nick Hamze-TNG-103 - Episodes
 Nick Hamze-TNG-104 - Technology
 Nick Hamze-TNG-105 - Trivia
 Katie Moncelsi-DS9-102 - Main Characters
 Gary Hollifield-VOY-104 - Technology
 Katie Moncelsi-DS9-101 - Characters
 Erik Ruehl-TOS-102 - Main Characters
 Erik Ruehl-TNG-101 - Characters
 Eric Johansson-TNG-103 - Episodes
 Eric Johansson-ENT-101 - Characters
 Eric Johansson-DS9-103 - Episodes
 Katie Moncelsi-DS9-103 - Episodes
 Ros Haywood-VOY-103 - Episodes
 Eric Johansson-VOY-103 - Episodes
 Oliver Sav&er-TNG-101 - Characters
 Gary Hollifield-DS9-101 - Characters
 Gary Hollifield-DS9-105 - Trivia
 Carol Thompson-ST1-102 - Quotes
 Carol Thompson-ST1-103 - Technology
 Gary Hollifield-DS9-104 - Technology
 Gary Hollifield-DS9-102 - Main Characters
 Carol Thompson-ST1-104 - Trivia
 Gary Hollifield-DS9-103 - Episodes
 Oliver Sav&er-TOS-105 - Trivia
 Carol Thompson-ST1-101 - Characters
 Erik Ruehl-TOS-101 - Characters
 Oliver Sav&er-TOS-104 - Technology
 Oliver Sav&er-TOS-102 - Main Characters
 Oliver Sav&er-TOS-103 - Episodes
 Nick Hamze-DS9-104 - Technology
 Nick Hamze-DS9-105 - Trivia
 Gary Hollifield-ST1-101 - Characters
 Gary Hollifield-ST1-102 - Quotes
 Gary Hollifield-ST1-103 - Technology
 Gary Hollifield-ST1-104 - Trivia
 Oliver Sav&er-TOS-101 - Characters
 Nick Hamze-DS9-101 - Characters
 Nick Hamze-DS9-103 - Episodes
 Erik Ruehl-TOS-103 - Episodes
 Erik Ruehl-TOS-105 - Trivia
 Erik Ruehl-TOS-104 - Technology
 Nick Hamze-DS9-102 - Main Characters
 Deborah Butcher-ST4-103 - Technology
 Deborah Butcher-ST4-104 - Trivia
 Deborah Butcher-ST4-102 - Quotes
 Deborah Butcher-ST1-101 - Characters
 Deborah Butcher-ST1-102 - Quotes
 Deborah Butcher-ST1-103 - Technology
 Deborah Butcher-ST2-101 - Characters

Deborah Butcher-ST1-104 - Trivia
Deborah Butcher-ST4-101 - Characters
Eric Johannson-TNG-104 - Technology
Amy Labbe-ENT-102 - Main Characters

Erik Ruehl-COC 301 - Basic Web Design
Teresa Remaly-ST 103 - Profit & Loss
Teresa Remaly-ST 104 - Let's Make a Deal

COLLEGE OF PARALLEL STUDIES

Sean Niemeyer-CoPS 100 - Basics of Parallel Universes
Donald Dobrin-CoPS 100 - Basics of Parallel Universes
Wayne Smith-CoPS 100 - Basics of Parallel Universes
Sean Niemeyer-CoPS 102 - The Mirror Universe
ST:DS9
Sean Niemeyer-CoPS 103 - The Mirror Universe
ST:ENT

Michelle Blahut-CoPS 100 - Basics of Parallel Universes
Sean Niemeyer-CoPS 101 - The Mirror Universe
ST:TOS
Jan Sleigh-CoPS 100 - Basics of Parallel Universes
Wayne Smith-CoPS 101 - The Mirror Universe ST:TOS
Teri Lotta-CoPS 100 - Basics of Parallel Universes
Larry French-CoPS 102 - The Mirror Universe ST:DS9

COLLEGE OF FEDERATION STUDIES

Jared Fielder-HOTE 103 - Hist Enterprise 3
Jared Fielder-HOTE 102 - Hist Enterprise 2
Jared Fielder-HOTE 104 - Hist Enterprise 4
Jared Fielder-HOTE 105 - Hist Enterprise 5
Jared Fielder-HOTE 106 - Hist Enterprise 6
Oliver Sav&er-CAPT 101 - Captains of the Enterprise 1
Oliver Sav&er-HOTE 102 - Hist Enterprise 2
Oliver Sav&er-CAPT 102 - Captains of the Enterprise 2
Oliver Sav&er-HOTE 101 - Hist Enterprise 1
Oliver Sav&er-HOTE 105 - Hist Enterprise 5
Oliver Sav&er-HOTE 103 - Hist Enterprise 3

Oliver Sav&er-HOTE 104 - Hist Enterprise 4
Ros Haywood-VOTE 106 - Voy Ent III, Part 2
Ros Haywood-VOTE 101 - Voy Ent I, Part 1
Ros Haywood-VOTE 103 - Voy Ent II, Part 1
Ros Haywood-VOTE 102 - Voy Ent I, Part 2
Oliver Sav&er-HOTE 106 - Hist Enterprise 6
Oliver Sav&er-HUFP 101- Hist UFP I, Part 1
Ros Haywood-VOTE 104 - Voy Ent II, Part 2
Oliver Sav&er-HOFL 101 - Federation Law 1
Ros Haywood-VOTE 105 - Voy Ent III, Part 1

INSTITUTE OF CADET STUDIES

Christopher Hewitt-IOCS - Cadet Cardassian Orientation College-CCOC 101
Sean Carpenter-IOCS - Cadet College of Law (IOCS:CCOL)-CCOL 101 - Cadet Legal Assistant
Daniel Sleigh-IOCS - Cadet College of Science Fiction (IOCS:CCOSF)-CCOSF-VOY 101 - Voyagers
Dominic Sleigh-IOCS - Cadet College of Science Fiction (IOCS:CCOSF)-CCOSF-ALF 101 - ALF Season 1
Dominic Sleigh-IOCS - Cadet College of Science Fiction (IOCS:CCOSF)-CCOSF-ALF 104 - ALF Season 4
Erik Ruehl-IOCS - Cadet College of Security (IOCS:CCOS)-CCOS 101 - Basic Security Course
Stephanie Wade-IOCS - Cadet College of Security (IOCS:CCOS)-CCOS 101 - Basic Security Course

STARFLEET ACADEMY DEGREE PROGRAM AWARDEES

Donald Dobrin-Associate-Alien Studies
Donald Dobrin-Associate-Federation Studies
Donald Dobrin-Associate-Intelligence Operations
Killough-Wayne-Doctorate-Military Science
Richard-Hewitt-Doctorate-Fed Studies
Richard-Hewitt-Doctorate-Sci-Fi Studies
Ros-Haywood-Masters-Sci-Fi Studies
Ros-Haywood-Masters-Alien/Fed Studies
Donald-Dobrin-Bachelor-Federation Studies
Donald-Dobrin-Bachelors-Federation Studies
Eric-Johannson-Masters-Sci-Fi Studies

Eric-Johannson-Masters-Fed Studies
Eric-Johannson-Doctorate-Liberal Arts
Donald-Dobrin-Bachelor-Intelligence Operations
Jan-Sleigh-Doctorate-Fed Studies
Jan-Sleigh-Doctorate-Sci-Fi Studies
Carol-Thompson-Doctorate-Fed Studies
Carol-Thompson-Doctorate-Intel Ops
Carol-Thompson-Doctorate-Sci-Fi Studies
Carol-Thompson-Doctorate-Liberal Arts
Nick-Hamze-Bachelor-Sci-Fi Studies
Nick-Hamze-Bachelor-Fed Studies