

Squadron Six Legacy Group

Volume 2, Issue 1
November 2013

Inside this issue:

CO BIO	2
1ST Butt BIO	2
Good Bull Stories	2
Donate Now	3
The Legacy Group	4
Photos Gallery	5
Hometowns	6

A&M encourages volunteerism, encourages being one of a thousand points of light, helping others... and it comes naturally to Aggies. - **George Bush**

Old Ag Support

Aggies rally around Aggies, that is the way it has always been. Though many things change in Aggieland, the spirit of giving, service, and helping others is alive and well.

We may well desire to forget the result of the Bama game, we would do well to never forget the support the Aggies gave to Shannon Underwood '01. If you are not familiar with the story please visit the link to a story appearing on FoxSports.com. Shannon is battling cancer and quite honestly the outlook is not good. She wanted to see her Aggies play in Kyle Field, but medical bills and \$1,000 tickets made that impossible. Impossible until one Aggie, Scott Harris, made the need known. Within minutes the needed funds had been raised and then

some.

Many on the quad have been amazed over the level of support that Squadron Six has received. We are not surprised, no not one bit! What we are is very thankful for the more than

generous support the outfit has received in both financial and leadership support. To date online donations in cash or matching corporate gifts total \$37,140, from over 86 donors; the average gift was \$431. It is time for us to renew our commitment or perhaps this will be your first contribution. Avoid paying taxes and make your contribution before December 31, 2013. Thank you in advance for your continued support!

Renner Mead—The Commanding Officer '14

An aerospace engineer from Phoenix, Arizona, but love it here in Texas. I've done a lot in the Corps of Cadets. I am a Ross Volunteer, I spent my junior year on Corps Staff, I was in the Special Tactics Squadron, and I participate in Corps Athletics. In my free time I like

running, and I collect model planes and helicopters. I have an Air Force contract and will commission in May of 2015 as an Air Force Acquisitions Officer.

Renner Mead, '14.

Jonathon Dawkins—The First Butt '15

The First Sergeant for Squadron 6 was born in Houston, TX but moved to Arkansas at age six. He lived in Fort Smith, AR until Texas A&M. A Biochemistry major with only a few hours separate him from the Ring. After graduation, planning to attend medical school. Dawkins says. "I originally joined the Corps just to get involved in an organization, but it has morphed into something that helps define my

life. It has given me discipline, time management capabilities, and a heightened sense of morality. Thankfully, I received leadership in this great outfit and I appreciate the support that you all have given to me by allowing me to train and watch over your sons and daughters."

Jonathan Dawkins, '15

Savage Six Good Bull Stories

Joe Fix We blocked off the shower when we lived on the 2nd floor of Dorm 9, and filled it up to make a hot tub. We made the fish meticulously scrub the floors and walls beforehand, as we learned from the Class of '90's mistake (when we were fish), where they ended up with athlete's foot all up in their business after their hot tub experience. We also had the fish caulk all of the tile/joints - we really thought the thing through. Filled it up to about 3' deep, and were having a good time - until my engineering side came out. How much did all that water weigh again? 10'x10'x3'...lessee, that's about 2200 gallons...HOLY @#\$% - there's no WAY that floor is rated for ~9 tons! "Pull the covers off the drains! Pull the covers off the drains!"

Apparently, in the "back of the napkin" weight calculations, I failed to factor in how much pressure the drain pipes could handle, before they started to back up in the bathroom downstairs. We couldn't have flooded out the BQ's on the first floor in a more coordinated or thorough attack if we had tried.

September 20 at 9:51am · Like · 6

Johnny Wells Here's another for you Barry.....After a night game, we had come back to the dorm. Barry or John beat on the wall, so Matt Stevens and I came over to pull their boots.....we walk in, and John Dietz sits down in his chair, and lifts his leg for Matt to pull his boot. Barry sat/laid down on the bottom bunk and I was pulling his boots with the face away...push on the puller's butt with your other foot method. Boots were always tight as hell after a football game. So I was facing John when this happened and had a front row view. John had found this girl on like a cross dining list....and they had not gotten along very well....he was pissed at her before the game started, and had to kiss her 5 or six times....she was a big gal.....not so much vertically but mucho horizontally....(if he married her, I'm screwed) anyway, before Matt could walk up, she jumped in and said..."I'll get it!!" and grabbed about the middle of his barrels with her long assed fingernailed stubby fingers....John had some of the shiniest barrels in the Corps...when he saw what she was doing....he screamed a rather high pitched wail....and kicked her right in the center of the chest, propelling her across the room....she crashed into the bureau, crap went flying, (did I mention she was big?) and started crying....Matt whipped off John's boots and we got the hell outta there, as good fish should.

September 22 at 6:48pm · Edited · Unlike · 5

Send in your favorite Savage Six Good Bull Story!

Direct Your Contributions

Today's Corps Unit has an annual operating budget of approximately \$5,000. One of the reasons that outfits fail is a lack of financial support, and involvement of former cadets.

The purpose and goal of the Legacy Fund is to insure the success of Squadron Six through scholarship and other financial support for the unit. The **Savage Six Goal is to raise \$106,000** to be used for funding at least two outfit scholarships, emergency funds, and funds for a cadet in need program.

Make Your Gift Today

Four separate levels of gifts or pledges to the Squadron Six Fund will be recognized as follows:

- (a) \$50: **Fish** Level—recognized by distinctive Squadron Six magnet,
- (b) \$100: **Pisshead** Level—recognized by a Squadron Six Travel Valet item holder,
- (c) \$250: **Sergebutt** Level—recognized by a Squadron Six Leatherette CD Holder,
- (d) \$500 and above: **Zip** Level—recognized by distinctive Squadron Six Executive Note Caddy;

All contributors will receive appropriate IRS documentation. If you would prefer to not receive the memento and apply the entire donation for the outfit, please make the CCA aware when you donate.

Many employers sponsor a matching gift program, double your money for Squadron Six!

The Texas Aggie Corps of Cadets Association has agreed to provide administrative and accounting assistance related to establishment of the fund. Gifts may be made to the Squadron Six Legacy Fund by:

1. Check payable to Texas Aggie Corps of Cadets Association (memo line: Squadron Six Legacy Fund)

mail to: Texas Aggie Corps of Cadets Association, 1134 Finfeather Road, Bryan, TX 77803

2. Credit Card Payment: [Texas Aggie Corps of Cadets Association website on the SQ 6 page.](#)

The Texas Aggie Corps of Cadets Association is a 501 c 3 non-profit organization and all gifts to the Squadron 6 Legacy Fund are qualified as a deduction for federal income tax purposes. All matching funds are payable to the Texas Aggie Corps of Cadets Association/SQ 6 Legacy Fund. Gifts, of course, can be made in memory of deceased Aggies or in honor of classmates or other members of Squadron Six.

A full disclosure of receipts, cash on hand, and disbursements has been prepared for review; email financial@savagesixflyingtigers.com

Outfit Sabre donated by Robby Hymel '82

Savage Six Legacy Group

For 137 years, The Corps of Cadets has been known as “The Keepers Of The Spirit”. A&M is a unique university, largely due to the various

Since 1876—137 Years

units in the Corps and their contribution to Aggie Spirit. Each has its own unique history and traditions, over the years various units have stood down for differing reasons. Former Cadets are always eager to see their ‘Outfit’ reactivated, former Six Fighter no exception.

As mentioned at the Reactivation ceremony, Governor Perry and Chancellor Sharp were very instrumental in General Ramirez’s decision to reactivate Squadron Six. I know many have lobbied over the years on the Outfit’s behalf. The growth of the Corps has made this

possible. The Corps of Cadets Association under the leadership of Don Crawford and countless volunteers has helped establish outside support for The Keepers Of The Spirit.

When the word came down that the Squadron Six Guidon would again fly, many former cadets expressed a desire to assist the outfit. A small cadre of former students began talking, organizing resources, and people to raise funds and overall support for Squadron Six. That group has evolved into what is formally known as the Squadron Six Legacy Group (SSLG). The role of the SSLG is purposed within the mission statement. The Corps of Cadets has existed for over 137 years. That sort of longevity is accomplished through vision, operational excellence, and a purpose for existing. In order to provide lasting support to Squadron Six, the leadership team of SSLG established bylaws as a framework and guidance for SSLG supporters.

The current leadership of the SSLG consists of, Jamie Whitman ‘84, Steven Solka ‘86, Craig Crismon ‘86, and Joe Fix ‘93. We can not overemphasize that the SSLG is any individual that contributes to the mission statement of the SSLG. The leadership of the SSLG is de-

signed to be a rolling slate of individuals. Those interested in serving Squadron Six are encouraged to contact SSLG at [in-fo@savagesixflyingtigers.com](mailto:info@savagesixflyingtigers.com).

SQ 6

Squadron 6 is an outfit for cadets interested in Government service. This includes a wide range of careers in the CIA, FBI, DEA, DOD...

[Read more](#)

SSLG Mission

Provide all encompassing support to Squadron Six leveraging strong ties to private business, government, and military leaders; uniting current and former Squadron Six cadets for the purpose of promoting Squadron Six as a respected, enduring, and integral part of Texas A&M University and the Corps of Cadets.

Photo Gallery

2013 Bloody Cross

Best Damn BBQ On the Quad

Pissheads on the Grass
(hanging Outfit Sign)

[Savage Six Homepage Click Here](#)

Squadron Six Hometowns

You may find it interesting to learn that a current member is from your hometown or at least nearby. Consider contacting the cadet in an effort to bridge the gap.

FISH - Huntsville - San Antonio - Bentonville, AR - Tyler - Boerne - Dallas - Dumfries, VA - Aledo - Bedford - Tulia - Sugarland - Naperville, IL - Round Rock - Pflugerville - Stone Mountain, GA - Grapevine TX - Molalla, OR - Katy - Frisco –

PISSHEAD - Lone Oak - Houston - Linn - Shalimar, FL - Austin - Katy - Humble - Wylie - Mission - San Antonio

BUTTS - Burke, VA - Arlington, VA - Fort Smith,
AR - San Antonio - Houston - Lake Hills - Flower
Mound - Rowlett - Fort Worth - League City - Wesla-
co - Helotes

ZIPs - Bothell, WA - Temple - Argyle - Peoria, AZ -
Bryan - McLean, VA - Little Elm

