


# PHOTO GALLERY


*Retirement Ceremony  
in honor of*


*Major  
Richard L. Rynearson*

UNITED STATES AIR FORCE

14 July 2016  
1500  
4 SOS Auditorium, Hurlburt Field FL


## SEQUENCE OF EVENTS

*Opening Remarks*  
*Arrival of Official Party*  
*Posting of Colors*  
*National Anthem*  
*Invocation by Lt Col Bob Monroe, Ret.*  
*Comments by Maj Hunt*  
*Retirement Order*  
*Special Presentation*  
*Comments by Maj Rynearson*  
*Air Force Song*  
*Departure of Official Party*  
*Reception*


“On the surface, it would appear that receipt of multiple letters of counseling and reprimands would indicate questionable judgment and an unwillingness to comply with rules and regulations. However, when each incident is reviewed on its own merit, it would appear [Major Rynearson] is fully aware of the U.S. Constitution and has openly challenged what he perceives to be a violation of either his own rights or those of other American citizens.”

**Air Force Central Adjudication Facility, Sept 2012**


## BIOGRAPHIES

**Major Richard L. Rynearson, III:** Ryno earned his commission from ROTC at Florida State University in 1996. From Undergraduate Pilot Training at Laughlin AFB, TX, he went on to fly C-130s at Dyess AFB, TX. After September 11, 2001, he volunteered to fly gunships and arrived at the 4th SOS in early 2002, where he spent 5 years flying the AC-130U before moving to Laughlin AFB as an instructor pilot. After Laughlin, Ryno became a Reaper pilot at Cannon AFB, NM. He left Cannon AFB for Osan AB, Korea in 2013, before finishing up 20 years of service as an instructor pilot at NAS Pensacola. Along the way, Ryno amassed 5,000 flying hours, 1,100 combat hours, 3 letters of reprimand, and 3 letters of counseling.

**Major Hyland Hunt:** Maj Hunt earned her commission from ROTC at Harvard University in 1998. After intel school at Goodfellow AFB, TX, and a first assignment at Davis-Monthan AFB, AZ, Maj Hunt was assigned as the intel officer at the 4th SOS, where she made the classic intel rookie move of marrying a pilot. Maj Hunt took a six year break in service to attend law school, after which she clerked for Associate Justice John Paul Stevens of the Supreme Court of the United States. She then re-entered the Air Force as a member of the JAG Corps Reserve. She was assigned to Cannon AFB, NM and Hurlburt Field, FL, and in addition to her civilian practice, she keeps her legal skills sharp by keeping Ryno (more or less) out of trouble.

