

WENTWORTH
MILITARY ACADEMY
RECORDS

1938 - 1939

LEXINGTON, MISSOURI

Cadet Lieutenant Colonel
Pattie, James Q.
Cadet Major
Rayl, John A.

Cadet 2nd Lieutenant
Sogard, Jefferson D.
Cadet Warrant Officer
Jackson, William C.

Cadet Sergeants
Hartzell, Connaft F.
Lawrence, Robert L.

ROSTER BATTALION STAFF

ROSTER COMPANY "A"

Cadet Captains
McCormick, James W.
Stoll, Albert E.

Perrott, John C.
Robinson, Robert H.

Cadet 2nd Lieutenant
Owens, Willis E.

Cadet Privates, 1st Class
Cobb, William W.
Jacobson, Arthur J.

Cadet 1st Sergeant
Powers, W. Neal, Jr.

Sellers, Howard E.
Cadet Privates
Adair, Sylvester S.

Cadet Sergeants
Ford, Ralph F.
Gist, James L.
Jones, Carlton R.
Sier, George W.
Winters, Kenneth J.

Bates, William H.
Bourgeois, Lawrence R.
Browster, John E.
Carmean, Thomas A.

Cadet Corporals
Abbey, William A.
Anderson, Kenneth R.
Kilpatrick, William J.
McCrory, Thomas M.
Munn, Robert D.
Orman, Travis A.

Carthey, Richard S.
Case, Charles R., Jr.
Dishanigh, Evans L.
Dugan, Charles C.
Fach, Marion C.
Frazier, Paul W.
Grantham, Vernon
Harley, Rosco L., Jr.

Johnson, Clifford C.
Kemp, Miles
Kilpatrick, Paul H.
Luby, Joseph M.
Manley, James T.
McFarland, Donald M.
Minnich, Arthur G.
Mooney, Robert H.
Mueller, Walter K.
McDonald, Claude D.
McDonald, John S.
Nelson, Robert G.
Neubert, Ralph L.
Noll, Russell S.
Park, Clare C.
Schwab, Fred G.
Smith, Harvey D.
Stewart, Thomas G.
Trimble, Fred F.
VanCleave, Howard D.
Vogt, George P.

Cadet Captains
Kinnebrew, Kenneth
Rayl, John A.

ROSTER COMPANY "B"

Cadet 1st Lieutenants
Ice, Harry L.
Sherman, Daniel W.

Timpte, Carroll C.
Wilcoxon, Newell T.

Cadet 2nd Lieutenant
Ruff, Robert M.

Cadet Privates, 1st Class
Bailey, Donald M.

Cadet 1st Sergeants
Abowitz, Maurice
Creek, Robert V.

Forsythe, Henry K.
Foster, Charles J.
LaVelle, Harper F.
Morley, Bill M.

Cadet Sergeants
Childs, Marvin E.
Hammer, Oliver W.
Honig, Robert D.
LeMasters, Jack G.
Noah, Brooks C.

Payton, Eugene M.
Schewb, Maurice J.
Shelby, Richard K.
Taylor, Donald S.
Todd, Jack H.
Wortham, Clinton D.

Cadet Corporals
Barnett, Stanley J.
Ford, Ray
Parks, Joseph R.
Peterson, Raymond

Cadet Privates
Barnett, Emil R.
Barbour, Andrew M.
Clark, Robert L.
Cox, Vance D.
Creek, Donald W.
Doty, Paul L.
Eads, James R.

Engel, Lawson S.
Frederickson, John C.
Gill, Hugh W.
Hamlin, Charles E.
Hoffoltinger, Hugo W.
Hix, Ivan E., Jr.
Holliday, Mark G.
Jackson, Frank
Krieg, Carl F.
Messmore, Frederick B.
Meyers, Philip J.
Neff, Richmond C.
Pate, Keith W.
Price, Eldridge S.
Ramsdell, Jack A.
Randolph, William C.
Ruff, Marcal M.
Smith, Alonzo W.
Smith, Henry K.
Thornton, Joseph R.
Tillotson, Jack
White, Robert O.
Winters, Dwight V.

Cadet Captains
Strenger, Donald S.
Lutman, Charles W.

ROSTER COMPANY "C"

Cadet 2nd Lieutenants
Allen, Lewis L.
Smith, Earle H.

Cadet Privates, 1st Class
Amos, George W.

Acting 1st Sergeant
Allen, William R.

Brenneman, Edward G.
Cowger, John P.
Crowson, Robert E.
Miller, Jack
Nathan, James L.
Turner, Robert W.

Cadet Sergeants
Cook, James M.
Greaves, John A.
Gustafson, Donald H.
Miller, Boyd A.
Koehler, George R.

Cadet Privates
Bishop, Jack B.
Brenneman, William R.
Brent, Stuart
Chubb, William W.

Cadet Corporals
Elson, Harris W.
Graham, Ward E.
LaRocca, Salvatore J.
Merdingen, Bee J.
Runge, Bill M.
Sponsler, Lewis B.
Woods, Ernest E.

Cooper, Jack L.
Davison, David A.
Dominick, Robert J.
Duncan, Steven C.
Dunaway, Thomas E.
Eberts, Winton B.
Euler, Roland A.
Gibson, Shaw

Goodenow, Fred I.
Griffin, Charles L.
Holverson, Earl M.
Harrell, Hosey M.
Hockaday, Robert G.
Marmet, Duane L.
Marshall, Ralph B.
Merillat, Jack J.
Price, Alvin A.
Pultz, Robert J.
Saks, Bill W.
Schnacke, Philip H.
Scott, Charles E.
Shroeder, John W.
Taffe, Gilbert F.
West, Charles O.
Willhardt, Fred H.
Wilson, Charles E.
Wilson, Noah W.
Wilson, Richard W.
Wind, William J.

Cadet 1st Lieutenant
May, William H.

ROSTER BAND

Cadet 1st Sergeant
May, Stanley R.

Cadet Privates, 1st Class
Boauman, Ben F.
Kraft, Warren C.
Metcalf, James M.

Cadet Sergeants
Barnett, Woodson W.
Cox, Morris B.
Hallett, Joseph R.
Hanssen, Henry R.

Cadet Privates
Anderson, Philip J.
Anderson, Robert A.
Bradbury, George, Jr.
Buis, Dale R.

Cadet Corporals
Doyle, Harold W.
McKinnhan, Ralph W.
Res, Eugene B.

Colquitt, John O., Jr.
Condon, Max H.
Danley, Dale B.
Dungan, Charles C.
Ferrara, Frank V.

Graff, Joseph H.
Hartman, Marcellus T.
Hyton, Dale B.
Jenson, Lyle M.
Krusse, Wallace D.
Manning, Dean C.
McClelland, James J.
Medici, Howard R., Jr.
Mosher, Hugh R.
Parreton, Robert F.
VanDoran, Robert M.
Wagner, Barrett D.
Wilson, Willard B.
Winton, Woodrow W.

HIGH LIGHTS OF 1938-39

Taken from the diary of John J. Cadet.

September 6: I arrived today with the rest of the gang for a week of football practice. It is great to see a lot of the old boys again.

September 12: The old muscles are feeling much better now than they did last week. I moved to my permanent room and today the campus is astir with the arrival of the new cadets. Thank goodness, I do not have to take all those physiological tests as I did last year.

September 14: The whole corps is here now and Major Reed has appointed only the commanders of the different units. There will be a lot of competition for the offices. I am going to do my best to get a sergeancy.

September 23: Boy! Did Rockhurst give us a trimming tonight in football! The high school team did much better at home though.

September 26: Mary McCormic, who gave up such a bang-up concert last year and who was made an Honorary Colonel, arrived for a second performance. Her kid accompanist almost stole the show.

September 30: We got another trimming by Graceland College up in Iowa. In spite of these set-backs the spirit of the squad is tops and I never was with a better bunch. Coach Ungles, in spite of his disappointment over our showing, still is always ready to give us a break. He is one prince. The high school team seems to be having better luck as I understand they won up at Buckner.

October 7: The military work has been going in high gear and I have had the chance to act as guide and squad leader. Maybe I can yet make that sergeancy. In football our teams came out on the short end this week. That big Missouri Valley outfit took us and the School for the Deaf down at Fulton did the same for our high school team. One of these days we are going to show what we can do though.

October 13: At chapel today I was lucky enough to be with the bunch receiving the Honor Society award. Our chaplain, John Lindsay, has shown up to be not only a peach of a guy but one who is able to talk in language we can understand. He always has something appropriate for the occasion as he did today.

October 21: My roommate tells me that the band made quite a hit at the American Royal Livestock Show in Kansas City last Wednesday. Maybe I should have taken up music instead of football because we haven't yet hit our stride. However, the high school team seems to be on top in their league.

October 22: The "B" Company dance at the country club was a real lively affair. I am not much of a jitterbug as yet, but I believe with a little coaching from Morley I can learn how to shake a foot.

October 29: Another bad "shellacking" came our way over in Chillicothe. In spite of that fact there were a few bright spots in our playing and one of these days we are going to click. Our high school team beat Fort Leavenworth in a thriller last night. Anyway over at Chillicothe our band continued adding to its reputation. Major Brown has those boys so they can play music and drill almost as well as one of our regular platoons. I don't see how they do it.

November 5: Home again, tired but happy. This has been quite a week. Our debate team, which is obviously going to make a real record for itself has taken a couple of trips, two performances in high schools against Central College. Then on Wednesday as part of our lyceum course we heard a most interesting illustrated lecture on astronomy. Yesterday the Broncos from N.M.M.I. showed us how they play football out west. They were a fine bunch even if they did lick us. Today was a high spot, though. We went down to Columbia and saw a real team from Missouri take the measure of Michigan State. We put on a parade between halves.

November 12: Another trip this week-end and boy howdy! we really came through and licked a scrappy team, Principia. Did that feel good? We turned the tables on the high school team because they came out very much on the short end of the horn with M.M.A. yesterday. They are still going great in their own league, however.

November 19: Another week gone and a second sweet victory over Kansas City Kansas Junior College last night. After all our setbacks this year it is really amazing how our eleven has stuck together. Maybe we can take Kemper after all next week.

Our college debate team is having a four round tournament today. I haven't as yet heard the boys in action but I understand that they are real talkers.

November 24: Are we high today? We trounced Kemper and was it sweet revenge for last year? I bet as long as I live I will never forget the thrill of those two touchdowns by Bourgeois and Ice. I will be able to dance

at the Home Coming party tonight in spite of a couple of bruises. The whole school went crazy today and everybody agrees that this season has been a success.

December 3: Things have been pretty quiet this week and I hardly know what to do with all my time since football season is over. I finally got three chevrons on my sleeve which isn't so bad and my letters from home will in the future be addressed Sergeant. Tonight the Duchess and Henry Hansen's mother are giving a dinner over at the hospital for the football squad and next week we have another party scheduled to be given by N. T. Wilcox's folks out at the country club. Delicious as those meals will be, nothing can ever be quite as sweet as the taste of that Kemper victory, though.

I haven't decided yet whether I know enough about basketball to go out for the squad but maybe I will take a whirl at it anyway.

December 15: I warmed the bench tonight while the team was playing St. Joe. A pretty good game, too.

Last night was our Christmas dinner and we all have the itchy foot so much that we can hardly wait for tomorrow to come when we will head home for the holidays.

January 3: Back at Wentworth after a real holiday. It sure takes a long time to recover from a vacation. It will be tough to get up early in the morning again after the folks let me sleep until noon while I was at home.

January 13: Well, we have gotten back into the swing of things again. A basketball game once or twice a week and dancing classes. There is plenty of variety to our activities. The rifle team is working out every day and the fellow next door who is on the debating team tells me that Captain Buck is putting them through their paces every spare minute. If I could talk on my feet at all I would certainly like to have an opportunity of working out under him.

January 20: Monday night we had a production given by a traveling group of actors in the gym. They were pretty good and I would like to have more of an opportunity to see that sort of thing. Our basketball team had one of the smoothest offenses I have ever seen against Moberly tonight. They hardly missed a shot the whole first half.

January 28: Not much going on this week because our basketball team went down to Boonville yesterday where they mopped up on the Kemper team. Our rifle squad is down there today for a shoulder to shoulder match and our high school basketball team went over to Fort Leavenworth this afternoon. As a consequence I have had practically no interruptions on my study schedule and I hope to make the honor roll this period.

February 4: This week has been pretty much the same as last. I am learning my dancing steps pretty well under Mrs. Jones and we are about halfway through the eight lessons now. I will be all set for the Military Ball I believe.

Our debate team came back from Meryville tonight and they came out second in the big tournament in which nearly all the other contestants were four-year colleges. Our basketball team had both games away this week so I haven't seen them in action now for some time. I don't get to make the trips away from home.

February 11: Just a few lines before lights are out. The Military Ball was just about the finest affair I ever attended. Major Reed had everything organized down to the smallest detail and since my partner didn't complain I suppose I have learned to handle my feet fairly well. It was really a party I will never forget and my girl from home I think had the time of her life.

February 18: It has been a rather quiet week-end since all the excitement of the Military Ball is over. At one of the high school basketball games last Tuesday, Captain Willoughby's boys cleaned up a team from across the river. It was rather interesting and then last night our varsity team was nosed out by Graceland. A heartbreak. 17 to 14. I understand that it was the first time that this bunch from Iowa was ever held below thirty points and our team did it without Harry Ice being in the line-up.

February 25: Our two college debate teams tied for the state championship at Columbia with four wins and no losses apiece. Wish I could talk like Stewart and Anderson R. Oh well, they can't outtalk Major Brown, anyway.

March 3: Eleven of the boys left today with Captain MacKenzie for the Grand Canyon, Los Angeles, and the California World's Fair. I wanted to go but Dad says nothing doing till I make the Honor Roll. I'll make the trip next year.

March 4: Basketball season ended with us in third place. We had a good team. Mrs. Cannon's advanced classes in etiquette started. Didn't know there was so much to know about getting peas to stay on your knife.

March 12: Captain Ungles resigned as athletic director to go back to school and get his Master's degree. If I only had my Bachelor's I'd be happy. Everybody hates to see him leave. He's a true sportsman and swell guy in every way.

March 14: The boys on the California trip came back today. They took four hundred pictures and had a big time. They were entertained royally all the time. I'll bet Dad says O. K. next year.

March 18: Fort Scott, Kansas. High School won our Invitational Debate Tournament from Hutchinson, Kansas. High School in the finals. Twelve teams from seven states started. Captain Buck can sure organize things.

March 21: Joseph Bentonelli, Metropolitan Opera Star, gave a concert. He can certainly sing.

March 25: Forty-nine letters in sports were awarded today by Captain Ungles. I got a reserve letter and now all I have to do is talk Dad out of a sweater to put it on. Next year I'll get the sweater, too.

March 30: W Club party tonight. Oh boy! did they put on a show. Ollie Hammer and George Bradbury on each end of the chorus were a riot with Parrott, Hyten, Heffelfinger, Wilson B. in the middle. Harry Ice was sick or it would have been even funnier. Capt. Klise can blush. Ask John Rayl.

April 1: W Club Apron and Overall dance tonight and the best of the year. No stiff collars and Major Wikoff's little straw hat still seeing service. All the jitterbugs cut loose. My feet are too big or else I can't control them.

April 3: Captain Willoughby was named to succeed Captain Ungles as Athletic Director. The college Coach will be announced soon. Hope I like him as well as Captain Ungles. The college debate squad with Anderson R., Stewart, Cox and Jones left today for the National tournament at Virginia. Minn. Captains Buck and MacKenzie accompanied them. Now I know I should be a talker.

April 6: Goodbye little book for five days' Easter furlough.

April 11: Gosh, have we been gone that long. It's good to see the boys but I know some of them didn't do the things they say they did. There wasn't time enough.

April 12: My red letter day. I'm on the Honor Roll. Now to stay there at least till next spring. Wilson B. and Stoll got their appointments to West Point. Cobb and Hansson are going to Annapolis. All four swell fellows. Stewart was judged the best speaker in the National Debate tournament. Some stuff for the red head.

April 14: Major Reed has been ordered to the Philippines next September. Hope we get as good an officer in his place. Government Inspection is just a week off. I wonder what I'll do wrong.

April 15: The track team beat K. C., Kan., J. C. 68 to 54. Bourgeois scored seventeen points. The speedy High School relay team of Elson, Parrotten, Pate and Harbour goes on its winning way at Chillicothe.

April 22: It's over. Government Inspection. I mean, and not a bobbie that I could see. Major Reed, Col. Sellers and Major Brown bragged about us so we must be good. No worries now except examinations. Capt. Klise was attacked by a wasp. The wasp won.

April 27: I thought I didn't have any worries but now I'm a 1st Sergeant since the new orders came out. How can a fellow get good enough to be a Lieut. Col. like Pattie. In two more years maybe I'll know. Paul Frazier

won a first prize in feature writing in the M. I. P. A. Our college track team beat Moberly, St. Joseph and Trenton. Ice and Bourgeois again ably assisted by White, Stier, Barnett and Gist.

May 1: At long last—no faculty pet names anymore. That don't bother me much except Captain MacKenzie. Gee! how can I ever get over calling him Mac, but well—! And say—Dad's goin' to let me join the Camera Club next year just because Captain Mac told him I had some good ideas! Thanks, Cap'n Mac! Come to think of it that Weenie business and Captain George is going to be hard also.

May 3: Country Club party for all the folks in and about Lexington.

May 5: Went to Trenton with the college track team for a conference meet. We weren't so hot. Got fourth place. We are better than that. I think.

May 6: Cotter College girls entertained 27 of us and Captain Schwarz at a dance and did we ever have a swell time. Their Miss Mitchell and Miss Hines are nice enough to belong on our campus.

May 9: A couple of the cadet officers got too big for their boots. Guess I'll stay a sergeant. Boots are too hard to shine anyhow.

May 10: K. C. mothers were entertained by the faculty. Mother says she had a fine time. Mrs. Cannon can organize the best entertainment.

May 11: Ralph Conger, Varsity Baseball coach at K. U. and freshman football and basketball coach, has been appointed college varsity coach. He looks like he knows his business. The marching band went to Springfield to play for a meeting of the Knights Templar.

May 13: Captain Muench took the track team to Boonville for the Interstate Conference meet and came back with a big 2nd place trophy and a bunch of medals. The Camera Club is going to take all the physical examination pictures and develop them. Hope I show up different than I did in my first one.

May 17: Had all my measurements and picture taken today. I've gained 16 pounds but look just as homely. Guess the school can't help that.

May 21: The folks were here today and so were several hundred others. We had the second year parade and Jackson W. and Allen W. as Major and Adjutant could not have been improved upon. I acted as company commander. Wasn't as scared as I thought I would be.

May 23: We had a big banquet for Don Faurot and Col. Sellers presented him with a plaque for having done the most for college and high school athletics this past year. He is a fine fellow and a great coach. Newspaper men made the selection and there was about 75 of them here. Parke Carroll was among them. He's a swell fellow.

May 24: Our new coach, Ralph Conger, was here for the banquet and stayed all day today to meet us fellows. Everyone is in favor of him. He made a great hit with all the boys. I'm looking forward to the football camp.

May 27: The W Club banquet tonight and it was quite an affair. John Parrot has been elected captain of the track team.

May 28: The Baccalaureate service was conducted by our chaplain today.

May 29: Finished my last exam today. I made all my grades and stayed on the Honor Roll. We had competition drills all afternoon and Captain Pike and the band put on a concert tonight. They can play sitting down also. They have been marching almost everytime I've heard them.

May 30: All the folks are here now. The campus is alive with hundreds of visitors and we are having more drills. The commencement dance tonight was a grand affair. I'm glad it is not my last one.

May 31: Rev. A. B. Jackson gave the commencement address and he is a fine speaker. The final ceremony around the flag pole put a lump in my throat. I hate to see the graduates go. A great bunch of fellows and we will probably never get together again. It's been a fine year and after a summer at home I'm coming back all set to do even better. So long till September.

ATHLETIC RECORDS

Varsity "W" Men

Barnett, W. (f)	Ice (capt. f) (b) (t)
Bourgeois (f) (b) (t)	Jackson, W. (b)
Bradbury (f)	Kemp (t)
Buis (t)	Kilpatrick, P. (f)
Childs (capt. f) (capt. b.)	McDonald, J. (f) (t)
Creek, R. (f)	Owens (f)
Euler (f) (b)	Park (f)
Ford, Ralph (f)	Parrott (t)
Frazier (f)	Perreten (t)
Fredrickson (f)	Rayl (f)
Gist (t)	Schwab, F. (f) (t)
Hammer (f)	Smith, H. (b)
Hansen (capt. f)	Stier (t)
Heffelfinger (f)	White (f) (b) (t)
Hyten (f)	Wilson, B. (f) (b)
	Winters, K. (b) (t)

(f) indicates football; (b) basketball, and (t) track.

Reserve "W" Men

Abowitz (t)	LaVelle (f)
Anderson, R. (f)	Manley (f) (t)
Bates (b)	Messmore (b)
Cobb (t)	Mueller (t)
Eden (f)	Pattie (b)
Ford, Roy (f)	Rayl (b) (t)
Frazier (t)	Rinker (f)
Fredrickson (b)	Robinson (f)
Hamlin (f) (t)	Schwab, F. (b)
Hartman (f)	Schwab, M., mgr. (f)
	Wilcoxon, mgr. (f) (b) (t)

Minor Sport Letter Winners

Tennis		
Smith, H.	Cobb	McDonald, C.
Jackson, W.		Ruff, R.
Golf		
Jones	Cox, V.	Hyten
Powers		Bates
Boxing		
Dugan	Gill	McDonald, J. S.
Swimming		
Minnich		

High School Varsity Letters-1938

Abowitz (f) (t)	Koehler (f)
Allen, L. (c) (f)	Kruse (b)
Allen, W. (f)	McKirahan (b)
Anderson, P. (b)	Meyers (f)
Barbour (f) (t)	Metcalfe (f)
Barnett, E. (t)	Pate (f) (t)
Buis (f)	Perreten (f) (t)
Chubb (t)	Ramsdell (b) (t)
Cook (f) (b)	Strenger (f)
Creek, D. (f) (b)	Smith, E. (f)
Davison (f)	Thornton (t)
Eads (b)	Todd (f)
Elberts (f) (t)	Wagner (f) (t)
Elson (t)	Winters, D. (f)
Hallett (c) (f)	Wind (f)

Reserve Letters

Cook (t)	Manning (f)
West (f)	Ferrara (f)
Wilhardt (b)	Barnett, E. (f)
Wilson, R. G. (f)	Bishop (f)
Runge (f)	Brennemann, E. (f)
Sponsler (f)	Jackson, R. (b)
Lutman (b)	Price, A. (f)
	Perreten (b)

Varsity Football

Top Row: Euler, Bourgeois, Anderson, R., Rinker, Robinson, Menley, Ford, LaVelle, Hamlin, Hartman, Engel, Price, E.

Middle Row: Hyten, Haffelfinger, Park, Fredrickson, Schwab, F., White, Hammer, Hartman, Kitchen, Creek, R.

Lower Row: Bradbury, Esden, McDonald, J., Frazier, Hansen, Childs, Rayl, Ice, Coach Ungles.

High School Football

Top Row: Marillat, Manning, Wind, Anderson, P., Jackson, F., Schnacke, Metcalf.

Middle Row: Barnett, E., Davison, Fach, Runge, Lutman, Eberts, Eads.

Lower Row: Wagner, Allen, L., Strenger, Hallett, Cook, Allen, W., Todd. (Barbour not in picture.)

Varsity Basket Ball

Top Row: Wilcoxon (Mgr.), Bates, Winters, K., White, Fredrickson, Rayl, Frazier, Schwab, F., Coach Ungles.

Lower Row: Smith, H. D., Euler, Jackson, W., Wilson, B., Bourgeois, Childs, Ice.

High School Basket Ball

Top Row: Barnett, E., Wilhardt, Perreten, Sponsler, Lutman, Eberts, Runge, Allen, W.

Lower Row: Jackson, F., Creek, D., Kruse, Cook, Coach Willoughby, Hallett, Eads, McKirahan, Ramsdell.

Varsity Track Team

Top Row: Coach Muench, Rayl, McDonald, J., Johnson, Mueller, White, Johnson, Kemp, Wilcoxson (Mgr.).

Middle Row: Hamlin, Buis, Hartman, Ford, Abowitz, Carthey, Cobb, Manley.

Lower Row: Schwab, F., Gist, Barnett, W., Stier, Ice, Parrott, Bourgeois, Winters, K.

High School Track

Top Row: Allen, W., Wilhardt, Tillotson, Ferrara, Barnett, S., Doty, Marshall.

Middle Row: Todd, Eberts, Wagner, Chubb, Cook, Ramsdell, Coach Willoughby.

Lower Row: Abowitz, Elson, Pate, Barbour, Perreten, Thornton, Barnett, E.

High School Relay Team

(Holders of State Medley Relay Record)

Elson, Perreten, Pate, Barbour, Thornton.

Rifle Team

Top Row: McFarland, Koehler, Stall, Smith, A. W., Sellers.

Lower Row: Carmean, Bradbury, McCrory, Miller, B., Ford.

Manager Letters

Barnett, S.
Eads

Minor Sport Letter Winners

Golf		
McKiraan	Merdinger	Turner
Tennis		
Wilson, C. E.	Brent	Miller, J.
Res	Graham	Ruff, M.

College Varsity Football

Wentworth	6	Rockhurst	75
Wentworth	0	Graceland	26
Wentworth	7	Missouri Valley	33
Wentworth	7	Maryville	28
Wentworth	7	Moberly	20
Wentworth	0	C. B. C.	33
Wentworth	6	N M M I	35
Wentworth	13	Principia	7
Wentworth	26	Kas. City, Kas	13
Wentworth	13	Kemper	7

High School Varsity Football

Record-1938

Wentworth	6	Norborne	6
Wentworth	19	Buckner	6
Wentworth	7	Mo. Sch. for D.	13
Wentworth	13	Orrick	6
Wentworth	13	Ft. Leavenworth	7
Wentworth	0	Warrensburg	6
Wentworth	0	M. M. A.	66
Wentworth	28	Hardin	0

College Varsity Basket Ball

Wentworth	13	St. Joseph	22
Wentworth	21	St. Paul's	23
Wentworth	34	Central Wes.	30
Wentworth	29	Graceland	51
Wentworth	45	Moberly	25
Wentworth	40	Kemper	34
Wentworth	28	C. B. C.	41
Wentworth	23	Jefferson City	37
Wentworth	22	Flat River	33
Wentworth	37	Moberly	22
Wentworth	14	Graceland	17
Wentworth	24	C. B. C.	36
Wentworth	37	St. Paul's	25
Wentworth	30	Kemper	33

High School Varsity B. B.

Record-1939

Wentworth	6	Richmond	22
Wentworth	14	Hardin	19
Wentworth	17	Odessa	29
Wentworth	7	Warrensburg	23
Wentworth	25	Ft. Leavenworth	18
Wentworth	15	M. M. A.	20
Wentworth	25	Pembroke	20
Wentworth	22	Odessa	33
Wentworth	35	Camden	11
Wentworth	17	Warrensburg	38
Wentworth	11	Henrietta	19
Wentworth	24	Ft. Leavenworth	18
Wentworth	35	Camden	17
Wentworth	13	Hardin	16
Wentworth	15	Henrietta	10

Midget Basket Ball Record-1939

Wentworth	13	Hardin	12
Wentworth	17	Warrensburg	18
Wentworth	15	Ft. Leavenworth	22
Wentworth	11	Camden	10
Wentworth	8	Hardin	5
Wentworth	29	Henrietta	6
Wentworth	30	Camden	8
Wentworth	10	Warrensburg	27
Wentworth	15	Henrietta	9
Wentworth	21	Odessa	17

Track Record Season-1939

April 1—Missouri Valley	86
Wentworth	36
April 16—Kansas City, Kans., J. C.	54
Wentworth	68
April 22—Wentworth	54 5-6
St. Joseph J. C.	31 1-2
Trenton	26 1-2
Moberly	38 5-6
April 28—C. B. C.	69
Wentworth	58
April 29—Baker Relays	4 points
May 6—Mo. J. C. Conference	
Placed 5th	14 points
May 13—Interstate Conference Meet	
Placed 2nd	31 1/2 points
May 18—Kemper	78
Wentworth	40

Debate Record Season-1939

Total Decision Debates	72
Junior Colleges	34
Senior Colleges	38

	Won	Lost
Junior Colleges	27	7
Senior Colleges	25	13

Of 8 tournaments entered, 5 championships and 1 second. Debate team traveled over 4,000 miles.

Triangular Tournament, Lexington, Mo.

	Won	Lost
Missouri Valley	4	4
Wentworth Military Academy	6	2
St. Paul's	2	6

Midwest Debate Tournament, Kirksville, Mo.

Wentworth won Junior College championship with four victories and no defeats.

Kemper Junior College Speech Tournament, Boonville, Mo.

Championship in oratory and extemporaneous speech.

Maryville Teachers Debate Tournament, Maryville, Mo.

Wentworth won 10, lost 5, to take second place in this senior college tournament.

Missouri State Junior College Debate Tournament, Columbia, Mo.

Two Wentworth teams tied for State Championship with 4 wins and no losses each.

National Junior College Debate Tournament

Won 7, lost 4. Tied for first in discussion. Third in extemporaneous speech. Wentworth speaker judged best speaker in tournament.

Midget Basket Ball

Coach: Wikoff, Woods, Graham, Rex, Dominick, Marshall, La-Rocca, Hockaday, Elson, Miller, J., Todd, Brent.

High School Tennis

Wilson, C. E., Brent, Miller, J., Rex, Graham, Ruff, M., Coach Emerich.

Varsity Tennis

McDonald, C., Ruff, R., Smith, H. D., Cobb, Jackson, W., Coach Peterson.

Debate

Top Row: Anderson, R., Stewart, Jones, Coach Buck.

Lower Row: Hansen, Barnett, W., Cox, V.

WENTWORTH MILITARY ACADEMY

ESTABLISHED 1880 — LEXINGTON, MO.

HIGH SCHOOL AND
JUNIOR COLLEGE

* Magnificent trees and beautiful lawns provide many attractive scenes throughout the campus.

WENTWORTH'S PURPOSE

It is the purpose of Wentworth Military Academy to provide the best conditions possible for the all 'round development of worthy boys and young men.

To attain this high purpose, the Academy places greatest emphasis upon these four points:

First, it is the Academy's aim to assemble only the highest types of students—deserving youths of good parentage—to assure wholesome associations and greater progress. Every precaution is taken to keep undesirable boys—all those that might prove detrimental to others—out of the Academy.

Second, to employ only men of highest character and ability for its faculty. It is not enough for a Wentworth faculty member to be merely scholarly and a splendid instructor. He must also possess a spirit of friendliness and a sincere desire to give kindly help whenever necessary. He must thoroughly understand the innermost problems of boys—be patient with them—and be ready to serve each boy to the best of his ability.

Third, to provide the very best equipment throughout every department to the end that every boy will have all those things necessary to his health and happiness and that none shall want for anything that will help him to make progress.

Fourth, to provide a program for each day that will best serve the interests of every student.

*Colonel Sandford Sellers, A. M., LL.D., President of Wentworth Military Academy.

SINCE EIGHTEEN EIGHTY

One of the chief reasons why Wentworth has been able to achieve its lofty purpose lies in the fact that the Academy has been under one continuous administration since its founding. For nearly three-score years, Colonel Sandford Sellers has been president of Wentworth. He enjoys one of the most enviable records in the history of American education.

The Academy was founded by Stephen G. Wentworth, scion of a distinguished English family and a prominent Lexington banker, in 1880, as a memorial to his deceased son, William Wentworth. Mr. Wentworth immediately vested control of the institution in the hands of a board of trustees composed of a duly elected representative of each of the Evangelical churches of Lexington, and a president. Colonel Sellers was called to the new school in its first year and has remained as its active head ever since. Mr. Wentworth served as president of the Board from 1880 until his death in 1897.

It was the firm conviction of the founder, his board of trustees and President Sellers that a military boarding school provides the most effective possible means for giving young men the thorough mental, moral and physical training necessary to develop in them the highest traits of manhood. Thus, Wentworth became the first military school in the Missouri River Valley.

S. G. Wentworth

(1811 - 1897)

* Founder of Wentworth Military Academy.

*Colonel James M. Sellers, A. B.,
Superintendent.

From the beginning, President Sellers surrounded himself with the ablest faculty available—strong men of proved qualities and Christian character. Under his wise and forward-looking direction, Wentworth has grown steadily. Each year has shown marked improvement over the preceding year. Today Wentworth stands as one of the truly great educational institutions of our country—second to none in the opportunities it offers boys and young men for thorough preparation for professional studies, business and for life.

*Major L. B. Wikoff, A.B., S.B. in Ed.,
Treasurer and Business Manager.

YESTERDAY

Above is pictured the first company ever assembled at Wentworth. From this humble beginning, the Academy has marched forward over a trail of development that has placed it in the front rank of America's best military schools.

and TODAY

The Wentworth Military Academy of today is vastly different from the Wentworth of 1880. From year to year it has enlarged its facilities, increased its enrollment and changed its physical appearance until there is little to remind one of the early days. Numerous modern and attractive buildings have been erected as they were needed. Old buildings have been torn away when they were no longer useful. Spacious military and athletic fields have been added. One of the finest gymnasiums in the country has been built. Every new method in teaching that has been found definitely superior to older methods has been adopted. Yet, some of the fundamental principles that guided the first company are adhered to just as strictly today.

* A Typical Wentworth Company Today.

An HISTORIC BACKGROUND

Throughout nearly sixty years the Wentworth purpose has remained unchanged. The ideals which led to the Academy's founding and which have carried it steadily forward, shine just as brightly today as ever. It is still the desire to give each youth every opportunity to develop his own individual personality to the fullest possible extent, just as it was in 1880. It is still the aim that every cadet shall learn to lead as well as to follow good leadership — that he shall acquire a keen sense of duty and responsibility, both to himself and toward others — that he shall possess a wholesome outlook upon life — that he shall have the mental and moral powers necessary to make accurate judgments between right and wrong and the physical power necessary to stand by his convictions.

These and many others are the high standards that have dominated Wentworth for generations. But to maintain them and assure their full and continuous application, it has been found necessary to limit the enrollment. Wentworth today is a relatively small school — many times larger than in 1880, to be

* The Missouri
Old Santa Fe
Trail Marker, in
Lexington.

* A Beauty Spot on the
Wentworth Campus.

* On the Missouri River in 1880.

sure, yet small enough that every individual student is given the private attention so essential to his all-round development.

That this system of individual development has been successful is evidenced everywhere by the thousands of Wentworth graduates who have blazed trails of success in every walk of life and who credit their achievements in large measure to their Wentworth training.

* This monument, erected on the campus by the Alumni Association, to the memory of Wentworth cadets who died in the World War, typifies the spirit of brotherly friendship.

* Patriotism is no sham at Wentworth. Every cadet is taught the real meaning of our flag. Each day, with appropriate ceremonies, the Stars and Stripes are raised and lowered on the towering flag pole.

* This is the Missouri River as it is spanned by a modern bridge at Lexington

* The City of Lexington is situated high above the Missouri River.

* The Wentworth Band goes on a visit.

LEXINGTON

Few schools anywhere are situated with so many advantages inherent to their location as Wentworth enjoys. Lexington is the county seat of Lafayette County. It is a city of about 5,000 population. Many fine homes and modern business buildings reflect its culture and prosperity. The citizenry is unusually loyal to the Academy. Excellent systems of electricity, gas, water and sewage assure the Academy of all modern conveniences. Lexington is 41 miles from Kansas City, "the Heart of America". This proximity makes available all the desirable cultural advantages of a large city without any of its disadvantages.

About the **CAMPUS**

* Marine Hall.

* A part of the Quadrangle where the Wentworth Battalion assembles.

Nature and man have joined forces at Wentworth to produce a campus of outstanding beauty. Magnificent trees, of many varieties, blend in perfect harmony with modern, attractive buildings and spacious grounds. The Academy is located just at the edge of Lexington and covers 52 acres. The front campus extends over four city blocks and is dotted with massive elms and glorious flower banks that provide enchantment and inspiration. The back campus includes athletic and military fields and the new stadium. There are eight thoroughly modern buildings on the campus, each built for the exact purpose it serves. They are of brick and stone construction and are heated by steam and hot water.

* In the shade of the elms.

* "B" Barracks.

WENTWORTH FROM THE AIR

No. 1. Administration Building, Mess Hall,
Library and Laboratories.

No. 2. Hickman Hall.

No. 3. Gymnasium, Recreation Room, Quarter-
master's Store and Rifle Gallery.

No. 4. Marine Hall.

No. 5. "B" Company Barracks.

No. 6. Academy Hospital.

No. 7. Dean's Residence.

No. 8. Commandant's and Athletic Director's
Residences.

No. 9. Alumni Stadium.

No. 10. Drill and Athletic Field.

No. 11. Second Drill and Athletic Field.

No. 12. Tennis Courts.

No. 13. Beginning of Golf Course.

* A typical class in chemistry.

* Debating is a popular and helpful activity.

* Learning the intricate points of geometry.

* Modern equipment is found in all laboratories.

SCHOLASTIC DEPARTMENT

GREAT emphasis is placed upon scholarship. The scholastic department is divided into two separate and distinct units. The high school, which offers four years of preparatory work, and the junior college, which offers two years of liberal arts and science. Each has its own organization separate from the other. Both divisions are fully accredited by the North Central Association of Colleges and Secondary Schools, an organization composed of the leading colleges and preparatory schools in twenty states. This recognition means that graduates of either department are eligible to enter any institution in the United States that receives students by certification.

It is our aim to see that each cadet masters every lesson thoroughly. To accomplish this, every student is taught correct study methods and thoroughly schooled in correct uses of libraries and laboratories. Classes are small, averaging from 8 to 15 students, which permits individual attention. Most of the faculty members live in the buildings with students. They are readily accessible for special help. From time to time a personal study is made of each cadet to determine his points of weakness and help him overcome them.

* Small classes permit close contact between students and teachers.

* The indoor rifle range where every cadet learns small arms firing.

* A demonstration of first aid.

MILITARY DEPARTMENT

MILITARY training at Wentworth has always been a strong feature, but it is never permitted to interfere with the scholastic work of the Academy. It can be shown, moreover, that military discipline has a decidedly advantageous effect upon classroom work.

In recognition of the superior military work done at Wentworth, in 1889 the Academy became a post of the Missouri National Guard. Graduates of the Academy who reside in Missouri, became eligible for commissions in this organization.

Wentworth has been under the direct supervision of the War Department of the United States Government since 1895, when the first active army officer was detailed to the Academy. This officer, assisted by active non-commissioned officers of the army, is in charge of all military work. In addition, the War Department furnishes around \$50,000 worth of equipment to be used for instruction purposes. For several years Wentworth has been designated Honor School, the highest rating given by the War Department. The Academy has been a unit of the Reserve Officers' Training Corps from the time that organization was established.

* Here the cadets are ready for an inspection of field equipment.

* A class studies the automatic rifle.

(* Left, below) Students study a field problem on sand table.

(* Right, below) The operation of the trench mortar is shown.

From REVEILLE TO TAPS

A DAY

AT WENTWORTH

NO TWO days at Wentworth are quite the same, for a widely varied program of scholastic, military, athletic and other activities is used to keep the interest of the cadets at high pitch and their appetites for learning well whetted. Furthermore, no two students have quite the same duties to perform throughout any given day. There is, however, a definite routine that all cadets follow each day. It is used to instill perfect regularity and promptness in attendance upon all duties prescribed for one and all cadets alike.

While it requires some adjustments for new students to become accustomed to this routine, any slight hint of monotony is soon lost in the kaleidoscopic whirl of the school year.

To give parents and others a better insight, the following pages have been used to set forth, pictorially, the day's activities from Reveille to Taps, of a typical Wentworth boy whom we will designate as Cadet Harlan.

* Harlan—a typical Wentworth cadet (name and address furnished upon request).

HERE is Harlan, a typical Wentworth cadet—a fine young American—manly, scholarly and upright. He is in his second year at the Academy and his respect for duty and responsibility has won for him the rank of sergeant. He may have come from a large city or a very small town—that makes no difference to the democratic spirit that prevails at Wentworth. He may be from a wealthy family or a family in meager circumstances—most of his classmates would never know, nor even be curious, unless he chose to tell them. But he typifies all the fine qualities of a deserving and ambitious youth as he goes through the tried and age-proved Wentworth process of becoming a real man, a real asset to himself, his family and friends, and society as a whole.

Harlan, like all the others, participates in many activities besides those shown. But let's follow him through a typical day.

* Harlan's first duty is a thorough, refreshing wash before breakfast.

"I CAN'T GET 'EM UP," blows the bugler, but he does; and at 6:35 o'clock another day is under way. Cadet Harlan goes first to the sanitary lavatory on his floor. A good washup is part of the routine, for a cadet is expected to keep himself clean at all times. At 6:50 he goes to a well-prepared breakfast.

After breakfast, rooms must be cleaned. One of the basic aims of our system is to form personal habits of order. Each morning Harlan makes his own bed, puts his clothes in order and helps his roommate clean the room.

* Harlan makes up his own bed.

Strict inspection of quarters is a daily routine. Formal inspection of Harlan's person, room and equipment occurs on Sunday morning. At this time unusual care must be taken in cleaning the room. Our friend sees that hidden corners are carefully dusted, chairs polished, and everything put in order. Then he takes care of his person. There's brass to shine, leather to polish, hair to brush, and whiskers to be removed. A certain time is allotted for this preparation and all work must be done within that time. This young fellow knows that any deficiency in this work receives what is known in Academy language as a "skin"—which counts against one's company in color competition.

* The milk parade . . . Individual bottles of pure, wholesome milk are served cadets twice daily.

* Harlan is ready for the inspector—brass gleaming, shoes shined—room as clean as the proverbial "hound's tooth."

* Here Harlan delves into things scientific. Modern equipment is provided for all laboratory work.

AT 8 O'CLOCK in the morning, classes convene. Harlan makes his way to a small class on his schedule where personal attention is his at any time it is needed. Our cadet is carefully instructed in the handling of delicate scientific equipment. He is not forced to grope blindly for information. That which is true of the science laboratories is equally true in all other classrooms.

Time passes rapidly in the classroom or laboratory because the work is interesting. The scholastic day is divided into two equal parts, with three classes in the morning and three in the afternoon.

* Our Cadet goes through a course of calisthenics to promote grace and health.

CALISTHENICS play an important role in the physical education of Cadet Harlan. No effort is made to indulge in this or any other exercise in the early morning hours when the body is at its lowest ebb. All such exercises are taken by our cadet after a hearty breakfast and morning classes. The exercises are intended to promote graceful movement as well as better health. The calisthenics used by the United States Army are followed. They are led by senior cadet officers.

So long as the weather permits, the calisthenics are held in the open, but they are taken in the large gymnasium, where an entire battalion may take part at the same time, when rain or cold is in the air.

* The Wentworth Gymnasium is one of the largest and best equipped in the country.

* Cadet Harlan reports to the Professor of Military Science and Tactics for drill duty.

* He is assigned to a squad to perfect it in certain movements and first gives the command, "Right Dress."

DRILL is a very formal affair. It is on the drill field that Harlan learns much of courtesy, discipline and alertness. He, with his entire battalion, is thoroughly schooled in good citizenship, taught the proper respect for superiors and trained in leadership.

Learning to drill a squad is the first training in leadership. Throughout the year squad drill and competition is a part of the regular military routine. The squad is the smallest military unit and consists of eight men, one of whom is a corporal and another a first class private. All instruction is conducted by cadets under the personal supervision of members of the military faculty.

Although military work takes but one hour each day, the training is intensive and much more thorough than that found in larger units. Personal attention is given the individual cadet on the military field as well as in the classroom, and each cadet has an equal chance to advance to important positions in Wentworth's military realm.

Like many other cadets, Harlan finds the extended order drill more interesting. This drill consists of combat methods. He is taught to make use of cover, to advance and to fire. No actual firing is done during this drill, however, for all the ammunition used is dummy material. Initiative and leadership are required in this work. Situations arising in the problems furnished by the War Department call for quick thinking and immediate action.

* Here our typical cadet finds extended order drill interesting and instructive.

* Eating—an always-popular "sport" with Harlan and his fellow cadets! Meal time is always a time for good food and good fellowship.

FOLLOWING the drill period comes lunch time and our cadet is ready to eat. Academy menus are always varied and pleasing. Dinner at noon is the big meal of the day. A salad, a meat course, two vegetables, drinks in season, and pie or cake make up this meal.

After dinner there is a recreation period during which Harlan and other cadets may do pretty much as they choose. At this time there is a rush for the cadet post office. Every cadet is assigned a mail box and mail is delivered twice daily. The recreation room is also a popular place at this time.

Next to the recreation room is the soda fountain and sandwich bar. In the background is a huge mirrored fireplace which is flanked by the Academy trophy case.

* Maybe Harlan is "behind the 8-ball" here! Like all other cadets he takes part in zestful competition in the recreation room.

* A letter from mother . . . or maybe from the girl back home! Our boy gets his mail in his own private box.

* Rooms are occupied by two students. Each room is well lighted, ventilated and heated.

THE recreation room proves a haven of rest, relaxation and zestful indoor competition. Pool, billiard and ping-pong tables are provided. A few try their hand at bridge, while others read, or relax in comfortable chairs.

* (Right) Our friend attends a chapel period, held twice each week.

* (Below) "We must get in there and fight!" says Harlan as he makes a short "pep" talk on the eve of a game.

CADET HARLAN attends an interesting, informative and inspirational meeting in the chapel, immediately following lunch. These meetings are conducted by the Academy Chaplain, but are not strictly religious. Travel talks, health lectures, scientific demonstrations and short sermons, presented by outstanding speakers, are frequently on the program. The service is opened with a hymn, prayer and responsive readings, and closed with the singing of "Wentworth," the Academy song.

"Pep" meetings, preceding important athletic contests, are also held in the chapel. These are always occasions of great fun. Students and faculty make rousing speeches. The cadet band furnishes gay, martial music and everyone anticipates the big game on the morrow. Athletic contests are important recreational events. Every cadet attends them.

*While a majority of the faculty members live in the barracks with cadets, some live in residences such as this on the campus.

*Our Cadet receives personal attention from a faculty member in the library.

PERSONAL attention is not confined to the classroom nor to the evening study periods. Harlan and many other cadets seek assistance in the spacious Academy library. The faculty officer in charge is always ready and willing to help any student, no matter what his problem. Whatever the subject, the faculty officer is qualified to give the guidance needed.

Wentworth's library is one of the most important places on the campus. It contains more than 5,000 books on nearly every subject one could imagine. Reference books include the famous Oxford English Dictionary and many sets of encyclopedias.

*He is here acting as chairman of the annual Invitational Debate Tournament.

* Harlan plays football—and mighty well, too! No wonder! His uncle was an All-American at Yale.

* In winter months our boy turns his attention to basketball and other indoor sports.

TRAINING for leadership is important on the football field as well as everywhere else at Wentworth. More than fifty cadets answer the varsity call each year and large squads turn out for company teams. All players receive intensive training, both in the art of the game and in clean sportsmanship.

Football ranks as the number one sport, and the Red Dragon elevens are consistent winners. The fine spirit of players and corps is credited with being a strong determining factor in every contest.

In the winter months basketball comes into the spotlight. Again there are the varsity and company teams and a place for every cadet who desires to play. Home games are played in the spacious gymnasium where there are two courts and ample space for spectators.

Wentworth is a member of the Missouri Junior College conference, an athletic association numbering ten schools as members. Almost every major and many minor sports are on the Wentworth program—all played under competent coaches—and every cadet is required to participate.

*The gymnasium is 220 x 55 feet. It contains two regular basket ball courts, a large stage, a swimming pool 20 x 60 feet, locker rooms, showers and gymnastic equipment.

*Here our man-in-the-making is ready for his daily plunge in the pool.

THE sparkling, crystal-clear water of the swimming pool is inviting to cadets the year 'round. The pool is of regulation size (20x60) and is the scene of frequent water sports and aquatic meets. It is the purpose to teach every cadet to swim well. The water is warmed to a healthful temperature and kept pure by efficient filtration and chemical treatment.

MEALS are carefully planned to suit the needs of all cadets. While the meals are not lavish, they are healthful and nutritious and just what active, hard-working boys require. Meal times are at 7:00 in the morning, 12:10 and 6:10. This schedule is varied only on Sunday, when dinner becomes a more elaborate meal served at 12:30. The cooking is done under a capable stewardess who sees that every dish is prepared under strict sanitary and scientific conditions. The department of Home Economics of the University of Missouri made a recent inspection of Wentworth menus and praised them highly for their excellence and variety. Each table is under the supervision of one faculty and one cadet officer.

★ BREAKFAST

Grapefruit	Post Toasties
Hot Cakes	Bacon
Milk	Coffee

★ DINNER

Swiss Steak	
Buttered Carrots	Mashed Potatoes
Combination Salad	
White - Whole Wheat - Rye Bread	
Cherry Pie	
Iced Tea	

★ SUPPER

Salmon Salad	
Creamed Peas	Fried Potatoes
Pickles	
Whole Wheat Rolls	
Bartlett Pears	
Milk	

* (Above) Hi-dee-ho! Harlan and his friends tune in a radio program during the recreation period immediately following the evening meal.

* The orchestra provides musical diversion both for members of the group and the corps.

* (Below) Harlan is a good student as well as a good athlete. Everything is conducive to the best study efforts in his quarters.

Just before the evening study period is the favorite tune-in time for Cadet Harlan and other radio devotees. Permission to have a radio in the room is regarded a privilege; the abuse of which causes the student to lose this favor.

After thirty-five minutes of recreation following the supper hour, evening study is begun at 7 o'clock. Each cadet retires to his own room for a two-hour period of quiet. There is no stuffy, noisy hall in which cadets are confined. Instead, individual initiative is encouraged. Faculty officers are in constant attendance throughout the period, giving advice where it is needed and encouragement at all times.

* Quiet descends and another day is ended for our busy cadet. Sleep . . . sweet, restful sleep.

TAPS, at which time all lights must be turned out and all cadets remain quiet, is sounded at 10 o'clock for Wentworth high school students, and at 11 o'clock for the cadets in the junior college barracks. The soft notes of the bugle call to close the activities of an eventful day and the peace of slumber envelops healthy young bodies until another dawn.

and ★ ★

★ ★ **T A P S**

Fades the light
And afar
Goeth day
Cometh night
And a star
Leadeth all
Speedeth all
To their rest.

*Each Sunday is visitors' day at Wentworth. Visitors are also welcome any other day, but Sunday offers the best time to see and visit with cadets. Following the formal dress parade, which is held every Sunday afternoon at 1:45, the cadets have "time off" until the evening meal.

*A formal dress parade is held each Sunday afternoon at 1:45, and a large audience is usually present to observe this ceremony.

*Harlan enjoys a visit with friends who have come to see the Academy parade.

SOCIAL activities play an important part in the life of cadets. Dances are always important events. Chief of the dances is the annual Military Prom, which is held in February each year. Other dances are held at frequent intervals throughout the school year. Young women of Lexington and nearby cities are invited to the dances.

*Our Cadet looks on as these three young ladies become honorary commanders of Wentworth.

The purpose of this book has been to give you an accurate, but necessarily inadequate glimpse of the Wentworth Military Academy and cadet life. In order fully to appreciate the Academy, it will be necessary for you to visit the campus in person, see the beautiful grounds and buildings and meet members of the faculty. The Administration offices are open the year 'round and your visit will be welcomed at any time.

SUMMER SCHOOL—A non-military summer school of 8 weeks duration begins in early June. Activities are divided equally between scholastic work and recreation. Instruction is on a tutorial basis and nearly any subject may be taken.

WENTWORTH
MILITARY ACADEMY
RECORDS

1938 - 1939

LEXINGTON, MISSOURI

Cadet Lieutenant Colonel
Pattie, James Q.
Cadet Major
Rayl, John A.

Cadet Captains
McCormick, James W.
Stoll, Albert E.

Cadet 2nd Lieutenant
Owens, Willis T.

Cadet 1st Sergeant
Powers, W. Neal, Jr.

Cadet Sergeants
Ford, Ralph F.
Gist, James L.
Jones, Carlton R.
Stier, George W.
Winters, Kenneth J.

Cadet Corporals
Abbey, William A.
Anderson, Kenneth R.
Kilpatrick, William J.
McCrory, Thomas M.
Munn, Robert D.
Orman, Travis A.

Cadet Captains
Kinnebrew, Kenneth
Rayl, John A.

Cadet 1st Lieutenants
Ice, Harry L.
Sherman, Daniel W.

Cadet 2nd Lieutenant
Ruff, Robert M.

Cadet 1st Sergeants
Abowitz, Maurice
Creek, Robert V.

Cadet Sergeants
Childs, Marvin E.
Hammer, Oliver W.
Honig, Robert D.
LeMasters, Jack G.
Noah, Brooks C.

Cadet Corporals
Barnett, Stanley J.
Ford, Ray
Parks, Joseph R.
Peterson, Raymond

Cadet Captains
Stronger, Donald S.
Lutman, Charles W.

Cadet 2nd Lieutenants
Allen, Lewis L.
Smith, Earle H.

Acting 1st Sergeant
Allen, William R.

Cadet Sergeants
Cook, James M.
Greaves, John A.
Gustafson, Donald H.
Miller, Boyd A.
Koehler, George R.

Cadet Corporals
Eason, Harris W.
Graham, Ward E.
LaRocca, Salvatore J.
Merdingen, Bee J.
Runge, Bill M.
Sponsler, Lewis B.
Woods, Ernest E.

Cadet 1st Lieutenant
May, William H.

Cadet 1st Sergeant
May, Stanley R.

Cadet Sergeants
Barnett, Woodson W.
Cox, Morris B.
Hallett, Joseph R.
Hanssen, Henry R.

Cadet Corporals
Doyle, Harold W.
McKiraan, Ralph W.
Rex, Eugene B.

ROSTER BATTALION STAFF

Cadet 2nd Lieutenant
Soqard, Jefferson D.
Cadet Warrant Officer
Jackson, William C.

Cadet Sergeants
Hartzell, Connett F.
Lawrence, Robert L.

ROSTER COMPANY "A"

Parrott, John C.
Robinson, Robert H.

Cadet Privates, 1st Class
Cobb, William W.
Jacobson, Arthur J.
Sellers, Howard E.
Cadet Privates
Adair, Sylvester S.
Bates, William H.
Bourgeois, Lawrence R.
Brewster, John E.
Carmean, Thomas A.
Carthey, Richard S.
Caso, Charles R., Jr.
Dishongh, Evans L.
Dugan, Charles C.
Fach, Marion C.
Frazier, Paul W.
Graham, Vernon
Harkay, Rosco L., Jr.

Johnson, Clifford C.
Kemp, Miles
Kilpatrick, Paul H.
Luby, Joseph M.
Manley, James T.
McFarland, Donald M.
Minnich, Arthur G.
Mooney, Robert H.
Mueller, Walter K.
McDonald, Claude D.
McDonald, John S.
Nelson, Robert G.
Neubert, Ralph L.
Noll, Russell S.
Park, Clare C.
Schwab, Fred G.
Smith, Harvey D.
Stewart, Thomas G.
Trimble, Fred F.
VanCleave, Howard D.
Vogt, George P.

ROSTER COMPANY "B"

Timpte, Carroll C.
Wilcox, Newell T.

Cadet Privates, 1st Class
Bailey, Donald M.
Forsythe, Henry K.
Foster, Charles J.
LeVelle, Harper F.
Morley, Bill M.
Payton, Eugene M.
Schawb, Maurice J.
Shelby, Richard K.
Taylor, Donald S.
Todd, Jack H.
Worham, Clinton D.

Cadet Privates
Barnett, Emil R.
Barbour, Andrew M.
Clark, Robert L.
Cox, Vance D.
Creek, Donald W.
Doty, Paul L.
Eads, James R.

Engel, Lewson S.
Frederickson, John C.
Gill, Hugh W.
Hamlin, Charles E.
Heffelfinger, Hugo W.
Hie, Ivan E., Jr.
Holliday, Mark G.
Jackson, Frank
Krieg, Carl F.
Messmore, Frederick B.
Meyers, Philip J.
Neff, Richmond C.
Peto, Keith W.
Price, Eldridge S.
Ramsdell, Jack A.
Randolph, William C.
Ruff, Marcel M.
Smith, Alonzo W.
Smith, Henry K.
Thornton, Joseph R.
Tillotson, Jack
White, Robert O.
Winters, Dwight V.

ROSTER COMPANY "C"

Cadet Privates, 1st Class
Amos, George W.
Brenneman, Edward G.
Cowger, John P.
Crowson, Robert E.
Miller, Jack
Nathan, James L.
Turner, Robert W.

Cadet Privates
Bishop, Jack B.
Brenneman, William R.
Brent, Stuart
Chubb, William W.
Cooper, Jack L.
Davison, David A.
Dominick, Robert J.
Duncan, Steven C.
Dunaway, Thomas E.
Eberts, Winton B.
Euler, Roland A.
Gibson, Shaw

Goodenow, Fred L.
Griffin, Charles L.
Halvorson, Earl M.
Harrell, Hosey M.
Hockaday, Robert G.
Marmet, Duane L.
Marshall, Ralph B.
Merillat, Jack J.
Price, Alvin A.
Pultz, Robert J.
Saks, Bill W.
Schnacke, Philip H.
Scott, Charles E.
Shroeder, John W.
Taffe, Gilbert F.
West, Charles O.
Willhardt, Fred H.
Wilson, Charles E.
Wilson, Noah W.
Wilson, Richard W.
Wind, William J.

ROSTER BAND

Cadet Privates, 1st Class
Beauman, Ben F.
Kraft, Warren C.
Metcalf, James M.

Cadet Privates
Anderson, Philip J.
Anderson, Robert A.
Bradbury, George, Jr.
Buis, Dale R.
Colquitt, John O., Jr.
Condon, Max H.
Danley, Dale B.
Dungan, Charles C.
Ferrara, Frank V.

Graff, Joseph H.
Hartman, Marcellus T.
Hyten, Dale B.
Jenson, Lyle M.
Krusc, Wallace D.
Manning, Dean C.
McClelland, James J.
Medici, Howard R., Jr.
Moster, Hugh R.
Perreten, Robert F.
VanDoran, Robert M.
Wagner, Barrett D.
Wilson, Willard B.
Winton, Woodrow W.

HIGH LIGHTS OF 1938-39

Taken from the diary of John J. Cadet.

September 6: I arrived today with the rest of the gang for a week of football practice. It is great to see a lot of the old boys again.

September 12: The old muscles are feeling much better now than they did last week. I moved to my permanent room and today the campus is astir with the arrival of the new cadets. Thank goodness, I do not have to take all those physiological tests as I did last year.

September 14: The whole corps is here now and Major Reed has appointed only the commanders of the different units. There will be a lot of competition for the offices. I am going to do my best to get a sergeancy.

September 23: Boy! Did Rockhurst give us a trimming tonight in football! The high school team did much better at home though.

September 26: Mary McCormic, who gave up such a bang-up concert last year and who was made an Honorary Colonel, arrived for a second performance. Her kid accompanist almost stole the show.

September 30: We got another trimming by Graceland College up in Iowa. In spite of these setbacks the spirit of the squad is tops and I never was with a better bunch. Coach Ungles, in spite of his disappointment over our showing, still is always ready to give us a break. He is one prince. The high school team seems to be having better luck as I understand they won up at Buckner.

October 7: The military work has been going in high gear and I have had the chance to act as guide and squad leader. Maybe I can yet make that sergeancy. In football our teams came out on the short end this week. That big Missouri Valley outfit took us and the School for the Deaf down at Fulton did the same for our high school team. One of these days we are going to show what we can do though.

October 13: At chapel today I was lucky enough to be with the bunch receiving the Honor Society award. Our chaplain, John Lindsay, has shown up to be not only a peach of a guy but one who is able to talk in language we can understand. He always has something appropriate for the occasion as he did today.

October 21: My roommate tells me that the band made quite a hit at the American Royal Livestock Show in Kansas City last Wednesday. Maybe I should have taken up music instead of football because we haven't yet hit our stride. However, the high school team seems to be on top in their league.

October 22: The "B" Company dance at the country club was a real lively affair. I am not much of a jitterbug as yet, but I believe with a little coaching from Morley I can learn how to shake a foot.

October 29: Another bad "shellacking" came our way over in Chillicothe. In spite of that fact there were a few bright spots in our playing and one of these days we are going to click. Our high school team beat Fort Leavenworth in a thriller last night. Anyway over at Chillicothe our band continued adding to its reputation. Major Brown has those boys so they can play music and drill almost as well as one of our regular platoons. I don't see how they do it.

November 5: Home again, tired but happy. This has been quite a week. Our debate team, which is obviously going to make a real record for itself has taken a couple of trips, two performances in high schools against Central College. Then on Wednesday as part of our lyceum course we heard a most interesting illustrated lecture on astronomy. Yesterday the Broncos from N.M.M.I. showed us how they play football out west. They were a fine bunch even if they did lick us. Today was a high spot, though. We went down to Columbia and saw a real team from Missouri take the measure of Michigan State. We put on a parade between halves.

November 12: Another trip this weekend and boy howdy! we really came through and licked a scrappy team, Principia. Did that feel good? We turned the tables on the high school team because they came out very much on the short end of the horn with M.M.A. yesterday. They are still going great in their own league, however.

November 19: Another week gone and a second sweet victory over Kansas City. Kansas Junior College last night. After all our setbacks this year it is really amazing how our eleven has stuck together. Maybe we can take Kemper after all next week.

Our college debate team is having a four round tournament today. I haven't as yet heard the boys in action but I understand that they are real talkers.

November 24: Are we high today? We trounced Kemper and was it sweet revenge for last year? I bet as long as I live I will never forget the thrill of those two touchdowns by Bourgeois and Ice. I will be able to dance

at the Home Coming party tonight in spite of a couple of bruises. The whole school went crazy today and everybody agrees that this season has been a success.

December 3: Things have been pretty quiet this week and I hardly know what to do with all my time since football season is over. I finally got three chevrons on my sleeve which isn't so bad and my letters from home will in the future be addressed Sergeant. Tonight the Duchess and Henry Hansen's mother are giving a dinner over at the hospital for the football squad and next week we have another party scheduled to be given by N. T. Wilcox's folks out at the country club. Delicious as those meals will be, nothing can ever be quite as sweet as the taste of that Kemper victory, though.

I haven't decided yet whether I know enough about basketball to go out for the squad but maybe I will take a whirl at it anyway.

December 15: I warmed the bench tonight while the team was playing St. Joe. A pretty good game, too.

Last night was our Christmas dinner and we all have the itchy foot so much that we can hardly wait for tomorrow to come when we will head home for the holidays.

January 3: Back at Wentworth after a real holiday. It sure takes a long time to recover from a vacation. It will be tough to get up early in the morning again after the folks let me sleep until noon while I was at home.

January 13: Well, we have gotten back into the swing of things again. A basketball game once or twice a week and dancing classes. There is plenty of variety to our activities. The rifle team is working out every day and the fellow next door who is on the debating team tells me that Captain Buck is putting them through their paces every spare minute. If I could talk on my feet at all I would certainly like to have an opportunity of working out under him.

January 20: Monday night we had a production given by a traveling group of actors in the gym. They were pretty good and I would like to have more of an opportunity to see that sort of thing. Our basketball team had one of the smoothest offenses I have ever seen against Moberly tonight. They hardly missed a shot the whole first half.

January 28: Not much going on this week because our basketball team went down to Boonville yesterday where they mopped up on the Kemper team. Our rifle squad is down there today for a shoulder to shoulder match and our high school basketball team went over to Fort Leavenworth this afternoon. As a consequence I have had practically no interruptions on my study schedule and I hope to make the honor roll this period.

February 4: This week has been pretty much the same as last. I am learning my dancing steps pretty well under Mrs. Jones and we are about halfway through the eight lessons now. I will be all set for the Military Ball I believe.

Our debate team came back from Maryville tonight and they came out second in the big tournament in which nearly all the other contestants were four-year collegians. Our basketball team had both games away this week so I haven't seen them in action now for some time. I don't get to make the trips away from home.

February 11: Just a few lines before lights are out. The Military Ball was just about the finest affair I ever attended. Major Reed had everything organized down to the smallest detail and since my partner didn't complain I suppose I have learned to handle my feet fairly well. It was really a party I will never forget and my girl from home I think had the time of her life.

February 18: It has been a rather quiet week and since all the excitement of the Military Ball is over. At one of the high school basketball games last Tuesday, Captain Willoughby's boys cleaned up a team from across the river. It was rather interesting and then last night our varsity team was nosed out by Graceland. A heartbreak, 17 to 14. I understand that it was the first time that this bunch from Iowa was ever held below thirty points and our team did it without Harry Ice being in the line-up.

February 25: Our two college debate teams tied for the state championship at Columbia with four wins and no losses apiece. Wish I could talk like Stewart and Anderson R. Oh well, they can't outtalk Major Brown, anyway.

March 3: Eleven of the boys left today with Captain MacKenzie for the Grand Canyon, Los Angeles, and the California World's Fair. I wanted to go but Dad says nothing doing till I make the Honor Roll. I'll make the trip next year.

March 4: Basketball season ended with us in third place. We had a good team. Mrs. Cannon's advanced classes in etiquette started. Didn't know there was so much to know about getting peas to stay on your knife.

March 12: Captain Ungles resigned as athletic director to go back to school and get his Master's degree. If I only had my Bachelor's I'd be happy. Everybody hates to see him leave. He's a true sportsman and swell guy in every way.

March 14: The boys on the California trip came back today. They took four hundred pictures and had a big time. They were entertained royally all the time. I'll bet Dad says O. K. next year.

March 18: Fort Scott, Kansas, High School won our Invitational Debate Tournament from Hutchinson, Kansas, High School in the finals. Twelve teams from seven states started. Captain Buck can sure organize things.

March 21: Joseph Bantonelli, Metropolitan Opera Star, gave a concert. He can certainly sing.

March 25: Forty-nine letters in sports were awarded today by Captain Ungles. I got a reserve letter and now all I have to do is talk Dad out of a sweater to put it on. Next year I'll get the sweater, too.

March 30: W. Club party tonight. Oh boy! did they put on a show. Ollie Hammer and George Bradbury on each end of the chorus were a riot with Perrott, Hyten, Haffelfinger, Wilson B. in the middle. Harry Ice was sick or it would have been even funnier. Capt. Klise can blush. Ask John Rayl.

April 1: W. Club Apron and Overall dance tonight and the best of the year. No stiff collars and Major Wikoff's little straw hat still seeing service. All the jitterbugs cut loose. My feet are too big or else I can't control them.

April 3: Captain Willoughby was named to succeed Captain Ungles as Athletic Director. The college Coach will be announced soon. Hope I like him as well as Captain Ungles. The college debate squad with Anderson R., Stewart, Cox and Jones left today for the National tournament at Virginia. Minn. Captains Buck and MacKenzie accompanied them. Now I know I should be a talker.

April 6: Goodbye little book for five days' Easter furlough.

April 11: Gosh, have we been gone that long. It's good to see the boys but I know some of them didn't do the things they say they did. There wasn't time enough.

April 12: My red letter day. I'm on the Honor Roll. Now to stay there at least till next spring. Wilson B. and Stoll got their appointments to West Point. Cobb and Hanssen are going to Annapolis. All four swell fellows. Stewart was judged the best speaker in the National Debate tournament. Some stuff for the red head.

April 14: Major Reed has been ordered to the Philippines next September. Hope we get as good an officer in his place. Government Inspection is just a week off. I wonder what I'll do wrong.

April 15: The track team beat K. C. Kan., J. C. 68 to 54. Bourgeois scored seventeen points. The speedy High School relay team of Elson, Perrotten, Pate and Barbour goes on its winning way at Chillicothe.

April 22: It's over, Government Inspection, I mean, and not a bobble that I could see. Major Reed, Col. Sellers and Major Brown bragged about us so we must be good. No worries now except examinations. Capt. Klise was attacked by a wasp. The wasp won.

April 27: I thought I didn't have any worries but now I'm a 1st Sergeant since the new orders came out. How can a fellow get good enough to be a Lieut. Col. like Pattie. In two more years maybe I'll know. Paul Frazier

won a first prize in feature writing in the M. I. P. A. Our college track team beat Moberly, St. Joseph and Trenton. Ice and Bourgeois again ably assisted by White, Stier, Barnett and Gist.

May 1: At long last—no faculty pet names anymore. That don't bother me much except Captain MacKenzie. Gee! how can I ever get over calling him Mac, but well—I And say—Dad's goin' to let me join the Camera Club next year just because Captain Mac told him I had some good ideas! Thanks, Cap'n Mac! Come to think of it that Weenie business and Captain George is going to be hard also.

May 3: Country Club party for all the folks in and about Lexington.

May 5: Went to Trenton with the college track team for a conference meet. We weren't so hot. Got fourth place. We are better than that, I think.

May 6: Cottey College girls entertained 27 of us and Captain Schwarz at a dance and did we ever have a swell time. Their Miss Mitchell and Miss Hines are nice enough to belong on our campus.

May 9: A couple of the cadet officers got too big for their boots. Guess I'll stay a sergeant. Boots are too hard to shine anyhow.

May 10: K. C. mothers were entertained by the faculty. Mother says she had a fine time. Mrs. Cannon can organize the best entertainment.

May 11: Ralph Conger, Varsity Baseball coach at K. U. and freshman football and basketball coach, has been appointed college varsity coach. He looks like he knows his business. The marching band went to Springfield to play for a meeting of the Knights Templar.

May 13: Captain Muench took the track team to Boonville for the Interstate Conference meet and came back with a big 2nd place trophy and a bunch of medals. The Camera Club is going to take all the physical examination pictures and develop them. Hope I show up different than I did in my first one.

May 17: Had all my measurements and picture taken today. I've gained 16 pounds but look just as homely. Guess the school can't help that.

May 21: The folks were here today and so were several hundred others. We had the second year parade and Jackson W. and Allen W. as Major and Adjutant could not have been improved upon. I acted as company commander. Wasn't as scared as I thought I would be.

May 23: We had a big banquet for Don Faurot and Col. Sellers presented him with a plaque for having done the most for college and high school athletics this past year. He is a fine fellow and a great coach. Newspaper men made the selection and there was about 75 of them here. Parke Carroll was among them. He's a swell fellow.

May 24: Our new coach, Ralph Conger, was here for the banquet and stayed all day today to meet us fellows. Everyone is in favor of him. He made a great hit with all the boys. I'm looking forward to the football camp.

May 27: The W. Club banquet tonight and it was quite an affair. John Parrot has been elected captain of the track team.

May 28: The Baccalaureate service was conducted by our chaplain today.

May 29: Finished my last exam today. I made all my grades and stayed on the Honor Roll. We had competition drills all afternoon and Captain Pike and the band put on a concert tonight. They can play sitting down also. They have been marching almost everytime I've heard them.

May 30: All the folks are here now. The campus is alive with hundreds of visitors and we are having more drills. The commencement dance to-night was a grand affair. I'm glad it is not my last one.

May 31: Rev. A. B. Jackson gave the commencement address and he is a fine speaker. The final ceremony around the flag pole put a lump in my throat. I hate to see the graduates go. A great bunch of fellows and we will probably never get together again. It's been a fine year and after a summer at home I'm coming back all set to do even better. So long till September.

ATHLETIC RECORDS

Varsity "W" Men

Barnett, W. (f)	Ice (capt. f) (b) (t)
Bourgeois (f) (b) (t)	Jackson, W. (b)
Bradbury (f)	Kemp (t)
Buis (t)	Kilpatrick, P. (f)
Childs (capt. f) (capt. b.)	McDonald, J. (f) (t)
Creek, R. (f)	Owens (f)
Euler (f) (b)	Park (f)
Ford, Ralph (f)	Parrott (t)
Frazier (f)	Perreten (t)
Fredrickson (f)	Rayl (f)
Gist (t)	Schwab, F. (f) (t)
Hammer (f)	Smith, H. (b)
Hanssen (capt. f)	Stier (t)
Heffelfinger (f)	White (f) (b) (t)
Hyten (f)	Wilson, B. (f) (b)
	Winters, K. (b) (t)

(f) indicates football; (b) basketball, and (t) track.

Reserve "W" Men

Abowitz (f)	LaVelle (f)
Anderson, R. (f)	Manley (f) (t)
Bates (b)	Messmore (b)
Cobb (f)	Mueller (t)
Eiden (f)	Pattie (b)
Ford, Roy (f)	Rayl (b) (t)
Frazier (t)	Rinker (f)
Fredrickson (b)	Robinson (f)
Hamlin (f) (t)	Schwab, F. (b)
Hartman (f)	Schwab, M., mgr. (f)
	Wilcoxon, mgr. (f) (b) (t)

Minor Sport Letter Winners

Tennis		
Smith, H.	Cobb	McDonald, C.
Jackson, W.		Ruff, R.
Golf		
Jones	Cox, V.	Hyten
Powers		Bates
Boxing		
Dugan	Gill	McDonald, J. S.
Swimming		
Minnich		

High School Varsity Letters-1938

Abowitz (f) (t)	Koehler (f)
Allen, L. (c) (f)	Kruse (b)
Allen, W. (f)	McKirahan (b)
Anderson, P. (b)	Meyers (f)
Barbour (f) (t)	Metcalf (f)
Barnett, E. (t)	Pate (f) (t)
Buis (f)	Perreten (f) (t)
Chubb (t)	Ramsdell (b) (t)
Cook (f) (b)	Stronger (f)
Creek, D. (f) (b)	Smith, E. (f)
Davison (f)	Thornton (t)
Eads (b)	Todd (f)
Elberts (f) (t)	Wagner (f) (t)
Elson (f)	Winters, D. (f)
Hallett (c) (f)	Wind (f)

Reserve Letters

Cook (t)	Manning (f)
West (f)	Ferrara (f)
Wilhardt (b)	Barnett, E. (f)
Wilson, R. G. (f)	Bishop (f)
Runge (f)	Brennemom, E. (f)
Sponsler (f)	Jackson, R. (b)
Lutman (b)	Price, A. (f)
	Perreten (b)

Varsity Football

Top Row: Euler, Bourgeois, Anderson, R., Rinker, Robinson, Manley, Ford, LaVelle, Hamlin, Hartman, Engel, Price, E.

Middle Row: Hyten, Heffelfinger, Park, Fredrickson, Schwab, F., White, Hammer, Hartman, Kitchen, Creek, R.

Lower Row: Bradbury, Eiden, McDonald, J., Frazier, Hanssen, Childs, Rayl, Ice, Coach Ungles.

High School Football

Top Row: Meriliet, Manning, Wind, Anderson, P., Jackson, F., Schnacks, Metcalf.

Middle Row: Barnett, E., Davison, Fach, Runge, Lutman, Eberts, Eads.

Lower Row: Wagner, Allen, L., Stronger, Hallett, Cook, Allen, W., Todd, (Barbour not in picture.)

Varsity Basket Ball

Top Row: Wilcoxon (Mgr.), Bates, Winters, K., White, Fredrickson, Rayl, Frazier, Schwab, F., Coach Ungles.

Lower Row: Smith, H. D., Euler, Jackson, W., Wilson, B., Bourgeois, Childs, Ice.

High School Basket Ball

Top Row: Barnett, E., Wilhardt, Perreten, Sponsler, Lutman, Eberts, Runge, Allen, W.

Lower Row: Jackson F., Creek, D., Kruse, Cook, Coach Willoughby, Hallett, Eads, McKirahan, Ramsdell.

Varsity Track Team

Top Row: Coach Muench, Rayl, McDonald, J., Johnson, Mueller, White, Johnson, Kemp, Wilcoxson (Mgr.).

Middle Row: Hamlin, Buis, Hartman, Ford, Abowitz, Carthey, Cobb, Manley.

Lower Row: Schwab, F., Gist, Barnett, W., Stier, Ice, Parrott, Bourgeois, Winters, K.

High School Track

Top Row: Allen, W., Wilhardt, Tillotson, Ferrara, Barnett, S., Doty, Marshall.

Middle Row: Todd, Eberts, Wagner, Chubb, Cook, Remsdell, Coach Willoughby.

Lower Row: Abowitz, Elson, Pate, Barbour, Perreten, Thornton, Barnett, E.

High School Relay Team

(Holders of State Medley Relay Record)

Elson, Perreten, Pate, Barbour, Thornton.

Rifle Team

Top Row: McFarland, Koehler, Stoll, Smith, A. W., Sellers.

Lower Row: Carmean, Bradbury, McGrory, Miller, B., Ford.

Manager Letters

Barnett, S.
Eads

Minor Sport Letter Winners

Golf		
McKirahan	Merdinger	Turner
Tennis		
Wilson, C. E.	Brent	Miller, J.
Rev	Graham	Ruff, M.

College Varsity Football

Wentworth	6	Rockhurst	25
Wentworth	0	Graceland	26
Wentworth	7	Missouri Valley	33
Wentworth	7	Maryville	28
Wentworth	7	Moberly	20
Wentworth	0	C. B. C.	33
Wentworth	6	N. M. M. I.	35
Wentworth	13	Principia	7
Wentworth	26	Kas. City, Kas.	13
Wentworth	13	Kemper	7

High School Varsity Football

Record-1938

Wentworth	6	Norborne	6
Wentworth	19	Buckner	6
Wentworth	7	Mo. Sch. for D.	13
Wentworth	13	Orrick	6
Wentworth	13	Ft. Leavenworth	7
Wentworth	0	Warrensburg	6
Wentworth	0	M. M. A.	66
Wentworth	28	Hardin	0

College Varsity Basket Ball

Wentworth	13	St. Joseph	22
Wentworth	21	St. Paul's	23
Wentworth	34	Central Wes.	30
Wentworth	29	Graceland	51
Wentworth	45	Moberly	25
Wentworth	40	Kemper	34
Wentworth	28	C. B. C.	41
Wentworth	23	Jefferson City	37
Wentworth	22	Flat River	33
Wentworth	37	Moberly	22
Wentworth	14	Graceland	17
Wentworth	24	C. B. C.	36
Wentworth	37	St. Paul's	25
Wentworth	30	Kemper	33

High School Varsity B. B.

Record-1939

Wentworth	6	Richmond	22
Wentworth	14	Hardin	19
Wentworth	17	Odessa	29
Wentworth	7	Warrensburg	23
Wentworth	25	Ft. Leavenworth	18
Wentworth	15	M. M. A.	20
Wentworth	25	Pembroke	20
Wentworth	22	Odessa	33
Wentworth	35	Camden	11
Wentworth	17	Warrensburg	38
Wentworth	11	Henrietta	19
Wentworth	24	Ft. Leavenworth	18
Wentworth	35	Camden	17
Wentworth	13	Hardin	16
Wentworth	15	Henrietta	10

Midget Basket Ball Record-1939

Wentworth	13	Hardin	12
Wentworth	17	Warrensburg	18
Wentworth	15	Ft. Leavenworth	22
Wentworth	11	Camden	10
Wentworth	8	Hardin	5
Wentworth	29	Henrietta	6
Wentworth	30	Camden	8
Wentworth	10	Warrensburg	27
Wentworth	15	Henrietta	9
Wentworth	21	Odessa	17

Track Record Season-1939

April 1—Missouri Valley	86
Wentworth	36
April 16—Kansas City, Kans., J. C.	54
Wentworth	68
April 22—Wentworth	54 5-6
St. Joseph J. C.	31 1-2
Trenton	26 1-2
Moberly	38 5-6
April 28—C. B. C.	69
Wentworth	58
April 29—Baker Relays	4 points
May 6—Mo. J. C. Conference—	
Placed 5th	14 points
May 13—Interstate Conference Meet—	
Placed 2nd	31 1/2 points
May 18—Kemper	78
Wentworth	40

Debate Record Season-1939

Total Decision Debates	72
Junior Colleges	34
Senior Colleges	38
	Won Lost
Junior Colleges	27 7
Senior Colleges	25 13

Of 8 tournaments entered, 5 championships and 1 second. Debate team traveled over 4,000 miles.

Triangular Tournament, Lexington, Mo.

	Won	Lost
Missouri Valley	4	4
Wentworth Military Academy	6	2
St. Paul's	2	6

Midwest Debate Tournament, Kirksville, Mo.

Wentworth won Junior College championship with four victories and no defeats.

Kemper Junior College Speech Tournament, Boonville, Mo.

Championship in oratory and extemporaneous speech.

Maryville Teachers Debate Tournament, Maryville, Mo.

Wentworth won 10, lost 5, to take second place in this senior college tournament.

Missouri State Junior College Debate Tournament, Columbia, Mo.

Two Wentworth teams tied for State Championship with 4 wins and no losses each.

National Junior College Debate Tournament

Won 7, lost 4. Tied for first in discussion. Third in extemporaneous speech. Wentworth speaker judged best speaker in tournament.

Midget Basket Ball

Coach Wikoff, Woods, Graham, Rex, Dominick, Marshall, LaRocca, Hockaday, Elson, Miller, J., Todd, Brent.

High School Tennis

Wilson, C. E., Brent, Miller, J., Rex, Graham, Ruff, M., Coach Emerich.

Varsity Tennis

McDonald, C., Ruff, R., Smith, H. D., Cobb, Jackson, W., Coach Peterson.

Debate

Top Row: Anderson, R., Stewart, Jones, Coach Buck.

Lower Row: Harissen, Barnett, W., Cox, V.

