

WENTWORTH MILITARY ACADEMY

ESTABLISHED 1880 — LEXINGTON, MO.

HIGH SCHOOL AND JUNIOR COLLEGE

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.

WENTWORTH FROM THE AIR

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

No. 2. Hickman Hall.

No. 3. Gymnasium, Recreation Room, Quartermaster'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. Location of the new Sellers-Wikoff Scholastic Building.

No. 13. Beginning of Golf Course.

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

From the beginning the late 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.

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

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 Sanford Sellers was president of Wentworth. He enjoyed 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 remained as its active head until 1938. 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.

The Missouri Old Santa Fe Trail Marker in Lexington.

* A Beauty Spot on the Wentworth Campus.

The modern, prosperous little city of Lexington is 41 miles from Kansas City, "The Heart of America." This proximity makes available by train, motor car, bus and air all the desirable cultural advantages of a large city without any of its disadvantages.

AN HISTORIC BACKGROUND

Throughout over half a century 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: the desire to give each youth every opportunity to develop fully his own individual personality; the aim that every cadet shall acquire a keen sense of duty and responsibility, both to himself and toward others; that he shall have the mental and moral power to make accurate judgments between right and wrong and the physical power to stand by his convictions.

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

The surrounding country affords a wealth of historically important Civil War sites and the town of Lexington itself retains much of the tradition of the old south. Here enthusiasm for the reminders of our country's glorious past is combined with the enthusiasm for modern adventure to promote the rapid development of the boy's mental, moral and physical resources.

* The Historic Old Court House in Lexington. Notice the cannon ball near the top of the first column—fired during the Civil War.

S. Wentworth

Sanford Sellers

(1811 - 1897)

* Founder of Wentworth Military Academy.

(1846-1938)

* President of Wentworth Military Academy From 1880 to 1938.

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.

★ Officers Front and Center

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

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 resided 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. Wentworth is one of the original Honor Schools of the United States, 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.

* A demonstration of first aid.

* A class studies the automatic rifle.

* 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.

* In this view of the main lobby of the Administration building cadets are shown admiring a replica of the Declaration of Independence and Constitution donated to Wentworth by Emery-Bird-Thayer of Kansas City.

ADMINISTRATION BUILDING

Within Wentworth's Administration Building are handsomely furnished parlors, corridors and reception rooms. Among its furnishings and decorations students and guests alike find many articles of interest and rare beauty. Its comfortable furnishings amid peaceful surroundings afford a homelike atmosphere where the new cadet readily adapts himself to a wholesome, happy experience. Here in an atmosphere of quiet dignity, every student is privileged to entertain his guests or to spend his leisure moments as governed by his daily schedule. None of the comforts of the modern home have been excluded in Wentworth's plan to provide the finest training and quarters available.

* (Above) A corner of one of the imposing parlors where cadets receive their guests.

(Right) This view partially affords an appreciation of the air of resplendency.

About the **CAMPUS**

★ Marine Hall.

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.

★ A part of the Quadrangle where Wentworth Battalion assemblies.

* Looking over the River from the Wentworth Country Club Porch.

THE WENTWORTH COUNTRY CLUB

Located on one of the most beautiful spots overlooking the Missouri River, the Golf Course and Country Club add variety to the many facilities available to the Wentworth students. The nine-hole golf course is most attractive and sporty. The club house, with its catering equipment, is ideal for many informal parties held throughout the year. And in the stable are found horses suitable for the tyro as well as the expert rider.

* Teeing Up

* Two stylish mounts. Every Wentworth student will ride.

* Interior of the Club House—available for many informal gatherings.

* One of the spacious, well lighted and immaculate corridors in the Sellers-Wikoff Scholastic Building.

SCHOLASTIC

Wentworth's new \$80,000 Sellers-Wikoff Scholastic Building is the nucleus of the scholastic department. This magnificent structure contains one of the most splendid libraries possessed by any institution of this kind. Four completely equipped laboratories provide excellent facilities for the practical study of the sciences. In addition to classrooms for all classes, it houses the Dean's and Commandant's offices. It is with justifiable pride that Wentworth points to this new achievement in its effort to provide up-to-the-minute methods and scholastic accoutrements.

* The attractive library contains thousands of volumes, providing every necessary supplement to the student's texts and manuals.

* Commercial class rooms are large and well lighted and are equipped with modern business machines. The latest recognized business methods are taught by competent instructors.

★ Sellers-Wikoff Scholastic Building.

★ Geology is a science of particular interest to boys of the Midwest.

DEPARTMENT

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.

★ The laboratory for elementary classes in chemistry provides many costly instruments not provided for in many schools but which Wentworth believes are important to the proper study of chemistry.

★ The laboratory for the advanced chemistry classes is even more completely equipped.

AVIATION

Wentworth participated in the Civil Aeronautics Administration Civilian Pilot Training Program from its inception in 1939. This program has been changed to the C. A. A. War Training Service and training is confined, at present, to Naval Aviation Cadets sent to the Academy by the Navy Department.

However, private flying is available at the Lexington-Wentworth Airport for cadets desiring to fly at their own expense.

The records of the graduates of the Wentworth Flight Training are outstanding. Of 127 graduates, 111 are in the armed services. Following is the Honor Roll of C. P. T. graduates:

KILLED IN SERVICE

Lieut. Robert H. Mooney, '40

Lieut. Max Condron, '41

Ensign Paul W. Monson, '41

PRISONER OF WAR

Lieut. H. Kaye Smith, '40

IN SERVICE

NAVY AIR CORPS

Lieut. Lawson Engel, '40
Lieut. Roy C. Ford, Jr., '40
Lieut. Holt W. Moore, '41
Aviation Cadet Charles W. McCracken, '41
Aviation Cadet Karl H. Hatfield, '41
Aviation Cadet Burton A. Estabrook, '42
Aviation Cadet Robert L. Horst, '42
Ensign Kermit Ellis, '42
Aviation Cadet Cecil R. Mester, '42
Aviation Cadet Joseph Allender, '43
Aviation Cadet Maurice Cartier, '43
Aviation Cadet Owen Clark, '43
Aviation Cadet Nathan Curry, '43
Aviation Cadet Charles Draper, '43
Aviation Cadet Robert Erdahl, '43
Aviation Cadet Thomas Giblin, '43
Aviation Cadet Howard Hamann, '43
Aviation Cadet Ralph Hartsing, '43
Aviation Cadet Arthur Heffelfinger, '43
Aviation Cadet William Hinman, '43
Aviation Cadet Charles Hunt, '43
Aviation Cadet Clyde Keenright, '43
Aviation Cadet Elmer Lewis, '43
Aviation Cadet Oscar Perron, '43
Aviation Cadet Philip M. Smith, III, '43
Aviation Cadet Jack Wheeler, '43
Aviation Cadet Maurice Whitaker, '43
Aviation Cadet Jack Wood, '43

MARINE AIR CORPS

Lieut. Thomas Enrich, '41
Lieut. John L. Davis, '41
Lieut. Henry W. (Bill) Horst, '41
George H. Rhodes, '42

MERCHANT MARINE

Jack English, '41

ARMY OFFICERS

1st Lieut. Morris B. Cox, '40
2nd Lieut. Walter Mueller, '42
2nd Lieut. Robert E. Combs, '42
1st Lieut. Chris Finkbeiner, '41
2nd Lieut. Joe B. Mitchell, '41
1st Lieut. Travis Orman, '41
2nd Lieut. Jack Palmer, '41
2nd Lieut. Burt M. Little, Jr., '34
2nd Lieut. John Q. Colquitt, Jr., '41
2nd Lieut. Stanley Barnett, '42
2nd Lieut. Barney E. McMillan, '43
2nd Lieut. Paul E. Nottage, '42
2nd Lieut. John C. Foster, III, '42
1st Lieut. James Lovelady, '42
2nd Lieut. Edwin D. Allen, '42
2nd Lieut. Stuart Brent, '42
1st Lieut. Jack A. Ramsdell, '42

ANNAPOLIS

Joe T. Thompson, '42

NAVY

Ensign Ben Roskin
Ensign Henry Turner
Fred Vega

ARMY

Donald G. Halliday, '40
Wm. S. Starks, '41
Sam M. Baxter, '41
Louis W. Wolf, '42
Nicholas Lo Burgio, '42

INSTRUCTOR

Robert E. Catron, '41

IN SCHOOL

Dale M. Williams, '42
Gerald Gustafson, '43
George E. Hill, '42
Wm. R. Kelley, '43
Charles R. Offman, '43
Arthur H. Schneider, '42
Jere D. Dail, '43
Donald E. Myers, '43
Robert F. Hebel, '42
James S. Sandifer, '41
Wm. C. Shaw, '41

ARMY AIR CORPS

2nd Lieut. Ronald A. Euler, '41
2nd Lieut. Charles C. Dugan, '40, AAC
2nd Lieut. William Bates, '40, AAC
1st Lieut. James L. Gist, '40, AAC
1st Lieut. Hugh W. Gill, Jr., '40, AAC
1st Lieut. John C. Fredrickson, '40, AAC
1st Lieut. John S. McDonald, '40
1st Lieut. Marion C. Fach, '40, AAC
2nd Lieut. Frederick B. Messmore, '40
2nd Lieut. Maurice Abowitz, '41
Lieut. Paul Theissen, '40
2nd Lieut. John C. Davis, '41
Aviation Cadet Clarence M. Larsen, '41
2nd Lieut. David L. Moffatt, '41
2nd Lieut. Winton K. Sexton, '41
2nd Lieut. Edward B. Bates, '38
2nd Lieut. Dustin H. Swanson, '41
2nd Lieut. James W. Cadenhead, Jr., '41
2nd Lieut. Eldeen Kauffman, '42
Aviation Cadet Charles P. Bagley, '42
2nd Lieut. Donald D. Durham, '42
Aviation Cadet J. Gordon Singer, '42
Aviation Cadet Kenneth J. Stoltenberg, '42
2nd Lieut. Dean B. Stalhr, '42
Aviation Cadet Spencer D. Hopper, '43
Aviation Cadet Kenneth E. Boisner, '42
Aviation Cadet Wesley J. Boulware, '42
Aviation Cadet Kenneth B. Hancock, '42
Aviation Cadet Byron W. Hastings, '42
Aviation Cadet Jack T. Hughes, '42
Aviation Cadet Neilan D. Lokie, '42
Aviation Cadet Chester M. Melton, '42
Aviation Cadet Louis R. Perkins, '42
Aviation Cadet John H. Shoeman, '42
2nd Lieut. Robt. W. Turner, Jr., '42
2nd Lieut. John O. Cowger, '42

★ A group of Wentworth's flying cadets pose with their instructors in front of one of the new training planes.

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. 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 "Butch" Haffelfinger, who graduated in the class of 1937 and was the model cadet in the view book, is now in the army. Harlan was with the National Guard unit from Nebraska when it was mobilized December 23, 1940. He is now a second lieutenant with this guard unit, and is now living at Camp Robinson, Arkansas. He is married and has a baby daughter about a year old.

His brother Hugo a former old boy, is also at Camp Robinson. He is a sergeant in the National Guard unit of Company "C," from Beatrice, Nebraska.

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

"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.

* 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 eight excellent tennis courts are always popular.

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

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 nine 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. In the army, the navy and the marine corps Wentworth is glorified by its alumni who have received their commissions and are distinguishing themselves in official capacities of these respective branches of service.

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.

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

FOLLOWING the drill period comes lunch time and our cadet is ready to eat. Academy menus are always varied and pleasing. Meals are carefully planned to suit the needs of all cadets. 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.

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.

★ 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

* 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 the girl from home writes—

* She will be down for the "Military Ball."

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.

*All shined up for Sunday inspection.

*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 encyclopedia.

* 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.

* (Above) Hi-dee-hol 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) Perfect study conditions prevail in Harlan's room. (Note the latest type of reading lamp.)

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.

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.

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

and ★ ★

★ ★ **T A P S**

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

* An advanced class in etiquette.

* Mixed parties are regular Saturday night features.

A well organized program of instruction in social usage is a required course for all students, and advanced classes are available for those who desire them.

Ease of manner in any situation thus becomes natural to a Wentworth Cadet. Many occasions such as these pictured here afford ample opportunity for the Cadets to practice their social graces.

* The Fountain adjoining the Recreation Room is popular during dance intermission.

* Off for a canter at the Country Club.

WENTWORTH UNIFORMS

The Wentworth uniforms are made of the finest materials. Beautifully fitted, they are suitable for every occasion, and they include every item a cadet may need.

* The cadet full dress—the drum major—and officer full dress.

* Fatigue with and without sweater—the athletic uniform.

* Officer and cadet in the semi-dress.

* The raincoat and overcoat.

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 RECORDS AND AWARDS 1942-43

Football Action Scene

COMMENCEMENT AWARDS

Scholarship, Junior College—First, Donald Dysart, Tipton, Iowa. Second, Robert Uhl, Smith Center, Kansas. Third, John A. Mann, Wellington, Mo.

Scholarship, High School—First, Otho LeRoy Nikles, Kansas City, Mo. Second, James McBrayer Sellers, Jr., Lexington, Mo. Third, tied: Renz Edwards, Kansas City, Kansas, and Gordon Young, Arlington, Kansas.

Dean's Honor Graduate Award—Robert Uhl, Smith Center, Kansas.

National Society of Colonial Daughters Patriotic Essay Medal—John W. Shroeder, Kansas City, Mo.

R. O. T. C. Awards—1st Year H. S.—Jim Robb, Dodge City, Kansas. 1st Year College—Arthur Heffelfinger, Beatrice, Nebraska. 2nd Year—Robert Uhl, Smith Center, Kansas. 3rd Year—Otho LeRoy Nikles, Kansas City, Mo. 4th Year—Kenneth Crowe, Dallas, Texas, Sons of American Revolution R. O. T. C. Medal, 4th Year—Bill Stoner, Lincoln, Nebraska.

Best Company—Cadet Captain Bill Stoner, Lincoln, Nebraska; Platoon leaders—Thomas Pittam, Kansas City, Mo., and Robert Pitt, Oklahoma City, Oklahoma. 1st Sergeant, Robert Brown, Newton, Iowa.

Best Platoon Leader—Robert M. Bryan, Kansas City, Mo.

General George B. Duncan Medal, Best Military Essay—Philip M. Smith, Williamsburg, Missouri.

Best All-Round Athlete, Junior College—Pete Hamlin, Norway, Michigan. Second—Robert Verkins, Manitowoc, Wisconsin.

Best All-Round Athlete, High School—Robert Carter, Carthage, Missouri. Second—Jim Robb, Dodge City, Kansas.

Best Kept Room—Murray McColloch, Trenton, Missouri, and Dean Campbell, Langdon, Missouri.

Department—James Linderkamp, Wahoo, Nebraska.

Conger Memorial Award—Robert Crowson, Flossmoor, Illinois.

Distinguished Service—Wallace Lloyd, Davenport, Iowa.

D. A. R. \$5.00 Cash Award—Otho LeRoy Nikles, Kansas City, Mo.

Burr Medal—Sam Norton, Shawnee, Oklahoma.

Best Squad Leader—Fox-Goldman Cup—Jensen Cravens, Omaha, Nebr.

Lt. R. H. Mooney Memorial Flying Award—Arthur Heffelfinger, Beatrice, Nebraska, and Oscar Perron, Bauxite, Arkansas.

Certificate for Establishing New Sports Record—Robert Crowson, Flossmoor, Illinois, 220 yd. dash, 21.5 sec. Joe Olson, Dallas, Texas, high jump, 6 ft. 1 1/4 in. Stanley McCoy, Beatrice, Nebraska, shot put, 41 1/2 feet.

Excellence in Debate—Richard Crook, Hutchinson, Kansas; Loren Mahoney, Sioux City, Iowa; John Shroeder, Kansas City, Missouri; Nathan Groce, Richmond, Missouri; Lucien Erickson, Kansas City, Missouri; Howard Hughes, Richmond, Missouri.

Trumpeter Awards: Gold Medals—Richard Crook, Hutchinson, Kansas; Robert Saizow, Kansas City, Missouri; Robert Waechter, Glen Ullin, North Dakota; Reavis Manking, Lexington, Missouri; Frank Wrinn, Detroit, Michigan.

Silver Medals—Oliver J. Neibel, Jr., Kansas City, Missouri; John W. Shroeder, Kansas City, Missouri.

Bronze Medals—Kenneth Crowe, Dallas, Texas; Hernando Mejorada, Mexico City, Mexico; Donald Nelson, Omaha, Nebraska; Philip M. Smith, Williamsburg, Missouri; Murray McColloch, Trenton, Missouri.

Greatest Improvement Medal—Keith Tennal, Sabetha, Kansas.

Reader's Digest Subscription Award—Otho LeRoy Nikles, Kansas City, Mo.

Dramatics—Medals: John W. Anderson, Kansas City, Missouri; Thornton Cooke, Kansas City, Missouri; Rolf Dickson, Two Rivers, Wisconsin; Robert Gabler, Kansas City, Missouri; Renz Edwards, Kansas City, Kansas; Hernando Mejorada, Mexico City, Mexico; Richard Mitchell, Brush, Colorado; Harvey Rush, Kansas City, Mo.; William Shaffer, Kansas City, Mo.

Purple Mask Membership—Rolf Dickson, Two Rivers, Wisconsin; Hernando Mejorada, Mexico City, Mexico; Renz Edwards, Kansas City, Kansas; Richard Mitchell, Brush, Colorado.

REGIMENT

Staff

Lt. Col. West, O. C., Commanding
Capt. McClelland, J. J.
1st Lt. Faubion, R. L.
1st Lt. W. H. Lloyd
2nd Lt. McCoy, S. E.
2nd Lt. Stiles, D. M.
T. Sgt. Hamilton, J. P.
Sgt. Lovett, J.

1st Battalion

Major Crowson, R. E.
1st Lt. Shroader, J. W.

2nd Battalion

Major Ferrara, F. V.

Tactical Offices

2nd Lt. Gustafson, G. A.
2nd Lt. McDonald, C. D.
2nd Lt. Schwab, R. L.

Losses

1st Lt. Winton, W. W.
2nd Lt. Jones, S. W.
2nd Lt. Lockwood, R. E.
2nd Lt. McMillan, B. E.
2nd Lt. Ottman, C. R.
2nd Lt. Matchette, R. G.
2nd Lt. Krieger, C. F.

COMPANY "A"

Staff

Capt. Hoyt, J. A.
2nd Lt. Bryan, R. M.
1st Sgt. Berry, R. M.

4th Year R.O.T.C.

Privates

Crowe, K. J.
McIntyre, G. E.
Reese, W. A.

3rd Year R.O.T.C.

S/Sgt. Tennal, K. W.
S/Sgt. Wilson, C. E.
Sgt. Altman, R. B.
Sgt. Essery, L.
Sgt. Goodson, J. P.
Sgt. Hatfield, M. B.
Sgt. Nathan, J. L.
Cpl. Mnookin, P. S.

Privates

Addington, C. C.
Gross, W. P.
Hawkins, W. C.
Honig, D. H.
Murphy, T. D.
Roffman, H. A.
Shafer, W. T.
Sulley, O. F.

2nd Year R.O.T.C.

Sgt. Allender, J. C.
Sgt. Moreland, J. R.
Sgt. Suiter, W. T.
Cpl. Mason, F. H.

Privates

Devlin, P. E.
Dyer, J. H.
Erickson, L. E.
McKinley, R. H.
Terry, J. R.

1st Year R.O.T.C.

Privates

Brown, B. L.
Curry, N. E.
Farmer, W. M.
Foulston, S. L.
Giblin, T.
Greenberg, H. M.
Harris, R. D.
Hawkins, E. G.
Hopkins, B. L.
Jensen, D. D.
Kelley, W. P.
Kestner, C. F.
Loyd, J. T.
Mitchell, R. W.
Norris, J. J.
Roach, D. L.
Sizow, R. E.
Smith, M. A.
Taylor, D. R.
Wood, W. M.

Losses

Capt. Dail, J. D.
Capt. Marshall, R. B.
2nd Lt. Humphrey, W. W.
S/Sgt. Myers, D. E.
Sgt. Fallman, J. M.
Sgt. Faudree, B. B.
Sgt. Hancock, K. B.
Sgt. Kraft, J. C.
Sgt. Silverman, G. F.
Cpl. Dierks, J. W.
Cpl. Dierks, R. H.
Cpl. Hay, J. A.

Privates

Barrot, D. D.
Beardslee, E. R.
Blend, R. M.
Cook, L. G.
Cook, L. L.
Ford, J. F.
Hanson, T. R.
Hanson, W. M.
Hults, R. T.
Jones, J. R.
Kahn, G. J.
Kauffman, W. L.
Kelly, W. R.
Kirch, C. L.
Looman, E.
McCann, J. R.
Maib, J. R.
Mankin, R. N.
Marchetti, A. L.
Norman, E. O.
O'Dell, G. L.
Reavis, W. D.
Slayton, D. B.
Smalley, R. W.
Snyder, R. S.
Stephenson, P. C.
Sullivan, R. V.
Tausch, A. N.
Weary, F. G.
Wobb, R. M.
Williams, J. B.
Wilnot, F. W.

COMPANY "B"

Staff

Capt. Connor, C. J.
1st Lt. McCracken, R. C.
2nd Lt. Nelson, W. C.
2nd Lt. Moulder, J. E.
1st Sgt. Peabody, R. R.

4th Year R.O.T.C.

PFC Rosenberg, A.
PFC Schaffner, P. T.

3rd Year R.O.T.C.

S/Sgt. Himman, W. R.

2nd Year R.O.T.C.

S/Sgt. Duncan, F. B.
S/Sgt. Pleuss, H. E.
S/Sgt. Hartung, R. N.
Sgt. Cartier, M. P.
Sgt. Clark, O. J.
Sgt. Comstock, J. B.
Sgt. Miller, A. J.
Sgt. Smaltz, J. D.
Cpl. Brey, R. H.
Cpl. Bywaters, D. D.
Cpl. Frank, H. J.
Cpl. Hamman, H. H.
Cpl. Hernandez, J. P.
Cpl. Hunt, C. G.
Cpl. Pound, P. E.
Cpl. Regier, M. W.
Cpl. Whitaker, M. R.

Privates

Gabler, R. B.
Hutman, S. S.
Norman, F. R.
Raab, F. H.
Shiffler, J. H.
Weaver, R. P.

1st Year R.O.T.C.

Privates

Burkhardt, W. A.
Burnidge, A. C.
Cloud, D. E.
Draper, C. F.
Driver, J. R.
Evans, J. H.
Fisher, C. L.
Graham, L. M.
Grother, A. L.
Hall, T. L.
Haffelfinger, A. E.
Heimlich, C. J.
Hornby, T. L.
Keanright, C.
Kelsey, E. C.
McDowell, J. B.
Nelson, D. E.
Perron, O. A.
Rooney, C. H.
Simon, P. B.
Weiser, W. E.
Welch, H. A.
Wood, J. A.

Losses

Capt. Tillotson, J. E.
2nd Lt. Brace, J.
Pvt. Finkbeiner, O. C.
S/Sgt. Teachener, D.
Sgt. Allmon, D. G.
Sgt. Campbell, D. K.
Sgt. Christy, L. A.
Sgt. Devel, M. W.
Sgt. Heister, R. W.
Sgt. Hobbs, H. D.
Sgt. Hull, H. B.
Sgt. Leslie, J. H.
Sgt. Leebhart, R. C.
Sgt. Messmore, J. C.
Sgt. Waters, D. M.
Sgt. Wrin, F. W.
Cpl. Moore, A.
Cpl. Pfeiffer, G. L.
Cpl. Watters, J. W.

Privates

Albin, G. C.
Bennie, R. W.
Connor, F.
Daffer, E. R.
Friedrich, J. F.
Gilbert, R. T.
Harrington, R. J.
Huggins, B. S.
Hurd, H. C.
Kimberley, C. B.
Mielke, C. B.
Miller, P. S.
Moore, L. W.
Randolph, C. A.
Santos, N. J.
Thoke, W. H.

STER — 1942-43

(The unusual losses listed below are almost exclusively cadets who have joined the Armed Services during the school year.)

COMPANY "C"

Staff

Capt. Norton, S.
1st Lt. Carter, R. A.
2nd Lt. Norton, N.
2nd Lt. Olson, J.
1st Sgt. Shaffer, W. E.

3rd Year R.O.T.C.

S/Sgt. Calvert, W. R.
S/Sgt. Holmes, J. W.
S/Sgt. Nikles, O. L.
Sgt. Bixby, J. R.
Sgt. Williams, W. R.

2nd Year R.O.T.C.

Sgt. Dickson, R. G.
Sgt. Dunn, E. E.
Sgt. Edwards, R. J.
Sgt. Hender, R. S.
Sgt. Keith, J. H.
Sgt. Martin, A. V.
Sgt. Mejerada, H. A.
Sgt. Neibel, O. J.
Sgt. Wiese, W. F.
Cpl. Cooke, T.
Cpl. Emerson, D. H.
Cpl. Flickinger, M. L.
Cpl. Harman, W. C.
Cpl. Johnson, G. W.
Cpl. McDuff, W. W.
Cpl. Morse, O. H.
Cpl. Moseley, D. R.
PFC Paulus, C. B.

Privates

Allison, H. R.
Beery, W. R.
Carleno, R. B.
Davis, J. L.
DeMers, D. M.
Hammack, J. R.
Wong, G.

1st Year R.O.T.C.

Alpert, C.
Anderson, J. W.
Boehmer, E. C.
Chapline, E. M.
Clutter, V. W.
Conley, J.
Cooper, J. C.
Dalton, J. M.
Fintzel, W. E.
Gano, J. R.
Gill, C. L.
Gilllette, L. R.
Groves, K. A.
Guinn, B. G.
Hall, H. J.
Hubbard, G. H.
Johnson, R. R.
Jordan, R. C.
Kurtz, F. R.
LeSalle, M. W.
Lobaugh, H. E.
Lobaugh, L. W.
Masters, R. E.
McFarland, R. J.
Miller, E. J.
Phillips, R. A.
Potter, E. M.
Robb, J. L.
Roberts, A. E.
Roberts, R. W.
Ross, A. L.
Rush, H. D.
Schott, E. W.
Shrader, R. D.
Tatum, J. B.
Tennal, R. D.
Thomas, A. J.
Trimble, L. L.
Trough, C. M.
Turner, T. D.
Tommaney, M. A.
Watts, J. V.
Whitebrook, J. A.
Williams, J. R.
Williamson, R. T.
Zavello, S. M.

Losses

Cpl. Fulgenzi, B.

Privates

Auld, M. H.
Barger, L. C.
Goetz, L. A.
Mears, L. L.

COMPANY "D"

Staff

Capt. Stoner, W. M.
1st Lt. Ffhem, T. C.
2nd Lt. Pitt, R. W.
1st Sgt. Brown, R. L.

3rd Year R.O.T.C.

S/Sgt. Marsh, R. L.
S/Sgt. Tyson, K. B.
Sgt. Powell, J.
Sgt. Smalley, C. L.
Pvt. Guinn, L. J.
Pvt. Johnson, R. E.
Pvt. Knight, C. T.

2nd Year R.O.T.C.

Sgt. Bathurst, R. H.
Sgt. Cravens, J. W.
Sgt. Flickinger, M. L.
Sgt. Emmert, J. W.
Sgt. Newman, J. R.
Sgt. Oldham, J. M.
Sgt. Tamm, W. T.
Sgt. Towle, L. G.
Sgt. Wyatt, J. H.
Cpl. Davis, R. E.

Privates

Quinn, J. J.
Russell, H. J.
Ulrich, R. S.

1st Year R.O.T.C.

Privates

Adams, D. N.
Bayless, E. G.
Beabout, C. K.
Bennett, C. B.
Bris, E.
Brookman, L. D.
Campbell, D. A.
Castile, H. H.
Cook, D.
Cremer, F. D.
Davis, J.
Fagan, D. E.
Frasch, A. R.
Gaylord, J. K.
Gigas, F. W.
Gibbs, C. C.
Glennville, J. C.
Gustafson, R. E.
Hale, C. H.
Hardy, R. K.
Hibbert, R. W.
Hopton, R. W.
Jackson, J. C.
Ketcham, R. W.
Lakenier, W. B.
Lindercamp, J. A.
Lovett, D. C.
Ludi, T. L.
Mahoney, L. H.
McCall, D. A.
McColloch, M. M.
McCurley, R. J.
McKusick, C. E.
Newey, D. B.
Pendleton, W. E.
Peters, J. F.
Piatt, C. W.
Richard, R.
Schungel, D. F.
Sargent, J. C.
Serlon, D. W.
Steinert, R. J.
Steinhauer, L. E.
Stoker, T. M.
Tull, C. W.
Wright, R. F.
Winn, R. G.
Barker, R. L.

Losses

Sgt. Klopp, A. R.

Privates

Chew, R. W.
Cosine, D. L.
Dean, J. R.
Dexterhouse, W. A.
Holman, D.
Jack, A. H.
Kingman, J. M.
Wobser, D. J.
Winn, W. R.

HEADQUARTERS

Staff

Capt. Whitaker, P. W.
1st Lt. Crook, R. L.
2nd Lt. Nutting, F. A.
1st Sgt. Harrington, W. A.

3rd Year R.O.T.C.

S/Sgt. Sellers, R. W.
Sgt. Jones, R. H.
Sgt. Sellers, S. W.
Pvt. Peters, P. F.

2nd Year R.O.T.C.

S/Sgt. Erdahl, R. E.
Sgt. Burr, M. C.
Sgt. Lewis, E. M.
Sgt. Thro, C. E.
Cpl. Peak, L. R.
Cpl. Walcott, J. L.

1st Year R.O.T.C.

Privates

Andrews, F. M.
Dysart, D. N.
Elliott, C. W.
Franklin, D.
George, B. O.
Heacock, J. M.
Haug, L. F.
Holt, J. E.
Hardy, A. R.
Larson, R. E.
McClaren, G. B.
McGee, H. E.
McKishan, R. R.
Mikita, T. E.
Platt, R. W.
Schwartz, W. C.
Sellers, J. M.
Singer, J. H.
Smead, R. H.
Smith, P. M.
Terpstra, L. E.
Tippis, M. W.
Turner, R. L.
VanGundy, J. E.
Wheeler, W. J.
Young, G.
Groce, N. W.

Losses

Sergeants

Gann, J. W.
Hopper, S. D.
Leopold, D. W.
Mann, J. A.

Corporals

McAllister, L. P.
Smith, C. W.

Waechter, R. G.
White, N. E.

Privates

Probst, R. G.
Rapp, R. K.
Rusicka, F. T.
Stuart, P.

Phi Theta Kappa

Capt. Buck, Farmer, Groce, Haug, Hall, T., Jensen.

Dysort, Shroeder, Sellers, R., Pleuss, Seizow, Crowe.

Trumpeter Staff

Upper (left to right): Williamson, Wyatt, Heimlich, Gill, Elliott, Anderson.

Middle (left to right): Cooke, T., Rush, Tannal, K., Gabler, Singer, Heacock, Smead, Capt. MacKenzie, Faculty Advisor.

Lower (left to right): Mejerada, Nelson, D., Smith, P., Seizow, Crook, Shroeder, Neibel, Crowe, McCulloch.

Junior College Lettermen

Addington, Cleo (fr.)	Tatum, James (b.b.)
Burkhart, William (f.b.)	Schwab, Bob (f.b., fr.)
Connor, Jack (fr.)	McCoy, Stanley (f.b., fr.)
Crowson, Robt. (fr.)	Out of School In Service
Erdahl, Robt. (f.b., tr.)	Barrot, Donald (f.b.)
Frank, Harry (f.b.)	Bennie, Robt. (f.b., b.b.)
Hamlin, Pete (f.b., b.b.) Capt.	Bland, Russell (f.b.)
Harris, Richard (f.b.)	Hansson, Tom (f.b.)
Haffelfinger, Arthur (b.b.)	Harrington, Raymond (f.b., b.b.)
Hobbs, Harlan (b.b.)	Heeter, Russell (f.b.)
Honig, Pete (f.b.)	Hults, Robt. (fr.)
Hornby, Thomas (f.b.)	Leabhart, Chas. (fr.)
Kelsey, Edward (b.b.)	Marchetti, Alfred (f.b.)
McCracken, Robt. (b.b.)	Miller, Pernod (f.b.)
Moreland, Reid (f.b.)	Moore, Allen, III (f.b.)
Norton, Sam (fr.)	O'Dell, Leland (f.b.)
Olson, Joe (fr.)	Probst, Robt. (fr.)
Rosenberg, Arthur (Tr.)	Rendolph, Chas. (f.b.)
Seizow, Robt. (b.b.)	Trausch, Arthur (f.b.)
Smalley, Clyde (fr.)	Verkins, Capt. Robt. (f.b., tr.)
Stiles, Dick (fr.)	McMillan, (Capt.) Barney (f.b., tr.)

Football Dates and Scores

W.M.A.	Opp.	W.M.A.	Opp.
Sept. 23 0	Coffeyville Jr. Col. 18	Oct. 30 21	Graceland College 20
Oct. 2 0	Wm. Jewell Col. 10	Nov. 6 19	K. C., K. J. C. 6
Oct. 10 26	The Principia 13	Nov. 13 21	Central College 0
Oct. 16 7	Kearney Teo. Col. 41	Nov. 26 39	Kemper M. Sch. 13
Oct. 24 7	C. B. C. 13		

Won—5

Lost—4

Tied for championship of Interstate Conference:

Junior College Basket Ball Dates and Scores

W.M.A.	Opp.	W.M.A.	Opp.
Jan. 12 35	Graceland 45	Feb. 5 68	St. Paul's 4
Jan. 13 31	Graceland 54	Feb. 9 35	Moberly Jr. College 3
Jan. 15 49	St. Paul's 29	Feb. 10 43	Moberly Jr. College 4
Jan. 19 38	Warrensburg Teo. College 41	Feb. 12 42	Kansas City, Kans. J. C. 5
Jan. 22 32	St. Joseph Jr. College 33	Feb. 18 27	St. Joseph Jr. College 4
Jan. 26 40	Kansas City, Kans. Jr. Col. 63	Feb. 23 42	Warrensburg Teo. College 5
Feb. 2 42	Kemper Military School 56	Feb. 26 38	Kemper Military School 5

Won—3

Lost—11

Junior College Track Results

April 9—Wentworth	63 2/3	Mo. Valley	63 1/2
April 23—Wentworth	101 2/3	St. Joe J. C.	25 1/2
April 30—Wentworth	88 1/2	St. Joe J. C.	43
May 12—Wentworth	79 1/2	Rosecrans Flyers	27 1/2
Won—4		Kemper	42 1/2
		Lost—0	

Scene from "W"
Club Show—Yeah!
She's a Boy!

High Riflemen

per (left to right): Erickson, Larson, Sellers, S., Ulrich, Peters, F., P., Andrews, Comstock, Sgt. Tanl, Coach.

ver (left to right): Beery, Weise, Stoner, Col. Ramee, Norton, S., Williams, W., Herman.

Cavaliers

per (left to right): Erdahl, Wheeler, Keenright, Hamann, Ludi.

ddle (left to right): Tennial, R., Sellers, R., Thurman, Sellers, M.

ver (left to right): McClaran, Whitaker, P., Haug, Rodin, McKirahan, Dickson, Capt. Miller, Director.

High School Basket Ball Dates and Scores

W.M.A.	Opp.	W.M.A.	Opp.
14 42	Savannah 18	Feb. 8 28	Joplin
15 18	C. B. C. 28	Feb. 12 16	Hardin
20 30	Lexington 12	Feb. 16 16	Sedalia
22 18	Clinton 20	Feb. 23 35	Lexington
27 17	Sedalia 36	Feb. 19 18	De LaSalle Ac.
29 20	East of K. C. 30	Feb. 26 23	Hardin
6 20	East of K. C. 28		

Won—6

Lost—7

High School Track Results

il 30—Wentworth	41 1/2	Trenton H. S.	76 1/2
y 5—Wentworth	48	Trenton H. S.	70
y 17—Wentworth	68	Lexington H. S.	44

Won—1

Lost—2

High School Lettermen

Beery, Waldo (f.b.)	LaSalle, Michael (tr.)
Calvert, Ward (f.b.)	Lindercamp, James (b.b.)
Carter, Robt. (f.b., b.b., tr.)	McDuff, Richard (tr.)
(Capt. b.b.)	McKirahan, Robt. (b.b.)
Castile, Herman (f.b., tr.)	Maib, Robt. J. (f.b.)
Cloud, D. E., Jr. (b.b.)	Martin, A. V. (f.b., b.b., tr.) (Capt. tr.)
Daniell, Edw. D. (f.b.)	Newman, Jim (f.b.)
Davis, Jerry (f.b., tr.)	Norton, Sam, III (f.b., tr.) (Capt. f.b.)
Elliott, Chas. (tr.)	Peters John (tr.)
Gibbs, Clem (f.b., tr.)	Pitt, Robt. (f.b., tr.)
Glidden, Herbert, Jr. (b.b., tr.)	Powell, Jim (f.b.)
Hender, Robt. (f.b.)	Raab, Frank (tr.)
Holmes, Jack (f.b., b.b., tr.)	Robb, Jim (f.b., b.b., tr.)
Johnson, Robt. (tr.)	Sexton, Dwight (f.b.)
Johnson, R. R. (tr.)	Weber, Dewaine (f.b.)
	Wyatt, Jack (f.b.)

High School Football Results

W.M.A.	Opp.
Sept. 25 0 M. M. A.	8
Oct. 2 6 Slater H. S.	12
Oct. 9 6 Chillicothe H. S.	27
Oct. 15 59 Norborne H. S.	0
Oct. 23 27 Cameron H. S.	7
Oct. 30 12 Trenton H. S.	6
Nov. 5 18 Marceline H. S.	3
Nov. 20 2 Brookfield H. S.	18
	Lost—4
	Won—4

Part of Obstacle Course

Junior College Football Conference Co-Champion

Top: Lierman, Hull, Lewis, Saviers, Clark, O., Reese, Jones, R., Burkhart, Marcovitz, Erdahl, Brown, B., McIntyre, Stiles.

2nd: Hanssen, W., Sully, Perron, Hamlin, Rosenberg, Burnidge, Norman, McCleran, Ford, Hurd, Horst.

3rd: Capt. Scott, Asst. Coach, Lockwood, Hornby, Bland, Marchetti, O'Dell, Genn, Trausch, Hanssen, T., Barrot, Miller, P., Coach Cole.

Bottom Row: Bennie, Harris, Honig, Daffer, Moreland, McMillan, Co-Capt., Verkins, Co-Capt., Frank, Heeter, Harrington, J., Randol.

Junior College Track Team (Undefeated)

Top (left to right): Capt. Muench, Coach, Harrington, R. J., Probst, Rosenberg, Olson, Frank, Addington, West, Norton, N., Mgr.

Lower (left to right): Smalley, Stiles, Schwab, Crowson, McCoy, Hall, T., Hulst; Norton, S.

Junior College Basket Ball Team

Top (left to right): Crowe, Bennie, Hawkins, E. G., Roach, Moreland, Mgr.

Middle (left to right): Seizow, Hawkins, W. C., Heffelfinger, Hobbs, Capt. Coleman, Coach.

Lower (left to right): Kelsey, Tatum, Hamlin, Capt., McCracken, Harris.

Junior College Tennis

Wilson, Coach Berninger, Comstock.

McClelland, Nutting, Carter.

High School Football Team

Norton, N., Mgr., Pitt, Hender, Davis, J., Robb, Castile, Sexton, Calvert, Wyatt.

Beery, Newman, Carter, Norton, S. (Capt.), Martin, Holmes, Powell, Coach Willoughby.

High School Track Team

Upper (left to right): Phillips, Guinn, L. J., Elliott, Raab, Peters, J., Gibbs, Johnson, R. R., Cook, D.

Middle (left to right): McDuff, Pitt, LaSalle, Holmes, Robb, Glidden, Johnson, R. F., Capt. Fite, Coach.

Lower (left to right): Keith, Davis, R., Olson, Martin (Capt.), Davis, J., Carter, Castile.

High School Basket Ball Varsity Team

Back Row: Roach, Boehmer, Robb, Glidden, Turner, R., Wikoff, Lobaugh, L., Norton, N., Mgr.

Bottom Row: Holmes, Cloud, McKirahan, Carter (Capt.), Tatum, Linderkamp, Sexton.

High School Tennis Team

Grother, Andrews, Capt. Berninger, Coach, Sargent, Steinhauer,

Newey, Sellers, S., Williams, W., Wikoff, Schwartz.

Junior College Debate Team

Upper (left to right): Capt. Buck, Coach, Erickson, Hughes, Groce.

Lower (left to right): Shroeder, Crook, Mahoney.

High School Debate Team

Upper (left to right): Fintzel, Zavelo, McCulloch.

Lower (left to right): Smead, McKusick, Nikles, Neibel.

Golf Team

Upper (left to right): Pound, McKirahan, Farmer, Calvert.

Lower (left to right): Shiffler, Regier, Crook.

Wrestling Team

Upper (left to right): Nelson, Clutter, VanGundy, McKusick, Brey, DeMers.

Lower (left to right): Latenser, Trimble, Kuntz, Phillips.

Wentworth Track Records

Yd. Dash	Hall	1927	9.8 sec.
Yd. Dash	Crowson	1943	21.5 sec.
Yd. Dash	Goodman	1927	50.8 sec.
Yd. Run	Goodman	1927	2:00.2
	King	1927	4:38
Hi Hurdles	Lutz	1928	15.7
Low Hurdles	Barnes	1927	24.6
Lb. Shot	Mead	1929	49' 2"
Lb. Shot	McCoy	1943	41' 1/2"
us	Hise	1936	139' 11"
y Vault	Johnston	1941	12' 3"
h Jump	Olson	1943	6' 1/4"
ad Jump	Kramer	1937	21' 11 3/4"
elin	Hise	1936	180' 3"
Yd. Relay	Hall		
	Barrer		
	Goodman	1927	1:30.5
	Barnes		
bley Relay, High School	Elson		
220, 110, 110, 440	Pate	1938	1:37.2
	Barbour		
	Perretan		
s Relay	Hall		
	Barrer	1927	3:31.0
	Goodman		
	Treweek		
bley Relay	Treweek		
440, 220, 220, 880	Hall	1928	3:40.3
	Barnes		
	Goodman		
Yd. Relay	Bradfield		
	Hampton	1920	46.4
	Williamson		
	Moreland		

Rifle Team

The whole Wentworth Corps is considered one great rifle team. Each year cadets are on an intensive course in preliminary marksmanship and fire ball cartridges for instruction. complete the training they fire the Army Infantry small bore course of 40 shots for record. gets are made to scale as follows:

500 yards, 10 shots, Bull's-eye 20 inches, Position Lying, Time Slow Fire
 300 yards, 10 shots, Bull's-eye 10 inches, Position Kneeling, Time Slow Fire
 300 yards, 10 shots, Enemy Soldier Lying, Position Lying, Time 65 seconds
 300 yards, 10 shots, Enemy Soldier Lying, Position Sitting, Time 70 seconds

Out of 343 cadets who have fired at this writing, May 12, 1943, 237 have qualified in the best grade of Expert Rifleman, 100 in the grade of Sharpshooter and 6 in the grade of marksman. Requirements are 90% for Expert Rifleman, 80% Sharpshooter and 65% Marksman. Note that even the lowly Marksman is entitled to wear a distinguishing badge, and cadets at other institutions are proud to do so. All who have fired for record have qualified for a badge.

For intramural competition, one third of a Company Team is selected by the Captain, two thirds by lot from the Company roster, the latter to encourage training by all cadets. In 1942, championship company team match was won by the regimental staff with a perfect score of 150, which means that each of the 30 shots fired would have hit an enemy soldier in the target position 200 yards away. It is to be noted, too, that two of these team members failed to pass the physical requirements for the Army, proving that anyone can become a skilled marksman if properly trained.

In the usual Intercollegiate matches "slow fire" only is used. Wentworth is farther advanced, trains in "slow fire" to develop accuracy, and then stresses rapid or quick fire for battle efficiency. Slow fire has no battle value in itself except that it is a necessary preliminary step to rapid fire.

The picture shows our Varsity Team. The high 17 cadets, who have fired record scores of 90% or better are:

Eachenor	198	Beery	196
allers, S.	198	Albin	196
Viese	198	Comstock	196
ricksen	197	Herman	196
toner	197	Norton, S.	196
Irish	197	* **Uhl	196
Williams	197	Andrews	196
arson	197	Franklin	196
		Peters, P.	196

Now with Armed forces.

Selected as Honor School Cadet for West Point.

It may be noted that five of these twelve cadets are from Company "C," our High School company.

Rifle marksmanship ranks high in character and disciplinary training. For the combat soldier it means higher morale, with a better chance of hitting the enemy before he himself is hit.

Company Sports

"A" Co. Winner of Football
 "B" Co. Winner of Basket Ball

"B" Co. Winner of Track
 "A" Co. Winner of Softball

Wentworth V-5 Cadets and Instructors

This is the last group of students in extra curricular in the United States.

Back Row (left to right): Whitaker, Clark, Heffelfinger, Wood, Draper, Cartier, Hunt, Hartsing, Reese, Smith, Erdahl, Hamann, Curry, Allender, Keenright, Perron, Lewis, Giblin, Wheeler.
 Front Row (left to right): Capt. MacKenzie, Director, Wadean, Haines, Baylis, Weiner, Karle, Instructors.

"A" Company Softball Team

Murphy, Essery, Moreland, Suiter, Crowe, Hatfield, Wood, Capt. Etter, Coach.

Saizow, Roach, Greenberg, Bryan, Shafer, W., Erickson.

Camera Club

Back Row: Capt. Wilkey, Faculty Advisor, Peabody, Hetman, McAllister, Fisher.

Front Row: Norris, Bixby, Thro, Hernandez.

Naval Cadets Receive Wings from Lt. Comdr. R. V. Cassidy

THE YEAR 1942-43

September 1: Football Camp opens with our new Coach, Capt. Coleman, in charge of the College team. Capt. Willoughby has an unusually promising squad for the High School Varsity also.

September 7: The new cadets with a group of old boy shepherds arrive, start their tests, get their equipment, register for their classes, and begin their first bewildered week.

September 9: The remainder of the old boys return and the Corps assembled proves to be the biggest in many a year.

September 10: The whole machinery of the school is now in operation, all classes meet regularly, everyone is assigned his athletics, and the drill is under way in earnest.

September 16: The first regular chapel service is held.

September 17: The Corps is assembled for the opening football pep session. The new boys are introduced to the traditional Wentworth yell "Ham Fat."

September 18: The College team has its first real tryout of the "triple Spinner" in a scrimmage with the Teachers' College at Warrensburg—my, did it rain?

September 22: The first Fire Drill was held under the guidance of the Commandant, Major Brown, during the military period and in the evening the College Team was given a send-off for its first game of the season with the Coffeyville Junior College team across the line in Kansas.

September 23: Mr. Schonagevel, a native of South Africa, a man with a wide knowledge of British colonial affairs, addressed the Corps most interestingly at chapel. That evening we received news that in spite of flashes of form our team had lost to Coffeyville.

September 25-26: More football, the High School Varsity bowed to M. M. A. but on Saturday, in a practice game, our college team downed the Warrensburg "B" squad and the Corps had a glimpse of the team that would reach heights later in the season.

September 30: The Honor Society awards were made at chapel.

October 1: Dr. Gable, radium expert, kept the Corps enthralled with his lecture.

October 2: A double header football evening; two swell games although we lost both to William Jewell College and Slater High school.

October 3: The first informal dance of the season held in the gym.

October 9-10: The High School team succumbed to Chillicothe on Friday, but the College boys began rolling with a welcome thriller over the Principia team.

October 16-17: A very full week-end; a double-header football exhibition with our teams losing to the Kearney, Nebraska Teachers and winning over Norborne High School. The famous marching Wentworth Band made its first out of town appearance in a trip to nearby Carrollton, Missouri. The intramural football season likewise started with "A" Company winning over "B."

October 23-24: More football but both out of town games. The High School boys continued their winning ways but on Saturday, the College Team lost a heartbreaker to Chillicothe Business College. That night something new was added, the Corps went out on an overnight bivouac.

October 28: The Reverend Mr. Carpenter of the local Christian Church gave a fine lecture on Palestine.

October 30: Two more out of town football games with the College lads trimming the highly touted Graceland team and the High School boys downing Trenton High School, both conference contests.

October 31: Another overnight bivouac—somewhat chilly but the boys reported that they could take it.

November 3: The dancing classes start their eight-week sessions—one, two, three—glide.

November 4: The Jesters, professional entertainers, held forth during the usual chapel period.

November 5: The High School footballsters again won, this time from Marceline.

November 6: We entertained the Wentworth Dads on another traditional occasion. The fathers accompanied their boys to classes, to drill, to a buffet supper and finally to a fine night football contest in which the team came through with flying colors over the strong eleven from Kansas City, Kansas.

November 11: The Kansas City Wentworth Mothers Club were Academy guests for the annual Armistice Day ceremony. The boys acted as hosts to their "Moms" at luncheon. An additional attraction of the day was the presence of General W. M. Hoge, builder of the Alcan Highway, and himself a Wentworth alumnus.

November 13-14: The College eleven seemed to be making a habit of winning by trouncing Central College. The Academy College debaters sojourned to Liberty, Missouri, taking part in an invitational meet.

November 18: Col. Ramee addressed the Corps.

November 20: The High School team wound up the season with a loss to the tough Brookfield eleven.

November 23: "A" Company winner of the scholastic-disciplinary six week contest was tendered the award—a big steak banquet.

November 25: The chapel exercises included a farewell to Chaplain John Lindsay, who left us to join the Army, and a greeting to Dr. Stafford, who assumed the duty of spiritual mentor at the Academy. That evening the first ancient ritual of our Home-coming, the bonfire pep meeting went off with much gusto.

November 26: Homecoming, but not quite the same since the Kemper Corps was unable to make the trip. The game, a sparkling victory; the dance a huge success. A glorious day with our team co-champions of the Inter-State Conference.

December 1: We understand the faculty enjoyed a lively party at the Country Club.

December 2: Capt. Buck, the registrar, lectured on the use of the Library.

December 5: Our Band snow-plowed its way through a drill between halves of the Missouri University-Great Lakes football game in Kansas City.

December 7: The Misner Players made their annual presentation of dramatics for the Corps.

December 11: "A" Company, having won the school championship in football enjoyed the prize—a steak dinner.

December 12: The annual Christmas Dance.

December 16: At the chapel period our Band performed in fine style.

December 17: The High School students were dismissed for the Holidays. In the evening Mr. Hornby, one of the football fathers, feasted the team.

December 18: The College students left for their homes.

January 4-5: The High School and Junior College classes resume on Monday and Tuesday respectively.

January 6: The Athletic Director, Capt. Willoughby, and the College Coach, Capt. Coleman, addressed the Corps on the general topic of Sports and Sportsmanship.

January 11-12: The College Basketball Team journeyed to Lamoni, Iowa, to lose two games to Graceland.

January 13: At chapel the Corps was addressed by Mr. Larson, formerly a missionary and later a Japanese prisoner.

January 14: The High School basketballers won from Savannah.

January 15: The College Varsity defeated St. Paul's College and the High School completed a two-day trip by losing to Christian Brothers H. S. at St. Joseph. The High School debaters left for a two-day tournament at Wyandotte High School in Kansas City, Kansas.

January 17: Musicians from the Bellerive Hotel, Kansas City, entertained the Corps and visitors in the Gym, before the weekly parade.

January 18: The Misner Players presented a return engagement in the evening.

January 19: The Warrensburg Teachers nosed out our College basketballers.

January 20: Reverend Settle, pastor of the local Baptist Church, gave a historical lecture on Fremont's Fourth Expedition.

January 22: St. Joseph Junior College eked out a one point victory over Wentworth here, and the High School team lost by two points at Clinton—tough.

January 25: Capt. Heide's dramatic Club presented its first play of the season.

January 26: More basketball, the College team to Kansas City, Kansas, and the younger boys to Sedalia. The renowned baseball pitcher Grover Cleveland Alexander, talked to the Corps during the chapel period.

January 29: The High School team to East High, Kansas City.

February 2: Kemper's fine basket ball team showed our boys the way in Boonville.

February 3: The football sweaters and letters were awarded at chapel.

February 5-6: The College team met St. Paul's in Concordia and East High played a return game here on Friday and Saturday, respectively.

February 9-10: The College team moved in to Moberly for a two-day stay, breaking even. The High School boys lost at Joplin. At chapel on Wednesday, the Rev. Mr. Hartung gave a talk on Australia.

February 12: A double-header basketball evening with Kansas City Jay Cees and Hardin. Twenty fine young Naval Aviation cadets move in for an eight week course of training. By this time the Armed Services had taken a big toll of our cadets over 18 thus making room available for the Navy students. The new Cadets were housed in "B" barracks, taught in our Academic Hall, and given flying instruction at our airport.

February 16: Major Fox, now on active duty with the Army, former circulation manager of the Kansas City Star and long a friend of Wentworth, addressed the Corps at chapel assembly. The Sedalia High defeated our team rather handily.

February 18-19: Our teams lost to St. Joseph Junior College and De La Salle High School on Thursday and Friday respectively. The College debaters left for a three-day Forensic Meet at Westminster College.

February 20: The big social event of the year, the Military Ball, minus some of its former fanfare but still a grand party.

February 23: More basket ball, the College team to Warrensburg and the Junior team meeting the local High School here.

February 24: Colonel Wikoff talked at chapel on "Diet and Care of Property during War times."

February 26: The basket ball season winds up with Hardin H. S. in an afternoon game and with Kemper at night.

March 3: The Dramatic Club presented a short play at chapel. Some excellent talent was uncovered.

March 10: The Band in a concert at chapel and the High School students leave for the Spring furlough.

March 11: The College students leave for their short holiday.

March 15-16: The two groups of cadets return in the same order in which they left on furlough. On Tuesday evening, Drs. Allen, Davidson and West, all of Kansas City, Kansas, presented pictures and addressed the Corps on social-medical questions.

March 22: Headquarters Company banqueted as winner of the six weeks competition.

March 24: The chapel period was devoted to the following awards: Honor Society and Military commissions.

March 26-27: The Band for the third year furnished the pre-game and between halves music at the Western Basket Ball Intercollegiate Championships held at the Municipal Auditorium in Kansas City on both Friday and Saturday. The officers in Phi Theta Kappa attended the National meeting of this scholastic fraternity at Stephens College.

March 31: Capt. MacKenzie discussed the Trumpeter activities at chapel, introducing several staff members.

April 2: The inter-company track meet uncovered some very promising athletes.

April 3: The "B" Company school basket ball champions feasted.

April 5: Dr. T. Luther Purdom, psychologist from Michigan University, arrived for a week of testing, lecturing, and interviewing.

April 7: Farewell banquet at the Wentworth Country Club for the Naval Aviation Cadets.

April 8: The Band and several individual performers participated in a music festival at the local high school.

April 9: The College track team had a narrow margin of one-third of a point in winning over Missouri Valley College at Marshall, Missouri. The annual "W" Club show proved to be a most entertaining performance.

April 10: The "W" Club dance in the traditional overall-apron costume was voted by many as the most enjoyable party of the year. And were Capt. Miller's Cavaliers in form?

April 14: At chapel the Band gave its third concert.

April 16-17: The youthful, inexperienced High School tennis team lost to Wyandotte in Kansas City on Friday and to Westport High on Saturday.

April 20: The Navy V-I, Marine Reserve examinations were held.

April 22-23: The climax of the military year, the annual War Department Inspection, Cols. Holly and Lukert, the inspecting officers.

April 24: The College tennis team lost to Central College at Fayette.

April 26: The High School tennis team lost at Wyandotte again.

April 27: The Wentworth track team ran up a lopsided win over St. Joseph Junior College. The tennis team broken even.

April 28: Mayor Gage of Kansas City, addressed the Corps at chapel.

April 30: The College track team continued its overwhelmingly winning ways in a triangular meet with the Naval Cadets and St. Joe teams in St. Joseph. Our High School team, however, lost here to Trenton.

May 1: The Central College tennis team won here.

May 5: The Cavaliers presented the hit entertainment of the year at chapel.

May 12: The Wentworth track team closed its all-victorious season with the arch rival, Kemper. The golfers and tennisters, however, were not so fortunate. At chapel, Chief Roe Bartle enthralled the Corps as he always does.

May 14: An innovation, a spring football game under the lights. The Cavaliers performed at Higginville.

May 15: Some of the stellar members of the track squad gave a good account of themselves at the Missouri University invitation meet. The Cavaliers closed their season by playing for a dance in Liberty.

May 17: The Dramatic Club presented its most spectacular entertainment.

May 19: Letters were awarded the High School Varsity participants at chapel.

May 21-22: On successive nights, the College and High School "W" Club banquets were held.

May 23: Final Commencement week began with the Baccalaureate Service in the Gym. Major Stafford, our Chaplain, gave the sermon.

May 24-25-26: Final Examinations.

May 26: The closing Band concert was presented on the front lawn.

May 27: Military exhibitions in the morning, buffet luncheon for the guests at the Country Club, awarding of medals and awards in the afternoon, and the Commencement Reception and Ball in the evening.

May 28: Wentworth's 63rd graduation exercises were held at 10:30 A. M. The speaker, Brigadier General W. M. Hoge, of the class of 1910. The Corps dismissed after the flag ceremony. Another year is history.

THREE OF WENTWORTH'S FOUR GENERALS

MAJOR GENERAL C. L. TINKER, 1908

U. S. Air Corps

In Command of Aviation Forces at Pearl Harbor

General Tinker, part Osage Indian, a native of Oklahoma, came to Wentworth for his high school work. In school he took part in athletics and made such a fine record in the military department that he was recommended for a commission in the Philippine Constabulary. He accepted this commission upon graduation from Wentworth in 1908 and served four years before being transferred with a regular commission in the U. S. Army.

Transferring to aviation in 1920, his rise has been rapid. In 1935 he was made a Lieutenant Colonel; in 1940 he attained the rank of Brigadier General, and on his assignment as air head in Hawaii he became a Major General.

[[In the great naval and aerial battle near Midway in June, 1942, General Tinker was killed leading his forces against the enemy.]]

(Left above)

BRIGADIER GENERAL WILLIAM M. HOGE, 1911

U. S. Engineers

General Hoge was in charge of the construction of the road through Canada to Alaska. After graduating from Wentworth he received an appointment to West Point and stood so high in his class that he was admitted to the Corps of Engineers. At Wentworth and at West Point he won his letters in football. During the World War he won the Distinguished Service Cross with the Fourth Division of the A. E. F. Since that time he has been in charge of many different types of construction work for the Engineering Corps, having supervised river work on the Mississippi and on the Missouri Rivers. He also served a tour of duty at V.M.I.

A Colonel at the time he was placed in charge of building the Alaska road, he was shortly thereafter promoted to the rank of Brigadier General. He is now Unit Commander of the 9th Armored Division.

General Hoge was the 1943 commencement speaker.

Another Wentworth alumnus has been promoted to the rank of Brigadier General, Pleas B. Rogers. 1913-1915. General Rogers, in his cadet days, was a member of two famous Wentworth football teams. After earning his commission in the first World War he remained in the Army and rose to his present rank in recent months. He is now on duty in the European War theatre.

(Right above)

BRIGADIER GENERAL LeROY LUTES, 1908

General Lutes graduated at the head of his class in 1908. After an appointment to West Point, he continued to distinguish himself as a scholar. To quote from the United States News of June 5, 1942, "LeRoy Lutes has an insatiable curiosity. He studied at West Point, the Coast Artillery School, the Army's Command and General Staff School, and then went to the School for Bakers and Cooks. Brigadier General Lutes worked with anti-aircraft and coast artillery, was plucked out of the latter by General Sommervell to be head of operations for the Services of Supply." The occasion which prompted the writing of the above quotations was the sending of the all-important mission of army officers to London early in June, 1942.