

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, 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. Location of the new Sellers-Wikoff
Scholastic Building.

No. 13. Beginning of Golf Course.

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

Wentworth 1912, University of Chicago, A. B. 1917, Phi Beta Kappa 1916; Sigma Xi; Beta Theta Pi; Major U. S. Marine Reserve 1917-1920; Distinguished Service Cross; Navy Cross; Silver Star; Purple Heart; Croix-de-Guerre; Past President of Association of Military Colleges and Schools of the United States; Officer in Grand Lodge and Grand Commanderies of Missouri.

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.

University of Missouri, A. B., S. B. in Ed., 1915; graduate work, University of Chicago; former District Governor Rotary International, 1936. Came to Wentworth as coach in 1915 and has since served in various capacities continuously.

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.

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 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.

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

S. Gifford Wentworth

(1811 - 1897)

* Founder of Wentworth Military Academy.

Sandford Sellers

(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.

* 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 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 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 No. 1, typifies the loyal spirit of generations of former Wentworth cadets.

* 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.

The cadet whose face shows under the curve of the flag is now Lieut. Wm. Bates, flying a bomber in the European theater of operations; controlling the flag ropes is Kenneth Winters, U. S. N. officer candidate. The bugler is Lieut. Max Condon, a flier killed in the service.

* 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 Mr. L. Fred Evans, Vice-President of Emory 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) The corner of one of the attractive parlors where cadets receive their guests.

* (Right) This view partially illustrates the homelike surroundings of the reception rooms.

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 assembles.

*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.

A view of planes and hangar at the Lexington Wentworth Airport.

Capt. Kenneth A. MacKenzie, Wentworth Aviation Director and Consultant to the Civil Aeronautics Administration.

(Below) Wentworth Flying Cadets and their instructors in front of two of the seventeen planes at the field.

AVIATION

Wentworth participated in the Civil Aeronautics Administration Civilian Pilot Training Program from its inception in 1939 through the change to C. A. A. War Training Service until June, 1943, when all but 80 out of 712 colleges and universities throughout the country were eliminated due to curtailment of this type of training. However, the academy administration, believing aviation training to be very important now and in the future to the youth of the nation, secured permission from C. A. A. officials to continue flight training on a civilian basis and at the expense of the trainees.

The past year 52 cadets have qualified for private, commercial or instructor licenses. Most of these men are entering the army or navy corps and have certainly improved their chances of making the grade as pilots by taking this pre-service training.

The ground school and flight program is identically the same as given by the Army and Navy when they used C. A. A. facilities. It consists of 45 hours actual flight and 24 hours navigation, 24 hours meteorology, 18 hours Civil Air Regulations, 6 hours General Service of aircraft.

Wentworth is one of the few schools in the country possessing its own airport and conducting its own aviation training.

The records of the graduates of the Wentworth Flight Training are outstanding. Of 222 graduates, 173 are commissioned officers in one of the services, 5 have been killed in service, 4 have been wounded, one is missing and one a prisoner of war. They are fighting on every front where Americans are in combat.

(Right) Left to right: Captains Julian Sorency, James Guillie and Earl Haines, flight instructors. Captain Haines is chief flight instructor and operations manager.

(Below) Instructor Guillie gives Cadet Holt instructions before takeoff. Safety and sanity in flying are watchwords in Wentworth Flight Training. Not one student flyer has suffered an injury since the start of the program in 1939.

Chief Mechanic Van Camp instructing in aircraft engines.

A fully equipped shop is maintained at the airport.

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.

The pictures in this section were taken seven years ago. However, since they illustrate life at Wentworth of today, they are still timely. They are retained because so many of the cadets shown are now serving in the Armed Forces of their country and so well illustrate the value of the military training they received while at Wentworth.

★ Harlan—a typical Wentworth cadet.

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" Heffelfinger, who graduated in the class of 1937 and posed as the model cadet in the view book, is now in the Army and has been advanced to the rank of Major in the United States Infantry. He has been continuously in the service since the National Guard was called to active duty on December 23, 1940.

His brother, Hugo, another Wentworth alumnus, is, likewise, a commissioned officer in the United States Army.

* 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.

All the cadets shown in the picture are now in the Armed Service. The second from the left, Lieutenant Tom Henderson, Jr., of Haynesville, La., was killed in the fighting for Munda Airfield.

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 ten excellent tennis courts are always popular.

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

Cadet Lieutenant Jack Ramsdell commanding the platoon shown in these two views, participated as an officer in the landing on North Africa. He was decorated with the Silver Star for heroism in action and Purple Heart.

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.

The Cadet Officer using the field glasses was Captain Woodrow Wylie, U. S. Army. He participated in the fight on Bataan, was captured and has been reported as having died in a prison camp.

The cadet about to insert the cartridge in his rifle is Major Milton Moran, U. S. Marine Air Corps. He has participated in considerable action in the South Pacific.

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

The Faculty Officer at the head of the table is now an aviation instructor on the West coast. Five of the cadets facing the camera are commissioned officers in the United States Army, two of them fliers.

From left to right: Lieutenants Grosvenor Roberts, Richard Crook, Cpl. Leonard Weinand, Lieutenants J. C. Davis, Robert Brooksher and Paul Helmer.

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.

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

★ 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.

In this picture, the Tactical Officer, James Simmons, graduate of Wentworth, is now a Captain in the United States Army. He participated in the capture of Attu and Kwajalein.

Next to him, Lieutenant Orman, now a paratrooper, who took part in the Sicilian campaign and the capture of Naples, and on the right, Captain James L. Gist, Army Aviator.

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.

* 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.

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.

* An advanced class in etiquette.

* Mixed parties are regular Saturday night features.

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

All five of the cadets in this picture are Army Lieutenants, and three of the young ladies are now wives of former cadets, now officers on active duty.

* Off for a canter at the Country Club.

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.

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.

On the left, Lieutenant Wilson Frazier, U. S. Navy, in the drum major uniform, Lieutenant Dale H. Hyles, now serving in England. On the right, Lieutenant Charles Lutman, U. S. A.

* Fatigue with and without sweater—the athletic uniform.

Ensign James Cook, U. S. Naval Aviation. Center, Lieutenant Mark Holliday, U. S. Marine Corps. Karl Krieg, U. S. Army.

* Officer and cadet in the semi-dress.

First Lieutenant Pat Stoll, Army Aviation, graduate of West Point, 1943. On the right, Lieutenant George R. Koehler, decorated in North Africa, later killed in the landing on Sicily.

* The raincoat and overcoat.

In the raincoat, Lieutenant William Abbey.

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 1943-44

Football Action Scene

COMMENCEMENT AWARDS

Ted Messmore Memorial Award, Honor Graduate—(Established by his father, Judge F. W. Messmore, in honor of Lieutenant Frederick B. Messmore, '41, U. S. Army Air Corps, killed in action)—to James D. Beeler, Jewell, Kansas.

Burr Memorial Award—Don Honig, Omaha, Nebraska.

Conger Memorial Award—Jimmie Robb, Dodge City, Kansas.

Lieut. R. H. Mooney Memorial Flying Award—Myles W. Alexander, Earlham, Iowa, and Edward H. Juhan, Glenwood Springs, Colorado.

Scholarship, Junior College—First, William T. McGinness, Cherryvale, Kansas; Second, William Allen Hillix, Dearborn, Missouri; Third, George Kerdolff, Kansas City, Missouri.

Scholarship, High School—First, James D. Beeler, Jewell, Kansas; Evan F. Reynolds, Kansas City, Missouri; Don D. Cadle, Denver, Colorado; Second, Alfred R. Hardy, Dallas, Texas; Third, Mac Sellers, Lexington, Missouri.

R. O. T. C. Awards—First Year High School, James D. Beeler, Jewell, Kansas; First Year College, George Kerdolff, Kansas City, Missouri; Second Year, Murray McCulloch, Tuckahoe, New York; Third Year, Oliver J. Neibel, Jr., Kansas City, Missouri; Fourth Year, L. Raymond Marsh, Omaha, Neb.

Military Efficiency Award, given by the Sons of American Revolution, St. Louis Chapter—Kenneth Tyson, Buenos Aires, Argentina.

Department—Robert William Keith, Trenton, Missouri.

Best All-Around Athlete, Junior College—First, Jimmie Robb, Dodge City, Kansas; Second, Robert J. McCurley, Norman, Oklahoma.

Best All-Around Athlete, High School—First, Frank H. Raab, Kansas City, Missouri; Second, Charles F. Canepa, Denver, Colorado.

Best Kept Room—Captain Robert L. Brown, Newton, Iowa, and Lieut. Jensen Cravens, Omaha, Nebraska.

Greatest Improvement Medal—Richard Hibbert, Denver, Colorado.

National Society of Colonial Daughters Patriotic Essay Medal—Otis J. Hill, Jr., Wichita, Kansas.

D. A. R. \$5.00 Cash Award for Best Record in American History—Hale Hubbard, Camp Crowder, Missouri.

Best Company Medals, presented by the Chicago Tribune—Cadet Capt. Kenneth Tyson, Buenos Aires, Argentina; First Lieut. Jensen Cravens,

Omaha, Nebraska; Second Lieut. Don Honig, Omaha, Nebraska; Second Lieut. William F. Wiese, Omaha, Nebraska.

Best Platoon Leader—Don Honig, Omaha, Nebraska.

Excellence in Debate—Otis Jay Hill, Jr., Wichita, Kansas; Murray Michael McCulloch, Tuckahoe, New York; William Thornton McGinness, Cherryvale, Kansas; Harry Gilmore Walter, Overland Park, Kansas.

Trumpeter Awards—Gold Medals: Oliver J. Neibel, Jr., Kansas City, Missouri, Editor-in-Chief; Miles Flickinger, Siloam Springs, Arkansas, Feature Editor. Silver Medals: Murray McCulloch, Des Moines, Iowa, Assistant Editor; Don Honig, Omaha, Nebraska, Sports Editor; Marvin Gordon, Topeka, Kansas, Business Manager and Features. Bronze Medal: John Henshall, Osborne, Kansas, Features; Charles Elliott, Wichita, Kansas, Reporter; Robert Gabler, Kansas City, Mo., Reporter; Joe Emmons, Kansas City, Missouri, Reporter; Jack Webster, Omaha, Nebraska, Reporter; Neil Cheasley, Kansas City, Missouri, Reporter; Harry G. Walter, Overland Park, Kansas, Reporter.

Passinreview Annual Awards—Gold Medal: Oliver J. Neibel, Jr., Kansas City, Missouri, Editor-in-Chief; Joe Glanville, Kansas City, Kansas, Assistant Editor; Kenneth Tyson, Buenos Aires, Argentina, Business Manager. Silver Medal: Marshall Hatfield, Maryville, Missouri, Assistant Business Manager; Murray McCulloch, Des Moines, Iowa, Department Head; Don Honig, Omaha, Nebraska, Department Head; Marvin Gordon, Topeka, Kansas, Department Head; Robert H. Jones, Wichita, Kansas, Department Head; William McGinness, Cherryvale, Kansas, Department Head; Lucien Erickson, Kansas City, Missouri, Department Head; Robert Munn, Hutchinson, Kansas, Department Head.

Dramatics and Purple Masque—Silver Medals (one year of continuous participation): Raymond Amet, Kansas City, Missouri; Joe Glanville, Kansas City, Kansas; Neil Mecaskey, Kansas City, Missouri; Ronald Mikita, Lexington, Missouri; Earl Robertson, Kansas City, Missouri, and James Tennison, Texarkana, Arkansas. Gold Medals (two years of continuous participation): John Anderson, Kansas City, Missouri; Rolf Dickson, Two Rivers, Wisconsin; Robert Gabler, Kansas City, Missouri, and Hernando Mejorida, Mexico City, Mexico. Purple Masque: Charles Adkins, Crossville, Tennessee; Otis Hill, Wichita, Kansas; Harold Holmquist, Oakland, Nebraska, and Robert Hughes, Kansas City, Missouri.

*Begins row (left to right)

COLLEGE SOPHOMORES AND FRESHMEN

Class of '44

(Alcoric to Tull)

*Robert Glover Alcorn 67 Ohio St., Osborn, Ohio
 Wm. Lee Brown Briarcliff and Old Pike Rd., N. Kansas City, Mo.
 Walter Jensen Cravens 2008 N. 55th St., Omaha, Nebraska
 Lucien Erickson 664 W. 70th Terr., Kansas City, Mo.
 Larry McCue Graham 115 E. Third St., Cameron, Mo.
 Wm. Harrelson Gray 1023 E. First St., Vicksburg, Miss.
 Geo. Wayne Hansen, Jr. 100 W. Marquette Rd., Chicago, Ill.
 Marshall Bickert Hatfield 205 Brush Creek Blvd., Kansas City, Mo.
 *Don Hugo Honig 714 N. 58th St., Omaha, Neb.
 Edward Calvert Kelsey Stamping Ground, Ky.
 David Walter MacFarlane 10600 S. Leavin St., Chicago, Ill.
 Wm. Thornton McGlone 533 E. 5th St., Cherryvale, Kans.
 George Fillmore McIntyre 422 Melrose St., Chicago, Ill.
 Thomas Dowler Murphy 810 Corning, Red Oak, Iowa
 James L. Nathan 3743 Tracy Ave., Kansas City, Mo.
 Stewart Mason Ratcliff 158 Peachtree, Jasper, Texas
 *Roger Wilson Sellers 835 Chalmers Place, Chicago, Ill.
 Wayne Gifford Shafer 201 Park Ave., Council Bluffs, Iowa
 James Bernard Tatum Anderson, Mo.
 Wm. Keith Tennal 1324 Virginia St., Sabetha, Kans.

Class of '45

(Adams to Dittmer)

Clair Wayne Tull 445 N. Volusia, Wichita, Kans.
 James Seyborn Adams 3754 Chevy Chase, Houston, Texas
 Myles Walker Alexander RFD, Winterset, Iowa
 Edwin C. Andrews, Jr. 804 Eleventh St., Corning, Iowa
 *Frank Milton Andrews Riverton, Wyo.
 Donald Eugene Atkinson 344 S. 13th St., Lexington, Mo.
 Glen Hendrix Baker v/o Circuit Clerk's Office, N. Little Rock, Ark.
 Charles Eugene Beck 2121 S. 10th St., Burlington, Iowa
 James Dayton Beeler Oakland Farm, Jewell, Kans.
 Wilford Leslie Boykes P. O. Box No. 1, Panhandle, Texas
 Dale Brix 1419 Franklin Ave., Lexington, Mo.
 Earl Brix 1419 Franklin Ave., Lexington, Mo.
 *Robert L. Brown 415 First Avenue E., Newton, Iowa
 Reuben J. Clausen 515 W. 3rd, North Platte, Neb.
 John Clark Cooper 3520 E. 12th St., Kansas City, Mo.
 William Waller Critchfield Tecumseh, Neb.
 Barnard Cummings, Jr. 857 Grant Ave., Denver, Colo.
 Jerry Francis Davis 2589 Dahlia St., Denver, Colo.
 Reed Ellsworth Davis 3724 Mason St., Omaha, Neb.
 Arthur Gordon Dittmer Thornton, Iowa

*Begins row (left to right)

COLLEGE FRESHMEN (Continued)

Class of '45

(Doonan to McDuff)

*William Frank Doonan.....24744 Fairmont, Dearborn, Mich.
 Robert Holden Ecklund.....7225 Olive St., Kansas City, Mo.
 Donald H. Elliott.....Spur, Texas
 David Wright Endsley.....604 W. Locust, Robinson, Ill.
 Wallace Calvin Engel.....Bennett, Iowa
 Mark James Ervin.....Vandalia, Ill.
 Vance V. Ferguson.....Pipestone Rd. at Napier, Benton Harbor, Mich.
 Miles Lewis Flickinger.....1108 Jefferson, Silvan Springs, Ark.
 *Dee Franklin.....6649 Marquette, St. Louis, Mo.
 William Baker Gibbon.....4214 Country Club Blvd., Sioux City, Ia.
 Jos. Charles Glanville, Jr.....1014 N. 21st St. Pl., Kansas City, Kans.
 Herbert Harrison Glidden.....Weingarten Int. Camp, Weingarten, Mo.
 Marvin Floyd Gordon.....906 Gage Blvd., Topeka, Kans.
 John Edward Gorman.....309 W. Fillmore, Winterset, Iowa
 Fred Brandt Griffith.....320 Evans Ave., Aurora, Ill.
 Edward John Haffner.....1698 W. Riverview, Decatur, Ill.
 *Walter Allen Hale, Jr.....181 S. Louis Ave., East Alton, Ill.
 Lyle Macdonald Hansen.....100 W. Marquette Rd., Chicago, Ill.
 William Allen Hillix.....RFD No. 2, Dearborn, Mo.
 Jeston Earl Holt, Jr.....1108 Mitchell St., Clovis, N. M.

Morse Roun Hudson.....1124 S. Quebec, Tulsa, Okla.
 James Rudolph Isleib, Jr.....445 E. 72nd Terr., Kansas City, Mo.
 Homer Herbert Jackson, Jr.....120 Avondale Ave., San Antonio, Tex.
 Guy Wallace Johnson.....640 W. 67th Terr., Kansas City, Mo.
 *Robert F. Johnson.....1252 W. 72nd Terr., Kansas City, Mo.
 Roscoe Hursey Johnston.....206 Towson, Fort Smith, Ark.
 Robert Harris Jones.....2127 W. Douglas, Wichita, Kans.
 Robert William Keith.....820 Olive St., Trenton, Mo.
 George Win. Kerdolff.....614 W. 57th St., Kansas City, Mo.
 Richard W. Ketcham.....c/o Lt. Col. E. F. Ketcham, Fort Omaha, Neb.
 Charles Lewis Lafler.....Sidney, Neb.
 Bob Don Layman.....Orrick, Mo.
 *Eugene B. Layman.....Orrick, Mo.
 Stafford Clyde Linderholm.....906 S. Clayton Way, Denver, Colo.
 James Raymond Loeffler.....15512 Mendota, Detroit, Mich.
 George William Lough.....703 N. 12th St., Mount Vernon, Ill.
 Frank Lindsey MacCreary.....220 W. Wash., Arkansas City, Kans.
 LeRoy Raymond Marsh.....3172 Dodge St., Omaha, Neb.
 Murray Michael McColloch.....614 W. 114 St., Apt. 32C, New York
 Richard W. McDuff.....2129 N. Beard St., Shawnee, Okla.

*Begins row (left to right)

HIGH SCHOOL SENIORS

Class of '46

(Bowman to Juhan)

*James Clinton Bowman..... 307 Clermont, Denver, Colo.
 Wm. Dennis Boyle..... 1400 W. 50th St., Kansas City, Mo.
 Myron Clarke Burr..... 417 E. 7th St., Kinsley, Kans.
 Tommy Francis Butler..... 510 E. 5th St., Cherryvale, Kans.
 Charles Frederick Canepa..... 1510 Dahlia, Denver, Colo.
 Ray Ben Carleno..... 3915 Clay, Denver, Colo.
 James Aaron Clinkenbeard..... 513 Cherry, Dalhart, Texas
 Vernon Wesley Clutter..... 9th and Littler, Edmond, Okla.
 *Donald Lee Cobb..... RFD No. 2, Savannah, Mo.
 Hugh Bert Collis..... RFD No. 3, West Plains, Mo.
 Chesney Harrison Ctrisswell, Jr..... 2582 Clermont St., Denver, Colo.
 Jerry Michael Dalton..... 304 S. 13th St., Laramie, Wyo.
 Malcom Robert Dawson..... Gilbert, Iowa
 Rolf Garrett Dickson..... 1509 - 26th St., Two Rivers, Wis.
 Ray Francis Dietrich..... Rt. 2, Box 177, Oklahoma City, Okla.
 John R. Dunaway..... 710 Arkansas, Box 1291, Longview, Texas
 *Kernit Frank Dunkley..... 511 Tenth St., Dodge City, Kans.
 Ervin E. Dunn..... 421 W. 67th Terr., Kansas City, Mo.
 Joseph Benz Edwards..... 1909 Wash. Ave., Kansas City, Kans.
 Charles William Elliott..... 1635 Fairmont, Wichita, Kans.
 Bob Overton Evans..... Box 202, Shelton, Neb.

John Harry Evans, Jr..... 340 E. 52nd St., New York, N. Y.
 William Douglas Ford..... 107 W. Wabash, Enid, Okla.
 Robert Baxter Gabler..... 5635 Park Ave., Kansas City, Mo.
 *John Robert Ganoe..... Springfield, Mo.
 c/o Mrs. Marie S. Ganoe, 3721 Highland, Kansas City, Mo.
 John William Gettman..... Rt. No. 2, Metropolis, Ill.
 John Mitchell Giunnon..... 813 S. 30th, Omaha, Neb.
 Fred William Gigax..... 2468 Estes Ave., Chicago, Ill.
 John William Gordon..... 1115 Carter, Kansas City, Kans.
 Richard Granbery..... 5903 Richmond Ave., Dallas, Texas
 Bill George Guinn..... 1000 W. Lubbock, Slaton, Texas
 William Francis Hardwick..... 920 Main St., Clovis, N. M.
 *Roy Keith Hardy..... 508 North Iowa Ave., Washington, Iowa
 Edward F. Heffernan..... 410 W. Jefferson, Springfield, Ill.
 Charles John Heimlich..... 18 E. 57th St., Kansas City, Mo.
 Otis Jay Hill, Jr..... 1532 Park Place, Wichita, Kans.
 Franklin Fisher Hoge..... 326 Arch St., Leavenworth, Kans.
 Harold Guhl Holmquist..... 104 N. Thomas, Oakland, Neb.
 Robert Riley Hughes..... 1027 Douglas St., Kansas City, Kans.
 Edward Nelson Juhan..... 1131 Palmer Ave., Glenwood Springs, Colo.

*Begins row (left to right)

HIGH SCHOOL SENIORS (Continued)

Class of '46

(Latenser to Sahr)

*William Banks Latenser 303 Happy Hollow Blvd., Omaha, Neb.
 Robert Bruce Leamer 5505 Chadwick Rd., Olathe, Kans.
 William Buckey Lee 1210 State St., Alamosa, Colo.
 James Allen Linderkamp 426 E. 13th St., Wahoo, Neb.
 Keith Richard Lorenson Pender, Neb.
 Robert Woods Mann Wellington, Mo.
 Robert E. L. Masters Stockton, Calif.
 Ordnance Dept. Erie Proving Ground, LaCrosse, Ohio
 Dean Albert McCall 1405 MacVicar, Topeka, Kans.
 *Robert Joseph McCurley 816 South Miller, Norman, Okla.
 Robert James McFarland 105 N. Courtland, Topeka, Kans.
 Lowrie Wendell McIntosh 521 Stuart St., Denver, Colo.
 Hernando Mejorada Prado Sur 285, Mex. D.F., Mexico City, Mex.
 Benjamin Bernhardt Mentler, Jr. 2107 Fannin St., Vernon, Texas
 Jack Joseph Miller 620 Kansas Ave., Kansas City, Kans.
 John C. Mitchell 416 Maple, Dalhart, Texas
 John Holt Moody Route 6, Box 306, Green Bay, Wis.
 *Donald Raymond Mosley 6409 Sagamore Rd., Kansas City, Mo.
 Billy Max Munder 2447 E. 25th, Tulsa, Okla.
 C. Darrel Murphy 314 S. 3rd St., Monmouth, Ill.
 Oliver Joseph Neibel, Jr. 1228 W. 61st St., Kansas City, Mo.

James C. Noice 7241 Penn., Kansas City, Mo.
 John Melton Oldham 2641 S. Columbia Place, Tulsa, Okla.
 Charles Benjamin Paulus, Jr. 1705 Wilson, Columbia, Mo.
 Chas. Kenneth Phillips, Jr. 2025 Clement St., Denver, Colo.
 *Roy Arvin Phillips, Jr. 1600 Holly St., Denver, Colo.
 Ernest Moss Potter, Jr. 605 W. Wood, Paris, Tenn.
 John Joseph Quinlan 5504 N. 24th St., Omaha, Neb.
 Frank Henry Raab 1700 W. 49th Terr., Kansas City, Mo.
 Jim Lem Robb 1700 First St., Dodge City, Kans.
 Allen Earl Roberts 379 N. Main St., St. Genevieve, Mo.
 Charles Harry Rooney 506 W. 6th St., Topeka, Kans.
 Robert Ralph Root 324 Lincoln Blvd., Omaha, Neb.
 *William Cameron Schwartz Lexington, Mo.
 Stephen Wentworth Sellers Lexington, Mo.
 Frank Joseph Shelton 207 S. Jackson St., Kennett, Mo.
 Charles Max Smith 820 W. 4th St., Colby, Kans.
 Benjamin Jack Spalding 308 Kickapoo, Hiawatha, Kans.
 William F. Spencer 1022 Denver, Dalhart, Texas
 Louis Edward Steinhilber, Jr. Kansas City, Mo.
 1007 East 2nd St., McCook, Neb.
 B. Conrad Sahr Pender, Neb.

*Begins row (left to right)

HIGH SCHOOL SENIORS AND JUNIORS

Class of '46

(Tennial, R. to Zavelo)

*Ralph Darby Tennial..... 1324 Virginia Ave., Sabetha, Kans.
 James Morgan Tennison..... Mullins Court, Apt. 10, Texarkana, Ark.
 John Robert Toler..... 1001 N. Chapman, Shawnee, Okla.
 Leonard George Towle..... 627 E. 74th, Kansas City, Mo.
 Robert LeRoy Turner..... Renwick, Iowa
 Harry Leon Veeder..... Cherryvale, Kans.
 James Lester Wikoff..... Lexington, Mo.
 Floyd LeRoy Wilson, Jr..... 4201 S. Benton, Kansas City, Mo.
 *Robert Frank Wright..... 1347 Collins, Topeka, Kans.
 Robert Gordon Wrinn..... 20215 Warrington Dr., Detroit, Mich.
 Jimmie Doyle Yates..... 3231 Montgall, Kansas City, Mo.
 Robert Dale Youker..... Medicine Lodge, Kans.
 Sam Melvin Zavelo, Jr..... 1627 N. Madison, El Dorado, Ark.
 Charles Hoyt Adkins..... Route No. 2, Crossville, Tenn.
 Kempton Francis Allen..... 348 Ardmore & Dover Rds., Springfield, O.
 Melvin P. Appleby..... 1635 E. 35th St., Tulsa, Okla.
 *George Henry Austin..... Box 154, Grand Lake, Colo.
 Charles Bailey Bennett..... 809 Bay Esplanade, Clearwater, Fla.
 Raymond Stuart Brinkman..... Sweet Briar Farm, Stilwell, Kans.
 James William Bruce..... Kansas City, Mo.
 Route No. 1, Grandview, Mo.

Class of '47

(Adkins to Griggs)

Charles Henry Carman III..... 809 Leland, Chicago, Ill.
 Bruce Orrin Chalker..... Girard, Ohio
 Richard Neil Cheasley..... 437 E. 72nd Terr., Kansas City, Mo.
 Richard Bettin Cohrs..... Lexington, Mo.
 *William Henry Cohrs, Jr..... Lexington, Mo.
 Thornton Cooke..... 6 East 37th St., Kansas City, Mo.
 William Roland Cooke..... 2127 N. Royer, Colorado Springs, Colo.
 John Lee Curry..... 3623 Rosedale, Dallas, Texas
 Richard Backer Dawson..... Linwood, Neb.
 Donald Merle DeMers..... Sunol, Neb.
 James Edward Eagleton..... Box 177, Decatur, Neb.
 John William Emmert, Jr..... Hot Springs, Ark.
 607 Reserve Ave., Hot Springs National Park
 *Donnie Gene Ferrell..... Rogersville, Mo.
 William Edward Fintzel..... 3132 Dearborn, Sioux City, Iowa
 John Berkley Flickinger..... Baldwin, Kans.
 Richard D. Furnish..... 121 N. Highland, Zone 36, Los Angeles, Cal.
 Carl M. Garver..... 960 Hickman Rd., Augusta, Ga.
 Lee Roy Gillett..... 2206 South T, Fort Smith, Ark.
 Ronnie Gene Grauer..... c/o Kansas Hotel, Kansas Ave., Topeka, Kans.
 William Neil Griggs..... Box 367, Amarillo, Texas

*Begin row (left to right)

HIGH SCHOOL JUNIORS

Class of '47

(Groves to Sellers, D. W.)

*Kenneth Allen Groves 6412 High Drive, Kansas City, Mo.
Robert Neal Guinn 1000 W. Lubbock, Slaton, Texas
Curt H. Hagemoier 6220 N. Penn., Indianapolis, Ind.
Darrell Keene Hagen Claremont, South Dakota
Donald Frank Hannon 2614 Hillbrook, Cairo, Ill.
Alfred Roy Hardy, Jr. 1134 N. Edgefield, Dallas, Texas
John Austin Henshall 207 W. New Hampshire, Osborne, Kans.
Richard Barrett Henze Des Moines, Iowa
c/o Miss Mildred Watts, 1316 Equitable Bldg.
*William Clemens Herman 819 W. 58th St., Kansas City, Mo.
Richard Walter Hibbert 4050 Mountview Blvd., Denver, Colo.
James G. Hostetler 1124 - 42nd St., Des Moines, Iowa
Hale Hubbard Camp Crowder, Mo.
c/o Major Douglas Hubbard, HQ, 8th Regiment
Howard James Hurwitz 1925 New Hampshire, Lawrence, Kans.
Ord Marvia Hutcherson 1690 S. St. Paul, Denver, Colo.
Kenneth Gordon Hyde Ault, Colo.
Dwain Kays 1920 Wellington Place, Wichita, Kans.
*Monte Lynn King North Oak St., Iowa Falls, Iowa
Sanford Allan Kornblum 7345 Dartmouth, University City, Mo.
William Allen Kuhlmann 2886 Forest, Denver, Colo.
Michael Wynne LaSalle 3825 Warwick, Kansas City, Mo.

Edward Leon Lewis Imperial, Neb.
Lew Wallace Lobaugh San Antonio, Texas
191 Candlestick Rd., Bldg. 100C, San Francisco 24, Cal.
Victor Alfonso Lopez Juarez, Mexico
507 Mejia St., Ciudad Juarez, Chihuahua, Mexico
Frank Mapel 1103 Central Ave., Dodge City, Kans.
*Richard Carlyle Massey 1185 S. William St., Denver, Colo.
Howard Wesley McJilton 200 Mission St., San Francisco, Cal.
Owen Homer Morse 1820 Verona Terr., Kansas City, Mo.
Charles William Murray, Jr. 710 Stockdale, Flint, Mich.
Richard Bowley Nickell 5216 Fairway, Kansas City, Kans.
John Floyd Nugent 716 N. Crow, Robinson, Ill.
Charles Rodman Oehle 1701 Ohio, Lawrence, Kans.
Geo. Oppenheimer, Jr. 1208 Stratford Rd., Kansas City, Mo.
*George Robert Pichetti 920 Ward Pkwy., Kansas City, Mo.
Ira Marenmont Plonsker 5110 Kenwood, Chicago, Ill.
Chester Warren Pratt, Jr. 616 Horne St., Topeka, Kans.
Ricardo Luis Romay Box 233, Ciudad Juarez, Chihuahua, Mexico
Robert Zeman Buckner 8239 Evans, Chicago, Ill.
Robert Earl Sandhoff 826 Woodrow, Wichita, Kans.
Russell Sheldon Schulman 902 Burnside Ave., Los Angeles, 36, Cal.
D. W. Sellers, Jr. 232 N. Louisa St., Shawnee, Okla.

*Begin row (left to right)

HIGH SCHOOL SOPHOMORES

Class of '48

(Hall to Whitebrook)

*Herbert John Hall, Jr. 6544 High Drive, Kansas City, Mo.
 Frank Cole Hare 818 Oakhill Drive, Lexington, Ky.
 John Thomas Hart 1011 Brookridge, Ames, Iowa
 Henry Edward Hoffman 202 D., N. W., Miami, Okla.
 John Clark Holford 407 Wolcott Bldg., Hutchinson, Kans.
 William Jankowski, Jr. 4312 Oak St., Kansas City, Mo.
 Robert Raymond Johnson 1004 - 38th St., Des Moines, Iowa
 Frank Raymond Kuntz 1292 W. 71st Terr., Kansas City, Mo.
 *Robert Duain Larson 421½ Washington, Concordia, Kans.
 Haynes E. Lobaugh San Francisco 24, Cal.
 191 Candlestick Road, Bldg. 100C,
 George William Love 25 Canonicus Ave., Newport, R. I.
 David Carl Lovett 253 W. 53rd Terr., Kansas City, Mo.
 Gordon Otto Luhrs Imperial, Neb.
 Jack Victor Martin 508 Sweetwater, Alliance, Neb.
 Joseph Messmer Mueller 1211 S. Geyer Rd., Kirkwood, Mo.
 Wentworth Field Myers Bronxville, N. Y.
 c/o George Dickelley, 61 Sagamore Rd.
 *Dory Jacob Neale 1355 High, Topeka, Kans.
 Timmy Harry Nelson 3308 Lincoln Blvd., Omaha, Neb.
 Kenneth Fred Ochle 1701 Ohio, Lawrence, Kans.
 Rodney Walker Osborne 3603 San Jacinto, Houston 4, Texas

Arthur Richard Parduhn 115 S. Porter, Norman, Okla.
 William Clardy Paxton Kansas City, Mo.
 c/o M. M. Buggess, 6411 Jefferson, Kansas City, Mo.
 Willard Brewer Pierce 6107 Walnut, Kansas City, Mo.
 David William Reu 712 S. Vine St., Denver, Colo.
 *Evan Frank Reynolds, Jr. Kansas City, Mo.
 36th Terr. and Blue Ridge, Route No. 9
 Earl Edward Robertson 1215 Stratford Rd., Kansas City, Mo.
 Harvey Dobenspeck Rush Kansas City, Mo.
 Red Bridge Farm, Hickman Mills
 Dean Schizas 2427 Wooddale Blvd., Lincoln, Neb.
 Richard Alex Spitzka 1910 Ridge Road, Homewood, Ill.
 Harold Gardner Steckley Weeping Water, Neb.
 William Morris Sunday 401 S. 3rd St., Lamar, Colo.
 Joe Marion Taylor Route No. 2, Fort Scott, Kans.
 *Alton James Thomas 660 W. 70th, Kansas City, Mo.
 Mike Wardie Tipps, Jr. 2940 Fondren Dr., Zone 5, Dallas, Texas
 Chester Warren Trowbridge, Jr. 715 Lake St., Oak Park, Ill.
 Lowell Turgeon c/o M. Wittich, 2620 Ashland Ave., St. Joseph, Mo.
 Lloyd Jennings Voyles, Jr. 215 E. Walnut St., Albion, Ill.
 Harry Gilmore Walter 6358 Valley View Rd., Overland Park, Kans.
 Herbert White 2520 N. 53rd St., Omaha, Neb.
 John Ashur Whitebrook 5107 Blackstone Ave., Chicago, Ill.

*Begins row (left to right)

HIGH SCHOOL JUNIORS AND SOPHOMORES

Class of '47

(Sellers, J. M. to Young)

*James McBrayer Sellers, Jr. WMA, Lexington, Mo.
 Virgil Richard Sells 2073 Eudora St., Denver, Colo.
 Jay Warren Sheridan 115 N. 54th St., Omaha, Neb.
 Robert Donald Shreve 820 Shady Way, Wichita, Kans.
 Hugh McQuarrie Singer 1-E 36th St., Logansport, Ind.
 John Lee Smith 1111 Webster, Topeka, Kans.
 Harold Laverne Stallard 1101 Tyler St., Topeka, Kans.
 Jack Lee Steenerson Wilkison, Ind.
 *Douglas Sawyer Stevens Mexico City, Mexico
 316 Paseo De La Reforma, Apt. 7
 Walter Trent Tomlin 2237 N. W. 11th St., Oklahoma City, Okla.
 Nario Joseph Treccariche 225 Brooklyn, Kansas City, Mo.
 Don Mark Trombly 9357 Piedmont, Detroit, Mich.
 Raymond Emil Turgeon 2620 Ashland Ave., St. Joseph, Mo.
 Joseph Nathan Tye 1026 W. 22nd St., Kearney, Neb.
 Robert Vallarino, Jr. Box 202, Freyburg, Me.
 c/o Mrs. Herman Heald
 George Dale Walker 1615 Parker, Wichita, Kans.
 *Jack Verlayne Watts 11678 Heyden, Detroit, Mich.
 Robert Vance West P.O. Box 1471, Amarillo, Texas
 Brown Whitaker P.O. Box 502, Fort Collins, Colo.
 James Rex Williams 905 College, Silvan Springs, Ark.

Class of '48

(Anderson to Griffin)

Carlton Hue Wolf 604 E. 73rd St., Kansas City, Mo.
 Gordon Young Box 175, Arlington, Kans.
 John Willard Anderson, Jr. 4307 Main St., Kansas City, Mo.
 Theodore A. Andros 1428 C St., Lincoln, Neb.
 *Richard Myall Applegate RFD No. 1, Washington, Iowa
 Clarence Leroy Baldwin 3670 - 177th St., Lansing, Ill.
 DeMond Bass 610 N. Bell St., Shawnee, Okla.
 Adrian Louis Brewer 1112 Kavanaugh Blvd., Little Rock, Ark.
 Edwin Cook Brewer 1112 Kavanaugh Blvd., Little Rock, Ark.
 Winston Brinkman 3026 N. 50th, Lincoln, Neb.
 Don Duane Cadle 2265 S. Adams St., Denver, Colo.
 Jack Conley 230 W. 7th St., Concordia, Kans.
 *Richard Francis Conrad Wray, Colo.
 William Lester Cotton 1219 Trinidad, Dalhart, Texas
 John Forrest Crane, Jr. 1501 Peterson St., Fort Collins, Colo.
 William Lewis Crawford 401 Crescent Blvd., Hutchinson, Kans.
 Robert L. Dodds Omaha, Neb.
 c/o Mrs. A. L. Dodds, 2311 N. 16th, Apt. 14, Omaha, Neb.
 Robert Andrew Farrell Kansas City, Kans.
 c/o Mrs. A. J. Farrell, 1311 Georgia, Kansas City, Kans.
 James K. Gaylord Chicago, Ill.
 c/o Mrs. Sol Goldberg, 5555 Everett Ave., Chicago, Ill.
 Jack Griffin 1411 E. Main, El Dorado, Ark.

*Begins row (left to right)

HIGH SCHOL SOPHOMORES AND FRESHMEN

Class of '48

(Wing to Youngman)

*Altheus Oscar Wing, Jr. Route No. 5, Crown Point, Ind.
 Ray Adam Youngman 5439 Gravois Ave., St. Louis, Mo.
 Gordon Henly Adler, Jr. 3817 Kensington Rd., Detroit, Mich.
 Alfred Warren Adt 4107 Georgia, Kansas City, Kans.
 Raymond Charles Amet 7125 Grand, Kansas City, Mo.
 Charles Philip Angle Wheatland, Wyo.
 Chas. Morton Ball III 907 N. 11th St., Kansas City, Kans.
 William Thomas Ballard 200 N. Ward St., Pampa, Texas
 *Allen Atwell Barrett 300 E. 43rd, Kansas City, Mo.
 Peter Wm. Berger 1421 W. 50th Terr., Kansas City, Mo.
 John Aaron Carlson 5181 Jackson, Omaha, Neb.
 Paul Hubert Cathey 1629 S. Broadway, Wichita, Kans.
 Milton Darrow Clark Fort Worth, Texas
 c/o Mrs. J. D. Fisher, 1724 S. Jennings
 Robert Carroll Collier 2115 N. Cascade, Colorado Springs, Colo.
 Richard Sanford Coon II Box 82, Dumas, Texas
 Edwin Paul Crandell, Jr. 350 N. 15th St., Manhattan, Kans.
 *Lyman Thos. Cunnell 1319 W. Lawrence Ave., Springfield, Ill.
 Jack S. Davison New Richmond, Ind.
 Richard Douglas Doty 3600 Mt. Vernon Rd., Wichita, Kans.
 Joseph Newton Emmons 1005 W. 70th St., Kansas City, Mo.

Class of '49

(Adler to Powell, R. L.)

John Alfred Fulgency 519 E. Blackwell St., Blackwell, Okla.
 Norman Kerry Gates 719 S. Main St., Nevada, Mo.
 William Dean Hansen Rutland, Iowa
 James Christopher Harris Wardell, Mo.
 *William Joe Herlihy, Jr. Oakland, Cal.
 POASC, 32nd and Cypress, Zone 14
 Jack N. Hughes 1131 E. 36th, Tulsa, Okla.
 John C. Humpage 6711 Linden Rd., Kansas City, Mo.
 Vernon Gene Hutto 612 S. Madison, Wichita, Kans.
 Donald Charles Leeb 3419 Wogden, Chicago, Ill.
 Neil Henry Mecaskey Kansas City, Mo.
 c/o Mrs. Eunice W. Mecaskey, 1104 Ins. Exch. Bldg.
 Andrew Ronald Mikita WMA, Lexington, Mo.
 Byrl Curtis Montrey c/o Beacon Inn, Robertson, Mo.
 *James William Nash 408 S. Hanley Rd., Clayton, Mo.
 John Allen Neale 1208 First Ave. E., Newton, Iowa
 Hugh Bayne Norvell 15 E. 55th St., Kansas City, Mo.
 Geo. Emanuel Osborne 3518 Mosley Dr., Apt. 2, Houston, Texas
 Spencer Welsh Parsons 6759 Valley Rd., Kansas City, Mo.
 Charles Arthur Petersen 311 S. 4th St., Laramie, Wyo.
 Geo. Warren Powell 215 E. Washington, Colorado Springs, Colo.
 Rodney Lee Powell c/o Mr. E. C. Booth, Pleasant Hill, Mo.

*Begins row (left to right)

HIGH SCHOOL FRESHMEN

Class of '49

(Poynter to Yeager)

*Jean Poynter _____ Route No. 2, Kansas City, Kans.
 Chas. Harry Price II _____ 1240 W. 61st Terr., Kansas City, Mo.
 Gene Baker Riss _____ 2411 E. 5th St., Tulsa, Okla.
 Richard David Rupert _____ 36th Terr. and Blue, Kansas City, Mo.
 Don Stanley Scott _____ 1834 - 37th St., Rock Island, Ill.
 Glenn Orville Scott _____ 318 Neil St., Champaign, Ill.
 Edwin Carl Ulmer _____ 1208 S. Garrison, Carthage, Mo.

Elio Thos. Vitale _____ 1051 Elder Ave., Zone 59, New York, N. Y.
 *Robert Louis Waller _____ 1615 Parker, Wichita, Kans.
 Jack Dale Webster _____ 5820 Nicholas St., Omaha, Neb.
 James Elliott Wilcox _____ 614 W. 6th, Concordia, Kans.
 Norman Lynn Wilson _____ c/o Crawford Co. Abstract Co., Girard, Kan.
 Jack E. Yeager _____ 5512 Delmar, Zone 12, St. Louis, Mo.

CAMPUS SCENES

Battalion Staff

Standing—Left to right: Second Lieut. Johnson G. W., Olson J., S/Sgt. Munn R.
Seated: Captain Brown R. L., Lieut. Col. Marsh R. L., Second Lieut. Erickson L. E.

Battalion Staff

Lieut. Col.—Marsh, R. L., Battalion Commander
Captain—Brown, R. L., Battalion Adjutant
Second Lieut.—Erickson, L. E., Assistant to P. M. S. & T.
Second Lieut.—Johnson, G. W., Supply Officer
Staff Sergeant—Munn, R. H., Supply Sergeant

MILITARY ORGANIZATION

The Wentworth Military Organization is one battalion composed of five companies, namely, A, B, C, D, and Headquarters.

The Battalion is commanded by a cadet Lieutenant Colonel. Each Company has a cadet Captain, cadet First Lieutenant who acts as a personnel officer and aid to the

faculty barracks head. The Company is divided into three platoons, each commanded by a Cadet Second Lieutenant. The non-commissioned officers handle the separate units assigned to them.

The following pages will show the various military units making up the cadet corps.

COMPANY "A"

A" Company Picture

Back Row: Clinkenbeard, Linderholm, Atkinson, Brix E., Wolf, Watts R., Waldman, Lough, McIntosh, Kescham, Layman E., Butler, Stoner, Saddler, Hilix, Elliott D., Brix D., Rosenbaum.

Middle Row: Ecklund, Evans B., Baker, Stoker, Gordon M., Flickinger M., MacFarlane, Quinlan, Laffer, Sutherland, Heffernan, Cummings, Root, Neben L., Spaulding, Stevenson, Cobb, Dunaway, Glanville.

Front Row: Repinski, Claussen, Adams, Jackson H., McIntyre J., Austin, Vallarino, Davis R., Wiese, Honig, Cravens, Tyson, Hansen G., Leanser, Beeler, Collis, Sexton, Hale, Engel, Kerdloff.

Company "A"

STAFF

Captain Tyson, K.

First Lieut. Cravens, J.—Personnel Officer

First Sgt. Hansen, G.—First Sergeant

Ecklund, R., Guidon Bearer

1st Platoon—

1st Lieut. Wiese, Wm. F.
Alexander, M.

1st Squad—

Sgt. Stevenson, R., Leader
Beeler, J.
Lough, G.
Cobb, D.
Cpl. Vallarino, R.

2nd Squad—

Sgt. Ketcham, D., Leader
Waldman, S.
Saddler, C.
Hilix, Wm.
Cpl. Engel, W.

3rd Squad—

Sgt. Brix, D., Leader
Rosenbaum, S.
Elliott, D.
Dunaway, J.
Cpl. Stoner, L.

2nd Platoon—

2nd Lieut. Honig, Don
S/Sgt. Sexton, D. W.

1st Squad—

Sgt. Stoker, T., Leader
Repinski, W.
Learner, R.
Gordon,
Toler, J.
Clinkenbeard, J.
Atkinson, D.

2nd Squad—

Sgt. Cummings, R., Leader
Butler, T.
Jackson, H.
Austin, G.
Hagemier, C.

3rd Squad—

Sgt. Nelson, L., Leader
Baker, G.
Heffernan, E.
Root, R.
Johnston, R.
Laffer, C.
Wolf, H.

3rd Platoon—

2nd Lieut. Davis, R. E.
S/Sgt. Hale, W. A., Pl. Sgt.
Watts, R., Guide

1st Squad—

Sgt. Quinlan, J., Leader
Collis, H.
Evans, B.
Layman, E.
Cpl. Adams, J.

2nd Squad—

Sgt. Brix, E., Leader
Claussen, R.
McIntyre, J.
McIntosh, L.
Cpl. MacFarlane, D.

3rd Squad—

Sgt. Glanville, J., Leader
Kerdloff, G.
Spaulding, B.
Sutherland, R.
Cpl. Linderholm, S.

Losses

Andrews, Edwin
Sgt. Alcorn, Robert
Boyles, Wilford
Sgt. Brown, Bill L.
Couper, John C.
Critchfield, Wm. W.
S/Sgt. Davis, Jerry
Doonan, Wm.
Fadden, David W.
Ervin, Mark J.
Col. Ferguson, Vance V.
Gaylord, James K.
Gorman, John E.
Graham, Lawrence M.
Beck, Charles E.
Gray, Wm. H.
Sgt. Griffith, Fred B., Jr.
Grother, Al. L., Jr.
Haffner, Edward J.
Hansen, Lyle M.
Major Johnson, Robert F.

Sgt. Kelsey, Edward C.
Layman, Bobby D.
Lieut. McIntyre, Geo. R.
Meyer, Denny
Meyer, Jack
1st Lieut. Morse, Allen H.
Capt. Moulder, James E.
2nd Lieut. Murphy, Theo. D.
S/Sgt. Nathan, James L.
Lieut. Nutting, Fred
Penny, Keith G.
Pogue, Joe H.
Porter, Alton E.
Sgt. Shafer, Wayne G.
Shepard, Chas. E.
Sgt. Steinert, Robert J.
Tatum, James B.
1st Lieut. Tennal, Keith W.
Ward, Robert E.
Sgt. Tull, Clair Wayne
Gibson, Wm. B.

COMPANY "B"

"B" Company Picture

Top Row: Dalton, Sells, Robertson, Heimlich, Battey, Sheridan, Cahler, Hart, Plonsker, Bowman, Flickinger J., Canepa, Whitaker, Phillips C., Crieowell, Kuhlmann, Miller J., Stevens Oehrle K.

Fourth Row: Bruce, Carman, Doty, Crane, Hardwick, Yeager, Whitebrook, Hannon, Oehrle C., Smith J. L., Phillips R., Paxton, Raab, Pierce, Kays, Conrad, Humpage, Griffin.

Third Row: Mentler, Nash, Elliott, Angle, Walter, Lovenson, Neal J., Ford, Johnson B., Love, White, Bass D., Martin, Singer, Weaver, Rush, Curry, Lewis, Chalkier, Steenerson.

Second Row: Cotton, Schizas, Fintzell, Norvell, McJilton, Voyles, Nugent, Steckley, Luhrs, Murray, Bass J., Andros, Youngman, Norman, Spitzka, Gordon J., Mueller, Crandell, Spencer, Nelson.

Front Row: Mitchell, Rooney, Stallard, Taylor, Dawson M., Montrey, Treccariche, Vitale, Cooke, Clutter, Carleno, Neibel, McDuff, Dunn, Garver, Baldwin, Kornblum, Romay, Harris, Hagen, Cheasley.

Not in Picture: Geitman J. W., and Hutto V. G.

Company "B"

STAFF

Captain Neibel, O. J.—Company Commander

Second Lieut. Clutter, V.—Personnel Officer

First Sgt. Cooke, T.—First Sergeant

Private Whitaker, B.—Guidon Bearer

1st Platoon—

2nd Lieut. Dunn, E.
S/Sgt. Raab, F.

1st Squad—

Sgt. Norman, F., Leader
Nugent, J.
Paxton, Wm.
Harris, J.
Nash, Wm.
Baldwin, C.
Oehrle, K.
Peterson, C.
Murray, C. W., 2nd in Comd.

2nd Squad—

Sgt. Geitmann, J. W.
Pierce, W.
White, H.
Carman, C.
Andros, T.
Kornblum, S.
Stevens, D.
Spitzka, R.
Singer, H., 2nd in Comd.

3rd Squad—

Sgt. Rush, H., Leader
Schizas, D.
Crane, J.
Kays, D. E.
Hannon, D.
Curry, J.
Robertson, E. E.
Angle, C.
Bowman, J., 2nd in Comd.

2nd Platoon—

2nd Lieut. McDuff, R., Leader
S/Sgt. Heimlich, C., Pl. Sgt.
Hardwick, W., Guide

1st Squad—

Sgt. Gabler, R., Leader
Voyles, L.
Walter, H.
Battey, K.
Hart, J.
Ford, D.
Bass, Joe
Vitale, E. T.
Plonsker, I. M.
Sheridan, J., 2nd in Comd.

2nd Squad—

Sgt. Elliott, C., Leader
Youngman, R.
Doty, R.
Bass, DeMond
Dawson, M.
Martin, J.
Griffin, J.
Mentler, B.
Lovenson, K.
Stallard, H., 2nd in Comd.

3rd Squad—

Sgt. Dalton, J., Leader
Steckley, H.
Mueller, J. M.
Gordon, J.
Humpage, J.
Hutto, V. G.
Spencer, Bill
Conrad, R. F.
Neal, J.
Miller, J. J., 2nd in Comd.

3rd Platoon—

1st Lieut. Carleno, R., Leader
S/Sgt. Phillips, R., Pl. Sgt.
Garver, C., Guide

1st Squad—

Sgt. Weaver, R., Leader
Treccariche, N.
Chalkier, B.
McJilton, H.
Norvell, H.
Kuhlmann, Wm.
Love, G.
Bruce, J.
Steenerson, J.
Yeager, J., 2nd in Comd.

2nd Squad—

Cpl. Cheasley, R., Leader
Phillips, C.
Montrey, B.
Mitchell, J.
Hagen, D.

Oehrle, C.

Taylor, Joe
Crieowell, C.
Sells, R.
Whitebrook, J., 2nd in Comd.

3rd Squad—

Sgt. Rooney, Chas., Leader
Canepa, C. F.
Romay, R. L.
Johnson, R.
Nelson, H. D.
Fintzell, Wm.
Smith, C.
Luhrs, G.
Flickinger, J.
Lewis, E., 2nd in Comd.

Losses

Boyle, Wm. D.
Ellis, Herbert M.
Evans, John H., Jr.
Granberry, Harold R.
Hutchinson, Charles R.

Hare, Frank
S/Sgt. Boehmer, Edwin C.
2nd Lieut. Morse, Homer
Schulman, S. Russell
Sgt. Shelton, Frank J.

COMPANY "C"

"C" Company Picture

Back Row: Ball, Hutchison, Adt, Andrews, Webster, Crawford, Powell G., Adler, Dunkley, Julian, Larson, Leeb, Price, Coon, Amet, Tension, Fulgency, Lobaugh H., Ballard.

Third Row: DeMers, Hubbard, Gillet, Grauer, Sandhoff, Shreve, Rucker, Masters, Scott D., Berger, Ganoe, Oppenheimer, Williams R., Guinn B., Hughes R., Thomas, Roberts A., Reynolds.

Second Row: Giannou, Allison, Holford, Suhr, Zavolo, LaSalle, Hill, Parsons, Tennal R., Davison, Jankowski, Walker G., Kuntz, Rupert, Lee, Farrell R., Lobaugh L., Paullus.

First Row: Farrell D., Cadle, Nickell, Griggs, Brewer E., Brewer A., Herman, Mejerada, Dickson, Edwards, Moseley, Robb J., McFarland R., Conley, Furnish, Rea, Groves, Murphy.

Company "C"

STAFF

Captain Edwards, Renz—Company Commander

First Lieut. Dickson, Roll—Personnel Officer

First Sgt. Robb, J.—First Sergeant

Tech. Sgt. Paullus, Chas.

Julian, E. N.—Guidon Bearer

1st Platoon—

2nd Lieut. Herman, Wm.,

Leader

S/Sgt. Shreve, Don, Pl. Sgt.

Groves, K., Guide

1st Squad—

Sgt. McFarland, R., Leader

Suhr, R.

Sandhoff, R.

Nickell, R.

Oppenheimer, G.

Griggs, Wm.

Tension, J.

Masters, R., 2nd in Comd.

2nd Squad—

Sgt. Conley, J., Leader

Furnish, R.

Hill, O.

Grauer, R. G.

Cadle, D.

Brewer, A.

3rd Squad—

Tennal, R. D., Leader

Farrell, R. A.

Brewer, E.

Rea, D. Wm.

Giannou, M.

Jankowski, Wm.

Murphy, D.

Cpl. Kuntz, K., 2nd in Comd.

2nd Platoon—

2nd Lieut. Mejerada, H. S.,

Leader

S/Sgt. Allison, H., Pl. Sgt.

Color Sgt. Zavolo, Sam

Sgt. Roberts, A.

1st Squad—

Sgt. Lobaugh, L., Leader

Rupert, R.

Holford, J.

Scott, J.

Reynolds, E. F.

Rucker, Robert

Gillet, L. R., 2nd in Comd.

2nd Squad—

Sgt. LaSalle, M., Leader

Parsons, S. W.

Leeb, D. C.

Amet, R.

Williams, Rex, 2nd in Comd.

3rd Squad—

Sgt. Ganoe, John, Leader

Walker, G.

Ferrell, D. G.

Hughes

Fulgency, J.

Coon, R.

Anderson, J. W., 2nd in Com.

3rd Platoon—

2nd Lieut. Moseley, D., Leader

S/Sgt. Hubbard, H., Pl. Sgt.

1st Squad—

Sgt. Guinn, B., Leader

Davison, J.

Larson, R. D.

Price, C. H.

Adt, A. W.

Dunkley, K., 2nd in Comd.

2nd Squad—

Sgt. DeMers, Don, Leader

Webster, Jack

Ball, C. M.

Hutchison, Ord

Powell, G.

Lee, Wm.

Sgt. Hall, H. J., 2nd in Comd.

3rd Squad—

Cpl. Lobaugh, H., Leader

Berger, P. W.

Crawford, Wm.

Adler, G.

Ballard, Wm.

Cpl. Thomas, A. J., 2nd in

Comd.

Losses

Capt. Bisby, Joseph L.

Norton, Sam III

S/Sgt. Potter, E. M., Jr.

Wilcox, James E.

COMPANY "D"

"D" Company Picture

Back Row: Hibbert, West R. V., Wrinn.

Third Row: Dodds, Cooke W., Turgeon L., Eagleton, Crannell, Noice, Bayless, Yates, Hoffman, Parduhn, Massey, Brinkman, Osborn G., Ulmer, Collier, Hyde, McCulloch, McCall, Wing, Guinn R., Mecaskey.

Second Row: Turgeon R., Applegate, Hostetler, Carlson, Munder, Allen, Schungel, Dietrich, Herlihy, Gates, Barker, Lopez, Hurwitz, Watts J., Scott G., Osborne R., Hughes, Walker, Steinhauer.

Front Row: Loeffler, Adkins, Wright, Henshall, Clark, Wilson V., Lindercamp, Hardy K., Towle, McCurley, Emmert, Glidden, Wong, Ross, Pratt, Hoge, Youker, Trombly, Sellers D.

STAFF

Captain Emmert, J. W.—Company Commander

First Lieut. McCurley, R. J.—Personnel Officer

First Sgt. Hardy, R.—First Sergeant

Hoge, F.

Company "D"

1st Platoon—

2nd Lieut. Wong, George,

Leader

S/Sgt. Lindercamp, J. A.,

Pl. Sgt.

1st Squad—

Sgt. Wright, R., Leader

Loeffler, J.

Youker, R. D.

Clark, M.

Poynter, J.

West, R. V., 2nd in Comd.

2nd Squad—

Sgt. Hibbert, R., Leader

Cooke, W.

Hostetler, J. C.

Henshall, J. A.

Adkins, Chas., 2nd in Comd.

3rd Squad—

Sgt. Steinhauer, L. E., Leader

Carlson, J.

Mapel, Frank

Dodds, R. L.

Ross, G.

Sellers, D.

2nd Platoon—

2nd Lieut. Towle, L. G.,

Leader

S/Sgt. Wrinn, R., Pl. Sgt.

1st Squad—

Sgt. Schungel, D., Leader

Appleby, M. P.

Dietrich, R. E.

Scott, G.

Hurwitz, H.

Wilson, F. L., 2nd in Comd.

2nd Squad—

Sgt. Watts, J., Leader

Herlihy, Wm.

Turgeon, R.

Osborne, R.

Lopez, V. A., 2nd in Comd.

3rd Squad—

Sgt. Pratt, C. W., Leader

Hughes, Jack

Gates, N.

Applegate, R.

Munder, Billy, 2nd in Comd.

3rd Platoon—

2nd Lieut. Glidden, H.,

Leader

S/Sgt. McCulloch, M.,

Pl. Sgt.

1st Squad—

Sgt. McCall, D., Leader

Hyde, K. G.

Turgeon, L.

Yates, J.

Massey, R.

Walker, R.

Cpl. Allen, K. F., 2nd in Comd.

2nd Squad—

Eagleton, J. E.

Parduhn, Arthur

Hoffman, H. E.

Collier, R. C.

Mecaskey, H. B.

Cpl. Noice, Jas., 2nd in Comd.

3rd Squad—

Cpl. Ulmer, E. C. Leader

Wing, A. O.

Osborne, G.

Guinn, R.

Brinkman, R. S.

Crannell, L. T.

Bayless, E., 2nd in Comd.

Losses

Adamson, Neil
Sgt. Barker, Raymond L.
Sgt. Bennett, Charles B.
Boehmer, Edwin C.

Pichetti, Robert
Brinkman, Raymond S.
Cathey, Hubert P.
S/Sgt. Gigax, F. W. M.

Hansen, Dean
Trowbridge, Chester W., Jr.
Henze, Richard B.
Sgt. Latenser, Wm. B.

Lovett, David
Oldham, Jack
Capt. Tomlin, Walter
Wilson, Norman L.

HEADQUARTERS COMPANY

Headquarters Company

Top Row: Keith, Neale D., Dittmer, Hudson, Crandell, McGinness, Mikita, Schwartz, Mann, Tye, Myers, Hardy A., Dawson R., Holmquist, Cohrs R., Cohrs W., Powell R., Emmons.

Front Row: Sunday, Ratcliff, Tipps, Boles, Franklin, Turner, McKirahan, Jones, Wikoff J., Sellers S., Burr, Smith C., Isleib, King, Barrett, Sellers J. M., West B. E., MacCreary, Andrews.

Headquarters Company

STAFF

Captain Sellers, S.—Company Commander

First Sgt. Burr, M. C.—First Sergeant

Sgt. McKirahan, Robert—Drum Major

1st Platoon—

1st Lieut. Jones, R. H., Leader
Sgt. Turner, R. L., Pl. Sgt.

1st Squad—

Sgt. Holt, J., Leader
West, R. E.
Smith, J. L.
Dawson
Cpl. Ratcliff, S., 2nd in Comd.

2nd Squad—

Sgt. Tipps, M. W., Leader
King, M. L.
Hudson, M. R.
Cpl. Hardy, A., 2nd in Comd.

3rd Squad—

Sgt. McGinness, Wm., Leader
Isleib, J. R.
Powell, G.
Mikita, A. R.
MacCreary, L.

2nd Platoon—

2nd Lieut. Wikoff, Jim,
Leader
Sgt. Andrews, F.

1st Squad—

Sgt. Franklin, Dee, Leader
Boles, G.
Holmquist, H.
Myers, W.
Emmons, J. N.
Cpl. Tye, Joe, 2nd in Comd.

2nd Squad—

Sgt. Sellers, J. M., Leader
Keith, R. W.
Barrett, A. A.
Sunday, Wm.
Cohrs, W.
Veeder, H. L.

3rd Squad—

Sgt. Schwartz, Wm., Leader
Neale, D.
Dittmer, A. G.
Crandell, E. P.
Cohrs, R.
Cpl. Young, G., 2nd in Comd.

Losses

Capt. Sellers, Roger

ATHLETICS

College "W" Club

Back Row—Left to Right: Hale, McCurley, Robb, Glidden, Olson, Engel, Pitt, McKirahan.
Front Row: Wiese, Trombley, Toler, Phillips C., Honig (Pres.), Sexton, Alexander, Beeler, Barker.
Not in picture: Clinkenbeard, Elliott C., Garver, Norman, Crowson, West R. E., Kelsey, Norton.

Members of the College Club and what they lettered in:

Beeler—fb—tr
Clinkenbeard—fb—bb
Elliott, C.—tr
Engle—bb
Garver—tr

Glidden—bb
Honig—fb (Pres.)
McCurley—fb—tr
McKirahan—bb
Olson—tr

Phillips, C.—fb—bb
Pitt—fb
Robb—fb—tr
Sexton—fb—bb
Toler—fb—bb

Trombley—fb
Norman—tr
Crowson—tr
West, R. E.—tr
Wiese—fb

Hale—bb
Kelsey—bb
Barker—fb
Norton, S.—fb—tr

High School "W" Club

Back Row—Left to Right: Fintzell, Elliott C., Juhan, Hostedler, Hoge, Linderkamp, Ferrell, Canepa, Hardy K., Vallarino, Lobaugh L., Collier, McDuff.
Front Row: Raab, Lewis, Butler, Guinn B., Flickinger J., Johnson R. B., LaSalle, Robb (Pres.), Zavala, Wrinn, Miller J., Voyles, Wikoff.
Not in picture: Bowman, Carleno, Cobb, Moseley, Oehrle C., Turner, West R. V., Doty, Murray, Taylor, Towle.

The members and sports lettered in:

Bowman—tr
Butler—fb
Canepa—bb—tr
Carleno—fb
Cobb—bb
Collier—fb

Ferrell, D.—bb
Flickinger, J.—bb
Fintzell—fb
Guinn, B.—fb
Hardy, K.—bb
Hoge—fb

Hostedler—fb
Johnson, R.—fb—tr
Juhan—fb
Larson—fb—tr
LaSalle—tr
Lewis—fb—tr
Linderkamp—bb

Lobaugh, L.—bb
McDuff—tr
Miller, J.—fb
Moseley—fb
Oehrle, C.—tr
Raab—fb—tr

Turner—tr
Vallarino—fb
Voyles—bb
West, R. V.—tr
Wikoff—bb
Wrinn—fb

THE JUNIOR COLLEGE VARSITY TEAMS

COLLEGE VARSITY FOOTBALL SQUAD

Top Row—Left to Right: Ward, Manager Loeffler, Barker, C. Ieno, Boyle W., Batcliff, Adams, Tipps, assistant manager.

Third Row: Griffith, Beeler, Bobb, Wiese, Zavala, Layman, Layman B., Phillips C.

Second Row: Captain Appleton, Assistant Coach; Pitt, Port, Trombley, Alexander, Potter, Norton, McCurley, Captain Coleman, Coach.

Front Row: McIntyre, Tatum, Sexton, Davis, Honig—Capt. Pogue, Clinckenbeard, Boyles Wm., Toler.

Schedule

Won 2 — Tied 1 — Lost 6

W.M.A.	Opponent
26 vs.	St. Joseph Flyers (Army Air Corps)
18	William Jewell (Navy)
13	Missouri University Junior Varsity
41	Nebraska State of Kearney
0	Warrensburg Teachers
12	St. Joseph (Rosecrans Field)
19	Peru Teachers
0	Fort Crook, Nebraska (Army)
12	Missouri Valley College

COLLEGE VARSITY BASKETBALL

Back Row: Tipps—Assistant Manager, Dunn—Manager, Wolf, Robb, Veeder, Sadler, Guinn B.; Captain Coleman—Coach.

Front Row: Phillips C., Glidden, Hansen L., Hale, McKirahan, Sexton, Clinckenbeard, McCurley, Engel.

Basketball for the Year 1943-44

Junior College

Won 4 — Lost 9

W.M.A.	Opponent	
29 vs.	Haskell	25
22	St. Paul's College	24
19	Missouri Valley College	50
31	Missouri Valley College	41
39	Peru Teachers	47
35	St. Paul's College	37
34	St. Joseph Junior College	31
23	Haskell	43
24	Peru Teachers	73
25	Kansas City, Kansas Junior College	50
39	St. Paul's College	37
51	St. Paul's College	21
31	St. Joseph Junior College	43

COLLEGE VARSITY TRACK SQUAD

Back Row: McGinness, Wong, Barker, Hillis, Hudson, Ellis, Davis R., Capt. E. A. Muench—Coach.

Middle Row: Gordon M., Norman, Flickinger M., McCull, McDuff, West R. E., Kerdolff.

Front Row: Beeler, Glidden, Bobb, Olson—Captains, Eng, Garver, MacFarlane.

Track Meets for the Year 1943-44

Junior College

Won 1 — Lost 3

W.M.A.	Opponent	
52	vs. Westminster	79
43	Missouri Valley	88
82	Warrensburg Teachers	49
25	Missouri Valley	93
	vs. Westminster	73
	Warrensburg Teachers	34

THE HIGH SCHOOL VARSITY TEAMS

HIGH SCHOOL VARSITY FOOTBALL SQUAD

Back Row: Voyles, Bowman, Flickinger, Whitaker, Veeder, Bass, Stevenson, Youker.

Third Row: Miller, Watts J., Vallerino, Butler, Fintzel, Masters, Westler, Spencer.

Second Row: Guinn B., Larsen, Oldham, Boehmer, Raab, Finn, Pichetti, Johnson R. R.

First Row: Phillips R.—Manager, Juhan, Lewis, Hoge, Collier, Cooley, Berninger—Coach.

Football for the Year 1943-44

High School

Won 1 — Lost 6

W.M.A.	Opponent	
0	vs. Brookfield	33
0	Slater	32
0	Chillicothe	24
12	Marshall	0
7	Marceline	13
0	Trenton	26
0	Sedalia	32

HIGH SCHOOL VARSITY BASKETBALL SQUAD

Back Row: Capt. V. M. Willoughby—Coach, Turner, Wikoff, Hardy K., Lobaugh L., Phillips R.—Manager.

Front Row: Voyles, Canepa, Lindercamp C., Ferrell, Flickinger J., Cobb.

Won 15 — Lost 6

W. M. A.	Opponent	
12	vs. Lexington	8
17	Clinton	26
28	Chillicothe	10
37	Brookfield	16
17	Trenton	18
56	Marceline	45
16	Warrensburg Teachers School	18
51	Dawn	21
46	Spickard	30
37	Breckenridge	25
37	Kingson	27
34	Chillicothe	26
24	Westport of Kansas City	28
31	Trenton	23
26	Marceline	27
38	Brookfield	20
52	Richmond	25
40	Excelsior Springs	33
39	Bates City	44
34	Clinton	31
44	Lexington	16

Tied for the Championship of the North Central Missouri Conference.

Won the Chillicothe Invitational Tournament.

Won second in Sub Regional Tournament at Excelsior Springs.

HIGH SCHOOL VARSITY TRACK TEAM

CONFERENCE CHAMPIONS

Back Row—Left to right: Capt. Fite, coach; Raab, Bowman, Canepa, LaSalle, Oehrle C., Lewis.

Front Row: Towle, West R. V., Taylor, Johnson R. R., Turner, Murray, Larson, Doty.

Track Meets for the Year 1943-44

High School

Won 3 — Lost 0

W.M.A.	Opponent	
70½	vs. Trenton 38	vs. Lexington 28 1/6
92	Lexington 26	
70½	Trenton 57 5/6	Chillicothe 22 2/3

Won the North Central Missouri Conference Championship.

Boxing Squad

Back Row—Left to right: Capt. Muench, coach; Hannon, LaSalle, Adt.

Front Row: Collier, Vallarino, Robb, Masters, Steensson.

Wrestling Squad

Back Row—Left to right: Dunkley, Nelson T., Noice, Watts R., Griggs, Conley, Smith C., Rucker, Hillix, Metcalf, Hoffman, Wing.

Middle Row: Capt. Muench, coach; Berger, Conrad, Doty, White, Dietrich, Martin, Hutto, DeMers, Walker C. Kuntz, Wilson N., Ballard.

Front Row: Bowman, Bayless, Butler, Masters, Vallarino, Brewer A., Carleno, Clatter, Elliott C., Allison, Sandhol.

Rifle Team

Back Row—Left to right: Sellers, J. M., Young, Sellers S., Andrews F., Weaver, Erickson, Holt.

Front Row: Norman, Hansen G., Herman, Wiese, Repinski, Franklin, Hibbert.

INTRAMURAL CHAMPIONS

"A" COMPANY FOOTBALL

Back Row: Captain Etter, coach; Stoner, Endsley, Brown W., Repinski, McIntyre J.,
Vatts R., Hillis, Grey, Haffner.
Front Row: Beck, Steinert, Baker, Hansen G., Kelsey, Johnson R., Moulder.

"A" COMPANY BASKETBALL

Back Row—Left to right: Captain Etter, coach; Davis R., MacFarlane, Baker, West R. E.,
Ketchum, Cravens.
Front Row: Layman E., MacIntyre J., Repinski, Evans, Beeley, Kerkhoff.

TENNIS SQUAD

Left to right: Ross, Wikoff, Col. Wikoff, coach, Steinhauer, Schwartz, Capt. Berninger,
at. etch, Sellers, Noice.

"D" COMPANY SOFTBALL

Back Row—Left to right: Eagleton, Yates, Osborne G., Trembley, Hurwitz, Dittmer,
Wynn, Scott G., Lieut. Pitt R. W.
Second Row: Metasky, Lopez, Wilson F., Keith, Crannell, Hoffman, Pandohn, Quinn B.
Front Row: Hostetler, Youker, Hibbert, Linderkamp (Captain), Poynter, Hardy K.,
Loeffler, Schungel, Clark.

**WENTWORTH
PILOTS**

Back Row—Left to Right: Captain MacKenzie, Aviation Director; Williams, Gillett, Watts J., Wolf, Pratt, Lafler, Ratcliff, Lee, Roberts.
Front Row: Turgeon R., Alexander, holding Red the mascot; Holt, Franklin, Dawson M., Cooke W., Isleib, Nickell, Toler, Root, Sheridan.
Not in picture: Stevens, Doonan, Gaylord, Heffernan, Shelton.

EXTRA CURRICULAR ACTIVITIES

The Masque and Wig Club

Back Row—Left to Right: Bass D., Leeb, Tennison, Dickson, Gabler, Bales, Mikita, and Capt Jack Heide, sponsor.
Front Row: Mearsky, Scott D., Mejerada, Glanville, Holmquist, Robertson, Hughes, Rosenbaum.

Wentworth Trumpeter Staff

Back Row—Left to Right: Webster, Cheasley, Elliott C., Mejerada, Rosenbaum, Emmons.
Middle Row: Watts J., Parsons, Oppenheimer, McGinnis, Walter, Youker, Munn, and Capt. R. A. MacKenzie, Adviser.
Front Row: Gabler, Flickinger M., Bris D., Glanville, Neibel, McCulloch, Honig, Gordon M., Hemshall.

WENTWORTH CAVALIERS

Back Row: Watts R., Bass; Olson J., Drums.
 Third Row: Jones R. H., Sellers J. M., Trombones; King M., Munn R., Clausen R., Trumpets.
 Second Row: Linderholm S., Hale W., and McKimhan R., Saxophones.
 Front Row: Dickson R., Piano; Capt. Fred Miller, Director.

PHI THETA KAPPA

Back Row — Left to Right:
 Lieut. Beery, Stoner, Layman E.,
 Capt. Dallas Buck, sponsor.

Front Row: Hillix, McIntyre
 J., McGinness (Pres.), Tyson,
 Glanville.

Not in picture: Kerdloff and
 Holt.

WENTWORTH CALENDAR

1943 - 44

TERMINAL DATES

Summer School opened Monday, June 7, 1943.
Summer School closed Friday, August 27, 1943.
Fall Semester: New Boys reported September 13, 1943.
Fall Semester: Old Students reported September 15, 1943.
Christmas Vacation began December 18, 1943.
Christmas Vacation ended January 3, 1944.
First Semester closed January 29, 1944.
Second Semester began January 31, 1944.
Spring Furlough March 10 to March 14, 1944.
Commencement Exercises—Baccalaureate Sermon May 28, 1944.
Final Exercises and Graduation, June 1 and June 2, 1944.

ACADEMY CONVOCATIONS

Bohumir Kryl Symphony Orchestra, October 1, 1943.
Department Heads Announcements, October 6, 1943.
Major Smith, United States Army Air Force, October 9, 1943.
Colonel Sellers on General Courtesies and Awards, October 13, 1943.
Colonel Wikoff, Discussion of Food and Property Care, October 20, 1943.
Dramatic Club Presentation, October 27, 1943.
Jim Thorpe, Greatest U. S. Athlete, October 28, 1943.
Wentworth Band Concert, November 3, 1943.
"Dads' Day" Assembly and Banquet, November 5, 1943.
Dr. T. Luther Purdom, Michigan University Psychologist, November 10, 1943.
Armistice Day Ceremony, November 11, 1943.
Presentation of Trumpeter Staff, November 17, 1943.
Kansas City Mothers Club Party, November 17, 1943.
Misner Players Dramatic Presentation, November 23, 1943.
Coach E. P. Coleman, Sports Forum, December 8, 1943.
Coach Lynn Waldorf, Northwestern University, Guest Speaker at Football Banquet, December 10, 1943.
Wentworth Band Concert, December 15, 1943.
Sports Forum by Athletic Director and Staff, January 12, 1944.
Capt. Dixie Kiefer, United States Navy, January 19, 1944.
Wentworth Band Concert, January 26, 1944.
Wentworth Dramatic Club Presentation, February 2, 1944.
Yank Levy, Commando Extraordinary, February 8, 1944.
Pollomene Potters, February 16, 1944.
Mayor Roger Sermon, Independence, Mo., Candidate for Governor, March 1, 1944.
Wentworth Department Heads Announcements, March 8, 1944.
Dan Nee, United States Internal Revenue Collector, March 29, 1944.
Wentworth Dramatic Club Play, April 5, 1944.
"W" Club Vaudeville and Dance, April 7 and April 8, 1944.
J. C. Penney, President of the J. C. Penney Stores, Inc., April 12, 1944.
Wentworth Cavaliers Assembly Program, April 19, 1944.
Boe Bartle, Boy Scout Chief Executive of Kansas City District, April 26, 1944.
Ernest Robert Rosse, Professional Humorist, Speaker, May 3, 1944.
Rabbi Samuel Mayerberg, Kansas City, Mo., May 10, 1944.
Wentworth Musical Society in Original Presentation, May 19, 1944.
Major James M. Stafford, Wentworth Chaplain, May 28, 1944.
Wentworth Military Academy Band Concert, May 31, 1944.
Dr. Kenneth McFarland, Graduation Speaker, June 2, 1944.

DANCES AND PARTIES

Informal Dance, Music by Wentworth Cavaliers, September 30, 1943.
Informal Dance, Music by Wentworth Cavaliers, October 30, 1943.
The Eight Weekly Dancing Classes began November 2, 1943.
Informal Dance, Music by Wentworth Cavaliers, November 27, 1943.
Annual Wentworth Military Ball, February 19, 1944.
"W" Club Apron and Overall Dance, April 4, 1944.
Final Commencement Ball, June 1, 1944.

Special Trips below were made during the school year.

Wentworth Military Academy Band—guest performers in Kansas City at the National Inter-Collegiate Basketball Tournaments March 24 and March 25, 1944.