

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.

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. Wilkoff, 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. Wentworth

(1811-1897)

★ Founder of Wentworth Military Academy.

Sanford 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. I, 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.

★ "8" 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.

★ Sellors-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 trainee.

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 Julien Sorency, James Guillia and Earl Haines, flight instructors. Captain Haines is chief flight instructor and operations manager.

(Below) Instructor Guillia 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 at 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.

★ 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
Barlett Pears
Milk

★ 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 Brocksher and Paul Helmer.

★ The milk paradel . . . 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.

* 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 Kwejelein.

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 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-ho! Harlan and his friends tune in a radio program during the recreation period immediately following the evening meal.

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

*(Below) 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.

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.

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. Hyten, 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.

1944-45 RECORDS & AWARDS

Football Action Scene

COMMENCEMENT AWARDS

SCHOLARSHIP, JUNIOR COLLEGE—First, James D. Beeler, Jewell, Kansas. Second, John D. Phelps, Lexington, Missouri. Third, Robert Harry Sward, Moline, Illinois.

SCHOLARSHIP, HIGH SCHOOL—First, Donald Cohen, Fort Smith, Arkansas. Second, Richard L. Pond, Lyons, Nebraska. Third, Don Duane Cadle, Denver, Colorado.

DEAN'S HONOR GRADUATE AWARD—Michael Wynne LaSalle, Kansas City, Missouri.

R.O.T.C. AWARDS—1st Year H. S.: Richard L. Thompson, Muskogee, Oklahoma. 1st Year College: Robert H. Sward, Moline, Illinois. 2nd Year, James D. Beeler, Jewell, Kansas. 3rd Year, Michael W. LaSalle, Kansas City, Missouri. 4th Year, Robert R. McKirahan, Wayland, Iowa.

BEST ALL-AROUND ATHLETE—1st, John B. Flickinger, Baldwin, Kansas. 2nd, Lloyd J. Voyles, Jr., Albion, Illinois.

BEST KEPT ROOM—Fredric Maughmer, Savannah, Missouri, and Robert H. Sward, Moline, Illinois.

BEST DEPORTMENT—W. N. Griggs, Amarillo, Texas, and James D. Beeler, Jewell, Kansas.

CONGER MEMORIAL AWARD—John B. Flickinger, Baldwin, Kans.

BURR MEDAL—Hale Hubbard, Versailles, Mo.

LT. R. H. MOONEY MEMORIAL FLYING AWARD—Kenneth Hyde, Ault, Colorado.

GREATEST IMPROVEMENT MEDAL—Lee Roy Gillett, Fort Smith, Arkansas.

EXCELLENCE IN DEBATE—George Oppenheimer, Jr., Kansas City, Missouri; Robert Harry Sward, Moline, Illinois; Jack Erickson, Kearney, Nebraska; John D. Phelps, Lexington, Missouri.

BEST PLATOON LEADER—Clint Bowman, Denver, Colorado.

BEST SQUAD LEADER—Jack Conley, Concordia, Kansas.

BEST COMPANY—Cadet Captain Robert R. McKirahan, Wayland, Iowa. Platoon Leaders—Capt. James D. Beeler, Jewell, Kansas; 1st Lt. Clint Bowman, Denver, Colorado; 2nd Lt. Brown Whitaker, Fort Collins, Colorado.

SONS OF AMERICAN REVOLUTION MEDAL (Outstanding Military leader for year)—Cadet Captain Hale Hubbard, Versailles, Missouri.

TRUMPETER AWARDS: *Gold Medals*—Robert E. Sandhoff, Wichita, Kansas; William G. Nicholson, McPherson, Kansas; John Lee Curry, Dallas, Texas; Marvin Gordon, Topeka, Kansas; James D. Beeler, Jewell, Kansas. *Silver Medals*—Conrad Knickerbocker, Kansas City, Missouri; George D. Walker, Wichita, Kansas. *Bronze Medals*—James R. Morris, Lawrence, Kansas; Gordon P. Wagner, Dallas, Texas; Charles F. Noll, Dodge City, Kansas; Jack D. Webster, Omaha, Nebraska.

DRAMATICS: *Gold Medal*—John W. Anderson, Jr., Kansas City, Missouri. *Silver Medals*—Neil Mecaskey, Kansas City, Missouri; Raymond Charles Amer, Kansas City, Missouri. *Bronze Medals*—Lindsay Lee Alexander, Guyton, Oklahoma; Franklin Peterson Babb, St. Clair, Missouri; Irwin Brown, Jr., Kansas City, Missouri; Frederick William Glauner, Topeka, Kansas; Barrett Orear, Kansas City, Missouri; Richard Lee Turner, Lubbock, Texas; Sam D. Wheeler, Jr., Waterloo, Iowa.

*Begins now (left to right)

JUNIOR COLLEGE SOPHOMORES AND FRESHMEN

Class of '45

(Atkinson to Zavolo)

*Donald Eugene Atkinson 1604 South Street, Lexington, Mo.
James Dayton Beeler Oakland Farms, Jewell, Kans.
Reed Ellsworth Davis 3724 Mason St., Omaha, Neb.
Marvin Floyd Gordon 906 Gage Blvd., Topeka, Kans.
William Herbert Henry 1080 First Ave., Middletown, Ohio
Harold Guhl Holmquist 104 North Thomas St., Oakland, Neb.
Homer Herbert Jackson 120 Avondale Ave., San Antonio, Tex.
George William Lough 400 South Virginia, Marion, Ill.

*Robert Roy McKimhan Wayland, Iowa
Richard Brown Viles 110 West Walnut, Bolivar, Mo.
George Wong, Jr. 516 State Street, Alamosa, Colo.
Sam Melvin Zavolo, Jr. 1627 North Madison, El Dorado, Ark.
F. Kempton Allen 340 Ardmore, Springfield, Ohio
Perry Jack Allen 2403 Concord, Waco, Tex.
Joseph Snider Bass 822 Denrock, Dalhart, Tex.
William Samuel Boggess 1218 South Maple, Carthage, Mo.

*George Duane Boles 1102 Avenue A, Dodge City, Kans.
John Carroll Bramley Clarendon, Tex.
Myron Clarke Burr 417 East 17th St., Kinsley, Kans.
Warren W. Chernauek 446 First Ave., Dickinson, N. D.

Class of '46

(Allen to King)

Richard Bettin Cohen 1709 Bloom Street, Lexington, Mo.
William Henry Cohen 1709 Bloom Street, Lexington, Mo.
Hugh Bert Collis Route No. 3, West Plains, Mo.
Everett Litton Curtis 219 North 13th St., Frederick, Okla.

*Richard Backer Dawson Limwood, Neb.
Donald Nelson Dible Box No. 12, Rexford, Kans.
Arthur Gordon Dittmer Thornton, Iowa
John William Emmert, Jr. Box No. 424, Glacier Nat'l Park, Belton, Montana

Oliver Lee Erickson, Jr. 2032 Second Ave., Kearney, Neb.
Bob Overton Evans Box No. 202, Shelton, Neb.
Robert William Evans 600 West 69th St., Kansas City, Mo.
Clement Charles Gibbs 3102 North Central, Topeka, Kans.

*Herbert Harrison Glidden P.O.W. Camp, Weingarten, Mo.
Charles Thomas Gordon 109 West Martin, Coffeyville, Kans.
John William Gordon 1115 Custer, Kansas City, Kans.
Joe Wayne Haines 1826 West 8th, Coffeyville, Kans.
Larry Blair Hall 210 West Twobig, San Angelo, Tex.
James G. Hosseider 1124 Forty-second St., Des Moines, Iowa
Richard Dean Johnson 1206 Boundary St., Red Oak, Iowa
Monte Lynn King North Oak, Iowa Falls, Iowa

*Begins row (left to right)

COLLEGE FRESHMEN AND HIGH SCHOOL SENIORS

Class of '46

(Kolterman to Young)

*Duane Everett Kolterman Washington, Kans.
 John Carl Fredric Kolterman, Jr. 606 Miller Ave., Red Oak, Iowa
 Henry Hugh Kost 2002 Jackson St., Joplin, Mo.
 Jack Miller Lowery, Jr. Route No. 2, Georgetown, Kentucky
 Richard Waterman McDuff 2129 North Beard St., Shawnee, Okla.
 Robert Woods Mann Wellington, Mo.
 Fredric Hine Maughmer Savannah, Mo.
 John Joseph Miller 620 Kansas Ave., Kansas City, Kans.
 *Henry Joseph Moravek 5745 DeGiverville, St. Louis, Mo.
 Edmund Needham Morrill Box No. 31, Hiawatha, Kans.
 John William Morrison 1606 Bloom, Lexington, Mo.
 Raymond Alfred Mussatto 1803 Forrest Ave., Lexington, Mo.
 Oliver Joseph Neibel, Jr. 1228 West 61st St., Kansas City, Mo.
 John Baird O'Keefe Box No. 335, Panhandle, Tex.
 John Downing Phelps Lexington, Mo.
 Eddie Gene Roberson 2106 South N St., Fort Smith, Ark.
 *Ricardo Luis Romay, Box No. 233, Ciudad Juarez, Chihuahua, Mex.
 Charles Harry Rooney 506 West 6th St., Topeka, Kans.
 Robert Ralph Root 324 Lincoln Blvd., Omaha, Neb.
 Jerome Sampson 3314 Oakdale Ave., Houston 4, Tex.

Class of '47

(Adkins to Cadle)

William Cameron Schwartz Lexington, Mo.
 D. W. Sellers, Jr. 232 North Louisa St., Shawnee, Okla.
 Ray Edward Sessel, Jr. 2728 Pemberton, Houston, Tex.
 William F. Spencer 1022 Denver Ave., Dalhart, Tex.
 *Louis E. Steinhauer, Jr. 4202 Linwood Blvd., Kansas City, Mo.
 Jack Garvin Stewart 2317 South M St., Fort Smith, Ark.
 Robert Harry Sward 2400 Twenty-fourth Ave., Moline, Ill.
 Harry Arthur Wahemath, Jr. 520 West 4th St., North Platte, Neb.
 John Verlayne Watts 11678 Heyden Ave., Detroit 23, Mich.
 James Lester Wilkoff 1818 Main, Lexington, Mo.
 James Doyle Yates 3231 Montgall Ave., Kansas City, Mo.
 Gordon Young Arlington, Kans.
 *Charles Hoyt Adkins Route No. 2, Crossville, Tenn.
 Robert Howard Allison 1015 Bacon St., Pekin, Ill.
 Franklyn Peterson Babl St. Clair, Mo.
 Hale Bernard Bindurant 3209 St. John Rd., Des Moines, Iowa
 James Clinton Bowman 307 Clermont, Denver, Colo.
 Robert Earl Bratrude St. James, Minn.
 John Emmett Burke Route No. 1, Charleston, Mo.
 Don Duane Cadle 2665 South Adams St., Denver, Colo.

*Begins row (left to right)

HIGH SCHOOL SENIORS (Continued)

Class of '47

(Clark to Lopez)

Robert Dean Clark 4000 Hammond Drive, Wichita, Kans.
 Donald Cohen 410 May Ave., Fort Smith, Ark.
 Thornton Cooke II 6 East 37th Terr., Kansas City 2, Mo.
 Donald Karl Cunningham 504 South 6th St., Kingfisher, Okla.
 John Lee Curry 3523 Rosedale, Dallas 5, Tex.
 Norman Dale Damann 5547 Wayne Ave., Kansas City, Mo.
 Donald Merle DeMers Sunol, Neb.
 Leland C. Dorsey Route No. 1, Garden Grove, Iowa
 *George Coleman Dyer 323 East Northwest, Miami, Okla.
 James Edward Eagleton Box No. 177, Decatur, Neb.
 Harold Miles Eakins 302 Carson St., Brush, Colo.
 Donnie Gene Ferrell Rogersville, Mo.
 John Berkley Flickinger Baldwin, Kans.
 Michael Mathew Fry 2710 State St., Bettendorf, Iowa
 Richard Douglas Furnish 801 Mullen, Los Angeles 5, Calif.
 George Oliver Gall, Jr. 1201 Lincoln, Amarillo, Tex.
 *Lee Roy Gillett 2212 South R St., Fort Smith, Ark.
 William Neil Griggs Box No. 367, Amarillo, Tex.
 Darrell Keene Hagen Claremont, S. D.
 Donald Frank Hannon 422½ Twenty eighth St., Cairo, Ill.

Alfred Roy Hardy, Jr. 1134 North Edgefield, Dallas, Tex.
 John Thomas Hart 1011 Brookridge Ave., Ames, Iowa
 Charles John Heinrich 18 East 57th St., Kansas City, Mo.
 Franklin Hearn Henry 532 College Ave., Canon City, Colo.

*William Clemens Herman 819 West 58th St., Kansas City, Mo.
 Bill Keith Hicks 721 Kansas, Larned, Kans.
 Searle Franklin Higleyman Ogallala, Neb.
 Walter David Hoskinson care of O. W. Stevenson, Fayette, Iowa
 Hale Hubbard Hdqrs. 9th Regiment, Camp Crowder, Mo.
 Orin Marvin Hucheson 1690 South St. Paul, Denver 10, Colo.
 Kenneth Gordon Hyde Ault, Colo.
 Leo Donald Kennedy 1218 Hazel Blvd., Tulsa, Okla.

*James Riverley Kidd, Jr. 522 East Portland, Springfield, Mo.
 Philip David Krauel 1645 LaPorte Ave., Whiting, Ind.
 William Allen Kuhlmann 2896 Forest, Denver 7, Colo.
 Russell Hughes Laird 1057 Forty-second St., Des Moines, Iowa
 Michael Wynne LaSalle 3743 Park, Kansas City, Mo.
 Edward Leon Lewis Imperial, Neb.
 Thomas L. London 5322 Drummond Place, Chicago 39, Ill.
 Victor Alfonso Lopez, 507 Mejia St., Ciudad Juarez, Chihuahua, Mex.

*Begins now (left to right)

HIGH SCHOOL SENIORS (Continued)

Class of '47

(McNerney to Vallarino)

*George A. McNerney.....1234 South Garrison Ave., Carthage, Mo.
Robert Earl Madole.....1243 Twenty-third Ave., Longview, Wash.
Frank Baldwin Mapel.....1103 Central Ave., Dodge City, Kans.
Francis Allen Marshall.....220 North Handley, Wichita, Kans.
Richard Carlyle Massey.....1185 South Williams St., Denver 10, Colo.
Ben B. Mettler, Jr.....Box 1246, Vernon, Tex.
Owen Hosmer Morse.....1820 Verona Terr., Kansas City, Mo.
Darrel Murphy.....314 South 3rd, Muncie, Ind.

*Charles William Murray, Jr.....719 Stockdale, Flint 4, Mich.
William George Nicholson.....506 South Main, McPherson, Kans.
Richard Rowley Nickell.....5216 Fairway, Kansas City, Kans.
Charles Bidman Oehrle.....1701 Ohio St., Lawrence, Kans.
George Oppenheimer, Jr.....1208 Stratford Rd., Kansas City, Mo.
Gerald Wilson Packard.....1014 North Washington, Wellington, Kans.
Ira Marmont Plonsker.....5110 Kenwood Ave., Chicago 15, Ill.
Richard Little Pond.....Lyons, Neb.

*Chester Warren Pratt, Jr.....616 Horne St., Topeka, Kans.
Robert Earl Sandhoff.....826 Woodrow, Wichita, Kans.
Dean Walter Sargent.....619 Court St., Pekin, Ill.
James McBrayer Sellers.....Lexington, Mo.

Jay Warren Sheridan.....304 South 90th St., Omaha 6, Neb.
Robert Donald Shreve.....620 Shady Way, Wichita, Kans.
Hugh McQuarie Singer.....1 East 36th St., Indianapolis, Ind.
Joe Garry Smith.....2017 Thirty-fifth St., Des Moines, Iowa

*John George Smith.....2711 West Cermack Rd., Chicago, Ill.
John Thomas Snyder.....704 Bowen St., Longmont, Colo.
Billy Spooner.....814 Prospect St., Amarillo, Tex.
Harold Laverne Stallard.....1101 Tyler St., Topeka, Kans.
Ed Acosta Stallworth.....2409 Ong St., Amarillo, Tex.
Jackie Lee Steenerson.....Wilkinson, Ind.
Robert J. Stephanchick.....3519 Clifton Ave., Lorain, Ohio
Clayton Bower Swan.....202 South Milwaukee St., Denver, Colo.

*John Covington Thomas, Jr.....212 Normandy Rd., Little Rock, Ark.
Walter Trent Tomlin.....2237 Northwest 11th St., Oklahoma City, Ok.
Lowell Allen Turgeon.....2800 Douglas, St. Joseph, Mo.
Raymond Emil Turgeon.....2800 Douglas, St. Joseph, Mo.
Richard Lee Turner.....2805 Twenty-second St., Lubbock, Tex.
Joseph Nathan Tye.....1026 West 22nd St., Kearney, Neb.
Donald Franklin Unger.....211 Third Ave., Rock Falls, Ill.
Robert Vallarino, Jr.....Box No. 202, Fryeburg, Maine

*Begins now (left to right)

HIGH SCHOOL SENIORS AND JUNIORS

Class of '47

(Vincent to Wilson)

*Glen Grant Vincent Ivan Star Route, Breckenridge, Tex.
Gordon Paul Wagner 5207 Monicello Ave., Dallas, Tex.
George Dale Walker 1615 Parktr Ave., Wichita, Kans.
Robert Vance West Box No. 1471, Amarillo, Tex.
Brown Whitaker P.O. Box No. 502, Fort Collins, Colo.
Robert Lee Whitaker 1792 North Emporia, Wichita, Kans.
James Rex Williams 905 College St., Silosm Springs, Ark.
George Richard Wilson 25 G. N. W., Miami, Okla.

*Alfred Ainsworth, Jr. 435 South Terrace Drive, Wichita, Kans.
James Edward Allyn Route No. 2, Box No. 692, Sanger, Calif.
John Willard Anderson 4307 Main St., Kansas City, Mo.
Theodore A. Andros 1428 C St., Lincoln, Neb.
Jim Clarence Barkley 302 North Spruce, Wichita 7, Kans.
Thomas William Beels 431 West 58th Terr., Kansas City, Mo.
John Benjamin Benear 2015 East 13th Place, Tulsa, Okla.
Robert Lewis Berryman Piedmont, Mo.

*Cheney Litton Bertsch, Jr. 319 South Garfield, Arlington, Va.
Jack Lee Bohannon Route No. 1, Box No. 244, McAllen, Tex.
Edwin Curtis Brown 223 South G St., Oxnard, Calif.
Irwin Schilling Brown, Jr. 2051 West 68th St., Kansas City, Mo.

Class of '48

(Ainsworth to Gell)

Bruce Harry Bursell 545 Woodland Ave., Fairmont, Minn.
Stuart Hoyt Campbell 838 West 58th St., Kansas City, Mo.
Charles Henry Carman 809 Leland, Chicago, Ill.
Gene LaVon Carroll 920 West 2nd, North Platte, Neb.

*Jack LaVerne Carroll 920 West 2nd, North Platte, Neb.
Jack Conley Concordia, Kans.
Richard Francis Conrad Wray, Colo.
William A. Cooke Elkhart, Kans.
John Forrest Crane, Jr. 1501 Peterson St., Fort Collins, Colo.
William Lewis Crawford 401 Crescent Blvd., Hutchinson, Kans.
David Sutcliffe Culver 3910 Nakoma Rd., Madison, Wis.
Don Peter Deal Shell Oil Co., Norco, La.

*Charles Brian Douglass 75 Federal St., Boston, Mass.
Wallace Edwin Durst 318 North 4th St., Leavenworth, Kans.
Richard Bruce Ervin Miln, Iowa
Robert Andrew Farrell Route No. 4, Kansas City, Kans.
William Edward Fitzell 1111 Ridgewood Rd., Omaha, Neb.
Richard Lee Frank 515 West 27th St., Kearney, Neb.
Norman Kerry Gaus 1419 Franklin, Lexington, Mo.
Bernard Darrell Gell 1201 Reed, Red Oak, Iowa

*Begin row (left to right)

HIGH SCHOOL JUNIORS (Continued)

Class of '48

(Gerber to Nelson)

*Ronald Allen Gerber 520 Roscoe Ave., Chicago, Ill.
 Richard B. Globus 440 West 62nd St., Kansas City, Mo.
 Charles Edward Gould 309 Produce Exch. Bldg., Toledo, Ohio
 John Warren Gover 208 Elm St., Ottawa, Kans.
 Jack LeRoy Graefe Box No. 42, Ault, Colo.
 Herbert John Hall, Jr. 6544 High Drive, Kansas City, Mo.
 William Marion Harper 584 South Perry, Denver 9, Colo.
 William Fred Hay 5550 Crestwood Drive, Kansas City, Mo.

*Joe Eddy Herndon Box No. 211, Panhandle, Tex.
 Billy Gene Hill 904 West 16th St., Sedalia, Mo.
 Henry Edward Hoffman, Jr. 202 D Northwest, Miami, Okla.
 John Clark Holford 102 Crescent Blvd., Hutchinson, Kans.
 Alfred Norman Hopkins 8106 Mercier, Kansas City, Mo.
 Richard DeVere Horton 324 South Main, Osceola, Iowa
 James Dent Hotchkiss Box 65, Lawrence, Kans.
 Glen Robert Hovemeale Duiville, Ind.

*Jerry Dean Hubbard Box No. 65, Leadville, Ark.
 William Robert Hunt Vienna, Ill.
 Bernard S. Husbands 7421 N. Paulina Ave., Chicago, Ill.
 Jack Nelson Jennett 7321 Bellevue Ave., Kansas City, Mo.

Edward Theo Jennings 817 Military Road, Benton, Ark.
 Jack Hall Jewsbury 1301 North St. Louis, Joplin, Mo.
 William Robert Keller 213 Eighth St., Cairo, Ill.
 H. Conrad Knickerhocker 104 Linwood Blvd., Kansas City, Mo.

*Robert Duane Larson 431½ Washington, Concordia, Kans.
 Gerald Scott Lewis 3310 Cascadia Ave., Seattle, Wash.
 Edward Frank Linka Ute, Iowa
 Gordon Otto Luhrs Imperial, Neb.
 Donald Edward Lyon 318 South Kensington St., Kansas City, Mo.
 Hal Dewey McGrew, Jr. 810 West Third, North Platte, Neb.
 Thomas Rankin McMillan Milburn, Neb.
 Billy Tom Magill 1820 North Broadway, Wichita, Kans.

*James Edward Meyer 1015 North 18th St., Manitowoc, Wis.
 Walter Wayne Moles, Rt. No. 1, Lake Lotawana, Lee's Summit, Mo.
 Windsor McKay Moreman 1113 Scott Ave., Dalhart, Tex.
 James Russell Morris 1700 West 4th St., Lawrence, Kans.
 Hugh Allen Moser 837 Northwest 37th St., Oklahoma City, Okla.
 Wentworth Field Myers 601 North Broadway, Baltimore 5, Md.
 Dory Jacob Neale 1355 High St., Topeka, Kans.
 Timmy Harry Nelson 3308 Lincoln Blvd., Omaha, Neb.

*Begins now (left to right)

HIGH SCHOOL JUNIORS (Continued)

Class of '48

(Oehlke to Williams)

*Kenneth Fred Oehlke 1701 Ohio St., Lawrence, Kans.
 Harry Cline Owen Hickman Mills, Mo.
 Arthur Richard Panduhn 115 South Porter, Norman, Okla.
 Joe Merrill Pieratt 1331 North Russell, Pampa, Tex.
 Philip Pisciotta, Jr. 409 Walnut St., Kansas City 5, Mo.
 Paul William Priest 2720 Twenty-sixth Ave., Moline, Ill.
 Bill Osborne Raines 1310 South Filmore St., Denver, Colo.
 David William Rea 712 South Vine St., Denver, Colo.

*Jerold A. Reichman 7046A Dartmouth Ave., University City, Mo.
 Evan Frank Reynolds, Jr. 36th Terr. and Blue Ridge, K. C., Mo.
 Earl Edward Robertson 1215 Stratford Bld., Kansas City 2, Mo.
 Daniel Theodore Roussos 111 Cooper Road, Rochester, N. Y.
 Derrell William Sandel Box No. 71, Noble, Okla.
 James Edward Sanders 1410 East 5th, Dalhart, Tex.
 Dean Schizas 2427 Woodside Blvd., Lincoln, Neb.
 Donald Dean Schoonover Coolidge, Kans.

*Virgil Richard Sells 2073 Eudora, Denver, Colo.
 Victor Lee Shipwright Cass at Fillmore, Osceola, Iowa
 Ronald Francis Short Jesup, Iowa
 Wayne John Simmonds 509 W. 31st St., Kansas City, Mo.

Ray Ward Smith 638 East 4th St., Reno, Nevada
 Richard Alexander Spitzka Flossmoor, Ill.
 Harold Gardner Steckley Weeping Water, Neb.
 Gene Dale Steen 717 Pippin Court, Wichita, Kans.

*Albert Leonard Stephens Coshutta, La.
 William Morris Sunday 401 South 3rd St., Lamar, Colo.
 Daniel Paul Sutar Box No. 184, Hudson, Wyo.
 Alton James Thomas 660 West 70th St., Kansas City 5, Mo.
 Richard Lee Thompson 607 South Crawford, Norman, Okla.
 Mike Worlie Tipps, Jr. 2940 Fordren Drive, Dallas 5, Tex.
 Felix de la Torre San Mariano 120 Este, Vibora, Havana, Cuba
 Joseph Charles Vawter 435 West 55th St., Kansas City, Mo.

*Elio Thomas Vitale 1051 Elder Ave., New York 59, N. Y.
 Lloyd J. Voyles 215 East Walnut St., Albion, Ill.
 Ira Jerome Weindruch 1902 Twenty-first St., Rock Island, Ill.
 Fletcher Harvey Welsh 509 South Pierce St., Enid, Okla.
 Samuel William Wheeler 306 Hillcrest Apt., Waterloo, Iowa
 Herbert White 2520 North 53rd St., Omaha 5, Neb.
 John Ashur Whitebrook 5107 Blackstone Ave., Chicago, Ill.
 Edison Paul Williams 1602 Ninth St., Woodward, Okla.

*Begin row (left to right)

HIGH SCHOOL JUNIORS AND SOPHOMORES

Class of '48

(Wing to Young)

*Altheus O. Wing, Jr., Huntington Nat'l Bank Bldg., Columbus, O.
 Patrick George Wolter 138 South Grove, Wichita, Kans.
 James Somerville Wood 8 East 70th St., Kansas City, Mo.
 Jay Walter Woods Fairbury, Neb.
 Raymond Adam Youngman 5439 Grays Ave., St. Louis 16, Mo.
 Charles Robert Yount 9608 Holmes, Kansas City, Mo.
 Walter Henry Yung 654 Palm Drive, Oxnard, Calif.
 Bobbie Von Adey 3201 Iola Ave., Des Moines, Iowa

*Gordon Hendy Adler 3572 Gratiot Ave., Detroit, Mich.
 Alfred Warren Adt 4107 Georgia Ave., Kansas City, Kans.
 Lindsay Lee Alexander 521 West 6th St., Guymon, Okla.
 Azel Sherman Ames, Jr. 61114 Alcott St., Los Angeles 35, Calif.
 Raymond Charles Amet 7125 Grand Ave., Kansas City, Mo.
 Wilburn Davis Amis, Jr. 617 Northwest 40th St., Okla. City, Okla.
 Charles Philip Angle Wheatland, Wyo.
 Colin Stenwall Ankeny 706 Adams St., Corning, Iowa

*Calvin Eugene Baker 3239 North 40th St., Omaha, Neb.
 Charles Morton Ball III 907 North 11th, Kansas City, Kans.
 William Thomas Ballard 1009 Hughes St., Fort Worth, Tex.
 Allen Atwell Barrett 309 East 55th St., Kansas City, Mo.

Class of '49

(Von Adey to Dutton)

Glenn Wesley Berry 6324 Main St., Kansas City 5, Mo.
 Peter Steele Bixby 718 W. Nittany Ave., State College, Penna.
 Fletcher Henry Brown 1414 Lieunett, Wichita, Kans.
 Charles Arthur Campbell Wheatland, Wyo.

*Robert Lee Carroll 2 East 70th St., Kansas City 7, Mo.
 Milton Darrow Clark 1724 South Jennings Ave., Fort Worth, Tex.
 Robert C. Collier 2115 North Cascade, Colorado Springs, Colo.
 Donald F. Colloghan Hotel President, Kansas City, Mo.
 William Henry Conley 2353 Bridge Ave., Evanston, Ill.
 Harold L. Connell, N.Y. & H.R. Mining Co., San Juanito, Honduras
 Richard Sanford Coon Box No. 82, Dumas, Tex.
 Mincho Alfredo Dalmau Ciudad Trujillo, Republica Dominicana

*Jack Sinclair Davison Box No. 87, New Richmond, Ind.
 Jack Allen Dean 525 West Beard, Ada, Okla.
 J. K. Deeds, Jr. 202 West Second Ave., Minneapolis, Kans.
 Donald Edwin Dein 4310 Sheridan, Des Moines, Iowa
 Richard Douglas Doty 3600 Mt. Vernon Rd., Wichita 15, Kans.
 George Allan Draper 143 Linden Drive, Fairmont, Minn.
 Pat William Dudley 3632 North Robinson, Oklahoma City, Okla.
 Don Albert Dutton 3435 C St., Lincoln, Neb.

*Begins row (left to right)

HIGH SCHOOL SOPHOMORES

Class of '49

(Dworsky to Schizas)

*Stanley Alan Dworsky 3325 East Pershing Rd., Lincoln, Neb.
Robert Lee Eavette 602 West First St., North Platte, Neb.
Joseph Newton Emmons 1005 West 70th St., Kansas City, Mo.
Charles Frederick Ets 1021 North 5th, Independence, Kans.
Edmund Duane Fink 3629 Summit St., Kansas City, Mo.
Jack Eugene Fordham 942 Litchfield, Wichita, Kans.
John Rodney Freeman 514 South 2nd St., Clear Lake, Iowa
Sherman Lee Friedmann 5342 Troost Ave., Kansas City, Mo.

*William Curtis Furrish 801 Muller, Los Angeles 5, Calif.
Jack Hugh Gallagher 1901 East 9th St., Des Moines, Iowa
Richard Nelson Gentry 810 West 69th St., Kansas City, Mo.
David Leon Globus 440 West 62nd St., Kansas City, Mo.
Norman Phillip Goldberg 2221 Monaco, Denver 7, Colo.
Wilmer Ray Hayes 209 South Buckeye, Stafford, Kans.
William Joseph Heilich Normandy Apts., Carmel, Calif.
Frank James Howland 1105 Laurel, Kansas City, Kans.

*Jack Norman Hughes 1101 East 36th, Tulsa, Okla.
Vernon Gene Hutto 612 South Madison, Wichita, Kans.
Lawrence Keith Johnson 516 South 13th St., Laramie, Wyo.
Richard Albert Knott 2564 Brinker Ave., Ogden, Utah

Neil Henry Mecaskey 404 East 43rd St., Kansas City, Mo.
Robert Eugene Meery Greenville, Ill.
John Arthur Nelson 1431 Phuntree Rd., Springfield, Mass.
Robert Frank Nixon Delmarico Hotel, Sherrardsh, Iowa

*Charles Frederick Noll 808 Avenue G, Dodge City, Kans.
John Edward O'Connor Chappell, Neb.
Patrick Walter O'Connor 205 Logan Hotel, Omaha, Neb.
Richard Brooks O'Connor 1511 East 59th St., Kansas City, Mo.
Donald Eugene Parnell 728 North Prospect, Liberal, Kans.
Spencer Welch Parsons 6959 Valley Rd., Kansas City, Mo.
Charles Arthur Petersen 311 South 4th St., Laramie, Wyo.
Harold Chester Peterson Chappell, Neb.

*Fred Wood Phifer Wheatland, Wyo.
George Warren Powell Burlington, Colo.
Rodney Lee Powell Pleasant Hill, Mo.
Jean Poynter Route No. 2, Kansas City, Kans.
Dean Gordon Ragland 616 East Kansas, McPherson, Kans.
Earl Clinton Robbins, Jr. Victorville Army Airfield, Victorville, Calif.
Richard David Rupert 36th Terr. and Blue Ridge, Kansas City, Mo.
Andre Schizas 2427 Wooddale Blvd., Lincoln, Neb.

*Begins row (left to right)

HIGH SCHOOL SOPHOMORES AND FRESHMEN

Class of '49

(Scott to Yoder)

*Don Stanley Scott 1834 Thirty-seventh St., Rock Island, Ill.
 Glenn Orville Scott 318 North Neil St., Champaign, Ill.
 Davey Lee Shavey 500 Kansas Ave., Topeka, Kans.
 Robert Joseph Smith 422 1/3 West Capitol Ave., Springfield, Ill.
 Alfred Wayne Talbot 1819 1/2 South Madison, Muncie, Ind.
 Edwin Carl Ulmer, Jr. Carthage, Mo.
 Tom Tiffany Vainey III Broken Bow, Neb.
 Robert Louis Walker 1615 Parker Ave., Wichita, Kans.

*Jack Dale Webster 5820 Nicholas St., Omaha, Neb.
 Jack E. Yeager 1115 Walter Drive, Dallas, Tex.
 Richard Lloyd Yohe 1239 West 71st Terrace, Kansas City, Mo.
 Johnny N. Avila Pasaje Ribot No. 5, Santurce, Puerto Rico
 Gene Stanley Bondy 311 South Ash, North Platte, Neb.
 John Aaron Carlson 5181 Jackson, Omaha, Neb.
 Arnold Morton Carr 5387 Wayne, Kansas City, Mo.
 Hubert Paul Cathey 1620 South Brushway, Wichita, Kans.

*Larry Dean Crist Holcomb, Kans.
 Donald Maurice Dee 2917 Metropolitan Ave., Kansas City, Kans.
 Tom Frederick Dudley 3632 North Robinson, Oklahoma City, Okla.
 George Robert Enterly Box No. 254, Sarcoxie, Mo.

Class of '50

(Avila to Nieder)

Claude Lewis Falkenstein 1000 Paseo, Kansas City, Mo.
 Stanley Dee Farber 1565 New Port St., Denver, Colo.
 Marvin Blaine Faverty Smithwick, S. D.
 John Alfred Fulgency The Nat'l Bank of N. Y., Havana, Cuba

*Richard Craig Gigax 2468 Estes Ave., Chicago 45, Ill.
 Frederick Wm. Glanner Security Benefit Hospital, Topeka, Kans.
 Henry James Halbritter 689 Northeast 61st St., Miami, Fla.
 Samuel Graham Hale, Jr. 766 DeBarr, Norman, Okla.
 William Arthur Hatfield 1127 Mulvane Ave., Topeka, Kans.
 Dick Donald Heimlich 18 East 57th St., Kansas City, Mo.
 Orpha Gaines Hill 1532 Park Place, Wichita, Kans.
 Charles Felix Hoffman 202D Northwest, Miami, Okla.

*Jack Berkley Humba 4125 Charlotte, Kansas City, Mo.
 Burt Adolph Koensmeyer 5666 Cahanne Ave., St. Louis, Mo.
 Charles Blon Kinsler 545 East Delmar, Springfield, Mo.
 Stuart Eugene Lane 219 West Holyoke, Wichita, Kans.
 Jack Arnott Luschen Route No. 1, Bonner Springs, Kans.
 Ray Henry Martens Route No. 3, Chattanooga, Okla.
 Ernest Tompkins Mitchell 118 East Unitah, Colorado Springs, Colo.
 John David Nieder Eudora, Kans.

*Begins row (left to right)

HIGH SCHOOL FRESHMEN (Continued)

Class of '50

(Nielsen to Woodard)

*Norman Bruce Nielsen 1318 Avenue F, Fort Madison, Iowa
 Barrett Forrest Orear 110 East Dartmouth Rd., Kansas City, Mo.
 David F. Palmer Route No. 6, Sedalia, Mo.
 Charles Harry Price 1240 West 61st Terrace, Kansas City, Mo.
 Raymond Riser, Jr. 550 South Estelle, Wichita, Kans.
 Leland August Stark 2026 South Marion St., Denver, Colo.
 Wilbur Lee Swart 505 Eighth Ave., Dodge City, Kans.
 Fred Sims Taggart 1111 Frost St., Evanston, Wyo.

*Donald Albert Tischbein, Box No. 322, Werk Rd., Cincinnati, Ohio
 Don Edwin Woodard 120 East 69th Terrace, Kansas City, Mo.
 (Pictures of the following boys not available.)

Richard Myall Applegate	Washington, Iowa
Lam Jack Lovette	Bowie, Tex.
John Lawrence Mann	Cawker City, Kans.
Charles Comer Hoy	Gallipolis, Ohio
John Allen Neal	Newton, Iowa
Richard Ewing Smiley	Overland Park, Kans.

CAMPUS SCENES

BATTALION STAFF

First Row: Wong, Tomlin, Emmert.
 Second Row: Sheridan, Zavelo, Jackson, Rooney, Thomas.
 Third Row: Steckley, Sandhoff.

MILITARY ORGANIZATION

BATTALION STAFF

Lieut. Col. — O. J. Neibel (1st Semester)
 Lieut. Col. — Tomlin, W. T., Battalion Commander
 Captain — Wong, G., S-1
 Captain — Emmert, J. W., Battalion Mess Officer
 First Lieut. — Rooney, C., Battalion Adjutant
 First Lieut. — Zavelo, S., S-4
 Second Lieut. — Jackson, H., Personnel Adjutant
 Sergeant — Thomas, A., Range N.C.O.
 Sergeant — Hutchison, O. M., Supply Sergeant

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 personnel officer and aide to the faculty barracks head. The Company is divided into two or 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.

CADET OFFICERS

First Row: Steckley, Shreve, Beeler, Tinslin, McKirahan, Herman, Sandhoff.
 Second Row: Morse, Cooke, T., Jackson, Tipps, Wong, Schizas, D.
 Third Row: Emmert, Bowman, Pratt, Whitaker, B., Zavelo, Hannon.
 Fourth Row: Steinhauer, Rooney, Watts, LaSalle, Young, G. Sellers, M.

RIFLE TEAM

First Row: Cooke, T., Thomas, A., Oppenheimer.
 Second Row: Myers, Hodgkinson, Furnish, R. Robbins.
 Third Row: Henry, F., Snyder, Sellers, M., Williams, B., Hutcheson.
 Fourth Row: Oehrle, C., Boggess, Herman, Williams, E., Cohrs, Massey, Capt. Fore (Coach).

COMPANY "A" PICTURE

First Row: Miller, Lewis, E., Flickinger, Murray, Gibbs, Beeler, McKirahan, Bowman, Whitaker, B., Evans, B., Collis, Ferrell, D.
 Second Row: Hill, B., Graefe, Haines, Evans, R. W., Woods, J., McNeerney, Hopkins, Spoonst, Babb, Swan, Kolterman, D., Jennings.
 Third Row: Lough, Henry, W., Viles, Vincent, Johnson, R., Stewart, Hall, L., Globus, R., Kost, Maughmer, Bohannan, Sessel.
 Fourth Row: Burke, Short, Moles, Singer, Curtis, Weindruch, Krauel, Packard, Unger, Thomas, J., Kolterman, J., Sampson.
 Fifth Row: Dorsey, Sward, Nicholson, Merrill, Gordon, M., Marshall, Dible, Allen, Steen, Hovermale, Cooke, W., Bondurant, Chernauek, Torre.

COMPANY "A"

STAFF

Captain McKirahan, R.—Company Commander
 Captain Beeler, J.—Assistant
 First Sgt. Gibbs, C.—First Sergeant

1st Platoon

Second Lieut. Bowman, J. C.
 Platoon Sgt. Flickinger, J.
 Platoon Guide, Ferrell, R. A.

1st Squad

Lough, G. W., Leader

Kost, H.
 Maughmer, E.
 Krauel, P.

Johnson, R., Assistant Leader

2nd Squad

Singer, H., Leader

Thomas, J.
 Hill, B.
 Graefe, J.
 Viles, W.

Curtis, E., Assistant Leader

3rd Squad

Gordon, M., Leader

Vincent, G.
 Hall, L.
 Globus, R.
 Moles, W.

Dible, D.
 Short, R.
 Haines, J.

Stewart, J.
 Weindruch, I.
 Nicholson, W.

Evans, R.
 Sessel, R.
 Unger, D.
 Burke, J.

2nd Platoon

Second Lieut. Whitaker, B.
 Platoon Sergeant Evans, B. O.

1st Squad

Merrill, E., Leader

Woods, J.
 Sampson, J.
 Husbands, B.
 Sward, R.

Henry, W., Assistant Leader

2nd Squad

Miller, J., Leader

Gell, B.
 Cooke, W.
 Kolterman, D.
 Bohannan, J.

Dalman, A., Assistant Leader

3rd Squad

Collis, H., Leader

Allen, J.
 Spoonst, B.
 Bondurant, H.
 Hopkins, A.
 Chernauek, W.

Hovermale, G.
 Marshall, E.
 Jennings, E.
 Babb, F.

Packard, G.
 Swan, C.
 Steen, E.

Dorsey, L.
 Kolterman, J.
 McNeerney, G.
 Lewis, E.

LOSSES

Atkinson, D.
 Barkley, J.
 Bass, J.
 Bratrude, R.
 Davis, B.

Dittmer, A.
 Dyer, G.
 Glieden, H.
 Gordon, J.
 Laird, B.

Murray, C.
 Muscato, B.
 Neibel, O.
 Remay, R.
 Root, R.

Stallard, H.
 Stallworth, E.
 Sward, R.
 Vallarino, R.

COMPANY "B" PICTURE

First Row: Oehrle, K., Youngman, Steckley, Oehrle, C., Pratt, Schizas D., Shreve, Cooke T., Hannon, Vitale, Plonsker, Andrus, Voyles.
 Second Row: Whitbrook, Noll, Nielsen, Hayes R., Reichman, Adey, Steenerson, Turner, Dee, Keller, Easter, Carr, Goldberg.
 Third Row: Hill O. G., Stark, Brown F., Robertson, Crane, Kaemmerer, Fawerty, Hagen, Petersen C., Nelson T., Dutton, Gerber, Luschen, Carroll R.
 Fourth Row: Hunt, Frank, Stephens, Sargent, O'Connor R., Jennett, Douglas, Morris, Kennedy, Freeman, London, Parnell, Nieder, Friedmann, Allyn, O'Connor P.
 Fifth Row: Schoonover, Amis, Curry, Smith R. J., Conrad, Bixby, Hart, Bertholf, Meyer, Berry, Spitzka, William E., Globus D., Angle.
 Sixth Row: Ainsworth, Gould, Schizas A., Connell, Walter, Lohrs, Kuhlmann, McMillan, Dory, Huts, Snyder.

COMPANY "B"

STAFF

Captain Cooke, T.—Company Commander
 Second Lieut. Schizas, D., Assistant
 First Sgt. Vitale, E.—First Sergeant
 Steckley, H.—Personnel Officer
 Sgt. Crane, J.—Battalion Mail Sergeant

1st Platoon

Second Lieut. Oehrle, C., Leader
 Sgt. Conrad, R., Platoon Sergeant
 Hart, J., Guide

1st Squad

Harno, V., Leader
 Bertholf, C.,
 Bixby, P.,
 Meyer, E.,
 Williams, E., Second in Command

2nd Squad

Luhns, G., Leader
 Schizas, D.,
 Smith, B. J.,
 Globus, D.,
 Schoonover, D.,
 Nelson, T., Second in Command

3rd Squad

Dory, R., Leader
 Walter, G.,
 McMillan, T.,
 Ainsworth, A.,
 Kuhlmann, W., Second in Command

2nd Platoon

Second Lieut. Pratt, C., Leader
 Sgt. Voyles, L., Platoon Sergeant
 Andrus, T., Guide

1st Squad

Sargent, D., Leader
 Frank, R.,
 Oehrle, C.,
 Stephens, R.,
 Stark, L.,
 Whitebrook, J., Second in Command

2nd Squad

London, T., Leader
 Morris, J.,
 Freeman, J.,
 Douglas, C.,
 White, H., Second in Command

3rd Squad

Oehrle, K., Leader
 Reichmann, J.,
 Nider, J.,
 Sheridan, J.,
 Parnell, D., Second in Command (acting)

3rd Platoon

Second Lieut. Youngman, R., Leader
 Sgt. Plonsker, I., Platoon Sergeant
 Steenerson, J., Guide

1st Squad

Curry, J., Leader
 Luschen, J.,
 Turner, R.,
 Nielsen, N.,
 Adey, B., Second in Command

2nd Squad

Robertson, E., Leader
 Kaemmerer, B.,
 Fawerty, M.,
 Dee, D.,
 Hagen, D., Second in Command

3rd Squad

Angle, C., Leader
 Keller, W.,
 Brown, F.,
 Easter, B.,
 Petersen, C., Second in Command

LOSSES

Carman, C.,
 Dameron, N.,
 Dein, D.,
 Fitzrell, W.,
 Gall, G.,
 Hagen, D.

Halbritter, H.,
 Heimlich, C.,
 Kennedy, L.,
 McDuff, R.

Mann, J.,
 Mettler, B.,
 Neal, J.,
 O'Keefe, J.

Sells, V.,
 Spencer, W.,
 Yeager, J.

COMPANY "C" PICTURE

First Row: DeMers, Cadle, Nickell, Griggs, Larson, Gillett, Herman, LaSalle, Williams, J. R., Oppenheimer, Hutcheson, Reynolds, Hall H.
 Second Row: Adler, Shavey, Woodard, Beels, Ballard, Kinser, Anderson, Adt, Etz, Dudley, T., Glauner, Varney, Crawford.
 Third Row: Bea, Amet, Hubbard J., Robbins, Ervin, Ball, Hatfield, Berryman, Howland, Pisciotta, Wheeler, Orear, Falkenstein, Roser.
 Fourth Row: Bordy, Ames, Culver, Webster, Dudley, P., Davison, Parsons, Coon, Dworsky, Mitchell, Moravek, Price, Fulgency, Pieratt, Avila, Scott.
 Fifth Row: Furber, Magill, Alexander, Welsh, Holford, Moser, Nixon, Beneaz, Furnish W., Yount, Deal, Moreman, Phifer, Sandhoff, Rupert, Vawter.

COMPANY "C"

STAFF

Captain Hubbard, H.—Company Commander
 First Sgt. Williams, J. R.—First Sergeant
 Cadle, D.—Personnel Officer

1st Platoon

Second Lieut. Gillett, Leader
 Sgt. Demers, D., Platoon Sergeant

1st Squad

Larson, B., Leader

Amet, B.
 Price, C.
 Moser, H.
 Moravek, H.
 Mitchell, E.

Webster, J.
 Dworsky, L.
 Parsons, S.
 Dudley, P.

Coon, R., Second in Command

2nd Squad

Griggs, W., Leader

Nixon, R.
 Beneaz, J.
 Welsh, F.
 Furnish, W.
 Alexander, L.

Magill, B.
 Avila, J.
 Scott, D.
 Holford, J.
 Pieratt, J.

Fulgency, J., Second in Command

3rd Squad

Nickell, R., Leader

Sandhoff, R.
 Yount, C.
 Deal, P.
 Vawter, J.

Rupert, B.
 Moreman, W.
 Furber, S.
 Phifer, F.

Rea, D., Second in Command

2nd Platoon

Second Lieut. LaSalle, M., Leader
 Sgt. Hall, H., Platoon Sergeant

1st Squad

Reynolds, E., Leader

Adt, A.
 Roser, R.
 Ames, A.
 Bordy, G.
 Hubbard, J.

Woodard, W.
 Kinser, C.
 Glauner, F.
 Davison, J.

Ball, C., Second in Command

2nd Squad

Walker, R., Leader

Pisciotta, P.
 Dudley, T.
 Anderson, J.
 Culver, D.
 Howland, E.

Orear, B.
 Falkenstein, C.
 Shavey, D.
 Farrell, R.
 Herman, W.

Crawford, W., Second in Command

3rd Squad

Oppenheimer, G., Leader

Berryman, R.
 Etz, C.
 Adler, G.
 Ervin, R.
 Robbins, E.

Beels, T.
 Hatfield, W.
 Wheeler, S.
 Varney, T.

Ballard, W., Second in Command

LOSSES

Merry, R.

Murphy, D.

COMPANY "D" PICTURE

First Row: West, Collier, Hoffman H., Watts, Morse, Steinhauer, Hostetler, Boggess, Gates, Herlihy.
 Second Row: Kidd, Campbell S. H., Mecaskey, Hyde, Draper, Dean, Wing, Martens, Henry F., Hoffman C., Lane S.
 Third Row: Ankeny, Raines, Hale, Talbot, Smith R. W., Brown L., Cohen, Sellers D., Harper, Tischbein.
 Fourth Row: Priest, Bursell, Yohe, Heinlich, Taggart, Baker, Liska, Turgeon L., Stephanchick, Mapel, Massey, Nelson J., Eagleton.
 Fifth Row: Turgeon R., Horton, Shipwright, O'Connor J., Lopez, Hoskinson, Adkins, Hughes, Sanders, Herndon, Johnson L., Knickerbocker.
 Sixth Row: Ulmer, Clark, Lyon, Eakins, Hay, Collogan, Sandel, Gover, Wood, Knott, Rouss, Fordham, Gallagher.

COMPANY "D"

STAFF

Captain Morse, O.—Company Commander
 Second Lieut. Steinhauer, L., Assistant
 First Sergeant Hostetler, J.—First Sergeant
 Ulmer, E., Guidon Bearer

1st Platoon

Second Lieut. Collier, R., Leader
 Sgt. West, R., Platoon Sergeant
 Panduh, D., Guide

1st Squad

Herlihy, W., Leader

Yohe, R.
 Dean, J.
 Horton, R.

Knott, R.
 Gover, J.
 Rouss, D.
 Turgeon, R.

2nd Squad

Eagleton, J., Leader

Sanders, J.
 Herndon, J.
 O'Connor, J.
 Lyon, D.
 Knickerbocker, H.
 Hughes, J.

Eakins, H.
 Clark, R.
 Lewis, G.
 Johnson, L.
 Mapel, F.

3rd Squad

Massey, R., Leader

Sandel, D.
 Shipwright, V.
 Talbot, A.
 Fordham, J.

Nelson, J.
 Gallagher, J.
 Wood, J.
 Collogan, D.

2nd Platoon

Second Lieut. Hoffman, H., Leader
 Sgt. Boggess, W., Platoon Sergeant
 Lopez, V., Guide

1st Squad

Adkins, C., Leader

Gates, N.
 Hoffman, C.
 Lane, S.
 Campbell, S.
 Stephanchick, R.

Cohen, D.
 Taggart, E.
 Brown, L.
 Hay, W.
 Sellers, D. W.

2nd Squad

Wing, A., Leader

Crist, L.
 Kidd, J.
 Bursell, H.
 Priest, P.

Hale, S.
 Smith, R. W.
 Turgeon, L.
 Hyde, K.

3rd Squad

Hoskinson, W., Leader

Walker, R.
 Raines, B.
 Heimlich, R.
 Ankeny, C.
 Draper, G.
 Martens, R.

Harper, W.
 Tischbein, D.
 Liska, E.
 Mecaskey, N.
 Henry, F.

LOSSES

Allen, K.
 Allison, H.
 Applegate, R. M.

Carlson, J.
 Cathey, H.
 Clark, M.

Gentry, R.
 Hoy, C.
 Lovette, J.
 Palmer, D.

Poynter, J.
 Scott, G.
 Simmonds, J.
 Smiley, R.

Smith, J.
 Watts, J.
 Yates, J.

HEADQUARTERS COMPANY PICTURE

First Row: Tye, Cohrs W., Hardy, Young G., Tipps, Sellers M., King, Barrett, Myers.
 Second Row: Homba, Powell G., Peterson H., Ragland, Emmons, Deeds, Carrol J., Roberson, Esterly.
 Third Row: Carroll G., Neale, Powell R., Conley J., Pond, Cohrs B., Highleyman, Holmquist, Wagner, Hotchkiss.
 Fourth Row: Conley W., Fink, Gordon C., Brown E., Phelps, Lowery, Yung W., Jewsbury, Dawson, Whittaker R., Svilar, Swart.
 Fifth Row: Madole, Hicks, Owen, Sunday, Campbell C., McGrew, Smith, J. G., Erickson, Thompson R. L., Furnish R., Cunningham, Brunley.

HEADQUARTERS COMPANY

STAFF

Captain Tipps, M.—Company Commander
 First Sgt. King, M.—First Sergeant

1st Platoon

Second Lieut. Young, G., Leader
 Dawson, R., Platoon Sergeant
 Emmons, J., Guide

1st Squad

Barrett, A., Leader

Carroll, J.
 Yung, W.
 Phelps, J.

Owen, H.
 Svilar, D.
 Powell, G. (Cpl.)

2nd Squad

Myers, W., Leader

Pond, R.
 Madole, R.
 Gordon, C.

Fink, E.
 Roberson, E.
 Brunley, J.

3rd Squad

Cohrs, W., Leader

Ragland, D.
 Brown, E.
 Thompson, R.

Deeds, L. K.
 Hicks, B.

Neale, D., Second in Command

2nd Platoon

Second Lieut. Sellers, M., Leader
 Hardy, A., Platoon Sergeant
 Holmquist, H., Guide

1st Squad

Tye, J., Leader

Campbell, C.
 Lowery, J.
 McGrew, H.
 Homba, J.

Jewsbury, J.
 Furnish, R.
 Smith, J.

2nd Squad

Cohrs, R., Leader

Conley, W.
 Whittaker, R.
 Cunningham, D.

Swart, W.
 Peterson, H.

Powell, R., Second in Command

3rd Squad

Conley, J., Leader and Drum Major

Highleyman, S.
 Wagner, G.

Esterly, G.
 Erickson, J.
 Hotchkiss, J.

Sunday, W., Second in Command

LOSSES

Boles, G.
 Burr, M.
 Curtis, E.

Frow, M.
 Hicks, B.
 Mann, R.

Morrison, J. W.
 Waltham, H.
 Wikoff, J.

Schwartz, W.
 Wilson, R.

WENTWORTH PILOTS

First Row: Coane, Turgison R., Sheridan, Pratt, Lahrs, Watts J., Morse.

Second Row: Hughes, Hyde, Wing, McNeerney, Hutcheson, Hall H., Nelson J., Nielsen.

Third Row: Kennedy, Svilar, Dible, Smith Joe, Capt. MacKenzie (Director), Hall L., Pieratt, Farrell R., Lewis E.

PERSONNEL BOARD

First Row: Hoffman H., Lewis E., Major Brown (Advisor).

Second Row: Steckley, Jackson (president), Cadle.

JUNIOR COLLEGE "W" CLUB

Beeler, J., E., President
Dotsey, L., b.
Evans, B., b.
Lowery, J., b.
McKishan, B., b.

Steinhauer, L., b.
Turgeon, L., b.
Weindruch, L., b.
Woods, J., b.
Sampson, J., b.

HIGH SCHOOL "W" CLUB

Larson, b., f.t., President
Berthoff, c., f.
Bowman, C., t.
Burke, J., b.
Carroll, G., f., boxing
Collier, B., f., boxing
Doty, D., f.t.
Easter, B., f.t.
Ferrell, D., G., b.
Flickinger, J., f.b.t.
Frank, D., f.
Gibbs, C., f.
Gillett, L., f.t.
Hanson, D., f.
Highleyman, S., f.
Hoffman, H., f.
Hostetler, J., f.
Hubbard, H., f.t.
Hutto, H., f.t.
King, M., f.
Keller, B., b.
LaSalle, M., f.t., boxing
Lewis, E., f.

Lopez, V., f.
Mapel, F., b.
Miller, J., f.
Morrill, E., f.
Murray, C., f.t.
Nicholson, B., f.
Nixon, h.t.
Oehrle, C., t.
Oehrle, K., f.
Reynolds, E., f.
Sandel, D., b.f.
Sandhoff, B., f.
Schizao, D., f.
Sellers, D. W., f.
Thompson, R., f.
Turgeon, R., f.
Unger, D., f.
Voyles, P., f.t.
Walker, G., f.
West, R., f.t.
Whitaker, B., f.
Wood, J., b.f.
Zavelo, S., f.

JUNIOR COLLEGE "W" CLUB

First Row: Weindruch, McKittrah, Beeler—President, Lowery, Evans R. O.
 Second Row: Woods J., Dorsey, Turgeon L., Sampson, Steinhauer.

HIGH SCHOOL "W" CLUB

First Row: Lewis E., Doty, Collier, Oehle C., Voyles, Müller J., Zavalo, Ferrell D., Flickinger, West, Bowman, Hosteder, LaSalle, Larson—President.
 Second Row: Easter, King, Murrill, Highleyman, Hutto, Nicholson, Bertholf, Sandel, Whitaker B., Nixson, Walker G., Thompson, Oehle K., Burke.
 Third Row: Keller, Frank, Carroll G., Hoffman H., Gillett, Hubbard H., Wood J., Sandhoff, Lopez, Unger, Reynolds.

JUNIOR COLLEGE BASKETBALL

First Row: Weindroch, Sampson, McKirahan (Captain), Evans B. O., Woods Jay.
 Second Row: Steinhauer, Tungeon L., Lowery, Dorsey, Captain Coleman (Coach).

COLLEGE VARSITY BASKETBALL

Wentworth	Opponent	Won	Lost
46	vs. Marshall Indep.	31	
50	Marshall Indep.	41	
52	Park College	58	
75	Lexington, Indep.	31	
41	Ford Motors	36	
33	Park College	47	
50	K.C.K. Junior College (overtime)	52	
21	Wichita University	56	
34	St. Joseph Junior College	48	
36	St. Joseph Junior College	28	
30	K.C.K. Junior College (overtime)	27	
31	Wichita University	65	
26	Joplin Junior College	43	
41	Joplin Junior College	41	

HIGH SCHOOL VARSITY FOOTBALL

Back Row: Stallard, Gillett, Smith J., Barkley, Walker G., Sanhoff, LaSalle, Hannon.
 Front Row: Higbleyman, Flickinger, Simmons, Lopez, Hostetler, Bratrude, Shallworth, Nicholson, Lewis E.

The college team played six games with teams in the Junior College field, but finished the season with a 7 won, 7 lost record. Three of their defeats they avenged later in the season. Captain E. P. Coleman was the coach.

HIGH SCHOOL VARSITY FOOTBALL

(Continued)

Back Row: Easter, Frank, Collier, Hoffman H., Carroll G., Jennings.

Front Row: Larson, Bertholf, Voyles, Poynter.

Won 6 - Tied 1 - Lost 3.

Wentworth	Opponent	
20	vs. Richmond	6
7	Washington	13
40	Chillicothe	0
6	Marshall	6
7	Trenton	19
34	Brookfield	0
28	Marceline	6
66	Manual	0
27	Pem-Day	7
13	Kemper	28
248		85

The High School Varsity finished second in the conference. Captain E. P. Coleman was the coach.

HIGH SCHOOL VARSITY BASKETBALL

First Row: Mapel, Bratrude, Ferrell D., Flickinger, Voyles, Keller.

Second Row: Captain Willoughby (Coach), Burke, Nixon, Sandel, Owen, Oehrle K., Tipps (Manager).

Won 14 - Lost 0

Wentworth	Opponent	
43	vs. Westport (Kansas City)	37
66	Richmond	19
55	Chillicothe	29
52	Brookfield	17
36	Trenton	22
48	Richmond	17
67	Marceline	31
33	Clinton	29
47	Chillicothe	21
25	Trenton	23
37	Kemper	22
62	Marceline	42
53	Brookfield	18
56	Kemper	28

Won Sub-Regional Tournament at Excelsior Springs, Mo.

Fourth in Regional Tournament at St. Joseph, Mo.

The High School Varsity was undefeated in the regular season and won the North Central Conference crown. It was the best high school team the academy has had in many years. Captain V. M. Willoughby was the coach.

HIGH SCHOOL VARSITY TRACK

First Row: Bowman, Gillen, Doty, West, Oehrle C. (Capt.), LaSalle, Voyles, Lewis E., Larson, Easter.

Second Row: Captain Fite (Coach), Ainsworth, Frank, Hutto, Flickinger, Nixon, Herndon, Hubbard H., Hay (Manager), Captain Muench (Coach).

Won 2 - Lost 3

Place	W.M.A.	Opponent	
2	25	vs. Kemper, Jefferson City, Sedalia, Moberly, Columbia, Hannibal, Centralia, (indoor).	
1	92	Trenton	25
3	26	St. Joseph Benton	39½
		William Chrisman	29
		24 other schools	
1	78½	William Chrisman	63½
		Excelsior Springs	6½
		Richmond	3
2	46	Kemper	66

Weakness in field events prevented an all-victorious season becoming a reality. Captains Edgar Muench and Victor Fite were the coaches.

HIGH SCHOOL "B" TEAM FOOTBALL

First Row: Allison, Owen, Bowman, Oehrle K., Murry, Sandel, Whitaker B., Thompson, West, Captain Berninger (Coach)

Second Row: Doty, Morrill, Hutto, Unger, King, Steinhauer, Sellers D. W., Carman, Schizas A., Wood Jim.

Third Row: Andros (Manager), Fintzell, Turgeon R., Schizas D., Nelson T., Reynolds, Smerenson, Wing, Applegate, Walker R., Hubbard H., Hay.

"B" SQUAD

Wentworth		Wentworth	Opponent	
7		7	vs. Hardin	25
20		20	Norborne	6
12		12	Weston High School	0
32		32	Marshall "B"	0
0		0	North Kansas City "A"	19
0		0	North Kansas City "B"	6
13		13	Higginville	0
74		74		56

The High School "B" Squad had a good season and ends from this team will show on the varsity next year. Captain Karl Berninger was the coach.

HIGH SCHOOL "B" TEAM BASKETBALL

First Row: Hubbard J., Holford, Owen, Oehrle K., Wood Jim, Hovermale.

Second Row: Liska, Price, Cadle, Schoonover, Captain Berninger (Coach).

"B" SQUAD

Wentworth		Wentworth	Opponent	
26		26	vs. Richmond "B"	13
23		23	Chillicothe "B"	12
30		30	Brookfield "B"	8
26		26	Trenton "B"	24
26		26	Richmond "B"	18
32		32	Marceline "B"	25
31		31	Chillicothe "B"	12
27		27	Trenton "B"	12
39		39	Marceline "B"	30
16		16	Henrietta High School	26

The "B" Basketball squad finished their regular season undefeated with 9 wins, but were defeated in a post season game. The team defeated all conference "B" teams. Captain Karl Berninger was the coach.

MIDGITS BASKETBALL TEAM

First Row: Noll, Woodard, Hill B., Jennings, Culver, Ballard, Adler, Shavey.

Second Row: Bowman (Student Coach), Esterly, Beels, Falkenstein, Ragland, Roser, Caroll R., Goldberg, Colonel Wiloff (Coach).

Wentworth		Wentworth	Opponent	
25		25	vs. Richmond Junior High	24
44		44	Lexington	17
21		21	Henrietta	9
18		18	Lexington	26
28		28	Richmond	12
25		25	Excebiar Springs	20

The Midgits flashed a classy game in only losing one game. Colonel L. B. Wiloff renewed his first love-coaching.

BOXING

First Row: Collier, Nelson T., Smith B., Angle, LaSalle, McMillan, Gillett, Carroll G.

Second Row: Adler, Gigax, Adt, Stewart, Young G., Harper, Ballard, Captain Muench (Coach).

Boxing was a little better off than wrestling due to the Kansas City Star Golden Gloves, Richmond Youth Club, and Haskell Institute. Gene Carroll won the novice light-weight Golden Gloves crown from his teammate LeRoy Gillett. The semi-finals was all Wentworth, with Tim Nelson and Tom McMillan fighting Carroll and Gillett. Mike LaSalle, novice middleweight champion last year was eliminated in the quarter-finals of the open class.

WRESTLING

First Row: Farber, Walker G., Sunday, Hoffman H., Hale.

Second Row: Sandhoff (Coach), Crawford, Ainsworth, Erz.

Wrestling competition was practically extinct this year, consequently all matches were intramural. Champions were: 112-lb.—Crawford, 120-lb.—Ainsworth, 127-lb.—Hale, 145-lb.—Walker, 165-lb.—Sandhoff, unlimited—Farber. Co-der Bob Sandhoff was the coach.

GOLF

First Row: Merrill, McKimhan (Coach), Keller.

Second Row: Thomas J., Holford, Hill B.

"D" COMPANY FOOTBALL

First Row: Fordham, Ulmer, Boggess, Parduhn, Eagleton, Herndon, Ankeny, Liska.

Second Row: Capt. Fite (Coach), Horton, Turgeson L., Shipwright, Lewis G., Hoskinson, Priest, Sanders.

"D" COMPANY BASKETBALL

First Row: Fordham, Eakins, Eagleton, Liska, Lopez, Ulmer, O'Connor J., Ankeny, Emmert.

Second Row: Captain Fite (Coach), Henry F., Horton, Baker, Hoskinson, Gover, Walker R., Raines, Bousos.

HIGH SCHOOL TENNIS

First Row: Shavey, Walker R.

Second Row: Snyder, London, Sellers M., Captain Miller (Coach).

JUNIOR COLLEGE TENNIS

First Row: Wong, Steinhauer, Brumley, Captain Miller (Coach).

TRUMPETER STAFF

First Row: Cunningham, Knickerbocker, Nicholson (Business Manager), Beeler (Editor), Curry, Sandhoff.
 Second Row: Null, Oppenheimer, Webster, Wagner, Meciskey, Captain MacKenzie (Advisor).

PASSINREVIEW STAFF

First Row: Turgeon R., Zavolo, Nicholson (Business Manager), Gordon M. (Editor), Curry, Sandhoff, Beeler.
 Second Row: Wong, Gordon C., Koltzman J., Oppenheimer, Johnson R., Andros, Watts J., Hayes R., Captain MacKenzie (Advisor).
 Not in Picture: Kost.

WENTWORTH CAVALIERS

At Piano: Lewis E.

Front Row: Hardy A., Tye, Lowery, Hotchkiss, Campbell C., McKirahan (Student Director).

Second Row: Young G., Sellers M., King, Bramley, Wagner.

Third Row: Thompson R., Curtis, Holmquist, Eagleton, Cunningham, Captain Hopf (Director).

MASQUE AND WIG

First Row: Mecaskey, Wheeler, Anderson, Alexander, Turner, Glauner.

Second Row: Orest, Amet, Captain Bailey (Coach), Brown I., Bubbs.

HONOR SOCIETY

First Row: Thompson, McMillan, Murray, Bowman, Collier, Reynolds, Keller.

Second Row: Campbell C., Cadle, Ferrell, Flickinger, Whitaker B., Evans B. O., Beeler.

Membership in the Honor Society requires above average standing in the four major departments, namely: Scholastic, Military, Athletic, and Disciplinary.

DEBATE

Left to Right: Sward, Phelps, Erickson, Oppenheimer, Captain Buck (Coach).

Activities in debating have been restricted by war conditions, especially on the Junior College level. They scheduled some inter-collegiate debates, most of them being of the non-decision type.

The team made trips to Winfield, Kansas, and Warrensburg, Missouri.

PHI THETA KAPPA

Left to right: Phelps, Maughmer, Beeler, Sward, Captain Buck (Advisor).

The Phi Theta Kappa, National Junior College Scholastic fraternity, has had a rather now you see it, now you don't history for the past three years. This is due primarily to the strained condition that all colleges are in (so far as enrollment is concerned).

Admission to this fraternity is gained by being in the top ten per cent of the college scholastically.

MEMORIES OF 1944-45

By JOE CADET

September 4th—Mothballs, football gear, and all of the coaches were here to greet me when I arrived for football camp today.

September 5th—We had our first workout and am I stiff! I guess I didn't stay so busy this summer.

September 6th—New boys started coming in. I wonder if I looked that lost when I was a new boy.

September 7th—New uniforms, aptitude tests, and a picnic at the Country Club proved to be a full day for the new boys.

September 8th—Old boys are back today and the companies are beginning to form. The new boys get a free movie tonight, but we have to listen to the rules and regulations as they apply to us.

September 9th—Today, we had our first classes. Whitebrook sits by me in History, so I expect to make some good grades.

September 10th—Neibel is acting Lt. Colonel and Davis, Tomlin, Herman, Emmert, and Wikoff are company commanders. Good deal!

September 11th—Twenty-two cadets started aviation training today. It looks as though Capt. Mac is going to have a busy year.

September 12th—There are 365 cadets in school again this year. Not quite half of them are new boys.

September 14th—Mr. Fred Evans, father of Mrs. James M. Sellers, passed away today after a long illness. He was the donor of the Constitution and Declaration of Independence Replica located in the lobby of the Administration Building.

September 16th—Mrs. MacKenzie announced the first dance would be October 28th, Halloween.

September 21st—Had our first pep meeting today. Shreve led the cheers, and did the corps give out!

September 22nd—First home game of the season and we won 20-6 from Richmond. Easter made a 75 yard touchdown run. This was the "A" team.

September 23rd—Gaines Hill broke his shoulder during an intra-squad game. He is the first casualty.

September 25th—Colonel Wikoff spoke to the Advertising and Sales Executive Club of Kansas City, Missouri on "A School Is A Business".

September 26th—The Wentworth Marching Band acted as official band for the Kansas University at the football game against Texas Christian University of Kansas City. Bob McKirahan is drum major.

September 27th—Captain MacKenzie was Chapel speaker. He talked about the Trumpeter and the aviation course for this year. The Rotarians held a District Meeting on the campus today, also.

September 29th—Today was Black Friday for both of our Varsity teams. The Little Dragons lost a hard one, 25-6, and the "A" team lost to Washington Rural, 13-7.

October 1st—Colonel Wikoff spoke to the Kansas City Mother's Club today at the home of Mrs. D. J. Lovett. The meeting was the first of the school year.

October 2nd—Oranges were the ammunition used in the battle between "B" and "C" Company.

October 3rd—Capt. Willoughby talked in Chapel this morning about the football season.

October 4th—Weindrich and White had quite a time in Kansas City.

October 5th—Captain K. A. MacKenzie, Aviation Director, has been appointed Zone Chairman of Lions International. He is president of the Lexington Lions Club.

October 6th—The Varsity football team swamped Chillicothe 40 to 0 in their first conference game. The Little Red Dragons defeated Norborne 20 to 6.

October 7th—Colonel J. M. Sellers, Superintendent, has been advanced to the office of Junior Grand Marshal of the Grand Lodge A.F. and A.M. of Missouri.

October 9th—Etiquette classes have started for the school year under the direction of Mrs. K. A. MacKenzie, social director. The alumni Trumpeter came out today and, also, the Honor Roll and I'm on it. Now just to stay there!

October 10th—Dancing classes will be conducted this year by Mrs. Lurene King of Iowa Falls, Iowa. 135 cadets are enrolled and I am one of them.

October 11th—Captain Willoughby assures us we will have complete uniforms by the twenty-seventh. Also, company football teams got under way today.

October 13th—Colonel Wikoff, Major Ungles, and Captain Willoughby, officiated the football game at Carrollton tonight after the regular officials failed to show up.

October 14th—Colonel Wikoff, secretary-treasurer, was elected secretary to the Missouri Kansas Division of the Educational Buyers Association. Colonel J. M. Sellers, superintendent, was the speaker at the monthly luncheon of the Kansas City Wentworth Mother's Club. The Little Red Dragons whipped Weston 12-0 in a home football game. Wood and Dory got the touchdowns.

October 15th—Today, the Personnel Board was formed. Their motto is "A fair deal for every boy".

October 16th—Wentworth has 53 killed in action, three missing, and fifteen prisoners of war so far in this war. There is a total of 1055 serving in the army, 67 in the marines, 243 in the navy, and 7 in the merchant marines, 9 in the coast guards, and 5 in allied armed forces.

October 18th—The Howell Glass Blowers entertained at chapel today. I didn't know so many things could be done with glass.

October 20th—The high school Varsity tied Marshall 6-6. We should have won, I think.

October 21st—I checked out my G.I. equipment this afternoon. Look out for approach marches now.

October 22nd—The kitchen has been completely remodeled—so has the food.

October 23rd—"A" and "B" Company are fixing up recreation rooms.

October 25th—Dr. Luther Purdom, Director of Guidance at Michigan University, is here for his annual visit.

October 26th—Captain Karl Berninger's mother passed away at the age of 78.

October 27th—The Dragon Varsity lost their first conference game to Trenton 19-7. The six weeks Honor Roll was published by Major Ungles and I'm on that, too.

October 28th—We had a big time at the Halloween Dance tonight. The Cavaliers were very good. Mrs. MacKenzie was assisted by Mrs. Frank Brown, Mrs. Robert Hockaday, and Miss Gloria Bertz in arrangements for the dance.

October 29th—Roger Hostetler, '20, is here to take cadet photos for the year.

October 31st—The Dragons defeated Brookfield 34-0 in a conference game. Mr. and Mrs. Moles supplied the pheasants for a dinner for the entire faculty and corps. Cadet Edmund Fink and Sam Wheeler, Jr. entertained the Lions Club with their routine of magical tricks.

November 1st—"A" Company won the Disciplinary Guidon. The Little Dragons were defeated by North Kansas City 6-0.

November 3rd—Colonel Sellers spoke at the Junior College Teachers Meeting in Kansas City tonight.

November 4th—We wore our blues for the first time today at parade. They really look swell.

November 6th—The first general orders made Oliver Neibel Lt. Colonel commanding the Battalion.

November 7th—Jim Beeler is Editor-in-Chief of the Trumpeter.

November 8th—Mrs. Oliver J. Neibel, Sr., mother of Cadet Neibel, passed away today in Kansas City.

November 10th—Today was the day! Dad's Day! Over 200 Dads were here to see the Varsity Dragons kick Manual around 66-0. All of the Dads reported a big time.

November 11th—The regular Armistice Day program was held around the World War I statue.

November 12th—Capt. Charles Fore, Assistant P.M.S.&T., has returned from instruction classes at Washington Lee University.

November 13th—Capt. Berninger's young Dragon crew defeated Higginsville 15-0.

November 14th—The corps and faculty were saddened to learn of the death of Cadet Wm. Jankowski, Jr., son of Mr. and Mrs. William Jankowski from Kansas City, Missouri. Bill was enrolled in Wentworth for this year but his illness prevented entrance.

November 15th—The Memorial Chapel plans have been completed with Clarence R. Mooney as head of the committee.

November 19th—Headquarters Company won the Academic Flag for this period. "C" Company was runner-up.

November 21st—"D" Company won the football championship. "B" and "C" tied for second. Wentworth lost the Thanksgiving Day battle with Kemper 28-13.

November 25th—The Cavaliers furnished the music, I had the girl, and we all danced.

November 26th—The Misner Players put on the play "Joun of Arc" in their annual appearance here. Col. and Mrs. Wikoff took a little vacation to St. Louis—the first one in years.

November 28th—Ed Lewis, Jack Flickinger, Ed Stallworth, and Bob Bratrude were named on the all-conference football team in the line. Dick Frank and Bobby Easter made the backfield. Bobby Collier, Bob Sandhoff, and Roy Gillett were picked for the second all-star team.

November 30th—"D" Company won the Honor Company designation for the second time this year.

December 1st—Winter sports started—basketball, boxing, wrestling, swimming, and calisthenics are on the program. Capt. Bailey is certainly going to Independence a lot on the week ends. Wonder why?

December 2nd—The Honor Roll was published today and it is getting to be a habit. I am still there.

December 4th—Capt. Appleton announced a new set of promotions today. He also said G.I. Screening will be on Monday, January 29th.

December 5th—Whitebrook took Angle in a boxing match tonight.

December 6th—A War Memorial essay contest has been announced to create interest and ideas for the most suitable memorial to those who have made the supreme sacrifice.

December 9th—Mrs. Sanford Sellers, Sr., Wentworth's Grandmother, celebrated her 86th birthday today. Mrs. Sellers has seen every graduation class since the Academy was founded.

December 10th—The famous cry of "One Meat Ball" was first heard on the campus today.

December 11th—The winter military program has been started. First year classes are being held. A new bayonet course has been erected for the third year men.

December 15th—Today the college team launched out its first game here at Wentworth to defeat Marshall Independents 43-34.

December 16th—Christmas Dance tonight and it was quite an affair.

December 18th—The High School Varsity journeyed to Kansas City to whip Westport 43-37.

December 19th—School is out for the Christmas Furlough. Need I say more!

January 4th—Here I am back again and really ready to get under way.

January 5th—The High School Dragons took Richmond 66-19 in a basketball game.

January 6th—The Rover Boys—Glidden, Tomlin, and McKirahan are models for the summer school catalog.

January 7th—Colonel Wikoff and his Mighty Mites of the court are about ready to start their basketball season.

January 8th—The college team defeated Marshall Independents again with a 50-41 score.

January 9th—Captain K. A. MacKenzie spoke to the Wentworth Mother's Club in Kansas City today.

January 10th—Capt. Coleman explained some of the new rules of football and basketball in chapel.

January 11th—Mrs. K. A. MacKenzie, social director, is in St. Luke's Hospital in Kansas City following an operation for removal of four impacted teeth. Mrs. MacKenzie's jaws are wired together and she will not return to the campus for at least a month. Where am I going to get a date?

January 12th—A strong Navy squad from Park College sank the Junior College Varsity by 58-32 score.

January 13th—The Announcement of the winners of the War Memorial essay contest were made today. Cadet J. M. Sellers, Robert Sward, and Robert Sandhoff finished in that order.

January 14th—Rev. John M. Lindsay has been added to the staff. He will have charge of study hall.

January 15th—Brookfield was the victim tonight of the Wentworth High School Varsity by a 52-17 score. The Wentworth National Free-Throw Tourney started today and Capt. Coleman expects around 800 entries.

January 17th—The cadet corps gained 1300 pounds and lost 488 pounds during the first quarter of the school year. Dible must have gained a few. (I wonder if Capt. Mac was included in that 1300.)

January 19th—The Little Dragons defeated Trenton 26-24 and the Varsity led by Ferrell defeated the "A" squad 36-22. Whitaker, R. has found out that shoe polish will burn.

January 20th—The monthly dance was held tonight and the Wentworth Cavaliers furnished the music as usual. The dances this year seem better than ever before.

January 22nd—The Midgets defeated Richmond 25-24 with Woodard and Shavey sparking them.

January 24th—Richmond took a trimming from the "A" team 48-17 and the "B" team also won 28-16.

January 26th—Both basketball teams in the high school defeated Marceline—the "A" team by 67-31 margin while the "B" team won 32-25.

January 28th—The college team has been riddled with Glidden, Muscato, and McKirahan being called to the service.

January 29th—The G.I. Screening examination is over today. I think we did all right, too!

January 30th—The high school managed to slip by Clinton 33-29. Boy, that was a close one!

February 2nd—A B-17 Army Bomber crashed across the river from the academy early this morning. Nineteen men were aboard and no one was killed. The plane was completely washed out.

February 3rd—No spring furlough!—xx...!!

February 5th—The recreation room and fountain room have just received a face lifting job. They really look great.

February 6th—Forty-one left during the first semester to enter the armed services or because they graduated.

February 7th—Forty-one cadets from fourteen states have entered school. They look like a good bunch.

February 8th—Major Ungles, Dean, spoke to the Kansas City Mother's Club today. George C. Staples, magician extraordinary entertained the corps at chapel.

February 9th—New general orders made Walter Tomlin Cader Lt. Colonel and Beeler, Shreve, Morris, Herman, and Tipps are named Company Commanders. The "B" basketball squad won their seventh straight game from Chillicothe 31-13. The Varsity squad defeated the Chillicothe "A" squad 47-21.

February 10th—Charles H. Rooney was named Battalion Adjutant.

February 14th—Carroll, G., McMillan, Nelson, T., and Gillett went into the semi-finals of the 135 pound class in the Kansas City Star Golden Gloves. Gene Carroll won the championship in Kansas City tonight.

February 15th—Capt. W. L. Stagner returned to his classes after some time in bed with a strep throat. Eighteen new flight students started aviation training today.

February 17th—The big night of the Military Ball. Everyone had a wonderful time dancing to the music of Joy Caylet and her all-girl orchestra.

February 18th—The full dress parade today was given before a very appreciative audience. All of the girls who were here for the dance were present for parade.

February 19th—Jim Wood, son of Mr. and Mrs. C. R. Wood, Kansas City, is in a hospital in Kansas City suffering from an infection. He'll be back soon though. Wichita University took the college Dragons 65-31. This is the second time the Dragons have lost to this powerful Wichita team.

February 21st—Kemper went down to defeat in basketball tonight 37-22. Ferrell got 13 points. Dr. Ruskin, famous Alaskan explorer, talked to the corps in chapel today. It was a very interesting discussion on the Eskimos and their life.

February 23rd—Marceline was defeated by both the "A" and "B" teams. The "A" score was 62-42 and the "B" team 39-32. The Junior College team was defeated by the Joplin Junior College 43-26.

February 25th—The College Dragons got sweet revenge over Kansas City, Kansas Junior College by defeating them 30-27 on the home court after losing a 52-50 thriller in an overtime game in Kansas City.

February 27th—The High School Varsity won the Sub-Regional Title at Excelsior Springs but lost in the Regional Tournament at St. Joseph, Missouri.

February 28th—Captain Bailey and his Masque and Wig Club put on the chapel entertainment today entitled "Passionate Purple Network". It was a hot show and thoroughly enjoyed by the corps.

March 1st—"B" Company opened their recreation room today.

March 2nd—"C" Company won the academic competition for the first three weeks of the second semester.

March 3rd—The College Varsity Five won over Joplin Junior College in a return game 41-34 at Joplin. This completes their season with seven victories and seven defeats which is excellent showing considering the competition they have had to meet.

March 5th—Kemper was defeated again 56-28 with Ferrell counting 26 points. The Midgets finished an undefeated season today and Colonel Wikoff has pumpkins on his chest.

March 7th—Captain Muench's boxing boys took Richmond Youth Club seven out of ten bouts. Captain Berninger's "B" squad finished the season with nine wins and one defeat, the one defeat being a post-season game.

March 8th—Colonel Wikoff has been on an extended tour in Illinois speaking under the auspices of Rotary International.

March 9th—Captain Coleman announced the winner of the Annual Free Throw Tourney as Hazel Park, Michigan. Alma, Missouri was the total score champion.

March 10th—The debate team composed of Erickson, Phelps, Sward, and Oppenheimer accompanied by Capt. Dallas Buck, coach, and Capt. K. A. MacKenzie are at Winfield, Kansas debating. Sward won first place in the extempore and the debate team went into the semi-finals.

March 12th—Captain Julian B. Sorency, Wentworth flight instructor, was killed in an automobile crash at Chillicothe, Missouri this morning.

March 14th—Colonel Wikoff's Midgets were defeated by Lexington 10-14 in their first loss of the season. In a special chapel ceremony today, seventeen cadets were presented certificates and gold medals for qualifying for the Honor Society. They were: Bowman, Cagle, Campbell C., Collier, Ferrell D., Flickinger, Hubbard H., Keller, McMillan, Murray, Reynolds, Thompson, Walker G., Walker R., Whinker B., Beeler, and Evans D.

March 17th—Ferrell, Flickinger, and Voyles were picked for the North Central Missouri All-Star team in basketball. Bob Keller was named captain of the second all-star team.

March 19th—The Texas cadets organized a Texas Club tonight. There are 21 members.

March 21st—Captain Bailey went to Independence again today. Himmummm. Mr. McTernan of the Social Security office spoke in chapel today.

March 22nd—The band went to Kansas City to play for the National Collegiate Athletic Association Basketball Tournament tonight and tomorrow night.

March 24th—We had our first tactical exercise of the military department. My back feels like it.

March 26th—"D" Company basketball champions had a banquet at the Victory. I'm in the wrong company, I guess. Major Ungles posted the six weeks Honor Roll today. I'm not on it!

March 28th—Colonel Sellers spoke at the local Rotary Club.

March 30th—Captains Muench and Fite took their track team to Boonville and finished second. Looks as if we'll have a good track team.

March 31st—Well, another month is over. Ankeny is still in yard, White is still on study hall, Smith's hair is still cut short, and everytime I ask Major Brown a question he still says NO; so I guess everything is going well.

April 1st—Seven new B.A.R.'s were received by the Military Department today. They are certainly some rifle.

April 2nd—Six cadets passed the Navy Radar test given in February. They were: Beeler, Erickson, Maughmer, Pond, and Young, G.

April 3rd—Mrs. Frank Thompson, wife of Captain Frank Thompson, Wentworth History instructor, was elected president of the Lexington Woman's Club today.

April 4th—Mrs. E. P. Coleman, wife of Captain "Chink" Coleman—coach, was operated on in Kansas City for appendicitis.

April 6th—The "W" Club put on their show "Spring Tonic" featuring the Knights of the Smelly Sweat Shirts with Bob McKirahan as Master of Nonsense. It's always a good show!

April 7th—The Apron and Overall Dance was held tonight. The Cavaliers furnished the music. Capt. and Mrs. John M. Lindsay announce the birth of a little daughter named Andrea.

April 9th—Six wrestling champs were crowned. They were: Crawford, Ainsworth, Hale, Walker, G., Sandhoff, and Farber. Bob Sandhoff was the coach.

April 11th—The Kansas City Wentworth Mother's Club was entertained today by the ladies of the faculty at the academy.

New G.O.'s came out today. The highest promotion was Bob Collier to 2nd Lieutenant.

Carl Bolte, former president of the Missouri State Chamber of Commerce, was the speaker at chapel. He always is excellent.

April 12th—The Kansas Club was organized today at a dinner at the Victory. There are 67 members making it the largest organized club on the campus.

April 13th—The geology class headed by Capt. W. L. Stagner left on a three-day geological trip to the Ozarks. They're lucky!

The High School Varsity track team swamped the Trenton team 92-25. Gillett, Voyles, and Dory led the scoring.

April 14th—The Camera Club has been organized with Mr. Garber, publisher of the local Lexington Intelligencer, as the Club Advisor. There are 31 members. The Iowa Club was organized at a banquet at the Victory and Bob McKirahan presided.

April 16th—"B" Company won the annual company track meet with 49 points. "A", "C", and "D" followed in that order.

April 17th—The pictures of the life of J. C. Penney were shown tonight. They were very interesting.

April 18th—The band gave a concert at Lexington High School this evening. The Colorado Club has organized at a banquet. Looks like that's a good excuse for a banquet.

April 20th—Track meet at St. Joe and the track team finished third. However, they walked away with three trophies which was all one team could win. There were 29 teams entered in the meet.

April 22nd—Mr. Roy Young of Iowa took a picture of the entire corps today. That is some camera he has.

April 24th—Colonel Sellers attended a meeting of the Grand Commandery of the State in Kansas City.

Cadets Flickinger, McKirahan, Lewis E., Evans D., Gibbs, and Short entertained the Lions Club tonight. The boys must be good—they are invited out often.

April 25th—G.I. shoes have been added to the uniform equipment. They are a big help.

The debate team went to Warrensburg for practice debates.

April 27th—The Cavaliers played for a dance at Carrollton tonight.

Captain Bailey was married today. Now I know why he has been going to Independence.

April 28th—No tactical exercises today—it rained. Am I sad!

April 30th—The golf and tennis team met Kemper but didn't do so well. In fact, we won one golf match.

May 1st—New G.O.'s came out today and Youngman and Hoffman were promoted to 2nd Lieutenants. Colonel Wikoff, secretary-treasurer, spoke at the weekly meeting of the Chilli-cothe, Missouri Lions Club.

May 2nd—Conference track meet at Trenton and Wentworth won the conference by a healthy margin.

May 3rd—The Wentworth faculty entertained Captain and Mrs. Bailey at the Wentworth Country Club at a party tonight.

The band gave a concert at Lexington High School and the Cavaliers played for a dance.

May 4th—"C" Company won the semester Scholastic Honors for the third consecutive time and here comes the steak dinner.

May 5th—The last informal dance of the year was held tonight. The Cavaliers furnished the music.

The Nebraska State Club was organized at a banquet at the Victory.

May 6th—It was announced that there would not be an Annual this year due to lack of pictures, printing paper, etc. Gordon, M., Nicholson, and Curry have done a lot of work and we are certainly disappointed they cannot put over their book.

May 8th—A V-E Day Ceremony was held tonight in the gym. Chaplain John Lindsay and Colonel Sellers spoke to an audience of about 1000 Lexingtonians.

May 9th—Captain MacKenzie spoke at commencement exercises for Bosworth High School today. School will soon be over with the graduation exercises starting already.

May 10th—Mayor John B. Gage of Kansas City spoke in chapel today.

The Trumpeter Banquet was held tonight at the Victory. The editors will not be announced until later.

May 11th—The Cavaliers journeyed to Higginsville for a dance. "C" Company had their banquet tonight.

May 12th—H. R. Knickerbocker, famous foreign correspondent, is here for two days visiting his son, Conrad. There is the most interesting man I have ever heard talk.

May 13th—The Wentworth pilots had their annual banquet at the Victory tonight.

May 15th—The track team went to Boonville today but lost to Kemper in the dual meet 66-46.

May 16th—The Cavaliers journeyed to Odesa for a memorable trip. The tennis team went to Topeka and lost to Topeka High School.

May 17th—Capt. MacKenzie spoke at Corder for two commencement exercises. We had nothing but military all day today getting ready for Government Inspection tomorrow and Saturday.

May 19th—Government Inspection is over and I'm certainly not sad about that. We did real well, I think, but I'm not the one to do the thinking.

May 20th—The Trumpeter placed four seconds and three firsts in seven contests. Not bad!

May 22nd—"W" Club banquet tonight and the Red Dragon quartet accompanied by the Hill Billy Sleep Destroyers—Gibbs and Short—entertained the Cameron Lions Club.

May 23rd—New captains were elected for next year's teams. Bob Collier, football; Dick Dory, track; Bob Keller, High School Varsity basketball; and Jerome Sampson, college basketball.

May 24th—The Wentworth airport was hit by a twister and three planes were completely destroyed and four badly damaged. The hangar was, also, badly damaged. We are going to keep on flying though.

May 25th—We have started turning in equipment, so it won't be long now.

"A" Company is bound to win the softball championship after defeating "D" Company 1-0. Ferrell and Lopez really hooked up in a pitching duel.

May 26th—Events and exhibitions this afternoon and I am ready to go to bed but the Commencement Dance is here, too. Earl Coleman is playing.

May 27th—Baccalaureate Services were held this morning and Major Stafford was exceptionally good. The band concert went on this evening and, as usual, we were all entertained.

May 28th—Field Day exercises continued today and the Commencement Exercises tonight. Dr. Hunt gave a wonderful address called "First Things First" and we all learned something from it. But Hurrah! I have my diploma.

May 29th—The Flag Ceremony this morning was as impressive as ever. At 8:50 we sang Wentworth and then Tomlin dismissed the Battalion. Sure, I'm glad school is out but we'll be glad to get back next year. So long until fall.

SPECIAL CLUB NOTES

COMPANY CHAMPIONS

"D" Company won the company football championship in tying "C" Company 6-6 in the last game. "B" and "C" tied for second place.

"D" Company continued its championship parade in defeating "A" Company 32-26 in the final basketball game. Sellers, Whitaker R., Liska, and Lopez made the all-star team. Captain Victor Fite was the coach.

"A" Company took the softball crown with only mild opposition from Headquarters Company. Ferrell, pitching for "A" Company, was undefeated.

HIGH SCHOOL "W" CLUB

The High School "W" Club is composed of varsity lettermen of the three major sports: football, basketball and track.

Cadets completing a minimum time prescribed for each sport are awarded "W" letters and are eligible for membership.

COLLEGE "W" CLUB

Membership in the Junior College "W" Club is gained by lettering in one of the three major sports. High School cadets are eligible if they compete on a college team.

The college organization aided and abetted by the high school club sponsors an annual fete and an Apeon-Overall Dance. They are two of the most enjoyable social events of the year.

RIFLE TEAM

The rifle team competed in two major matches this year finishing 5th in the Seventh Service Command Match and sixth in the William Randolph Hearst National Match. Captain Charles Fore, Assistant P.M.S.&T., coached the team.

WENTWORTH FLYERS

This aviation class completes the sixth year of flying at the academy (over 28,000 hours) and not a cadet has been injured. Capt. K. A. MacKenzie has been aviation director since the beginning of the course in 1939.

PERSONNEL BOARD

This board is composed of a representative from each company and acts as an advisory board to cadets and department heads. Major F. W. Brown is the board advisor.

PASSINREVIEW

Due to conditions beyond their control, the staff of Passinreview was unable to publish an annual this year. However, much of their work has made the Record Book more comprehensive.

BULLETIN

FIELD DAY RESULTS (Finals)

A Company, 29; C Company, 28; B Company, 27½; Headquarters, 19½; D Company, 8.

COMPANY CALISTHENICS COMPETITION—Won by Company "C". Company Commander, Hale Hubbard; Platoon Leader, Mike LaSalle; Platoon Leader, Roy Gillette; First Sergeant, Rex Williams.

OBSTACLE COURSE RACE—Won by Company "B". Leader, Charles Oehle; Bobby Easter, Richard Frank, Richard Doty, Alfred Ainsworth, Vernon Hutto.

FIRST AID COMPETITION—Won by Company "B". Leader, Ira Plonsker; John Lee Curry, Charles Noll, Norman Nielsen, Gaines Hill, Richard Gigax, Marvin Faverty, Norman Goldberg, John Nieder.

MACHINE GUN SQUAD COMPETITION—Won by Company "B". Leader, Chester Pratt; Theodore Andros, Elio Vitale, William Kuhlmann, Earl Roberston, Jack Steenerson, Raymond Youngman.

FINALS—INDIVIDUAL CADET DRILL COMPETITION: First Place, William Boggess, Company D; Second Place, John Snyder, Company B; Third Place, George Wolter, Company B; Fourth Place, Robert Keller, Company B.

SQUAD CLOSE ORDER DRILL COMPETITION—Won by Headquarters Company. Leader, Jack Conley; Richard Cohrs, William Cohrs, James Hotchkiss, Searle Highleyman, Daniel Svilar, Harry Owen, Donald Cunningham, Robert Madole, Charles Campbell, William Conley, Jack Erickson, Richard Thompson.

PLATOON CLOSE ORDER DRILL COMPETITION—Won by Company "A". Platoon Leader, Clint Bowman.

COMPANY CLOSE ORDER DRILL COMPETITION—Won by Company "C". Company Commander, Hale Hubbard; Platoon Leader, Mike LaSalle; Platoon Leader, Lee Roy Gillette; First Sergeant, Rex Williams.