

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. Commandant's Residence.

No. 8. Alumni Stadium.

No. 9. Drill and Athletic Field.

No. 10. Second Drill and Athletic Field.

No. 11. Sellers-Wikoff Scholastic Building.

No. 12. Direction of Golf Course.

No. 13. Tennis Courts.

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.

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

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

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

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

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

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.

Wentworth

Sandford Sellers

(1811-1897)

★ Founder of Wentworth Military Academy.

(1846-1938)

★ President of Wentworth Military Academy from 1880 to 1938.

YESTERDAY

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

and TODAY

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

* Officers Front and Center

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

MILITARY DEPARTMENT

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

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

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

Class in First Aid.

Instructions and demonstrations in all the Infantry Weapons.

★ 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 Ex-Lt. Wm. Bates, who flew a bomber in the European theater of operations; controlling the flag ropes is Kenneth Winters, late of the Navy. The bugler is Lieut. Max Condron, 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 the late Mr. L. Fred Evans, Vice-President of Emery Bird Thayer of Kansas City.

ADMINISTRATION BUILDING

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

* (Above) 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**

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

* Marine Hall.

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

* In the shade of the elms.

* "B" Barracks.

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

THE WENTWORTH COUNTRY CLUB

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

* Teeing Up

* Two stylish mounts. Every Wentworth student will ride.

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

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

SCHOLASTIC

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

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

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

★ Sellers-Wikoff Scholastic Building.

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

DEPARTMENT

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

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

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

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

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

Capt. W. Lowell Stagner, Wentworth Aviation Director.

[Below] Wentworth Flying Cadets and their instructors in front of one of the ten 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 29 cadets have met the requirements for and received their private pilots certificates. Seven cadets are now working toward their commercial and instructor ratings. Most of these men are entering the army or navy and have certainly improved their chances in making the grades 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. During the war the graduates of this training program fought on every front where Americans were in combat.

Instructor B. W. Van Camp gives Cadet Dory Neal instruction 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. Captain Steve Heghin, ground school instructor, supervising a class in navigation and giving personalized instruction to Cadets Arthur Schneider and Thomas McMillan.

Flight Operator Earl Haines and Mechanic John Longdon instructing in aircraft engines. A fully equipped shop and hangar are 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 eight years ago. However, since they illustrate life at Wentworth of today, they are still timely. They are retained because so many of the cadets shown are now serving in the Armed Forces of their country and so well illustrate the value of the military training they received while at Wentworth.

* Harlan—a typical Wentworth cadet.

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

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

* * *

Harlan "Butch" Heffelfinger, who graduated in the class of 1937 and posed as the model cadet in the view book, served as a Major in the last war.

His brother, Hugo, another Wentworth alumnus, also a Major, and served with distinction with the Rangers.

* 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 were 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 Ramdell 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
Bartlett 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, Capt. J. C. Davis, killed in action, Lieuts. Robert Brookshier and Paul Helmer.

FOLLOWING the morning classes 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 receives his mail 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 before 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 Simmoss, graduate of Wentworth, is now a Lieut. Col. in the United States Army. He participated in the capture of Attu and Kurejima.

Next to him, Lieutenant Orman, paratrooper, who took part in the Sicilian campaign and the capture of Naples, and was killed on Normandy beach. On the right, Captain James L. Gist, Army Aviator, killed in action over Japan.

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 7,500 books on nearly every subject one could imagine. Reference books include the famous Oxford English Dictionary and many sets of encyclopedias.

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

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

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

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

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

Wentworth is a member of the Junior College Interstate conference, an athletic association numbering six schools as members. The Wentworth High School teams are members of the Pony Express Conference of Western Missouri. Almost every major and 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.

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

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

and ★ ★

★ ★ **T A P S**

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

*An advanced class in etiquette.

*Mixed parties are regular Saturday night features.

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 center 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, who served in the E. F. O. in England. On the right, Lieutenant Charles Lutman, U. S. A.

*Fatigue with and without Combat Jacket
the athletic uniform.

Cadet Kenneth Oakley
Center, Cadet Robert S. Greer
Cadet Harvey Rush, III

*Officer and cadet
in the semi-dress

Cadet Captain Robert C. Collier (left) and Cadet Robert Berryman.

*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 military summer school and camp 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.

1945-46 RECORDS & AWARDS

Football Action Scene

COMMENCEMENT AWARDS

TED MESSMORE MEMORIAL HONOR GRADUATE AWARD—Don Cadle, Denver, Colorado.

JACK BURR MEDAL FOR SERVICE, LOYALTY, AND LEADERSHIP—Michael LaSalle, Kansas City, Missouri.

RALPH L. CONGER MEMORIAL SPORTSMANSHIP AWARD—Dee Franklin, St. Louis, Missouri; Honorable Mention: Robert D. Larson, Concordia, Kansas; David Rea, Denver, Colorado; Mike LaSalle, Kansas City, Missouri; Jack Miller, Deerwood, Minnesota; William R. Keller, Cairo, Illinois.

LT. R. H. MOONEY MEMORIAL FLYING AWARD—Earl E. Robertson, Kansas City, Missouri.

DEPARTMENT MEDAL—Kendrick Don Fettow, Formoso, Kansas.

GREATEST IMPROVEMENT MEDAL—Edward F. Liska, Ute, Iowa; Honorable Mention: Charles F. Etz, Independence, Kansas; T. A. Andros, Lincoln, Nebraska; William Thomas Ballard, Stillwater, Texas.

BEST KEPT ROOM—Ronald Short, Jessup, Iowa; Cecil Robert Kuiper, Ruthon, Minnesota.

TRUMPETER: EDITOR-IN-CHIEF—Conrad Knickerbocker, Topeka, Kansas; **ASSISTANT EDITOR**: Victor E. Davidson, Rogers, Arkansas; **FEATURE WRITER**: John W. Cover, Ottawa, Kansas; James Edward Meyer, Manitowoc, Wisconsin; **SPORTS EDITOR**: Bruce Nielson, Fort Madison, Iowa; **REPORTER**: Bernard S. Husbands, Chicago, Illinois.

HONOR COMPANY—COMPANY D. OFFICERS: Robert C. Collier, Colorado Springs, Colorado, **CAPTAIN**: Dick Parduhn, Norman, Oklahoma, **FIRST LIEUTENANT**: Altheus O. Wing, Columbus, Ohio, **SECOND LIEUTENANT**: Robert L. Walker, Wichita, Kansas, **FIRST SERGEANT**:

BEST PLATOON LEADER—Lieutenant Dick Parduhn, Norman, Oklahoma, Company D.

BEST SQUAD LEADER—Sergeant Hugh A. Moser, Oklahoma City, Oklahoma, Company C.

BEST ALL-ROUND ATHLETE IN HIGH SCHOOL—1st, Lloyd J. Voyles, Jr., Albion, Illinois; 2d, Robert Keller, Cairo, Illinois.

SONS OF AMERICAN REVOLUTION MEDAL (Outstanding Military Leader of the Year)—Robert C. Collier, Colorado Springs, Colorado.

BAUSCH AND LOMB HONORARY SCIENCE AWARD—Don Duane Cadle, Denver, Colorado.

NATIONAL SOCIETY COLONIAL DAUGHTERS PATRIOTIC ESSAY MEDAL—Lester B. Hamilton, Boone, Iowa.

CHICAGO TRIBUNE R.O.T.C. MEDALS (for Outstanding Military Merit)—Michael LaSalle, Kansas City, Missouri, **FOURTH YEAR**: Robert C. Collier, Colorado Springs, Colorado, **THIRD YEAR**: Cheney L. Bertholf, Jr., Arlington, Virginia, **SECOND YEAR**: John Eugene Schweizer, Washburn, North Dakota, **FIRST YEAR**.

BEST R.O.T.C. CADETS IN EACH YEAR—Charles B. Hoover, Tulsa, Oklahoma, **FIRST YEAR**: Thomas McMillan, Milburn, Nebraska, **SECOND YEAR**: Don Duane Cadle, Denver, Colorado, **THIRD YEAR**: Michael LaSalle, Kansas City, Missouri, **FOURTH YEAR**.

COLEMAN COLLEGE FOOTBALL AWARD (for Exceptional Merit)—Bob Lee Easter, North Platte, Nebraska.

COLEMAN COLLEGE BASKETBALL AWARD (for Exceptional Merit)—Jerome Sampson, Houston, Texas.

BAND AWARDS (for Outstanding Merit)—Arthur Clinton McKinney, Lexington, Missouri; Richard Lee Thompson, Norman, Oklahoma.

POSTURE AWARD—Donald Jay Culley, Lexington, Missouri.

Names read from left to right

JUNIOR COLLEGE SOPHOMORES AND FRESHMEN

Class of '46

(Betts to Simpson)

Frank J. Betts _____ 1514 Peterson St., Ft. Collins, Colo.
 J. Carroll Brunley _____ Clarendon, Texas
 Warren W. Chernauek _____ 446 First Avenue West, Dickinson, N. D.
 Dee Franklin _____ 6649 Marquette Avenue, St. Louis, Mo.
 Robert S. Gunther _____ 1008 Corning, Red Oak, Iowa
 Edward N. Jahan _____ 1131 Palmer Ave., Glenwood Springs, Colo.
 John J. Miller _____ Route 1, Deerwood, Minn.
 Billy C. Morton _____ 207 S. 13th St., Lexington, Mo.
 Darl Newton Rayland _____ 616 E. Kansas Ave., McPherson, Kans.
 Jerome J. Simpson _____ 3314 Oakdale, Houston, Texas
 George C. Ayres _____ Rt. 8, Box 402 D, San Antonio, Texas
 Joe N. Basore _____ Box 152, Berryville, Ark.
 Carl M. Bennett _____ Clarendon, Texas
 Ira L. Campbell, Jr. _____ Coudahna, La.
 Robert W. Carter _____ Chappell, Nebr.
 George K. Cheatham, Jr. _____ 1355 Hawthorne Rd.,
 _____ Gosse Pointe Woods, Mich.
 Donald J. Cully _____ Lexington, Mo.
 Victor E. Davidson _____ 409 South Sixth, Rogers, Ark.
 Eduardo O. Espinosa _____ Escorza No. 83, Guadalajara, Jalisco, Mexico
 Bernard D. Gell _____ 1201 Reed St., Red Oak, Iowa

Class of '47

(Ayres to Schweizer)

John E. Grant _____ Gonzales, Texas
 John B. Hehn, Jr. _____ 2004 Franklin Ave., Lexington, Mo.
 Kenneth G. Hyde _____ R. F. D., Ault, Colo.
 Robert N. Jacobs _____ 452 McClellan Blvd., Davenport, Iowa
 Arnold M. Kao _____ 1305 Queen Anne Ave., Seattle, Wash.
 Clarence D. Kelly, Jr. _____ Route 1, Tekamah, Nebr.
 Cecil R. Kuiper _____ Ruthon, Minn.
 Michael W. LaSalle _____ 3743 Park Ave., Kansas City, Mo.
 Gordon E. McMeen _____ c/o Citizen's Bank, Ft. Sumner, N. M.
 Arthur C. MacKinney _____ 1805 Franklin, Lexington, Mo.
 Robert E. Madole _____ 1243 23rd St., Longview, Wash.
 Frank A. Marshall _____ 220 North Handley, Wichita, Kans.
 Owen H. Morse _____ 1299 Knollwood, Lake Forest, Ill.
 Dory J. Neale _____ 1355 High St., Topeka, Kans.
 John B. Palmer _____ Route 1, Tekamah, Nebr.
 William C. Parks _____ Prague, Okla.
 Philip Pisciotto, Jr. _____ 40 Hwy. and Blue Ridge, Kansas City, Mo.
 David W. Rea _____ 712 S. Vine St., Denver, Colo.
 William A. Reavis _____ 814 South, Lexington, Mo.
 John E. Schweizer _____ Washburn, N. D.

Names read from left to right

COLLEGE FRESHMEN AND HIGH SCHOOL SENIORS

Class of '47

(Sellers to Youngman)

James M. Sellers	W. M. A., Lexington, Mo.
Harold J. Sigler	1517 Washington, Emporia, Kans.
John T. Snyder	704 Bowen, Longmont, Colo.
Jack L. Spence	208 South 25th Ave., Omaha, Nebr.
Thomas S. Spencer	Salem, Mo.
Joe Stephenson	Bennett, Iowa
James Martin Struck	408 Key Building, Oklahoma City, Okla.
Kenneth L. Strong	148 S. Perry Street, Hagerstown, Ind.
William M. Sunday	401 South 3rd St., Lamar, Colo.
Edward E. Sutherland	720 Weston, El Dorado, Ark.
Daniel P. Sivilar	Box 184, Hudson, Wyo.
Clayton B. Swan	2202 S. Milwaukee St., Denver, Colo.
Everett L. True	Craig, Mo.
Richard L. Turner	2805 Twenty-second St., Lubbock, Texas
Ira J. Weindrich	1902 Twenty-first St., Rock Island, Ill.
John A. Whitebrook	5107 Blackstone Ave., Chicago, Ill.
George P. Wolter	138 South Grove, Wichita, Kans.
Jay W. Woods	827 Sixth St., Fairbury, Nebr.
William K. Young	Lexington, Mo.
Raymond Youngman	5449 Gravois Avenue, St. Louis, Mo.

Class of '48

(Ainsworth to Durst)

Alfred Ainsworth, Jr.	435 S. Terrace Drive, Wichita, Kans.
Theodore A. Andros	5330 Fairdale Rd., Lincoln, Nebr.
Robert Berryman	Piedmont, Mo.
Cbeney L. Bertholf, Jr.	319 South Garfield, Arlington, Va.
Jackman Bohannon	Rt. 1, Box 244, McAllen, Texas
Louis C. Briant, Jr.	Belson, Mo.
Edwin C. Brown	225 South G. St., Oxnard, Calif.
Charles R. Burman	Ault, Colo.
Harry Bruce Bursell	545 Woodland Ave., Fairmont, Minn.
Don Duane Cadle	2265 South Adams, Denver, Colo.
Stuart Hitt Campbell	838 West 58th St., Kansas City, Mo.
Jack Conley	230 West 7th St., Concordia, Kans.
Richard F. Conrad	Wray, Colo.
William L. Crawford	401 Crescent Blvd., Hutchinson, Kans.
Howard Bruce Davis	Syracuse, Nebr.
Donald R. Davis	Fontanelle, Iowa
Don Peter Deal	100 East O Street, Edwardsville, Ill.
Felix Alberto De la Torre	San Mariano, 120 Este Vibora, Havana, Cuba
Charles Brian Douglas	65 Livermore Road, Wellesley Hills, Mass.
Wallace Edwin Durst	318 North 4th St., Leavenworth, Kans.

Names read from left to right

HIGH SCHOOL SENIORS (Continued)

Class of '48

(Ervin to O'Connor)

Richard B. Ervin Milo, Iowa
 Harold C. Eym Hickman Mills, Mo.
 Robert A. Fazzell Route No. 4, Kansas City, Kans.
 David A. Fluegel 2345 Blake Blvd S. E., Cedar Rapids, Iowa
 Ivan D. Fugate 2016 South Broadway, Pittsburg, Kans.
 Norman K. Gates 766 Highland, Lexington, Mo.
 Richard B. Globus 613 West 58th St., Kansas City, Mo.
 John W. Gover 334 N. Main St., Ottawa, Kans.
 Jack L. Guefe Box 62, Ault, Colo.
 William M. Harper, Jr. 584 S. Perry St., Denver, Colo.
 Henry W. Harrison, III 178 North 6th St., Middelton, Ind.
 Billy G. Hill 904 W. 16th St., Sedalia, Mo.
 Henry E. Hoffman, Jr. 202 D. Northwest, Miami, Okla.
 Alfred N. Hopkins 5928 Parker Road, Merriam, Kans.
 Richard D. Hinson 324 South Main, Osceola, Iowa
 Frank J. Howland 1105 Laurel Ave., Kansas City, Kans.
 Jerry D. Hubbard Box 65, Leachville, Ark.
 William R. Hunt Vienna, Ill.
 Bernard S. Hushands 7421 Paulina Ave., Chicago, Ill.
 Jack N. Jennett 7321 Bellevue, Kansas City, Mo.

Jules W. Kahn 2411 Southmore Blvd., Houston, Texas
 William R. Keller 213 Eighth St., Cairo, Ill.
 Robert J. Kimbrough 607 S. Main St., Plymouth, Mich.
 H. Conrad Knickerbocker 1701 Bloom, Lexington, Mo.
 Robert D. Larson 421st Washington, Concordia, Kans.
 James D. Lavin 1403 N. Main, Poplar Bluff, Mo.
 Gerald S. Lewis 4339 East 42nd St., Seattle, Wash.
 Lloyd L. Lick 506 Fifth Ave., S. W., Independence, Iowa
 Edward F. Liska Main St., Ute, Iowa
 Donald E. Lyon 318 S. Kensington St., Kansas City, Mo.
 Thomas R. McMillan Milburn, Nebr.
 Billy T. Magill 1820 N. Broadway, Wichita, Kans.
 James E. Meyer 1015 North 18th St., Manitowoc, Wisc.
 Windsor M. Moreman 1113 Scott St., Dalhart, Texas
 James R. Morris 1700 West 4th St., Lawrence, Kans.
 Hugh A. Moser 837 Northwest 37th St., Oklahoma City, Okla.
 Wentworth F. Myers 400 West 118 St., New York, N. Y.
 Timothy D. Nelson 3308 Lincoln Blvd., Omaha, Nebr.
 Luen H. Newman 1622 Houston, Manhattan, Kans.
 Richard B. O'Connor 1511 East 59th St., Kansas City, Mo.

Names read from left to right

HIGH SCHOOL SENIORS AND JUNIORS

Class of '48

(Oehlke to Yung)

Kenneth F. Oehlke	1701 Ohio St., Lawrence, Kans.
Harry C. Owen	Route 1, Hickman Mills, Mo.
Arthur B. Parduhn	115 S. Porter, Norman, Okla.
Donald E. Parnell	728 North Prospect, Liberal, Kans.
Joe M. Pieratt	1331 N. Russell, Pampa, Texas
Rodney L. Powell	Pleasant Hill, Mo.
Paul W. Priest	2720 26th Ave., Moline, Ill.
Jenild A. Reichman	7046a Dartmouth Ave., University City, Mo.
Earl E. Robertson	1215 Stratford Road, Kansas City, Mo.
John E. Rogers	404 South 41st St., Omaha, Nebr.
Daniel T. Rouson	111 Cooper Road, Rochester, N. Y.
Harvey D. Rush, III	Knickerbocker Apt. 501, Kansas City, Mo.
Phillip D. Ruth	South English, Iowa
Derrell W. Sandel	Box 71, Noble, Okla.
James E. Sanders	1410 East 5th St., Dalhart, Texas
Verne C. Sandwall, Jr.	2216 Clay St., San Francisco, Calif.
Dean A. Schizas	2427 Woodslade Blvd., Lincoln, Nebr.
Leonard L. Schneiderman	4914 California St., Omaha, Nebr.
Victor L. Shipwright	Cass and Fillmore, Osceola, Iowa
Ronald F. Short	Jesup, Iowa

Class of '49

(Adler to Atkinson)

William S. Short	207 West 5th St., Benton, Ill.
Worley J. Smith	Spearman, Texas
Harold G. Steckley	Weeping Water, Nebr.
Albert L. Stephens	Coushatta, La.
Richard W. Stewart	APO 811, Post Engineer, Miami, Florida
Richard L. Thompson	306 N. 17th, Muskogee, Okla.
Mike W. Tipps, Jr.	2940 Fondren Drive, Dallas, Texas
Joseph N. Tye	1026 West 22nd St., Kearney, Nebr.
Elio T. Vitale	1051 Elder Ave., New York, N. Y.
Lloyd J. Voyles	215 E. Walnut St., Albion, Ill.
Harvey Welsh	2737 Devonshire Place N.W., Washington, D. C.
Herbert White	2763 Webster St., Omaha, Nebr.
Altheus O. Wing, Jr.	1092 Kelton Ave., Columbus, Ohio
Walter H. Yung, Jr.	654 Palm Drive, Oxnard, Calif.
G. H. Adler, Jr.	8651 Hendrie Blvd., Huntington Woods, Mich.
Lindsay L. Alexander	521 West 6th St., Guymon, Okla.
Raymond C. Amer	7125 Grand Ave., Kansas City, Mo.
William D. Amis, Jr.	617 Northwest 40th St., Okla. City, Okla.
Colin S. Anthony	706 Adams St., Corning, Iowa
Herichel O. Atkinson	Hampton, Arkansas

Names read from left to right

HIGH SCHOOL JUNIORS (Continued)

Class of '49

(Arabic to German)

Phillip F. Ayoub 645 W. Willis St., Detroit, Mich.
 William T. Baker 3239 N. 40th St., Omaha, Nebr.
 William T. Ballard 3111 Franklin Blvd., Chicago, Ill.
 Robert L. Beck South Elm, Mounds, Ill.
 Thomas W. Beels 6731 Santa Fe Trail, Overland Park, Kans.
 Robert H. Bennington Chappell, Nebr.
 Glenn W. Berry, Jr. Naval Air Station, Seattle, Wash.
 John M. Berry Box 364, Spearman, Texas
 Peter S. Bixby Yale University, New Haven, Conn.
 Walter S. Breyfogle 2418 Edwards St., Alton, Ill.
 Charles T. Brierty 1127 Union St., Boone, Iowa
 Jerry J. Burnison Box 867, Riverton, Wyo.
 Frank L. Byam, III 551 S. Hardy, Kansas City, Mo.
 Jack E. Byrd Box 3, Cassville, Mo.
 Fred E. Calkins 231 N. Raton, Wichita, Kans.
 Myers D. Campbell, III. 5455 Paces, Kansas City, Mo.
 James Cathcart, Jr. 42nd and Blue Ridge, Rt. 9, Kansas City, Mo.
 R. C. Cheatham 1355 Hawthorne Rd., Grassy Point Woods, Mich.
 Irving B. Chotiner 2412 Arbor, Houston, Texas
 John A. Christopoulos 405 South 28th St., Lincoln, Nebr.

Robert I. Cobue 29 So. State No. 803, Salt Lake City, Utah
 Robert C. Collier 1912 N. Nevada, Colorado Springs, Colo.
 William H. Conley 2353 Ridge Avenue, Evanston, Ill.
 Harold L. Connell Rosario Club, San Juanito, Honduras
 Richard S. Coon, II Box 82, Dumas, Texas
 Mincho A. Dalmiau P.O. Box 644, Palo Hincada 45,
 Ciudad Trujillo, Republica, Dominicana
 Jack A. Dean 525 N. Beard, Ada, Okla.
 I. K. Deeds, Jr. 1716 East 23rd, Wichita, Kans.
 Richard D. Doty 2455 Erie St., Wichita, Kans.
 George A. Draper 143 Linden Drive, Fairmont, Minn.
 Don A. Dutton 3435 C. Street, Lincoln, Nebr.
 Alan Dworsky 3325 East Pershing Road, Lincoln, Nebr.
 Bob L. Easter 802 West First St., North Platte, Nebr.
 Joe Emmery 1005 West 70th St., Kansas City, Mo.
 Charles F. Eitz 1021 North Fifth St., Independence, Mo.
 Jerry F. Flanigan 1112 East Platte, Colorado Springs, Colo.
 Jack E. Fordham 942 Litchfield, Wichita, Kans.
 John B. Freeman 514 South Second, Clear Lake, Iowa
 John D. Graly Chadwick Hotel, Excelsior Springs, Mo.
 Stanley R. German 725 S. Skinker, St. Louis, Mo.

Names read from left to right

HIGH SCHOOL JUNIORS (Continued)

Class of '49

(Gladfelter to Schuster)

Donald G. Gladfelter Hotel Alexander, Hagerstown, Md.
David L. Globus 61e West 58th St., Kansas City, Mo.
Norman P. Goldberg 2221 Monaco, Denver, Colorado
John G. Gregory 187 Francis Ave., Pittsfield, Mass.
Eugene W. Hagen Guthrie Center, Iowa
James L. Harter 1112 E. Platte, Colorado Springs, Colo.
Fred A. Hepler Lexington, Mo.
Billy D. Hickerson Route 3, Grandfield, Okla.
Jack N. Hughes 1407½ E. 15th, Lincoln Lodge Hotel, Tulsa, Okla.
Herbert H. Johnson 108 West Market, McLeansboro, Ill.
Allen B. Larivée 12022 Kennebec, Detroit, Mich.
Donald C. Leeb 20 East Delaware St., Chicago, Ill.
Emery E. Lively Pampa, Texas
John R. McClung Elkhart, Kans.
John K. Maberry 5021 Bellefontaine, Kansas City, Mo.
Grove C. Maltby, II Trier St., Brillinn, Wisc.
Burton C. Mann Chappell, Nebr.
Wayne L. Matthews Box 1489, Vernon, Texas
Joseph B. Mayer 5112 Nicholas St., Omaha, Nebr.
Albion R. Menter Cottonwood Ranch, Sedgwick, Colo.

Richard A. Nelson 1 West 65th St., Kansas City, Mo.
Douglas D. Newfield 417 South Locust, Ottawa, Kans.
Charles F. Noll 808 Avenue "G," Dodge City, Kans.
Vance B. Nordaker 833 Walker, Des Moines, Iowa
John E. O'Connor Chappell, Nebr.
Patrick W. O'Connor 313 Patterson Bldg., Omaha, Nebr.
L. Richard Perkins 4023 Main, Kansas City, Mo.
Charles A. Petersen 311 South Fourth St., Laramie, Wyo.
Harold C. Peterson Chappell, Nebr.
Fred W. Pfifer Wheatland, Wyo.
George W. Powell c/o Montezuma Hotel, Burlington, Colo.
Loren S. Powles 7302 Madison St., Kansas City, Mo.
Dean G. Ragland 616 E. Kansas Avenue, McPherson, Kans.
James E. Rawls, Jr. 514 Sterling Bldg., Houston, Texas
Verlyn B. Roskam 724 West 5th St., Waterloo, Iowa
Elmer Sawyer, Jr. Box 1044, Chappell, Nebr.
Stephen J. Sawyer 420 E. Court Avenue, Winterset, Iowa
Andre A. Schizas 2427 Wooddale Blvd., Lincoln, Nebr.
Marion C. Schlieske 613 Avenue 2, Plattsmouth, Nebr.
Howard L. Schuster 208 Lecta Avenue, Ft. Smith, Ark.

Names read from left to right

HIGH SCHOOL JUNIORS AND SOPHOMORES

Class of '49

(Survey to Yohe)

Davey L. Shavey 500 Kansas Avenue, Topeka, Kansas
 John W. Sheets Britt, Iowa
 William E. Siebert, Jr. 655 Jersey Avenue, Denver, Colo.
 Jack L. Sims 648 South Avenue, Springfield, Mo.
 Paul B. Steahlin 307 B. Carpenter Court, Fort Riley, Kans.
 Leland C. Stephens 13141 Michigan Avenue, Dearborn, Mich.
 Alfred W. Talbot 747 East 64th St., Houston, Texas
 Fred J. Van Dette 3415 W. Pershing, Lincoln, Nebr.
 Thomas T. Varney, III 232 North 18th Ave., Broken Bow, Nebr.
 Robert L. Walker 1615 Parker, Wichita, Kans.
 Jack D. Webster 5920 Nicholas St., Omaha, Nebr.
 Richard L. Yohe c/o S. S. Kresge Co., 2727 2nd Ave., Detroit, Mich.
 Marvin Ackerman 1123 N. Mozart St., Chicago, Ill.
 Bobbie V. Adey 3201 Iola Ave., Des Moines, Iowa
 Herbert E. Armit P.O. Box 4323, Miami Beach, Florida
 Johnny N. Avila 591 W. 176th St., New York, N. Y.
 John W. Balay 403 East McKinney, Nessio, Mo.
 Jack B. Barnhovel 844 Litchfield, Wichita, Kans.
 John S. Barker 2912 Ryons, Lincoln, Nebr.
 Milton D. Clark 1724 S. Jennings, Ft. Worth, Texas

Class of '50

(Ackerman to Hartman)

Robert C. Davis 659 W. 61st Terrace, Kansas City, Mo.
 Jack S. Davison Box 87, New Richmond, Ind.
 Donald M. Dee 2913 Metropolitan Ave., Kansas City, Kans.
 Frank E. Dougherty 806 Albion Ave., Fairmont, Minn.
 Eugene B. Elliott 7011 Brookside Hotel, Kansas City, Mo.
 Stanley D. Farber 1565 Newport St., Denver, Colo.
 William K. Ferrell Rogensville, Mo.
 Kendrick D. Fetrow Formoso, Kans.
 Charles R. Fisk 1825 Oakley, Topeka, Kans.
 Manuel A. Font Box L, Marina Station, Mayaguez, Porto Rico
 Richard K. Fry Chappell, Nebr.
 John A. Fulgency 519 East Blackwell, Blackwell, Okla.
 John H. Gardner 123 North Broad St., Guthrie, Okla.
 Arthur W. George, Jr. 7868 Cortland Ave., Allen Park, Mich.
 Richard C. Gigis 4506 Euclid Ave., Kansas City, Mo.
 William T. Grampp 56 Crestwood Terrace, Davenport, Iowa
 Robert S. Greer 209 W. Eighth St., Owensboro, Ky.
 Sam G. Hale, Jr. 766 DeBar, Norman, Okla.
 Burton D. Hansbury 706 Keeler St., Dallas, Texas
 David V. Hartman Kress, Texas

Names read from left to right

HIGH SCHOOL SOPHOMORES (Continued)

Class of '50

(Hayes to Vance)

Wilmer R. Hayes 209 S. Buckeye, Stafford, Kans.
 O. Gaines Hill 1532 Park Place, Wichita, Kans.
 Jack B. Hombs 4125 Charlene, Kansas City, Mo.
 Charles R. Hoover 1843 E. 31st Place, Tulsa, Okla.
 James A. Hutzlough 1282 St. Paul St., Denver, Colo.
 George G. Jeck 219 Bould Lake Drive, Fairmont, Minn.
 Frank G. Johnson Chappell, Nebr.
 Charles E. Kelly 316 West Comnalo Rd., Phoenix, Ariz.
 Larry E. Kraft 6008 Eastwood Road, Merriam, Kans.
 Stuart E. Lane 1803 Jackson, Wichita, Kans.
 Earl D. Long 836 S. Baltimore, Kansas City, Kans.
 Ray H. Martens Chattanooga, Okla.
 Jack A. Mauser 1615 West Murdock, Wichita, Kans.
 Ben O. Millar 122 North Emporia, Wichita, Kans.
 Duane R. Miller 4640 Izard, Omaha, Nebr.
 Donald J. Mitchell, Jr. 6265 East Wood Dr., Kansas City, Mo.
 Robert F. Mix 1029 West Ninth, Erie, Pa.
 Dwight F. Moody 805 W. Cherry, Nevada, Mo.
 John D. Nieder Eudora, Kans.
 Norman B. Nielsen 1318 Ave. "F," Ft. Madison, Iowa

Paul W. Olson 1432 N. Washington, Wellington, Kans.
 Bill N. Powell 508 East Main St., Brownsville, Tenn.
 Charles H. Price 2 West 39th St., Kansas City, Mo.
 John L. Reed 815 East 8th St., Hutchinson, Kans.
 Willard L. Rhodes 2432 Kentucky, Topeka, Kans.
 Raymond R. Riser, Jr. 550 S. Estelle, Wichita, Kans.
 Marvin R. Saxon Nelson Hotel, Rockford, Ill.
 Frank Scheuer, Jr. 1645 Elmer, Detroit, Mich.
 Arthur P. Schneider 108 Sylvan Road, Rochester, N. Y.
 Dusky L. Smith 1808 W. Cleveland, Guthrie, Okla.
 Howard E. Snook 727 S. Gaylord St., Denver, Colo.
 Leland A. Stark 2620 S. Marion St., Denver, Colo.
 Ben B. Stephens 4627 Madison, Kansas City, Mo.
 John S. Stephens Council Bluffs, La.
 Marvin J. Suvalsky 183 Keeline Ave., Council Bluffs, Iowa
 Wilbur L. Swart 505 Eighth Ave., Dodge City, Kans.
 Donald C. Taylor 11892 Ohio Ave., Apt. 306, Detroit, Mich.
 Neill L. Thomas Box 814, Columbus, Ohio
 Charles H. Truesdell 309 West Court, Hastings, Mich.
 James H. Vance 955 South Fifth, Salina, Kans.

Names read from left to right

HIGH SCHOOL SOPHOMORES AND FRESHMEN

Class of '50

(Vollenweider to Yeazle)

Robert K. Vollenweider, Seymour, Mo.
 Edmund H. Waller, Wheat Ridge, Colo.
 Kent F. Wikoff, Lexington, Mo.
 Gerald Eugene Yanders, 335 Meats St., Chadron, Nebr.
 James E. Yeazle, 329 East Walnut St., Nevada, Mo.
 James P. Adams, 4223 Poppleton Ave., Omaha, Nebr.
 William J. Allison, 2402 E. 69th Terrace, Kansas City, Mo.
 Paul C. Baumgartner, 5728 Cherry St., Kansas City, Mo.

Philip O. Bradley, Sedan, Kans.
 Eugene P. Carter, Jr., Seymour, Mo.
 W. D. Cavin, Jr., Mo. Pac. Restaurant, Union Sta., Little Rock, Ark.
 Don A. Chandler, Anselmo, Nebr.
 Richard L. Clark, Rt. 1, Box 534, Irving, Texas
 George W. Coe, 1515 North 18th St., Kansas City, Kans.
 William H. Coon, Box 82, Dumas, Texas
 Craig G. Coverdale, 809 Dearborn Ave., Lawton, Okla.

Laurence D. Criss, Holcomb, Ark.
 Allen C. Crump, Station A, Box 1061, Ft. Smith, Ark.
 James H. Durglode, Jr., 5601 Pembroke Lane, Kansas City, Mo.
 Jerry N. Deets, 226 East 23rd St., Kearney, Nebr.

Class of '51

(Adams to Lee)

Lucien R. Downing, Jr., 126 Grant Ave., Garden City, Kans.
 Hubert S. Eikelstein, 310 North West St., Pampa, Texas
 Richard C. Fisher, 1208 Bankers Trust Bldg., Des Moines, Iowa
 John A. Garner, Lexington, Mo.

William L. Gaston, 1414 N. St. Joe, Hastings, Nebr.
 Douglas E. Germain, c/o St. Regis Hotel, Linwood and Paseo, Kansas City, Mo.

Frederic W. Glauner, S. B. Hospital, Topeka, Kans.
 Jerry L. Greenberg, 2110 East Fortrea Blvd., Tulsa, Okla.
 Lester B. Hamilton, 406 Benner St., Boone, Iowa
 Carl D. Hare, 1700 Jackson, Amarillo, Texas
 Harley H. Hayes, Route 1, Corning, Iowa
 Herbert T. Helms, 1216 E. Eighth St., Anderson, Ind.

Stanford E. Hipsch, Holden, Mo.
 Charles F. Hoffman, 202 D. Northwest, Miami, Okla.
 John M. Houston, Haven Hill Apts., Apt. 802, Kansas City, Mo.
 James P. Jackson, Jr., Route 10, Box 41, Oklahoma City, Okla.
 James R. Jearns, 3642 Washington, Lincoln, Nebr.
 Nicholas A. Kazan, 2100 Summit, Sioux City, Iowa
 Charles B. Kinser, 1644 East Grand, Springfield, Mo.
 Robert Lee, 1210 State Street, Alamosa, Colo.

Names read from left to right:

HIGH SCHOOL FRESHMEN (Continued)

Class of '51

(Letson to Yepetz)

Frank C. Letson 1102 Shawnee Road, Kansas City, Kans.
 Wilson M. Liggett Kansas Hotel, Topeka, Kans.
 Lee B. Lile 812 North Seventh St., Garden City, Kans.
 William T. Lunsford 1559 Northwest 37th, Oklahoma City, Okla.
 James W. McGinnis 511 College, Turko, Mo.
 Marion E. Marsden Route 2, Red Oak, Iowa
 Thomas J. Minnick Cambridge, Nebr.
 Ernest T. Mitchell 675 N. Michigan, Apt. 1, Chicago, Ill.
 William H. Nicholson 6305 Independence Ave., Kansas City, Mo.
 Walter A. Oxley Route 1, Ossian, Iowa
 Carlos A. Pazmino Carrera 3d No. 6420, Bogota Colombia, S. Am.
 James H. Peoples 1005A Hayden, Amarillo, Texas

Bernard Rosenberg 7215 Ward Parkway, Kansas City, Mo.
 Edward B. Schneider 108 Sylvan Road, Rochester, N. Y.
 Vincent Eugene Singleton 1034 E. Burlington St., Iowa City, Iowa
 Ike N. Skelton 1615 Franklin, Lexington, Mo.
 Kay J. Souligny 1819 Bloom Street, Lexington, Mo.
 Edwin R. Spencer 4444 Troost Ave., Kansas City, Mo.
 Sammy A. Thompson, Jr. 121 E. Martin, San Antonio, Texas
 Donald A. Tischlein Box 322, Werk Road, Cincinnati, Ohio
 Thomas J. Trausch 1595 Montrose, Dubuque, Iowa
 Stewart M. Tully 735 N. 58th St., Omaha, Nebr.
 Mario A. Yepetz Correo Nacional, Apartado 270, Cali, Colombia,
 South America

BATTALION STAFF . . . (April 15, 1946)

First Row: Morse.
 Second Row: Hughes, Steckley, Gates, Youngman, Morris.
 Third Row: Juban, Franklin.

MILITARY ORGANIZATION

BATTALION STAFF

Lieut. Col. - Morse, O. H., Battalion Commander
 Major - Tipps, M. W., Battalion Executive Officer
 Captain - Steckley, H. G., Battalion S-1
 First Lieut. - Gates, N., Assistant Battalion S-1
 First Lieut. - Schizas, D., Battalion S-2
 Captain - Conley, J., Battalion S-3
 Second Lieut. - Voyles, L. J., Assistant Battalion S-3
 Second Lieut. - Franklin, D., Battalion S-4
 Second Lieut. - Pisciotta, P., Assistant Battalion S-4
 Staff Sergeant - Fluegel, D. A., 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. The Company is divided into two or three platoons, each commanded by a cadet First or 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: Conley, Morse, La Salle.
 Second Row: Steckley, Tipps, Cattle, Collier.
 Third Row: Youngman, Voyles, Sunday, Sellers, Gates.
 Fourth Row: Conrad, Vitale, Larson, Miller, J., Rea, Juhon.
 Fifth Row: Wing, Parduhn.

RIFLE TEAM

First Row: Grant, Welsh, Crump.
 Second Row: Sellers, Wolter, Franklin, Strock, Douglas.
 Third Row: Spence, Dulmau, Hughes, Pieratt, Sergeant Smith (Coach).

COMPANY "A" PICTURE

First Row: Hushands, Meyer, Miller, J., LaSalle, Sellers, Oehle, Coon, R.
 Second Row: Avila, Espinosa, Carter, R., Newman, Gladfelter, Beck, Bennett, Sampson.
 Third Row: Reavis, Ayres, Jacobs, Harrison, Stephens, L., Burnison, Graefe, Bohannan, Weindruch.
 Fourth Row: Kuiper, Short, Sanders, Morris, Kelly, C. D., Palmer, Sigler, Kinbrough, Stephenson, Kahn.
 Fifth Row: Atkinson, Globus, R., Betts, Wolter, Woods, Moreman, Greer, Sutherland, Sandwall, Burman, Rush.
 Sixth Row: Hopkins, Brierty, True, Grant, Spencer, Basore, Strong, Culley, McMillan, Davidson, Pieratt.
 Seventh Row: Hill, B., Dalman, Schneiderman, Deal, Shutt, Kato, Cell, Strick, Ruth, Parks, Schweizer, Spence.

COMPANY "A"

STAFF

Captain LaSalle, M. - Company Commander

First Sergeant Oehle, K.

First Platoon

First Lieut. Sellers, M., Leader

Platoon Sgt. Coon, R.

Platoon Guide, Cell, B.

First Squad

Moreman, W., Leader

Sandwall, V.
 De la Torre, F.
 Greer, B.
 Sutherland, E.

Pieratt, J., Assistant Leader

Second Squad

McMillan, T., Leader

Culley, D.
 Basore, J.
 Davidson, V.
 Strong, K.
 True, E.

Kato, A., Assistant Leader

Third Squad

Welsh, F., Leader

Shutt, W.
 Dalman, M.
 Globus, B.
 Spence, J.

Deal, P., Assistant Leader

Woods, J.
 Burman, C.
 Atkinson, H.
 Kahn, J.

Lisk, L.
 Grant, J.
 Spencer, T.
 Brierty, C.

Schweizer, J.
 Parks, W.
 Strick, J.
 Ruth, P.

Second Platoon

Second Lieut. Miller, J., Leader

Platoon Sergeant Meyer, J.

Platoon Guide, Hushands, B.

First Squad

Sampson, J., Leader

Carter, R.
 Avila, J.
 Espinosa, E.
 Hill, B.

Morris, J., Assistant Leader

Second Squad

Weindruch, L., Leader

Kuiper, C.
 Swan, C.
 Hopkins, R.
 Graefe, J.

Short, R., Assistant Leader

Third Squad

Wolter, G., Leader

Rush, H.
 Schneiderman, L.
 Kinbrough, R.
 Stephenson, J.
 Sanders, J.

Sigler, H., Assistant Leader

LOSSES

Bursell, B.
 Coffey, J.
 Hatten, F.

Hyde, K.
 Johnson, L.
 Marshall, F.

Snyder, J.
 Webster, J.
 White, H.

COMPANY "B" PICTURE

First Row: Adler, Robertson, Conrad, Vitale, Youngman, Juhon, Andros, Bertholf, Ballard.
 Second Row: Houston, Bennington, O'Connor, R., Gigax, O'Connor, J., Peterson, C., Parnell, Hayes, W., Ling, Campbell, I.
 Third Row: Germain, Minchell, D., Marsden, Douglas, Dee, Burket, Noll, Hill, G., Cobne, Dougherty.
 Fourth Row: Thomas, Sawyer, E., Letson, Freeman, Smith, D., Turner, Berry, G., Reichman, Chandler, Jennett, Davis, R.
 Fifth Row: Cavin, Breyfogle, Hunt, O'Connor, P., Dutton, Stark, Kazos, Roser, Trausch, Stephens, J., Clark, R., Thompson, S.
 Sixth Row: Van Dette, Easter, Keller, Schizas, A., George, Singleton, Amis, Schuster, Whitebrook, Nelson, T., German, Etem, Nielsen.
 Seventh Row: Fry, Nieder, Mayer, Kraft, Perkins, Maltby, Roskam, Connell, Gramp, Rhodes, Nordaker, Adams, Schlieske, Cathcart.
 Eighth Row: Bixby, Stephens, A., Durst.

COMPANY "B"

STAFF

Captain Hoffman, H. — Company Commander
 Second Lieut. Conrad, R. — Executive Officer
 First Sergeant Andros, T.
 Robertson, E. — Personnel NCO

First Platoon

First Lieut. Youngman, R., Leader
 Platoon Sgt. Ballard, W.
 Platoon Guide, Connell, H.

First Squad

Durst, W., Leader
 Nordaker, V. Singleton, V.
 Rhodes, W. George, A.
 Roskam, V.
 Amis, W., Assistant Leader

Second Squad

Stephens, A., Leader
 Fugate, I. Perkins, R.
 Mayer, J. Adams, J.
 Fry, R.
 Nieder, D., Assistant Leader

Third Squad

Bixby, P., Leader
 Gramp, W. Schlieske, M.
 Campbell, I. Annovorth, A.
 Cathcart, J. Kraft, L.
 Stark, L., Assistant Leader

Second Platoon

Second Lieut. Vitale, E., Leader
 Platoon Sgt. Adler, G.
 Platoon Guide, Keller, W.

First Squad

Easter, B., Leader
 Schizas, A. Breyfogle, W.
 Cavin, W. German, S.
 Etem, H. Whitebrook, J.
 Schuster, H.
 Nielsen, B., Assistant Leader

Second Squad

Hunt, W., Leader
 Roser, R. Nelson, R.
 Trausch, T. Gaston, W.
 Thompson, S. Clark, R.
 Smith, D. Van Dette, F.
 Turner, R., Assistant Leader

Third Squad

Dutton, D., Leader
 O'Connor, P. Davis, R.
 Chandler, D. Nelson, T.
 Kazos, N. Thomas, N.
 Stephens, J. Sawyer, E.
 Berry, G., Assistant Leader

Third Platoon

First Lieut. Juhon, E., Leader
 Platoon Sgt. Bertholf, C.
 Platoon Guide, Parnell, D.

First Squad

Gigax, R., Leader
 Hayes, W. Maltby, G.
 Houston, J. Bennington, R.
 Long, E. O'Connor, J.
 Petersen, C., Assistant Leader

Second Squad

Douglas, C., Leader
 O'Connor, R. Marsden, M.
 Burket, J. Mitchell, D.
 Dee, D. Noll, Charles
 Germain, D.

Third Squad

Hill, O., Leader
 Rogers, J. Dougherty, F.
 Letson, E. Tully, S.
 Cobne, R. Jennett, J.

LOSSES

Adey, B.

Freeman, J.

Harris, J.

Matthews, W.

Saxon, M.

COMPANY "C" PICTURE

First Row: Fulgency, Crawford, Larson, Cadle, Rea, Ferrell, Alexander.
 Second Row: Newfield, Davis, B., Snook, Yanders, Hoover, Briant, Davison, Glauner.
 Third Row: Ervin, Sims, Farber, Byam, Moser, Sawyer, Choriner, Johnson, Finkelstein.
 Fourth Row: Hayes, H., Coe, Schneider, E., Davis, D., Miller, D., Suvalsky, Taylor, Howland, Globus, D.
 Fifth Row: Ayoub, Byrd, Reed, Schneider, A., Hepler, Christopoulos, Minnick, Magill, Varney, Jackson.
 Sixth Row: Goldberg, Hare, Coverdale, Ferrell, Bradley, Siebert, Phifer, Etz, Kinser, Deets, Yopez, Pazmino, Lee.
 Seventh Row: Jeannoutot, Scheurs, Rosenberg, Vollenweider, Sheets, Price, Carter, Baumgartner, Coon, W., Berryman, McGinnis, Amet.
 Eighth Row: Dworsky, Shavey.

COMPANY "C"

STAFF

Captain Cadle, D. — Company Commander

First Sergeant Crawford, W.

Alexander, L. — Personnel Officer

First Platoon

First Lieut. Rea, D., Leader

Platoon Sgt. Ferrell, R.

Platoon Guide, Phifer, F.

First Squad

Magill, B., Leader

Amet, R.
 Balay, J.
 Leeb, D.
 Christopoulos, J.
 Schneider, E.

Coe, G.
 Hayes, H.
 Maberry, J.
 Taylor, D.
 Hepler, E.

Globus, D., Assistant Leader

Second Squad

Moser, H., Leader

Farber, S.
 Byam, F.
 Johnson, F.
 Choriner, I.
 Sims, J.

Suvalsky, M.
 Sawyer, S.
 Davis, D.
 Miller, D.

Howland, F., Assistant Leader

Third Squad

Ervin, R., Leader

Finkelstein, H.
 Davis, B.
 Yanders, G.
 Hoover, C.
 Mitchell, E.

Davison, J.
 Snook, H.
 Briant, L.
 Newfield, D.

Glauner, F., Assistant Leader

Second Platoon

Second Lieut. Larson, R., Leader

Platoon Sgt. Fulgency, J.

Platoon Guide, Dworsky, S.

First Squad

Hubbard, J., Leader

Fetrow, K.
 McGinnis, J.
 Sheets, J.
 Vollenweider, R.
 Rosenberg, B.

Scheurs, F.
 Baumgartner, P.
 Coon, W.
 Jeannoutot, J.

Shavey, D., Assistant Leader

Second Squad

Berryman, R., Leader

Ferrell, W.
 Carter, E.
 Kinser, C.
 Coverdale, C.
 Burnison, J.

Hare, C.
 Lev, R.
 Pazmino, C.
 Yopez, M.

Goldberg, N., Assistant Leader

Third Squad

Etz, C., Leader

Siebert, W.
 Byrd, J.
 Reed, J.
 Schneider, A.
 Beebe, T.

Ayoub, P.
 Jackson, I.
 Bradley, P.
 Deets, J.

Varney, T., Assistant Leader

LOSSES

Bair, R.

Fisher, B.

Gardner, D.

Nicholson, W.

Watson, E.

COMPANY "D" PICTURE

First Row: Talbot, Wing, Collier, Walker, Panduhn, Sandel.
 Second Row: Draper, Bousos, Gover, Fluegel, Campbell, S., Tischbein, Martens, Lane.
 Third Row: Harper, Liska, Knickerbocker, Priest, Baker, Firdham, Lewis, Hale, Dean, Hoffman, C.
 Fourth Row: Calkins, Olson, Hughes, Menter, Mauser, McClung, Yobe, Ackerman, Rawls, Gregory, Steahlin.
 Fifth Row: Danglade, Crump, Lile, Larivee, Campbell, M., Arndt, Vance, Peeples, Johnson, H., Moody, Garner, Downing.
 Sixth Row: Jeck, Barnhisel, Waller, Greenberg, Millar, Hanbury, Elliott, Helms, Ankeny, Fisk, Crist, Souigny, Kelly, C. E.
 Seventh Row: Flanigan, Powell, B., Horton, Shipwright, Font, Lyon, Liggett, Holmes, Yeazle, Lumsford, Mix.

COMPANY "D"

STAFF

Captain Collier, R. — Company Commander
 First Sergeant Walker, R.
 Knickerbocker, C. — Personnel NCO
 Doty, R.

First Platoon

First Lieut. Panduhn, D., Leader
 Platoon Sergeant Sandel, D.
 Platoon Guide, Baker, C.

First Squad

Yobe, R.
 Truesdell, C.
 Harper, W.
 McClung, J.
 Mauser, J.

Lewis, G., Leader

Menter, A.
 Olson, P.
 Calkins, E.
 Ackerman, M.

Liska, E., Assistant Leader

Second Squad

Helms, H.
 Elliott, E.
 Hanbury, B.
 Millar, B.

Bousos, D., Leader

Greenberg, J.
 Waller, E.
 Barnhisel, L.
 Downing, L.

Gover, J., Assistant Leader

Third Squad

Lyon, D.
 Flanigan, G.
 Ankeny, C.
 Steahlin, P.
 Fisk, C.

Dean, J., Leader

Gregory, J.
 Jeck, G.
 Rawls, J.
 Powell, B.

Shipwright, V., Assistant Leader

Second Platoon

Second Lieut. Wing, A., Leader
 Platoon Sergeant Talbot, A.
 Platoon Guide, Priest, P.

First Squad

Vance, J.
 Arndt, H.
 Peeples, J.
 Campbell, M.

Firdham, J., Leader

Crump, A.
 Larivee, A.
 Font, M.

Tischbein, D., Assistant Leader

Second Squad

Yeazle, J.
 Homb, J.
 Liggett, W.
 Hughes, J.
 Mix, B.

Horton, R., Leader

Crist, L.
 Lile, L.
 Souigny, K.
 Garner, J.

Campbell, S., Assistant Leader

Third Squad

Draper, G.
 Kelly, C.
 Johnson, H.
 Hoffman, C.
 Danglade, J.

Hale, S., Leader

Lumsford, W.
 Martens, R.
 Moody, D.
 Huizingh, J.

Lane, S., Assistant Leader

LOSSES

Barton, B.
 Gallagher, J.

Gealy, J.
 Hartman, D.

Lackey, D.
 Spencer, E.

Stephens, B.

HEADQUARTERS COMPANY PICTURE

First Row: Clark, Owen, Conley, J., Hagen, Brown, Capt. Ben Johnson (Band Director).
 Second Row: Myers, Peterson, H., Conley, W., Tipps, Skelton, Thompson, R., Syilar.
 Third Row: Harter, Stewart, Powles, Wikoff, Osley, Truesdell, Gardner.
 Fourth Row: Sunday, Brumley, Cheatham, D., Lively, Deeds, Higsh, McMeen.
 Fifth Row: Yung, Neal, Tye, Powell, R., MacKinney.
 Sixth Row: Emmons, Ragland, D. N., Swart, Berry, Hickerson.
 Seventh Row: Cheatham, G., Mann, Ragland, D. G.

HEADQUARTERS COMPANY

STAFF

Captain Conley, J. — Company Commander
 First Sergeant Powell, R.
 Thompson, R. — Personnel Officer

First Platoon

Second Lieut. Sunday, W., Leader.
 Platoon Sergeant Neale, D.
 Platoon Guide, Syilar, D.

First Squad

Conley, W., Leader

Smith, W.
 Berry, J.

Hickerson, B.

McMeen, G., Assistant Leader

Second Squad

Brumley, C., Leader

Wikoff, K.
 Madole, R.

Stewart, R.

Cheatham, G., Assistant Leader

Third Squad

Yung, W., Leader

Osley, A.
 Hipsh, S.

Myers, W.

Cheatham, R., Assistant Leader

Second Platoon

Second Lieut. Tye, J., Leader.
 Platoon Sergeant Emmons, J.
 Platoon Guide, Owen, H.

First Squad

Deeds, I. K., Leader

Ragland, G.
 Hamilton, L.

Harter, J.
 MacKinney, A. C.

Second Squad

Peterson, H., Leader

Powles, L.
 Hagen, E.

Clark, M.
 Skelton, I.

Third Squad

Brown, E., Leader

Lively, E.
 Mann, B.

Powell, G.

Ragland, D. N., Assistant Leader

LOSSES

Barnett, A.

Gardner, J.

Swart, W.

SWIMMING TEAM

Sutherland, Cheatham, G., Bertholf, Cheatham, R., Hill, O. G., Campbell, M., Yenle, Miller, J., Ayres, Saxon, Torre, Lisk, Elliott, Captain Charles Mayes (Coach).

PERSONNEL BOARD

First Row: Youngman, Major Frank W. Brown (Advisor), Meyer.

Second Row: Alexander, Knickerbocker, Thompson, R.

JUNIOR COLLEGE "W" CLUB

Sampson, Jr., h., President

Rasone, J., b.

Kelly, C. D., b.

Lecuru, N., f.

Madole, R., b.

Morton, W., b.

Schweizer, J., b.

Shutt, W., b.

Strong, K., b.

True, E., b.

Weidmarch, L., b.

Woods, J., b.

Young, W., b.

HIGH SCHOOL "W" CLUB

Collier, R., f.t., President

Doty, R., f.t., Vice-President

Keller, W., f.t., Vice-President

Ainsworth, A., t.

Beck, R., f.b.

Bennington, R., f.b.t.

Berry, J., f.

Bertholf, C., f.

Briant, L., f.

Brierty, C., f.

Byam, F., f.

Cadle, D., f.

Christopoulos, J., f.

Conley, J., f.

Crawford, W., f.

Dutton, D., f.

Easter, B., f.t.

Farber, S., f.

Ferrell, W., f.b.

Fluegel, D., f.

Fordham, J., f.t.

Hill, O., f.

Horton, R., f.

Hubbard, J., b.

Hushands, B., f.

Juhan, E., f.

Larson, R., f.t.

LaSalle, M., f.t.

Liska, E., f.t.

Miller, J., f.

Moreman, W., f.

Morris, J., f.

Moser, H., f.

Nelson, T., f.

Nordaker, V., f.

Oehle, K., f.b.

Owen, H., f.b.

Parduhn, D., f.

Price, C., b.

Roskam, V., f.

Sandel, D., f.

Schizas, A., f.

Schizas, D., f.

Shipwright, V., f.

Short, R., f.

Sutheclin, E., f.

Talbot, A., f.

Thompson, R., f.

Voyles, L., f.t.

Walker, R., f.

Wing, A., f.

JUNIOR COLLEGE "W" CLUB

First Row: Kelly, C. D., Strong, Schweizer.

Second Row: Captain Vodre Willoughby (Advisor), Lt. Lecuru, Woods, Sampson, Weindrach, Morton, W.

Third Row: True, Shutt, Basore, Madole, Young.

HIGH SCHOOL "W" CLUB

First Row: Easter, Bennington, Keller, Collier, Doty, Boskam, Larson, Capt. Vodre Willoughby (Sponsor).

Second Row: Hubbard, Fordham, Parduhi, Liska, Byam, Briant, Crawford, Walker, R.

Third Row: Flugel, Berry, J., Yohe, Morris, Beck, Chrisopoulos, Ferrell W., Juhan.

Fourth Row: Moser, Miller, J., Owen, Price, Cadle, Nordaker, Talbot.

Fifth Row: Husbands, La Salle, Voyles, Oehrle, Conley, J., Horton, Moreman.

Sixth Row: Short, Wing, Almsworth, Schizza, A., Thompson, R., Berthoff, Sandel, Brierty, Nelson, Farber, Shipwright, Hill, Dutton, Sutherland.

JUNIOR COLLEGE BASKETBALL

First Row: Captain E. P. (Chink) Coleman (Coach), Schweizer, Beets, Sampson, Blaser, Woods, Strong.
 Second Row: Bramley, Stephenson, Matthews, Shutt, Weindrach, Morton, Sutherland.
 Third Row: Kelly, Madole, True, Kuiper, La Salle, Youngman.

HIGH SCHOOL VARSITY FOOTBALL

Won 7 - Lost 2		
Wentworth	Opponent	
40	vs. Moberly	0
25	Chillicothe	6
12	Missouri Mil. Academy	6
12	Boonville	6
*38	Trenton	0
14	Marceline	24
20	North Kansas City	33
38	Brookfield	16
118	Kemper Military School	6

217. *Dads' Day. †Homecoming.
 Won North Central Conference Championship. The High School Varsity "A" Team was coached by Capt. E. P. (Chink) Coleman.

HIGH SCHOOL VARSITY FOOTBALL TEAM

First Row: Morris, Hoffman, H., Easter, Talbot, Berthoff, Larson, Voyles, Roskam, Sutherland.
 Second Row: Oehrle, Doty, Keller, Yohe, Parduhn, Bennington, Sandel, Nordaker.
 Third Row: Hubbard, Moser, Conley, J., Fluegel, White, Hushards, Coon, R., Captain E. P. (Chink) Coleman (Coach).

COLLEGE VARSITY BASKETBALL

Won 10 - Lost 5

Wentworth	Opponent	
49	vs. Lexington Blues	32
53	Central College	46
30	Joplin Junior College	26
47	Chillicothe Business College	34
38	Joplin Junior College	34
39	Graceland College	43
49	Kansas City, Kansas Junior College	88
43	Graceland College	42
37	Chillicothe Business College	45
66	St. Joseph Junior College	41
42	Southwest Baptist College	44
40	Kemper Military School	34
32	Kansas City, Kansas Junior College	42
43	*Southwest Baptist College	34
53	Kemper Military School	50

*Championship Game.

The college team won the Missouri Junior College Championship and placed second in the Interstate Conference. The team scored 659 points against 635 scored by opponents. Captain E. P. Coleman was the coach.

HIGH SCHOOL VARSITY "B" FOOTBALL TEAM

First Row: Hartman, Dutton, Ferrell, W., Crawford, Wing, Linka, Walker.

Second Row: Furdham, Menter, Byam, Hill, G., Schizas, D., Berryman, Nelson, T., Priest.

Third Row: Schizas, A., Berry, J., Bieerty, Owen, Cadle, Farber, Helms, Shipwright.

Fourth Row: Ervin, Capt. Karl Berninger (Coach), Goldberg.

Won 4—Lost 3

Wentworth	Opponent	
0	vs. Hardin	0
6	Norborne	19
13	Marshall "B"	0
13	Carrollton "B"	6
6	Hardin	6
7	Pleasant Hill	19
13	Norborne	7
58		56

HIGH SCHOOL VARSITY BASKETBALL

First Row: Bennington, Voyles, Keller, Sindel, Linka, Captain Karl Berninger (Coach).

Second Row: Berry, Price, Hubbard, Beck, Owen, Oehrle, German, Ferrell.

Third Row: Goldberg, Ankeny, Wikoff, Helms, Cadle, O'Connor, J., Easter, Boskam.

Regular Season: Won 11—Lost 3; Total: Won 21, Lost 5

Wentworth	Opponent	
31	vs. Westport	25
52	Richmond	18
43	Chillicothe	18
35	Trenton	31
54	Brookfield	16
43	Marceline	41
64	Milan	17
47	Mooresville	16
28	Excelsior Springs	23
31	Trenton	19
46	Cameron	44
40	Trenton	21
31	Chillicothe	28
28	Brookfield	12
22	Kemper	28
46	Concordia	52
45	Hardin	25
47	Bates City	22
47	Odessa	24
35	Milan	43
26	Kemper	28
35	Sedalia	31
30	Warrensburg	29
33	Lee's Summit	56
50	Marceline	24
32	Bismarck	41

1018 691

Won Chillicothe Tournament and Lexington Sub-regional Tournament, emerged second in Warrensburg Regional Tournament, and went to State Finals at St. Louis.

HIGH SCHOOL VARSITY TRACK

First Row: Bennington, Ainsworth, Easter, Doty, Voyles, Fulgency, Collier.

Second Row: Furdham, Alexander, Adams, Brown, E., Deal, Sawyer, S., Harper.

Third Row: Captain Edgar A. Muench (Coach), Horton, Keller, Larson, Funt, Wikoff, Dworsky, Bradley.

Won 4—Lost 4

Place	W.M.A.	Opponent
4	15	vs. Kemper (indoor)
3	3	Missouri State (indoor)
1	63	Chillicothe-Trenton-Wentworth
1	78	Lexington (dual)
1	61	North Kansas City (dual)
2	51½	Kemper (dual)
1	49	North Central Mo. Conference
	2	Missouri State (outdoor)

Dick Doty, Wichita, Kans., captain of the team, was high point man for the season, scoring 62½ points.

The Wentworth track team won the North Central Missouri Conference track title for the third successive year, placed third in the State Outdoor Meet, and won three dual meets while losing only one.

"A" COMPANY FOOTBALL TEAM

First Row: Sanders, Woods, Miller, J., Woods, Graefe, Snyder.

Second Row: Stephenson, Hyde, True, Palmer, Gunther, Ayres, Sampson, Shutt.

Third Row: Captain Clyde Etter (Coach), Kelly, C. D.

"A" COMPANY BASKETBALL TEAM

First Row: Carter, R., Moreman, Morris.

Second Row: Bohannan, Coon, B., Kahn, Jacobs.

Third Row: Stephenson, Sanders, Sigler, Kuiper, Short.

Fourth Row: Espinosa, Atkinson, Bennett, Deal, Ruth, Harrison, Graefe, Bets, Captain Clyde Etter (Coach).

HIGH SCHOOL "B" TEAM BASKETBALL

Won 7 - Lost 1

Wentworth	Opponent	
27	vs. Richmond	20
22	Trenton	8
21	Marceline	17
20	Milan	11
33	Trenton	31
22	Chillicothe	19
32	Milan	22
22	Marceline	23
199		151

MIDGETS BASKETBALL TEAM

First Row: Col. Lester B. Wikoff (Coach), Noll, Shavey, Hill, Ballant, Rorer, Ailler.

Second Row: Thomas, Scheuer, Font, Lariver, Chandler, Garner, Kazus, Beels, Powles, Coon, Carter.

Wentworth	Opponent	
20	vs. Richmond	11
45	Higginville	18
29	Richmond	17
42	Higginville	23
32	Excelsior Springs	16
23	Excelsior Springs	13
32	Lexington	21
25	Lexington	23

The Wentworth Midgets, coached by Col. Lester B. Wikoff, played a difficult schedule and consistently encountered teams with players who were much heavier and taller, but they defeated all comers. The Midget team is the only one on the campus to emerge with an all-victorious record.

BOXING TEAM

Front Row: Parks, Conrad, McMillan, Harper, Ainsworth, Nelson.

Second Row: Captain Edgar A. Muench (Coach), Rhodes, Aynab, Minnich, Hayes, H., Oxley, Sawyer.

Back Row: Whitebrook, Johnson, Davis, Christopoulos, Fordham, Stephens.

The boxing team enjoyed a series of good matches this season. Besides the three days of Golden Gloves competition, the boxing team had two dual meets with Kemper and one each with the Haskell Indians and the Richmond Youth Club.

WRESTLING TEAM

Front Row: Crawford, Wing, Hoffman, H., Furber, Parduhn, Robertson.

Second Row: Captain Edgar A. Muench (Coach), Bradley, Powell, B., Amer, Davis, B., Coverdale, Sheets.

Besides the intramural matches, the wrestling team this season engaged in two dual meets with Kemper, one in Lexington and one in Boonville. With transportation facilities improved, the wrestling team should have many more matches this coming season.

GOLF

First Row: Sawyer, S., Keller, Hill, B., Linka.

Second Row: Harrison, Jacobs, Sigler, Capt. Charles Mayes (Coach).

"B" COMPANY FOOTBALL TEAM

First Row: Robertson, Whitebrook, Adler, Adey, Vitale, Ballard, Ainsworth, Stewart.

Second Row: Bixby, Cheatham, R., O'Connor, P., Campbell, L., Fugate, Dee, Gardner, J.

Third Row: Lt. Bill Murren (Coach), George, Rogers, Ragland, G., Harris, Gigas.

"B" COMPANY BASKETBALL TEAM

First Row: Thompson, S., Turner, Davis, B., Dutton, Vitale, Breyfogle, Colne, Long.

Second Row: Clark, R., Rogers, Campbell, L., Barker, Schuster, Trausch, Smith, D.

Third Row: Hunt, O'Connor, P., Stephens, J., Schizas, A., Stark, George.

Fourth Row: Marsden, Andros, Dougherty.

HIGH SCHOOL TENNIS

Captain Kenneth Martin (Coach), Rockam, Greenberg, Fisk, Walker, Shavey, Yopez, Ervin.

JUNIOR COLLEGE TENNIS

Captain Kenneth Martin (Coach), Bramley, Walter, Sellers, Bohannon, Grant.

TRUMPETER STAFF

First Row: Nielsen, Mix, Knickerbocker (Editor-in-Chief), Gover, Priest.
 Second Row: Captain John Pirhalla, Jr. (Advisor), Gell, Meyer, Globan, R., Davidson.

HONOR GUARD

First Row: Lt. Oran H. Rupert (Advisor), Hale, Durst, Fluegel, Short, Hubbard, Walker, Crawford, Eitz, Youngman.
 Second Row: Bertholf, Baker, Welch, Yung, Brown, E., Oehrle, Ervin, Alexander, Bercymann, Hill, O., Sandel.
 Third Row: Hunt, Walter, Thompson, R., Gell, Syllar, Meyer, Knickerbocker, Talbot, Sampson, Farrell.

WENTWORTH CAVALIERS

At Piano: Youngman.

First Row: Cheatham, D., Neal, Yung, Tye, Emmons.

Second Row: Thompson, R., Myers, Sellers, Seilar, Owen, Lively, Brown (Student Leader and Manager—Standing).

Third Row: Captain Ben Johnson (Director), Cheatham, G., Clark, Hickerson.

WENTWORTH BAND

First Row: Cheatham R., Tye, Powell, R., Captain Ben Johnson (Director), Wikoff, Lively, Brunley, Tipps,

Second Row: MacKinney, Sunday, McMeen, Ragland, D. N., Swart, Powles, Seilar, Stewart, Gardner.

Third Row: High, Deeds, Emmons, Yung, Neal, Berry, Hickerson, Oxley, Truesdell, Harter.

Fourth Row: Conley, J., Brown, Owen, Hagen, Clark, Mann, Ragland, D. G., Cheatham, G., Skelton, Peterson, H., Conley, W., Thompson, R., Myers.

"C" COMPANY FOOTBALL

First Row: Finkelstein, Harter, Etz, Chotiner, Johnson, F., Alexander, Siebert, Davis, B.

Second Row: Reed, Fisher, Hagen, Burnison, Suvalsky, Davis, D., Sheets, Balay.

Third Row: Lieutenant Haffner (Coach), Rosenberg, Fulgency, Avila, Taylor, Farrell, Webster.

Fourth Row: Coon, W., Schneider, E., Varney, Glauner.

"C" COMPANY BASKETBALL TEAM

First Row: Berryman, Larson, Alexander.

Second Row: Siebert, Rosenberg, Hare, Captain Alfred Bullock (Coach).

Third Row: Chotiner, Byam, Balay, Vollenweider.

Fourth Row: Reed, Hoover, Farrell, R., Dvorsky.

Fifth Row: Ervin, Suvalsky.

"D" COMPANY FOOTBALL

First Row: Steuhlin, Draper, Powell, B., Lane, Lewis, Yeazle, Wikoff.

Second Row: Priest, Dean, Elliott, Rawls, Hanbury, Moody, Hale.

Third Row: Spencer, E., Millar, Kelly, C. E., Clark, M., Hickerson, Ankeny.

Fourth Row: Captain Muench (Coach), Gates, Truendell, Hoffman, C., Harper, Atkinson, Baker.

"D" COMPANY BASKETBALL TEAM

First Row: Yohe, Horton, Vance.

Second Row: Fisk, Olson, Greenberg, Mauser.

Third Row: Jeck, Barnhisel, Flanigan, Steadlin, Walker.

Fourth Row: Peeples, Captain Kenneth Martin (Coach), Baker, Gregory, Menter.

Fifth Row: Hanbury, Moody, Cover.

HEADQUARTERS COMPANY BASKETBALL TEAM

First Row: Powell, R., Peterson, H., McMeen.

Second Row: Hagen, Thompson, R., Clark, M., Conley, W., Captain Vodie Willoughby (Coach).

Third Row: Stewart, Harter, Brown, Yung, Myers.

CADET WAITERS

First Row: Mrs. Marge Thompson (Dietitian), Hughes, Roskam, Truesdell, Conrad, Nielsen, Gladfeher, Mrs. James M. Stafford (Dining Room Hostess).

Second Row: Rhodes, Fordham, Helms, Brunley, Shipwright, Rousos, Tischbein, Ballard.

Third Row: Hill, B., Kinser, Dalmau, Clark, M., Hopkins, Raser, Neale.

HONOR SOCIETY

First Row: Tipps, Collier, Cadle, Hoffman, H., La Salle, Sellers.

Second Row: Walker, Parduhn, Rea, Fugate, Schweizer, Colonel James McBrayer Sellers (Advisor).

Third Row: Talbot, Gunther, Brierty, True, Burman, Seilar.

Fourth Row: Wolter, Basore, Sunday, Sandel, Berthoff, Parks, Miller, J.

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

THE GRENADIERS

First Row: Newfield, Ragland, D. N., Sawyer, Eitz, Youngman, Tye, Meyer, Ervin, Hickerson, Hamilton, Rhodes, Lee.

Second Row: Mix, Minnick, Betts, Suvasky, Coe, Bennett, Mann, Alexander, Hubbard, Schuster, Capt. Ben Johnson (Sponsor).

Third Row: Deeds, Ragland, D. G., Harrison, Davis, Conley, W., Harter, Yanders, Freeman, Amet, Kahn, Bohannon, McMeen.

PHI THETA KAPPA

First Row: Schweizer, Sellers, La Salle, Strock.

Second Row: Captain Cedric Crink (Advisor), Kato, True.

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 four years. However, now that the shooting is over, the Tau chapter is resuming its activities on the campus.

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

MEMORIES OF 1945-46

By JOE CADET

September 5th—They told me that Wentworth is a friendly school, and I sure discovered that this was so when I arrived here today. Captain Coleman made me feel at home and told me to learn my way around the campus. Football camp starts tomorrow.

September 6th—We had our first workout. A fellow feels it after living the life of Riley and taking things easy during the summer.

September 7th—We had an old fashioned bull session at night, discussing our prospects on the gridiron this season. Already we started to talk about our big game with Kemper on Thanksgiving Day.

September 8th—"Dad" Dunford, superintendent of buildings and grounds, is recovering from a heart attack which he had last month.

September 9th—Lexington seems to be a nice little community. Sort of reminds a fellow of his hometown. Gee, but the girls are pretty up this way.

September 10th—Registration is quite an ordeal. I sure am glad we only have to go through that once during a semester.

September 11th—The old students came in today and they seemed mighty glad to get back to the old campus. Looks like it won't be long before the regular school routine will get under way.

September 12th—The first classes met and the instructors were not too rough the first day. They seem to be enthusiastic about their assignments and they have succeeded in passing that enthusiasm on to us.

September 13th—Captain Charles R. Mayes, who was wounded in a parachute jump after his plane had been shot down over Italy, has been announced as a new member of the staff.

September 16th—Captain Ben Johnson has issued a call for all cadets who are interested in joining the band. Certainly wish I could beat a drum or toot a horn.

September 18th—The companies are talking up the company football tournament. Lt. E. J. Haffner seems to think that Company C will outplay the rest of the cadets, but just wait till he sees Company A in action.

September 19th—There won't be a college varsity team this year, because the war still makes the college enrollment an unknown quantity. However, Captain Clyde Etter will coach a team made up of college men living in Company A.

September 20th—H. C. "Red" Knickerbocker will be the editor-in-chief of The Trumpeter this year. Coming from a newspaper family, mother and dad being internationally known correspondents, we are looking forward to some interesting issues.

September 21st—Torre still runs around singing "Star dust." He can sing the number in English and in Spanish.

September 22nd—Miss Elizabeth Null, "Bitty," has received a nice promotion. From secretary to the dean, she has been upped to the Academy's registrar.

September 25th—Cadet Short is sure some guitar player! He really sends you when he swings out on "Feed Your Chicks Purina." And I do mean he sends you.

September 27th—Twenty-six men report for practice with the "B" Team, coached by Capt. Karl Berninger.

September 28th—The first issue of The Trumpeter rolls off the press. Knickerbocker, Davidson and Meyer are responsible for the three excellent editorials.

October 1st—It looks like "Tex" Clark will be our drum major this year. He sure struts with a mean leg as he leads the band.

October 2nd—Captain Steve Heghin took nine of us out to the Wentworth Country Club this afternoon. We

had one grand time batting the golf balls around. As usual, I lost three balls, but then it was fun.

October 3rd—Sanders, the old broncho rider, keeps tormenting us by describing the tasty fried chicken dinners he has consumed in his travels.

October 4th—Mrs. Anna Gibbons announced that the Iowa Club, which she sponsors, will have a series of dinners and socials during the year. Darrell Gell, Red Oak, Iowa, was elected president of the group today.

October 5th—Capt. Kenneth Martin, coach of the Company B football team, told me that he would use the "T" formation with his group.

October 6th—Capt. V. C. Wright, instructor in testing and guidance here, spoke before the Lexington Chapter of the United Daughters of the Confederacy on his experiences in the Philippines.

October 7th—Cadet Ike Brown has been selected to help out Captain Ben Johnson in directing the activities of the Wentworth Cavaliers, an orchestra that can really swing it in the modern fashion.

October 9th—Etiquette classes have started for the school under the direction of Mrs. K. A. MacKenzie, social director. It is with regret that the cadet corps learned Capt. Kenneth A. MacKenzie, personnel director and aviation co-ordinator, is leaving Wentworth to enter the business field in Topeka, Kans.

October 10th—A burning flue at the home of Maj. Frank Brown caused an alarm which was answered by the fire department. There was no damage.

October 11th—Colonel Sellers attended the annual meeting of the Grand Lodge of Missouri in St. Louis.

October 12th—Dancing classes will again be conducted by Mrs. Lurene King of Iowa Falls, Iowa. Since local girls will act as assistants and let us practice with them, I have signed for the course.

October 14th—The first honor roll has just been released by the dean's office and little Joe made the grade. That's good! Dad promised me a five spot every time I made the honor roll or special distinction list.

October 15th—By now all new boys have learned to sing the school's official song, "Wentworth," and they can really put the feeling in their voices. Imagine my surprise when Colonel Sellers told me the song was written to the old tune of "Honey."

October 17th—Col. Lester B. Wikoff went up to Kansas City to speak before the Advertising and Sales Executive club on the subject, "Boys—Their Success and Failure."

October 18th—Col. M. Thomas Tchou, former secretary to Chiang Kai Chek, was the principal speaker at today's convocation.

October 19th—The Trumpeter announces that it can use additional reporters on its staff. Medals will be awarded at commencement time to cadets who excel in journalism.

October 20th—Capt. John Pirhalla, Jr., returned to Wentworth after a tour of duty with Uncle Sam. He will take over his old duties as the school's Public Relations Officer.

October 21st—Lt. Col. Howard Schwarz, former assistant commandant here, was a visitor on the campus today. He served in Italy and he was severely wounded in one of the major engagements.

October 22nd—Dr. T. Luther Purdom, who is in charge of the Placement Office and Vocational Guidance Department of the University of Michigan, arrived here today to interview cadets desiring vocational guidance.

October 23rd—I rated a permit today and Vance Nordaker and I went downtown to take in a movie.

October 24th—Faculty officers and their wives held a dance at the Wentworth Country Club. Refreshments were served by Mrs. Marge Thompson, the Academy's dietitian.

October 25th—Col. Lester B. Wikoff is interested in forming a stamp club. He has requested all cadet philatelists to see him about forming the club.

October 26th—Today was Dad's Day and over two hundred fathers of Wentworth cadets were on hand to spend the day here and to participate in the program arranged for them by the administration.

October 26th—The Halloween dance was held in the gymnasium. Music was furnished by the Cavaliers. Doughnuts and cider served during the intermission hit the spot with me.

October 27th—Colonel Wikoff drove down to Columbia, Mo., to witness the grid contest between the University of Missouri and Kansas State College.

October 28th—Berthoff, rampaging 199-pound center, who was injured early in the season, is now tarrin' to go, and so are Captain Coleman and the boys.

October 29th—The cadets in Captain Muench's second period Algebra class are very grateful. In a recent session the Captain explained the meaning of a term known as "excess."

October 30th—Bob Easter, quarterback, is really a find this year as far as the Red Dragons are concerned. He can run, pass, and kick, and he is an answer to any coach's prayers.

October 31st—Already the boys are counting the number of days before the start of the Christmas vacation. Priest has it figured out in terms of days, hours, minutes, and even seconds.

November 1st—Capt. Lowell Stagner delivered an illustrated lecture on "A Trip Through Yellowstone Park" before a faculty and cadet group in the Scholastic Building.

November 3rd—Quite a few of the boys were made happy when Capt. Vodre Willoughby published squad rosters which gave names of cadets who earned berths on the school's varsity teams.

November 4th—Company A was awarded the scholastic guidon for academic competition for the second three weeks grading period.

November 5th—Approximately thirty Wentworthians subscribed to the Kansas City Philharmonic Orchestra concerts presented at the Music Hall under the direction of Efrem Kurtz.

November 7th—Company A gridmen defeated Company B pigskin toters, 32 to 0.

November 8th—Capt. Ben Johnson organized the cadet singing group, The Grenadiers.

November 9th—Capt. Kenneth W. Martin, former University of Oklahoma instructor, joined the Wentworth teaching staff. He will teach mathematics.

November 11th—Col. James M. Sellers handles the PA mike at all games played here.

November 12th—Capt. Clyde Etter, Company A's football coach, can boast of a justice of peace on his team. Bill C. Morton, tackle, was appointed to fill a vacancy created by the death of the former magistrate here in Lexington.

November 13th—Cadets Mike LaSalle, McBrayer Sellers, William Sunday, Alfred Talbot, Mike Tipps and Robert Collier qualified for the Honor Society, obtaining membership as a result of their splendid record during the second semester last year.

November 14th—Capt. E. P. (Chink) Coleman's triple-spinner play is a lulu and the sports scribes are raving about it.

November 15th—Col. Lester B. Wikoff spoke on the affirmative side of the universal military training issue at a debate sponsored by the Council of Churches at Chillicothe.

November 16th—The newly remodeled faculty apartments across the street from the gymnasium received their first tenants today when Captain Garner and his family moved into a second floor unit.

November 18th—Twenty-seven cadets were selected for admission to the Honor Guard. Cadet 1st Lt. Raymond A. Youngman will be the commanding officer of the group.

November 19th—Herbert Garber, the school's photographer, has been picked to direct the activities of the Wentworth Camera Club.

November 21st—Tomorrow is the big game with Kemper. We held a whale of a pep meeting, followed by a huge bonfire.

November 22nd—Homecoming Day and the colorful game with Kemper. The Red Dragons trounced the Yellow-jackets 18 to 6, and what a ball game! Yeah, man!

November 25th—Colonel Sellers made the entire corps happy when he announced that the Christmas vacation would be advanced by twenty-four hours, permitting us to leave here on December 19.

November 26th—The flying course here retains its popularity even with the war over now. Twenty-nine cadets are earning their wings this semester.

November 28th—The Company D football team won the company grid tournament. The team was coached by Capt. Edgar A. Muench.

November 29th—Colonel Wikoff was plenty excited when he came back from Kansas City, after spending the day there. No wonder, his house caught on fire. The Lexington fire department put out the blaze and kept the damage down to a minimum.

November 30th—Everyone is talking up the Military Ball. I made a date for this event back in September, and I have just made my room reservation for the little chamber.

December 1st—Winter sports started—basketball, boxing, wrestling, swimming, and calisthenics are on the program.

December 2nd—The Wentworth marching band is developing into a smooth unit which should compare favorably with previous bands. Capt. Ben Johnson directs the band. Maj. Frank W. Brown is responsible for the band's splendid snap-drill.

December 3rd—Maj. Leon Ungles was elected a member of the Lexington board of education.

December 4th—"Failure Turned Into Success," was the title of a sermon preached by Rev. Raymond W. Settle, minister of the Lexington Baptist church at chapel.

December 5th—After being down with a siege of pneumonia for the past two weeks, Capt. Frank W. Thompson resumed his teaching.

December 6th—Alfred Ainsworth, Sr., father of Cadet Ainsworth, presented the Geology Department with a gift consisting of a complete cross section of rock strata, a gift which will aid cadets in the study of cores found in this region.

December 7th—Five members of the football team were named on the all-conference team. Voyles and Larson made the first squad, while Jack Conley, Bennington and Collier made the second eleven.

December 8th—It is announced that Lieut. Rupert will be in charge of the Military Ball.

December 9th—Mrs. Sanford Sellers, mother of Col. James M. Sellers, superintendent, celebrates her 87th birthday. The records show that she came here as a lovely bride sixty-three years ago.

December 10th—Everyone is counting the days before the Christmas furlough gets underway. Company C plebes are writing letters to Santa Claus.

December 11th—Maj. Leon Ungles returned from Columbia, Mo., where he attended a meeting of the State Committee of the North Central Association.

December 12th—Cadet philatelists met in Colonel Wikoff's office and formed the Wentworth Stamp Club.

December 13th—The Commandant's office posted a list of regulations pertaining to dismissal here for the Christmas holidays.

December 14th—A check with the athletic department revealed today that approximately 160 cadets are out for the various basketball teams here.

December 15th—Thirty "A" team and twenty-seven "B" team members received football letters.

December 16th—Eduardo Espinosa, of Guadalajara, Mexico, and Mario A. Yopez, Cali, Columbia, spoke on their home customs before the local Rotary club.

December 17th—One hundred and eighteen cadets were cited for scholastic honor at the end of the second six-week grading period.

December 18th—Christmas dinner in the dining room. Mrs. Marge Thompson, dietitian, certainly put out a good feed for us.

December 19th—Homeward bound! Didn't take the boys long to get out of town.

December 20th—What a contrast! The place sure looks different with all the cadets gone.

January 6th—Here I am back again and really ready to get under way.

January 7th—The military department announced that Teddy Phillips and his band would play here for this year's annual military ball.

January 8th—Capt. E. P. (Chink) Coleman talked to the Lexington Lions, speaking on Wentworth basketball activities.

January 9th—Col. Lester B. Wikoff delivered an address on "Universal Military Training" over radio station WTAD, Quincy, Ill.

January 10th—The spring vacation has been set for March 7-12.

January 11th—It was announced that Wentworth high school cagers would participate in the Lexington sub-regional tournament.

January 12th—Cadet boxers got down to serious business in preparation for the Golden Gloves tournament in Kansas City.

January 13th—Quite a few parents were down for parade, which is unusual considering that the corps returned from a long Christmas vacation about a week ago.

January 14th—Plans were laid for an intensive spring drive in connection with the Wentworth Memorial Chapel project.

January 15th—Rumor has it that Capt. George Simpson gets his daily dozens by taking dry-run exercises in the row boat which he keeps in his quarters in Company C.

January 17th—Col. James M. Sellers is representing Wentworth at the annual meeting of the Association of Military Colleges and Schools of the United States in Washington, D. C.

January 19th—Dave Hodgins, former sportscaster for the world champion Green Bay Packers, interviewed Col. Lester B. Wikoff over radio station WHB, Kansas City, on Interstate Conference activities.

January 20th—Mrs. Laura Knickerbocker has been named hostess and social director to fill the vacancy created by the resignation of Mrs. Kenneth A. MacKenzie.

January 22nd—T. J. Rees, prominent Welsh educator, who is on a lecture tour in this country, spoke before the cadet corps at today's chapel exercises.

January 23rd—A 9-lb. baby boy arrived at the home of Lieut. and Mrs. Norman Lecuru. Mother and baby are faring well.

January 26th—The athletic department announced that Wentworth will resume athletic relations with New Mexico Military Institute, Roswell, N. M., this fall, when the Red Dragons go there for an intersectional grid game.

January 26th—The first semester closes, and the new term gets off to a very good start.

January 27th—The administration declares that this year's summer session will include a regular school and a camp for young boys.

January 28th—Talbot got a nice shiner at the Richmond bouts, but you should see the other guy.

January 29th—A bulletin board to be used exclusively for newspaper clipping publicizing school activities has been placed in the lobby of the Administration Building.

January 31st—Richard C. Cheatham, Mike Tipps and Richard Lee Thompson represented the Academy at the annual Missouri All-State Band Clinic at Springfield.

February 1st—Col. James M. Sellers announced that Lieut. Gen. Leroy Lutes, '08, would deliver this year's commencement address.

February 3rd—Thirty-one new students have enrolled here since the opening of the second semester last week.

February 5th—One hundred and twenty-two cadets were cited for academic honors on the basis of scholastic achievement during the first semester.

February 6th—Husbands and Dalmau go fifty-fifty on their room. Husbands dirties it and "Al" cleans it.

February 7th—The Kemper rifle team defeated Wentworth 1662 to 1622 in a shooting match between the two schools.

February 9th—Wentworth high school's cage win over Cameron gave the Little Dragons a Chillicothe cage tournament.

February 10th—Cadet Welsh, a victim of amnesia, has been trying for a week to remember the combination to his lock box.

February 11th—The Trumpeter came out today and the boys certainly got a treat from the front page picture of pretty Jo Ann Heckert, who has been booked as a special attraction at this year's annual Military Ball.

February 12th—Final arrangements have been completed for a radio broadcast of the Military Ball by station KCKN of Kansas City.

February 14th—School records reveal that Col. Henry Fox of the Kansas City Star is the only man ever elected an honorary Wentworth alumnus.

February 15th—Lt. Col. William A. McKee has taken over his duties as professor of military science and tactics, succeeding Capt. Harry Appleton.

February 16th—Approximately 1700 persons attended the annual Military Ball. Teddy Phillips and his orchestra furnished the music for the dancers.

February 17th—The Fisk Jubilee Singers appeared here in a special program.

February 18th—George K. Cheatham, Jr., was elected president of the Wentworth Stamp Club. Bernard Rosenberg was picked as secretary and treasurer.

February 20th—Notification of approval of Wentworth's flight instruction for returning servicemen was received here.

February 21st—Major Brown published a memorandum giving details about the spring furlough.

February 23—Upon being asked, "What theme did Robert Burns write most of his poems on," Cadet Mike LaSalle replied, "Mice."

February 24th—Staff Sergeant William H. Mullenious reported for duty with the military department.

February 26th—Company A is again awarded the scholastic guidon by the dean's department.

February 27th—Ballard, Adler, Hill, B., Roser, Shavey, and Noll are helping to bring home the bacon for Col. Lester B. Wikoff's midjets.

February 28th—Mrs. John M. Poage, the school's librarian, has been granted a leave of absence because of her health.

March 1st—Twenty-four cadets qualified for membership in the Honor Society.

March 2nd—The 1946 Summer School and Camp catalog was delivered by the printers.

March 3rd—Cadet Robert E. Madole received word from Washington state's legislator, Senator Mitchell, informing him that he has been selected as a principal in an appointment to West Point.

March 5th—Mrs. Steve Heghin has been designated acting librarian in the absence of Mrs. John M. Poage.

March 7th—Mike LaSalle, McBrayer Sellers, James Strock, John Schweizer, Everett True and Arnold Karo were admitted into membership of Phi Theta Kappa, national junior college honorary fraternity.

March 8th—Cadet Cheney L. Bertholf, Jr., has been named captain of this year's tank team.

March 9th—Wentworth accepts invitation to participate in the Army Day program here on April 6.

March 10th—Wonders will never cease! Colonel Wikoff's Midjets came through the basketball season undefeated.

March 12th—Cadet Richard P. Conrad is quite happy about being upped to Cadet 2d Lieutenant.

March 14th—Cadet Milton D. "Texas" Clark is receiving many compliments for his part in Eddie Clarke's "Darius Diggers" program over radio station KCKN.

March 16th—The spring informal dance was held in the gymnasium. The program included a jitterbug contest, a tag dance, and many pleasant surprises prepared by the hostess, Mrs. Laura Knickerbocker.

March 17th—Word was received here about the award of the Congressional Medal of Honor to Alumnus George Turner, '18, for his intrepidity in the Battle of the Bulge.

March 19th—Seven ex-servicemen are studying here under the GI Bill of Rights this semester. They are: Bill Morton, J. B. Helm, Norman Lecura, Lee Roy Johnson, Don Culley, William A. Reavis and William K. Young.

March 20th—Col. J. H. Jacobson, headmaster of the Northwestern Military and Naval Academy visited Col. and Mrs. James McBrayer Sellers.

March 22nd—Cadet Bill Parks has been invited to compete in an elimination boxing show to be held in Kansas City on March 29.

March 24th—Thirty-six cadets reported to Capt. E. P. (Chink) Coleman for spring football practice.

March 25th—Company A cagers took the company tourney honors by winning the championship game with Headquarters Company, 43 to 23.

March 27th—Capt. Vodre Willoughby left for a trip into Nebraska in connection with the Wentworth Memorial Chapel drive.

March 29th—Track, golf, tennis, swimming, and company softball practice got off to an excellent start.

March 31st—A panoramic picture of the entire corps was taken immediately after the regular Sunday dress parade.

April 1st—April Fool! But then Capt. Edgar Muench was prepared and refused to bite when German tried to pull his leg.

April 2nd—Ninety candidates reported for varsity track. Sixty more reported for company tennis berths.

April 3rd—Mrs. Walter Dunford, wife of W. A. Dunford, grounds superintendent, returned from Tucson, Ariz., where she spent the winter.

April 4th—Lt. Jack Morton has been named assistant to Major Brown.

April 5th—The Wikoff-Sellers tennis feud is liable to break out again any day now.

April 6th—The high school track team took third place in Class A competition at the Missouri State High School Athletic association's indoor track and field meet championships at the University of Missouri. Voyles captured first place in the 880-yard run. Doty placed third in both the 60-yard dash and the 60-yard low hurdles.

April 7th—Talk about your brass hats! One could not wander around the campus today without bumping into visiting majors and colonels.

April 9th—Capt. Cedric Crink and the members of the Tau chapter, Phi Theta Kappa, left this afternoon to attend the national convention of the fraternity at St. Joseph.

April 11th—The Honor Guard staged an exhibition and snap drill at the St. Joseph, Mo., Municipal Auditorium in connection with the annual R.O.T.C. review in that city.

April 12th—"Spring Tonic," this year's burlesque, was presented in the gymnasium as part of the "W" Club fete.

April 12th—The Apron and Overall Dance was held tonight. The Cavaliers furnished the music. It was a wonderful party.

April 14th—Company A cadets had a group picture taken in the stadium immediately after parade.

April 15th—Wilbur Stalecup, head basketball coach at the University of Missouri, was the principal speaker at the annual basketball dinner held in the dining room. At this dinner basketball letters were presented to cadets who earned them during the past season. After the banquet, the corps was treated to a movie of the New Year's football game between Missouri and Texas.

April 16th—Capt. Ben Johnson announced that The Cavaliers have been booked for four engagements for out-of-town dances in coming weeks.

April 17th—Cadet Bernard S. Husbands is blossoming forth as a poet, and he is turning out a poem a week. He is breaking into print via The Trumpeter.

April 17th—The Company C tennis team defeated the Company D team 2-1 in the opening of the company net competition here.

April 18th—Bob Walker, Company D 1st Sergeant, is letting no grass grow under his feet. He already has his date lined up for the commencement dance. Not only that, but he also has all dances booked.

April 20th—Another military problem and what a corker! We sure should be fine soldiers after the tough routine we have been going through lately in preparation for the annual government inspection.

April 22nd—The Trumpeter comes off the press and one of the humorous stories deals with Major Brown trying to get his car started. After fumbling with his keys, the Major investigated and discovered that he was trying to drive away in someone else's car.

April 23rd—Pete Bixby is running around like a peacock these days. No wonder! His dad, Col. L. B. Bixby, has just been appointed Professor of Military Science and Tactics at Yale.

April 24th—The Administration approved the request of Cotey College girls to have The Cavaliers play at the girls' spring formal dance.

April 25th—Table tennis seems to be a popular pastime judging from our observations in the "ree" room. Some of the hot players here are Vic Davidson, Voyles, Vitale, Adler, Powles and Hale.

April 26th—Dick Doty's pix, posed with Capt. Edgar Muench, track coach, made the sports pages of both the Wichita papers.

April 27th—Capt. George Simpson continues to take a daily dry run in the row boat which he keeps in his quarters. He gets so lonesome for the Ozarks, he keeps the boat on hand to remind him of his happy days in Missouri's vacation land. The Captain can't go to the Ozarks whenever he gets the urge, but at least he can hop into the craft and pretend that he is in the land of his dreams.

April 28—Dick Perkins is looking forward to a visit by his parents next Sunday. It seems that the family will pick Dick up and they will go out to College Park for a picnic. Wish the Perkins would take us along!

April 30th—Phil Bradley became quite excited when he tumbled out of bed and realized that there remains but one more month of school. Like most of us, he will want to get back here in a hurry, once he does get home. That's what Wentworth does to a fellow.

May 1st—April showers bring May flowers, and the campus sure looks pretty these days, thanks to Mrs. Sanford Sellers, who is responsible for the wide variety of flowers blooming all over the campus.

May 2nd—Today workers from Dad Dundford's staff erected a sign on the site of the Memorial Chapel. The sign calls attention to the memorial project and informs visitors of one of the major undertakings planned by alumni, dads and friends.

May 3rd—The administration has announced that battle jackets will be "reg" next year, and this makes everyone happy, for the cadets have been wanting to wear the jackets for some time.

May 4th—Capt. LeRoy Carroll, the Academy's Spanish department head, has been talking up a "Yall Club." Membership is limited to bona fide residents of the South.

May 5th—Fifty hand-picked cadets who attended the spring formal dance at Cottey and returned to the campus about 5:00 a. m., got together later in the day to compare notes. All agreed that they had a wonderful time and that Cottey girls were as sweet as girls can be.

May 6th—Cadet Ike Skelton is bragging about making Washington, D. C., his home for a few years. Well, there is a good chance, for his dad is running for representative in congress from the second Missouri district.

May 7th—One hundred and thirty-seven cadets were cited for academic honors by Maj. Leon Ungles on the basis of the second six weeks grading period. Fifty-six of that group made the special distinction list.

May 8th—Company softball is now under way and interest among cadets is keen. Woods is captain of the Company A team Vitale of B, Cadle of C, and Conley of Headquarters.

May 9th—A survey by a Trumpeter disclosed that sixteen cadets registered here this year are sons of regular army and navy officers, all showing that the regulars believe in military training for their offspring. Wentworth is proud of her "army brats," for they have given a good account of themselves this year.

May 10th—The government inspection is going on at the present time and everyone is on his toes. This inspection is the annual one made by the War Department and the cadets have been preparing for it for some time.

May 11th—The Colorado Club held a dance here and all members and their dates report having a good time.

May 12th—Wentworth high school has been invited to join the reorganized Pony Express conference, as a result of a meeting of the pre-war members at St. Joseph, Mo.

May 13th—"Willie" Hunt, a product of Vienna, Ill., has been extolling the virtues of a certain charmer called Clarice . . . or could it be Myrtle!

May 14th—If an apple a day keeps the doctor away, Danglede should be a healthy specimen for a long time. It is alleged that he spends his spare nickles and dimes on apples, his favorite fruit.

May 15th—Quite a few people have commented on the post flag flying at half mast. This is being done in respect to the late Chief Justice Harlan F. Stone. The flag is being flown at half mast for a thirty day period.

May 16th—The Trumpeter staff and the Phi Theta Kappa chapter here held a joint banquet at the Victory Cafe. Col. Lester B. Wikoff was the principal speaker.

May 17th—Rain, rain, rain! Captains Coleman and Berninger met with boys interested in playing football here next year.

May 19th—Twenty-five officers from eight Latin American countries were visitors on the campus. All are now attending the Command and General Staff School at Fort Leavenworth, Kans.

May 20—Final exams get under way this week. Not too many are scheduled for today. It seems that instructors like to spot their tests for the final days of class.

May 22nd—Ira Campbell continues to stress the fact that Louisiana is noted for two things . . . a different brand of politics, and the wonderful city of New Orleans.

May 23rd—Cut his lip, cut his jaw, leave his face, raw, raw, raw . . . yeah man! It is the old Barber Keeney yell which Company D boys like to quote now and then.

May 24th—One more week, and then home sweet home!!!!

May 26th—Commencement week gets under way today. The baccalaureate service was held in the Wentworth gymnasium. Maj. (Chap.) James M. Stafford delivered the sermon.

May 27th—There is a last-minute rush to reserve rooms for family, sweethearts and friends. However, most of the rooms have been reserved for some time and, naturally, there are many disappointed cadets. However, Mrs. Laura Knickerbocker managed to get some kind of quarters even for the latecomers.

May 28th—The last day of actual class work. The annual concert on the lawn was presented by the band under Capt. Ben Johnson's competent direction.

May 29th—The morning was devoted to military activities. Earl Coleman and his Kansas City orchestra played at the commencement dance in the evening.

May 30th—More military activities and exhibitions. Visitors were served a buffet luncheon at the Wentworth Country Club. The final review was held in the afternoon. Lieut. Gen. Leroy Lutes delivered the principal address at the graduation exercises in the evening.

May 31st—The flag ceremony around the quadrangle is one of the most stirring ceremonies that I have seen at Wentworth. Many tears were shed, especially by the graduates, who realized that they were leaving Wentworth with its grand traditions, friendliness and charm. The "Dismissed" was given following the ceremony and within an hour most of the cadets were on their way home. It was a grand year. Next year's crop of cadets will have a hard time beating the splendid fellows who made up this year's corps . . . Yes, Wentworth! We'll always be true, and we'll stand by you . . . Wentworth that we love so well!

SPECIAL CLUB NOTES

WENTWORTH FLYERS

This aviation completes the seventh year of flying at the academy (over 21,000 hours) and not a cadet has been injured. Capt. Wilbur Lowell Stagner has been associated with the aviation department since the beginning of the course in 1939, and he has been aviation director during the past year. The department operates in conjunction with Pickett-Haines at the new Lexington Airport as a flying school, and is fully certified by the C. A. A.

COMPANY CHAMPIONS

"D" Company won the company football championship by defeating "C" Company, 13-6 in the last game. "B" and "C" tied for second place. The squad was coached

by Capt. Edgar A. Muench.

"A" Company continued its championship parade by defeating Headquarters Company 30-24 in the final basketball game. Capt. Clyde Etter coached the team.

"A" Company took the softball crown with only mild opposition from "C" Company. Captain Etter's fine coaching undoubtedly contributed to the team's fine record.

RIFLE TEAM

The rifle team competed in eight matches this year meeting the shooting teams of the important schools in the Seventh Service Command. On the whole, the cadet riflemen performed very well on the range. Staff Sergeant L. L. Smith Assistant Professor of Military Science and Tactics, coached the team.