

WENTWORTH MILITARY ACADEMY

ESTABLISHED 1880 — LEXINGTON, MO.

HIGH SCHOOL AND JUNIOR COLLEGE

WENTWORTH'S PURPOSE

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

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

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

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

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

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

WENTWORTH FROM THE AIR

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

No. 2. Hickman Hall.

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

No. 4. Marine Hall.

No. 5. "B" Company Barracks.

No. 6. Academy Hospital.

No. 7. Commandant's Residence.

No. 8. Alumni Stadium.

No. 9. Drill and Athletic Field.

No. 10. Second Drill and Athletic Field.

No. 11. Sallers-Wikoff Scholastic Building.

No. 12. Direction of Golf Course.

No. 13. Tennis Courts.

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

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

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

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

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

SINCE EIGHTEEN EIGHTY

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

The Academy was founded by Stephen G. Wentworth, scion of a distinguished English family and a prominent Lexington banker, in 1880, as a memorial to his deceased son, William Wentworth. Mr. Wentworth immediately vested control of the institution in the hands of a board of trustees composed of a duly elected representative of each of the Evangelical churches of Lexington, and a president. Colonel Sellers was called to the new school in its first year and remained as its active head until 1938. Mr. Wentworth served as president of the Board from 1880 until his death in 1897.

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

AN HISTORIC BACKGROUND

Throughout over half a century the Wentworth purpose has remained unchanged. The ideals which led to the Academy's founding and which have carried it steadily forward, shine just as brightly today as ever: the desire to give each youth every opportunity to develop fully his own individual personality; the aim that every cadet shall acquire a keen sense of duty and responsibility, both to himself and toward others; that he shall have the mental and moral power to make accurate judgments between right and wrong and the physical power to stand by his convictions.

These high standards have dominated Wentworth for generations. But to maintain them and assure their full and continuous application, it has been found necessary to limit the enrollment. Wentworth today is a relatively small school—many times larger than in 1880, to be sure, yet small enough that every individual student is given the private attention so essential to his all-round development.

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

★ The Missouri Old Santa Fe Trail Marker in Lexington.

★ A Beauty Spot on the Wentworth Campus.

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

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

S. Wentworth

Sanford Sellers

(1811 - 1897)

★ Founder of Wentworth Military Academy.

(1846-1938)

★ President of Wentworth Military Academy from 1880 to 1938.

YESTERDAY

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

and TODAY

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

*Officers Front and Center

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

Instructions and demonstrations in all the Infantry Weapons.

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.

* This monument, erected on the campus by the Alumni Association, to the memory of Wentworth cadets who died in the World War No. 1, typifies the loyal spirit of generations of former Wentworth cadets.

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

The cadet whose face shows under the curve of the flag is now En-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 Condon, a flier killed in the service.

* In this view of the main lobby of the Administration building cadets are shown admiring a replica of the Declaration of Independence and Constitution donated to Wentworth by 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-Wiloff Scholastic Building.

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

DEPARTMENT

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

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

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

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

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

Capt. 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.

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

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

* Harlan makes up his own bed.

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

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

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

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

Although military work takes but one hour each day, the training is intensive and much more thorough than that found in larger units. Personal attention is given the individual cadet on the military field as well as in the classroom, and each cadet has an equal chance to advance to important positions in Wentworth's military realm. In the army, the navy and the marine corps Wentworth is glorified by its alumni who have received their commissions and are distinguishing themselves in official capacities of these respective branches of service.

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

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

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

The cadet about to insert the cartridge in his rifle is Major Milton Maran, 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 Saled
White - Whole Wheat - Rye Bread
Cherry Pie
Iced Tea

★ SUPPER

Salmon Saled
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 Brooksher 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 Simmons, graduate of Wentworth, is now a Lieut. Col. in the United States Army. He participated in the capture of Attu and Kwasalein.

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 encyclopedia.

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

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

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

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

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

Wentworth is a member of the 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-hol Harlan and his friends tune in a radio program during the recreation period immediately following the evening meal.

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

*(Below) Perfect study conditions prevail in Harlan's room. (Note the latest type of reading lamp.)

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

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

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

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

and ★ ★

★ ★ **T A P S**

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

*An advanced class in etiquette.

*Mixed parties are regular Saturday night features.

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

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

*Off for a center at the Country Club.

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

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

WENTWORTH UNIFORMS

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

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

On the left, Lieutenant Wilson Frazier, U. S. Navy. In the drum major uniform, Lieutenant Dale H. Hyten, who served in the E. T. O. in England. On the right, Lieutenant Charles Lutman, U. S. A.

*Fatigue with and without Combat Jacket the athletic uniform.

Cadet Kenneth Oehrle
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.

1946-1947 RECORDS and AWARDS

COMMENCEMENT AWARDS

TED MESSMORE MEMORIAL HONOR GRADUATE AWARD

—John E. Schweizer, Washburn, North Dakota. In addition to receiving the award, this cadet has been awarded an honor school appointment to West Point.

JACK BURR MEDAL FOR SERVICE, LOYALTY, AND LEADERSHIP

—Robert C. Collier, Phoenix, Arizona; Honorable Mention: Robert L. Walker, Wichita, Kansas; Calvin E. Baker, Elbert, Colorado; Alfred W. Talbot, Houston, Texas.

RALPH L. CONGER MEMORIAL SPORTSMANSHIP AWARD

—Gordon E. McMeen, Ft. Sumner, New Mexico; Honorable Mention: Tom Brierty, Boone, Iowa; Calvin E. Baker, Elbert, Colorado.

LT. R. H. MOONEY MEMORIAL FLYING AWARD

—George G. Jeck, Fairmont, Minnesota.

SCHOLASTIC AWARDS—(1945-46)—JUNIOR COLLEGE—1st,

Arnold M. Kato, Lyons, Nebraska; 2d, John E. Schweizer, Washburn, North Dakota; 3d, James M. Strock, Tulsa, Oklahoma. HIGH SCHOOL—1st, John W. Balay, Neosho, Missouri; 2d, John D. Nieder, Eudora, Kansas; 3d, Jerry L. Greenberg, and Charles R. Hoover, both of Tulsa, Oklahoma.

SCHOLASTIC AWARDS—(1946-47)—JUNIOR COLLEGE—1st,

John E. Schweizer, Washburn, North Dakota; 2d, Ralph E. Renken, Sidney, Nebraska; 3d, Phillip Bargman, El Paso, Texas. HIGH SCHOOL—Senior Class—1st, David L. Globus, Kansas City, Missouri; 2d, Harold Connell, San Juancito, Honduras; 3d, Richard L. Burgess, Preston, Oriente, Cuba. Junior Class—1st, Charles R. Hoover, Tulsa, Oklahoma; 2d, John W. Balay, Neosho, Missouri; 3d, Alan S. Bushey, Skokie, Illinois. Sophomore Class—1st, Lester Hamilton, Boone, Iowa; 2d, Bill A. Wightman, Keokuk, Iowa. Freshman Class—1st, Charles G. Taylor, Pinedale, Wyoming; 2d, Walter K. Sarnow, Mexico City, Mexico. Honorable Mention—Robert Brierty, Oak Park, Illinois (junior) and Frederick W. Glauner, Topeka, Kansas (sophomore).

DEPARTMENT MEDAL—OLD BOY—John G. Gregory, Pitts-

field, Massachusetts. NEW BOY—Donald R. Green, Pattonsburg, Missouri.

GREATEST IMPROVEMENT MEDAL—1st, Laurence D. Crist,

Hokomb, Kansas; 2d, Gordon E. McMeen, Ft. Sumner, New Mexico.

BEST KEPT ROOMS: COMPANY A—Robert Lee, Alamosa, Colo-

rado; Jack L. Graefe, Ault, Colorado. COMPANY B—Bill Atkinson, Oklahoma City, Oklahoma; William A. Werme, Oklahoma City, Oklahoma. COMPANY C—Frank L. Byam, III, Kansas City, Missouri; Kendrick D. Fetrow, Formosa, Kansas. COMPANY D—Dudley C. Elliott, Raytown, Missouri; Lloyd C. Wilson, Stanton, Nebraska. HEADQUARTERS COMPANY—Eugene W. Hagen, Guthrie Center, Iowa; Loren Powles, Kansas City, Missouri.

TRUMPETER: EDITOR-IN-CHIEF—Phillip E. Bargman, El Paso,

Texas; SPORTS EDITOR—Orin James Wardwell, Northwood, Iowa; ASSISTANT EDITOR—Sumner White, Chicago, Illinois; BUSINESS MANAGER—Jaime Dickerson, Athens, Texas; REPORTERS—Richard A. Nelson, Kansas City, Missouri, and Herbert Eissman, Neosho, Missouri.

HONOR COMPANY—COMPANY D. OFFICERS: Robert L.

Walker, Wichita, Kansas, CAPTAIN; Alfred W. Talbot, Houston, Texas, FIRST LIEUTENANT; Calvin E. Baker, Elbert, Colorado, SECOND LIEUTENANT; Harold L. Connell, San Juancito, Honduras, FIRST SERGEANT.

DAUGHTERS OF AMERICAN REVOLUTION HISTORY

AWARD—Charles R. Hoover, Tulsa, Oklahoma.

FOX-GOLDMAN AWARDS—Fred W. Phifer, Wheatland, Wyo-

ming; Robert L. Berryman, Piedmont, Missouri.

NEATEST CADET AWARD—Stuart Hoyt Campbell, Kansas City,

Missouri.

BEST ALL AROUND ATHLETE IN JUNIOR COLLEGE—

1st, Lloyd J. Voyles, Albion, Illinois; 2d, Robert L. Price, Lexington, Missouri.

BEST ALL-AROUND ATHLETE IN HIGH SCHOOL—1st,

Charles H. Price, Kansas City, Missouri; 2d, Dalton Bell, Newton, Iowa.

SONS OF AMERICAN REVOLUTION MILITARY MEDAL—

(Outstanding Military Leader of the Year)—Robert L. Walker, Wichita, Kansas.

BAUSCH AND LOMB HONORARY SCIENCE AWARD—

Harold L. Connell, San Juancito, Honduras.

NATIONAL SOCIETY COLONIAL DAUGHTERS PATRI-

OTIC ESSAY MEDAL—Don K. Cunningham, Kingfisher, Oklahoma.

CHICAGO TRIBUNE R.O.T.C. MEDALS (for Outstanding

Military Merit) FIRST SEMESTER—Robert L. Walker, Wichita, Kansas; Robert Lee, Alamosa, Colorado. SECOND SEMESTER—Calvin E. Baker, Elbert, Colorado; Ralph E. Renken, Sidney, Nebraska.

BEST R.O.T.C. CADETS IN EACH YEAR—Robert C. Collier,

Phoenix, Arizona, SECOND YEAR ELEMENTARY; Alfred W. Talbot, Houston, Texas, FIRST YEAR ELEMENTARY; Frederick W. Glauner, Topeka, Kansas, MS-2 CLASS; Robert Lee, Alamosa, Colorado, MS-1 CLASS.

COLEMAN COLLEGE FOOTBALL AWARD (for Exceptional

Merit)—Bill C. Parks, Prague, Oklahoma.

COLEMAN COLLEGE BASKETBALL AWARD (for Excep-

tional Merit)—Bill D. Egle, Salida, Colorado.

BAND AWARDS—Joe N. Emmons, Kansas City, Missouri; Harold

Just, Manitowoc, Wisconsin.

DRAMATICS AWARDS—Keith G. Hay, Newton, Kansas; Carl

Hare, Amarillo, Texas; Myron E. Chamberlain, Lansing, Kansas; Marvin Seaman, Gerling, Texas; William E. Chambers, Baxter Springs, Kansas; Elmer Sawyer, Jr., Chappell, Nebraska; Peter S. Bixby, New Haven, Connecticut; Jack R. Irwin, Omaha, Nebraska; Frank C. Letson, Kansas City, Missouri; Ramon K. Hinds, Guymon, Oklahoma; Raymond Amet, Kansas City, Missouri; Lee Holson Graves, Farina, Illinois.

DEBATE AWARDS: Guy S. Morrison, Lexington, Missouri; Vance

R. Frick, Lexington, Missouri; Ralph E. Renken, Sidney, Nebraska; John F. Grant, Gonzales, Texas.

Names read from left to right:

JUNIOR COLLEGE SOPHOMORES AND FRESHMEN

Class of '47

(Bayer to Ague)

Jon N. Baiore	301 Madison, Berryville, Ark.
Carl M. Bennett	Clarendon, Tex.
John C. Brumley	Box 114, Clarendon, Tex.
Leo Ellis	117 N. 23rd, Lexington, Mo.
Wallace C. Engel	Bennett, Ia.
Eduardo O. Espinosa	Escorza No. 83, Guadalajara, Jalisco, Mex.
John F. Grant	Box 205, Gonzales, Tex.
John B. Helm, Jr.	2004 Franklin Ave., Lexington, Mo.
Clarence D. Kelly, Jr.	Tekamah, Nebr.
John B. Lovett	215 W. 53rd St., Kansas City, Mo.
Gordon E. McMeen	Citizens Bank, Ft. Sumner, N. Mex.
Robert E. Madole	1243 23rd, Longview, Wash.
William C. Parks	Box 709, Prague, Okla.
James Price, Jr.	1602 Franklin Ave., Lexington, Mo.
Robert L. Price	1602 Franklin Ave., Lexington, Mo.
John E. Schweizer	Washburn, N. Dak.
Edward E. Sutherland	720 Wesson St., El Dorado, Ark.
Sumner W. White	Wright Field, Dayton, Ohio
William K. Young	1112 S. W. Blvd., Lexington, Mo.
William G. Ague	B. F. D., Tipton, Ia.

Class of '48

(Alexander to Chotiner)

Lindsay L. Alexander	521 West 6th, Gaymon, Okla.
Kenneth E. Anderson	926 S. 34th, Lincoln, Nebr.
John M. Armstrong	1435 Birchlawn Place, Ottawa, Ill.
William L. Arnold	502 E. Miami, Paola, Kans.
William J. Atkinson	2801 N. W. 25th, Oklahoma City, Okla.
Phillip E. Bargman	Hqs. C Air C., APO 825, c/o P.M., New Orleans, La.
Charles W. Beggs	807 Highland Ave., Lexington, Mo.
Sidney A. Bernsen	8221 Eberhart Ave., Chicago, Ill.
John M. Berry	Box 364, Spearman, Tex.
Robert L. Berryman	Piedmont, Mo.
Sam R. Bonanno	461 Broadwell Ave., Fulton, N. Y.
Reynan R. Branting	82 Gibbons Road, Bauxite, Ark.
Louis C. Briant	Belton, Mo.
Louis W. Calavan	621 S. Ninth, Kingfisher, Okla.
Samuel A. Campbell	Malvern, Ia.
Stuart H. Campbell	838 W. 58th St., Kansas City, Mo.
James Cathcart, Jr.	42nd and Blue Ridge, Kansas City, Mo.
William E. Chambers	635 East 12th St., Baxter Springs, Kans.
George K. Cheatham, Jr.	1355 Hawthorne Rd., Grosse Pointe, Mich.
Irving B. Chotiner	2412 Arbor, Houston, Tex.

Names read from left to right

JUNIOR COLLEGE FRESHMEN

Class of '48

(Curry to Green)

Moody Covey	P. O. Box 665, Bristow, Okla.
Marvin G. Crain	34 Highland Park, Dallas, Tex.
Donald R. Cunningham	504 South 6th St., Kingfisher, Okla.
Byron E. Curry	712 Highland, Lexington, Mo.
Rafael A. Davila	63 Luis M. Rivera, Yabucon, P. R.
Bruce P. Davis	803 South 16th St. Centerville, Ia.
Lionel J. Delcambre	345 Henkle St., Jeanerette, La.
Herbert L. Denton, Jr.	311 Oak Grove, Tupelo, Miss.
Jaine E. Dickerson	102 LaBue St., Athens, Tex.
Bill D. Egley	147 W. Fifth, Salida, Colo.
Vance R. Frick	Lexington, Mo.
James L. Galt	1717 Oneida, Lexington, Mo.
Robert W. Garber	Box 646, Dayton, Ohio
Bernard D. Gell	1201 Reed St., Red Oak, Ia.
Lee R. Gillett	R. R. 1, Box 242, Fort Smith, Ark.
Donald G. Gladfelter	North and Penn Sts., Waynesboro, Pa.
James C. Glasgow	721 Jefferson St., Tupelo, Miss.
Jack L. Graefe	Ault, Colo.
Leo H. Graves, Jr.	Farina, Ill.
Donald R. Green	Pattonburg, Mo.

Class of '48

(Gregory to King)

John G. Gregory	187 Francis Ave., Pittsfield, Mass.
Eugene W. Hagen	Guthrie Center, Ia.
Donald J. Hallowell	313 Sims, Dickinson, N. Dak.
Henry W. Harrison	591 High St., Middletown, Ind.
Keith G. Hay	124 W. 7th, Newton, Kans.
Leonard D. Heidebrink	Rushmore, Minn.
Frederick A. Hepler	1900 Washington Ave., Lexington, Mo.
James R. Hixson	R. F. D. 1, Coin, Ia.
Henry E. Hoffman, Jr.	202 Dist. North West, Miami, Okla.
Orville W. Howard	Box 524, Prague, Okla.
Robert Hutchison	3017 Venice Blvd., Oklahoma City, Okla.
Robert L. Jackson	610 W. Park St., Blair, Nebr.
Donald R. Jacobson	8107 Vernon Ave., Chicago, Ill.
Guy W. Johnson, Jr.	640 West 67th Terr., Kansas City, Mo.
Harold W. Just	909 North 8th St., Manitowoc, Wisc.
Jules W. Kahn	2411 Southmore, Houston, Tex.
Walter D. Kelly, Jr.	315 N. 17th St., Lexington, Mo.
Leo J. Kilian	408 Logan St., Wayne, Nebr.
Robert J. Kimbrough	607 S. Main St., Plymouth, Mich.
William H. King	339 Woodlawn Ave., St. Paul, Minn.

Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '48

(Kniesly to Premio)

Walter E. Kniesly	Route 1, New Philadelphia, Ohio
James D. Lavin	1403 N. Main St., Poplar Bluff, Mo.
William Lee	1210 State St., Alamosa, Colo.
Joe F. McMahan	Tunnel Hill, Ill.
William P. McNamara	435 Eastwood Ave., Lancaster, Ohio
Clarence K. Maib	224 South 5th St., Lexington, Mo.
Jack B. Maib	224 South 5th St., Lexington, Mo.
Burton G. Mann	Chappell, Nebr.
Robert W. Mann	Wellington, Mo.
Marvin R. Moles	Pocahontas, Ia.
Guy Stier Morrison	1919 South St., Lexington, Mo.
Hugh A. Moser	1107 Larchmont Lane, Oklahoma City, Okla.
Robert H. Munn	429 E. 14th, Hutchinson, Kans.
Loren H. Newman	1622 Houston, Manhattan, Kans.
Richard B. O'Connor	1511 East 59th, Kansas City, Mo.
Robert G. Olds	234 N. 17th St., Lexington, Mo.
Frank P. Parker, Jr.	Box 443, Harrisburg, Ill.
Fred W. Phifer	Wheatland, Wyo.
Loren S. Powles	928 Main St., Ozark Bldg., Kansas City, Mo.
Douglas O. Premio	921 Jefferson St., Muskegon Heights, Mich.

(Price to Sweet)

Allen B. Price	519 Hickory, Duncan, Okla.
Paul W. Priest	226 W. 3rd St., Moline, Ill.
Warren E. Priest	Whiting, Kans.
William A. Reavis	1623 24th and Washington, Lexington, Mo.
Ralph E. Remken	3918 Cass St., Omaha, Nebr.
George F. Robbins	2829 Hildale Ave., Brentwood, Mo.
Kerith H. Rothrock	Stoneham, Colo.
Phillip D. Ruth	South English, Ia.
Derrell W. Sandel	Noble, Okla.
Marvin L. Seaman	1101 Keeler, Dalhart, Tex.
James D. Shaver	Ashdown, Ark.
Ronald F. Short	Jesup, Ia.
William S. Shutt	207 W. Fifth St., Benton, Ill.
Worley J. Smith	Box 306, Spearman, Tex.
Donald M. Spence	5640 Central, Indianapolis, Ind.
Leonard E. Sperry	Grafton, Nebr.
Richard W. Stewart	Post Engineer, Wingate Ordnance Depot, Gallup, N. Mex.
Selwin S. Suvalsky	183 Keeline Ave., Council Bluffs, Ia.
Clayton B. Swan	2202 S. Milwaukee, Denver, Colo.
Will D. Sweet	924 College St., Siloam Springs, Ark.

Names read from left to right

COLLEGE FRESHMEN AND HIGH SCHOOL SENIORS

Class of '48

(Turner to Burnison)

Robert L. Turner Renwick, Ia.
Lloyd J. Voyles 112 North 5th St., Albion, Ill.
Orin J. Wardwell, Jr., 403 North 11th, Northwood, Ia.
John K. Whitney 208 Fourth Ave. W., Dickinson, N. Dak.
George P. Wolter Star Route, Eureka, Kans.
Robert G. Wynn 1940 Stanley Ave., Detroit, Mich.
John S. Zdychniec Randolph, Ia.
Gordon H. Adler 8651 Hendrie Blvd., Huntington Woods, Mich.

Raymond Amet 7125 Grand Ave., Kansas City, Mo.
Wilburn D. Amis, Jr., 617 N. W. 40th, Oklahoma City, Okla.
Stanley H. Andrews 2218 Tower Grove Ave., St. Louis, Mo.
Ricardo A. Arango, III Box 221, Panama City, R. P.
Bill F. Arndt 1120 S. Grandview, Dubuque, Ia.
Phillip F. Ayoub 8355 La Salle, Detroit, Mich.
Calvin E. Baker Box 391, Elbert, Colo.
William T. Ballard 3513 Hampshire, Ft. Worth, Tex.

Peter S. Bixby 132 Howe St., New Haven, Conn.
Charles T. Brierty 1127 Union St., Boone, Ia.
Richard L. Burgess c/o United Fruit Sugar Co., Preston, Oriente, Cuba
Jerry J. Burnison Box 867, Riverton, Wyo.

CLASS OF '49

(Byam II to Emmons)

Frank L. Byam, III 551 S. Hardy, Kansas City, Mo.
Jack E. Byrd Caswell, Mo.
Myers D. Campbell, III 5455 Paseo, Kansas City, Mo.
Richard C. Cheatham 1355 Hawthorne Rd., Grosse Pointe, Mich.

John A. Christopoulos 405 S. 28th, Lincoln, Nebr.
Robert C. Collier 309 West Coronado Road, Phoenix, Ariz.
Harold L. Connell Rosario Club, San Juanito, Honduras, C. A.
John D. Conrad 6050 Tripp Road, Holly, Mich.
Hugh J. Cunningham 504 S. 6th St., Kingfisher, Okla.
Mincho A. Dalmazi P. O. Box 644, Trujillo City, Dominican Republic

Edward F. Daw 1916 1st Ave., Perry, Ia.
I. K. Deeds, Jr. Parker Hotel, Minneapolis, Kans.

George B. Dietrich 2904 N. W. 16th, Oklahoma City, Okla.
Louis J. Dillenback 2175 S. St. Paul, Denver, Colo.
Richard D. Doty 245 S. Erie, Wichita, Kans.
George A. Draper 143 Linden Drive, Fairmont, Minn.
Don A. Dutton 3435 C. St., Lincoln, Nebr.
Stanley A. Dworsky 3325 E. Pershing Rd., Lincoln, Nebr.
Dudley C. Elliott 75th and Raytown Rd., Raytown, Mo.
Joe N. Emmons 1005 W. 70th St., Kansas City, Mo.

Names read from left to right

HIGH SCHOOL SENIORS

CLASS OF '49

(Each to Maberry)

George A. E. Esch 1128 Berch Ave., Waterloo, Ia.
 Charles F. Etz 305 N. Penn., Independence, Kans.
 Howard Felsen 1050 Ponce de Leon, Atlanta, Ga.
 Jack E. Fordham 1491 Coolidge, Wichita, Kans.
 Herbert Frame 762 Faxon Ave., San Francisco, Calif.
 James B. Friend Scranton, Ia.
 Stanley R. German 725 S. Skinker, St. Louis, Mo.
 David L. Globus 613 W. 58th St., Kansas City, Mo.

Norman P. Goldberg 2221 Monaca, Denver, Colo.
 Billy D. Hickerson Route 3, Grandfield, Okla.
 Jack N. Hughes 4423 East 14th Place, Tulsa, Okla.
 Vernon G. Hutto 1251 W. 50th St., Wichita, Kans.
 Herbert H. Johnson 108 W. Market St., McLeansboro, Ill.
 Roy W. Jones Pawnee City, Nebr.
 Louis S. Kerr 2835 N. Delaware, Indianapolis, Ind.
 Allen R. Larivee 12022 Kennebec, Detroit, Mich.

Frank G. Larson 514 Lincoln Ave., Valley City, N. Dak.
 Alejandro J. Llauroa 3a Av. Sur, 8, Guatemala, Guatemala, C. A.
 Ralph E. Lowry 438 S. Terrace Drive, Wichita, Kans.
 John K. Maberry 5021 Bellefontaine, Kansas City, Mo.

(Maltby to Sanders, J. F.)

Geovier C. Maltby Brillion, Wisc.
 Joseph R. Mayer 5112 Nicholas St., Omaha, Nebr.
 Albion R. Menter Cottonwood Ranch, Sedgwick, Colo.
 Robert F. Mix 1029 West 9th St., Erie, Pa.
 Wade A. Myers Rural Route 5, Emporia, Kans.
 Richard A. Nelson 1 West 65th St., Kansas City, Mo.
 Douglas D. Newfield 417 S. Locust, Ottawa, Kans.
 Vance R. Nordaker c/o Police Station, Des Moines, Ia.
 Patrick W. O'Connor 313 Patterson Bldg., Omaha, Nebr.
 Alfredo Orillac Ave. Mexico 2, Panama City, Panama
 Laurence B. Perkins 4023 Main, Kansas City, Mo.
 Charles A. Petersen 311 S. 4th St., Laramie, Wyo.
 Harold C. Peterson Chappell, Nebr.
 George W. Plant 5510 E. 34th St., Kansas City, Mo.
 Rodney L. Powell 303 Armstrong, Pleasant Hill, Mo.
 Robert J. Quayle R. F. D., Ault, Colo.
 James E. Rawls Monte Vista Lodge, Red River, N. Mex.
 Robert C. Rhoads Na Pua Hotel, 1030 So. King St., Honolulu, T. H.
 John J. Ryburg 3827 Wyoming, Kansas City, Mo.
 Jack F. Sanders 1030 Shawnee Road, Kansas City, Kans.

Names read from left to right

HIGH SCHOOL SENIORS AND JUNIORS

CLASS OF '49

(Sanders, J. E. to Yohe)

James E. Sanders	1410 E. 5th St., Dalhart, Tex.
Elmer Sawyer, Jr.	Chappell, Nebr.
Stephen J. Sawyer	420 East Court, Winterset, Ia.
Andre Schizas	2427 Woodsdale Blvd., Lincoln, Nebr.
Marion C. Schlieske	Plattsmouth, Nebr.
Alton A. Schopper	1231 W. 61st Terr., Kansas City, Mo.
Richard H. Seegert	313 N. Cherry St., Bryan, Ohio
John W. Sheets	Britt, Ia.
Davey L. Shavey	500 Kansas Ave., Topeka, Kans.
Terry E. Sheldon	1147 S. Hickory, Ottawa, Kans.
William E. Siebert	4876 Hooker, Denver, Colo.
Andrew S. Simpson	CWO, 43rd Cav. Rec. Sq. (Mech), Ft. George G. Meade, Md.
Shane J. Sullivan	4 St. James Place, Eastborough, Wichita, Kans.
Alfred W. Talbot	747 E. 6 1/2 St., Houston, Tex.
Thomas T. Varney, III	Broken Bow, Nebr.
Robert L. Walker	1615 Parker, Wichita, Kans.
William A. Werme	2645 NW 26th, Oklahoma City, Okla.
Lloyd C. Wilson	Stanton, Nebr.
Jack W. Winney	762 Lipan St., Denver, Colo.
Richard L. Yohe	47 Cambridge Blvd., Pleasant Ridge, Mich.

Class of '50

(Yundt to Craddock)

Charles M. Yundt	160 3rd St., S. E., Independence, Ia.
Herschel O. Atkinson	Hampton, Ark.
Johnny N. Avila	591 W. 178 St., New York, N. Y.
William J. Babb	2834 E. Elm, Wichita, Kans.
Joseph W. Bailey	621 E. Ave. A, Hutchinson, Kans.
John W. Balay	403 E. McKinney St., Neosho, Mo.
Wallace L. Banner, Jr.	310 W. 2nd, North Platte, Nebr.
Jack B. Barnhisel	844 Litchfield, Wichita, Kans.
William D. Bell	115 West 8th St., S., Newton, Ia.
Clyde L. Bertagnole	1372 29th St., Ogden, Utah
Howard C. Breen	Parkville, Mo.
Robert E. Brierty	1204 Columbian Ave., Oak Park, Ill.
Lee A. Brown	Spearmen, Tex.
John S. Burket	2912 Ryans, Lincoln, Nebr.
Alan S. Busbey	5050 Morse Ave., Skokie, Ill.
Bentley G. Carroll	Box 13, Grandfield, Okla.
Joseph P. Chaffin	Seymour, Mo.
William B. Clarke	620 Prairie Ave., Glen Ellyn, Ill.
Roger B. Corey	46735 W. Ann Arbor Road, Plymouth, Mich.
Elwood R. Craddock, Jr.	P. O. Box 214, Wahiawa, Oahu, T. H.

Names read from left to right

HIGH SCHOOL JUNIORS

Class of '50

(Davis to Hoover)

Robert C. Davis	659 West 61st Terr., Kansas City, Mo.
Frank E. Dougherty	806 Albion Ave., Fairmont, Minn.
Herbert G. Eissman	103 S. Washington, Neosho, Mo.
Eugene B. Elliott	Brookside Hotel, Kansas City, Mo.
Stanley D. Farber	1565 Newport, Denver, Colo.
Kendrick D. Fetrow	Formoso, Kans.
Joseph H. Fischman	41 Lake Forest, St. Louis, Mo.
Manuel A. Font	1617 Bolton St., Baltimore, Md.
Haddon E. Francis	401 Main, Parkville, Mo.
John A. Fulgency	519 East Blackwell, Blackwell, Okla.
Arthur W. George	7868 Cortland, Allen Park, Mich.
Robert S. Geer	209 West 8th St., Owensboro, Ky.
Frank R. Hamer	914 Dunbar Ave., Excelsior Springs, Mo.
Charles E. Hamilton	510 S. 12th St., Laramie, Wyo.
Barton D. Hanbury	706 Keller Ave., Dalhart, Tex.
Theodore S. Hardwick	920 Main, Clovis, N. Mex.
Orpha G. Hill	1532 Park Place, Wichita, Kans.
Fred H. Himes	Libertad 952, Guadalajara, Jalisco, Mex.
Herbert R. Himes	Libertad 952, Guadalajara, Jalisco, Mex.
Charles B. Hoover	Box 2096, Tulsa, Okla.

(Huizinga to Scheuer)

James A. Huizinga	1262 St. Paul St., Denver, Colo.
George G. Jeck	128 Lake Park Place, Fairmont, Minn.
Frank G. Johnson	Chappell, Neb.
Charles E. Kelly	Box 552, Yuma, Ariz.
Asa E. King	104 North Indiana, Kansas City, Mo.
Robert W. Laska	Ute, Ia.
Earl D. Lung	836 S. Baltimore, Kansas City, Kans.
Jack A. Manner	1615 West Murdock, Wichita, Kans.
Ben O. Millar	213 Van Ness St., Azusa, Calif.
Duane B. Miller	514 2nd Ave., Salt Lake City, Utah
Dwight E. Moody	424 North Main, Independence, Mo.
Robert Oglander	93 Lake Forest, Richmond Heights, Mo.
Donald H. Olson	502 North 67th St., Wauwatosa, Wis.
Richard L. Peters	1707 Wayne, Wichita, Kans.
Curtis L. Ponder	Box 431, Hereford, Tex.
Charles H. Price	Gatesworth Hotel, St. Louis, Mo.
John L. Reed	815 East 8th St., Hutchinson, Kans.
James Paul Ristig, Jr.	605 Delaney St., Orlando, Fla.
Robert L. Ritchie	Rd. 3, Kent, Ohio
Frank Scheuer	1654 Elmhurst, Detroit, Mich.

Names read from left to right

HIGH SCHOOL JUNIORS AND SOPHOMORES

Class of '50

(Schneider to Annis)

Arthur P. Schneider	108 Sylvan Road, Rochester, N. Y.
Howard E. Snook	727 S. Gaylord St., Denver, Colo.
James T. Sparks	1061 Humboldt St., Denver, Colo.
John S. Stephens	Coushatta, La.
John H. Suttle	538 Levertette, Fayetteville, Ark.
Marvin J. Suvalsky	183 Keeline Ave., Council Bluffs, Ia.
Donald C. Taylor	11892 Ohio, Detroit, Mich.
Donald L. Tegtmeyer	2310 Topeka Blvd., Topeka, Kans.
Ernest W. Vincent	Ivan Star Rt. 1, Breckenridge, Tex.
Robert K. Vollenweider	Seymour, Mo.
William H. Waldron	910 Main St., Artesia, N. Mex.
Hubert G. Weidman, Jr.	216 East 9th St., Baxter Springs, Kans.
Kent F. Wikoff	1818 Main St., Lexington, Mo.
Jack H. Wills	1815 6th Ave., Des Moines, Ia.
Arnold H. Winkelman	524 Oregon St., Hiawatha, Kans.
Gerald E. Yanders	335 Mears St., Chadron, Neb.
James E. Yearle	331 N. College, Nevada, Mo.
Mario A. Yepez	Carrera 7a, 1935, Cali, Colombia, S. A.
Myron G. Zinck	147 East Maple, Stockton, Calif.
Larry B. Annis	Mountain State Telephone and Telegraph Co., Denver, Colo.

Class of '51

(Baskett to Epstein)

Louis H. Baskett	Limon, Colo.
Thomas L. Baskett	Limon, Colo.
Robert B. Bengert	2814 Monroe, Kansas City, Mo.
Philip O. Bradley	Sedan, Kans.
John T. Breeding	2324 North Barnes, Oklahoma City, Okla.
Robert L. Briggs	Paxton, Neb.
Jerry D. Brown	Conrad, Ia.
Lyonel D. Bandy	3900 South Acoma, Englewood, Colo.
Eugene P. Carter	Seymour, Mo.
Frank A. Ciancio, Jr.	Route 1, Stockyard Station, Denver, Colo.
Richard L. Clark	Irving, Tex.
Laurence D. Crist	Holcomb, Kans.
Cyrus G. Cronkhite	Selling, Okla.
Paul G. Crossman	1501 North Russell, Pampa, Tex.
Allan C. Crump	2000 South Greenwood, Ft. Smith, Ark.
James H. Darglade, Jr.	5601 Pembroke Lane, Kansas City, Mo.
Elton W. Davidson	810 Wilks, Pampa, Tex.
Lawrence E. Derricutt	2115 Orville, Kansas City, Kans.
Lucien B. Downing, Jr.	126 Grant Ave., Garden City, Kans.
Alyn I. Epstein	2106 Chautauqua Park, Des Moines, Ia.

Names read from left to right

HIGH SCHOOL SOPHOMORES

Class of '51

(Finkelstein to Larson)

Hubert S. Finkelstein 310 North West St., Pampa, Tex.
 Larry M. Fogel 5315 Grant, Omaha, Nebr.
 Harry C. Friedman 1854 45th St., Rock Island, Ill.
 John A. Garner 1900 Washington, Lexington, Mo.
 Frederic W. Glauert S. B. A. Hospital, Topeka, Kans.
 Lester B. Hamilton 406 Benton St., Boone, Ia.
 Dwight D. Hancock Box 474, Casper, Wyo.
 Ramon K. Hinds 1009 North Lelia, Guyton, Okla.

Sanford E. Hipsch Holden, Mo.
 Charles F. Hoffman 202 Dist. North West, Miami, Okla.
 Lyle A. Hoppmann Chappell, Nebr.
 James P. Jackson, Jr. Route 10, Box 41, Oklahoma City, Okla.
 Robert B. Joffe 3701 Benton Blvd., Kansas City, Mo.
 Robert W. Johnson 121 South Garrison, Carthage, Mo.
 Nicholas A. Kazos 2100 Summit St., Sioux City, Ia.
 Charles B. Kinser Box 413, K Route 3, Springfield, Mo.

William J. Kirchhoff 312 South Otto St., Maquoketa, Ia.
 Bernard M. Landau 140 Hillcrest Drive, Collinsville, Ill.
 Herman J. Landau 140 Hillcrest Drive, Collinsville, Ill.
 Paul O. Larson, Jr. 121 Ward Parkway, Kansas City, Mo.

(Liggett to Schneider)

Wilson M. Liggett 2537 Beverly Court, Topeka, Kans.
 Lee B. Lile 812 North 7th St., Garden City, Kans.
 Leonard A. Lowe 101 West Parker St., Pinckneyville, Ill.
 William T. Lunford 1559 North West 37th St.,
 Oklahoma City, Okla.

Albert L. McCoy 819 West Cherry, Nevada, Mo.
 George C. Malcolm 1119 24th Ave., Moline, Kans.
 Robert E. Mathers 4604 Madison, Lincoln, Nebr.
 Arden B. Miller 514 Second Ave., Salt Lake, Utah
 Billy J. Montgomery 805 South Beacon St., Dallas, Tex.
 Anthony W. Oxley Ossian, Ia.
 Robert C. Pauli 2902 East 18th St., Davenport, Ia.
 Robert B. Pribble Montezuma, Ia.

James H. Priest 203 Kenner Ave., Nashville, Tenn.
 Mike L. Ramsay Riverton, Wyo.
 Chris J. Ravins 6530 "Q" St., Lincoln, Nebr.
 Ronnie H. Reimers 1157 Court St., Iowa City, Ia.
 Ronald O. Richason Hotel Jefferson, 12th Blvd. at Locust,
 St. Louis, Mo.

Bernard Rosenberg 7215 Ward Parkway, Kansas City, Mo.
 Edward C. Sather 887 South Gilpin, Denver, Colo.
 Edward B. Schneider 108 Sylvan Road, Rochester, N. Y.

Names read from left to right

HIGH SCHOOL SOPHOMORES AND FRESHMEN

Class of '51

(Secor to Bevan)

Guy A. Secor, Jr. 3300 North West 24th St., Oklahoma City, Okla.
 Robert R. Severance 2145 New Jersey, Kansas City, Kan.
 Vincent E. Singleton 1034 East Burlington St., Iowa City, Ia.
 Ike N. Skelton 1615 Franklin St., Lexington, Mo.
 Roger L. Smith Rural Route 1, Pawnee Rock, Kans.
 Kay J. Souigny Ponca City, Okla.
 John A. Stoll 1203 4th St., Clay Center, Kans.
 Lee K. Stormer 412 East 8th St., Fulton, Mo.
 Clifford F. Terry 3937 Warwick, Kansas City, Mo.
 Sammy A. Thompson 915 Alamo St., San Antonio, Tex.
 Don A. Tischbein Box 322, Werk Road, Cincinnati, Ohio
 William L. Waldrup Star Route, Eureka, Kans.
 Joseph J. White 130 East 6th St., Erie, Pa.
 William A. Wightman 1025 Grand Ave., Keokuk, Ia.
 Victor E. Ziemer, Jr. 1550 East Marion St., Milwaukee, Wis.
 Charles J. Zimmerman 403 North Fountain, Wichita, Kans.
 Harlan R. Amos 851 North Hastings, Hastings, Nebr.
 Paul C. Baumgartner 1219 East 59th St., Kansas City, Mo.
 Robert E. Best 6513 Grand Blvd., Oklahoma City, Okla.
 James L. Bevan 211 South 6th St., Hiawatha, Kans.

Class of '52

(Burgeon to Hedenstrom)

James B. Burgen Parkville, Mo.
 Richard D. Campbell 204 West Market St., McLeamboro, Ill.
 Alfred J. Candarelli 409 North 2nd St., Clear Lake, Ia.
 Myron E. Chamberlain Lansing, Kans.
 William S. Cragin 520 East 4th St., Spencer, Ia.
 Richard H. Crossman 1501 North Russell, Pampa, Tex.
 Bernard Crouppen 7715 Stanford, University City, Mo.
 William R. Crow Canadian, Tex.
 Bobby B. Dukes 1909 Sycamore, Abilene, Tex.
 Robert R. English Route 3, Parkville, Mo.
 Edward F. Fiors, Jr. 1921 Washington Ave., Lexington, Mo.
 Armin J. Fromholtz 8302 Proctor, Overland Park, Kans.
 Donald L. Garber 13th and South St., Lexington, Mo.
 Douglas E. Germain 2537 East Pierce, Milwaukee, Wis.
 Ronnie E. Giseburt 4791 High St., Denver, Colo.
 Tommy L. Gowing LaCygne, Kans.
 Maurice E. Grannell 816 East 9th St., North Platte, Nebr.
 Jack Hansen 4408 Windsor, Kansas City, Mo.
 Carl D. Hare 1700 Jackson, Amarillo, Tex.
 Armlid E. Hedenstrom 705 Milford, Glendale, Calif.

Names read from left to right

HIGH SCHOOL FRESHMEN

(Hoepker to Wallace)

Willy B. Hoepker..... Moravia, San Jose, de Costa Rica, C. A.
 Jack R. Irwin..... 323 South Happy Hollow, Omaha, Nebr.
 James B. Jeannoutot..... 3642 Washington, Lincoln, Nebr.
 Nick P. Kapuzian..... 819 Forrester, Albuquerque, N. Mex.
 Richard L. R. Keene..... 936 South Cedar, Ottawa, Kans.
 Robert Lee..... 1210 State St., Alamosa, Colo.
 Frank C. Letson..... 1102 Shawnee Blvd., Kansas City, Kans.
 Harold S. Lincoln..... 432 North 38th St., Omaha, Nebr.
 Steve G. Margeis..... 714 Jennings St. Sioux City, Ia.
 Roger F. Meissner..... 105 Franklin Court, La Porte, Ind.
 Joseph A. Nicola..... 1210 Main St., Lexington, Mo.
 Robert J. Nicola..... 1210 Main St., Lexington, Mo.
 Morton S. Packman..... 7040 Cornell, University City, Mo.
 James H. Peebles..... 1003 A Hayden, Amarillo, Tex.
 Lee S. Pemberton, III..... Rock Port, Mo.

Ted A. Benner..... Sioux Ordnance Depot, Sidney, Nebr.
 Henry H. Reynolds..... 1024 North Charles St., Pampa, Tex.
 Walter K. Sarnow..... Alvaro Obregon 302 No. 4, Mexico, D. F.
 Carlos A. Saucedo..... Degollado S. 113, Juarez, Chihuahua, Mexico
 Earnest O. Scott..... 1532 North Kellogg, Galesburg, Ill.
 Louis V. Scudiero..... 6629 Olive St., Kansas City, Mo.
 Charles A. Seigel..... 4 Price Court, Clayton, Mo.
 Roger E. Shleppey..... 1911 East 17th Place, Tulsa, Okla.
 Paul J. Simon..... P. O. Box 451, Redding, Calif.
 Allan L. Smith..... 753 North Prairie St., Galesburg, Ill.
 Kenney G. Stevens..... 230 North Battin, Wichita, Kans.
 Irvin U. Suits..... 208 South Third, Odessa, Mo.
 Charles G. Taylor..... Pinedale, Wyo.
 Erick J. Velasco..... P. O. Box 126, Arecibo, P. R.
 John O. Wallace..... 624 West 70th St. Terr., Kansas City, Mo.

BATTALION STAFF . . . (April 15, 1947)

First Row: Hoffman, H., Collier, Phifer,
 Second Row: Graefe, Sandel, Dworsky, Gell,
 Third Row: Taylor, D., Christophulos, Byrd.

MILITARY ORGANIZATION

BATTALION STAFF

Lieut. Col. — Collier, R. C., Battalion Commander
 Captain — Hoffman, H. E., Battalion Executive Officer
 Second Lieut. — Phifer, F. W., Battalion Adjutant (S-1)
 T/Sergeant — Graefe, J. L., Assistant Battalion S-1
 Sergeant — Byrd, J. E., Battalion Clerk
 Second Lieut. — Sandel, D. W., Battalion S-3
 Second Lieut. — Dworsky, S. A., Battalion S-4
 Sergeant — Taylor, D. C., Arm'd. Art.
 Second Lieut. — Gell, B. D., Honor Guard Commander

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: Powell, Walker, Basore, Collier, Voyles, Hoffman, H., Alexander.
 Second Row: Price, C., Berryman, Dvorsky, Walter, Sandel, Phifer, Gell, Emmons, Baker.
 Third Row: Fordham, Doty, Gillett, Turner, Wina, Lee, W., Madole, Rollard, Talbot.

RIFLE TEAM

First Row: Craddock, Hughes, Bennett, Glauner.
 Second Row: Connell, Rhoads, Walter, Phifer, Yundt.
 Third Row: S/Sgt. L. L. Smith (Coach), Lavin, Winkelman, Whitmy, Schneider, E., Goldberg.

COMPANY "A" PICTURES

First Row: Fulgency, Wrinn, Wolter, Basore, Lee, W., Sutherland, Short.
 Second Row: Knisely, Kelly, C. E. Hughes, Campbell, H., Kimbrough, Schweitzer, Grant, Parks, Swan.
 Third Row: Amet, Yohe, Gladfelter, Harrison, Bennett, Espinosa, Newman, Sawyer, S., Kahn, Ruth.
 Fourth Row: Sweet, Maberry, Hamer, Maib, K., Renken, Armstrong, Greer, Breeding, Graves, Premo, Quayle, Egley.
 Fifth Row: Conrad, Chambers, Branting, Wardwell, Short, Hallowell, Bonanno, Whitney, Calavan, Dickerson, Winey, Beggs.
 Sixth Row: Hixson, Rothrock, Andrews, Daw, Suvalsky, S., Vincent, Hay, Felsen, Garber, R., Ritchie, Burnison, Lavin.
 Seventh Row: Dietrich, Hutchison, Howard, Davila, Briant, Delcambre, King, W., White, S., Robbins, Agne, Green, Curry.
 Eighth Row: Mann, R., Shaver, Larson, F., Heidebrink, Larena, Price, A., Olds, Price, R., McMahan, Spence, Zdychneec, Campbell, S. A., Priest, P.

COMPANY "A"

STAFF

Captain Basore, J. - Company Commander
 Lieut. Wolter, G., - Executive Officer
 First Sergeant Fulgency, J.
 Campbell, H., Personnel NCO
 Ruth, P., Supply Sergeant
 Swan, C., Mail Sergeant
 Grant, J., Color Bearer

First Platoon

Second Lieut. Wrinn, R., Leader
 Platoon Sergeant, Sutherland, E.
 Platoon Guide, O'Connor, R.

First Squad

Bennett, C., Leader

Sweet, W.
 Shaver, J.
 Harrison, H.
 Larena, A.

Hay, K.
 Borgman, P.
 Knisely, W.
 Larson, F.

Price, A.
 Olds, R.
 Lavin, J.

Greer, R., Assistant Leader

Second Squad

Kelly, C. D., Leader

Dietrich, R.
 Spence, D.
 McMahan, J.
 Robbins, G.

Curry, B.
 Heidebrink, L.
 Campbell, S. A.

Hutchison, B.
 Howard, O.
 Davila, B.

Briant, L., Assistant Leader

Third Squad

Schweitzer, J., Leader

Delcambre, L.
 King, W.
 Garber, R.
 White, S.

Zdychneec, J.
 Agne, W.
 Green, D.

Ritchie, R.
 Vincent, E.
 Yohe, R.

Gladfelter, D., Assistant Leader

Second Platoon

Second Lieut. Lee, W., Leader
 Platoon Sergeant, Short, R.
 Platoon Guide, Hughes, J.

First Squad

Kimbrough, B., Leader

Daw, E.
 Hixson, J.
 Felsen, H.
 Kahn, J., Assistant Leader

Bonanno, S.
 Price, R.
 Rothrock, K.

Second Squad

Parks, B., Leader

Short, B.
 Hallowell, D.
 Calavan, L.

Winey, J.
 Beggs, C.
 Whitney, J.

Newman, L., Assistant Leader

Third Squad

Espinosa, E., Leader

Maib, K.
 Hamer, F.
 Egley, B.

Premo, D.
 Graves, L.
 Breeding, J.

Sawyer, S., Assistant Leader

LOSSES

Denton, H.

Hunsucker, W.

Sanders, J. E.

COMPANY "B" PICTURE

First Row: Dutton, Gillett, Berryman, Voyles, Doty, Moser, Amis, Mayer.
 Second Row: Perkins, Sawyer, E. Zazo, Hutto, Maltby, German, Schizas, Hill, Davidson.
 Third Row: Nordaker, Long, Burket, Dougherty, Clark, R., George, Bixby, O'Connor, P., Petersen, C., Adler.
 Fourth Row: Sarnow, Banner, Anderson, Chamberlain, Sheldon, Suttle, Zinck, Pribble, Ziemer, Velasco, Seaman.
 Fifth Row: King, A., Cronkhite, Waldron, Arnold, Hardwick, Kapnisson, Ramsey, Winkelman, Renner, Scott, Sather.
 Sixth Row: Hamilton, C., Schlieske, Reimers, Wills, Lincoln, Irwin, Baskett, T., Sperry, Bundy, Seigel, Bell, Frame, Sanders.
 Seventh Row: Himes, H., Bushey, Ravins, Eissman, Richason, Cardarelli, Davis, R., Waldrup, Letson, Germain, Teghtmeyer, Arndt.
 Eighth Row: Taylor, C., Baskett, L., Annis, Glasgow, Atkinson, Werme, Corey, Nelson, Campbell, R., Joffe, Margas, Dillenback, Clarke, W.
 Ninth Row: Meisner, Smith, A., Briggs, Smith, R.

COMPANY "B"

STAFF

Captain Voyles, L. - Company Commander
 Second Lieut. Gillett, L. - Executive Officer
 First Sergeant Moser, H.
 Maltby, G. - Personnel NCO
 Petersen, C. - Supply Sergeant

First Platoon

Second Lieut. Doty, R., Leader
 Platoon Sergeant, Amis, W.
 Platoon Guide, Hill, G.

First Squad

Sawyer, E., Leader

Bixby, P.
 Seaman, M.
 Velasco, E.
 Davidson, E.

Ramsay, M.
 Ziemer, M.
 Zinck, M.

Pribble, B.
 Suttle, J.
 Sheldon, T.

Ravins, J.
 Wills, J.
 Arndt, B.
 Richason, R.

Second Squad

Dougherty, F., Leader

O'Connor, P.
 Anderson, K.
 Bell, D.
 Scott, E.

Chamberlain, M.
 Hardwick, T.
 Arnold, W.
 Waldron, B.

Cronkhite, C.
 Winkelman, A.
 Renner, T.
 Mayer, J.

Davis, R.
 Himes, H.
 Bushey, A.
 Clarke, W.
 Dillenback, L.

Third Squad

Hutto, V., Leader

Banner, W.
 Frame, H.
 Sanders, J.
 King, A.

Kapnisson, N.
 Seigel, C.
 Bundy, L.
 Baskett, L.
 Long, E., Assistant Leader

Sperry, L.
 Irwin, J.
 Sather, E.

Hamilton, C.
 Glasgow, J.
 Corey, R.
 Werme, W.
 Atkinson, W.

Second Platoon

First Lieut. Berryman, R., Leader
 Platoon Sergeant, Dutton, D.
 Platoon Guide, Schizas, A.

First Squad

George, A., Leader

Teghtmeyer, D. Cardarelli, A.
 Germain, D. Reimers, R.
 Waldrup, W. Burket, J.
 Himes, F. Adler, G.
 Kazos, N., Assistant Leader

Second Squad

Nordaker, V., Leader

Nelson, R. Smith, A.
 Lincoln, H. Joffe, R.
 Matigas, S. G. Schlieske, M.
 Campbell, R. Letson, F.

Perkins, L., Assistant Leader

Third Squad

German, S., Leader

Baskett, T. Meisner, R.
 Smith, R. Sarnow, W.
 Taylor, C. Eissman, H.
 Briggs, R. Annis, L.

Clark, B., Assistant Leader

LOSSES

Brumley, C.

Peters, L.

Stephens, J.

Croappen, B.

Singleton, V.

Thompson, S.

COMPANY "C" PICTURE

First Row: Goldberg, Hoover, Price, C., Alexander, Ballard, Eitz, Shavey.
 Second Row: Chotiner, Fetrow, Byam, Balay, Sheets, Seibert, Glauner, Varney.
 Third Row: Scheuer, Farber, Savalsky, M., Schneider, A., Schneider, E., Reed, Yezpe, Bradley, Lee, R.
 Fourth Row: Keene, Rosenberg, Hoppman, Brown, J., Vollenweider, Globus, Finkelstein, Hepler, Carter, Chaffin.
 Fifth Row: Craddock, Mathers, Yanders, Jeannoutot, Pauli, Snook, Zimmerman, Hoepker, Crossman, P., Carroll, Jackson, J.
 Sixth Row: Stevens, Malcolm, Kirchhoff, Baumgartner, Severance, Simpson, Rhoads, Seeger, Lowry, Breen, Hansen, Reynolds.
 Seventh Row: Newfield, Jones, Gowing, Hinds, Hare, Dukes, Simon, Epstein, Fogel, Crossman, R., Stoll, Secor, Pemberton.
 Eighth Row: Shleppey, Wallace, Ayoub, Ciancio, Hendenstrom.

COMPANY "C"

STAFF

Captain Ballard, W., Company Commander
 First Sergeant Eitz, C.
 Hoover, C., Personnel NCO
 Varney, V., Supply Sergeant

First Platoon

Second Lieut. Price, C., Leader
 Platoon Sergeant, Hoover, C.
 Platoon Guide, Goldberg, N.

First Squad

Chotiner, I., Leader

Craddock, E.
 Schneider, E.
 Finkelstein, H.

Hoepker, W.
 Jeannoutot, J.
 Hepler, F.
 Farber, S., Assistant Leader

Zimmerman, C.
 Breen, H.

Alexander, L.
 Scheuer, F.
 Hare, C.
 Snell, J.

Second Squad

Byam, F., Leader

Lowry, B.
 Seeger, R.
 Yanders, G.
 Snook, H.

Pauli, B.
 Vollenweider, R.
 Severance, R.
 Carroll, B.
 Rosenberg, B.
 Simpson, A.

Savalsky, M., Assistant Leader

Third Squad

Fetrow, K., Leader

Rhoads, B.
 Hansen, J.
 Globus, D.

Crossman, P.
 Reynolds, H.
 Jackson, J.
 Yezpe, M., Assistant Leader
 Keene, R.
 Hoppman, L.
 Brown, J.

Second Platoon

Second Lieut. Fulgency, J., Leader
 Platoon Sergeant, Shavey, D.
 Platoon Guide, Glauner, F.

First Squad

Balay, J., Leader

Jones, R.
 Hinds, R.
 Gowing, T.
 Pemberton, L.
 Bengert, R.
 Dukes, B.

Reed, J., Assistant Leader

Second Squad

Sheets, J., Leader

Stevens, G.
 Shleppey, R.
 Chaffin, J.
 Hendenstrom, A.
 Carter, E.
 Ayoub, P.

Bradley, P., Assistant Leader

Third Squad

Seibert, W., Leader

Secor, G.
 Baumgartner, P.
 Malcolm, G.

Kirchhoff, B.
 Schneider, A.
 Newfield, D.
 Wallace, J.

Lee, R., Assistant Leader

COMPANY "D" PICTURE

First Row: Draper, Hoffman, C., Fordham, Baker, Walker, Talbot, Connell, Avila, Menter.
 Second Row: Elliott, E., Kinser, Kelly, C. E., Jeck, Johnson, H., Brierty, C., Rawls, Gregory, Downing.
 Third Row: Danglade, Peeples, Yeazle, Font, Tischbein, Souligny, Hanbury, Mauser, Cathcart, Garner, Life.
 Fourth Row: Larivee, Crow, Sparks, Barnhiel, Liska, Campbell, M., Kerr, Fischman, Suits, Bertagnole, Brierty, R., Fromholtz.
 Fifth Row: Arango, White, J., Landau, H., Cragin, Johnson, R., McCoy, Oglander, Schopper, Elliott, D., Nicola, J., Myers, Wilson, Landau, B.
 Sixth Row: Grannell, Derriott, Garber, D., Scudiero, Fiora, Brown, L., Sullivan, Larson, P., Terry, Lowe, Plant, Ryberg, Liggett.
 Seventh Row: English, Hancock, Olson, Saucedo, Beran, Priest, J., Huizingh, Crist, Gishart, Orillac, Bargee, Amos.

COMPANY "D"

STAFF

Captain Walker, R. — Company Commander
 Second Lieut. Fordham, J. — Assistant Commander
 First Sergeant Connell, H.
 Cathcart, J. — Personnel NCO
 Sergeant Kinser, C. — Supply Sergeant

First Platoon

First Lieut. Talbot, A., Leader
 Platoon Sergeant, Hoffman, C.
 Platoon Guide, Avila, J.

First Squad

Rawls, J., Leader
 Oglander, B.
 Suits, L.
 Barnhiel, J.
 Brierty, R.
 Elliott, E., Assistant Leader

Second Squad

Gregory, J., Leader
 Schopper, G.
 White, J.
 Landau, H.
 Menter, A.
 Downing, L., Assistant Leader

Third Squad

Brierty, T., Leader
 Wilson, L.
 Cragin, B.
 Fromholtz, A.

Hanbury, B., Assistant Leader

Second Platoon

Second Lieut. Baker, C., Leader
 Platoon Sergeant, Draper, C.
 Platoon Guide, Liggett, W.

First Squad

Johnson, H., Leader
 Scudiero, L.
 Tischbein, D.
 Bargee, J.
 Souligny, K., Assistant Leader

Second Squad

Kelly, C. E., Leader
 Plant, G.
 Derriott, L.
 Huizingh, J.

Font, M., Assistant Leader

Third Squad

Jeck, C., Leader
 Saucedo, C.
 Fiora, E.
 Hancock, D.

Crimp, A., Assistant Leader

Arango, R.
 Bevan, J.
 Campbell, M.
 Fischman, J.

Garner, J.
 Liska, R.
 Millar, B.
 Nicola, J.

Bertagnole, C.
 Elliott, D.
 Johnson, R.
 Moody, D.

Crow, R.
 Kerr, L.
 Sparks, J.
 Mauser, J.

Myers, W.
 Ristig, J.
 Stornier, L.

McCoy, A.
 Peeples, J.
 Yeazle, J.

Brown, L.
 Crist, L.
 Garber, D.

Danglade, J.
 Grannell, M.
 Landau, B.
 Lowe, L.

Amos, H.
 Gishart, R.
 Life, L.
 Orillac, A.

English, R.
 Larson, P.
 Terry, C.

Larivee, A.
 Olson, D.
 Ryberg, J.

Mix, R.
 Priest, J.
 Sullivan, S.

LOSSES

Landford, B.

HEADQUARTERS COMPANY PICTURE

First Row: Emmons, Hickerson, Turner, Powell, Madole, Capt. Ben Johnson (Band Director).
 Second Row: Parker, Wightman, Hipsch, Bailey, J., Mann, B., Hagen.
 Third Row: Morrison, Nicola, R., Oxley, Moles, Deeds, Packman.
 Fourth Row: Brown, J., Wikoff, Esch, Priest W., Powles, Stewart, Smith, W., McMeen.
 Fifth Row: Friend, Babb, Hamilton, L., Burgess, Jackson, Just, Crain.
 Sixth Row: Peterson, H., Engel, Ponder, Weldman, Yundt, Francis, Best.
 Seventh Row: Frick, Mail, Cunningham, D., Berry, Cunningham, H.

HEADQUARTERS COMPANY

STAFF

Captain Powell, R. - Company Commander
 Second Lieut. Emmons, J. - Executive Officer
 First Sergeant Engel, W.
 Staff Sergeant McMeen, G. - Personnel NCO
 Sergeant Oxley, A. - Supply Sergeant

First Platoon

Second Lieut. Turner, R., Leader
 Platoon Sergeant, Peterson, H.
 Platoon Guide, Hickerson, B. D.

First Squad

Stewart, R., Leader
 Priest, W. Nicola, R.
 Deeds, I. K., Assistant Leader

Second Squad

Chenabam, R., Leader
 Morrison, G. Packman, N.
 Davis, B. Just, H.
 Frick, V., Assistant Leader

Third Squad

Hagen, E., Leader
 Moles, M. Babb, W.
 Ponder, C. Wikoff, K., Assistant Leader

Second Platoon

Second Lieut. Madole, R., Leader
 Platoon Sergeant, McMeen, G.
 Platoon Guide, Berry, J.
 Staff Sergeant, Mann, B.

First Squad

Powles, L., Leader
 Esch, G. Yundt, C.
 Best, R., Assistant Leader

Second Squad

Hipsch, S., Leader
 Parker, F. Jackson, B.
 Mail, J., Assistant Leader

Third Squad

Smith, W., Leader
 Crain, M. Wightman, B.

Cunningham, D., Assistant Leader

LOSSES

Brumley, C.

Kilian, L.

SWIMMING TEAM

Kinser, Branting, Glasgow, Smith, R., Fromholtz, Lieut. John Lovett (Coach), Ramsay, Stoll, Severance, Hare, Germain.

PERSONNEL BOARD

Connell, McMeen, Campbell, H. Plifer, Major Frank W. Brown (Advisor), Maltby, Hoover.

JUNIOR COLLEGE "W" CLUB

First Row: Ellis, Berryman, Gillett, Greer, Sandel.
 Second Row: Doty, Shutt, Hoffman, H., Price, R., Davidson.
 Third Row: Garber, R., Math, K., Olds, Basore, Parks.
 Fourth Row: White, S., Egley, Moser, Sutherland, Engel, Voyles.
 Fifth Row: Capt. E. P. Coleman (Advisor), Robbins, Bonnano, McMeen, Hallowell.
 Sixth Row: Kelly, C. E., Schweitzer, Graefe, Calavan, Bennett, Lt. Kenneth Young.

JUNIOR COLLEGE "W" CLUB

Basore, J.	Hallowell, D.	Sandel, D.
Berryman, R.	Hoffman, H.	White, S.
Bonnano, S.	Bennett, C.	Voyles, P.
Calavan, L.	Graefe, J.	Madole, R.
Egley, B.	McMeen, G.	Ellis, L.
Engle, W.	Kelly, C. E.	Math, K.
Garber, R.	Parks, B.	Old, R.
Greer, R.	Robbins, G.	Price, R.
Gilleno, L.	Schweitzer, J.	Young, K.
Davidson, E.	Sutherland, E.	Campbell, S. H.
Doty, R.	Shutt, B.	

HIGH SCHOOL "W" CLUB

First Row: Talbot, Yobe, Fulgency, Collier, Price, C., Schizas.
 Second Row: German, Dutton, Alexander, Farber, Wynn, Berry.
 Third Row: Rawls, Goldberg, Breen, Byam, Schopper, Bell.
 Fourth Row: Fordham, Christopoulos, Hutto, Walker, Hamilton, C., Sawyer, S.
 Fifth Row: Font, Briant, Nordaker, Sanders, J. F., Pribble, Adler.
 Sixth Row: Turner, Amis, W., Liska, Brierty, T., Frame, Hill, Larson, F., Short.

HIGH SCHOOL "W" CLUB

Collier, R., President	Fulgency, J.	Nordaker, V.
Wynn, R.	Schopper, G.	Short, B.
Rawls, J.	Amis, W.	Yobe, B.
Hill, G.	German, S.	Farber, S.
Sanders, J.	Hutto, V.	Goldberg, N.
Schizas, A.	Brierty, T.	Larson, F.
Fordham, J.	Bell, D.	Adler, G.
Alexander, L.	Berry, J.	Liska, R.
Price, C.	Talbot, A.	Turner, R.
Byam, F.	Moser, H.	Font, M.
Sawyer, S.	Briant, L.	Dutton, D.
Christopoulos, J.	Hamilton, C.	Walker, B.
Bailey, J.	Frame, H.	Emmons, J.
Breen, H.	Pribble, B.	

JUNIOR COLLEGE BASKETBALL SQUAD

First Row: (l. to r.) Capt. E. P. (Chink) Coleman (Coach), Voyles, Young and Kelly (Co-Capt.), Sandel, Basore.

Second Row: (l. to r.) Price, Calavan, Bonanno, Egley, Hollowell.

Third Row: (l. to r.) Grafe (Manager), Robbins, White, Engle, Schweitzer, Campbell (Asst. Manager).

COLLEGE VARSITY FOOTBALL

Wentworth		Won 6 - Lost 2 - Tied 1	
		Opponent	
13	vs.	El Dorado, Kans. Jr. College	19
20		New Mexico Military Institute	6
* 0		Graceland College	6
19		Principia College	13
+27		Chillicothe Business College	0
12		Kansas City, Kans. Jr. College	12
30		Haskell Institute	0
58		Kemper Military School	13
39		Joplin Jr. College	13
218			82

*Dad's Day

+Homecoming

The College Varsity team, coached by Capt. E. P. (Chink) Coleman, won the Missouri Junior College Championship and emerged second in the Interstate Conference.

JUNIOR COLLEGE FOOTBALL

First Row: Capt. E. P. (Chink) Coleman, coach; Dory, Gillette, Robbins, Hoffman, H. Johnson, Parks, Ellis, Majib, Gadi, Greer, Voyles.

Second Row: Davidson, Brumley, Lovett, Cheatham, G. White, S. Egley, Young, Garber, Moser, Branning, Basore.

Third Row: McMeen, Olds, Sandel, Hollowell, Lee, W. Premo, Madole, Engel, Sanders, J. Sutherland, Berryman, Bennett.

COLLEGE VARSITY BASKETBALL

Won 8 - Lost 6

Wentworth	Opponent	
46	vs. Veterans of Foreign Wars	28
41	Kansas City, Kans. Jr. College	52
53	Missouri Valley College	69
59	Warrensburg Jr. Varsity	44
41	Warrensburg Jr. Varsity	44
58	Graceland College	81
42	Chillicothe Business College	35
45	Kemper Military School	39
52	St. Paul's College	25
50	Chillicothe Business College	64
57	St. Paul's College	40
54	Graceland College	51
36	Kansas City, Kans. Jr. College	59
65	Haskell Institute	52
689		683

Tied for second place in the Interstate Conference.

Accepted bid to the Western States Basketball Tournament at Compton, Calif., where Vanport College, Oregon, eliminated the Cadets in a 60-52 contest.

Ranked first among military academies in the Dunkel Ratings, 38.9. The Citadel and V.M.I. with 37.1 followed. Pennsylvania Military college was fourth with 24.1.

Capt. E. P. (Chink) Coleman coached the squad.

HIGH SCHOOL FOOTBALL

First Row: Yohe, Bell, Christopoulos, Collier, Betty, Price, C., Byam.
 Second Row: Schizas, Amos, Pribble, Walker, Fordham, Frame, Hill, Hutto.
 Third Row: Goldberg, Mgr., Brierty, T., Hamilton, C., Tischbein, Alexander, Bryant, Elliott, E., Sawyer, S., Johnson, Baker, Ass't. Mgr.
 Fourth Row: Dworsky, Ass't. Mgr., Dutton, Farber, Breen, Bawls, Sanders, J. F., Talbot, Nordaker, Capt. Karl Berninger, Coach.

HIGH SCHOOL VARSITY FOOTBALL TEAM

Won 3—Lost 6

Wentworth	Opponent	
0	vs. Missouri Military Academy	12
32	Norborne	0
6	Chillicothe	0
0	St. Joseph Central	7
6	Trenton	13
6	Marceline	0
0	Kemper High School	14
6	Brookfield	7
0	St. Joseph Benton	56
56		109

The High School Varsity team, coached by Capt. Karl Berninger, played its first season in the newly formed Pony Express Conference.

HIGH SCHOOL VARSITY BASKETBALL

First Row: (l. to r.) Goldberg, manager; Schopper, center; Bell, forward; Price, C., captain and guard; Linka, forward; Larson, F., guard; Captain Karl Berninger, (Coach).

Second Row: (l. to r.) Adler, guard; German, forward; Sander, J. F., guard; Wikoff, forward; Brierty, T., center; Berry, guard; Talbot, manager.

Third Row: (l. to r.) Quayle, forward; Collier, guard; Dutton, forward; Siebert, forward; Pribble, guard; Fetrow, forward; Zinck, forward.

Fourth Row: (l. to r.) Bailey, guard; Seigel, center; Myers, center; Peterson, H. K., guard; Schizas, guard.

Wentworth	Opponent	
37	vs. Richmond	14
20	Westport	46
38	William Chrisman	45
26	St. Joseph Central	29
29	North Kansas City	33
25	St. Joseph Benton	33
36	St. Joseph Lafayette	26
31	Kemper High School	27
41	Breckenridge	15
42	Excelsior Springs	36
25	Braymer	27
29	Cameron	34
31	William Chrisman	34
35	North Kansas City	40
30	St. Joseph Lafayette	38
41	St. Joseph Benton	26
36	St. Joseph Central	30
44	Higginsville	25
36	Warrensburg	32
30	Holden	23
32	Concordia	28
26	Lee's Summit	48
720		689

Placed fourth in Chillicothe Tournament; won first place in Sub-regional Tournament at Lexington; and lost the Regional at Warrensburg.

JUNIOR COLLEGE VARSITY TRACK

First Row: Berryman, Gillett, Doty, Voyles, Alexander, Price, R., Anderson.

Second Row: Greer, Wolter, Kelly, C. D., Whitney, Campbell, M., Connell, Fordham.

Third Row: Lt. William K. Young (Assistant Coach), Graefe (Manager), Banner (Manager), Phifer, Sanders, Hill, Capt. Edgar A. Muench (Coach).

HIGH SCHOOL VARSITY TRACK

First Row: Millar, Yohe, Ziener, Suvalsky, Foot, Fulgency (Captain), Siebert, Price, C., Collier, Vincent, Wikoff.

Second Row: Plant, Adler, Elliott, Avila, Christopoulos, Eitz, Yepez, Sawyer, Hamer, Burkes.

Third Row: Lt. William K. Young (Assistant Coach), Barnhisel (manager), Baker, Schopper, Farber, Margas, Capt. Edgar A. Muench (Coach).

"A" COMPANY FOOTBALL TEAM

First Row: (l. to r.) Loren Newman, guard; Douglas Premo, tackle; William Chambers, end; Stanley Andrews, center; Jack Grafe, guard; Robert Kimbrough, tackle; Paul Priest, tackle; Bernard Gell, center; Mincho Dalman, end.

Second Row: (l. to r.) Capt. Etter, coach; William Agne, back; James Shaver, back; John Conrad, end and tackle; John Armstrong, back; William McNamara, back; Sam Bonanno, back; John Breeding, back; Keith Hay, guard and back.

(Pictures on Page 23.)

COLLEGE VARSITY TRACK

Place	W. M. A.	Opponent
2	48	vs. Kemper (indoor)
2	64	Graceland College (dual)
1	74	Kemper (dual)
3	19	Baker Relays
2	34	Warrensburg Normal (dual)
4	2	Trenton State Meet
5	32	Interstate Conference Meet

HIGH SCHOOL VARSITY TRACK

Place	W. M. A.	Opponent
5	20	vs. Kemper (indoor)
6	8	Missouri State (indoor)
2	25	William Christian (dual)
2	42½	North Kansas City (dual)
4	20	Missouri Valley Invitational
3	50	Kemper (dual)
6	9	Pony Express Conference

In the special events at the Trenton State Meet, the Wentworth high school track team won the 440-yard relay. The team also won the 880-yard relay and the medley relay in the special events program at the Missouri Valley Invitational Meet.

"A" COMPANY BASKETBALL TEAM

First Row: Shaver, Espinosa, Garber, R., Renken, Spence, Yohe, Chambers, Hixon, Davila.

Second Row: Fulgency, Heidebrink, Andrews, Ruth, Lee, W., Wrinn, Dietrich, Graves.

Third Row: Capt. Clyde Etter (Coach), Kahn, Grant, Premo, McMahan, Harrison, Agne, Rothrock.

MIDGETS BASKETBALL TEAM

First Row: (l. to r.) Lowe, Chaffin, Yezze, Balland, Carter, Sharkey, Kazos.

Second Row: (l. to r.) Col. Lester B. Wikoff (Coach), Plant, Font, Ryberg, Scheuer, Carteralli, Garner, Life, Capt. Robert Hepler, (Ass't. Coach).

Won 8—Lost 1

Wentworth	Opponent	
28	vs. Lexington	26
29	Lexington	28
33	Wellington	18
48	Wellington	31
12	Wellington	20
23	Henrietta	19
25	Henrietta	21
29	Hardin	9
46	Hardin	25
273		197

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 came through the season with only one defeat.

BOXING TEAM

First Row: Captain Edgar A. Muench (Coach); Taylor, C., Nordaker, Gilbert, Parks, Sullivan, Frame, Himes, F.

Second Row: Brown, L., Nicola, R., Saucedo, Hoffman, C., Campbell, M., Millar, Hill, Sawyer, S., Howard.

Third Row: Ordey, Short, Hutchison, Bernison, Campbell, S. A., Lee, R., Ayoub, Ciancio, Rawls.

The boxing team enjoyed a series of good matches this season including Golden Gloves competitions at Chillicothe, St. Joseph and Kansas City. The first experts brought their successful season to a close with a dual meet with the Indians of Haskell Institute.

WRESTLING TEAM

Wrestling is an important winter sport at Wentworth and competition is open to both college and high school students.

Front Row: (L to r.) Joffe, Ziemer, Johnson, H. H., Souigny, Kirchhoff, Etz.

Back Row: (L to r.) Capt. Edgar Muench, coach; Annis, Curry, Farber, Snook, Kimbrough, Hoffman, H., assistant coach.

GOLF

High School Team: (Kneeling) Dutton, Schizas, Frichman, Bell, Garner.

College Team: (Standing) Capt. Cedric Crink (Coach), Howard, Hallowell, White, Robbins, Capt. Charles Mayes (Coach).

"B" COMPANY FOOTBALL TEAM

First Row: (Left to right) Nick Kagnison, guard; Patrick O'Connor, center; Nick Katos, back; James Glasgow, tackle; Peter Bisby, back; Gordon Adler, back; Victor Ziemer, back; Arthur George, end; Leonard Sperry, back; Lawrence Perkins, tackle; Earl Long, guard.

Second Row: (L. to r.) Herbert Eissman, guard; Bernard Cruppen, tackle; Jack Wilks, guard; Ted Renner, back; Robert Ritchie, tackle; Ted Hardwick, tackle; Ernest Vincent, end; John Barker, guard; William Waldrip, tackle; George Margeas, back.

Third Row: (L. to r.) Wallace Banner, manager; Sammy Thompson, end; Aca King, end; Richard Clark, end; Joseph Mayer, back; Ramon Hinds, center; Clarence Kelly, coach.

"B" COMPANY BASKETBALL TEAM

First Row: Dougherty, Bisby, Hamilton, C., Malby, George, Arnold, Mayer, Suttle.

Second Row: Banner, Peterson, King, A., Clark, Bushey, Werme, Himes, H., Capt. Steve Heghin (Coach).

Third Row: O'Connor, Waldrip, Velasco, Baskett, T., Meissner, Cronkhite, Sarnow, Vincent.

HIGH SCHOOL "B" TEAM BASKETBALL

Won 6—Lost 6

Wentworth	Opponent	
28	vs. St. Joseph Central	30
12	St. Joseph Benton	36
30	St. Joseph Lafayette	24
22	North Kansas City	40
28	William Chrisman	23
24	St. Joseph Lafayette	30
18	St. Joseph Benton	32
19	North Kansas City	17
17	St. Joseph Central	26
18	William Chrisman	13
30	Westport	11
24	Richmond	6
260		294

SPECIAL CLUB NOTES

WENTWORTH FLYERS

This year's aviation group completed the eighth year of flying at the Academy (over 28,000 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 last two years. The department operates in conjunction with the Pickett-Haines Flying School at the Lexington Airport, and is fully certified by the CAA.

COMPANY CHAMPIONS

Company "C" won the company football championship by defeating Headquarters Company, 19-6 in the last game. The squad was coached by Lt. J. B. Helm.

Company "A" marched off with the basketball championship.

by defeating Headquarters Company, 25-22, in the final game on the hardwood court. Capt. Clyde Etter coached the team.

Company "A" took the softball crown after playing some rather exciting games the last few weeks of school.

RIFLE TEAM

The rifle team competed in a number of shoulder-to-shoulder, telegraphic and correspondence matches this year, climaxing their season by a victory over Kemper Military School, 3,376-3,374, on March 15. This was one of the best seasons for the Red Dragon shooting team. Fifteen cadets qualified for letters, which were presented to them at a special banquet held in their honor. Staff Sergeant L. L. Smith, Assistant Professor of Military Science and Tactics, coached the team.

HIGH SCHOOL TENNIS

Davis, R., Fetrow, Bengert, Shavey, Walker, Capt. Robert Hepler (Coach).

JUNIOR COLLEGE TENNIS

Bennett, Davila, Egley, Grant, Atkinson, Capt. Robert Hepler (Coach).

TRUMPETER STAFF

Front Row: (l. to r.) Best, Mix, White, S., Bargman (Editor-in-Chief), Armstrong, Ruth.
 Second Row: (l. to r.) Wardwell, Capt. John Pirhalla, Jr. (Advisor), Nelson.

HONOR GUARD

First Row: 1st Sgt. Wm. H. Mullenoux, Campbell, S., Kelly, C. E., Brudley, German, Yeper, Crump, Moser, Gell, Ezz, Downing, O'Connor, Clark, R., Balay, Sheets.

Second Row: Byam, Jeck, Nelson, Sawyer, E., Reed, Glauser, Hill, Connell, Suvalsky, Taylor, D., Scheuer, Kazos, Ayoub, Shavey.

Third Row: Oxley, Fetrow, Siebert, Hagen, Chotiner, Gregory, Nordaker, Cheatham, D., Perkins, Hoover, Cathcart, Mayer, Greer, George.

Ruth not in picture.

WENTWORTH CAVALIERS

At Piano: Iryin.

First Row: Ruth, Price, J., Best, Yundt, Francis.

Second Row: Just, Crain, Maib, J., Powles.

Third Row: Engel, Peterson, H., Turner.

WENTWORTH BAND

First Row: Madole, Moles, McMeen, Powell, R., Capt. Ben Johnson (Band Director), Mann, B., Powles, Just, Crain.

Second Row: Hipsch, Smith, W., Deeds, Packman, Mottrian, Burgess, Babbs, Jackson, R., Friend, Wiloff, Stewart, Hamilton, L.

Third Row: Francis, Best, R., Yundt, Eamons, Hickerson, Berry, Maib, J., Esch, Brown, J., Odey, Nicola, R., Priest, W.

Fourth Row: Pattee, Bailey, J., Turner, Hagen, Wighman, Cunningham, H., Frick, Cunningham, D., Weidman, Ponder, Engle, Peterson, H.

Cheatham, not in picture.

"C" COMPANY FOOTBALL TEAM

First Row: (Left to right) Stephen Sawyer, back; Louis Bryant, back; Bobby Dukes, center; Billy Montgomery, back; Richard Seegart, back; John Reed, end; Jack Wallace, back; Kendrick Fetrow, back; Jerry Burnison, end.

Second Row: (L. to r.) Howard Felson, tackle; Marvin Suvalsky, end; Fred Phifer, center; John Sheets, guard; John Balay, center; Arden Millar, guard; Donald Taylor, tackle; Irving Chotiner, back.

Third Row: (L. to r.) Lt. Helm, coach; John Maberry, tackle; John Stoll, tackle; Herbert Finkelstein, end; William Ballard, back.

"C" COMPANY BASKETBALL TEAM

First Row: Chotiner, Mathers, Hoover, Bryant, Suvalsky, M., Alexander, Balay.

Second Row: Newfield, Breen, Sawyer, S., Dwonsky, Farbet, Varney, Hoppman.

"D" COMPANY FOOTBALL TEAM

First Row: (Left to right) Edward Fiona, back; John Ryburg, guard; Lee Life, guard; Kay Souigny, end; Charles Hoffman, halfback; Myers D. Campbell III, end; Paul Larson, end; Lawrence Derricott, tackle; Albert McCoy, center; Johnny Avila, back.

Second Row: (L. to r.) Donald Garber, guard; Bill Cragin, tackle; Lucien Downing, end; Herman Landau, guard; Jack Barnhisel, tackle; Robert Brierty, back; Carlos Antonio Sauerdo, end; Shane Sullivan, tackle.

Third Row: (L. to r.) Ben Millar, tackle; Dudley Elliott, back; George Draper, tackle; George Plant, guard; James Burgee, back; Donald Olson, end; Clifford Terry, tackle; Charles Kelly, end; John Gregory, back.

Fourth Row: (L. to r.) Gus Schopper, center; Wilson Liggett, end; Burton Hanbury, center; James Yeazle, back; James Peeples, guard; Dwight Moody, tackle; Captain Muench, coach.

"D" COMPANY BASKETBALL TEAM

First Row: Landau, B.; Baker, Brierty, R., Hanbury, Bevan, Walker, Oglander.

Second Row: Cragin, Peeples, Gregory, McCoy, Barnhisel, Scudiero, Crow, Tischman.

Third Row: Terry, Liggett-Nicola, J., Landau, H., Moody, Lt. Ellis (Coach).

HEADQUARTERS COMPANY BASKETBALL TEAM

First Row: Powles, Jackson, Brown, Priest, W., Maib, J., McMeen, Stewart.

Second Row: Moles, Davis, Turner, Francis, Just, Friend, Burgess.

Third Row: Capt. A. Bullock (Coach), Powell, Cheatham, Cunningham, D., Cunningham, H., Hagen, Mann.

Madole not in picture.

HEADQUARTERS COMPANY FOOTBALL TEAM

First Row: (Left to right) Robert Turner, back; William Babl, end; James Friend, end; Harold Peterson, back; Billy Hickerson, back; Richard Stewart, tackle; Robert Nicola, back; Eugene Hagen, tackle.

Second Row: (L. to r.) Jerry Brown, guard; Robert Jackson, end; Richard Burgess, manager; Marvin Moles, guard; Leo Kilian, center; Kent Wikoff, end; Ike Skelton, end.

Third Row: (L. to r.) Sanford Hipsch, center; Bill Wightman, center; Vance Frick, guard; Frank Parker, Jr., center; George Cheatham, back; Anthony Oxley, guard; Capt. Bullock, coach.

Also on the football team but not in the picture are Warren Priest, tackle, and Dick Cheatham, end.

HONOR SOCIETY

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

First Row: Talbot, Fritchham, Walker, Engel, Basore, Collier, Moser, Alexander, Ballard, Pfifer, Lee, W., Rawls.

Second Row: Major Frank W. Bowen (Advisor), Hutto, Short, Dutton, Fetzow, Seibert, Byam, Chotiner, Brierty, T., Parks.

Third Row: Campbell, H., German, Brierty, R., McMeen, Zinck, Menter, Gregory, Schweizer.

THE GRENADIERS

First Row: Lee, R., Francis, Moles, McMeen, Harrison, Daw, Sawyer, S., Byrd, Amet, Tischheim.

Second Row: Peterson, H., Mann, B., Bailey, J., Hamer, Wilson, Smith, R., Rhoads, Hutchinson, Suttin.

PHI THETA KAPPA

The Phi Theta Kappa, National Junior College Scholastic fraternity had a very enjoyable year, as the group swung back to its pre-war schedule. The Tau chapter here had a number of special dinners, put on an outstanding initiation ceremony, and sent a delegation to this year's national convention at Wichita Falls, Texas.

Wentworth's Tau chapter, an organization of scholars and go-getters, will be host to the national convention of the association next spring.

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

First Row: Moles, Just, Price, R., Schweizer, Ruth, Bargman.

Second Row: Capt. Cedric Crink (Advisor), White, S., Curry, Armstrong, Parks, Renken, Branting.

MEMORIES OF 1946-47

By JOE CADET

September 4—Some of us fellows arrived rather early, so we could participate in the coaching clinic directed by Captain E. P. "Chink" Coleman. After the clinic, we decided to stay on until the beginning of school. Just hobnobbing with the big shot lecturers made attendance worthwhile. We sure picked up some good pointers in the various sessions.

September 5—The faculty members are streaming in from their vacations. The ground force is putting last minute touches to the buildings and grounds, and doing everything possible to get the plant in shape, prior to the arrival of cadets.

September 6—The office was deluged with telegrams from last minute applicants, but the school is full, and the last-minute boys received a "thank you, but sorry" wire. Next time they will complete registration in advance. I am glad I took care of my registration back in the spring.

September 7—Colonels Wikoff and Sellers are fighting it out down on the tennis courts this afternoon. May the best man win. Once school formerly gets underway, these top executives will have very little time for participation in their favorite sport.

September 8—Pat Voyles and I walked down past the house where Major Brown and Captain Willoughby live. Patsy gave us a cordial greeting; in fact, we had a hard time shaking her.

September 9—Registration today for new cadets. Some of the new boys seem a little dazed. They sure are a likeable group. The field force did a good job in picking this year's newcomers. . . . The only major staff change this year is the promotion of Captain Buck to Major and giving him a new title, Dean of Instruction and Director of Junior College.

September 10—The new boys had a picnic out at the Wentworth Country Club. There was plenty of good chow and everyone had a good time. Mrs. Marge Thompson did a good job. I am not a new boy, but I like picnics, so I followed the crowd. I had so much to eat that I had a tummy ache later.

September 11—The "old boys" start to troop in. They sure are glad to get back to dear old Wentworth. It is just like coming back home.

September 12—The first classes met today, and we got right down to work. They gave us enough assignments to keep us busy for days to come.

September 13—Colonel Sellers announced that thirteen Wentworth "old boys" are enrolled at the U. S. Military Academy, West Point, New York, this year.

September 14—Major Ungles has been spending his off-hours fishing over in an adjoining county. He has been a faithful follower of the piscatorial art for some time. His daily catch is a fairly good one—so we are told.

September 15—We had our first parade today. It was rough! An approximation of what the dress parades will be like in a couple of months.

September 16—The high school boys have entered the Pony-Express League this year, and they are faced with a tough schedule. Collier and Talbot, two regulars from last year, and five other lettermen will form the nucleus of this year's squad.

September 18—Colonel Lester B. Wikoff was the principal speaker at a Rotary meeting held at Kingston, Missouri.

September 19—The new boys have already learned the Wentworth battle cry—"Bear Kemper!"

September 20—Today the entire corps was given a physical examination, after which the cadets went to the QM for a double check on their uniform fittings.

September 21—The Junior College scrimmaged with the Warrensburg State Teachers today. Kelly broke his collar bone and will probably be out for the season—our first and (I hope) last casualty.

September 22—Captain John Garner joined the "Hole-in-One" group here by actually sinking his ball on the tee-off in the Number 5 hole.

September 23—The first issue of "The Trumpeter" rolled off the press today. It was an alumni issue and it contained twelve pages of interesting news and reports of "old boy" activities.

September 25—Little Adler, we discovered, grew three inches during the summer.

September 26—The cadets from the Latin-American countries are now very happy. They know enough English to approach a lassie and say, "Honey, what are you doing to-night?"

September 27—Major (Ch.) James M. Stafford received a new 1946 Ford. Lucky man!

September 28—Colonel Lester B. Wikoff, Captain E. P. "Chink" Coleman, and Captain John Pirhalla, Jr., represented Wentworth at the fall meeting of the Interstate Conference in Kansas City.

September 29—Joe Emmons, Kansas City, has been selected for the drum major post with Wentworth's marching band.

September 30—Major Brown announced that nineteen cadets qualified for admission in the Honor Society for the first semester. Selection was based on the earned rating here during the last semester of 1945-46.

October 1—Colonel Sellers just returned from the annual meeting of the Association of Military Colleges and Schools, held in Washington.

October 3—Plans are being made by the Military Department and faculty for organizing a comprehensive study program of current events in the Military classes, for members of the corps.

October 4—Little Willie Kaydet is taking lessons in etiquette. Mrs. Beth Hepler is attempting to instruct us in some of the finer points.

October 5—Colonel Wikoff, sponsor of the Stamp Club, has announced plans for this year's organization. At the first meeting, plans were discussed for further organization of the club.

October 6—Dancing classes are once again going to start for us non-rug-cutters. Maybe we'll learn the rudimentary one-two.

October 7—The victors returned tonight. They really had a royal welcome. They certainly deserved it for having beaten N.M.M.L. 20-6, at Roswell.

October 8—Doty made a 93-yard run in the N.M.M.L. game. With speed like that, he sure won't have any trouble outrunning the women, hmmm!

October 9—I understand Kent Wikoff just passed the Eagle Scout Board of Review in Kansas City. Good work, boy!

October 10—Dr. Pundom, counseling director from Michigan University, was here for several days, giving advice to all who desired it.

October 11—The Military Department has just received a new instructor. He is 1st Sgt. William J. Van Vactor. He looks like he's going to be a good Joe, and he has had plenty of experience, so we should learn quite a bit.

October 12—"A" Company played "D" Company today. It was the first of the Company games, and "A" Company won by a score of 19-0.

October 13—Colonel McKee announced that Wentworth is now an M.I. school. Gee, that's good news. It sure pushes us towards the top.

October 14—The "Singing Marines" presented a program before the cadet corps during chapel this morning. MY, MY, what a cute blonde singer they had!

October 15—Dr. A. M. Harding, President of the University of Arkansas, gave a very interesting and entertaining talk on astronomy. I even think I learned a few things.

October 16—The first of the concerts by the Kansas City Philharmonic Orchestra was held in Kansas City this evening. For those of us who went, we certainly did spend an enjoyable two hours.

October 17—Members of the Latin-American Club organized, and made plans for this year's activities. Alfred Dalmau of the Dominican Republic was elected President.

October 18—Today was Dad's Day. Our dads were to take our places in ranks, and we were supposed to drill them. What fun watching them do right shoulder arms, left shoulder arms, and then try and keep in step. I bet that when we first came here we looked as bad as they do today.

October 19—Our football team didn't do so good against Graceland today. Maybe we will beat them next time.

October 20—Captain and Mrs. Ben Johnson have been chosen as co-directors of the Messiah, to be put on by the Lexington community choral group.

October 23—Company "C's" football squad defeated Company "D's" by a score of 14-0. Both teams played a swell game.

October 25—The J. C. football eleven defeated Principia J. C. 19-13. This was our Junior College team's second victory of the season.

October 26—Colonel Sellers is attending a meeting of the Grand Commandery Triennial in Houston, Texas, today.

October 27—Today was Navy Day. All of the veterans that had served in the Navy reviewed the parade.

October 28—Mrs. Hepler urged everyone to make his reservation early for Christmas furlough. I'm willing!

October 29—Colonel Wilkoff is attending the regional meeting of the Educational Buyers Association in St. Louis today.

October 30—It seems like we are going to have a pretty good year. A lot of swell fellows, and something to look back on.

October 31—Old boys are arriving by the dozens today. What a crowd there will be here tomorrow, but, of course, Homecoming is an important event. A lot of those who were unable to come because of the war will once again return to the old campus.

November 1—Approximately forty cadets have been granted permission to attend the Philharmonic Concert series in Kansas City.

November 2—Jaime E. Dickerson, Athens, Texas, has been designated as a principal candidate for admission to West Point. He was picked by the Honorable Tom Pickett, representative for the Texas Seventh Congressional district.

November 3—Captain Simpson refuses to rent out his collapsible row-boat. What a terrible disappointment to Bob Collier!

November 4—Tryouts for the school's rifle team are now being held under the direction of S/Sgt. LaVerne Smith.

November 6—A new 16mm. Bell and Howell movie projector was added to the school's visual education section.

November 7—1st Sgt. William Yost, Harvard, Nebraska, was assigned here as assistant professor of Military Science and Tactics by the War Department.

November 8—The college varsity Dragons tied the Kansas City, Kansas, Blue Devils, 12-12, in a conference game played at Kansas City, Kansas.

November 9—The marching band members "strutted their stuff" at the Colorado-Missouri game at Columbia, a day which was picked as Band Day by the University of Missouri officials.

November 10—Captain Wilbur Stagner received a certificate from the United States Department of Commerce, Civil Aeronautics Administration, authorizing Wentworth to operate an approved basic ground school in connection with its aviation program.

November 11—The Honor Guard went to Kansas City to take part in the Armistice Day parade. Admiral William F. "Bull" Halsey, famed naval commander of World War II, reviewed the parade.

November 12—The administration announced that a special train has been chartered to take the corps to Boonville for the annual game with Kemper on November 22.

November 13—Colonel William A. McKee presented to Company "C" an award for having the best field record during spring maneuvers last semester.

November 14—The Scholastic Guidon was awarded to Headquarters Company for standing out in academic competition for the last three weeks period.

November 14—Wanted! Seventy-five handsome cadets for the Cotter College dance to be held December 7. Mrs. Beth Hepler had over 200 applicants.

November 18—Shutt is back on the injured list with his knee and will be unable to compete in football for the rest of the season.

November 19—The Academy will revive a pre-war practice of having the coronation of beauty queens at this year's Military Ball.

November 20—Company "C" won the company grid championship by defeating Headquarters squad.

November 21—Major Buck reveals that 35 per cent of the grid players earned Honor Roll and Special Distinction citations.

November 22—Yeah, man! Wentworth defeated Kemper 58-13 and what a ball game! This was the highest score Wentworth has ever run up against the Yellow Jackets in the history of the "Little Army-Navy" games.

November 23—We just missed a bid to the "Little Bowl" game in California. Maybe, we will make it next year.

November 24—The latest dope is that Christmas furlough will start on December 29. O. K. boys! I am ready now. It sure will be grand to get back to see the folks at home again.

November 26—Major Ungles was elected president of the Missouri Association of Junior College Administrators at the state teachers convention held in Kansas City.

November 28—The Dramatics Club presented its first play of the season, "If Men Played Cards As Women Do."

November 30—I received a confirmation on my plane reservation for my Christmas trip. Whoppee! Just a little over two weeks and then home—"Home Sweet Home."

December 1—Lieutenant Kenny Young, one of the boys, has been made Tactical Officer, Asst. to Major Brown.

December 2—Sweet music echoes from the Band Room. The Cavaliers are practicing their musical technique for some off-campus performances.

December 3—Major Brown announced regulations concerning Christmas furlough, commencing December 20 at 1100.

December 4—Wentworth is now on the map. The Academy is listed on the 1946-47 Missouri State Highway Map.

December 5—Bob Mann and John F. Grant, our champion debaters, attended the Midwest Speech tournament at Kirksville, Mo.

December 6—We recently heard that Hubert "Red" Knickerbocker, last year's Trumpeter editor, was awarded a Harvard Scholarship.

December 7—The Iowa Club, open only to Iowans, enjoyed a banquet at the Victory Cafe. Wallace Engel, Bennett, Iowa, was chosen as this year's president.

December 8—Members of the Junior college faculty went to the University of Missouri for a convention of Junior College teachers throughout the state.

December 9—Captain Coleman, Wentworth's Junior College coach, was rated as one of the "Coaches of the Year."

December 10—Mrs. Sanford Sellers, mother of Colonel Sellers, Superintendent, celebrated her 88th birthday. What a remarkable woman!

December 11—Major Ungles cited twenty-seven college and ninety-four high school students for studies.

December 12—Art Hook, famed undersea diver, talked at assembly on some of his harrowing experiences under the deep. I believe I would rather be a doctor.

December 13—Wentworth's high school basketball team played its first game of the year against Richmond high school.

December 14—Our Christmas Dance is tonight. It really looks as if it's going to be a gala affair.

December 15—The Latin-American Club held a banquet honoring its retiring President, Alfred Dalmau, who is from the Dominican Republic. We are all going to miss Al, as he is graduating.

December 16—Our first extended march for this year. Toughening up for Spring maneuvers.

December 17—Captain Stagner put out some statistics on our "fly boys." It seems there are about fifteen pilots in the making, taking flying training.

December 18—This is the last Philharmonic concert in Kansas City which we will attend until after furlough.

December 20—So long until January 3!

January 5—Christmas vacations are over. By 1800 we had nearly all reported in.

January 6—The first day of school. Everybody is busy talking about their Christmas experiences. Some of the Christmas Colonels are sure being razed.

January 7—We all just learned that Sgt. Van Vactor has had a new addition to his family—Rebecca Ann.

January 8—Colonel McKee, P.M.S.&T., spoke before the Wentworth Mothers' Club in Kansas City.

January 9-10—Captain Pirhalla, Public Relations Officer, attended a Press Association Conference at St. Joseph, Mo.

January 11—Captain Coleman, while talking before the Lion's Club, made the startling statement that football is largely a misnomer: the ball is kicked very little, and it is not a ball, rather an oblate spheroid.

January 12—The Latin-American Club elected its new officers. Ed Espinosa of Guadalajara, Mexico, was made President; Alex Larena of Guatemala is Vice President; Manuel Font of Puerto Rico is Secretary, and Ralph Davila, also of Puerto Rico, Treasurer.

January 13—Colonel McKee announced the date of the MILITARY BALL—February 15.

January 15—The fourteenth Kansas City Philharmonic Concert—Helen Jepson is guest artist.

January 16—Captain Charles H. Norris has been detailed as Asst. P.M.S.&T. to Colonel McKee.

January 17—Our Junior College basketball team played Warrsburg here. We licked 'em 59-44.

January 18—Our condolences to Captain Willoughby who lost his grandmother.

January 19—There is going to be a change in the organization of our companies. Each company is going to have attached to it one weapons platoon—those poor guys—having to carry the LMG's, mortars and I don't know what all.

January 20—Captain Kenneth Martin, Junior College math teacher, left for Georgia. He was a good teacher and a good fellow.

January 22—Dr. Paul S. Rahneff, of the United Temperance Movement of Minnesota, spoke to us during chapel period. He was certainly interesting, and had some good stories.

January 23—"B" Company just lost their cannon again—better tie it down next time.

January 25—Our High School team played Lafayette of St. Joseph, Mo., here in our gym, W.M.A. 36; Lafayette, 25.

January 26—The beginning of a second semester, and the turning over of a new leaf.

January 27—There are quite a few new faces on the campus. Also some old boys have returned. In all, the records claim twenty-one new enrollees.

January 28-29—The Chillicothe Golden Gloves Boxing tournament. In all, our team did all right for themselves.

January 28—Kemper's Yellowjackets fell before the mighty onslaught of our high school five, with a 31-27 margin.

January 29—Arthur Rubinstein is to play at the fifteenth subscription concert in Kansas City. There are quite a few attending this evening's performance.

January 29—Colonel McKee and his strength course—oh, my back.

January 30—The Military Department has organized a communications platoon, consisting of radio fans and amateurs. I understand they will use all the Army's latest equipment.

January 31—Captain Ben Johnson, by adding his shiny new vehicle, has joined the ranks of the Ford fans on the campus.

February 1—With all the pictures coming in for Military Ball Queens, it looks like there is going to be some stiff competition. Joe Neff Basore of Company "A" is pretty sure of his choice.

February 2—The first semester Honor Roll has just been published. Maybe I'll have better luck next time.

February 3—Wentworth's Rifle Team, coached by S/Sgt. L. L. Smith, took the triangular match between Wentworth, Benton and Central High Schools of St. Joseph, Mo.

February 3—We just heard from Colonel McKee that Phil Levant's Orchestra is to play for the Military Ball.

February 4—Captain "Chink" Coleman received a bid for the Junior College basketball team to compete in a tourney at Compton, California, between March 4-8. Coach accepted the bid.

February 5—Headquarters Company was awarded the Scholastic Guidon for the first semester.

February 6—Wentworth received the long awaited J.C. M.I. rating. Wentworth is one of the six in the nation to have this distinction.

February 7—"A" Company has been awarded Disciplinary and Honor Company for the first semester.

February 8—Robert Friers, this evening presented in the gymnasium his travelogue in color, entitled "Mexican Holiday."

February 9—Beauty queens were selected for the Military Ball. Victor Mature did the judging. Miss Patti Wahl of Oklahoma City, Okla., was selected Battalion Queen, and the Company Queens, Miss Mary Francis Peel, San Antonio, Texas; Miss Barbara Fordham, Wichita, Kans.; Miss Betty Jo Larson, Friona, Texas; Miss Wilma Kazos, Sioux City, Iowa, and Miss Virginia Shleppcy, Tulsa, Okla.

February 10—Bill Parks turned on the power, and emerged as champion in the 175-lb. class at St. Joseph Golden Gloves Tourney. Steve Sawyer knocked out his opponent, winning the 135-lb. class. Our strong men!

February 11—Our shiny new red school bus is certainly a honey. It's even painted with Wentworth's colors.

February 12—Captain Crink has announced Phi Theta Kappa members for the first semester. The new brainsters are Bill Parks, Jack Schweizer, Phil Ruth, Jack Armstrong, Byron Curry, Robert Price, Marvin Moles, Phillip Bargman, Ralph Renken, Harold Just, and Reymon Branting.

February 13—Announcement has been made that spring furlough will be from March 6-11.

February 14—Tomorrow is the eve of the Military Ball. Everybody's spirits seem to be high; but then, why shouldn't they be. After all, it only comes once a year.

February 14—The best basketball game of the year with our J.C. trimming Graceland 54-51.

February 15—You should see all the beautiful young girls one the campus. Only six hours until "D" (dance) hour.

February 16—After last night, and all its excitement, I think we are all finding it rather difficult to concentrate on getting our rooms clean for Sunday inspection.

February 18—Our high school varsity squad easily defeated St. Joseph's Benton High, 41-26.

February 19—Colonel Breishleine from the Command and General Staff School at Ft. Leavenworth, Kans., spoke to us on the organization of the U.N. It was a really worthwhile discussion.

February 20—Colonel Wikoff's Midgents played a good game, defeating the Lexington basketball team.

February 22—The junior college team defeated the Haskell Indians 65-52.

February 23—Major Buck and Major Ungles represented Wentworth at the sessions of the American Association of Junior Colleges.

February 25—We all were astounded at some of the feats displayed by Jimmy Caras, nationally known pool and billiards expert, who gave demonstrations in the recreation room. Cadet Harrison decided he would change to tiddly-winks, after challenging Mr. Caras to a game.

February 26—The Dramatics Club treated us to an hour's worth of entertainment when they presented their latest production.

February 26—Phil Ruth, Bill Parks and Sumner White left with Captain Crink for the National Phi Theta Kappa convention in Wichita Falls, Tex.

February 27—"A" Company clinched the company basketball championship by a pretty fair margin.

February 27—The University of Kansas City presented a science quiz program entitled, "It Pays to Be Smart." Lester Hamilton and Harold L. Connell were the grand prize winners. What "Brains!"

February 28—Captain Coleman left with the J.C. Basketball team for Compton, Calif. We are all wishing them luck.

March 1—Our Rifle Team did a nice job of outshooting the Kansas City high school team in a triple match.

March 2—Captain Canning's Dramatics Group put on a one-act farce, titled "How to Propose," which covered the period dating from the time of the cave man up to 1947 A.D. And people say times have changed, methods also!

March 3—Our Midget basketball team licked Hardin by 29-9. It was their last game of the season, and a mighty good fight.

March 4—The Band went to Kansas City today, giving a band concert over Station KMBC.

March 4—Those steaks that we, "A" Company men, enjoyed for winning Honor Co. were sure good.

March 5—Headquarters Company held their banquet this evening for winning first semester Scholastic Honors.

March 6—V—Vacation day for Spring Furlough!

March 11—Back again, and now to work.

March 11—Raphael Davila seems to be complaining about the Michigan weather, but not about their girls.

March 12—Captain Crink followed the list of speakers, talking before the Wentworth Mothers' Club of Kansas City.

March 13—The J.C. basketball team returned from California; and even if their luck didn't HOLD OUT TOO STRONGLY, they certainly came back with a lot of enthusiasm, and California boosters to boot.

March 14—The list naming this year's members of the Honor Society was published by Major F. W. Brown.

March 15—The Cotter College dance which was to have been attended by a great number of the cadets has been postponed. We're all hoping that it will be held in the near future.

March 16—Bill Parks has been quoted as saying he would like to box Joe Louis. Boy, what couldn't the Public Relations Office do with a fight like that!

March 17—Captain Crink, sponsor of the Phi Theta Kappa, announced that Wentworth would have the honor of playing host to the 1948 convention.

March 18—The story is being told that when the basketball team went to California they were stopped on the way by a rancher in a big Buick. No, it wasn't a holdup. A member of the class of '24 wanted to reminisce.

March 18—Our rifle team defeated the Kemper five by a 2-point margin. It was awful close, boys.

March 19—Carl Bolte, past president of the Missouri State Chamber of Commerce, gave quite a serious talk on "A Need for Vision."

March 20—In the *Time* current events test, sponsored by *Time Magazine*, Bill King, Heyman Branting, Wilburn Amis and Tom Brierty came away with the bacon.

March 21-22—Thirteen debate teams from all over the country came here to debate on the topic of Socialized Medicine. It is the first time since after the war that the "Little National" debate tournament was held here at Wentworth.

March 23—Crow is still trying to argue that Allen M.A. has a better football team than ours. Personally, I don't think so.

March 24—The "A" Company cage champs were given a special dinner in their honor at the Victory Cafe.

March 25—An inspector from the Fifth Army was here today, giving us the once-over prior to Federal Inspection in May. My, how the brass did shine!

March 26—Listen to the whistles! The Iowa State singers, composed of twenty-four girls and twenty-four boys presented a program of songs varying from the sweet to the sublime. Boy, were they good looking!

March 27—Pat Voyles of Wentworth was selected as a member of the All-Star basketball team for the Interstate Conference.

March 29—Today we marched out to the training area where we had extended order maneuvers, competing for the best squad within each of the companies. Later the best one from each company will compete in the Battalion competition.

March 30—Today our Sunday parade was a little different. Anyway, it made a few pounds difference on my back. We paraded in full field equipment—rifles, packs, helmets, etc.

March 31—Eissman seems to be wondering how he can change his fingerprints after that revealing lecture on FBI techniques.

April 1—April showers bring May flowers—Don't know about the flowers, but can vouch for the rain.

April 2—The grounds are certainly being beautified. Landscaping is being accomplished everywhere.

April 3—Patsy, Captain Willoughby's Irish setter, celebrated her twelfth birthday today.

April 4—Captain Coleman announced that we have booked an inter-sectional football game with McNeese Junior college in Louisiana. The first game will be played at Lake Charles October 4.

April 5—Colonel McKee announced that the War Department inspection is now definitely scheduled for May 8 and 9.

April 6—Captain Edgar Muench announced that eleven wrestlers made up his squad this year. That is a lot of grunTERS and groanERS.

April 7—Tomorrow, we will march at an Army Day program to be held in Lexington. Wentworth's marching band will lead the various groups participating, and the Honor Guard will stage a snap-drill in front of the courthouse after the parade.

April 8—The Honor Guard returned from St. Joseph, Missouri, after putting on a splendid demonstration. But then no wonder, after being coached by Colonel Sellers and Sgt. Mullenieux, they should be good.

April 9—Our Red Dragons' football team went through a strenuous scrimmage with Missouri Valley college at Marshall. The team looks promising for next year.

April 10—Rain, Rain, Rain, go away, and please let little me go out and play! This must be about the tenth consecutive Thursday it has rained.

April 11—The Junior college was able to put up plenty of stiff competition against the Graceland cinder stars—"Spring Madness," the "W" Club show, was a howling success. In other words, it was really good.

April 12—The apron-overalls dance put on by the "W" Club was really enjoyed by everybody. Is my girl sweet?!

April 14—Spring athletics are really going full blast now. I'll make that golf team or die trying.

April 16—Captain Coleman told us today that besides the intersectional game with Lake Charles, Louisiana, that he is negotiating for one with Long Beach Junior college. We hope that he can swing the deal.

April 17—Yes, it's the same old gripe! Wish it would stop raining. It seems to rain every other day.

April 18—The Honor Guard and the band put on a splendid demonstration at the ROTC circus held in the Municipal Auditorium in Kansas City.

April 19—For the first time since the war, a military fighter squadron will support the attacking group. Attending the military maneuvers, will be approximately thirty special officers and cadet officers from schools in Kansas City, St. Joseph and Independence.

April 20—I sure was amazed to find out that 150 cadets are out for track competition. Some of the boys are so interested that they worked out on their own time after parade today.

April 21—Many applicants are being smart by signing now for 1947-48. The front office has been flooded with applications, I am told.

April 22—Captain Willoughby reports that the cadets are definitely interested in the Memorial Chapel project here.

April 23—Colonel Lester B. Wikoff has been appointed chairman of the Committee on Health of the Missouri State Chamber of Commerce. The appointment was made by Bob Hill, president of the association.

April 24—The Athletic Department announced that Wentworth will again sponsor a coaching clinic this summer. The time—August 12-15. The faculty—Dr. Eddie Anderson, Don Faurat, Willbur Stalcup, Chuck Cramer and others.

April 25—Colonel James M. Sellers has resumed his duties here, after being confined to his quarters for a week because of illness.

April 26—Jaime Dickerson, Athens, Texas, has been boosted up to the Business Manager post on "The Trumpeter" staff.

April 27—Al Talbot and Joan Berninger seem to be cooking up a romance.

April 28—We wonder why Don Cunningham has been making so many trips to the Commandant's office lately. Could it be because of Major Brown's trim little secretary?

April 29—The Honor Guard is planning a dinner and dance on May 3. Every man has to bring a date.

April 30—Robert Best is a good salesman for his state, Oklahoma. O.K. Bob, we will make a trip down that way soon.

May 1—The campus looks prettier than ever these days. The expert landscaping, the gardening, and the well-trimmed lawns certainly impress visitors.

May 2—A few prospective students, accompanied by their parents, visited the campus today. We hope that they decide to be with us this year. We can't think of a wiser choice than Wentworth.

May 3—Another Saturday afternoon, and our last problem before Government Inspection.

May 4—We had a larger than usual crowd at today's dress parade. We noted licenses from nine states on the cars parked around the campus.

May 5—Company softball is now underway and interest among cadets is keen. All of the boys look good, thus far, and it is too early to attempt to pick the championship winner.

May 6—Captain and Mrs. Edgar Muench are cycling around town. This is their favorite sport this time of the year.

May 7—I received a box from home today. Mother sure put in all my favorite delicacies and I know my roommate and I will have a grand time putting on the feed bag to-night. Yes, if you must know, it's my birthday today.

May 8—The Administration has announced that we will have a light sweater as part of our uniform wardrobe next year. This will give us another item to be worn with various possible combinations.

May 9—Government inspection is on and we sure have been working hard to impress War Department inspectors with our knowledge of military science and tactics. We are anxious to create a favorable impression and to retain our Honor School rating.

May 10—Colonel McKee gave us a pat on the back. It seems we did O.K. for the War Department inspectors.

May 11—The close of school can't be too far away. Everyone has started concentrating on final examinations. That means a lot of hard work for the next two weeks.

May 12—McMeen sure gets the mail from the lovely little girl down at Columbia, Mo. We will be glad to take over the letter-writing chore anytime, Mac.

May 13—The Cavaliers have every week-end booked this month. They have been engaged to play at a number of college dances in this area.

May 14—Harold Just says he can't take this warm weather. He is looking forward to a cool summer back in his hometown, Manitowoc, Wisc.

May 15—The old mail boxes have been taken out of the QM and a very attractive window display has been set up. A complete Wentworth uniform display is planned for the new window.

May 16—Heard from Dad today. He told me I could have a job at his plant this summer. There isn't much money in it, but I know that I will get some good experience which will help me in the future.

May 17—Mom called me long distance today, asking me for details about the summer camp here. It looks like the family has just about decided to send my kid brother, Jimmy, to both sessions of the camp.

May 18—Captain John Pirhalla, Jr., returned from St. Louis where he represented Wentworth at the National Convention of the American College Public Relations Association.

May 19—Final examinations get underway this week. Here's hoping I can come through with an "S" average. I know I can do it if I knuckle down.

May 20—My roommate, Robert Garber, has completed his aviation requirements. Now that he has his wings, he is going to try to talk his Dad into getting him a Cub so that he can fly around Dayton this summer.

May 21—Robert Kimbrough is wearing borrowed officers' bars and has been eyeing himself in the mirror. Can it be that he is thinking about possibilities next fall?

May 22—Everyone is getting excited about commencement activities starting Sunday. My parents have made reservations here through the hostess' office.

May 24—Got a letter from the heart-throb today. She says she and her family will drive down sometime tomorrow. Hor-diggety-dog!

May 25—The baccalaureate service was held this morning. Major (Ch.) James M. Stafford delivered the message, and he gave us something to think about.

May 26—All the companies are practicing for the field day activities this week. My outfit should take most of the honors—I hope—I hope—I hope!

May 27—The band presented its final concert this evening. Quite a few visitors were present, including many of the town's pretty girls.

May 28—The final reception and ball. Well! It won't be long now. I wish now, that this was not the end.

May 29—Graduation exercises. Since I am a college freshman, this is not the finale for me, as I will be back next year. My, but this has been a short year or could it be just my imagination.

May 30—This is it! We gathered around the quadrangle for the ceremony. Some of the boys had tears in their eyes. This ceremony is a memorable event. Every boy leaving Wentworth leaves after he has paid tribute to his flag—a pledge made with a kiss—a pledge that he will always cherish that flag and defend it against all enemies. So long, dear Wentworth. I will be seeing you next September. It has been nice being here, and it will be nice returning at the end of summer.