

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. Sellers-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.

MILITARY DEPARTMENT

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

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

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

Class in First Aid.

Instructions and demonstrations in all the Infantry Weapons.

* This monument, erected on the campus by the Alumni Association, to the memory of Wentworth cadets who died in the World War No. 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 Ex-Lt. Wm. Bates, who flew a bomber in the European theater of operations; controlling the flag ropes is Kenneth Winters, late of the Navy. The bugler is Lieut. Max 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**

* Marine Hall.

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

* In the shade of the elms.

* "B" Barracks.

* A part of the Quadrangle where Wentworth Battalion assembles.

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

THE WENTWORTH COUNTRY CLUB

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

* Teeing Up

* Two stylish mounts. Every Wentworth student will ride.

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

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

SCHOLASTIC

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

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

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

★ Sellers-Wikoff Scholastic Building.

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

DEPARTMENT

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

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

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

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

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

Capt. 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 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, 14 hours Civil Aeronautics Regulations, 10 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.

Flight Operator Earl Haines and Mechanic John Longdon instructing in aircraft engines. A fully equipped shop and hangar are maintained at the airport.

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.

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 nine 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 served in the Armed Forces of their country and so well illustrate the value of military training as received while at Wentworth.

Since the importance of military preparedness is becoming increasingly evident by the changing world situation, the training illustrated in this picture section has a special significance.

There have been some uniform changes as may be seen by referring to the section on Wentworth uniforms.

★ 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" Haffelfinger, 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.

Astle Haffelfinger served with the Navy Air Corps as an Ensign.

* 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 Moran, U. S. Marine Air Corps. He has participated in considerable action in the South Pacific.

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

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

From left to right: Lieutenants Grosvenor Roberts, Richard Crook, Cpl. Leonard Weinand, Capt. J. C. Davis, killed in action, Lieut. 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.

★ BREAKFAST

Grapefruit Poit Toasties
Hot Cakes Bacon
Milk Coffee

★ DINNER

Swiss Steak
Buttered Carrots Mashed Potatoes
Combination Salad
White—Whole Wheat—Rye Bread
Cherry Pie
Iced Tea

★ SUPPER

Salmon Salad
Creamed Peas Fried Potatoes
Pickles
Whole Wheat Rolls
Bartlett Pears
Milk

* Maybe Harlan is "behind the 8-ball" here! Like all other cadets he takes part in zestful competition in the recreation room.

* A letter from mother . . . or maybe the girl from home writes—

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

THE recreation room proves a haven of rest, relaxation and zestful indoor competition. Pool, billiard and ping-pong tables are provided. A few try their hand at bridge, while others read, or relax in comfortable chairs.

* (Right) Our friend attends a chapel period, held twice each week.

* (Below) "We must get in there and fight!" says Harlan as he makes a short "pep" talk on the eve of a game.

CADET HARLAN attends an interesting, informative and inspirational meeting in the chapel, immediately 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 Kwajalein.

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

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

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

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

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

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

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

and ★ ★

★ ★ **T A P S**

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

* An advanced class in etiquette.

* Mixed parties are regular Saturday night features.

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

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

* Off for a canter at the Country Club.

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

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

WENTWORTH UNIFORMS

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

* The cadet full dress—the officer full dress and the cadet full dress with overcoat.

Cadet Ernest Vincent
Cadet Ray Barker
Cadet Fred Turner

* Fatigue with and without Combat Jacket the athletic uniform.

Cadet Kenneth Oehrle
Center, Cadet Robert S. Grear
Cadet Harvey Rush, III

Officer and cadet in the semi-dress

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

* The coveralls field uniform—cadet full dress and raincoat—the cadet fatigue uniform with battle jacket.

Cadet Edward Chambers
Cadet James Shever
Cadet Keith May

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.

1947-1948 RECORDS and AWARDS

COMMENCEMENT AWARDS

TED MESSMORE MEMORIAL HONOR GRADUATE AWARD
—Ralph E. Renken, Talmage, Nebraska.

JACK BURR MEDAL FOR SERVICE, LOYALTY, AND LEADERSHIP—William T. Ballard, Dallas, Texas.

RALPH L. CONGER MEMORIAL SPORTSMANSHIP AWARD
—Late Bobby Price, Lexington, Missouri.

LT. R. H. MOONEY MEMORIAL FLYING AWARD—James R. Woodward, McFall, Missouri.

SCHOLASTIC AWARDS—JUNIOR COLLEGE—1st, Ralph E. Renken, Talmage, Nebraska; 2d, Harold Just, Manitowoc, Wisconsin; 3d, Roy W. Jones, Pawnee City, Nebraska. HIGH SCHOOL—Senior Class—1st, John H. Suttle, Fayetteville, Arkansas; 2d, Allen S. Bushey, Skokie, Illinois; 3d, Charles R. Hoover, Tulsa, Oklahoma. Junior Class—1st, Robert B. Pribble, Montezuma, Iowa; 2d, Lester B. Hamilton, Boone, Iowa; 3d, John A. Garner, Lexington, Mo. Sophomore Class—1st, Jerry B. Bowline, Kansas City, Kansas; 2d, Arthur L. Steinberg, Omaha, Nebraska. Freshman Class—1st, Medford R. Park, Lexington, Missouri; John V. Otts, Kansas City, Missouri.

DEPARTMENT MEDAL—OLD BOY—Carlos Saucedo, Jaurez, Mexico. NEW BOY—Hugh Krenmmling, Colorado.

GREATEST IMPROVEMENT MEDAL—1st, James H. Peeples, Amarillo, Texas; 2d, Dwight D. Hancox, Newcastle, Wyoming.

BEST KEPT ROOMS: COMPANY A—Roy Jones, Pawnee City, Nebraska; Jorge Vargas, Carolina, Puerto Rico. COMPANY B—Edgar Hoepker, San Jose, Costa Rica; William B. Clarke, Glen Ellyn, Illinois. COMPANY C—Lyle Hoppmann, Chappell, Nebraska; Robert Mathers, Lincoln, Nebraska. COMPANY D—Charles Kelly, Phoenix, Arizona; John Avila, Santurce, Puerto Rico; Manuel Font, Santurce, Puerto Rico. HEADQUARTERS COMPANY—Richard Burgess, Preston Oriente, Cuba; Charles Yundt, Independence, Iowa.

TRUMPETER: EDITOR-IN-CHIEF—Richard A. Nelson, Kansas City, Missouri; SPORTS EDITOR—Orin James Wardwell, Northwood, Iowa; ASSISTANT EDITOR—Jaime Dickerson, Lubbock, Texas; BUSINESS MANAGER—Allen B. Price, Duncan, Oklahoma; FEATURE EDITOR—Harold Gillespie, Jr., Palestine, Texas; MUSIC EDITOR—Richard Burgess, Preston, Oriente, Cuba; ASSISTANT FEATURE EDITOR—Bruce F. Johnston, St. Paul, Minnesota.

HONOR COMPANY—COMPANY A. OFFICERS: Stuart Holt Campbell, Kansas City, Missouri, CAPTAIN; Donald Unger, Prophetstown, Illinois, FIRST LIEUTENANT; Raymond Barker, Minneapolis, Kansas, SECOND LIEUTENANT; William J. Sheets, Britt, Iowa, FIRST SERGEANT.

DAUGHTERS OF AMERICAN REVOLUTION HISTORY AWARD—Robert Pribble, Montezuma, Iowa.

FOX-GOLDMAN AWARDS—William Ballard, Dallas, Texas; C. Thomas Brierty, Boone, Iowa.

NEATEST CADET AWARD—Mario Yopez, Cali, Colombia, South America.

BEST ALL AROUND ATHLETE IN JUNIOR COLLEGE—Wesley Hultquist, David City, Nebraska; William Egley, Salida, Colorado; Commendation: David Way, Decatur, Nebraska; George Robbins, Brentwood, Missouri.

BEST ALL AROUND ATHLETE IN HIGH SCHOOL—Kent Wikoff, Lexington, Missouri; 2d, Scotty Willoughby, Lincoln, Nebraska; Commendation, Donald Tebgtmyer, Topeka, Kansas.

SONS OF AMERICAN REVOLUTION MILITARY MEDAL—(For Outstanding Military Leader of the Year)—Kendrick Don Ferrow, Formosa, Kansas.

BAUSCH AND LOMB HONORARY SCIENCE AWARD—Charles R. Hoover, Tulsa, Oklahoma.

CHICAGO TRIBUNE R.O.T.C. MEDALS (for Outstanding Military Merit)—GOLD MEDAL—Selwin Suvalsky, Council Bluffs, Iowa; GOLD MEDAL—Harold Connell, San Jauncito, Honduras, Central America; SILVER MEDAL—Raymond Barker, Minneapolis, Kansas; SILVER MEDAL—William J. Sheets, Britt, Iowa.

BEST R.O.T.C. CADETS IN EACH YEAR—ADVANCE I CLASS—Robert Walker, Wichita, Kansas; BASIC II CLASS—Charles Hoover, Tulsa, Oklahoma; BASIC I CLASS—Allen C. Crump, Ft. Smith, Arkansas; MS-2 CLASS—James H. Peeples, Amarillo, Texas; MS-1 CLASS—Medford R. Park, Lexington, Missouri.

HONOR GUARD ORDERLY OF THE YEAR—Lyle Hoppmann, Chappell, Nebraska.

DEBATE AWARDS: Douglas Klusmeyer, Oklahoma City, Oklahoma; Ralph E. Renken, Talmage, Nebraska; Stuart H. Campbell, Kansas City, Missouri.

NATIONAL GOLF FOUNDATION AWARD: George Robbins, Brentwood, Missouri.

COLLEGE TEAM CAPTAIN AWARDS—TRACK, Jack Sanders, Kansas City, Kansas; BASKETBALL, Sam Bonnanno, Mapleview, New York, and Bill Egley, Salida, Colorado; FOOTBALL—Leo Ellis, Lexington, Missouri.

"W" CLUB AWARDS: BASKETBALL, Warren Priest, Whiting, Kansas; FOOTBALL, Bob Gadt, Lexington, Missouri.

Names Read From Left to Right.

JUNIOR COLLEGE SOPHOMORES

Class of '48

(Agne to Hepler)

William Glen Agne	RFD, Tipton, Ia.
William Lincoln Arnold	4716 Troost Ave., Kansas City, Mo.
Raymond Lee Barker	403 E. 1st, Minneapolis, Kans.
Robert L. Berryman	Piedmont, Mo.
Sam Ross Bonnano	Mapleview, N. Y.
Stuart Hoyt Campbell	838 W. 58th, Kansas City, Mo.
William Edward Chambers	Baxter Springs, Kans.
Rafael A. Davila	P. O. Box No. 175, 63 Luis M. Rivera, Yabucoa, Puerto Rico
Bruce P. Davis, Jr.	803 S. 16th St., Centerville, Ia.
Lionel John Delcambre	345 Henkle St., Jeanerette, La.
Jaime Eldred Dickerson	2406 32nd St., Lubbock, Tex.
Bill Duane Egley	147 W. 5th, Salida, Colo.
Leo Ellis	2226 Main, Lexington, Mo.
Vance Ragland Frick	Main St., Lexington, Mo.
Robert William Garber	Box 646, Dayton 1, Ohio
Donald Royston Green	Patterson, Mo.
Henry W. Harrison	591 High St., Middletown, Ind.
Keith George Hay	124 W. 7th, Newton, Kans.
Leonard Duane Heidebrink	Rushmore, Minn.
Frederick A. Hepler	Lexington, Mo.

Class of '48

(Hixon to Suvalsky)

James Russell Hixon	RFD No. 1, Coin, Ia.
Henry Edward Hoffman	202 Dist. N. W., Miami, Okla.
Orville Wayne Howard	Box 524, Prague, Okla.
Harold Wallace Just	909 N. 8th St., Manitowoc, Wisc.
Douglas Benjamin Klusmeyer	3123 N. W. 17th St., Oklahoma City 7, Okla.
Walter Eugene Knisely	Route No. 1, New Philadelphia, O.
William Lee	1210 State St., Alamosa, Colo.
Joe Franklin McMahan	Tunnel Hill, Ill.
Clarence Kenneth Maib	Lexington, Mo.
Loren Herbert Newman	1622 Houston, Manhattan, Kans.
Robert Gene Olds	234 N. 17th St., Lexington, Mo.
Allen Bryon Price	Gen. Delivery, Laurel, Miss.
Robert Lee Price	1602 Franklin, Lexington, Mo.
Warren E. Priest	Whiting, Kans.
David W. Rea	712 South Vine St., Denver, Colo.
Ralph Emerson Renken	Talmage, Neb.
George E. Robbins	2829 Hilldale Ave., Brentwood 17, Mo.
James David Shaver	Ashdown, Ark.
Edwin Ennis Sutherland	720 Wesson St., El Dorado, Ark.
Selwin Sam Suvalsky	183 Keeline Ave., Council Bluffs, Ia.

Names Read From Left to Right.

JUNIOR COLLEGE SOPHOMORES AND FRESHMEN

Class of '48 and '49

(Swan to Byrd)

Clayton B. Swan	2202 S. Milwaukee, Denver, Colo.
Will D. Sweet	924 College St., Siloam Springs, Ark.
Samuel Jasper Talbot	882 Jane St., Shreveport 11, La.
Orin James Wardwell	403 North 11th St., Northwood, Ia.
Sumner Warner White	7153 Cornell Ave., Chicago, Ill.
William Kenneth Young	1112 Southwest Blvd., Lexington, Mo.
Wilburn D. Amis	617 N. W. 40th St., Oklahoma City, Okla.
Ricardo A. Arango, III	Box No. 221 St. 39 No. 26, Panama City, R. P.
William F. Arndt	1120 S. Grandview, Dubuque, Ia.
Johnny N. Avila	450 Bourret St., Stop 2693, Santurce, P. R.
William T. Ballard	8722 Angora St., Dallas, Tex.
William Beard	4639 E. 9th, Kansas City, Mo.
James H. Beggs	3421 E. 62nd St., Kansas City 4, Mo.
George G. Beyer	Bridgeport, Nebr.
Morris Blumenthal	1404 Emerson St., Monroe, La.
Murray C. Boogher, Jr.	1920 Franklin St., Lexington, Mo.
Charles T. Brierty	1127 Union St., Boone, Ia.
John Buckman	501 E. 4th St., West Liberty, Ia.
Richard Lee Burgess	c/o United Fruit Co., Preston, Oriente, Cuba
Jack E. Byrd	Route No. 3, Cassville, Mo.

Class of '49

(Campbell, III to Giblin)

Myers D. Campbell, III	5455 Paseo, Kansas City, Mo.
Richard E. Carr	Eagle, Nebr.
James Cathcart, Jr.	42nd and Blue Ridge, Kansas City, Mo.
Richard C. Cheatham	1355 Hawthorne Rd., Grosse Pointe, Mich.
James M. Clarke	1713 Bloom, Lexington, Mo.
Harold L. Connell	Rosario Club, San Juancito, Honduras, C. A.
Warner A. Coey	25 W. 67th Terr., Kansas City 5, Mo.
James J. Dalton	17 El Gavilan, Orinda, Calif.
Donald B. Davis	Fontanelle, Ia.
Edward F. Daw	1916 1st Ave., Perry, Ia.
I. K. Deeds, Jr.	Parker Hotel, Minneapolis, Kans.
Louis J. Dillenback	2175 S. St. Paul, Denver, Colo.
Ross W. Dixon, Jr.	611 6th St., Red Oak, Ia.
Robert L. Easter	802 W. 1st St., North Platte, Nebr.
Dudley C. Elliott	75th and Raytown Rd., Raytown, Mo.
Howard Felsen	Levy Meat Co., Kansas City, Mo.
Herbert C. Fenne	762 Faxon Ave., San Francisco, Calif.
James L. Gadt	1717 Oneida, Lexington, Mo.
Robert L. Gadt	1717 Oneida, Lexington, Mo.
George J. Giblin	Lexington, Mo.

Names Read From Left to Right.

JUNIOR COLLEGE FRESHMEN

Class of '49

(Gillespie, Jr. to Marcy)

Harold B. Gillespie, Jr. South Sycamore Rd., Palestine, Tex.
 Martin C. Graham 2213 Wiggins Ave., Springfield, Ill.
 Robert S. Greer R. R. No. 1, Owensboro, Ky.
 Howard Hillman 3280 S. Pearl, Englewood, Colo.
 Edgar M. Hoepker Box XVIII, San Jose, Costa Rica
 Wesley F. Holquist Jenkins Apts., David City, Nebr.
 Bruce F. Johnston 1590 Beechwood Ave., St. Paul 5, Minn.
 Roy W. Jones Pawnee City, Nebr.
 John P. Klinefelter 1306 Ridgeway, Ft. William, Ontario, Canada
 Lawrence B. Klinefelter 1306 Ridgeway, Ft. William, Ontario, Canada
 Tom B. Kretzinger 7458 Summitt, Kansas City, Mo.
 Allen R. Larivee 12022 Kennebec, Detroit, Mich.
 Thomas E. Lett 222 S. Green St., Henderson, Ky.
 James H. Little 2714 Brazos St., Houston 6, Tex.
 Alejandro J. Llarena 3a Av. Sur No. 8, Guatemala, C. A.
 Duane E. Lytle Watson Ave., Watson, Mo.
 George A. McNeerney 1234 S. Garrison Ave., Carthage, Mo.
 Andres Macio, Jr. P. O. Box 124, Carolina, P. R.
 Grover C. Maltby Brillion, Wisc.
 Joseph D. Marcy Lakeside, Nebr.

Class of '49

(Maynard to Shanklin)

John W. Maynard Fowler, Kans.
 William O. Mueller 2024 Kenmore St., Tulsa, Okla.
 Wade A. Myers 909 State St., Emporia, Kans.
 Richard A. Nelson 1 West 65th St., Kansas City, Mo.
 Vance R. Nordaker 2334 N. Union, Des Moines, Ia.
 Alfred Onillac, Jr. Ave. Mexico No. 2, Panama City, Panama
 Richard L. Perkins 4023 Main St., Kansas City, Mo.
 George W. Powell 745 E. San Miguel, Colorado Springs, Colo.
 Richard J. Ramsweiler 431 Briarwood Drive, Akron 2, O.
 James E. Read Coffey, Mo.
 William S. Redbed, Jr. 808 W. Park Ave., Champaign, Ill.
 Thomas E. Reinhardt 1087 E. St., David City, Nebr.
 John J. Ritzler 4520 N. Cramer St., Milwaukee, Wisc.
 Daniel R. Rogers 801 Olive, Dalhart, Tex.
 Verlyn R. Roskam 724 W. 5th St., Waterloo, Ia.
 Jack F. Sanders 1030 Shawnee Rd., Kansas City, Kans.
 Fred C. Scheer, Jr. Box 151, Hayward, Wisc.
 Lewis J. Scheer Box 151, Hayward, Wisc.
 Gus Schopper 1231 W. 61st Terr., Kansas City, Mo.
 Gene M. Shanklin 1112 Powell St., St. Joseph, Mo.

Names Read From Left to Right.

COLLEGE FRESHMEN AND HIGH SCHOOL SENIORS

Class of '49

(Shannon to Yundt)

Jerry E. Shannon — P. O. Box 69, Muscatine Grove, Mo.
 John W. Sheets — Britt, Ia.
 Don R. Smith — Spaulding, Nebr.
 Meredith E. Stephenson — 703 Highland Ave., Lexington, Mo.
 William J. H. Storer — Watson, Mo.
 Alfred E. Stortucky — 130 Pleasant Ave., Johnstown, N. Y.
 Shane J. Sullivan — 4 St. James Place, Eastborough, Wichita, Kans.
 Carlos Tartak — 1903 Loiza St., Santurce, P. R.
 Frederick P. Turner — 281 High School Ave., Council Bluffs, Ia.
 Donald F. Unger — Prophetstown, Ill.
 Jorge H. Vargas — Ignacio Arzuaga No. 9, Box 56, Carolina
 Puerto Rico
 John G. Vissering — Box 75, Dana, Ill.
 Willard W. Wagaman — Box 46, Kilduff, Ia.
 Robert L. Walker — 1615 Parker St., Wichita, Kans.
 David C. Way — Decatur, Nebr.
 Harold E. White — 413 N. C. St., Wellington, Kans.
 Robert L. Whittaker — 1702 N. Emporia, Wichita, Kans.
 Charles L. Wittenberger — Box 25, Ogallala, Nebr.
 James R. Woodward — McFall, Mo.
 Charles M. Yundt — 100 3rd St., SE, Independence, Ia.

Class of '50

(Babb to Fischman)

William J. Babb — 1412 N. Chautauqua, Wichita, Kans.
 John W. Bulay — 403 E. McKinney St., Neosho, Mo.
 Wallace L. Banner, Jr. — 507 E. 3rd, North Platte, Nebr.
 Jack R. Barnhisel — 844 Litchfield, Wichita, Kans.
 William D. Bell — 115 W. 8th St., Newton, Ia.
 Jerry E. Bishop — 1101 Scott St., Dalhart, Tex.
 Howard C. Brem — Parkville, Mo.
 Robert E. Brierty — 1204 Columbian Ave., Oak Park, Ill.
 Lee A. Brown, Jr. — Spearman, Tex.
 Alan S. Bushey — 5050 Morse Ave., Skokie, Ill.
 Joe P. Chaffin — Seymour, Mo.
 William B. Clarke — 620 Prairie, Glen Ellyn, Ill.
 Roger R. Corey — 46736 W. Ann Arbor Rd., Plymouth, Mich.
 Robert C. Davis — 659 W. 61st Terr., Kansas City, Mo.
 Frank E. Dougherty — 806 Albion Ave., Fairmont, Minn.
 Herbert G. Eissman — 718 Hampton Place, Joplin, Mo.
 Norman Ray Engman — 5905 Waterbury Circle, Des Moines, Ia.
 Stanley D. Farber — 1565 Newport, Denver, Colo.
 Kendrick D. Fetrow — Formosa, Kans.
 Joseph H. Fischman — 41 Lake Forest, St. Louis, Mo.

Names Read From Left to Right.

HIGH SCHOOL SENIORS

Class of '50

(Four to Long)

Manuel A. Font Ansonia Apt., Lorca St., Santurce, P. R.
Haddon E. Francis 401 Main, Parkville, Mo.
John A. Fulgency Box 137, Blackwell, Okla.
Arthur W. George 7868 Cortland, Allen Park, Mich.
Frank R. Hamer 914 Dunbar Ave., Excelsior Springs, Mo.
Gerald A. Hamer 914 Dunbar Ave., Excelsior Springs, Mo.
Burton D. Hanbury Box 1272, Dalhart, Tex.
Ted S. Hardwick Box 111, Hereford, Tex.

Orpha G. Hill 1532 Park Place, Wichita, Kans.
Ramon K. Hinds 1009 N. Lelia, Guyton, Okla.
Charles R. Hoover Box 2096, Tulsa, Okla.
James A. Huizingh 1282 St. Paul St., Denver, Colo.
James M. Jackson Box 404, Plattsburg, Mo.
George G. Jeck 128 Lake Park Pl., Fairmont, Minn.
Charles E. Kelly 318 W. Coronado Rd., Phoenix, Ariz.
Eugene F. Kerekes 2910 Park Drive, Lorain, O.

Ace E. King 5559 Maple, St. Louis, Mo.
Hugh P. King Kremmling, Colo.
Robert W. Liska Uhe, Ia.
Earl D. Long 836 S. Baltimore, Kansas City, Kans.

Class of '50

(McGeachin to Sheldon)

James R. McGeachin Orleans Ave., Orleans, Nebr.
Harold W. Maltby P. O. Box 367, Sedalia, Mo.
Jack A. Mauser 1615 W. Murdock, Wichita, Kans.
Thomas O. Mohr Anglo-Portuguese Oil Co., Rua Castillo 90,
Lisboa, Portugal

Dwight E. Moody 424 N. Main, Independence, Mo.
John E. Naramore Box 97, San Antonio, Fla.
John F. Nash, Jr. Box 65, Benson, Ariz.
Robert A. Oulander 93 Lake Forest, Richmond Heights, Mo.
Edward J. Oldenburg 5714 Locust St., Kansas City 4, Mo.
Don H. Olson 502 N. 67th, Wauwatosa, Wisc.
Erasmio A. Orillac Ave. Mexico No. 2, Panama City, Panama
Gene R. Pisciotta 1707 E. 59th, Kansas City, Mo.

Charles H. Price Gatesworth Hotel, St. Louis, Mo.
John Lee Reed 815 East 8th St., Hutchinson, Kans.
Ronald O. Richason 4350 McPherson Ave., St. Louis, Mo.
James P. Ristig, Jr. 605 Delany St., Apt. Box 2206, Orlando, Fla.
John L. Ryburg 3827 Wyoming, Kansas City, Mo.
Frank Schaefer 1654 Elmere, Detroit, Mich.
Joseph E. Schroeder, Jr. Forest Lake, Edwardsville, Kans.
Terry E. Sheldon 1147 S. Hickory, Ottawa, Kans.

Names Read From Left to Right.

HIGH SCHOOL SENIORS AND JUNIORS

Class of '50

(Shriver to Beatty, Jr.)

Richard M. Shriver	311 S. Ash, North Platte, Nebr.
Howard E. Snook	900 Sherman St., Apt. B-26, Denver, Colo.
Jim T. Sparks	1061 Humboldt St., Denver, Colo.
John H. Suttle	538 Leverette, Fayetteville, Ark.
Marvin J. Suvalsky	183 Keeline Ave., Council Bluffs, Ia.
Donald L. Teghtmeyer	165 National Ave., Ft. Scott, Kans.
Arthur A. Thomas	1155 Collins, Topeka, Kans.
Odes Thompson, Jr.	1104½ Wallace St., Clovis, N. M.
Ernest W. Vincent	Ivan Star Route, Breckenridge, Tex.
Henry D. Wexner, Jr.	2308 Glen Haven, Houston, Tex.
Kent F. Wikoff	Lexington, Mo.
Jack H. Wills	1815 6th Ave., Des Moines, Ia.
Arnold H. Winkleman	524 Oregon St., Hiawatha, Kans.
Daniel R. Wright	4301 Campbell St., Kansas City, Mo.
Gerald E. Yanders	335 Mears St., Chadron, Nebr.
Marin A. Yopez	Carrera 7a 1935 Box 270, Cali, Colombia, S. A.
Raul Arango, Jr.	32nd St., No. 12, Panama City, R. P.
Louis H. Baskett	Limon, Colo.
Thomas L. Baskett	Limon, Colo.
Paul R. Beatty, Jr.	3001 W. 19th St., Topeka, Kans.

Class of '51

(Bengert to Hall)

Robert B. Bengert	2814 Monroe, Kansas City, Mo.
Phil A. Bradley	Sedan, Kans.
William G. Braunlin	Box 125, Marion, Ind.
Robert L. Briggs	Paxton, Nebr.
Jerry D. Brown	Conrad, Ia.
Robert E. Caldwell	2834 E. Pleasant St., Davenport, Ia.
Richard L. Clark	Box 802, Irving, Tex.
Robert H. Connor	7511 Washington Ave., University City, Mo.
Allan C. Crump	2000 S. Greenwood, Ft. Smith, Ark.
James H. Danglade	5601 Pembroke Lane, Kansas City, Mo.
Elton W. Davidson	810 Wilks, Pampa, Tex.
Maurice H. DeFurd	216 W. Central Blvd., Anadarko, Okla.
Lawrence E. Derricott	843 Central Ave., Kansas City, Kans.
Alyn I. Epstein	2748 Maury St., Des Moines, Ia.
Kurt C. Feltner	Pinedale, Wyo.
Hubert S. Finkelstein	310 N. West St., Pampa, Tex.
John A. Garner	Lexington, Mo.
William L. Gaston	1414 N. St. Joe St., Hastings, Nebr.
Frederic W. Glauner	S.B.A. Hospital, Topeka, Kans.
Charles H. Hall	Box 115, Holcomb, Kans.

Names Read From Left to Right.

HIGH SCHOOL JUNIORS

Class of '51

(Hamilton to Madriz, Jr.)

Lester B. Hamilton	406 Benton St., Boone, Ia.
Dwight D. Hancox	Newcastle, Wyo.
Paul A. Harbaugh, Jr.	Route 2, Perryton, Tex.
John D. Henebry	2340 Fairfax, Denver, Colo.
Sandford E. Hipsh	Holden, Mo.
Charles F. Hoffman	202 Dist. N. W., Miami, Okla.
Lyle A. Hoppmann	Chappell, Nebr.
John M. Houston	2800 N. Robinson, Apt. 1, Oklahoma City, Ok.
Robert B. Joffe	3701 Benton Blvd., Kansas City, Mo.
Robert W. Johnson	121 S. Garrison, Carlsbad, Mo.
Nick A. Kazon	610 4th St., Sioux City, Ia.
James H. Kent	214 Greenway Rd., Salina, Kas.
Carlos M. Lachner	Box XVIII, San Jose, Costa Rica
Bernard M. Landau	140 Hillcrest Drive, Collinsville, Ill.
Herman J. Landau	140 Hillcrest Drive, Collinsville, Ill.
Leonard A. Lowe	101 W. Parker St., Pickneyville, Ill.
William T. Lunsford	1559 N. W. 37th, Oklahoma City, Okla.
James E. McClellan	4023 Main St., Kansas City, Mo.
Albert L. McCoy	819 W. Cherry, Nevada, Mo.
Alfonso Madriz, Jr.	P. O. Box 2004, San Jose, Costa Rica

Class of '51

(Malcolm to Small)

George C. Malcolm	1132 24th Ave., Moline, Ill.
Duane E. Mason	621 E. Main, Okmulgee, Okla.
Robert E. Mathers	4604 Madison, Lincoln, Nebr.
Merlin E. Millap	R. F. D., Osceola, Ia.
Robert A. Mollring	Route 1, Box 660, Anderson, Calif.
Anthony W. Osley	Ossian, Ia.
Robert C. Pauli	2902 E. 18th St., Davenport, Ia.
Paul K. Perkins	724 S. 44th, Lincoln, Nebr.
Donald N. Perry	Platte City, Mo.
Robert B. Pribble	Montezuma, Ia.
James H. Priest	707 Lynbrook Road, Nashville 5, Tenn.
Ben B. Raney	370 E. Vincennes St., Liston, Ind.
Jon A. Reeves	406 Joplin, Joplin, Mo.
Guy G. Rice	1424 W. 50th St., Kansas City 4, Mo.
Bernard Rosenberg	7215 Ward Parkway, Kansas City, Mo.
Norman A. Russell	10 Broadway, Monett, Mo.
Robert W. Salyers, Jr.	Malvern, Ia.
Edward C. Sather	887 S. Gilpin, Denver, Colo.
Allen Selzer	731 Westwood Drive, Clayton, Mo.
Milton W. Small	Wheatland, Wyo.

Names Read From Left to Right.

HIGH SCHOOL JUNIORS AND SOPHOMORES

Class of '51

(Smith to Beyer)

Roger L. Smith	R. E. D. No. 1, Pawnee Rock, Kans.
John F. Soubier	227 Pearl St., Council Bluffs, Ia.
Kay J. Soulligny	Post Office, Ponca City, Okla.
Lee K. Storer	412 E. 8th, Fulton, Mo.
John W. Tiller	1872 N. Grant St., Springfield, Mo.
Donald A. Tischbein	Box 322, Werk Road, Cincinnati, O.
Marion C. Ulery	Copeland, Kans.
Carlos Valverde	2315 Monitor Place, Kansas City, Mo.
Robert K. Vollenweider	Seymour, Mo.
William L. Waldrip	3825 Wayne, Kansas City, Mo.
W. Scott Willoughby	P. O. Box 139, Kansas City 10, Mo.
Melvin L. Wolff	3608 Rio Vista, Houston, Tex.
Taylor O. Wright, III	209 W. 3rd St., Norborne, Mo.
Victor E. Ziemer	1550 E. Marion St., Milwaukee 11, Wis.
Harlan R. Amos	Box 262, Hastings, Nebr.
Jerry E. Battelstein	3615 Parkwood Dr., Houston, Tex.
Paul C. Baumgartner	1219 E. 59th St., Kansas City, Mo.
Ronald A. Berg	1732 Clinton St., Los Angeles 26, Calif.
Robert E. Best	6513 N.W. Grand Blvd., Oklahoma City, Okla.
Richard A. Beyer	Bridgeport, Nebr.

Class of '52

(Blum to Hockett)

Raul Blum	Pedro Moreno 1740, Guadalajara, Jalisco, Mex.
Jerry D. Bowline	2611 N. 18th, Kansas City, Kans.
Leo C. Bucy	Decatur, Nebr.
William E. Burns	2504 Cache Route 4, Lawton, Okla.
William S. Cragin	520 E. 4th, Spencer, Ia.
Ronald E. Cross	2925 Jackson Drive, Lincoln, Nebr.
William R. Crow	722 Summit, Canadian, Tex.
Don D. Davidson	511 N. Moffett, Joplin, Mo.
Donald Efremoff	51 N. Broad St., Battle Creek, Mich.
Edward F. Fiora	1921 Washington Ave., Lexington, Mo.
Sam V. Frank, Jr.	2805 Glencoe, Denver, Colo.
Armin J. Fromholtz	4020 Terrace, Kansas City, Kans.
John R. Fugle	206 N. 16th St., Clarinda, Ia.
Donald L. Garber	Box 257, Lexington, Mo.
Maurice E. Grannell	715 W. 2nd, North Platte, Nebr.
Carl D. Hare	2602 Ong St., Amarillo, Tex.
Jerry D. Harper	1321 S. Laurel, Port Angeles, Wash.
Arnold E. Hedenstrom	1315 Glendale Blvd., Los Angeles 26, Calif.
Clark G. Herstedt	Paxton, Nebr.
Clyde L. Hockett	Pinedale, Wyo.

Names read from left to right:

HIGH SCHOOL SOPHOMORES

Class of '52

(Hoepker to Reynolds)

Willy B. Hoepker	Moravia, San Jose, Costa Rica, C. A.
Jack R. Irwin	323 S. Happy Hollow, Omaha, Nebr.
Ronald E. Jennings	3811 S. Lincoln, Englewood, Colo.
Nick P. Kapnison	819 Forrester Ave., Albuquerque, N. M.
William J. Kirchhoff	312 S. Otto St., Maquoketa, Ia.
Ronald P. Liggott	3522 Hunter Rd., RR No. 9, Kansas City 3, Mo.
Arbe H. McDowell	408 S. First St., Odessa, Mo.
Steve G. Margers	714 Jennings St., Sioux City, Ia.
Jerry Markman	660 59th St., Des Moines, Ia.
Eugene H. Mattingly	116 S. Pinecrest, Wichita 8, Kans.
Roger F. Meisner	105 Franklin Court, LaPorte, Ind.
Thomas E. Morton	138 S. Parkwood Lane, Wichita, Kans.
Joseph E. Nicholson	607 Elk St., Beatrice, Nebr.
Robert J. Nicola	1702 Main, Lexington, Mo.
Morton Packman	7040 Cornell, University City, Mo.
James H. Peeples	1003A Hayden, Amarillo, Tex.
Lee S. Pemberton	Rock Port, Mo.
Chris J. Rayns	6530 "O" St., Lincoln, Nebr.
Ted A. Renner	729 N. Metcalf, Lima, O.
Henry H. Reynolds	1201 Charles St., Pampa, Tex.

Class of '52

(Riegler to Wallace)

Hubert H. Riegler	3225 Ozark St., Little Rock, Ark.
Enrique P. Romay	201 N. Wells St., Chicago 6, Ill.
Pedro Ruiz	Sindicalismo 165, Mexico, D. F.
Jose Santa	17 Luis Munoz Rivera, Box 115, San Lorenzo, P. R.
Walter K. Sarnow	Alvoro Obregon 302 No. 4, Mexico, D. F.
Carlos A. Saucedo	113 S. Degollado, Cd. Juarez, Chihuahua, Mex.
Reginald P. Schneider	1512 Las Marias St., Park Terr., Santurce, P. R.
Charles F. Schwein	76 Eason Ave., Highland Park, Mich.
Guy A. Secur, Jr.	3300 N. W. 24th St., Oklahoma City, Okla.
Earnest O. Scott	1532 N. Kellogg St., Galesburg, Ill.
Roger E. Shleppey	1911 E. 17th Place, Tulsa, Okla.
Paul J. Simon	P. O. Box 451, Redding, Calif.
Arthur L. Steinberg	3215 S. Creghton Ave., Omaha, Nebr.
Don Stephenson	Bennett, Ia.
Irvin U. Suits	208 S. Third, Odessa, Mo.
John G. Swengel	629 S. Ash, Wichita 9, Kans.
Charles G. Taylor	Pinedale, Wyo.
Arturo Valenzuela	Ave. Esclator No. 18, Guatemala, C. A.
Erick J. Velasco	P. O. Box 126, Arecibo, P. R.
Jack O. B. Wallace	5005 Grand Ave., Kansas City, Mo.

Names Read From Left to Right.

HIGH SCHOOL SOPHOMORES AND FRESHMEN

Class of '52 and '53

(Williams to Morgan)

Francis E. Williams Hotel Kingcade, Oklahoma City, Okla.
Forrest M. Woods 709 3rd St., Garden City, Kans.
Gene Zuzich 432 Cliff Drive, Kansas City, Mo.

Joseph H. V. Alexis 1811 S. Pershing Rd., Lincoln, Nebr.
William D. Barnum Leota, Kans.
Abdo Fares Bayazid P. O. Box 326, Amman, Transjordan
William V. H. Bean Veterans Hospital, Fort Lyon, Colo.
Elliott R. Brown 10815 E. 57th, Route No. 3, Kansas City, Mo.

Derry L. Brunn P. O. Box 287, Menz, Ark.
Jerry E. Bursan 3423 Classen, Oklahoma City, Okla.
Harold G. Chase Pawnee City, Nebr.
Edward C. Evanhoe 717 W. 10th St., Topeka, Kans.
Robert A. Globus 613 W. 58th, Kansas City, Mo.
Jack Hansen Commonwealth Hotel, Kansas City, Mo.
Kenneth L. Hayder 105 Wornall, Kansas City, Mo.
John C. Hollingsworth Plains Hotel, Cheyenne Wells, Colo.

William E. Kennedy Rock River, Wyo.
William F. Kenyon R. R. No. 2, Concordia, Kans.

Class of '53

(Murdock to Witkin)

Bill B. Lawber 2300 N.W. 28th, Oklahoma City, Okla.
Robert R. Morgan 11611 E. Colfax, Aurora 8, Colo.
Forrest L. Murdock 2420 E. 24th St., Tulsa, Okla.
James E. Murray 1025 W. Gregory Blvd., Kansas City, Mo.
George C. Norton, Jr. 649 Huntington Rd., Kansas City, Mo.
Robert E. Olson 4431 Bell, Kansas City, Mo.

John V. Otis 711 Brookside Dr., Kansas City, Mo.
Richard L. Ozenbaugh 6285 Aylesworth Ave., Lincoln, Nebr.
Medford R. Park Lexington, Mo.
Thomas K. Phifer Wheatland, Wyo.
John M. Shode 361 E. Indio St., Tucson, Ariz.
Clifford L. Soubier 227 Pearl St., Council Bluffs, Ia.
John C. Stevenson Tarkio, Mo.
Edmond N. Strainchamps 1000 University, Springfield, Mo.

Waldo F. Strudthoff Wayne, Nebr.
Walter G. Sweeney 509 S. 5th St., Chillicothe, Ill.
Bernie T. Witkin 620 Jasmine St., Denver, Colo.

BATTALION STAFF

(April 28, 1948)

First Row (left to right): Jeck, Walker, Ballard.

Second Row (left to right): Fetrow, Suvalsky, S., Cathcart, Byrd.

Third Row (left to right): McNerney, Connell, Perkins, Crump.

MILITARY ORGANIZATION

Lieut. Col.—Walker, R. L., Battalion Commander
 Major—Ballard, W. T., Battalion Executive Officer
 Second Lieut.—Perkins, R. L., Battalion Adjutant (S-1)
 Second Lieut.—Suvalsky, S. S., Assistant Battalion S-1
 First Lieut.—Jeck, G. G., Battalion S-3

Second Lieut.—Cathcart, J., Intelligence

Second Lieut.—Byrd, J. E., Battalion S-4
 Second Lieut.—Fetrow, K. D., Honor Guard Commander
 Sergeant Major—McNerney, G. A., Armd. Art.
 Second Lieut.—Crump, A. C., Range Officer
 First Lieut.—Connell, H. L., Communications

CADET OFFICERS

First Row (left to right): Jeck, Walker, Ballard.

Second Row (left to right): Fulgency, Cheatham, Berryman, Campbell, S., Kelly.

Third Row (left to right): Font, Hill, Avila, Unger, Connell, Perkins.

Fourth Row (left to right): Balay, Hipsh, Byrd, Cathcart, Suvalsky, S., Tischbein, Barker.

Fifth Row (left to right): Fetrow, Hoover, Amis, Bieri, T., Greer, Oxley, Glauner, Crump.

RIFLE TEAM

First Row (left to right): Kelly, Johnson, Barker, M/Sgt. Smith, coach, Crump, Connell, Glauner, Cathcart.

Second Row (left to right): Yundt, Wright, Winkelman, Harbaugh, Bushey, Feltner, Waldrup, Brown, L.

First row (left to right): Greer, Unger, Campbell, S. Barker, Sheets.
 Second row (left to right): Way, Agne, Robbins, Lariyer, Hepler, Swan, Hixon.
 Third row (left to right): Chambers, Smith, D., Heidebrink, Stortecky, Hay, Gillespie, Davis, D., Ritzler, Bonanno.
 Fourth row (left to right): Wardwell, Beggs, Green, Egley, Davila, Sullivan, Ramsweiler, Maynard, Dixon, Arango, R.
 Fifth row (left to right): Larena, Newman, Orillac, A., Howard, Harrison, Wagonman, Lytle, Tartak, Vargas.
 Sixth row (left to right): Scheer, F., Jones, Renken, Shaver, Scheer, J., Stoner, Schopper, Campbell, M., Delcambre, Johnston.
 Seventh row (left to right): Sweet, Dickerson, Elliott, Maeso, Rogers, Graham, Arndt, Vissering, Kniesly, McMahan, Cory.
 Eighth row (left to right): Shanklin, Daw, Davis, B., Garber, Whittaker, Redhed, Woodward, Hultquist, Felsen, Shannon, Price, A., Myers.
 Ninth row (left to right): Turner.

COMPANY "A"

STAFF

Captain Campbell, H.—Company Commander
 Lieut. Greer, R.—Executive Officer
 First Sergeant—Sheets, J.
 Chambers, W.—Personnel NCO
 Harrison, H.—Supply Sergeant
 McMahan, J.—Mail Sergeant
 Wardwell, J.—Color Bearer

First Platoon

First Lieut. Unger, D., Leader
 Platoon Sergeant, Renken, R.
 Platoon Guide, Larena, A.

First Squad

Shaver, J., Leader
 Schopper, G. Sweet, W.
 Campbell, M. Felsen, H.
 Delcambre, L., Assistant Leader

Second Squad

Elliott, D., Leader
 Arndt, W. Rogers, D.
 Dickerson, J., Assistant Leader

Third Squad

Kniesly, E., Leader
 Johnston, B. Garber, R.
 Arango, R., Assistant Leader

Fourth Squad

Whittaker, R., Leader
 Shannon, J. Price, A.
 Vissering, J.
 Myers, W., Assistant Leader

Second Platoon

Second Lieut. Barker, R., Leader
 Platoon Sergeant, Bonanno, S.
 Platoon Guide, Hixon, R.

First Squad

Hay, K., Leader
 Ritzler, J. Davis, D.
 Smith, D.
 Heidebrink, L., Assistant Leader

Second Squad

Egley, W., Leader
 Beggs, J. Little, J.
 Dixon, R. Boogher, M.
 Agne, G., Assistant Leader

Third Squad

Newman, L., Leader
 Maynard, J. Clark, J.
 Ramsweiler, R. Sullivan, S.
 Davila, R., Assistant Leader

Fourth Squad

Jones, R., Leader
 Olds, B. Lytle, D.
 Beard, B. Wagonman, W.
 Orillac, A., Assistant Leader

LOSSES

Easter, R.
 Hillman, H.
 Gillett, L. Price, R.
 Wynn, R.

First Row (left to right): Brierty, T., Amis, Berryman, Hill, Brierty, R.
 Second Row (left to right): Nelson, Bell, Evanhoe, Taylor, Scott, Corey, R., Hoepker, E., Winkelman.
 Third Row (left to right): Loog, Baskett, L., Clarke, W., Sather, Williams, Banner, Dalton, Davis, R., Bushey, Valenzuela.
 Fourth Row (left to right): Ziemer, Suttle, Pribble, Hardwick, Roskam, George, Frame, Nordaker, Ravins, Klinestiver, J., Klinestiver, L.
 Fifth Row (left to right): Waldrup, Clark, R., Kazos, Zuzich, Teghtmyer, Thomas, Sanders, Dougherty, Beyer, G., Marcy, McClellan, Perry.
 Sixth Row (left to right): Witkin, Connor, Baskett, T., Norum, Herstedt, Briggs, Smith, R., Harper, Gaston, Lett, Blumenthal, Joffe, Berg.
 Seventh Row (left to right): Richason, Frank, Santa, Bucy, Ruiz, Naramore, Bayazeed, Arnold, Talbot, Otis, Haysler, Sarnow, Houston.

COMPANY "B"

Captain Berryman, R.—Company Commander
 Second Lieut. Amis, D.—Executive Officer
 First Sergeant Brierty, R.
 Nelson, R.—Supply Sergeant
 Joffe, B.—Mail Sergeant

First Platoon

First Lieut. Hill, G., Leader
 Clarke R., Platoon Sergeant
 Bell, D., Platoon Guide

First Squad

Dougherty, F., Leader
 Klinestiver, L. Ravins, C.
 Blumenthal, M. Naramore, J.
 Lett, T.
 Hardwick, T., Assistant Leader

Second Squad

Taylor, C., Leader
 Berg, R. Frame, H.
 Hoepker, E.
 Scott, E., Assistant Leader

Third Squad

Ziemer, V., Leader
 Marcy, J. Richason, B.
 Bayazeed, A. Nordaker, V.
 Arnold, W., Assistant Leader

Fourth Squad

Waldrup, W., Leader
 Corey, R. Perry, D.
 Dalton, J. Klinestiver, J.
 Banner, W., Assistant Leader

Second Platoon

Second Lieut. Brierty, T., Leader
 Long, E., Platoon Sergeant
 Kazos, N., Platoon Guide

First Squad

Winkelman, A., Leader
 Otis, J. Thomas, A.
 Connor, R. Teghtmyer, D.
 Sanders, J., Assistant Leader

Second Squad

Davis, R., Leader
 Bucy, L. Briggs, R.
 Houston, J. Gaston, W.
 Baskett, L., Assistant Leader

Third Squad

Pribble, R., Leader
 Sather, E. Talbot, S.
 Evanhoe, E. Giblin, G.
 Witkin, B. Suttle, J.
 Baskett, T., Assistant Leader

LOSSES

Malby, G.

First Row (left to right): Survalsky, M., Yepcz, Balay, Fulgency, Hoover, Glanner, Hoppmann, Bradley.
 Second Row (left to right): Secor, Globus, Pfifer, Stevenson, J., Ozenbaugh, Sweeney, Brunn, Hinds, Shleppey.
 Third Row (left to right): Murray, Bowline, Wright, D., Alexis, Brown, E., Bengert, Mason, Steinberg, Soubier, C., Burson.
 Fourth Row (left to right): Malcolm, Romay, Blum, Perkins, Mathers, Wallace, Rice, Kennedy, Murdock, Stephenson, D.
 Fifth Row (left to right): Hare, Cross, Chaffin, Epstein, Markman, Selzer, Schneider, Pauli, Morton, Kent, Simon, Breen.
 Sixth Row (left to right): Beatty, Finkelstein, Vollenweider, Reed, Rosenberg, Caldwell, Soubier, J., Wolff, Engman, Mohr, Wexner, Russell, Nash.
 Seventh Row (left to right): Maltby, Snook, King, H., Raney, Schweim, Shusie, Hansen, Reynolds, Millsap, McGeachin, Yanders, Vincent, Swengel, Kerekes.
 Eighth Row (left to right): Hedstrom, Scheuer, Farber.

COMPANY "C"

STAFF

Captain Fulgency, J.—Company Commander
 Second Lieut. Glanner, F.—Executive Officer
 First Sergeant Yepcz, M.
 Hoppmann, L.—Personnel NCO
 Rosenberg, B.—Supply Sergeant
 King, A.—Guidon Bearer

First Platoon

Second Lieut. Hoover, C., Leader
 Platoon Sergeant Farber, S.
 Platoon Guide, Reed, J.

First Squad

Breen, H., Leader

Kerekes, E. Russell, N. Vincent, E.
 Raney, B. Swengel, J. Wolff, M.
 Rosenberg, B. Soubier, J.

Wallace, J., Assistant Leader

Second Squad

Vollenweider, R., Leader

Cross, R. Mohr, T. Shusie, M.
 Epstein, A. Schweim, C. Wexner, H.
 King, H.

King, A., Assistant Leader

Third Squad

Finkelstein, H., Leader

Caldwell, R. McGachin, J. Schneider, B.
 Engman, N. Nash, J. Snook, H.
 Maltby, H.

Pauli, B., Assistant Leader

Fourth Squad

Scheuer, F., Leader

Hansen, J. Millsap, M. Selzer, A.
 Hare, C. Morton, T. Yanders, G.
 Kent, J.

Reynolds, H., Assistant Leader

Second Platoon

Second Lieut. Balay, J., Leader
 Platoon Sergeant Survalsky, M.
 Platoon Guide Bradley, P.

First Squad

Simon, P., Leader

Murray, J. Soubier, C.
 Romay, E. Wright, D.

Hinds, R., Assistant Leader

Second Squad

Chaffin, P., Leader

Burson, J. Steinberg, A.
 Murdock, F. Stephenson, D.

Shleppey, R., Assistant Leader

Third Squad

Mathers, B., Leader

Ozenbaugh, R. Stevenson, J.
 Perkins, P. Sweeney, W.
 Secor, G., Assistant Leader

Fourth Squad

Malcolm, G., Leader

Kennedy, W. Pfifer, T.
 Mason, D. Rice, G.
 Hedstrom, A., Assistant Leader

LOSSES

Hoffman, C.
 Kereboff, W.

Baumgartner, P.

Kenyon, W.
 Price, C.

First Row (left to right): Sparks, Souigny, Avila, Kelly, Font, Tischbein, Maswer, Garner.
 Second Row (left to right): Hanbury, Priest, J., Olson, D., Peeples, Brown, L., Fischman, Lowe, Landau, B., Oglander, Hamer, F.
 Third Row (left to right): Morgan, Mollring, Feltner, Lowber, Park, Ristig, Cragin, Braunlin, Hoepker, W., Lunsford, Garber, D.
 Fourth Row (left to right): Suits, Stormer, Johnson, DeFord, Grannell, Wright, T., Davidson, D., Barnhisel, Schroeder, Ulery, Amos, Reeves.
 Fifth Row (left to right): Hamer G., Strudthoff, Velasco, Danglade, Mattingly, Bishop, Fiora, Ryburg, Willoughby, Arango, R., Orillac, E., Landau, H., Harbaugh.
 Sixth Row (left to right): Jennings, Huizingh, Liska, Olson, R., Reigler, Madriz, Lachner, Woods, Shriver, Beyer, R., Watkins, Hancox, Pisciotta, Valverde.
 Seventh Row (left to right): Fromholtz, Saucedo.

COMPANY "D"

STAFF

Captain Kelly, C.—Company Commander
 Second Lieut. Tischbein, D.—Assistant Commander
 First Sergeant Souigny, K.
 Hamer, F., Personnel NCO
 Saucedo, C., Guidon Bearer

First Platoon

First Lieut. Avila, J., Leader
 Platoon Sergeant, Hanbury, B.
 Platoon Guide, Sparks, J.

First Squad

Olson, D., Leader

Mattingly, E.
 Stormer, L.
 Bishop, J.
 Jennings, R.
 Huizingh, J.
 Jackson, J.

Danglade, J., Assistant Leader

Second Squad

Peeples, J., Leader

Barnhisel, J.
 Schroeder, J.
 Johnson, R.
 Suits, I.
 Hamer, G.
 Grannell, M.
 DeFord, M.

Crow, R., Assistant Leader

Third Squad

Fischman, J., Leader

Park, M.
 Cragin, W.
 Harbaugh, P.
 Velasco, E.
 Ristig, J.
 Nicholson, J.
 Mollring, R.

Lunsford, B., Assistant Leader

Fourth Squad

Oglander, B., Leader

Morgan, R.
 Fromholtz, J.
 Lowber, B.
 Ulery, M.
 Liska, R.
 Feltner, K.
 Fiora, E.

Derricott, L., Assistant Leader

Henebery, J.

Second Platoon

Second Lieut. Font, M., Leader
 Platoon Sergeant, Hamer, F.
 Platoon Guide, Garner, J.

First Squad

Lowe, L., Leader

Davidson, D.
 Watkins, C.
 Orillac, E.
 Arango, R.
 Madriz, A.
 Woods, F.
 Willoughby, S.

Landau, H., Assistant Leader

Second Squad

Brown, L., Leader

Shriver, R.
 Beyer, R.
 Amos, H.
 Pisciotta, E.
 Saucedo, C., Assistant Leader
 Valverde, C.
 Strudthoff, W.

Third Squad

Priest, J., Leader

Moozy, D.
 Olson, R.
 Braunlin, W.
 Reeves, J.
 Wright, T.
 Garber, D.
 Reigler, H.
 Ryburg, J.
 Hoepker, W.
 Lachner, C.

Hancox, D., Assistant Leader

LOSSES

Hockett, C.

McCoy, A.

Cheatham, Drum Major

First Row (left to right): Buckman, Kretzinger, Meisner, Burgess, Wittenberger, Thompson.

Second Row (left to right): Liggett, Francis, Yundt, Carr, Barnum.

Third Row (left to right): Just, Bean, Brown, J., Strainchamps, Hollingsworth.

Fourth Row (left to right): Priest, W., Fugle, Klusmeyer, Reinhardt, White, H.

Fifth Row (left to right): Nicola, Oxley, Eissman, Hamilton, Wikoff.

Sixth Row (left to right): Burns, Best, Efremoff, Hipsh, Packman.

Seventh Row (left to right): Margeas, Oldenburg, Salyers, Kapnison, Irwin.

Eighth Row (left to right): Frick, Small, McDowell, Tiller, Chase.

HEADQUARTERS COMPANY

Captain Cheatham, R.—Company Commander.

Second Lieut. Hipsh, S.—Executive Officer.

First Sergeant Yundt, C.

First Platoon

Second Lieut. Oxley, A., Leader.

Platoon Sergeant, Wikoff, K.

Platoon Guide, Francis, H.

First Squad

Kapnison, N., Leader.

Wittenberger, C.

Kretzinger, T.

Klusmeyer, D.
Chase, H.

Second Squad

Margeas, S., Leader.

Nicola, R.

Reinhardt, T.

White, H.
Fugle, J.

Third Squad

Frick, V., Leader.

Oldenburg, E.

Irwin, J.

Carr, R.
Salyers, R.

Second Platoon

Second Lieut. Just, H., Leader.

Platoon Sergeant Priest, W.

Platoon Guide, Best, R.

First Squad

Brown, J., Leader.

Packman, M.

Buckman, J.

Second Squad

Burgess, R., Leader.

Tiller, J.

Eissman, H.

Thompson, O.

Third Squad

Hamilton, L., Leader.

Small, M.

Meisner, R.

Barnum, D.

Efremoff, D.
Strainchamps, E.

McDowell, A.
Bean, W.

Liggett, R.
Hollingsworth, J.

LOSSES

Babb, W.

Deeds, I. K.

Powell, G.

Mueller, W.

PERSONNEL BOARD

(Left to right): Hamer, F., Brierty, R., Sulvisky, S., Major Frank W. Brown, advisor, Hipsh, Chambers, Hoppmann.

SWIMMING TEAM

Left to Right: Keecker, Hare, Pauli, Ritzler, Mason, Murdock, Murray, Steinberg, Cory, W., Amos, Hedenstrom, Graham.

COLLEGE "W" CLUB

First Row (left to right): Campbell, S., Priest, W., Hay.
 Second Row (left to right): Greer, Berryman, Bonanno, Capt. E. P. (Chink) Coleman, advisor, Egley, Garber, R., Robbins, Hoffman, H.
 Third Row (left to right): Amis, Way, Hultquist, Roskam, Price, A., Barker, Maib, Olds, Walker.
 Fourth Row (left to right): White, S., Gadt, R., Renken, Brierty, T., Schopper, Banner, Graham, Redhed, Sanders.

COLLEGE "W" CLUB

Bonanno, S. (President)	Amis, D.	White, S.
Campbell, S.	Way, D.	Gadt, R.
Priest, W.	Hultquist, W.	Renken, R.
Hay, K.	Roskam, V.	Brierty, T.
Greer, R.	Beard, B.	Schopper, G.
Berryman, R.	Price, A.	Banner, W.
Egley, B.	Barker, R.	Graham, M.
Garber, R.	Maib, K.	Redhed, W.
Robbins, G.	Olds, B.	Sanders, J.
Hoffman, H.	Walker, R.	Davidson, W.

HIGH SCHOOL "W" CLUB

Vincent, E.	Pribble, R.	Balay, J.
Teghtmeyer, D.	Reed, J.	Breen, H.
Suttle, J.	Fetrow, D.	Nordaker, V.
Suvalsky, M.	Willoughby, S.	Frame, H.
Wikoff, K.	Ulery, M.	McGeachin, J.
Bell, D.	Jennings, R.	Park, M.
Liska, R.	Wexner, H.	Russell, N.
Hill, G.	Saucedo, C.	Winkelmann, A.
Fulgency, J.	Ziemer, V.	Farber, S. (President)
Font, M.	Connor, R.	Nicola, B.
Yepez, M.	Peeples, J.	

HIGH SCHOOL "W" CLUB

First Row (left to right): Vincent, Teghtmeyer, Suttle, Suvalsky, M.
 Second Row (left to right): Wikoff, Bell, Liska, Hill, Fulgency, Font, Yepez, Pribble.
 Third Row (left to right): Reed, Fetrow, Willoughby, Jennings, Weaner, Saucedo, Ziemer, Connor, Capt. Coleman, advisor.
 Fourth Row (left to right): Peeples, Balay, Breen, Nordaker, Frame, McGeachin, Park, Russell, Winkelmann.

JUNIOR COLLEGE BASKETBALL SQUAD

First Row (left to right): Priest, W., Hultquist, Egley, Bonnano, Renken, Schopper.
 Second Row (left to right): Capt. Coleman (coach), Whitaker, Redhed, Robbins, Way, Price, A., (manager).
 Third Row (left to right): Brierty, T., Myers, Chambers, Boogher, Thomas, Garber, R.

COLLEGE VARSITY BASKETBALL

Won 1—Lost 7

Wentworth	Opponent	
48	vs. Kansas City Junior College	55
23	Oklahoma Military Academy	48
46	Graceland College	88
42	Kansas City Junior College	75
28	Kemper	32
55	Chillicothe Business College	64
56	Chillicothe Business College	53
27	Kemper	65
325		480

JUNIOR COLLEGE FOOTBALL SQUAD

First Row (left to right): Amin, Egley, Ritzler, Maynard, Barker, Ellis, Gillett, Easter, Hoffman, H., Clark, J., Brierty, T., Way.
 Second Row: Robbins, Buckman, Hultquist, White, S., Maib, Sutherland, Gadt, B., Price, Roskam, Davidson, Berryman, Greer, Capt. E. P. Coleman, (coach).
 Third Row: Crow (manager), Walker, Gadt, J., Beard, Ballard, Garber, B., Young, Stephenson, M., Olds, Barner (manager).

COLLEGE VARSITY FOOTBALL

Won 6—Lost 6

Wentworth	Opponent	
24	vs. William Jewell	13
0	McNeese Junior College	33
6	El Dorado Junior College	25
5	New Mexico Military Institute	14
6	Graceland Junior College	13
12	Principia Junior College	19
* 45	Kansas City Junior College	5
52	Chillicothe Business College	6
9	Oklahoma Military Academy	0
47	Joplin Junior College	7
# 47	Kemper	0
14	Northeastern Okla. A & M	32
267		167

* Dad's Day

Homecoming

HIGH SCHOOL FOOTBALL SQUAD

First Row (left to right): Bell, Pribble, Sanders, Westner, Farber, Hill, Ulery, Breen, Wilkoff, Coach Berninger.
 Second Row: Reed, Hoffman, C., Fetrow, Fulgency, Eric, C., Teghtmeyer, Balay, Hanbury, Zeimer.
 Third Row: Peoples, McGeachin, Ryburg, Russell, Nicola, Tischbein, Conner, Winkelman, Fura.
 Fourth Row: Souligny, Willoughby, Waltrip, Park, Kaminson, Long, Thomas, King, A.
 Fifth Row: Richason, Suttle, Schleppey, (managers).

HIGH SCHOOL VARSITY FOOTBALL

Won 5—Lost 6

Wentworth	Opponent	
0	vs. North Kansas City	14
7	William Chrisman	0
0	Kemper	35
12	Chillicothe	14
0	St. Joe Central	25
13	Missouri Military Academy	6
0	St. Joe Lafayette	6
6	St. Joe Benton	34
18	Norborne	0
56		134

HIGH SCHOOL BASKETBALL SQUAD

First Row (left to right): Wilkoff, Price, C., Liska, Bell, Willoughby, Capt. Karl Berninger, coach.
 Second Row (left to right): Suttle, manager, Teghtmeyer, Landau, B., Park, Connor, Oglander, Ulery.
 Third Row (left to right): Mathers, Cruss, Salyers, Brierty, R., Kazos, Nicola, Pribble, manager.

HIGH SCHOOL VARSITY BASKETBALL

Won 15—Lost 4

Wentworth	Opponent	
31	* vs. St. Joe Central	22
46	St. Joe Lafayette	27
39	North Kansas City	35
31	St. Joe Benton	27
39	William Chrisman	34
37	St. Joe Lafayette	25
34	Brookfield	29
33	Gallatin	34
43	William Chrisman	25
43	North Kansas City	32
47	Kemper	26
33	Kemper	39
35	St. Joe Benton	27
29	St. Joe Central	31
39	Warrensburg	35
35	Alma	33
43	Concordia	37
47	Holden	28
38	Jefferson City	46
724		592

* Pony Express Conference Games

HIGH SCHOOL VARSITY BASKETBALL TEAM

Won the Pony Express Conference; won first place in the Sub-regional Tournament at Lexington; and lost in the Regional at Warrensburg. Capt. Karl Berninger coached the squad.

HIGH SCHOOL "B" TEAM BASKETBALL

Wentworth	Opponent	
27	St. Joe Central	17
26	St. Joe Benton	28
29	North Kansas City	28
20	William Chrisman	19
17	St. Joe Lafayette	19
18	William Chrisman	22
16	St. Joe Benton	32
29	North Kansas City	52
182		217

COLLEGE TRACK TEAM

First Row (left to right): Dalton, Ballard, Hay, Sanders, Greer, Hill, Redhead, Avila.
 Second Row (left to right): Smith, D., Wugaman, Hulquist, Graham, Barker, Campbell, M., Connell, Banner, manager.
 Third Row (left to right): Ransweiler, Lett, Blumenthal, Way, Arnold, Wittenberger, Capt. Edgar Muench, coach.

HIGH SCHOOL TRACK TEAM

First Row (left to right): Ziener, Taylor, Font, Vincent, Fulgency, Kerekes, Wilkoff, Margeas, Suvalsky, M.
 Second Row (left to right): Pribble, Liska, Hamer, F., Willoughby, Barnhisel, Watkins, McGeachin, Caldwell, Salyers, King, H.
 Third Row (left to right): Bradley, King, A., Teghtmeyer, Thomas, Tischbein, Williams, Mollring, Velasco, Schroeder, Capt. Muench, coach.

COMPANY A FOOTBALL SQUAD

First Row: Hillman, Bonnano, Shannon, Storteky, Scheer, J., Hay, Newman, Pricer, A., Agne, Sullivan.
Second Row: Capt. Park (coach), Renken, Heidebrink, Chambers, Shaver, Sweet, Scheer, F., Stoner, Llairena, Shanklin, Larivee, Unger.

Pictures on Opposite Page

COLLEGE VARSITY TRACK

Place	W. M. A.	Opponent
4	22	vs. Kemper (indoor)
2	32	Pentagonal Meet
2	42	Kemper (dual)
3	15	Trenton Invitational
4	11½	Interstate Conference

HIGH SCHOOL VARSITY TRACK

Place	W. M. A.	Opponent
3	26	vs. Kemper (indoor)
4	13	State (indoor)
2	59½	North Kansas City (dual)
2	25	William Jewell Interscholastic
1	24	Chillicothe Relays
3	25	Pony Express Conference
2	55	Kemper (dual)
7	13	State (indoor)

The Wentworth High school track team won 8 trophies. The trophies were won in the 440-yard relay, 880-yard relay, medley relay and mile relay. The 880-yard relay team took first place in the State indoor and outdoor meets. This team was composed of Vincent, Kerekes, Wikoff, and Font.

"A" COMPANY BASKETBALL SQUAD

First Row (left to right): Capt. Ronald Euler, (coach), Agne, Turner, Wagman, Woodward, Garber, R., Storteky.

Second Row (left to right): Vargas, Ransweiler, Scheer, L., Heidebrink, Shannon, Shaver, Sweet, Stoner, Shanklin.

Third Row (left to right): Hixson, Unger, Chambers, Dickerson, Harrison, Beggs, Davis, B., Llairena, Maeso.

MIDGETS BASKETBALL SQUAD

First Row (left to right): Font, Ryburg, Yezzer, Lowe, Wallace.

Second Row (left to right): Battelstein, Mattingly, Lachner, Houston, Orillac, E., Woods, Atango, Raul.

Third Row (left to right): Capt. Robert Hepler (coach), Alexis, Bocy, Taylor, Brown, E., Barnum, Colonel L. B. Wikoff, (coach).

MIDGETS BASKETBALL TEAM

Won 7—Lost 2

Wentworth	Opponent	
29	vs. Wellington	13
36	Richmond	9
39	Henrietta	24
32	Henrietta	20
36	Richmond	19
38	Warrensburg	13
21	Warrensburg	25
18	Lexington	21
40	Higginsville	25
289		169

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 two defeats.

BOXING TEAM

The boxing team enjoyed a series of good matches this season including Golden Gloves competitions at Chillicothe, St. Joseph, and Kansas City. The fist experts brought their successful season to a close with a dual meet with the Oklahoma Military Academy at Claremore, Oklahoma.

BOXING TEAM

First Row (left to right): Hill, Mollring, Howard, Hay, Ballard, Saucedo, Hauer, F., Capt. Edgar Muench.

Second Row (left to right): Santa, Frame, DeFord, Baskett, L., Newman, Baskett, T., Bengert, Romay, Fiora.

WRESTLING TEAM

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

WRESTLERS

First Row (left to right): Wesner, Sheets, Kaprison, Vollenweider, Morton, Morgan, Bradley, Souigny.

Second Row (left to right): Davidson, W., Farber, Bengert, Fulgency, Snook, Powell, Sarrow, Maynard, Priest, J.

GOLF

High School Team: (Kneeling) Fischman, Joffe, Suttle, Hoover, Garner.

College Team: (Standing) Robbins, Howard, Shriver, McClellan, Lt. Sumner White, coach.

COMPANY "B" FOOTBALL TEAM

First Row: Otis, Houston, Sarnow, Zuzich, Taylor, Irwin, Clark, R.

Second Row: Lt. Ren (coach), Scott, Baskett, L., Frame, Wills, Brierty, R., Ravins, Arnold, Nordaker.

"B" COMPANY BASKETBALL SQUAD

First Row (left to right): Lt. David Rea (coach), Amit, Sanders, George, Otis, Berryman, Frank, Ziemer.

Second Row (left to right): Natamore, Arnold, Marcy, Clark, R., Klinefiver, L., Lett, Jaffe, Long.

Third Row (left to right): Scott, Evanhoe, McClellan, Ravins, Dalton, Beyer, G.

SPECIAL CLUB NOTES

WENTWORTH FLYERS

This year's group of aviation cadets completed the ninth year that flight training has been given at the Academy. The aviation department operates in conjunction with the Pickett-Haines Flying School at the Lexington airport, and is fully affirmed and certified by the CAA. The ground school classes were conducted at the Academy by Capt. S. V. Heghin and Capt. W. L. Stagner, director of aviation.

COMPANY CHAMPIONS

Company "A" won the company football championship by defeating Company "B", 13-0 in the last game. Capt. A. R. Park coached the team.

Headquarters Company marched off with the basketball championship by defeating Company "A" 24-21. Capt. Al Bullock coached the squad.

RIFLE TEAM

The rifle team competed in a number of shoulder-to-shoulder, telegraphic and correspondence matches this year. The team won sixth place in the Fifth Army Area Intercollegiate Rifle match against seventy-seven other rifle teams. Eleven cadets qualified for letters. S/Sgt. L. L. Smith, Assistant Professor of Military Science and Tactics, coached the team.

HIGH SCHOOL TENNIS

First Row (left to right): Brierty, R., Davis, R., Fetrow, Bengert.

Second Row (left to right): Col. James M. Sellers, (coach), Wexner, Mattingly, Effremoff.

JUNIOR COLLEGE TENNIS

(Left to right): Klinefiver, L., Roskam, Egley, Col. James M. Sellers, (coach), Walker, Yezzer.

TRUMPETER STAFF

First Row (left to right): Roskam, Price, A., Dickerson, Nelson, Gillespie, Johnston, Corey, R., Burgess.

Second Row (left to right): Capt. John Pirhalla, Jr., advisor, Sarnow, Sullivan, Evanhoe, Wardwell, Joffe, Eisman.

HONOR GUARD

First Row (left to right): M/Sgt. William Mullenoux, Lowe, Priest, J., Hinds, Yeper, Fetrow, Tischbein, Simon, Brown, L., Houston, Chaffin.

Second Row (left to right): Bell, Hanbury, Oglander, Fischman, Harrison, Dow, Finkelstein, Breen, Suvalsky, Sheets.

Third Row (left to right): Bradley, Mathers, Hoppmann, Waldrup, Hamer, Richason, Souigny, Hixon, Glauner, Landau, B.

CAVALIERS

First Row (left to right): Yundt, Strainchamps, Cheatham, Best, Francis, Klusmeyer.

Second Row (left to right): Thompson, Kretsinger.

Third Row (left to right): Capt. Ben Johnson, Reinhardt, Just, White, Oldenburg.
Irwin at piano.

WENTWORTH BAND

First Row (left to right): Packman, Hipoh, Efremoff, Best, Cheatham, Burgess, Klusmeyer, Burns, Tiller.

Second Row (left to right): Eissman, Small, Hollingsworth, Brown, J., Fugle, Oxley, Nicola, Priest, W., Reinhardt, Wikoff, Hamilton, White, H., Just.

Third Row (left to right): Carr, Francis, Yundt, Strainchamps, Buckman, Liggett, Barnum, Bean.

Fourth Row (left to right): Salyers, Oldenburg, Margeas, Kapnison, Irwin, Frick, McDowell, Chase, Thompson, Kretsinger, Meissner, Wittenberger, Capt. Ben Johnson, faculty director.

COMPANY "C" FOOTBALL TEAM

First Row: Nash, Reynolds, Vullenweider, Chaffin, Bradley, Wallace, Finkelstein, Glauner, Mohr, Suvalsky, Kerekes.

Second Row: Pauli, Hare, Simon, Molting, Baumgartner, Caldwell, Rosenberg, Pemberton, Scheuer, Kent.

Third Row: Col. Edmison, (coach), Raney, Murray, Stephenson, Sweeney, Hoover, Phifer.

"C" COMPANY BASKETBALL SQUAD

First Row (left to right): Lt. Kenneth Maib, McCoachin, Beatty, Hoover, Balay, Breen, Fetrov.

Second Row (left to right): Suvalsky, M., Raney, Chaffin, Shleppes, Schneider, Rosenberg, Wolff, Finkelstein, Nash.

Third Row (left to right): Swengel, Millsap, Kent, Reynolds, Vincent, Caldwell, Kennedy, Blum, Stephenson, D., Russell.

COMPANY "D" FOOTBALL TEAM

First Row: Moody, Olson, D., Landau, H., Derricott, McCoy, Barnhisel, Sparks, Huizinga.

Second Row: Capt. Muench (coach), Garber, D., Mattingly, Henebey, Hancock, Hamer, F., Danglede, Liska.

Third Row: Pisciotta, Stomer, Lowber, Garner, Bishop, Cragin, Schroeder.

"D" COMPANY BASKETBALL SQUAD

First Row (left to right): Lt. Robert Easter (coach), Valverde, Barnhisel, Hanbury, Avila, Schroeder, Shriver.

Second Row (left to right): Lowber, Derricutt, Landau, H., Henebry, Peeples, Sparks, Madriz.

Third Row (left to right): Grannell, Garber, D., Velasco, Cragin, Fischman, Olson, D., Hancock.

HEADQUARTERS BASKETBALL TEAM

First Row (left to right): Capt. A. J. Bullock, coach, Oldenburg, Wittenberger, Buckman, Reinhardt, Carr, Margeas.

Second Row (left to right): Irwin, Efremoff, Burns, Oxley, Burgess, Hipsh, Meisner, Brown, J.

Third Row (left to right): Puckman, Fugle, Just, Hamilton, Liggitt.

HEADQUARTERS COMPANY FOOTBALL TEAM

First Row: Kretzinger, Salyers, Frick, Oxley, Oldenburg, Powell, Kapnison, Thompson (capt.), Reinhardt, Carr, Wittenberger.

Second Row: Tiller, Barnum, White, H., Hollingsworth, Hipsh, Cheatham, Burgess, Efremoff, Eissman, Margeas, Deeds, Capt. Bullock, (coach).

HONOR SOCIETY

First Row (left to right): Kelly, Ballard, Ayala, Major Brown, Walker, Brierty, T., Balay, Hoover.

Second Row (left to right): Yepes, Crump, Font, Cannell, Brierty, R., Barker, Osley, Fetrow, Souigny.

Third Row (left to right): Shriver, Suttle, Oglander, Fischman, Bell, Benken, Shaver, Breen.

Fourth Row (left to right): Lowe, Roskam, Park, Garner, Winkelman, Woods.

GRENADIERS

First Row (left to right): Capt. Ben Johnson, director, Smith, R., Valverde, Soubier, J., Bean, Strainchamps, Soubier, C., Rice.

Second Row (left to right): Vissering, Beatty, Caldwell, Ketsinger, Hamilton, Millup, Salyers, Yanders, Engman.

PHI THETA KAPPA

First Row (left to right): Redhes, Brierty, T., Benken, Just, Elliott.

Second Row (left to right): Major D. C. Buck, Delcumbree, Turner, Jones.

MEMORIES OF 1947-48

By JOE CADET

September 1—A large group of husky athletes arrived early for the Wentworth football training camp. A few members of the faculty returned to the campus from various vacation spots.

September 2—The majority of prospective football players both college and high school students, arrived today in preparation for early fall training. The ground force is working very hard to accomplish everything possible in order that the plant will be in shape prior to the arrival of the complete cadet corps.

September 3—Fall practice started today, and there are some mighty good prospects for the gridiron teams of the coming year. Our boys are really working!

September 4—The cadet gridiron are enjoying themselves thoroughly. After a difficult day of working out, they settled down to a delicious meal prepared under the supervision of the academy dietitian.

September 5—Practically all of the faculty members have returned to school, and are making preparations for the coming academic year.

September 6—A scrimmage was held today for the football teams. Gaines Hill hurt his shoulder, but I sincerely hope that he will be able to play in future games against other schools. Gaines is an important man on the field, as he is the co-captain of the high school football team.

September 7—A large number of new boys arrived on the campus and they were quite impressed with the swell Wentworth facilities. They look like pretty nice fellows, and I sure will enjoy working with them this year.

September 8—More new faces appeared today as new cadets enrolled for the opening of Wentworth's 68th year. Registration began today, and the fellows are looking forward to a most exciting and interesting year. . . . In the evening, a picnic supper was held, and everyone enjoyed a swell time. Mrs. Marge Thompson sure fixed a delicious meal.

September 9—Former students returned to the Academy with many hopes and anticipations for the many enjoyable events of the coming school term. With the return of the old boys, the first semester officially opened.

September 10—Short-period classes met for the first time. All of the cadets hated to resume scholastic work after a happy summer vacation, but were very satisfied with their new assigned classes and instructors. Looks as if I'll have to settle down and start working again.

September 11—Major Frank W. Brown, Academy commandant, is starting his twenty-fifth year at Wentworth.

September 12—Major Leon Ungles recently stated that three new instructors have been added to the teaching staff. Captain James M. King will teach English. Lieutenant Colonel Marvin T. Edmison will instruct mathematics and science. Captain A. R. Park will teach engineering, drawing and mathematics.

September 13—Captain Stagner, aviation director, announced that the varied interests expressed by cadets during the registration period point toward a most successful flying year. That aviation program is really a swell deal!

September 14—Today was a Sunday, typical of those to follow throughout the year. The day included a formal inspection of rooms and the weekly dress parade. New cadets learned that they enjoyed actually marching in a parade rather than being the "outsiders."

September 15—Colonel Lester B. Wikoff said that quite a large number of outstanding programs are on the list for special weekly convocations during the assemblies of the coming year.

September 16—A special course has been added to the Wentworth curriculum. Captain Leroy Carroll, of the Spanish department, is teaching a course in English for Latin-American cadets. This new class is following the general trend of many colleges and universities all over the United States. Now the Latin-American students need not blush about their improper use of English when they ask a local "senorita" for a date.

September 17—Today was designated as the annual processing day, and cadets were given thorough physical examinations, checked for uniforms, and given several personnel tests.

September 18—The many athletic activities are getting into full swing. The company football teams are organized and it looks as if there will be some mighty rough competition between teams in the offering. Sure would enjoy seeing our company team going to the top of the ladder!

September 19—Chaplain (Maj.) James M. Stafford stated that a memorial service dedicated to Wentworthians who have died during the year will be an annual feature at the Academy. The first service will be held on November 1.

September 20—Members of the college team are very fortunate this year as new red, white, and blue uniforms have been selected for the football togs. The spectators will probably jump to attention when our boys troop out on the field now!

September 21—It was announced that Major General William M. Hoge, '12, commanding officer at Ft. Belvoir, Va., will be the principal speaker at the Old Boy dinner on the eve of the Homecoming game with Kemper.

September 22—The first issue of the Trumpeter rolled off the press today. Cadets were very interested in the twelve pages of news pertaining to the alumni and academy events and plans.

September 23—Wentworth Junior college was invited to the Missouri Intercollegiate United Nation's association at the University of Missouri.

September 24—Captain Ronnie Euler, a graduate of both the high school and junior college divisions here, returned to Wentworth as assistant to the commandant, Major Brown.

September 25—Major Ungles stated that Captain George Stier has been appointed to the teaching staff and will offer courses in the field of business administration.

September 26—The Wentworth Mothers' club of Kansas City held its first fall meeting. The high school varsity football team defeated Missouri Military academy 13-6. Stanley Farber was the main sparkplug in the tilt with the Colonels.

September 27—Want to learn the art of tripping the light fantastic? Yes, once again, as in past years, Mrs. Lurene King, Iowa Falls, Ia., will teach cadets intricate dancing steps. Quite a few cadets have expressed their desire to develop into howling successes on the dance floor.

September 28—The Latin-American club had its first social event of the year today. Colonel Sellers was Grand Senior Warden at an informal gathering of the Grand Commandery officers at St. Louis.

September 29—Twenty-three photography fans have organized under the sponsorship of Herbert Garber, Wentworth's official photographer, and formed the Camera Club.

September 30—Colonel Sellers was advanced to the office of Grand Senior Steward at the Grand Lodge Communication.

October 1—The marching band is rapidly gaining prestige and favor with the cadet corps and visitors, as its playing and complicated drills become snappier and more precise. All of the band members are eagerly awaiting a few of the many trips in store. I wonder if I could learn to play some instrument, and go along, too.

October 2—Major Ungles left to attend the Thirteenth Annual Conference of the Missouri Association of Secondary School Principals at Columbia, Mo.

October 3—Dr. Luther T. Purdom, University of Michigan's vocation guidance expert, will be the banquet speaker at the Dad's Day dinner on October 31.

October 4—Charles Hare, former British tennis champion and Davis cup player, and his wife, Mary Hardwick, former captain of the Wightman cup team, staged a tennis clinic this afternoon. I never knew before that tennis can be played scientifically.

October 5—Since today is Sunday, I took the opportunity to go horseback riding. They sure have some swell horses out at the Wentworth Country Club.

October 6—The Guardsmen Male quartet, a musical group from Hollywood, appeared before the cadet corps this morning. They sure do provide some fine entertainment here!

October 7—Thirteen cadets qualified for admission to the Honor society on the basis of last year's record.

October 8—Tryouts for the Honor Guard are being held, and Sergeant William Mullenious reports that approximately sixty candidates have applied for admission. If I work hard, maybe I'll have a chance.

October 9—Our Advanced College Spanish class had a most interesting period. We took a trip to a neighborhood grocery store, and named every article with its correct Spanish name. That is really a swell way to learn Spanish!

October 10—The Latin-American club met to elect officers for the new school year. Alejandro Llerena was elected president of the club.

October 11—Nineteen lucky cadets attended a formal dance at Lindenwood College at St. Charles, Mo. Never saw so many beautiful women in all my life!

October 12—Colonel Per Ramee, PMS&T at De La Salle Military academy, and Lieutenant Colonel K. A. Jorgensen, commanding officer of the Marine Reserve battalion of Kansas City, received the parade. Four Kansas Citizens, members of the tennis team at the University of Kansas City, staged a tennis clinic and exhibition immediately after the parade.

October 13—Bohumir Kryl and his all-girl orchestra has been engaged to present a concert here on December 15.

October 14—Captain Robert M. Levy has been assigned to Wentworth by the War Department as assistant to the professor of military science and tactics. Captain Levy looks like a swell Joe, and I'm sure he will do a fine job in his new position.

October 15—Forty-two cadets attended the first concert of the 1947-48 season of the Kansas City Symphony in Kansas City.

October 16—The company grid slate was chalked up twice in the opening company games. Company A beat Company D, 27-0. In the intramural game, Company B defeated Company C, 12-0.

October 17—The White Hussars, a nationally known ensemble of musicians, directed by Maj. Herbert Petric, appeared before the cadet corps today.

October 18—The Wentworth band went to Columbia, Mo., to participate in a band day program held at the University of Missouri in connection with that school's grid contest with Kansas State college. Maj. Dallas C. Buck, dean of instruction, and director of the junior college, attended the convention of the Council of North Central Junior colleges at Minneapolis.

October 19—I sure was glad to see Mom and Dad up here this afternoon. After the parade, we enjoyed a delicious picnic supper out at the park. Hope they can make it up here again before long.

October 20—Dr. Warren G. Kennard, Lexington dental surgeon is giving the prospective golf team candidates a lot of practical advice and instruction. Our golf team really should go places this year.

October 21—It won't be long until the first six weeks grading period will be entirely completed. I would sure like to see my name on the honor roll, so I guess I'd better buckle down for the rest of the period.

October 22—The Public Relations office announced today that "It Pays to be Smart," a popular radio quiz program, will once again be presented at Wentworth. The program this year will cover American History, Civics, and current events.

October 23—At a regional meeting of the Educational Buyers association held at the Hotel Continental in Kansas City, Colonel Lester B. Wikoff was elected chairman of the Missouri-Kansas division of the association.

October 24—The dean's office stated that seventeen approved activities will meet weekly under faculty supervision. From such a wide selecting range, it would be impossible to go wrong.

October 25—Thirty-two cadets were granted permission to attend a dance given by Cottey College of Nevada, Mo. Boy, that sure was a gorgeous blonde!

October 26—Arrangements have been completed for the broadcasting of the Wentworth-Kemper grid contest on Thanksgiving day over Radio Station KCKN.

October 27—Every cadet is looking forward to that special day of gaiety and excitement . . . Dad's Day. It would really be swell if Dad could come up.

October 28—Boy, that cold water sure felt good on this hot day. I really enjoy that marvelous swimming pool. They are conducting classes for swimming beginners and life-savers now. Hope I can pass my senior lifesaving course down here.

October 29—The committee on accredited schools and colleges of the University of Missouri, headed by Claude A. Phillips, committee chairman, and professor of education at the university, inspected the Wentworth junior college.

October 30—A few fathers of Wentworth cadets arrived on the campus, and they can hardly wait until tomorrow.

October 31—Approximately 230 Dads were guests of the academy at the annual Dad's Day celebration. The entertaining program included visits to academic classes, a special regimental review and parade, and a drill period in which the sons put their fathers through the phases of close order drill. After a delicious meal, Dr. Luther Purdom spoke. Later, the dads attended the grid contest between Wentworth and Kansas City, Kans. Blue Devils, and cheered on the Red Dragons to a 45-6 victory over the Kansans.

November 1—Major James M. Stafford, chaplain, paid tribute to seven alumni who died during the last four years in his annual memorial service.

November 2—The cheerleaders deserve a hearty pat on the back for their efforts in spurring our teams on to victory. They are George McNeerney, Herbert Eissman, Chris Ravins, Fred Turner, and Carlos Valverde.

November 3—Plebes have been introduced to the finer points in etiquette by our capable hostess, Mrs. Beth Hepler. Now, little Willy has no excuse whatsoever to use improper manners.

November 4—The Wentworth Cavaliers, under the direction of Cadet Doug Klusmeyer, are really going places. Several social engagements have been planned and the members are looking to the future for a swell time.

November 5—A new cadet has arrived on the campus from Amman, Transjordan. Abdo Fares Bayazeed has created considerable interest among both the faculty and the cadets.

November 6—Wentworth has purchased the Southside Laundry in Lexington which will add immensely to its facilities.

November 7—Colonel Lester B. Wikoff spoke on the subject, "Your Boy," over Radio Station KFEQ in St. Joseph at 3:45 p. m. Also today, he was the principal speaker at the 1st District convention of the Missouri Federation of Women's clubs at the Hotel Robidoux.

November 8—First Sergeant William Van Vactor of the Military Department is assisting the local Veterans of Foreign Wars and American Legion posts in the organization and training of an honor guard.

November 9—Captain Edgar A. Muench, boxing coach, reports that the prospects for the boxing squad this year are quite good, and there will probably be some excellent results in the Golden Glove's tournament.

November 10—The stamp club, sponsored by Colonel Wikoff, is rapidly gaining fame on the campus list of activities. Many philatelists have joined, and are inviting other amateur collectors to do likewise.

November 11—Any cadet Romeos in the crowd? The Trumpeter staff has received communications from corresponding bureaus in many countries, and the staff states that it is happy to turn over all leads to female acquaintances in other lands.

November 12—The members of the Wentworth Mothers club of Kansas City were the guests of the faculty wives at a luncheon. Mrs. James H. Danglade was selected as president of the club. Several travel representatives took reservations at the academy for cadets desiring to make travel reservations.

November 13—It won't be too long until Christmas vacation is here. Sure will be glad to see Mom and Dad again.

November 14—The junior college varsity team "swam" their way through a sea of mud, to defeat a hard fighting Oklahoma Military Academy eleven 9-0. The Little Dragons beat William Chrisman 7-0.

November 15—"Beat Kemper" is the battle cry of the cadet corps.

November 16—An enrollment breakdown today showed that ninety-eight Missourians are enrolled at Wentworth this year. I guess my state is really tops.

November 17—The Wentworth Glee club has been organized and the group is now preparing for public appearances in the near future according to Captain Ben Johnson, director.

November 18—Major and Mrs. Ungles made fishermen out of Captain and Mrs. Willoughby, and the four Wentworthians now spend many happy hours in the pursuit of their new hobby.

November 19—The Special Order pertaining to the promotion of cadets was read at chapel. Robert Walker was promoted to the rank of Cadet Lieutenant Colonel and named battalion commander.

November 20—Capt. E. P. (Chink) Coleman, president of the National Junior College Athletic association, plans to assemble the All-American team, composed of representatives selected from Junior colleges, for a game in Kansas City in connection with the Wentworth coaching school next August. Colonel James M. Sellers, superintendent, attended the annual meeting of the Association of Military Colleges and Schools of the U. S. at Washington, D. C.

November 21—The Wentworth Junior College Red Dragons, undaunted by rain and mud, downed Joplin Junior College 47-7.

November 22—Company A beat Company B 13-0 to win the company grid championship.

November 23—A new official R.O.T.C. patch, which adds glamour to the uniform, has been added to the overcoats, blue blouses, and battle jackets of the cadets.

November 25—PROM Magazine, a monthly publication covering various high schools and colleges in the vicinity of Kansas City, honored Wentworth by devoting a full page of photographs to activities taking place here at the Academy.

November 26—A few old boys are beginning to troop in from practically every state in the union for Homecoming tomorrow. They really have the spirit, and the cry "Beat Kemper," is echoing throughout the campus.

November 27—Today was a great day of fun and excitement. Old boys returned to Wentworth for reunions and a most enjoyable time. Major General William Hoge was the distinguished guest of honor at the annual banquet. Following the banquet, the alumni watched the college Red Dragons scalp the Kemper Yellowjackets, 47-0. Climaxing the activities scheduled, an alumni dance was held in the Wentworth gymnasium.

November 28—A great wave of excitement swept over the cadet corps immediately following the rousing victory over Kemper. The Red Dragons were assured of a bid to the Papoose Bowl in a grid competition with Northeastern Oklahoma A. & M. college at Miami, Okla..

November 29—Cadets very enthusiastically received the announcement that a special train for the corps and fans, "The Papoose Limited," would be chartered, and everyone would attend the game at Oklahoma City. Whoopie!

November 30—The college Dragon squad is getting quite a few pats on the back. With a swell team like that, how can we lose? We're going to be up against a rough and ready opponent but I'm sure our boys will fight their hardest and live up to the creeds, "Sportsmanship Always" and "Never Be Licked."

December 2—We made the funnies! Yes, one of the comic magazines, "WILBUR" ran a two-page cartoon series on cadet activities at Wentworth.

December 3—Christmas is not too far away. I went downtown and put down a deposit on a gift that I have in mind for mother. It is something that I know she will like.

December 4—The local businessmen are getting ready for

Christmas. I noticed loads and loads of red and green lights being strung along the business section of Main Street.

December 5—A clearing house for foreign girls wanting pen pals sent a "please write" SOS to Wentworth. John Vissering immediately sat down and polished off six letters to six different girls. Fast worker, isn't he?

December 6—Well, we lost the Papoose game, but we put up a clean fight against terrific odds. Bob Price's injury on the gridiron was a terrible shock to everyone who knows him.

December 7—Charlie Hoover came through with a good wisecrack at the table. He reminded us that a marriage license is like a hunting license. It allows you only one deer!

December 8—Ben Raney is happy. He received a confirmation on his reservation to Indiana for the holidays.

December 9—Word has just been received here about the informal inspection of the Military department made here recently by Major Roy A. Kane, inspecting officer for the Fifth Army headquarters. To sum up Major Kane's report . . . "We're tops!"

December 10—John Ritzler offered to join the Trumpeter staff, if he could interview all the pretty girls who visit the campus. Dick Nelson rejected the offer . . . he reserves the choice assignments for himself.

December 11—Bobby Easter was placed on the NEA junior college All-American team as quarterback. Congratulations, Bob. You certainly deserve the honor.

December 12—Bobby Price was buried here this afternoon after full military honors. Bobby died of injuries sustained in the Papoose Bowl game. Nearly 2,000 people attended the funeral, which is certainly a tribute to one of the finest cadets ever to grace the Wentworth campus.

December 13—Major Brown has put out regulations regarding furlough. Most members of the corps have memorized the instructions, just to make sure that they can leave here without any delay when the vacation gets started.

December 14—Bohumir Kryl, famed Czech composer, thrilled his cadet audience here tonight. Needless to say, his all-women's symphonic group made a hit with the boys. I suspect that some of the boys were interested in the girls as well as the music.

December 15—Dick Ransweiler has been working night and day to complete his Charles Atlas course. What's wrong, Beaky, did the rifles get too heavy for you?

December 16—Another honor roll was published by the dean's office. I made it again. That should make them feel happy at home.

December 17—Mrs. Anna Gibbons put the finishing touches to the beautiful Christmas tree placed at the entrance to the Administration building. Another reminder that Christmas is nearly here.

December 18—We just finished our annual Christmas dinner. Everything was just right and there was plenty of food for those who craved "seconds."

December 19—Homeward bound! Boy, what a wonderful feeling to be going back home. Since I have worked hard the past three months, I feel that I deserve the vacation. Yeh, Santa Claus, here I come!

January 4—Christmas vacation is over for all of us. It was swell while it lasted.

January 5—Despite the long vacation, everyone settled down to normal in record time. The boys knew their lessons and the instructors seemed pleased.

January 6—The military department stimulated interest in next month's Military Ball by announcing that Don Reid's orchestra had been signed to play for the event.

January 7—Major Buck is certainly on the ball. This morning he started advance registrations for the second semester. It seems that it was just yesterday that we were starting this semester.

January 8—I rate a permit tonight, so I think I'll sign out and take in a movie, especially since the theater is featuring a good murder mystery.

January 9—Little John, III, has been cutting up in the dining room. His mother says that he has another tooth on the way.

January 10—Captain Ben Johnson was in charge of a piano clinic at the University of Missouri today.

January 11—Bob Berryman has been giving us pep talks, urging us to turn in pix of our girls for the Military Ball beauty queen competition. I think I'll turn in mine tomorrow.

January 12—I wrote a letter to Lee Pemberton today, wishing him a speedy recovery. Lee is in a hospital at St. Joseph, Mo.

January 13—They tell me that Major Buck is quite a bridge player. I wonder if I dare challenge him to a game.

January 14—Another issue of The Trumpeter rolled off the press and was distributed today. I think I'll glance over the sports page again before going to bed.

January 15—Colonel Wikoff's stamp club met in his office this afternoon. The boys evidently enjoy their hobby. They all report getting much out of their meetings this year.

January 16—I went down to Professor Wright's office to take an aptitude test to help me in my selection of future courses. I'll know the results in a couple of days.

January 18—A new member of the Academy secretarial staff is Miss Pat O'Malley. She is slated to take Major Ungles' dictation.

January 19—Miss Virginia (Pinkey, but don't ask us why they call her Pinkey) Ball is quite elated. She made Landon Laird's column today, and as a result, she has been all smiles to everyone.

January 20—Members of the executive staffs of Wentworth and three other military schools—Kemper, Western, and Missouri Military, held a business meeting on the Wentworth campus today.

January 21—Major James M. Stafford addressed a district convention of the United Daughters of the Confederacy at Marshall, Missouri. He talked about Generals Lee and Jackson.

January 22—Some of the jokers in my company tried to get my goat today. They tried to make me believe that my girl back home is dating someone else. I just refuse to believe it.

January 23—Col. James M. Sellers was the guest speaker on Radio Station KMBC's Heart-of-America program, being interviewed about various activities at Wentworth by John McDermott, the station's director of special events.

January 24—An old boy, Kenneth MacKenzie of Topeka, Kans., was instrumental in bringing the Cavaliers to Topeka to play before the Kansas Restaurant association group at their dinner and for a concert over a radio station. The cadet musicians say they were treated royally while in Topeka.

January 25—This is the last day for the first term. A lot of the boys will be sweating out the grades which will be published next week and then sent home.

January 26—"PROM" Magazine of Kansas City reported that they will send down a photographer to cover this year's military ball. Hope that the fellow shoots me and my girl for the magazine.

January 27—The Alligator Company of St. Louis, a Trumpeter advertiser, does not sell alligators. If you think they do, write and order a couple of them. Furthermore, the raincoats which they sell to Wentworth are not made from alligator skins. Ask Packman. He wrote to St. Louis and tried to get the lowdown on this alligator stuff.

January 28—Not a letter in today's mail. Heck, no one loves me anymore.

January 29—My girl slipped up again. If I don't hear from her soon, I'm going to start dating the girls in the office.

January 30—Mrs. Anna Gibbons has been beaming all morning. Ten of her students received Gregg awards for excellence in typing.

January 31—Who says that time passes slowly here? It won't be long before I shall be recording the last entry of the year in this diary.

February 1—Seventeen new boys entered Wentworth at the beginning of the second semester.

February 2—Robert Roadman has been added to the Wentworth service staff as an assistant to Mrs. Marge Thompson, the school's dietician.

February 3—Major Stafford, our chaplain, is resting comfortably at his home, recuperating from a hip injury incurred when he fell on the ice last week. He has had quite a few

cadet visitors during the last few days. My roomie and I dropped in on him today to say "hello."

February 4—A new flight class is being organized by Captain Stagner. Next year I hope that I can talk dad into letting me take up flying.

February 5—Today Colonel Wikoff received from Enrique A. Romay, Mexican Consul General in Chicago, a letter requesting copies of Wentworth's blueprints for submission to President Miguel Aleman. It seems that our friends south of the border are interested in building a new military school and they are interested in studying the Wentworth plant layout.

February 6—Catherine Benfer, Wichita university student from Newton, Kans. has been picked as the battalion queen for the annual Military Ball to be held here on Saturday, February 14. Ronald Reagan, Warner Brothers star, did the judging. Her picture was submitted by Keith Hay.

February 7—The military department has received an assortment of musical instruments which they have turned over to the music department.

February 8—For awhile Lieutenant Levy thought that he was Korea bound in a hurry. Today he received an order staying the transfer until the end of this academic year.

February 9—Today we started working on the gymnasium, getting it ready for the big military ball on Saturday night. Since I am a member of the decorating committee, I don't expect to have much free time this week.

February 10—A red letter day, for Mom sent a package containing cookies, fudge, fruit, and nuts. You should have seen all the visitors in my room after this evening's CQ.

February 11—I see where Dick Nelson is still doing a good job in writing the Wentworth column for PROM magazine. Dick, as we all know, is top man on this year's Trumpeter staff.

February 12—The faculty played the college varsity cage team and lost the game by a mere two points. Lieutenant Colonel McKee was the water boy on the faculty team. You should have seen Colonel Wikoff prancing about the floor in his shorts. For old men, the faculty put up a game fight.

February 13—A squad of ten novice class boxers has been working out with Captain Muench. The cadet fighters have a dual meet with Oklahoma Military academy next week. They are giving a good account of themselves this year.

February 14—Yes, another Military Ball, and this one was the best yet. There were loads and loads of pretty girls. We all had a wonderful time, and are now looking forward to next year's ball.

February 15—Captain Charles Norris was presented with a Bronze Star medal at the battalion dress parade today. Many visitors who came down for last night's ball were on hand to see him decorated. Colonel McKee made the presentation.

February 16—Company A went to the Wentworth Country club today to enjoy a banquet given to them by the school for winning the disciplinary award for the previous semester.

February 17—Carlos Saucedo, Bill Ballard, Robert Nicola, and Keith Hay won their bouts against O.M.A. cadets at Claremore, Okla. today.

February 18—Jim Wardwell has promised to publish his All-American basketball team selections in the next issue of The Trumpeter. I'll bet that I can guess at least three of the players he will pick.

February 19—The PRO announced this week that Herbert Garber, the school photographer, took 227 pictures of cadets and their dates at the Military Ball. I believe it, for I saw flash bulbs going off all evening. Needless to say, he took a picture of me and my honey, too.

February 20—Captain Berninger's fighting Dragons chalked up another win over St. Joseph Benton, winning by a 35-27 score.

February 21—Captain Wilbur Stagner was called to Longmont, Colo., by the illness of his father. Hope that all turns out well, and that he is back with us soon.

February 22—Twenty cadets who established eligibility during the first semester were admitted to the Honor Society for the present term.

February 23—Mrs. H. W. Sullivan, mother of Cadet Shane Sullivan, donated a number of good books to the Academy library.

February 24—We learned today that the annual government inspection will be held on April 22-23, which is considerably earlier than last year. That means that we have to settle down to hard work to make a favorable impression on the inspecting officers.

February 25—Since the college instructors were attending the sessions of the National Junior College convention in Kansas City, college students had no classes. I wish the high school instructors would go off for a day, and give the rest of us a break, too.

February 26—Here I am munching on my popcorn, taking life easy. I had a light day today. Wish there were more light days, but seriously, I don't care. I can take anything that they want to hand out.

February 28—I made an E in my English recitation today. Whoopee!

February 29—Mom and Dad came down to see me. They accompanied me to church, and then took me out for a short drive after the dress parade.

March 1—The Wentworth marching band was featured as "The Band of the Month" in "Streep Music News," a trade magazine.

March 2—Major Leon H. Ungles is constantly finding himself on new committees. Today he was elected a member of the Lexington hospital board of directors.

March 3—The high school boys received official word to the effect that they are the Pony Express basketball champions. Congratulations, gang. Hope we can repeat that feat every year from now on out.

March 4—Wes Hultquist was assured by his cronies that he can still get married, even if he possesses a bachelor's degree.

March 5—I talked to Reverend Raymond Settle today and he gave me many interesting facts about Wentworth's early days. He is now writing a history of the school, a book that we are all anxious to see in print.

March 6—The college and high school basketball lettermen were awarded their letters today.

March 7—We had banana cream pie for dessert at the noon meal. That is my favorite dessert. I hope Mrs. Marge Thompson includes it on the menu again in the very near future.

March 8—Major Brown tried to tell me that Michigan is the best state in the union. Evidently he has never been down in Oklahoma.

March 9—Once again Radio Station WHB officials of Kansas City were down here to transcribe the popular program, "It Pays to be Smart." This year's quiz show featured the history and social science quiz kids on the campus. The program will go out over the air this coming Saturday morning.

March 10—The band went to Sedalia, Mo. today to participate in festivities centering around the world premiere of the movie, "Scudda-Hoo! Scudda-Hay!"

March 11—Spring furlough! I was able to check out right after my second class. I arrived home around 11:00 p. m.

March 12—I remained in bed until noon. This is the life for me.

March 13—I was invited out to a party tonight. I decided to wear my dress blue uniform, and it sure made a hit with the girls.

March 14—It felt strange today being at home and not having to worry about personal inspection and parade.

March 15—Dad and I spent most of the day together. We had many heart-to-heart talks, and he gave me some good tips which will help me in my work when I return to school.

March 16—I barely made the retreat formation, for my train was a little late in getting into Kansas City. Anyway, I am back at Wentworth and am on the ball again.

March 17—Cadet Abdo Bayazeed, our boy from Trans-jordan, gave a talk at the Lexington Lions club at noon. Abdo sure has made a hit with the cadets, and I know that the Lions must have liked him too.

March 18—Major Dallas Buck was elected vice president of the Missouri Association of College debate at Warrensburg.

March 19—The outdoor bleachers have been erected and the hurdles have been placed around the cinders track. Yep, track season is here again, and I think that I'll give that sport a try this year.

March 21—Sunday, and I decided to spend most of my time in getting my lessons up for tomorrow, for I usually have a heavy schedule on Mondays.

March 22—Well, the wrestlers were made happy today, for their letters were awarded by Captain Coleman.

March 23—The summer school catalog is now off the press and it is available to those who are interested. The book is certainly a great improvement over the one printed last year.

March 24—One of the back offices has been painted an appealing greenish-blue color upon the recommendation of industrial engineers. If the color experiment proves satisfactory to the girls in that office, maybe the other offices, and even the barracks might get the same color treatment.

March 25—Last, but not least, Colonel Wikoff presented his little group, the Wentworth Midgets, with basketball letters.

March 26—I just discovered that John Buckman is a licensed official in Iowa. Johnny has done a sweet job in officiating company games here this year.

March 27—John L. Ryburg, Kay Souigny, Burton K. Hanbury, Frank R. Hamer, and James H. Priest were admitted into the Honor Guard today.

March 28—Headquarters company was awarded a scholastic guidon for academic competition for the second three weeks of the second semester. The band boys made a total score of 95 and achieved a company rating of 2.335.

March 29—We heard a local damsel say that in her opinion Berryman is the most dignified cadet officer on the campus this year. We think that maybe she has something.

March 30—Captain George Simpson had his class rolling in the aisles. He told the yarn about the cross-eyed teacher who was unable to control her pupils.

April 1—The usual pranks were played on unsuspecting cadets today, but one can expect such things on April Fools' Day.

April 2—The school authorities announced today that Roe Bartle, Kansas City Boy Scout executive, a high-powered speaker, would deliver this year's commencement address.

April 3—The tennis teams have been working out under the direction of Colonel James M. Sellers. The Colonel seems to be well pleased with the performance of the boys. We should go places in tennis this year.

April 4—The Military department has just received word to the effect that the Academy's rifle team placed sixth in the annual Fifth Army intercollegiate postal rifle match among 18 midwestern colleges and universities and military schools.

April 5—The high school relay team composed of Kent Wikoff, John Fulgency, Manuel Font, and Ernest Vincent won the 880-yd. relay at the 16th annual state track meet held at the University of Missouri.

April 6—Dr. George L. Robinson, recent chapel speaker, paid a fine tribute to the cadets. In a letter to Colonel Sellers today, he said, "Tell those students they are among the best listeners I ever had."

April 7—I understand that the Academy will have a genuine Indian Village in connection with the summer camp this year. I wish that they had the village back in the days when I was eligible to attend the camp.

April 8—Andrew Ponzi, three times champion of the world at pocket billiards, will stage an exhibition in the "rec" room during the last week of the month, according to an announcement from the athletic department.

April 9—Captain E. P. (Chink) Coleman was re-elected president of the National Junior College Athletic association at the meeting held at Springfield, Mo.

April 10—The annual "W" Club dance was held this evening. Colonel Wikoff stole the show with his rather bizarre costume.

April 11—Now that basketball, wrestling, and boxing are matters of ancient history, the corps is participating in spring sports. I signed up for company softball. Watch my outfit win the championship this season.

April 12—Mrs. Anna Gibbons joined the new car owners select group this week when she signed papers for the purchase of a 1948 Ford.

April 13—Talk about your spring fever, I sure have it. I'll have to snap out of it in a hurry or my grades will suffer.

April 14—The school will schedule an eighth grade class next September, according to Colonel Wikoff. My brother Harry will complete the sixth grade this year, but he will be able to point the eighth grade group in another year, thus being able to come to Wentworth a year earlier than he had planned.

April 15—Major Brown tells us that there are still some choice rooms available for those returning next year. I took care of my enrollment a month ago and I am going to have a splendid roommate.

April 16—We are really taking military work seriously these days, for Government Inspection is just about a week away.

April 17—Thirty athletes were admitted into the membership of the "W" Club today. Lucky boys!

April 19—Lester Hamilton has been sitting on top of the world since he won a No. 1 rating in corner at the Central Missouri district music contest.

April 20—I walked into the library today and discovered that fifty new books had just been received. I am going to check out some of these new volumes as soon as the military inspection is out of the way.

April 21—Major Leon H. Ungles, dean of administration, was elected president of the Lafayette county alumni of the University of Missouri.

April 22—Government Inspection! Boy, oh Boy, but those inspectors were rough. We have one more day of the routine, too. I knew all the questions they asked me. I hope I can do as well tomorrow.

April 23—Well, the inspectors left early in the afternoon. We were given free time in the afternoon and were rewarded with permits in the evening.

April 24—Cadet John H. Suttle, Fayetteville, Ark., learned that he won first place in the recent Time Magazine current events quiz.

April 25—I had a "soupie" permit and decided to eat out for a change. Took in a movie after dinner.

April 27—I learned today that Captain Clyde Etter would be back on the Wentworth staff next year. Swell! We'll be glad to see him back.

April 28—Robert Walker, William Ballard, William Lee, Don Unger, George Robbins, and George McNerney have been selected to attend the camp at Ft. Riley this year. That means they are well on their way to becoming commissioned officers.

April 29—I received a surprise package from mother and dad. Guess what! They sent me a gift that I really appreciate, a nice portable typewriter.

April 30—One hundred and one cadets are candidates for graduation this year, and they are thrilled at the idea of possessing Wentworth diplomas.

May 1—The Wentworth campus is certainly very pretty at this time of the year. When one looks around at the pleasant surroundings, he wonders whether he really wants to go home when school lets out at the end of the month.

May 2—Another Sunday afternoon, and quite a few visitors were down on the campus, many of them prospective students who are looking over their future alma mater.

May 3—Got a letter from home today. Dad said that he had a summer job lined up for me with a friend of his.

May 4—Jim Wardwell is kept busy officiating at softball games. He had a busy day, having worked a doubleheader this afternoon.

May 5—That little cutie down at Stephens has accepted my invitation to attend the commencement dance. Now I really have something to look forward to.

May 6—Captain John Garner was seen putting around on the golf course. Not only was he putting around, but he was also playing a very fine game.

May 7—The cadets are already talking in terms of final examinations. Gosh, and it seems that we just started this school year about a week ago. One never has to complain about time on his hands at Wentworth.

May 8—Some of those college students are having a rough time meeting term paper deadlines. Well, I too shall have that to worry about next year, for I am slated to be a college freshman in September.

May 9—Kent Wikoff has been going to town with the

high school track team this year. Looks as if he is going to be an outstanding athlete, just like his father.

May 10—Colonel Wikoff is away on an extended trip. For the past few days he has been in Columbus, Ohio. Now he is attending a Rotary International conference in St. Joseph, Mo.

May 11—We know that spring is really here when we see Capt. and Mrs. Edgar Muench cycling around the countryside.

May 12—Mother wrote that she and dad will be down to see me on Sunday. After the parade we are going to drive out to College Park for a real picnic dinner, which will include fried chicken and all the trimmings.

May 13—The Cavaliers have been booked heavily for this month. Doug Klusmeyer has done a swell job in organizing the group and giving us one of the best dance orchestras here in many years.

May 14—Just heard from a boy who lives in the same block at home. He says that he too will come to Wentworth next year. He has heard me brag so much about the school that he has decided to enroll, too.

May 15—The boys are quite excited about the fact that Glen Cunningham, one of the star milers of all times, will be an assembly program feature next year.

May 16—Sunday, and a reminder that we have but one more Sunday to spend in Lexington, a fact that we regret very much.

May 17—Many of the college instructors started their final examinations today. The tests will run throughout the week. Boy, will I be glad when I get my exams out of the way.

May 18—I have just double-checked my train reservation with Mrs. Beth Hepler, our hostess. Now that I have a lower on a fast train, I feel like shouting with joy.

May 19—Gee, but I hate the thought of not seeing the graduates again, especially the junior college grads who go on to the universities. They're all swell guys, and they will be hard to replace at Wentworth. However, advance dope points to next year's cadet crop as being regular fellows, too, and I know that I and the other old boys will take great pleasure in helping them to get adjusted.

May 20—Captain George Simpson has been spending his spare time in taking brief fishing excursions. Any time that you want some pointers on angling, you might run down to Company "C," for Captain George is really an authority on the subject.

May 21—Stopped in at the QM and Captain Willoughby asked me if I would be back next fall. "Sure," I told him, "you couldn't keep me away."

May 22—Took in a movie tonight. I got back to the barracks in time to write a letter to mother before taps sounded.

May 23—The baccalaureate service was held this morning. Our beloved skipper, Maj. (Ch.) James M. Stafford, delivered the message, and he certainly made us do some serious thinking about the better life for ourselves and for others.

May 24—Field day activities and all the companies are getting ready for the competitions which will be held here the next two days.

May 25—Well, it is all over but the shouting. At least we are through with our school work. We polished off the last exam this morning.

May 26—The band gave its annual public band concert this evening. The boys sounded good and they drew rounds and rounds of applause.

May 27—The graduation exercises were held this evening. Roe Bartle, Kansas City Boy Scout executive gave a very dramatic talk to the graduates.

May 28—You will have a difficult time trying to find anything more beautiful than the final flag ceremony which was held this morning, just before the cadet corps was dismissed. All boys leaving Wentworth, all graduates, kiss the flag which is passed from cadet to cadet. The first lesson and the last lesson that one is taught here is that of patriotism. Every graduate loves that flag and stands ready to defend it at any time. After the flag service Cadet Lt. Col. Robert Walker yelled out "Dismissed." Another year at Wentworth had come to a close, and before too many hours had passed most cadets were homeward bound. It will be a long three months waiting for September to roll around and for school to re-open again, but you can depend upon one thing, I'll be one of the first ones back when the new term gets underway.