

WENTWORTH MILITARY ACADEMY

ESTABLISHED 1880 — LEXINGTON, MO.

HIGH SCHOOL AND JUNIOR COLLEGE

WENTWORTH'S PURPOSE

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

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

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

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

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

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

WENTWORTH FROM THE AIR

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

No. 2. Hickman Hall.

No. 3. Gymnasium, Recreation Room, Quartermaster's Store and Rifle Gallery.

No. 4. Marine Hall.

No. 5. "B" Company Barracks.

No. 6. Academy Hospital.

No. 7. Commandant's Residence.

No. 8. Alumni Stadium.

No. 9. Drill and Athletic Field.

No. 10. Second Drill and Athletic Field.

No. 11. Sellers-Wikoff Scholastic Building.

No. 12. Direction of Golf Course.

No. 13. Tennis Courts

***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.

Wentworth

Sandford Sellers

(1811 - 1897)

★ Founder of Wentworth Military Academy.

(1846-1938)

★ President of Wentworth Military Academy from 1880 to 1938.

YESTERDAY

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

and TODAY

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

* Officers Front and Center

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

MILITARY DEPARTMENT

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

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

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

Class in First Aid.

Instructions and demonstrations in all the Infantry Weapons.

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

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

The cadet whose face shows under the curve of the flag is now Ex-Lt. Wm. Bates, who flew a bomber in the European theater of operations; controlling the flag ropes is Kenneth Winters, late of the Navy. The bugler is Lieut. Max Cordron, 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 Emory Bird Thayer of Kansas City.

ADMINISTRATION BUILDING

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

* (Above) The corner of one of the attractive parlors where cadets receive their guests.

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

About the **CAMPUS**

* A part of the Quadrangle where Wentworth Battalion assembles.

* Marine Hall.

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

* In the shade of the elms.

* "B" Barracks.

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

THE WENTWORTH COUNTRY CLUB

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

* Teeing Up

* Two stylish mounts. Every Wentworth student will ride.

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

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

SCHOLASTIC

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

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

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

★ Sellers-Wikoff Scholastic Building.

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

DEPARTMENT

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

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

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

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

A view of planes and 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 trainees.

The ground school and flight program is identically the same as given 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 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 in 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 E. 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" Heffelfinger, who graduated in the class of 1937 and posed as the model cadet in the view book, served as a Major in the last war.

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

Artie Heffelfinger 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.

★ BREAKFAST

Grapefruit Post Toasties
Hot Cakes Bacon
Milk Coffee

★ DINNER

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

★ SUPPER

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

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

The Faculty Officer at the head of the table is now an aviation instructor on the West coast. Five of the cadets facing the camera 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, Lieuts. Robert Brooksher and Paul Helmer.

FOLLOWING the morning classes comes lunch time and our cadet is ready to eat. Academy menus are always varied and pleasing. Meals are carefully planned to suit the needs of all cadets. They are healthful and nutritious and just what active, hard-working boys require. Meal times are at 7:00 in the morning, 12:10 and 6:10. This schedule is varied only on Sunday, when dinner becomes a more elaborate meal served at 12:30.

After dinner there is a recreation period during which Harlan and other cadets may do pretty much as they choose. At this time there is a rush for the cadet post office. Every cadet receives his mail twice daily. The recreation room is also a popular place at this time.

* Maybe Harian 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.

* 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.

* All shined up for Sunday inspection.

* 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 Oshra
Center, Cadet Robert S. Greer
Cadet Harvey Rush, III

Officer and cadet in the semi-dress.

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

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

Cadet Edward Chambers
Cadet James Shaver
Cadet Keith Hay

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.

1948-1949 RECORDS and AWARDS

COMMENCEMENT AWARDS

TED MESSMORE MEMORIAL HONOR GRADUATE AWARD—Roy Wallace Jones, Pawnee City, Nebraska.

JACK BURR MEDAL FOR SERVICE, LOYALTY, AND LEADERSHIP—Robert L. Whittaker, Wichita, Kansas.

RALPH CONGER MEMORIAL SPORTSMANSHIP AWARD—Richard L. Burgess, Preston Oriente, Cuba.

LT. R. H. MOONEY MEMORIAL FLYING AWARD—Van Cleve Newell, Tekamah, Nebraska.

SCHOLASTIC AWARDS: JUNIOR COLLEGE—Sophomore—1st, Roy W. Jones, Pawnee City, Nebraska; 2d, Edward F. Daw, Perry, Iowa; 3d, Charles T. Brierty, Boone, Iowa. **FRESHMAN**—1st, Francis K. Kilpatrick, Randolph, Iowa; 2d, Theodore C. Search, Chester, Illinois; 3d, John W. Willer, Tipton, Iowa. **HIGH SCHOOL—Senior Class**—1st, Lester B. Hamilton, Jr., Boone, Iowa; 2d, William Gilbert Moore, Kingman, Indiana; 3d, Frederick W. Glauner, Topeka, Kansas. **Honorable Mention**: Paul K. Perkins, Lincoln, Nebraska and James A. Turner, Springfield, Indiana. **JUNIOR CLASS**—1st, Francis E. Williams, Oklahoma City, Oklahoma; 2d, Arthur L. Steinberg, Omaha, Nebraska; 3d, Paul J. Simon, Anderson, California. **SOPHOMORE CLASS**—1st, Joe William Harris, Clovis, New Mexico; 2d, Medford R. Park, Lexington, Missouri. **FRESHMAN CLASS**—William H. Roseware, South Sioux City, Nebraska; 2d, John B. Kennedy, Rock River, Wyoming. **EIGHTH GRADE**—1st, Keith R. Mills, Colorado Springs, Colorado; 2d, Ronald L. Lee, Denver, Colorado.

DEPARTMENT MEDAL—OLD BOY, 1st, Harold R. Gillespie, Palestine, Texas; 2d, James P. Ristig, Orlando, Florida. **NEW BOY**, 1st, Robert J. Ray, Lead, South Dakota; 2d, James M. Zimmerman, Topeka, Kansas.

GREATEST IMPROVEMENT MEDAL—Jack P. Hansen, Kansas City, Missouri. 2d place for Greatest Improvement for 1947-48 was won by Jerry Brown, Conrad, Iowa.

MOST OUTSTANDING FIRST YEAR CADET—Francis K. Kilpatrick, Randolph, Iowa.

OUTSTANDING PLATOON LEADER—John L. Ryburg, New Orleans, Louisiana.

OUTSTANDING COMPANY COMMANDER—Robert L. Whittaker, Wichita, Kansas.

MOST OUTSTANDING CADET—Donald F. Unger, Prophetstown, Illinois.

SOLDIERLY BEARING, CONDUCT, AND PERSONAL NEATNESS—James P. Ristig, Orlando, Florida.

BEST KEPT ROOMS: COMPANY A—Andres Maeso, Carolina, Puerto Rico; Ricardo A. Arango, Panama City, Panama; Erasmo A. Orillac, Panama City, Panama. **Honorable mention**: James P. Ristig, Orlando, Florida, Charles W. Wright, Minneapolis, Minnesota. **COMPANY B**—William T. Grampp, Davenport, Iowa; Dean A. Biester, Davenport, Iowa. **COMPANY C**—Kendrick D. Fetrow, Formoso, Kansas; Verlyn R. Roskam, Waterloo, Iowa. **Honorable Mention**: Paul K. Perkins, Lincoln, Nebraska; Jackie J. Winklepleck, Lincoln, Nebraska. **COMPANY D**—Carlos M. Lachner, San Jose, Costa Rica; Alfonso Madriz, San Jose, Costa Rica. **HEADQUARTERS**—Richard L. Burgess, Preston Oriente, Cuba; Robert W. Salyers, Malvern, Iowa.

TRUMPETER: GOLD MEDALS: EDITOR-IN-CHIEF—Richard A. Nelson, Kansas City, Missouri; **ASSOCIATE EDITOR**—Harold B. Gillespie, Palestine, Texas; **SILVER MEDALS: SPORTS EDITOR**—Rodney Wilson, Ft. Morgan, Colorado; **FEATURE EDITOR**—John W. Gover, Ottawa, Kansas; **BUSINESS MANAGER**—Fred C. Scheer, Hayward, Wisconsin; **BRONZE MEDALS: MUSIC EDITOR**—Richard L. Burgess, Preston, Oriente, Cuba; **REPORTER**, Francis Kilpatrick, Randolph, Iowa.

HONOR COMPANY—COMPANY A. OFFICERS: Robert L. Whittaker, Wichita, Kansas, **CAPTAIN**; Roy W. Jones, Pawnee City, Nebraska, **FIRST LIEUTENANT**; John L. Ryburg, New Orleans, Louisiana, **FIRST LIEUTENANT**; Billy G. Hill, Sedalia, Missouri, **SECOND LIEUTENANT**; Wade A. Myers, Emporia, Kansas, **FIRST SERGEANT**.

DAUGHTERS OF AMERICAN REVOLUTION HISTORY AWARD—Walter Sarnow, Mexico City, Mexico. **HONORABLE MENTION**: Ben B. Raney, Linton, Indiana.

FOX-GOLDMAN AWARDS—Robert L. Whittaker, Wichita, Kansas; Kendrick D. Fetrow, Formoso, Kansas.

BILL COOK AWARD FOR BEST ALL AROUND ATHLETE IN JUNIOR COLLEGE—Kent F. Wikoff, Lexington, Missouri. 2d, William C. Glisson, Chicago, Illinois.

BILL COOK AWARD FOR BEST ALL AROUND ATHLETE IN HIGH SCHOOL—Medford Park, Lexington, Missouri. 2d, Glen-dale Rupe, Denver, Colorado.

BEST RESERVE ATHLETE IN JUNIOR COLLEGE—Jack Baker, Bethany, Missouri.

BEST RESERVE ATHLETE IN HIGH SCHOOL—Frederick W. Glauner, Topeka, Kansas.

BEST ALL AROUND COMPANY ATHLETE—Odes Thompson, Clovis, New Mexico.

THE V. M. WILLOUGHBY AWARD FOR OUTSTANDING ABILITY IN A SPECIFIC SPORT—Steve Margeas, Sioux City, Iowa.

SONS OF AMERICAN REVOLUTION MILITARY MEDAL—(For Outstanding Military Leader of the Year)—Allan C. Crump, Fort Smith, Arkansas.

BAUSCH AND LOMB HONORARY SCIENCE AWARD—Lester B. Hamilton, Jr., Boone, Iowa.

NATIONAL SOCIETY COLONIAL DAUGHTERS PATRIOTIC ESSAY MEDAL—John Warren Gover, Ottawa, Kansas. **HONORABLE MENTION**: Francis K. Kilpatrick, Randolph, Iowa.

NATIONAL SOCIETY COLONIAL DAUGHTERS PATRIOTIC ESSAY MEDAL FOR 1947-48 was won by Harold R. Gillespie, Palestine, Texas.

CHICAGO TRIBUNE R. O. T. C. MEDALS (For Outstanding Military Merit)—**GOLD MEDALS**—William T. Ballard, Pampa, Texas; Frederick W. Glauner, Topeka, Kansas; **SILVER MEDALS**—Arnold H. Winkelman, Hiawatha, Kansas; Lloyd L. Lisk, Independence, Iowa.

BEST R. O. T. C. CADETS IN EACH YEAR—ADVANCE II CLASS—Donald F. Unger, Prophetstown, Illinois; **ADVANCE I CLASS**—Kendrick D. Fetrow, Formoso, Kansas; **BASIC II CLASS**—Allan C. Crump, Fort Smith, Arkansas; **BASIC I CLASS**—Paul J. Simon, Anderson, California; **MS II CLASS**—Clyde Umphenour, jr., Nevada, Missouri; **MS I CLASS**—Joe W. Harris, Clovis, New Mexico.

HONOR GUARD ORDERLY OF THE YEAR—Joseph H. Alexis, Lincoln, Nebraska.

OUTSTANDING HONOR GUARD CADET—Hugh P. King, Kremmling, Colorado.

DEBATE AWARDS—Lt. Douglas Klusmeyer, Oklahoma City, Oklahoma; Wilbur Swart, Dodge City, Kansas; Richard L. Burgess, Preston Oriente, Cuba; John W. Tiller, Springfield, Missouri.

BEST OLD BOY BANDSMAN—Charles M. Yundt, Independence, Iowa.

BEST NEW BOY BANDSMAN—John W. Willer, Tipton, Iowa.

CERTIFICATE FOR COMPLETION OF ADVANCED II AND TWO YEARS ACADEMIC WORK ON A COLLEGE LEVEL—(Reserve Commission Certificate)—George A. Mc Nerney, Carthage, Missouri; Donald F. Unger, Prophetstown, Illinois.

Names read from left to right

JUNIOR COLLEGE SOPHOMORES

Class of '49

(Arango to Dixon II)

Ricardo Antonio Arango _____
 Street No. 39, Box 223, Panama City, Panama
 Bill Frederick Arndt _____ 1120 South Grandview, Dubuque, Iowa
 William Thomas Ballard _____ 640 W. Illinois, Dallas, Texas
 Raymond Lee Barker _____ 403 E. 1st, Minneapolis, Kansas
 William Thomas Beard _____ 2002 Garfield, Lexington, Missouri
 James Huntington Beggs _____ 3421 E. 62nd St., Kansas City, Missouri
 Murray Carleton Boogher, Jr. _____ 1920 Franklin St., Lexington, Missouri
 C. Tom Brierty _____ 1127 Union St., Boone, Iowa
 Arthur Ralph Bryant, Jr. _____ 1415 South 3rd, Beatrice, Nebraska
 John Buckman _____ 501 E. 4th St., West Liberty, Iowa
 Richard Lee Burgess _____ c/o United Fruit Sugar Co.,
 Preston, Oriente, Cuba
 Richard Edward Carr _____ Eagle, Nebraska
 Gerald Francis Clark _____ 2516 45th St., Des Moines, Iowa
 Clair Wendall Colleigh _____ 4606 Calvert, Lincoln, Nebraska
 Warner Albert Cory, Jr. _____ 25 West 67th Ter., Kansas City, Missouri
 Irwin Robert Cuthbert _____ 1506 N. Washington, Royal Oak, Michigan
 James J. Dalton _____ 17 El Gavilan, Orinda, California
 Bruce Perkins Davis, Jr. _____ 803 South 16th St., Centerville, Iowa
 Edward Francis Daw _____ 1916 First Avenue, Perry, Iowa
 Ross Wayne Dixon, II _____ 611 6th St., Red Oak, Iowa

Class of '49

(Felsen to McNerney)

Howard Felsen _____ 321 Ward Parkway, Kansas City, Missouri
 Robert Lee Gadt _____ 21st and Main, Lexington, Missouri
 George Joseph Giblin _____ Lexington, Missouri
 Harold Reese Gillespie _____ S. Sycamore Road, Palestine, Texas
 Eugene Walter Hagen _____ Guthrie Center, Iowa
 Frederick Albert Hepler _____
 19th and Washington Sts., Lexington, Missouri
 Edgar Manuel Hoepfner _____ Apartado XVIII, San Jose, Costa Rica
 James G. Hozzler _____ 443 1/2 S. Carson, Los Angeles, California
 Bruce Frederick Johnston _____
 1590 Beechwood Ave., St. Paul 5, Minnesota
 Roy Wallace Jones _____ Pawnee City, Nebraska
 John Paul Klinefister _____
 1306 Ridgeway St., Ft. William, Ontario, Canada
 Lawrence R. Klinefister _____
 1306 Ridgeway St., Ft. William, Ontario, Canada
 Douglas Klumeyer _____ 3123 N.W. 17th St., Oklahoma City, Oklahoma
 Tom Bark Kretzinger _____ 7438 Summit, Kansas City 5, Missouri
 Allen Robert Larivee _____ 12733 Glenfield, Detroit 5, Michigan
 Frank Gaylord Larson _____ 514 Lincoln Ave., Valley City, N. Dakota
 Thomas Edward Lett _____ 222 S. Green St., Henderson, Kentucky
 Edward L. Longacre _____ 711 S. 37th, Lincoln, Nebraska
 Kirby Daniel McIntosh _____ 521 Stuart St., Denver 4, Colorado
 George A. McNerney _____ 1244 S. Garrison Ave., Carthage, Missouri

Names read from left to right

JUNIOR COLLEGE SOPHOMORES AND FRESHMEN

Class of '49

(Maeso to Unger)

Andres Maeso.....Box 124, Carolina, Puerto Rico
 Wade A. Myers.....Route 5, Emporia, Kansas
 Richard Adair Nelson.....1 W. 65th St., Kansas City, Missouri
 William Lloyd Nichols.....637 West Park Ave., Albert Lea, Minnesota
 Lawrence Richard Perkins.....4023 Main, Kansas City, Missouri
 Richard J. Ransweiler.....431 Briarwood Drive, Akron, Ohio
 William Seed Redhed.....808 W. Park Ave., Champaign, Illinois
 John Jacob Ritzler.....4520 N. Cramer St., Milwaukee, Wisconsin
 Verlyn Ronald Roskam.....724 West 5th, Waterloo, Iowa
 Jack Franklin Sanders.....1030 Shawnee, Kansas City, Missouri
 Fred Charles Scheer.....Hayward, Wisconsin
 Lewis James Scheer.....Hayward, Wisconsin
 Gene Michel Shanklin.....1112 Powell St., St. Joseph, Missouri
 Dallas Kelly Shannon.....Route 2, Box 330, Santa Fe, New Mexico
 William Stoner.....Watson, Missouri
 Alfred E. Storteky.....130 Pleasant Ave., Johnstown, New York
 Shane Jeriad Sullivan.....4 St. James Place, Eastborough, Wichita, Kansas
 Wilbur Lee Swart.....505 Eighth Ave., Dodge City, Kansas
 Carlos Tartak.....Leiza St. 1903, Santurce, Puerto Rico
 Don Franklin Unger.....1521 Franklin Ave., Lexington, Missouri

Class of '49 and '50

(Vargas to Dorsey)

Jorge Horacio Vargas.....Box 56, Carolina, Puerto Rico
 John G. Vissering.....32 North Avenue C, Canton, Illinois
 Willard Warner Wagaman.....Kilduff, Iowa
 Harold Eugene White.....413 North "C" St., Wellington, Kansas
 Robert Lee Whittaker.....821 Batten, Wichita, Kansas
 James Robert Woodward.....McFall, Missouri
 Charles Martin Yundt.....100 3rd St. S.E., Independence, Iowa
 Carlos Abramovici.....Michelet No. 65, Mexico D.F., Mexico
 James G. Allen.....Guthrie Center, Iowa
 Harry Louis Arthur.....510 E. Circle St., Appleton, Wisconsin
 Jack Eugene Baker.....Wheeler Hotel, Bethany, Missouri
 Jack Ray Barnhiel.....844 Litchfield, Wichita, Kansas
 John Allen Bauer.....1010 North 11th St., Beatrice, Nebraska
 Dean Arthur Biester.....338 W. Garfield, Davenport, Iowa
 Robert Emmett Brierty.....1204 Columbian Ave., Oak Park, Illinois
 Harry Richard Callaway, Jr.....2834 E. Pleasant, Davenport, Iowa
 William Bradford Clarke.....620 Prairie Ave., Glen Ellyn, Illinois
 Darrell Wright Crawford.....North Streverling, Box 140, Austin, Minnesota
 Donald Louis Donner.....Malvern, Iowa
 Leland Curry Dorsey.....R.R. No. 1, Garden Grove, Iowa

Names read from left to right:

JUNIOR COLLEGE FRESHMEN

Class of '50

(Ebert to Hill)

Eldon Francis Ebert.....1107 East Clark St., Charles City, Iowa
 Donald Ellis Emerson.....3466 Alani Drive, Honolulu, Hawaii
 Kendrick Don Fetrow.....Formosa, Kansas
 John Edward Fieth.....3350 Gillham Road, Kansas City, Missouri
 Lino Luis Fragozo.....San Sebastian No. 211, San Juan, Puerto Rico
 Haddon E. Francis.....401 Main St., Parkville, Missouri
 Lucian Charles Franks.....1207 E. 18th, Tulsa, Oklahoma
 David Freeking.....R.F.D., Corder, Missouri
 William Elwood Fry.....Route No. 5, Beatrice, Nebraska
 Fred Akin Glass, Jr.....2020 South Xanthus, Tulsa, Oklahoma
 William Charles Gibson.....5208 Hutchinson St., Chicago 41, Illinois
 John Warren Gover.....334 North Main St., Ottawa, Kansas
 William Thomas Grampy.....56 Crestwood Terrace, Davenport, Iowa
 Burnan Doyle Hanbury.....1302 Denrock Ave., Dalhart, Texas
 Harry William Harrow.....1818 West Capital, Little Rock, Arkansas
 James Edwards Harrell.....5 Courtlandt Place, Houston, Texas
 Rodney Kenneth Harting.....R.R. No. 1, West Chicago, Illinois
 Peter Lee Heintzelman.....Lyons, Nebraska
 John Edward Henderson.....901 North 6th St., Beatrice, Nebraska
 Billy Gene Hill.....904 West 16th St., Sedalia, Missouri

Class of '50

(Hinds to Lowe)

Ramon Keith Hinds.....1009 N. Lelia, Guymon, Oklahoma
 James Albert Huizingh.....1282 St. Paul, Denver, Colorado
 George McDowell Ireland.....Lyons, Nebraska
 James B. Irwin.....323 S. Happy Hollow, Omaha 6, Nebraska
 Frank Jackson, Jr.....24 Franklin St., Lexington, Missouri
 Murray Lee Johnson.....Rosario, San Juanito, Honduras, C. A.
 Bob William Jones.....7229 Terrace, Kansas City, Missouri
 Eddie Price Keith.....930 Jackson, Macon, Missouri
 Charles Edward Kelly.....318 W. Coronado, Phoenix, Arizona
 Wendell Arthur Kiehl.....315 Lake Park Blvd., Fairmont, Minnesota
 Francis Kay Kilpatrick.....Randolph, Iowa
 Hugh Preston King.....Kremmling, Colorado
 William Newton Knudsen.....1944 High St., Lincoln, Nebraska
 Charles Henry Krutich.....115 16th St., Wilmette, Illinois
 Carlos Manuel Lachner.....P. O. Box XVIII, San Jose, Costa Rica
 James Paul Lagerberg.....1325 Pembroke Lane, Topeka, Kansas
 Jackie Joe Layman.....Ortick, Missouri
 Lloyd Lewis Link.....404 4th Ave., S.W., Independence, Iowa
 Robert Walker Liska.....Ute, Iowa
 George Curtis Lowe.....Box 537, Gruver, Texas

Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '50

(Lutman to Ristig, Jr.)

Curtis Eugene Lutman Versailles, Missouri
James Rogers McGeachin Orleans, Nebraska
George McKean Lexington, Missouri
Hardman John McLaughlin 730 E. 4th St., N., Newton, Iowa
Tom Rankin McMillan Milburn, Nebraska
Loren Wilson McMurray 719 Popular, Newton, Kansas
Harold William Maltby 219 West 6th, Sedalia, Missouri
Lawrence Lee Marcucci 1217 N. Grove Ave., Oak Park, Illinois

Byron Allen Milgram 441 W. 67th St., Kansas City, Missouri
William James Misko 3141 Sheridan Blvd., Lincoln, Nebraska
Thomas Oliver Mohr Lexington, Missouri
Duane Lloyd Morrow 407 Lake Park Blvd., Fairmont, Minnesota
Van Cleve Newell Tekamah, Nebraska
Norman Bruce Nielsen 1318 Avenue "F", Fort Madison, Iowa
Marvin Eugene Odell 104 Henry St., Richmond, Missouri
Erasmus Alberto Orillac, Avenida Mexico No. 2, Panama City, Panama

Adrian Ricardo Pacheco P. O. Box No. 1637, San Jose, Costa Rica
Robert John Ray 111 Fairview, Lead, South Dakota
James Bruce Redmond 4915 Belle Plaine, Chicago, Illinois
James Paul Ristig, Jr., 605 S. Delaney St., Apt. 1, Orlando, Florida

Class of '50

(Romkey to Weatherly)

Jack Warren Romkey 1230 Washington St., Burlington, Iowa
John Louis Ryburg 4141 Holly, Kansas City, Missouri
Joseph E. Schroeder Lake Forest, Edwardsville, Kansas
Theodore C. Search Riverview Heights, Chester, Illinois

Lloyd Dean Slaughter 1101 S. Baylor, Perryton, Texas
Roger Lee Smith R.F.D. No. 1, Pawnee Rock, Kansas
Jim Thomas Sparks 1454 Champa, Denver, Colorado
Harry Earle Stafford 801 N. Division St., Harvard, Illinois
Robert J. Stephanchick 1946 Washington Ave., Lorain, Ohio
Marvin Jule Suvalsky 183 Keeline Ave., Council Bluffs, Iowa
John N. Tanner 1457 Hampshire, Quincy, Illinois
Thomas Norman Taylor Ashland Road, Box 686, Columbia, Missouri

Don Teghtmeyer 2310 Topeka Blvd., Topeka, Kansas
Arthur Allan Thomas 1155 Collins St., Topeka, Kansas
Odes D. Thompson 1104½ Wallace St., Clovis, New Mexico
John W. Tiller 1910 N. Grant, Springfield, Missouri
Todd W. Tischer No. 339, Fort Dodge, Iowa
Louis James Vits 827 Hawthorne, Manitowoc, Wisconsin
William S. Wagner 851 Summit St., Manitowoc, Wisconsin
Yale Duane Weatherly 1516 North "A" St., Wellington, Kansas

Names read from left to right

JUNIOR COLLEGE FRESHMEN AND HIGH SCHOOL SENIORS

Class of '50 and '51

(Weidman to Clark)

Hubert Grant Weidman 216 East 9th St., Baxter Springs, Kansas
 Kent Franklin Wilkoff Lexington, Missouri
 John Walter Willer Box 107, Tipton, Iowa
 Rodney Estes Wilson 522 Vale St., Fort Morgan, Colorado
 Arnold H. Winkelman 524 Oregon St., Hiawatha, Kansas
 Charles Wood Wright, 1112 S. Washburn, Minneapolis 5, Minnesota
 James Myron Zimmerman 531 Gray St., Topeka, Kansas
 Herbert Earl Zarschky Lee's Summit, Missouri

Louis Earl Baskett Limon, Colorado
 Thomas Lee Baskett, Jr. Limon, Colorado
 Abdo Fares Bayazeed Box 275, Amman, Transjordan
 Paul Ramsey Beatty 3001 W. 19th St., Topeka, Kansas
 Philip Ormond Bradley Sedan, Kansas
 William Glenn Braunlin 315 N. Hill St., Marion, Indiana
 Robert Lee Briggs Paxton, Nebraska
 Wade Buchanan 801 W. Oakland, Glendale, Missouri

Robert Edward Caldwell 2834 E. Pleasant, Davenport, Iowa
 Antonio Francisco Canas P. O. Box 517, San Jose, Costa Rica
 Frank Perrin Chiles 1005 West Alton, Independence, Missouri
 Jerald Francis Clark 2516 45th St., Des Moines, Iowa

Class of '51

(Crist to Hoffman)

Larry Dean Crist 622 N. 10th St., Garden City, Kansas
 Cyrus Glen Cronkhite Arriba, Colorado
 Paul Gilbert Crossman, Jr. 112 W. Foster, Pampa, Texas
 Allan Curt Crump Quarters 101, Ft. Bragg, North Carolina

James Harold Dangdale, Jr. 5601 Pembroke Lane, Kansas City, Missouri
 Lawrence Eugene Derricott 843 Central Ave., Kansas City, Kansas
 Marco Michele Filardo 103 South Van Brunt, Kansas City, Missouri
 Hubert Sheldon Finkelstein 310 N. West St., Pampa, Texas
 Glen O. Fitch Route No. 2, Bedford, Iowa
 Bill H. Foster 4212 Franklin, Des Moines, Iowa
 John Alvin Garner W. M. A., Lexington, Missouri
 Richard Henry Geisert 309 W. 4th St., Ogallala, Nebraska
 Frank Beauman Glass 303 S. 10th St., Duncan, Oklahoma
 Frederick William Glauner S. B. A. Hospital, Topeka, Kansas
 Lester Bruce Hamilton, Jr. 406 Benton, Boone, Iowa
 Dwight Douglas Hancux Newcastle, Wyoming
 Donald Wayne Hand 3711 B Street, Lincoln, Nebraska
 Paul Alexander Harbaugh, Jr. Route No. 2, Box 65, Perryton, Texas
 Sanford Edward Hipsh Holden, Missouri
 Charles Felix Hoffman 202 District N.W., Miami, Oklahoma

Names read from left to right

HIGH SCHOOL SENIORS

Class of '51

(Hoppmann to Madriz)

Lyle Alva Hoppmann Oshkosh, Nebraska
 John Murray Houston 2800 N. Robinson, Oklahoma City, Oklahoma
 Ronald Eugene Jennings 3811 S. Lincoln, Englewood, Colorado
 Robert Bernard Joffe 6832 Holmes, Kansas City, Missouri
 Emmet Dale Johnson 3228 Central, Apt. 1, Kansas City, Missouri
 Roland Gifford Jordan 634 Rockledge, Topeka, Kansas
 Nick Alex Kazos 2100 Summit St., Sioux City, Iowa
 James Hamilton Kent 214 Greenway Road, Salina, Kansas
 Kyle August Klemme Big Springs, Nebraska
 Jalal H. Kurdi P. O. Box 104, Amman, Transjordan
 Bernard M. Landau 140 Hillcrest Drive, Collinsville, Illinois
 Herman Joseph Landau 140 Hillcrest Drive, Collinsville, Illinois
 Wilson Merrill Liggert 1501 Lakeside Drive, Topeka, Kansas
 Michael Arlen Linch Big Springs, Nebraska
 Lowell Herbert Lindle Box 659, Hot Springs, Arkansas
 George Curtis Lowe Box 537, Gruver, Texas
 William Thomas Lumsford 1559 N.W. 37th, Oklahoma City, Oklahoma
 Jed James McClellan 4023 Main, Kansas City, Missouri
 Merton Blake McCoy 3411 Iola Ave., Des Moines, Iowa
 Alfonso Madriz Apartado 2004, San Jose, Costa Rica

Class of '51

(Malcolm to Rosenberg)

George A. Malcolm 1132 24th Avenue, Moline, Illinois
 Steve George Margeas 714 Jennings St., Sioux City, Iowa
 Bob Eugene Mathers 4604 Madison, Lincoln, Nebraska
 Eugene Harold Mattingly 116 S. Pinecrest, Wichita, Kansas
 Jack A. Mead 217 College, Shreveport, Louisiana
 Charles Melville Miller 2442 East 19th, Tulsa, Oklahoma
 Merlin Eugene Millap Osceola, Iowa
 Dwight Edward Moody, 11404 Winner Road, Independence, Missouri
 William Gilbert Moore Kingman, Indiana
 Anthony Walter Osley Osian, Iowa
 Phillip A. Parker 105 South Broadmoor, Topeka, Kansas
 Paul Keith Perkins 724 S. 44th, Lincoln, Nebraska
 Don Noble Perry Platte City, Missouri
 Robert Bennett Pribble Montezuma, Iowa
 James Harry Priest 707 Lynbrook Road, Nashville, Tennessee
 Ben B. Raney 370 E. Vincennes St., Linton, Indiana
 Joe Allen Reeves, Jr. 1726 Bird, Joplin, Missouri
 Guy G. Rice 1424 W. 50th, Kansas City, Missouri
 Max Duaine Rogers Route 2, Box 42, Fort Collins, Colorado
 Bernard Rosenberg 7215 Ward Parkway, Kansas City 5, Missouri

Names read from left to right

HIGH SCHOOL SENIORS AND JUNIORS

Class of '51

(Rosenberg, Harvey to Vollenweider)

Harvey Rosenberg _____ Copley Plaza Hotel, Collins Ave., Miami Beach, Florida
 Pedro Garcia Ruiz _____ Sindicallano No. 165, Mexico City, Mexico
 Norman Arthur Russell _____ 10 Broadway, Monett, Missouri
 Robert Wallace Salyers _____ Malvern, Iowa
 Jose R. Santa _____ P. O. Box 115, 17 Luis M. Rivera, San Lorenzo, P. R.
 Edward Conrad Sather _____ 887 S. Gilpin, Denver, Colorado
 Randall William Scheck _____ 1520 Park Ave., River Forest, Illinois
 Allen Selzer _____ 731 Westwood, Clayton, Missouri
 Milton William Small _____ Bosler Star Route, Wheatland, Wyoming
 Vernon Mingrave Smith _____ Box 56, Washington, Missouri
 Howard Edwin Snook _____ 900 Sherman Street, Denver, Colorado
 John Franklin Souhier _____ Mandorin Court, Box 441, Council Bluffs, Iowa
 Kay J. Souligny _____ Box 198, Lexington, Missouri
 Lee Kampe Stormer _____ 1204 Amherst, Fulton, Missouri
 John Gunderson Swengel _____ 629 S. Ash, Wichita, Kansas
 Don Albert Tischlein _____ Box 381, Werk Road, Cincinnati, Ohio
 Paul Tulenko _____ 320 E. Ashley St., Jefferson City, Missouri
 James Alfred Turner _____ 2145 S. State St., Springfield, Illinois
 Carlos Valverde _____ 2315 Monitor Place, Kansas City, Missouri
 Robert K. Vollenweider _____ Seymour, Missouri

Class of '51 and '52

(Waldrup to Fiora, Jr.)

William Leon Waldrup _____ Hilltop Gardens, Rt. 3, No. 28, Lee's Summit, Missouri
 Jay Arthur Wilcox _____ 652 Romany Road, Kansas City, Missouri
 Robert Russell Wilson _____ R.R. No. 6, Lawrence, Kansas
 Melvyn Lee Wolff _____ 3608 Rio Vista, Houston, Texas
 Taylor Otho Wright _____ 209 West 3rd St., Norborne, Missouri
 Victor Edwin Ziemer, Jr. _____ 1550 E. Marion St., Milwaukee 11, Wisconsin
 Alexander Gerrish Allison _____ 1811 Pershing Road, Lincoln, Nebraska
 Sidney Eugene Anderson _____ 1124 "O" St., Lincoln, Nebraska
 Larry Darryl Barnica _____ Big Springs, Nebraska
 Jerry Edwin Battlestein _____ 3615 Parkwood, Houston, Texas
 Raul Velasco Blum _____ P. Moreno No. 1740, Guadalajara, Jalisco, Mexico
 John B. Bradley _____ 207 Jefferson Ave., Wagoner, Oklahoma
 Earl Albert Braumlin _____ 315 N. Hill St., Marion, Indiana
 Ronald Eugene Cross _____ 2925 Jackson Drive, Lincoln, Nebraska
 William Randolph Crow _____ 722 Summit, Canadian, Texas
 Rodger Espy Denison _____ 245 Hazel Blvd., Tulsa, Oklahoma
 William F. Duckworth _____ 1000 Orleans, Topeka, Kansas
 Donald Efremoff _____ 51 N. Broad St., Battle Creek, Michigan
 Richard Calvin Elliott _____ Agaña, Guam
 Edward F. Fiora, Jr. _____ 1921 Washington Ave., Lexington, Missouri

Names read from left to right

HIGH SCHOOL JUNIORS

Class of '52

(Fugle to Mantz)

Jack Robert Fugle.....206 N. 16th St., Clarinda, Iowa
Donald Leroy Garber.....115 N. 15th, Lexington, Missouri
Maurice Eldon Grannell.....323 W. 8th, North Platte, Nebraska
Steve Nathan Greenberg.....608 N.W. 49th, Oklahoma City, Oklahoma
Barclay Adams Green, Jr.....9101 State Line, Kansas City, Missouri
Thomas Leon Gunter.....Alma, Missouri
Eugene George Headid.....1010 12th St., Sioux City, Iowa
Arnold E. Hedenstrom.....1315 Glendale Blvd., Los Angeles, California

Willy Bruno Hoepker.....Apartado XVIII, San Jose, Costa Rica
George Whitfield Howe, Jr.....433 Coffman St., Longmont, Colorado
Jack Rein Irwin.....323 S. Happy Hollow Blvd., Omaha, Nebraska
Richard Frederick Jones.....1310 N.W. 20th, Oklahoma City, Oklahoma
John Frederick Kamp.....829 N.W. 41st, Oklahoma City, Oklahoma
Raymond George Kamp.....1440 N.W. 35th, Oklahoma City, Oklahoma
Lloyd King.....Stratford, Texas
Elliott Jordan Levy.....7848 Stanford, University City, Missouri

Ernest Franklin Lokey.....Box G, Farwell, Texas
Albert Edward McClure.....113 S. 9th St., Wynmore, Nebraska
John Joseph MacNeill.....615 Custer St., Brush, Colorado
Jim Clark Mantz.....Beverly Courts, McAllen, Texas

Class of '52

(May to Sarnow)

James Joseph May.....Maribel, Wisconsin
Roger Fredric Meissner.....105 Franklin Court, LaPorte, Indiana
Robert J. Nicola.....1702 Main, Lexington, Missouri
Phil Chandler Ofelie.....3026 McDonald, Sioux City, Iowa

Morton Packman.....7040 Cornell, University City, Missouri
Gerald W. Parkinson.....8623 N. 35th St., Omaha, Nebraska
Harry Irving Parsons.....521 Lake Ave. 111, Wilmette, Illinois
Jim Herbert Peoples.....1003A Hayden, Amarillo, Texas
Covington B. Porter.....408 West Walnut, Rogers, Arkansas
Mike Lee Ramsay.....Box 26, Riverton, Wyoming
Chris John Ravins.....6530 "O" St., Lincoln, Nebraska
Carroll J. Richards.....Spartan, Texas

Hubert Homer Riegler.....3225 Ozark, Little Rock, Arkansas
Dale Charlton Roberts.....1212 E. 26th St., Tulsa, Oklahoma
Enrique Pablo Romay.....Sierra Fria No. 474, Mexico City, Mexico
James Edward Royal.....RFD No. 8, Box 238, Wichita, Kansas
John Madison Rudolph.....721 Howard St., Brush, Colorado
Glendale Norman Rupe.....Route 1, Box 13, Pueblo, Colorado
Thomas Anthony Russo.....517 Prospect Blvd., Kansas City, Missouri
Walter K. Sarnow.....Alvaro Obregon, No. 302-4, Mexico City, Mexico

Names read from left to right

HIGH SCHOOL JUNIORS AND SOPHOMORES

Class of '52 and '53

(Schneider to Bean)

Reginald P. Schneider...Las Mari6 Esq. Krog, Santurce, Puerto Rico
 James Edgar Schulze...1602 N.W. 39th, Oklahoma City, Oklahoma
 Earnest Othello Scott...R.R. No. 1, Shawnee, Oklahoma
 Guy A. Secor...3300 N.W. 24th St., Oklahoma City, Oklahoma
 Harry B. Seybt, Jr...231 Kerruish Place, Webster Groves, Missouri
 Roger Eugene Shleppey...1911 E. 17th Pl., Tulsa, Oklahoma
 Paul Joseph Simon...Anderson, California
 Curtis J. Steckbauer...2233 La Follette Ave., Manitowoc, Wisconsin
 Arthur L. Steinberg...5716 S. 36th, Omaha 5, Nebraska
 Don Stephenson...Bennett, Iowa
 Roy Earl Swearingin...R.R. No. 3, Crooks Road, Kansas City, Kansas
 Charles Glenn Taylor...Box 126, Pinedale, Wyoming
 Arturo Valenzuela...Ave. Excelcion No. 18, Guatemala City, Guatemala, C. A.
 Charles M. Watkins...2514 W. 65th St., Kansas City, Missouri
 John Carl Willbrand...415 Commerce Bldg., Kansas City, Missouri
 Francis E. Williams...1104 N. 3rd St., Ft. Smith, Arkansas
 Forrest Marvin Woods...709 3rd St., Garden City, Kansas
 Joseph Hilbert Alexis...1811 Pershing Road, Lincoln, Nebraska
 Robert Bestram Audis...1055 S. Milwaukee, Denver, Colorado
 William V. H. Bean...Veterans' Hospital, Sheridan, Wyoming

Class of '53

(Brown to Linscott)

Elliott Ray Brown...1315 Linwood Blvd., Kansas City, Missouri
 Jon Wheeler Carpenter...208 N. 4th St., Missouri Valley, Iowa
 Daniel Alan Chase...210 Southeast 2nd St., Newton, Kansas
 Harold Glenn Chase...Pawnee City, Nebraska
 M. F. Chubb, Jr...630 N. Byers, Joplin, Missouri
 Dennis Duane Crist...622 N. 10th St., Garden City, Kansas
 Joseph Duane Francis...3974 N. Merrimac Ave., Chicago, Illinois
 Juan Garcia...P. O. Box 42, San Lorenzo, Puerto Rico
 Robert Alan Globus...613 W. 58th St., Kansas City, Missouri
 Robert Lowell Green...101 Thayer St., Little Rock, Arkansas
 Thomas Allport Greene...9101 State Line, Kansas City, Missouri
 Tom Norman Hall...1924 S. Evonston, Tulsa, Oklahoma
 Jack Hansen...Commonwealth Hotel, Kansas City, Missouri
 Joe William Harris...523 Rencher, Clovis, New Mexico
 John C. Hollingsworth...Cheyenne Wells, Colorado
 Ray Eugene Hubbard...500 E. 3rd, Lee's Summit, Missouri
 William E. Johnson...Julesburg, Colorado
 William Eugene Kenedy...Rock River, Wyoming
 Joseph Anthony Lanza...415 E. Jefferson, Kirksville, Missouri
 Durand Clarence Linscott...849 S. Vassar, Wichita, Kansas

Names read from left to right

HIGH SCHOOL SOPHOMORES AND FRESHMEN

Class of '53

(Morgan to Witkin)

Robert Ray Morgan	11611 E. Colfax, Denver, Colorado
Forrest Lee Murdock	2420 E. 24th St., Tulsa, Oklahoma
George C. Norton, Jr.	649 Huntington Road, Kansas City, Missouri
Robert Elliott Olson	4431 Bell, Kansas City, Missouri
John Varnum Otts	711 Brookside Drive, Kansas City, Missouri
Medford Raymond Park	Lexington, Missouri
Tom Knox Phifer	Wheatland, Wyoming
Zack Phifer	Wheatland, Wyoming
James A. Ramsay	1527 Murphy St., Joplin, Missouri
Lee Edwin Rhoads	324 S. Terrace Drive, Wichita, Kansas
Joe A. Saunto	315 Wirich Apts., Sioux City, Iowa
Irven Gayle Shuman	West Lawn Addn., Dodge City, Kansas
Robert Leon Storm	310 W. 14th, Kansas City, Missouri
Waldo Fred Strudthoff	Wayne, Nebraska
Walter Gene Sweeney	General Delivery, Chillicothe, Illinois
Charles M. Taylor	P. O. Box 85, Clovis, New Mexico
Kelly Totero	Hiway 40 and Pittman Road, Kansas City, Missouri
Clyde Henry Umphersour	118½ N. Washington St., Nevada, Missouri
Jackie Joe Winkleypleck	2244 "O" St., Apt. 1, Lincoln, Nebraska
Bernie Ted Witkin	620 Jasmine, Denver, Colorado

Class of '53 and '54

(Young to Pacheco)

Charles M. Young	1914 LaMesa Drive, Dodge City, Kansas
Gordon McGrath Baker	2148 C St., Lincoln, Nebraska
Robert LeRoy Barnard	1017 Orchard Ave., Muscatine, Iowa
Ronald Warren Bazzill	3017 Penn St., St. Joseph, Missouri
Eugene Vance Brasel	2622 Cleveland, Kansas City Missouri
Thomas William Chaffee	933 Mulvane, Topeka, Kansas
Daniel Huntington Chappell, II	4024 Bellefontaine, Kansas City, Missouri
Don Carl Cleek	110 E. 79th St., Kansas City, Missouri
Patrick Vincent Grantello	3410 Washington St., Kansas City, Missouri
Richard Wylse Hodge	307 West Cottage, Centerville, Iowa
Charles Henry Houx, Jr.	R.F.D., Centerville, Missouri
John Blair Kennedy	Rock River, Wyoming
Eugene M. Kohnuc	Humboldt, Nebraska
Frederick Fano Laffan	Moral No. 208, Col. Altaviata, Tampico, Mexico
Dola Larrick	701 W. 44th Ter., Kansas City, Missouri
Wayne M. Lee	516 N.E. 1st, Anadarko, Oklahoma
Keith Robert Lewis	1620 West 3rd St., North Platte, Nebraska
Francis Herbert McQuiddy	Higgins, Texas
Glover Martin	520 Woodland, Kansas City, Missouri
Mario Pacheco	P. O. Box No. 1637, San Jose, Costa Rico

Names read from left to right

HIGH SCHOOL FRESHMEN AND EIGHTH GRADE

Class of '54

(Rosewren to Willie)

William H. Rosewren — 3016 Dakota Ave., So. Sioux City, Nebraska
 Charles Michael Ross — 1224 Huntington Road, Kansas City, Missouri
 Dallas Kelly Shannon — Route 2, Box 330, Santa Fe, New Mexico
 George Marshall Vogel — 2800 Arch St., Little Rock, Arkansas
 Larry Henry Wagner —
 2830 Santa Clara Dr., Albuquerque, New Mexico
 Henry Albert Willie — 600 Ohio Ave., Kansas City, Kansas

Class of '55

(Burrow to Waterhouse)

Buddy Burrow — R.F.D. No. 3, Dalhart, Texas
 Jack John Gardiner — Medical Arts Bldg., Omaha, Nebraska
 Gary Lee Gargis — 113 N. 5th St., St. Joseph, Missouri
 Ronald L. Lee — 1170 Monroe St., Denver, Colorado
 William Marvin Lyle — 757 East Lexington, Richmond, Missouri
 Keith Robert Mills — 916 E. Platte Ave., Colorado Springs, Colorado
 C. E. Nichol — 913 Home Ave., Kansas City, Missouri
 Carroll L. Olson, Jr. —
 1945 S. Noland, Route 5, Box 381, Independence, Missouri
 Theodore G. Robinson — 624 Normal Ave., Maryville, Missouri
 William M. Walker — 2415 Taylor, Wichita Falls, Texas
 Paul George Waterhouse — 3305 Askew St., Kansas City, Missouri

BATTALION STAFF April 9, 1949

First Row (left to right): Crump, Ballard, Glauner.

Second Row (left to right): Larivee, Hoppmann, Gover, Barnhiel, Kazos, Neilson.

Third Row (left to right): Priest, Rosenberg, B., Shannon, J., Scott, Hoepker, E., Suvalsky, Felsen.

Fourth Row (left to right): Hostetler, Hagen, Schroeder, Woodward, Daw, Simon.

MILITARY ORGANIZATION

Lieut. Col.—Ballard, W. T., Battalion Commander

Major—Glauner, F., Battalion Executive Officer

First Lieut.—Barnhiel, J., Battalion Adjutant (S-1)

First Lieut.—Gover, J., Battalion S-3

Second Lieut.—Neilson, N., Battalion S-4

Captain—Crump, A., Range Officer

First Lieut.—Hoppmann, L., Honor Guard Commander

Second Lieut.—Larivee, A., Medical Officer

Second Lieut.—Kazos, N., Battalion S-2

Priest, J., Supply Sergeant

Rosenberg, B., Intelligence

Shannon, J., Hospital Orderly

Scott, E., Operations Sergeant

Hoepker, E., Battalion Clerk

Suvalsky, M., Intelligence

Felsen, H., Mail Orderly

Hostetler, J., Commandant NCO

Hagen, E., Color Guard

Schroeder, J., Color Guard

Woodward, J., Color Guard

Daw, E., Color Guard

Simon, P., Communications Sergeant

CADET OFFICERS

First Row (left to right): Ballard, Glauner.

Second Row (left to right): Crump, Oxley, Whittaker, Fetrow, Kelly.

Third Row (left to right): Jones, Roy, Ryburg, Hoffman, Roskam, Nelson, Hipsh.

Fourth Row (left to right): Wikoff, Hill, Ziemer, Larivee, Kazos, Hippman.

Fifth Row (left to right): Peoples, Gover, Barnhiel, Brierty, B., Winkelman, Yundt, Bradley, P.

Inserts (left): Souigny; (right) Brierty, T.

RIFLE TEAM

First Row (left to right): Redmond, Yundt, Winkelman, Colonel Sellers, Sergeant Mullenious, Cunnip, Kelly, Wright, T. O.

Second Row (left to right): Stephanchick, Kratsch, Manns, Biester, Scheer, F., Jordon, Turner, Perry, Jones, Roy.

First Row (left to right): Redhed, Dorsey, Scheer, L., Jones, Roy, Hill, Whitaker, Ryburg, Myers, W., Lisk, Wagaman, Dixon.
 Second Row (left to right): Shanklin, Nichols, Stephanchick, Cory, Crawford, Search, Henderson, Johnson, M., Emerson, Stoner.
 Third Row (left to right): Romkey, Ray, Sparks, Ransweiler, Bryant, Tischer, Newell, Harrell, Larson, Liska.
 Fourth Row (left to right): Tartak, Redmond, Glisson, Gillespie, Arndt, Cuthbert, Krarsch, Allen, Scheer, F., Woodward.
 Fifth Row (left to right): Maeso, Arango, Vargas, Orillac, Fragozo, Zimmerman, Weidman, Cobleigh, Kilpatrick, Harting, Ritzler.
 Sixth Row (left to right): Irwin, James, Beggs, Boogher, McLaughlin, Layman, Storrocky, Vits, Milgram, Fry, Bauer, Wilson, R. E., McGeachin.
 Seventh Row (left to right): McMurray, Lowe, G., Keihl, Ristig, Malsby, Wright, C., McMillan, Mohr, Sullivan, Vissering, Johnston, B.
 Insert: Howard, Felsen.

COMPANY "A"

STAFF

Captain Whitaker, R. L.—Company Commander

Lieut. Jones, Roy—Executive Officer
 Myers, Wade A.—First Sergeant
 Dorsey, Leland—Personnel NCO

Ritzler, John—Supply Sergeant
 Orillac, Erasmo—Mail Sergeant
 Johnston, Bruce—Color Bearer

First Platoon

2nd Lieut. Hill, Billy J.
 Platoon Sergeant, Scheer, L.
 Platoon Guide, Dixon, R.

First Squad

Stoner, W., Leader
 Search, T. Henderson, J. Cory, W.
 Emerson, D. McMurray, L. Sparks, J.
 Johnson, M.
 Stephanchick, R., Assistant Squad Leader

Second Squad

Ransweiler, R., Leader
 Newell, J. Bryant, A. Harrell, J.
 Tischer, T. Larson, F. Crawford, D.
 Vissering, J., Assistant Squad Leader

Third Squad

Scheer, F., Leader
 Allen, J. Arndt, B. Cuthbert, I.
 Krarsch, C. Liska, R. Morrow, D.
 Nichols, B.
 Gillespie, Assistant Squad Leader

Fourth Squad

Woodward, J., Leader
 Glisson, B. Kilpatrick, K. Cobleigh, C.
 Redmond, J. Harting, B. Shanklin, G.
 Weidman, H., Assistant Squad Leader

Second Platoon

First Lieut. Ryburg, J., Leader
 Platoon Sergeant, Lisk, L.
 Platoon Guide, Redhed, B.

First Squad

Mohr, T., Leader
 Romkey, J. Keihl, W. Malsby, B.
 Zimmerman, J. Beggs, J.
 Johnston, B., Assistant Squad Leader

Second Squad

Wagaman, W., Leader
 McLaughlin, J. Irwin, J. Wright, C.
 Boogher, M. Lowe, B.
 Sullivan, S., Assistant Squad Leader

Third Squad

McGeachin, J., Leader
 Bauer, J. Fry, B. Vits, L.
 Wilson, R. Milgram, B. Storrocky, A.
 Arrango, R., Assistant Squad Leader

Fourth Squad

Maeso, A., Leader
 Tartak, C. Layman, J. Fragozo, L.
 Ray, R. Vargas, J.
 Orillac, E., Assistant Squad Leader

LOSSES

Huizingh, J. A., Keith, E. T., Lemmer, D.

First Row (left to right): Houston, Waldrip, Winkelman, Ziemer, Brierty, R., Baskett, L., Thomas, Lett.
 Second Row (left to right): Sanders, Dalton, Jordan, Santa, Hoepker, W., Clarke, W., Gramp, Perry, Fieth.
 Third Row (left to right): Shannon, D., Rupe, Briggs, Lutman, Umphenour, Callaway, Moore, W., Carpenter, Taylor, T., Biester.
 Fourth Row (left to right): Zarschky, Wagner, L., Teghtmeyer, Slaughter, Baker, J., Franks, Klinestiver, L., Klinestiver, J., Rudolph, Storm, Frerking.
 Fifth Row (left to right): Ott, Bayazeed, Gunter, Ebert, Longacre, Linch, Baskett, T., Gihlin, Beard, Hoepker, E., Ruiz, Royal.
 Sixth Row (left to right): Scheck, Marcucci, Totern, Sarnow, Witkin, Selzer, Clark, J., Foster, Jones, R. W., Geisert, Parker, Rogers, Liggett, Norton.
 Seventh Row (left to right): Swearingen, Kamp, J., Lagerberg, Barnica.
 Insert: Brierty, T.

COMPANY "B"

Captain Brierty, C. T.—Company Commander
 Second Lieut. Winkelman, A.—Executive Officer
 Waldrip, W.—First Sergeant
 Baskett, T.—Personnel NCO
 Briggs, R.—Supply Sergeant
 Lett, T.—Staff Sergeant

First Platoon

Second Lieut. Brierty, R., Leader
 Platoon Sergeant, Baskett, L.
 Platoon Guide, Thomas, A.

First Squad

Klinestiver, L., Leader
 Storm, R. Baker, J.
 Taylor, T. Rudolph, J. Franks, L.
 Biester, D.

Williams, F., Assistant Leader

Second Squad

Gramp, W., Leader
 Lutman, C. Calloway, H. Carpenter, J.
 Umphenour, C. Moore, W. Slaughter, L.
 Cronkhite, C., Assistant Leader

Third Squad

McClellan, J., Leader
 Fieth, J. Shannon, D. Rupe, G.
 Perry, D., Assistant Leader

Fourth Squad

Sanders, J., Leader
 Ravins, C. Francis, J. Sather, E.
 Jordan, R. Santa, J. Hoepker, W.
 Clarke, W., Assistant Leader

Second Platoon

Second Lieut. Ziemer, V., Leader
 Platoon Sergeant, Houston, J.
 Platoon Guide, Dalton, J.

First Squad

Sarnow, W., Leader
 Selzer, A. Kamp, J.
 Barnica, L. Jones, R. W.
 Totern, K., Assistant Leader

Second Squad

Liggett, W., Leader
 Pribble, R. Geisert, R. Valenzuela, A.
 Rogers, M. Foster, B. Swearingen, R.
 Parker, P.

Ott, J., Assistant Leader

Third Squad

Joffe, R., Leader
 Linch, M. Longacre, E. Bayazeed, A.
 Ebert, E. Gunter, T.
 Norton, G., Assistant Leader

Fourth Squad

Teghtmeyer, D., Leader
 Lagerberg, J. Beard, W. Frerking, D.
 Wagner, L. Zarschky, H. Clark, J.
 Royal, J.

Gihlin, G., Assistant Leader

First Row (left to right): Rosenberg, B., Simon, Malcolm, Hoffman, Bradley, P., Fetrow, Roskam, Mathers, Snook, Hinds.
 Second Row (left to right): Crossman, Blum, Hansen, Vollenwieder, Wolff, Millsap, Beatty, Swengel, Cross, Shleppey, Globus.
 Third Row (left to right): Schneider, Steinberg, Rice, Murock, Caldwell, King, H., Raney, Battelstein, Phifer, T., Alexis, Kent, Brown, E.
 Fourth Row (left to right): Brasel, Hedenstrom, Baker, G., Pacheco, M., Green, T., Winkelpack, Johnson, W., McQuiddy, Richards, Kennedy, W., Kennedy, J., Vogel, Braunlin, E.
 Fifth Row (left to right): Bazzill, Gardner, Garcia, Robinson, Lyle, Russell, Secor, Anderson, Ofelie, Porter, Ramsey, J., Seybt, Romay, Rosewarren.
 Sixth Row (left to right): Willbrand, MacNeill, Turner, Miller, Bradley, J. B., Russo, Wille, Laffan, Lockey, Francis, J., Larrick, Hodge, Cleek, Perkins, P.
 Seventh Row (left to right): Mead, Pacheco, A., McCoy, Hall, Phifer, Z., Crow, Saunto, Sweeney, Abramovici.
 Insert: Audiss, R.

COMPANY "C"

Captain Fetrow, K.—Company Commander
 Second Lieut. Hoffman, C.—Executive Officer
 Mathers, R.—First Sergeant
 Malcolm, G.—Personnel NCO
 Globus, R.—Supply Sergeant
 Brown, E.—Mail Orderly

48149

First Platoon

First Lieut. Roskam, V., Leader
 Platoon Sergeant, Snook, H.
 Platoon Guide, Hansen, J.

First Squad

Swengel, J., Leader
 Hall, T. Lokey, E. Saunto, J.
 Larrick, D. Mead, J. Sweeney, W.
 Murock, F., Assistant Leader

Second Squad

Blum, B., Leader
 Audiss, R. Pacheco, A. Phifer, Z.
 Cleek, D. Perkins, P. Rice, G.
 McCoy, M. Caldwell, R., Assistant Leader

Third Squad

Crossman, P., Leader
 Crow, W. Miller, C. Schneider, R.
 Laffan, F. Porter, C. Willbrand, J.
 MacNeill, J. King, H., Assistant Leader

Fourth Squad

Millsap, M., Leader
 Abramovici, C. Russo, T. Turner, J.
 Bradley, J. Steinberg, A. Wille, H.
 Rosenberg, H. Raney, B., Assistant Leader

Second Platoon

2nd Lieut. Bradley, P., Leader
 Platoon Sergeant, Hinds, R.
 Platoon Guide, Shleppey, R.

First Squad

Cross, R., Leader
 Anderson, S. Rosewarren, W. Romay, J.
 Ramsey, J. Robinson, T. Seybt, H.
 Kent, J., Assistant Leader

Second Squad

Wolff, M., Leader
 Bazzill, R. Gardiner, J. Secor, G.
 Chiles, F. Ofelie, P. Winkelpack, J.
 Garcia, J. Alexis, J., Assistant Leader

Third Squad

Russell, N., Leader
 Baker, G. Hedenstrom, A. Pacheco, M.
 Green, T. A. Lyle, W. Vollenwieder, R.
 Battelstein, J., Assistant Leader

Fourth Squad

Beatty, P., Leader
 Braunlin, E. Kennedy, W. Richards, C.
 Kennedy, J. McQuiddy, F. Vogel, G.
 Phifer, T., Assistant Leader

First Row (left to right): Stormer, Mattingly, Lunsford, Peeples, Kelly, Tischbein, Landau, B., Scott, Hancock.
 Second Row (left to right): Braunlin, W., Morgan, Olson, R., Derricott, Valverde, Garner, Landau, H., Lachner, Fiora, Woods.
 Third Row (left to right): Burrow, Steckbauer, Howe, Parsons, Riegler, Reeves, Elliott, Hubbard, Mantz, May, Mills.
 Fourth Row (left to right): Walker, Lee, B., Houx, Ross, Crist, L., Lee, W., Canas, Kotouc, Filardo, Garber, Smith, R., Nichol.
 Fifth Row (left to right): Gargis, Watkins, Harbaugh, Harris, Jennings, Park, Nicola, Chaffee, Crist, D., Wright, T., Madriz, Rhoads.
 Sixth Row (left to right): Kundi, Glass, Barnard, Duckworth, Denison, Chappell, Chase, D., Haccrow, Klemme, Taylor, C. M., Chubb, Levy.
 Seventh Row (left to right): Johnson, D. E., Schulze, Roberts, Greenberg, Wilcox, Buchanan, Lowe, L., Hand, Green, R., Greene, B., Martin, King, L.
 Inset: Souigny, J., (upper left); Lewis, K., (upper right); Taylor, C. G., (lower right).

COMPANY "D"

Capt. Kelly, C.—Company Commander
 Tischbein, D.—First Sergeant
 Hancock, D.—Personnel NCO
 Stormer, L.—Mail Orderly
 Morgan, R.—Supply NCO
 Lowe, L.—Guidon Bearer

First Platoon

2nd Lt. Kays, N., Leader
 Platoon Sergeant, Landau, B.
 Platoon Guide, Taylor, G.

First Squad

Derricott, L., Leader
 Duckworth, W. Harris, J.
 Denison, T.
 Fiora, E., Assistant Leader

Second Squad

Woods, F., Leader
 Hanbury, D. Green, R. Glass, F.
 Johnson, E. Chubb, M. Crist, D.
 Klenome, K. Greene, B. Lewis, K.
 Wright, T. O., Assistant Leader

Third Squad

Lachner, C., Leader
 Chase, D. Taylor, C. M. Greenberg, H.
 Martin, G. Barnard, R. Wilcox, J.
 Madriz, A., Assistant Leader

Fourth Squad

Landau, H., Leader
 King, L. Schultz, J. Peeples, J.
 Levy, E. Roberts, D. Souigny, J.
 Kundi, J. Nicola, B., Assistant Leader

Second Platoon

2nd Lt. Finkelstein, H., Leader
 Platoon Sergeant, Lunsford, W.
 Platoon Guide, Valverde, C.

First Squad

Elliott, R., Leader
 Hard, D. Hubbard, B. Smith, B.
 Rhodes, L. Mills, K. May, J.
 Mantz, J.
 Reeves, J., Assistant Leader

Second Squad

Olson, R., Leader
 Dangle, J. Lee, W. Parsons, H.
 Steckbauer, C. Wilson, B. B. Canas, C.
 Riegler, H., Assistant Leader

Third Squad

Garner, J., Leader
 Harbaugh, P. Burrow, B. Garber, D.
 Boss, M. Kotouc, E. Crist, L.
 Park, M., Assistant Leader

Fourth Squad

Braunlin, W., Leader
 Howe, G. Filardo, M. Nichol, C.
 Houx, C. Lee, B. Gargis, G.
 Jennings, R., Assistant Leader

LOSSES

Walker, W. Chaffee, T. Struthoff, W. Grinnell, M.

First Row (left to right): Swart, Wikoff, Hipsh, Oxley, Yundt, Burgess, Carr.
 Second Row (left to right): Headid, Tulenko, Donner, Tiller, White, Efremoff, Kamp, R., Packman.
 Third Row (left to right): Lindle, Smith, V., Shuman, Meissner, Chase, H., Weatherby, Wagner, W., Misko, Knudsen.
 Fourth Row (left to right): Francis, H., Kressinger, Arthur, Salyers, Thompson, Fitch, Parkinson, McClure, Young, Bean.
 Fifth Row (left to right): Irwin, Jack, Margeas, Buckman, Ireland, Heintzelman, Stafford, Willer, Fugle, Hollingsworth, McKean, Soubier.
 Sixth Row (left to right): Alison, Hamilton, McIntosh, Tanner, Small.

HEADQUARTERS COMPANY

Capt. Oxley, A. W.—Company Commander
 Burgess, R. L.—First Sergeant
 Margeas, S.—Sergeant
 Hipsh, S.—Executive Officer
 Hamilton, L. B.—Personnel NCO
 Hollingsworth—Supply Sergeant

First Platoon

Second Lieut. Wikoff, K., Leader
 Platoon Sergeant, Carr, R.
 Platoon Guide, Irwin, Jack

First Squad

Buckman, J., Leader
 Alison, A.
 Heintzelman, P.
 Parkinson, G.
 Stafford, H.
 Ireland, G., Assistant Leader

Second Squad

Thompson, O., Leader
 Fugle, J.
 Bean, W.
 Willer, J.
 Young, C.
 McKean, G.

Third Squad

McIntosh, K., Leader
 Fitch, G.
 McClure, A.
 Small, M., Assistant Leader
 Soubier, J.

Second Platoon

Second Lieut. Yundt, C., Leader
 Platoon Sergeant, Swart, W.
 Platoon Guide, Francis, H.

First Squad

Salyers, R., Leader
 Arthur, H.
 Kressinger, T.
 Misko, W.
 Knudsen, W.
 Weatherby, Y.
 White, H., Assistant Leader

Second Squad

Meissner, R., Leader
 Wagner, W.
 Chase, H.
 Shuman, I.
 Smith, V.
 Lindle, L.
 Efremoff, D., Assistant Leader

Third Squad

Tiller, J., Leader
 Headid, E.
 Tanner, J.
 Tulenko, P.
 Donner, D.
 Kamp, R.
 Packman, M., Assistant Leader

LOSSES

Conley, W. Lanza

PERSONNEL BOARD

First Row (left to right): Mattingly, Major Brown, Dorsey.

Second Row (left to right): Hamblus, Barnhisel, Malcolm.

SWIMMING TEAM

First Row (left to right): Barnhisel, Wright, C., Rudolph, Cory, W., Howe, Knudsen, Houx.

Second Row (left to right): Vits, Morrow, Hulzingh, Schroeder, Henderson, Parker, MacNeill, Abramovici, Smith, Donner.

Third Row (left to right): Stormer, Seisberg, Hedenstrum, Tischbein, Lachner, Hoepker, W., Steckbauer, Levy, Canas, Hubbard, Ziener, Captain DeAtley, coach.

EDUCATIONAL TOUR GROUP

These cadets, accompanied by Col. James M. Sellers, made Wentworth's annual educational tour to Florida and Cuba in March. Pictured here the group is starting off on a cruise at Silver Springs, Fla.

COLLEGE "W" CLUB

First Row (left to right): Hill, Gadt, Beard, Ballard, Redhed, Thomas, Captain Berninger.

Second Row (left to right): Buckman, Boogher, Sanders, Marcucci, Teghtmeyer, Roskam.

Third Row (left to right): Lett, Irwin, James, Swengel, Cobleigh, Fetrow, Fry.

Fourth Row (left to right): Dorsey, Carr, Glisson, Slaughter, Crawford, McMurray.

Fifth Row (left to right): Search, Emerson, Taylor, T., Wikoff, Dalton, Nichols.

Inserts: (left): Hepler; (right): Brierty, T.

COLLEGE "W" CLUB

Ballard
Beard
Boogher
Brierty, C. T.
Buckman
Carr
Cobleigh
Crawford
Dalton
Dorsey
Emerson
Fetrow
Fry

Gadt
Glisson
Hepler
Hill
Irwin, Jim
Johnson, M.
Johnston, B.
Lett
Longacre
McCoy
McMurray
Marcucci
Nichols

Odell
Redhed
Roskam
Sanders
Search
Slaughter
Swengel
Taylor, Tom
Teghtmeyer
Thomas
Vargas
Wikoff

HIGH SCHOOL "W" CLUB

Barnhisel
Beatty
Bradley, P.
Brierty, B.
Caldwell
Cross
Crump
Elliott
Fetrow
Fiora
Hard
Hanbury
Harcrow
Hoffman

Hostetler
Jennings
Kazos
Kent
Landau, B.
Larson
Liska
Lowe, L.
McCoy
McGeachin
Margas
Nicola
Ofelie

Ots
Park
Parker
Peoples
Pruett
Pribble
Roskam
Rupe
Russell
Russo
Salyers
Sanders
Schroeder

Scott
Shleppay
Simon
Souligny
Suvasky
Teghtmeyer
Thomas
Tischbein
Waldrip
Wikoff
Winkelman
Woods
Zimmer

HIGH SCHOOL "W" CLUB

First Row (left to right): Lowe, L., Russell, Park, Margas, Hoffman, Nicola, Captain Berninger.

Second Row (left to right): Shleppay, Ofelie, Suvasky, Porter, Bradley, P.

Third Row (left to right): Cross, Zimmer, Kazos, Fiora, Jennings, Ots, Caldwell, Russo.

Fourth Row (left to right): Winkelman, Hard, Harcrow, Hostetler, Elliott.

Fifth Row (left to right): Peoples, Schroeder, McGeachin, Barnhisel, Salyers, Rupe.

Insert (left): Landau, B.; (right): Waldrip, Souligny.

VARSITY BASKETBALL TEAM

First Row (left to right): Ted Search, Bill Misko, Bill Redhed, Billy Beard, Tom Taylor, Billy Hill, Capt. Berninger.

Second Row (left to right): James Zimmerman, Kent Wikoff, Jack Baker, Murray Johnson, Darrell Crawford, Loren McMurray, Ed Longacre.

Third Row (left to right): Bill Glisson, Don Teightmeyer, Murray Boogher, James Woodward, Francis Kilpatrick, Allan Thoman.

COLLEGE VARSITY BASKETBALL

Won 1—Lost 15

Wentworth	Opponent	
	Practice at William Jewell	
40	vs. Moberly	58
32	Warrensburg "B"	67
31	Kansas City, Kans. Jr. College	72
43	Warrensburg "B"	50
36	Graceland College	58
33	Oklahoma Military Academy	34
37	Kansas City, Kans. Jr. College	48
43	Kemper Military School	45
31	Graceland College	69
49	Chillicothe Business College	69
44	Chillicothe Business College	67
61	Kemper Military School	50
44	Missouri Valley "B"	55
35	Moberly	71
43	Missouri Valley "B"	50
43	Trenton	46

(Tournament at Moberly State Junior College.)

COLLEGE VARSITY FOOTBALL

Won 3—Lost 7

Wentworth	Opponent	
7	vs. William Jewell	47
32	Missouri "B"	50
0	McNeese Junior College	39
6	New Mexico Military Institute	50
6	Graceland Junior College	25
14	Principia Junior College	13
33	Kansas City, Kans. Junior College	0
2	Chillicothe Business College	7
13	Oklahoma Military Academy	12
0	Kemper Military School	13

COLLEGE FOOTBALL SQUAD

First Row (left to right): Slaughter, Scheer, J., Ballard, Irwin, Jim, Cobleigh, Layman, Fetrow, Fry.

Second Row (left to right): Buckman, Ritzler, Lett, Baker, J., Marcucci, Franks, Glisson, Teightmeyer, Mohr.

Third Row (left to right): Capt. John Bendecker, (coach), Carr, Hostetler, Swengel, Barker, Gadt, Beard, Boogher, Roskam, Wright, C., Nichols.

Fourth Row (left to right): Brierly, Tom, Sanders, Wikoff, Emerson, Search, McGashin, Johnson, Murray, Scheer, F., Barnhiel.

HIGH SCHOOL FOOTBALL TEAM

First Row (left to right): Captain Nines, (coach), Pette, Otfelie, Thomas, Pribble, Ziemer, Beatty, Otis, Muegen, Tischbein.

Second Row (left to right): Nicola, Elliott, Glauner, Johnson, D., Harcrow, Waldrup, Ravins, Jones, R. E. Peoples.

Third Row (left to right): Hoffman, Kazos, Crow, Rupe, Williams, Hand, Finkelstein, Phifer, Z. Souligny.

Fourth Row (left to right): Fiora, Lindle, Bradley, J., Mead, Shleppey, Francis, J., Park, Schroeder.

HIGH SCHOOL VARSITY FOOTBALL

Won 4—Lost 5

Wentworth	Opponent	
13	vs. Missouri Military Academy	6
28	St. Joe Lafayette	7
7	Chillicothe	19
0	St. Joe Central	25
0	North Kansas City	24
26	Mercy Academy	0
7	Kemper	0
7	William Chrisman	19
0	St. Joe Benton	34

HIGH SCHOOL BASKETBALL SQUAD

First Row (left to right): Ronald Cross, Glendale Rupe, Thomas Russ, Medford Park, Bernard Landau, Leonard Lowe, John Otis, Forest Woods, Nick Kazos and Robert Salvets.

Second Row (left to right): Charles Miller, Eugene Mattingly, Carlos Valverde, Joseph Alexis, John Houston, Carl Willbrand, Bob Mathers, Blake McCoy and Tom Hall.

Third Row (left to right): John Swengel, manager, Roger Shleppey, Managers, John Garner, William Duckworth, Paul Beatty, Dale Johnson, Robert Briggs, Roy Swearingin and Captain John Readecker.

HIGH SCHOOL VARSITY BASKETBALL

Wentworth	Opponent	
	(William Jewell Tournament)	
20	vs. St. Joe Central	35
33	Richmond	26
22	St. Joe Benton	30
28	St. Joe Central	35
27	Lafayette	30
43	North Kansas City	69
27	St. Joe Benton	38
33	Kemper Military School	35
36	William Chrisman	35
	(Chillicothe Invitational Tournament)	
35	Excelsior Springs	27
34	Chillicothe	33
23	Gilman City	47
36	Carmillion	49
37	William Chrisman	41
29	North Kansas City	38
39	Kemper Military School	30
22	Lafayette	34
27	St. Joe Central	30
	(State Subregional Tournament at Lexington, Missouri)	
51	Oak Grove	18
38	Warrensburg	30
31	Holden	38
36	Richmond	34

BOXING TEAM

First Row (left to right): Parkinson, Ryburg, Nicola, Hoffman, Ballard, Taylor, C. G., Umphenour, Lett, Gramp.

Second Row (left to right): Captain Muench (coach), Shanklin, Chase, D., Oxley, Gunter, Finkelstein, Ritzler, Sweeney, Totero, Sgt. Arbeiter (coach).

WRESTLING TEAM

First Row (left to right): Chiles, Morgan, Souligny, Kamp, R., Mohr, T., Vollenweider, Wilson, R. E., Maledin, Secor.

Second Row (left to right): Captain Nines (coach), Otfelie, Crossman, Rosenberg, H., Hoppmann, Harcrow, Nichols, Weidman, Hollingsworth, Parkinson, Schulze.

COMPANY "A" FOOTBALL TEAM

First Row (left to right): Whittaker, Johnston, Tischer, Survalsky, Barnhisel, Ryburg, Huizingh, Kieth, Roukey.

Second Row (left to right): Captain Etter (coach), Shanklin, Vargas, Redhed, Myers, Scheer, J., Stephanchick, Sullivan.

Third Row (left to right): Scheer, F., Stoner, Liska, Harting, Hazell, Kelly.

COMPANY "A" BASKETBALL TEAM

First Row (left to right): Gover, Vissering, Vargas, Layman, Ronsweller, Jones, R. W., Fragozo, Fry.

Second Row (left to right): Captain Etter, Harrell, Orrilac, Whittaker, Donsey, Sornocky, Wugaman, Stoner, Liska.

Third Row (left to right): Emerson, Tisher, Keuhl, Harting, Cableigh, Myers, Beggs, Scheer, J.

Fourth Row (left to right): Lowe, G., Sparks, Link, Salvucky, Daw, Davis, McGachin, Lanson.

MIDGETS BASKETBALL SQUAD

First Row (left to right): Harris, Rice, Anderson, Battlestein, Santa, Pacheco, M., Gardiner, Brown, E.

Second Row (left to right): Mantz, Wagner, L., McQuiddy, Shannon, K., Greene, T., Brasel, Robinson, Nichol.

Third Row (left to right): Capt. R. D. Hepler, Ristig, Royal, Waterhouse, Kamp, R., Richards, Baker, G.

MIDGETS

Won 3—Lost 4

Wentworth	Opponent	
12	vs. Richmond	6
7	Henrietta	24
13	Lexington	20
27	Richmond	20
22	Higginsville	29
14	Lexington	25
22	Henrietta	20

COMPANY "D" BASKETBALL TEAM

First Row (left to right): Lt. Raymond Barker, Madriz, Hand, Hanbury, Denison, Landau, H.

Second Row (left to right): Chappell, Hanson, Filardo, Taylor, C. M., Greene, B., Linscott, Chaffee.

Third Row (left to right): Strudthoff, Glass, F. B., Wilcox, Ross, Scott.

HEADQUARTERS COMPANY BASKETBALL TEAM

First Row (left to right): Almon, Stafford, Thompson, O. L., Carr, Heintzelman, Arthur, Buckman (coach).

Second Row (left to right): McClure, Ireland, Shuman, Hagen, Weatherby, Willez, Hipsh, McIntosh.

Third Row (left to right): McKean, Irwin, J., Francis, Meisner, Packman, Chase, H., White, H., Fugle.

HEADQUARTERS COMPANY FOOTBALL TEAM

First Row (left to right): Hagen, Burgess, Hollingsworth, Kretzinger, Oakey, Conley, Thompson, Hipsh.

Second Row (left to right): Kamp, R., Weatherby, Parkinson, Francis, H., Stafford, Chase, Capt. Bullock (coach).

Third Row (left to right): Packman, Tiller, Lanza, Arthur, Ireland, Irwin, Jack.

COMPANY "C" FOOTBALL TEAM

First Row (left to right): Secor, Audiss, Malcolm, Gardiner, Bradley, P., Phifer, T., Hinds, Romay, Seybt, Kent.

Second Row (left to right): Laffan, Wille, McCoy, Ramsay, J., Kennedy, W., Chiles, Lukey, Stephenson, D., McQuiddy.

Third Row (left to right): Lt. Unger (coach), Rice, Murdock, Vollenweider, Hansen, Caldwell, Winklepleck, Cheek.

COMPANY "C" BASKETBALL TEAM

First Row (left to right): Lt. George McNetney, (coach), Wolff, Francis, J., Fetrow, Bradley, J., Porter, Raney.

Second Row (left to right): Johnson, W., Mead, Jones, R. F., Audiss, Rosenberg, H., Lukey, Hinds.

Third Row (left to right): Garcia, Stephenson, Vogel, Caldwell, Saunto, Murdock, Schneider.

Not in picture: Beatty and Mathers.

COMPANY "D" FOOTBALL TEAM

First Row (left to right): Landau, H., Lowe, L., Landau, B., Crist, L. Mattingly, Chaffee, Umphenour, Harris, Grantello.

Second Row (left to right): Valverde, Rhodes, Linscott, Lunsford, Schulze, King, L., Hancox, Captain Muench (coach).

Third Row (left to right): Woods, Ross, Moody, Houx, Buchanan, Parsons, Danglede.

HIGH SCHOOL TRACK TEAM

First Row (left to right): Rupe, Park, Chaffee, Winkle, Tischbein, Mattingly, Gunter.

* Second Row (left to right): Otis, Bradley, P., Porter, Kent, Margas, Parker, McCoy, Scott, Captain Edgar Muench.

Third Row (left to right): Simon, Harris, Lewis, Chiles, McClure, Vollenweider, Chase, H., Shuman, Glauzier, Barnard, Jennings, Chubb.

HIGH SCHOOL VARSITY TRACK

Place	W.M.A.	Opponent
4	19	Kemper (Indoor)
9	8	State (Indoor)
2	41	North Kansas City (Dual)
2	56	Lexington-Liberty-Wentworth
4	19	Chillicothe Relays
4	16 1/3	Pony Express Conference
4	12 5/12	"V" Club Invitational
	8	State (Outdoor)
2	53 1/2	Kemper (Dual)

COLLEGE TRACK TEAM

First Row (left to right): Ballard, Gadt, Dusey, Crow, Ransweiler, Vargas, Vins.

Second Row (left to right): Crawford, Savulsky, Taylor, T., Slaughter, Lett, Wiloff, Layman, Jones, Roy, Captain John Readecker.

Third Row (left to right): Hinds, Johnston, Harrell, Johnson, M., Liska, Dalton, Stoner, Barnhisel, Hanbury, McGeachin, Glisson, Sanders.

COLLEGE VARSITY TRACK

Place	W.M.A.	Opponent
3	20 1/2	Kemper Indoor
1	107	St. Joseph Dual
2	57	Kemper Dual
5	10	Baker Relays
1	122 1/2	C.B.C. Dual
3	20	Trenton Relays
2	29 1/2	Interstate Meet

WENTWORTH TRACK RECORDS

May 15, 1949

Event	College Record
100 Yd. Dash	Crowson, Bob, 10 flat, 1943; St. Joseph, Mo.
220 Yd. Dash	Crowson, Bob, 21.5, 1943; St. Joseph, Mo.
440 Yd. Dash	Perreten, 53.3, 1940, State Indoor (Record).
880 Yd. Run	Vorley, Pat, 2:09.3, 1947.
1 Mile Run	Ashmun, 4:47.4, 1942, Interstate Meet.
Two Mile Run	Elliott, 10:05.5, 1944, M. V. College at Lexington.
120 Yd. High Hurdles	Eatz, Bud, 15.7, 1928.
Low Hurdles	Doty, Dick, 27.5, 1947, Kemper Dual.
Shot Put	16 Lbs. McCoy, Stanley, 41' 3", 1943; 12 Lbs. Mead, Everett, 49' 2", 1929.
Discus Throw	Hise, Dan, 139' 11", 1936.
High Jump	Olson, 6' 11 1/2", 1943, St. Joseph J. C. at Lexington.
Pole Vault	Johnston, 12' 3", 1941, Kemper Dual.
Brush Jump	Kemper, 21' 11 1/2", 1937.
Javelin	Hise, Dan, 180' 3", 1936.
880 Yd. Relay	Momms, Kemp, White, Perreten, 1:34.2, 1940, C.B.C. Dual.
1 Mile Relay	Barrar, Hall, Treweek, Goodman, 5:31, 1927, Mo. State Conf.
Medley Relay	440 - 220 - 880 - Treweek, Hall, Barrar, Goodman, 3:40.5, 1927, K. U. Relays.
Event	High School Record
100 Yd. Dash	Hall, Mortimer, 9.8, 1927, State Meet.
220 Yd. Dash	Crowson, Bob, 21.5, 1940, State Meet (tied record).
440 Yd. Dash	Goodman, Sanford, 50.8, 1927, Nat. Interscholastic.
880 Yd. Run	Goodman, Sanford, 2:00.2, 1927, Nat. Interscholastic.
1 Mile Run	King, 4:38, 1927, Mo. State Conf.
120 Yd. High Hurdles	Murphy, Steve, 15.5, 1949, Pony Express Conf. at Liberty.
Low Hurdles	200 Yd. L. H. (State Meet), Margas, Steve, 25.1, 1949; Barnes, 24.5, 1927 (220 L. H.).
Shot Put	Pick, 44' 3 1/2", 1923.
Discus Throw	Park, Med., 127' 5", 1949, Kemper Dual.
High Jump	McCoy, Merl, 5' 7 1/2", 1948, C.B.C. Relays.
Pole Vault	Hoover, Wayne, 12' 2 1/2", 1936.
Brush Jump	Taushman, Edw., 21' 2", 1924.
Javelin	Browning, 172', 1927.
880 Yd. Relay	Hall, Barrar, Goodman, Barnes, 1:30.5, 1927, K. U. Relays.
1 Mile Relay	Wiloff, Caldwell, Vincent, Fulgence, 5:40.6, 1948, P. E. C. at St. Joe.
Medley Relay	220 - 110 - 110 - 440 - Barbout, Elroy, Pat, Perreten, State Record, 1:17.6, 1939, (Class B).
440 Yd. Relay	Bradfield, Hampton, Williamson, Monland, 46.2, 1921.
	60 Yd. H.H., 8.0 (State Indoor).
	40 Yd. H.H., 5.4 (Kemper Indoor).
	40 Yd. L.H., 5.2 (Kemper Indoor).

GOLF

High School Team (kneeling): Joffe, Greenberg, Howe, Ziemer.

College Team (standing): Capt. Nines, McClellan, Garner, Tischer, Lagerberg.

COMPANY "B" BASKETBALL TEAM

First Row (left to right): Lt. Ballard, Geisert, Briggs, Joffe, Fieth, Wadrip, Cronkhite.

Second Row (left to right): McClellan, Bayazeed, Ravins, Slaughter, Klintiver, L. Norton, Marcucci, Sanders.

Third Row (left to right): Clarke, Lagerberg, Williams, Liggett, Pribble, Dalton, Hoepker, E. Sother.

COMPANY "B" FOOTBALL TEAM

First Row (left to right): Joffe, Barnica, Bassett, L. Cronkhite, Geisert, Parker, Gunter.

Second Row (left to right): Selzer, Liggett, Longacre, Winkelman, Houston, Capt. Park (coach).

Third Row (left to right): Callaway, Storm, Linch, Jordan, Sother.

WENTWORTH FLYERS

This year's group of aviation cadets completed the tenth 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 approved 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. The team was coached by Captain Clyde Etter.

Company "A," coached by Captain Clyde Etter, also marched off with the basketball championship.

RIFLE TEAM

The rifle team competed in a number of shoulder-to-shoulder, telegraphic and correspondence matches this year. The team won eighth and tenth places in the Hearst Trophy Match. Fifteen cadets qualified for letters. M/Sgt. William H. Mullenoux, Assistant Professor of Military Science and Tactics, coached the team.

HIGH SCHOOL TENNIS

First Row (left to right): Wolff, Denison, Efremoff, Battelstein.

Second Row (left to right): Colonel Sellers, Beatty, Norton, Audiss, Mead.

COLLEGE TENNIS

Sitting (left to right): Fetrow, Colonel Sellers, Arango.

Standing (left to right): Klintiver, L. Misko, Johnson, M. Roskam.

TRUMPETER STAFF

First Row (left to right): Burgess, Schreer, F., Gillespie, Lt. Nelson, Gover, Wilson, R. E.
 Second Row (left to right): Capt. John Pirhalla, Jr., advisor, Sullivan, Arthur, Kilpatrick.

HONOR GUARD

First Row (left to right): Phifer, T., Woods, Priest, Perkins, P., Mathers, Hoppmann, Baskett, T., Houston, Brown, E., Battlestein.
 Second Row (left to right): Sergeant Mullenboux, Luchner, Simon, Malcolm, Hinds, Thomas, Beatty, Valverde, Hancock, Wright, T. O., Sarnow.
 Third Row (left to right): Sweeney, Hagen, Blum, Mattingly, Johnston, E., Wolff, Liggett, Alexis, Landau, H., Perry.
 Fourth Row (left to right): Waldrip, Shanklin, Salyers, Hansen, Roney, Millsap, Landau, B., King, H., Scott.

CAVALIERS

At Piano: Irwin, Jack.

First Row (left to right): Francis, H., McClure, Willer, McClure.

Second Row (left to right): Irwin, James, Thompson, Misko, Knudsen, Kretzinger, Lieutenant Klusmeyer.

Third Row (left to right): Parkinson, Weatherby, White, Oxley.

Fourth Row (left to right): Stafford, Vits.

WENTWORTH BAND

First Row (left to right): McClure, Hipsh, Efremoff, Packman, McClure, Willer, Buckman.

Second Row (left to right): Young, Heald, Tiller, Small, Swart, Burgess, Kamp, R., Lindler, Carr, Smith, V., Francis, H., Yumb.

Third Row (left to right): Heintzelman, Meissner, Alison, Fitch, Hollingsworth, Fogle, Parkinson, Arthur, Hamilton, White, Weatherby, Wikoff, Oxley.

Fourth Row (left to right): Tanner, Wagner, Stafford, Margeas, Donner, Irwin, Jack, Tulenko, McKean, Chase, H., Ireland, Shuman, Misko, Knudsen, Thompson, Kretzinger.

Fifth Row (left to right): Bean, Soubier, Salyers, Lt. Douglas Klusmeyer, assistant director.

HONOR SOCIETY

First Row (left to right): Boskam, Fetrow, Crump, Ziemer, Winkelman.

Second Row (left to right): Major Brown, Lokey, Hoppmann, Glauner, Ofelie, Hansen, Porter.

Third Row (left to right): Cobleigh, Dorsey, Woodward, Redhed, Link, Valverde.

Fourth Row (left to right): Fieth, Slaughter, Baker, J., Lagerberg, Thomas, Hinds.

Fifth Row (left to right): Layman, Search, McCoy, Wright, C., Bradley, J., Kilpatrick.

Sixth Row (left to right): Johnson, M., Glisson, Maeso, Salyers, Weatherby, Hagen.

GRENADIERS

At Piano: Elliott.

Standing (left to right): Wilson, R. E., Stephanchick, Irwin, Jim, Lunsford, Mrs. Johnson, S'annon, J., Vissering, Layman, Jones, Bob.

PHI THETA KAPPA

First Row (left to right): Dorsey, Barnhisel, Redhed, Jones, R. W., Daw, Gover, Fetrow, Winkelman.

Second Row (left to right): Major D. C. Buck, Redmond, Search, Bryant, Arthur, Kilpatrick, Waller, Stafford.

PHI RHO PI

Left to right: Lieutenant Klusmeyer, Burgess, Swart, Tiller, Major Buck.

MEMORIES OF 1948-49

By JOE CADDET

August 31—Football camp opened today, and eighty candidates reported to compete for varsity berths on the gridiron team. Two new coaches, Captains John Readecker and Dick Nines, were on hand to welcome the prospective football players.

September 1—Members of the academy began arriving on the campus from vacation spots all over the country. In the varsity spotlight, conditioning exercises were emphasized and the first practice was held in tee shirts and shorts.

September 2—Major Leon H. Ungles, dean of administration, was elected to the office of Vice-President of the Pony Express Athletic Conference.

September 3—According to votes of a gridmen poll, Raymond Barker and Bobby Pribble were selected as team captains of the college and high school football squads respectively. Certainly wish them the very best of luck in guiding their teams on to victory in the forthcoming games!

September 4—The grounds and maintenance staff is accomplishing a general cleanup of the buildings and campus to get everything in complete readiness for the arrival of cadets tomorrow.

September 5—A large number of new cadets arrived at Wentworth today, and were satisfactorily impressed with all of the many excellent facilities here at school. They seem like a very friendly bunch of fellows, and I sincerely hope that they enjoy their stay at the academy throughout the year.

September 6—More future Wentworthians arrived today, and they were promptly registered and classified immediately after stepping on the campus. The new boys all appear to be eagerly anticipating the joys and thrills of a new scholastic and military routine.

September 7—Formal registration of new enrollees continued today, and a picnic supper was held, under the supervision of the school dietitian, at the Country Club. Never ate so much in all of my life, as Mrs. Marge Thompson really can prepare very delicious meals.

September 8—Former students returned to the academy today, and are awaiting a future year of excitement, knowledge, and lasting friendships. With the return of the old boys, the 69th year of Wentworth was officially opened.

September 9—Short period classes started today, and cadets forgot the joys of summer vacation and began studying their subjects. Students met their new instructors and, from all reports, were completely satisfied with their arranged program of courses.

September 10—It was announced that this year's cadet corps includes youths from 24 states and 11 foreign countries. An entire total of 385 cadets are enrolled for the first academic semester.

September 11—Major Ungles recently stated that nine new faculty instructors have been added to Wentworth's excellent teaching staff. The curriculum has been expanded by offering courses in various fields of psychology, speech, bookkeeping, and mechanical drawing.

September 12—Today was an example of a Sunday routine, typical of those to follow throughout the year. Included in the busy schedule were room inspections and the weekly battalion parade. The corps looked exceedingly snappy during the parade, and everyone is expecting an excellently drilled battalion within a few months.

September 13—One of the newly added courses, psychology, has attracted considerable attention from all cadets. V. C. Wright of the Guidance Department is the instructor of the subject for the prospective Freud's of the school. Think I will really enjoy the course ... maybe I can psychoanalyze my girl friend.

September 14—Colonel Lester B. Wikoff announced that a group of outstanding speakers have been scheduled for the weekly assembly programs. Principal speakers included Czech official Dr. Stephen Osusky, competitive racer Glenn Cunningham, voodooist David Storey, and Lt. General Raymond S. McLane, Chief of Information for the Department of the Army.

September 15—The first issue of the school paper, "The Trumpeter," rolled off the press today, and cadets were greatly interested in the twelve pages of news concerning the alumni and future events of the year.

September 16—According to the school authorities, "The Lexington Advertiser News" will be supplied, through the compliments of the paper's publisher, free of charge to all cadets.

September 17—A great deal of interest from cadets, visitors, and faculty members has been focused on the two new buildings now being erected on the campus. One structure will be used primarily for laundry maintenance and tailor work while the other building will be used as a cleaning establishment.

September 18—Plans are moving ahead for the Dad's Day program on October 15, and from all indications fathers who make the jaunt to Lexington are going to have a rip-roaring time. Certainly hope Dad can make the trip as he will have a swell time. Humorist Tom Collins will be the main public speaker.

September 19—Dr. Ovid Sellers, son of Mrs. Sanford Sellers, Sr., has been reported safe in Palestine after a plane crash episode. Dr. Sellers, dean of the Presbyterian Theological Seminary in Chicago, was on a plane traveling from Jerusalem to Amman, which crashed upon being set afire by a machine gun burst from an Israeli plane.

September 20—Top cadet officers for the academic year 1948-49 were named in Special Orders 1-2 published by the Military Department. William T. Ballard was selected for the rating of Cadet Lieutenant Colonel, Battalion Commander.

September 21—The first faculty bridge and pinochle party was held at the country club in the evening. Mrs. Karl Berninger and Capt. A. R. Park proved themselves experts at bridge games, while Mrs. Al Bullock and Capt. Leroy Carroll excelled in pinochle.

September 22—The Howell Glass Blowers, a husband and wife team from New Jersey, illustrated the fine art of glass blowing and the making of delicate objects at assembly today.

September 23—Recent visitors on the campus included former cadets Vance Frick, Gus Schopper and Myers Campbell.

September 24—The Junior College Red Dragons went down in defeat on the first opener of the season here with the University of Missouri's B Team. The final score was 50-32, and our fighting cadets did their best against a team outweighing them approximately 30 pounds per man on the line.

September 25—Tonight, the fall dance was held in the gymnasium, and approximately 325 cadets attended. Music was adequately furnished by the school dance band, the Cavaliers. Sure enjoyed tripping the light fantastic with my girl!

September 26—Mother and Dad come up to Wentworth to spend the day today, and we threw a picnic out at the country club. The fried chicken and the potato salad certainly were good, and I only wish that we had more picnics.

September 27—Fifty-one cadets have been selected to be members of the school marching band unit. The complicated snap drill, for which the Wentworth band is famous, has practically been perfected, and cadet members are looking forward to the many forthcoming trips. Wish I could play a horn, and go too.

September 28—Prof. Marvin Edminson, member of the teaching faculty last year, is working towards his Ph. D. degree at Oklahoma A & M college at Stillwater, Oklahoma. He is also teaching a class of 65 Home Economics students, 55 of which are girls. Think I will take up teaching!

September 29—Captain Karl Berninger, athletic director, stated that all boys from the fifth through the eighth grades in public and parochial schools here will be admitted to the Knot-hole section of the stands free for all Wentworth home games this season.

September 30—Company football teams show traces of great competitive spirit this year as the season gets under way. The champions of the battalion will receive a delicious steak dinner at the Victory Cafe in Lexington.

October 1—The Wentworth Junior College eleven bowed to McNeese Junior College from Lake Charles, Louisiana, to the score of 39-0. Our boys showed that they had strong determination against a very heavy and speedy team, however.

October 2—It was announced today that a special train has been reserved for the cadet witnesses of the famous rivalry football game against Kemper. The entire battalion will make the rail movement as a unit, and all spectators are assured a great show of enthusiasm and action on the gridiron.

October 3—After eating a very good dinner at the academy and forming for inspection and parade, my roommate and I decided to attend a good picture at the Mainstreet Theatre.

October 4—Dr. T. Luther Purdom, professor of education and director of the Bureau of Appointments and Occupational Information at the University of Michigan, arrived today to counsel with interested cadets about their problems.

October 5—Cadets Bruce Davis, Leland Dorsey, Frederick Glauner, and Arnold Winkleman were awarded the distinction of being admitted to the Honor Society this semester on the basis of last semester's record. Maybe if I start working right away on scholastic, military, athletic, and disciplinary work, I'll have a chance next semester.

October 6—The college varsity team left the academy today for an eventful trip to Roswell, New Mexico, to meet New Mexico Military Institute for a competitive grid game. Sure wish our boys all of the luck in the world because they certainly will need it against the oncoming team.

October 7—Wentworth will again support a full flight program for all potential flyers, according to Capt. Lowell Stagner. This will mark the tenth year of flight training and ground school integrated into the curriculum at Wentworth.

October 8—The college debate team, under the direction of Maj. Dallas Buck, has been working out in preparation for forensic tournaments which are scheduled for early dates at Kirksville, Mo., and Winfield, Kas. Maybe, I had best start practicing up on my vocal powers of oration.

October 9—Mrs. Westphal, commonly known as the Duchess of the academy hospital is to be congratulated for the five blue ribbons and the sweepstakes award which she won in the flower and poppy show held in Lexington recently. Didn't know that we had an expert horticulturist in our midst.

October 10—Since today is Sunday, several friends and I took the afternoon off to venture over to the country club and improve upon our riding techniques. They really have some fine horses out there, and I enjoyed myself thoroughly.

October 11—Colonel Sellers reported that the fall tennis tournament was completed, and that many exciting games were played as cadets competed for top honors. The championship play-off proved to be very close between Bruce Davis and Jerry Battlestein, but Battlestein finally succeeded in winning.

October 12—Colonel Wikoff left today to attend a meeting of the Missouri-Kansas-Iowa regional groups of the National Association of Educational Buyers at Des Moines, Iowa. He is the president of the Missouri-Kansas group and will conduct one of the regional sessions.

October 13—Dr. Glenn Cunningham, one of the greatest distance runners of all time, who has had an outstanding record of achievement in the field of physical education, addressed the corps at assembly this morning. His subject was "Physical and Mental Fitness."

October 14—Major Buck, dean of instruction, represented the academy at a three-day meeting starting today of the North Central Council of Junior Colleges at Des Moines, Iowa.

October 15—A new record for Dad's day attendance was set today as 206 fathers of cadets registered in the lobby for the annual celebration. Sure enjoyed drilling Dad during drill period and taking him to all of my classes. At the banquet in the evening, Tom Collins, foremost humorist, was the guest speaker, and a game between Graceland College, Lamoni, Iowa, and Wentworth followed.

October 16—One hundred and twenty-five cadets made the Academy's Special Distinction and Honor Roll lists for the six weeks grading period ending today. Only hope that I can work enough to bring up my next grading period's grades to make Special Distinction.

October 17—A letter was received by the military department from Phillip Maxwell of "The Chicago Tribune," stating that gold and silver medals will once more be awarded to outstanding cadets in military schools and colleges throughout the country.

October 18—Five cadet cheerleaders have been strutting their stuff at recent football games and thusly encouraging the corps and visitors to respond with cheers galore. Deserving a lot of credit for doing a splendid job are Tom Phifer, Marvin Suvalsky, Bill Lunsford, Carlos Valverde and Bill Conley.

October 19—Rate an evening permit tonight, and am seriously considering attending the local motion picture theater as I hear there is a fascinating mystery thriller playing.

October 21—Mr. Forrest Roberts, owner of Roberts' Drug Store here in Lexington, gave a highly inspirational talk on "The Importance of the Individual" at assembly today.

October 22—Think I'll improve upon my reading since approxi-

mately one hundred new books have been received in the school library recently. Besides educational literature, there are some mighty good novels.

October 23—Twenty-six cadets ventured to Nevada, Mo., to attend a dance at Cottey college. From all reports, they certainly have some beautiful girls down there.

October 24—Since today is Sunday, I decided to take advantage of the hot afternoon and go swimming in the academy swimming pool. Maybe if I practice enough, I will have a chance to qualify in a letter award for varsity swimming.

October 25—A new addition to the long list of faculty '48 car owners is Mrs. James McBrayer Sellers, wife of the superintendent, who just received a new Ford with all of the trimmings.

October 26—The Kansas City Wentworth Alumni Club held a smoker meeting at the office of the club's president, Allan Chambers this evening. The purpose of the short get-together was to rouse up interest and spirit for the Homecoming celebration on November 4.

October 27—Does anyone have any ambition to become a foremost amateur philatelist? If so, contact Col. Wikoff, a specialist in stamps, who has formed a club which meets every Thursday during activity period.

October 28—Two splendid recipes, used by Mrs. Marge Thompson school dietitian, were published in the October issue of "Marketing News." Guess the authorities really know their business when it comes to selecting the dining room staff.

October 29—It was announced today that the annual military ball, the thirteenth in the history of Wentworth, will be held on February 5. Guess I had better write now, and line up a date for the biggest social event of the year.

October 30—Golf is only a minor sport here at school but a large number of cadets are proving themselves very capable in the game. Looks as if an excellent golf team will be present in the spring as Captain Hepler is a very good instructor.

October 31—Cadet John W. Willer is establishing a very favorable reputation around Lexington due to his musical abilities. John played the organ at the Presbyterian church today, and shows great talent in the unusual art.

November 1—Colonel Sellers, superintendent, had breakfast with President Harry Truman at the Kansas City Club this morning. Forty-five Masons of the highest rank attended the meal at the club's Florentine room.

November 2—The heartiest congratulations of the entire corps should be given to those unsung heroes of the athletic meets, the cadet cheerleaders. Deserving a great amount of applause are Marvin Suvalsky, William Lunsford, Robert Stephanchick, Carlos Valverde, and Loren McMurray.

November 3—Mrs. Rena Elsea is the academy's new dining room hostess, and will assist Mrs. Marge Thompson, dietitian. Cadets have found her very sympathetic in their demands for "more chow" as she sees to it that everyone has plenty of nourishing food to eat during meals.

November 4—Quite a few old boys began arriving today in preparation for the homecoming celebration tomorrow, and it certainly was wonderful to see so many familiar faces again. A banquet and pep meeting was held in the gym for the returning alumni, and Capt. V. M. Willoughby, alumni secretary, was toastmaster for the occasion.

November 5—After the battalion paraded downtown, the program got under way with a grid classic between Wentworth and Kemper. Amid constant cheering from returning classmates, our team won the game 7-0. At the evening game, the college team bowed to Chillicothe Business college to the tune of 2-7. Climaxing the schedule of activities, a homecoming dance was held in the gymnasium. Needless to say, everyone had an excellent time.

November 6—At a recent meeting in Kansas City, Major Leon Ungles was elected vice-president of the Missouri State Secondary School Principals association.

November 7—Certainly had a delicious Sunday dinner today consisting of baked ham and all of the extra trimmings. My roommate and I ate so much that we spent our free afternoon just sleeping and loafing.

November 8—The visual education program, under the supervision of Capt. Frank W. Thompson, is gathering momentum fast, and many teachers are presenting movies to assist in the classroom instruction. Wentworth now has film equipment and material comparing with those in large schools and colleges all over the nation.

November 9—Did you know that it takes 11 men to make a football team, but almost three times that number to make a football? I didn't either until the fact was mentioned in the Trumpeter. Guess I should show more respect toward the pigskins in the future!

November 10—Members of the Kansas City Wentworth Mothers' Club were guests of the academy faculty wives at a luncheon today. After eating dinner with their sons in the recreation room, the mothers participated in an entertaining bridge session.

November 11—Captain Pirhalla, Public Relations Officer, announced recently that the personnel has been selected to manage the Trumpeter staff. Top men on this year's paper are Lt. Richard Nelson, Harold Gillespie, Rodney Wilson, Fred Scheer, John Gover and Richard Burgess.

November 12—Company A ended the company grid season with an unbeaten and unscored upon team, a remarkable record. Looks as if we will have some mighty good talent as representatives on next year's college gridiron team!

November 13—Special Orders No. 3 and No. 4 were published today announcing the cadet promotions for the battalion. Highest ranking cadet on the new orders was Frederick Glauner who was promoted to the rating of Cadet Major, Executive Officer on the Battalion Staff.

November 14—Another cadet and I decided to take full advantage of our three rides offered for the academic year by venturing out to the Country Club for another horseback jaunt. Really enjoyed a pleasant ride over the countryside.

November 15—Honor Guard appointments were announced in Special Orders No. 5, and Lyle Hoppmann was appointed to the post of the guard commander. Qualifications for the Honor Guard are based upon superior scholastic, military, and disciplinary achievement.

November 16—Seventeen cadets have been selected as members of the academy dance band, the Cavaliers; this year, and Lt. Douglas Klusmeyer will direct the musicians. From all reports, the school orchestra is expected to have a busy year fulfilling engagements on and off the campus.

November 17—The fascinating movie, "A Touch of Venus," was recently shown at the local movie theater, and such Casanovas as Roy Jones, Murray Johnson and Tom Mohr are wandering around the campus with far away looks on their faces. After all, fellows, it was just a movie!

November 18—Colonel Wikoff was recently appointed regional chairman of the Missouri University Alumni association at a luncheon held at the home of Dr. Frederick A. Middlebush, the university's president.

November 19—Today was the big day for an event greatly anticipated by all cadets . . . the annual Kemper-Wentworth rivalry football game. The entire cadet battalion left Lexington at 8:00 a.m. Boonville bound on an eight car special Missouri Pacific train. After arriving in Boonville, a two school parade was held in honor of the occasion. Later in the afternoon, the corps watched the Wentworth and Kemper college teams battle for honors in snow and biting wind, and saw the Kemper Yellowjackets defeat the Wentworth Red Dragons 13-0. Although our team was unfortunate in the gridiron event, cadets returned to the campus with happy sportsmanship attitudes.

November 20—Yes, it did happen here! It couldn't happen in the Mediterranean area with the Jews and Arabs constantly fighting, but it could occur at our weekly chapel service. Two cadets, Bernard Rosenberg and Abdo Bayazeed, represented the two races, and assisted the chaplain, Major Stafford, in his nondenominational service.

November 21—A change in the Christmas furlough schedule giving every cadet an extra day home was announced by Colonel Sellers today. Certainly is swell to have that extra day free, and I am sure that everyone appreciates the change.

November 22—It appears as if we have quite a radio man in our midst. James Irwin has had four years experience in radio, and has been featured as a vocalist on KBON in Omaha. While serving in the army in the Pacific theater, he supervised a program, "Requestfully Yours."

November 23—An exciting wheelchair basketball game brings forth with many thrills and spills as proven tonight when the Bulldozer squad of disabled veterans of Kansas City challenged the Dragons to a game. Discovering that practice makes perfect, the cadets bowed 9-70 to the proficient veterans.

November 24—The all-victorious Company A football team cele-

brated its splendid season by feasting on steaks at a dinner given in their honor at the Victory cafe. The team members who dined in style certainly deserved a treat.

November 25—Relief for half a day was given in place of regular classes, and cadets really appreciated the Thanksgiving Day break. As many of my friends were doing, I spent the free time listening to the radio play by play report of the exciting M. U. - K. U. game.

November 26—The college geology class, under the direction of Captain W. L. Stagner, left today for their annual field journey into areas surrounding Joplin, Mo. Sure wish I had signed up for a geology course now.

November 27—"Who has the liniment?" is a familiar expression heard around the campus as the physical fitness program is started by the military department. Stiff joints seem to be contagious, but cadets are realizing that steady conditioning exercises only serve to promote a more active body and better health.

November 28—The winter athletic program will start tomorrow, and I am busily thinking about the desired sport for me. With college, high school, and company basketball, not to mention boxing, wrestling, rifle team, and swimming, how can one go wrong?

November 29—Mr. V. C. Wright, vocational guidance director at Wentworth, spoke on guidance planning to the Lexington Child Welfare Board in an informal meeting today.

December 1—The Public Relations office announced that official entry forms are available for cadets who wish to enter pictures of their girl friends, sisters, or cousins in the Military Ball queen contest. Had better write the little woman and get that picture up here in a big hurry!

December 2—Bobby Gadt, fullback, and Billy Beard, end, were listed on the Interstate conference football all-star team compiled by Bob Busby of "The Kansas City Star" from the ballots of the coaches in the loop. Three other Dragons, Verlyn Roskam, Jack Sanders, and John Swengel, were listed on the second all-star eleven.

December 3—Colonel L. B. Wikoff, a member of the State Chamber of Commerce board of directors, attended a luncheon meeting of the Missouri business group at the Hotel Jefferson, St. Louis today.

December 4—Mrs. Beth Hepler, academy hostess, is quite busy these days attempting to solve the travel problems for Christmas furlough, and she has served as a constant guide for many worried cadet travelers.

December 5—Now that the 1948 football season is completed, a great deal of credit must be given to the members of both the college and high school teams. Stiff competition proved exceptionally rough, but the players demonstrated Wentworth's famous motto, "Sportsmanship always, and never be licked," in every game.

December 6—Major Brown, commandant, published instructions today concerning the close of school for the Christmas holidays. Better be absolutely sure that everything is clear disciplinarily so I can leave when the rest do!

December 7—Winton K. Sexton, a former Wentworthian, is the author of an unusual and very thrilling book, "We Fought for Freedom," a story about the writer's personal experiences as an escaped German prisoner of war in Italy. The book will probably be on the bookshelves during the holidays.

December 8—Thirteen extra-curricular activities are scheduled on the campus. Fields ranging from music to photography are offered, and every cadet has an excellent opportunity to receive information on a large number of hobbies.

December 9—Mrs. Sanford Sellers, mother of the superintendent, observed her 90th birthday today. The quiet and unassuming lady has become a mother to many cadets during her 66 years on the Wentworth campus.

December 10—Spent the day helping to decorate the gymnasium with lights and streamers for the Christmas dance tomorrow. It really looks swell, and the brightly colored Christmas tree lends an air of satisfying reality to the affair.

December 11—The Christmas dance was held tonight, and it turned out to be quite the event. The Cavaliers furnished a brilliant array of beautiful dance arrangements, delighting the cadets and their dates to a considerable extent.

December 12—From all appearances, the alumni are really doing big things in the world. Word was just received that George Jack has been appointed to Grinnell College's radio staff, and is working wonders with various transcribed network programs.

December 13—Colonel Sellers was named chairman of the committee in charge of sponsoring the presentation of Handel's "Messiah" this year at a meeting of the Lexington Chamber of Commerce.

December 14—With Christmas furlough just around the corner, you can find cadets who are counting the days and hours before they will be on their way home to their families and friends. Jack Sanders has worn most of his fingers to the bone counting.

December 15—Sports relations between Wentworth and Oklahoma Military academy of Claremore, Oklahoma, are assured for another two years, Capt. Karl Berninger announced today, after an agreement between the two schools.

December 16—It was reported today that the newly built service building will be ready for steady use after the vacation is completed. Consisting of laundry, storage, tailor, and storage equipment, it will be a welcome addition to the academy's facilities.

December 17—Began packing today in preparation for our furlough, and I am all set to go. Had a very tempting and delicious Christmas dinner this evening, and there was plenty left over for those hungry cadets craving "seconds."

December 18—Well I am finally homeward bound. Will certainly be glad to be back with my family and best girl, and know I'll spend a marvelous vacation!

January 4—Christmas Furlough is all over. Oh well it was swell while it lasted.

January 5—Everybody settled down to normal again. Everyone seemed to know their lessons. Studies, however, were punctuated by tales of furlough adventures.

January 6—Col. and Mrs. Sellers broke bread with President Truman at a dinner honoring him and Mrs. Truman in Independence recently.

January 7—The new service building has opened its doors. It's quite a place.

January 8—"The Trumpeter" got up in the big time of collegiate journalism by being admitted to the Missouri College Newspaper Association.

January 9—Captain Readecker's little girl is sure cute. She reminds me of my little sister.

January 10—Maj. Thompson boosted the Military Ball fever by announcing that Leighton Noble and his famous orchestra have been engaged to play for that event.

January 11—Col. Wikoff has announced that the Academy is going to sponsor an educational trip to Florida and Cuba this March. It sounds like a pretty good deal.

January 12—Capt. Berninger has outlined the winter minor sports schedule. Everybody is especially looking forward to the Golden Gloves bouts in Kansas City.

January 13—Word has gotten around that we have an actor in our midst. Cadet Mills, it seems, is one of the members of the Civic Players of Colorado Springs, Colorado.

January 14—Academy officials and old boys were saddened to hear of the death of Mrs. Laura Knickerbocker, former hostess at Wentworth, at her home in Topeka.

January 15—Got all registered for the second semester today. Hope I can do OK in the new courses.

January 16—Dad dropped in on his way to Kansas City. It was sure a swell surprise.

January 17—The summer school and camp catalogues came out today. I picked up a copy and, after looking at the pictures showing the good times that everyone had last year, I've about decided to enroll for this year's session.

January 18—"The Trumpeter" printed the news that Bruce Davis is engaged to be married. Well, what do you know!

January 19—Started my semester exams today. Boy, am I having to study. No permits for this kid for a while.

January 20—Capt. Berninger picked all-star teams in basketball and football for the period of time that he has been at Wentworth. It was interesting to compare his choices with my own.

January 21—Jim Hostetler has been elected president of the Iowa Club. The Hawkeye State has forty-seven representatives on the campus this year.

January 22—The rifle team seems to be getting off to a good

start. They have already beaten Benton, and if hard work means wins, these boys should take every match.

January 23—My girl had better get on the ball with some mail.

January 24—No letter from Aggie again today. The family sent me a big box of food, though.

January 25—At last a letter from Aggie. She'll be down for the Ball. Now, I'd better see about getting her a room and some flowers.

January 26—Snow, snow, snow! I've never seen so much white at one time in my life.

January 27—Took a permit and went to a movie. It was a comedy. Real good too!

January 28—My turn again. I pulled duty and spent the day in the rec. room.

January 29—Got put on the committee to decorate the gym. What a job! I didn't know there was that much crepe paper in the world.

January 30—Capt. Whittaker of A Company is really sweating it out. It seems that he slipped up somehow and now has two dates for the Ball.

January 31—Made E on an algebra test today. That's a good start. I'm going to try to keep it up all semester.

February 1—The Military Department has published another Special Order. Immediately following the reading of same, there was a wild rush for the Q. M. to buy stripes and buttons.

February 2—Mrs. Gibbons has been beaming. Twelve of her typing students received membership in the Order of Artistic Typists.

February 3—Mary Powell of Topeka, Kansas has been picked as the battalion queen for the Military Ball. Jack Carson, Warner Brothers star, did the judging. Her picture was submitted by Jim Lagerberg. (Lucky boy.)

February 4—Tomorrow's the big day, the Military Ball. All the cadets are so excited they can't sit still.

February 5—I do believe that this year's Ball was the best yet. The band was better; the girls were prettier; and the gym was more beautifully decorated than ever before. The whole corps seems to have had a grand time and all the fellows are looking forward to next year.

February 6—Aggie left today. It's going to be hard to get back to books and rifles after the fun of this weekend.

February 7—The school has announced that registrations are now being accepted for next year. I'm going down and see Maj. Brown tomorrow, so that I'll be sure to get my old room again.

February 8—The W. M. A. boxers were presented with a trophy for sportsmanship, boxing ability, and general appearance at the St. Joseph Golden Gloves.

February 9—The rifle team paid tribute to Sgt. Smith in a surprise farewell dinner tendered in his honor at the Victory Cafe. Sgt. Smith, the team's coach, is leaving for an assignment on the West coast.

February 10—All of Wentworth, its alumni, and its friends felt a deep personal loss today when it was announced that Mrs. Lucia Sellers, Wentworth's First Lady had passed away. Mrs. Sellers had spent most of her 90 years at the Academy, and it will be hard for anyone to think of the school without her.

February 11—Col. Wikoff has received an invitation to speak to the Rotary Club of Boston, Massachusetts. Just how big-time can you get!

February 12—Speaking of the Rotary Club, some of our Latin-American cadets made quite a hit with the members of that organization in Lexington when the cadets spoke to them at luncheon recently.

February 13—This company basketball is really hot. The A Company boys are out in front without a loss thus far.

February 14—The high school cagers are doing okay. They swatted Kemper's yellowjackets 39-30 on the basketball court the other night.

February 15—The Department of the Army has announced that Advanced R. O. T. C. students in the Fifth Army area will attend summer camp at Camp McCoy, Wisconsin, this year.

February 16—The Duchess has been going like a house afire getting the W Club Show rolling. The first draft of the script has been completed and already some of the cadets are practicing in their rooms.

February 17—Thirty-five cadets have been admitted to the Honor Society. They sure deserve a lot of credit, for membership in the Honor Society requires work.

February 18—Qualitative analysis lab is getting more interesting all the time. Lloyd Lisk had better watch out, though, or he'll have the whole Scholastic Building falling down around our ears.

February 19—The corps was shown a movie of last year's Papoose Bowl game recently. I could pick out a lot of the guys I know.

February 20—Sundays are nice. All I did today after parade was listen to the radio and catch up on my letter writing.

February 21—I hear Gillespie's been writing love letters for some of the guys in A Company. Think I'll drop in and look over his samples. Maybe he can write something to Aggie for me.

February 22—Some of our band boys did all right for themselves at the music clinic they attended at Warrensburg the other day.

February 23—Dick Elliott won an amateur contest at the Mainstreet Theater tonight. He can sure play a lot of piano.

February 24—The Military Department has received word that the annual government inspection of the school will take place about April 19.

February 25—Somebody poured some after-shave lotion on the radiator in Sullivan and Larivee's room. The whole south end of the barracks smells like a perfume shop.

February 26—Five letters in today's mail. That's the way I like to see the envelopes piled up on my desk after fourth hour class.

February 27—We had to have parade inside the gym today. The snow was just too deep to plow through.

February 28—Another month gone. Who said that time passes slowly here? It sure seems to be flying as far as I'm concerned.

March 1—It's been announced that Ely Culbertson, famous lecturer on international affairs and author of the book "Must We Fight Russia?" will be the Commencement speaker this year.

March 2—Went to the hospital with a sore throat today. The Duchess is taking good care of me. It's swell to have breakfast in bed.

March 3—The Honor Roll has been announced for the first six weeks and by some miracle I made it. Sure took a lot of work on chemistry too.

March 4—Spring seems to be here at last. What is even better news is that I'm going to be able to leave the hospital tomorrow so I can really enjoy the nice weather.

March 5—The basketball letter awards to members of the college, high school, and midget squads have been made and the sweaters have really blossomed out on the campus.

March 6—The local chapter of the alumni association is planning quite a blow-out for April 28. It will be a buffet dinner for Lexington high school boys interested in entering the Academy next fall.

March 7—The record shop downtown had a sale today. I picked up some swell albums for only half-price.

March 8—Twenty-two college and twenty high school students have qualified for membership in the "W" Club.

March 9—Spring furlough starts tomorrow. Hot dog! I'm not going home this year. My roommate has invited me to spend the holidays with him. It'll be interesting to compare Iowa with good ol' Texas.

March 15—Back to school again. It was sure a grand vacation. I've decided that Iowa is my second favorite state.

March 16—A lot of talk was going around today about experiences during furlough. The guys who had the most tales to tell were the ones who went on the educational tour to Florida and Cuba. That must have been some jaunt.

March 17—Col. Wikoff took Abdul Bayazeed, from Transjordan and Edgar Hoepker, from Costa Rica, to Marshall, Missouri, for a Rotary Club meeting. The boys spoke on life and customs in their countries.

March 18—All of us were saddened to hear of the death of Robert Globus' mother. I met her once when she was here for a visit, and she was really a wonderful person.

March 19—There are forty cadets out for spring football practice and from the looks of things, W. M. A. should have a great eleven next fall.

March 20—Mr. and Mrs. Harvey Mavel of Independence will have charge of the mess-hall next year. They'll replace Mrs. Marge Thompson who's moving to sunny California.

March 22—The cadets from Texas, Louisiana, and New Mexico, (The Tex-La-Mex Club), had a dinner at the Auditorium tonight. It was a swell feed too.

March 23—The bleachers are up at the edge of the drill-field and the hurdle high-jump bar, and shot-put ring are all in place. Yep, track season is really here. Think I'll try it this year.

March 24—The Honor Guard really proved itself at St. Joseph and Kansas City's R. O. T. C. Circuses recently. Complimentary letters have been pouring into the front office.

March 25—Rehearsals are in full swing for the "W" Club Show on April 8. I have the part of a girl this year. Oh brother, wait'll Aggie sees me in my baby-blue formal.

March 26—Lt. William T. Ballard, our battalion commander, was married to Miss Toni Beltram of Lexington in Spartansburg, South Carolina. Everyone wishes them the best of luck.

March 27—Cadets Gene Hagen and Wilbur Swart are compiling a student directory which will list the names and addresses of all of the cadets in the battalion. Sounds like a good deal to me.

March 28—Had an economics test today. Wow! Capt. Pease can sure think up the questions.

March 29—I spent a lot of time in the library this afternoon. With all of the magazines and newspapers that the school gets for us, it's easy to keep up with what's going on in the world.

March 30—I wonder why Wade Myers blushes every time someone mentions mud puddles to him. Can it have anything to do with a certain Miss M. M. from Christian College?

March 31—The "W" Club fete is only a little over a week off now. Aggie wrote that she'll definitely be here for it.

April 1—The very popular academy college octet displayed a great deal of talent while acting in the "Land of Cotton" minstrel show held at the Lexington auditorium. From all reports, they certainly deserve credit for putting on an excellent performance.

April 2—The Wentworth band and Honor Guard presented outstanding snap drill routines for a most admiring audience at the annual Kansas City R. O. T. C. circus held this evening. The spectators were both amazed and delighted at the drills.

April 3—Sad news hit the campus today, when it was reported that Cadet Mike Ramsey lost his life in a plane crash fifty miles north of his hometown, Riverton, Wyoming. Mike was on a medical furlough when the accident occurred.

April 4—The cadet corps was one of the main features of the annual Army Day celebration held in downtown Lexington today. An unusually large array of interesting military events were presented by the academy in the scheduled program, and a great number of entertaining activities were displayed.

April 6—The college track team seems to show some mighty good talent this year by defeating St. Joseph Junior College in a dual track meet today, scoring 107 points to 26 points for the visitors. Certainly hope that we are able to keep up the good work, as the track athletes are doing superior work on the cinders.

April 7—The Missouri-Kansas division of Educational Buyers association met in the recreation room for a roundtable discussion today, and Colonel Wikoff, chairman of the regional group, presided at the meeting.

April 8—Fun, frolic, and hilarity were promoted in a laugh-provoking "W" Club show, held this evening in the academy gymnasium. The show, an annual event, is sponsored by a select group of major lettermen, and features a large variety of acts and sidelights. This year's show, titled "Corn's a Poppin'," appeared to the onlookers as the biggest, most riotous affair yet.

April 9—Tonight was the night for the yearly Apron and Overall dance, under the direction of the "W" Club. The Cavaliers played for the dance, and, needless to say, a good time was had by all who attended. Was glad that my girl was able to come home from college for the event, and know that she had fun.

April 10—Three Wentworth cadets, Lester B. Hamilton, Joe Harris, and John V. Otts, qualified for distinct honors in the Central Missouri District music competition, festival, and curricular contests held at Warrensburg, Missouri, recently.

April 11—The academy had the honor of adding two more generals to its list of alumni who achieved that rank after having distinguished themselves in the service. William C. Ashurst, class of '16, and R. Dinwiddie Groves, class of '10, were the two former cadets recently promoted to the coveted rating of brigadier generals.

April 12—Spring football training ended today when the grid candidates were divided into two teams, the Reds and the Whites, for a game before the corps. The teams were so evenly divided that the game ended in a 6-6 deadlock. From all appearances, Wentworth should have a fine team on the gridiron next fall.

April 14—Colonel Wikoff was the chairman of a panel on "Economic Stability," at the annual convention of the Missouri State Chamber of Commerce in St. Louis today.

April 15—As in past years, the National Society of Colonial Daughters will again sponsor a patriotic essay contest here. At commencement time, a beautiful gold medal will be awarded to the cadet submitting the best essay. Guess I had better pick a good patriotic theme, and get to work right away. Sure would like to be the proud owner of that medal!

April 16—One hundred and fifty-eight cadets made the Dean's special distinction and honor roll lists for the six weeks grading period ending recently. Made the honor roll list again this time but am going to work harder this next period and see my name on the special distinction list.

April 17—A Wisconsin club was organized at a dinner meeting at the Victory cafe, and numerous plans were established for other social events. Louis Vits, Manitowoc, Wisconsin, was nominated president of the club.

April 19—E. P. (Chink) Coleman, former athletic director and coach at the academy, has informed officials here that he has submitted a bid for the 1950 National Junior College tennis tournament to be held at Wentworth. He also informed officials that he has resigned his position as president of the National Junior College association.

April 20—The faculty wives were guests of the Kansas City Mothers club at a bridge-luncheon held today at the Women's Club in that city. Twelve ladies from the academy attended the function.

April 21—The annual War Department inspection was started today, and the corps was in excellent shape for the program. Three Fifth Army representatives, Col. Hans C. Minuth, Maj. Irwin Walsh, and Capt. R. W. Goss, conducted the inspection on both practical and theoretical work of the cadets in various phases of military training and instruction.

April 22—The government inspection was completed a little before noon today, and the entire cadet corps is eagerly anticipating the final rating placed upon Wentworth. Last year, Wentworth was rated superior in all phases of military activity, and it is hoped that the same rating will be placed on this year's work.

April 23—Twenty cadets, accompanied by their instructor, Capt. W. L. Stagner, left today on a three-day geology field trip to the Ozarks over the weekend to study sedimentary rock structures and topography of the area. On the schedule are trips to Bennett Springs State Park, the Grand Glaze Area, and the Ha-Ha-Tonka sector.

April 24—Colonel James M. Sellers spoke at the April luncheon of the Marshall chapter of the D. A. R. recently upon the theme, "The Importance of Intelligence Tests in Relation Defense."

April 25—Miss Virginia Ball was honored at a tea given by the Wentworth office staff in the parlors here today. Miss Ball is leaving the academy, and is to be married next week.

April 26—The Junior College golf, tennis and track teams went to Kemper today.

April 28—The band went to Kansas City today to play for the opening of the Kansas City Blue's home season.

April 30—Our college track team went to Baldwin, Kans., today to participate in the Baker relays.

May 1—The new boys took over Parade today. Some of the mistakes made were a riot.

May 2—The tennis team lost its match with Warrensburg. The boys put up a battle, though, and the score was close.

May 3—The track team was in fine form today, beating C. B. C. by a wide margin.

May 4—Mr. Jack Whitaker of Kansas City spoke in assembly this morning. His talk was informative as well as inspiring.

May 5—The whole corps was given chest X-rays by a mobile Tuberculosis unit. It's a good idea in my opinion to have a check-up like that ever so often.

May 6—Some of the members of the Trumpeter staff made a trip to Columbia, Missouri, for a meeting of college newspapermen at the University of Missouri.

May 7—We had a battalion problem out at the battlefield this afternoon. It was quite a show too, complete with planes from the Marine Air Base at Olathe, Kansas, and observers from many of the military schools in this district.

May 8—Gee, I wish I could have been home for Mothers' Day. Hope Mom liked the roses I wired her.

May 9—Col. Wikoff took off today for Boston where he will speak before that city's Rotary Club. That man sure gets around.

May 10—The Cavaliers are booked heavily this month, playing for all sorts of proms and spring formals. I think they're better this year than they've been for a long time. I especially enjoy Jim Irwin's singing.

May 11—Golf has taken the corps by storm this year. Jerry Shannon is one of the more serious addicts, sneaking off to the Country Club every chance he gets.

May 12—Some of the college students are having a rough time meeting term paper deadlines. Since several of the instructors have hinted that they are partial to typed essays, the boys who can pound the Royals have been doing a land office business.

May 13—Preparation for field day is the order of the day during drill periods nowadays. B and C Companies are out to repeat their victories of last year. A, D, and Headquarters are out to keep them from it. So, everyone is working like the proverbial beaver.

May 14—Maj. Stafford, our chaplain, dedicated the chapel service today to Mike Ramsay, a member of this year's corps who was killed in an airplane crash in March.

May 15—Sunday, and now there's just one left. Golly, this year has sure flown by.

May 16—All the boys are happy because they have their reservations for the trip home, though all of them admit they will miss the other fellows.

May 18—Major Ungles went to Kansas City today to address the Kansas City Mother's Club.

May 19—Had a bull session in our room today, discussing the good times we have had during the past year. Many of the boys are already looking forward to returning next year.

May 20—Just looked out my window and saw some of the boys working off excess. That's one item which has to be taken care of before school is out. Sure glad I don't have any.

May 22—Today was the beginning of graduation ceremonies, with Major James M. Stafford delivering the message at the baccalaureate service held in the gymnasium.

May 23—There was an alumni banquet tonight. Quite a few of the old boys are around for the graduation exercises.

May 24—Don't think the cadet corps wasn't proud of the band tonight when the boys gave the annual public band concert. They have done an excellent job this year, and deserved the applause they received.

May 25—Today is a day of thrills—Awards Assembly this afternoon and Commencement Ball tonight. Sure will be glad to dance with my girl again.

May 26—Final dress parade today and commencement tonight. This will be the last we'll see of some of the friends we have made this year, and we sure hate to say goodbye.

May 27—If you have never seen the final flag ceremony, it is hard to picture what actually takes place. All the boys leaving Wentworth kiss the flag which is passed from cadet to cadet. When Cadet Lt. Col. William Ballard yelled out "Dismissed," all the boys threw their hats in the air and ran for the barracks and suitcases. That's it until next year.