

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 a scholar 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, "D" Company Barracks, Music Facilities, (Library and Laboratories.)

No. 2. Hickman Hall, "A" Company Barracks.

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

No. 4. Marine Hall, "C" Company Barracks.

No. 5. "B" Company Barracks.

No. 6. Academy Hospital.

No. 7. Commandant's and Quartermaster'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; Past Governor Rotary International, 1936; Past President of Missouri State Chamber of Commerce. 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.

S. Wentworth

(1811 - 1897)

★ Founder of Wentworth Military Academy.

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

Sanford Sellers

(1846-1938)

★ President of Wentworth Military Academy from 1880 to 1938.

YESTERDAY

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

and TODAY

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

* Officers Front and Center

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

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. Now 3 officers, 4 non-commissioned officers and one civilian assistant are in charge of military instruction. 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 the former Lieut. Max Condron.

* In this view of the main lobby of the Administration building cadets are shown admiring a replica of the Declaration of Independence and Constitution donated to Wentworth by the late Mr. L. Fred Evans, Vice-President of Emery Bird Thayer of Kansas City.

ADMINISTRATION BUILDING

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

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

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

About the **CAMPUS**

* Marine Hall.

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

* In the shade of the elms.

* "B" Barracks.

* A part of the Quadrangle where Wentworth Battalion assembles.

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

THE WENTWORTH COUNTRY CLUB

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

* Teeing Up

* Two stylish mounts. Every Wentworth student will ride.

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

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

SCHOLASTIC

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

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

* Visual Aids are being used to a great extent to supplement lectures by instructors. The Academy has the best equipment available and has established a liberal budget for rental of motion pictures for class work.

★ 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.

A RECENT AVIATION FLIGHT TRAINING GROUP

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.

Wentworth operates in conjunction with the Lexington Airport as a certified flying school fully approved by the C.A.A. The flight training program including ground school, far surpasses the minimum requirements set forth by the civil aeronautics administration. It consists of instruction in both dual and solo flight time and ground school courses in navigation, meteorology, civil air regulations, and operation of aircraft.

The records of the graduates of the Wentworth Flight Training are outstanding. During the war the graduates of this training program fought on every front where Americans were in combat.

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

Instructor B. W. Van Camp gives a cadet 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 Hogbin, ground school instructor supervising a class in navigation and giving personalized instruction to aviation students.

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 fifteen 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 four classes in the morning and two 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.

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 to twelve men, two of whom are sergeants. 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, who participated in the fight on Bataan.

The cadet about to insert the cartridge in his rifle is Lieut. Colonel 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, 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. The recreation room is a popular place at this time.

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

* The television set in the recreation room enables cadets to enjoy their favorite programs.

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 interesting, informative and inspirational meetings in the chapel, immediately before lunch on Wednesdays and Saturdays. These meetings are conducted by the Academy Chaplain, but are not strictly religious. Travel talks, health lectures, scientific demonstrations and short sermons, presented by outstanding speakers, are frequently on the program. The service is opened with a hymn, prayer and responsive readings, and closed with the singing of "Wentworth," the Academy song.

"Pep" meetings, preceding important athletic contests, are also held in the chapel. These are always occasions of great fun. Students and faculty make rousing speeches. The cadet band furnishes gay, martial music and everyone anticipates the big game on the morrow. Athletic contests are important recreational events. Every cadet attends them.

* While a majority of the faculty members live in the barracks with cadets, some live in residences such as this on the campus.

* All shined up for Sunday inspection.

* Our Cadet receives personal attention from a faculty member in the library.

In this picture, the Tactical Officer, James Simmons, graduate of Wentworth, is now a Lieut. Col. in the United States Army. He participated in the capture of Attu and Kwejelein.

Next to him, Lieutenant Orman, paratrooper, who took part in the Sicilian campaign and the capture of Naples. On the right, Captain James L. Gist, Army Aviator.

PERSONAL attention is not confined to the classroom nor to the evening study periods. Harlan and many other cadets seek assistance in the spacious Academy library. The faculty officer in charge is always ready and willing to help any student, no matter what his problem. Whatever the subject, the faculty officer is qualified to give the guidance needed.

Wentworth's library is one of the most important places on the campus. It contains more than 8,000 books on nearly every subject one could imagine. Reference books include the famous Oxford English Dictionary and many sets of encyclopedias.

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

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

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

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

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

Wentworth is a member of the Junior College Interstate conference, an athletic association numbering six schools as members. The Wentworth High School teams are members of the Pony Express Conference of Western Missouri. Almost every major and minor sports are on the Wentworth program—all played under competent coaches—and every cadet is required to participate.

* The gymnasium is 220 x 55 feet. It contains two regular basket ball courts, a large stage, a swimming pool 20 x 60 feet, locker rooms, showers and gymnastic equipment.

* Here our man-in-the-making is ready for his daily plunge in the pool.

THE sparkling, crystal-clear water of the swimming pool is inviting to cadets the year 'round. The pool is of regulation size (20x60) and is the scene of frequent water sports and aquatic meets. It is the purpose to teach every cadet to swim well. The water is warmed to a healthful temperature and kept pure by efficient filtration and chemical treatment.

* (Above) Hi-dee-ho! Harlan and his friends tune in a radio program during the recreation period immediately following the evening meal.

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

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

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

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

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

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

*and ***

T A P S

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

* An advanced class in etiquette.

* Mixed parties are regular Saturday night features.

* 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.

* Fatigue with and without Combat Jacket the athletic uniform.

Officer and cadet in the semi-dress

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

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.

1951-1952 RECORDS and AWARDS

COMMENCEMENT AWARDS

TED MESSMORE MEMORIAL HONOR GRADUATE AWARD—Paul J. Williams, Burlingame, California. Honorable Mention: Emmett Jacobs, Corning, Iowa.

JACK BURR MEDAL FOR SERVICE, LOYALTY, AND LEADERSHIP—Ernest O. Scott, Tulsa, Oklahoma.

RALPH CONGER MEMORIAL SPORTSMANSHIP AWARD—Alton H. Owen, Duncan, Oklahoma.

LT. R. H. MOONEY MEMORIAL FLYING AWARD—Paul J. Williams, Burlingame, California.

SCHOLASTIC AWARDS: JUNIOR COLLEGE—Sophomore—1st, Emmett Jacobs, Corning, Iowa; 2nd, Warren J. Herrig, Wall Lake, Iowa; 3rd, Gerald Anderson, Red Oak, Iowa. Freshman—1st, Robert L. Solt, Ft. Morgan, Colorado; 2nd, Michael McDonald, Lexington, Missouri; 3rd, John Gueguen, Lexington, Missouri. **HIGH SCHOOL—Senior Class**—1st, Joseph L. Mitchell, Trenton, Missouri; 2nd, John C. Van Wagner III, Houston, Texas; 3rd, William Spann, Ada, Oklahoma. **JUNIOR CLASS**—1st, Dwight L. Hammack, Medford, Oregon; 2nd, Ronnal L. Lee, Denver, Colorado; 3rd, Richard C. Shaw, Wichita, Kansas. **SOPHOMORE CLASS**—1st, Ted D. Wells, Lexington, Missouri; 2nd, Philip L. Hoover, Kansas City, Missouri. **FRESHMAN CLASS**—1st, Alfredo Alonso, Bayamon, Puerto Rico; 2nd, Edward S. Tatge, Ramona, Kansas. Honorable mention: Marc R. Thoren, Paola, Kansas. **EIGHTH GRADE**—1st, William D. Enright, Kansas City, Missouri; 2nd, Jax M. Cowden III, San Angelo, Texas.

DEPARTMENT MEDAL—OLD BOY, 1st, Charles M. Young, Dodge City, Kansas; 2nd, Rodger Denison, Tulsa, Oklahoma. **NEW BOY**, 1st, Austin Fehr, Denver, Colorado; 2nd, Earl Perry, Kansas City, Missouri.

GREATEST IMPROVEMENT MEDAL—Daniel H. Chappell II, Kansas City, Missouri.

OUTSTANDING PLATOON LEADER—Francis M. Pearson, Jr., Derby, Kansas.

SOLDIERLY BEARING, CONDUCT, AND PERSONAL NEATNESS—Gene Jolley, Dalhart, Texas.

BEST KEPT ROOMS: COMPANY A—Wallace M. Adams, Jr., Jacksonville, Florida; William R. Thomas, Kansas City, Missouri. Honorable Mention: John F. Allen, Valley, Nebraska; Larry M. Smith, Elkhorn, Nebraska. **COMPANY B**—Harry B. Seybt, Jr., Kirkwood, Missouri; John T. Pawloski, Gennevilliers, (Seine) France. Honorable Mention: Roger R. Garrido, Panama City, Panama; Juan Rodriguez, Comerio, Puerto Rico. **COMPANY C**—Willard D. Conklin, Guymon, Oklahoma; Thomas J. Smith, Guymon, Oklahoma. Honorable Mention: Henry R. Kingsbury, San Juancito, Honduras, C.A.; Jan M. Bullock, Eureka Springs, Arkansas. **COMPANY D**—Richard C. Shaw, Wichita, Kansas; James A. Hush, Plains, Kansas. Honorable Mention: Michael S. Henry, Des Moines, Iowa; Dean B. Ferris, New York. **HEADQUARTERS COMPANY**—Paul Bizzis, Battle Creek, Michigan; Donald Efremoff, Battle Creek, Michigan. Honorable Mention: Richard L. Stockton, Newton, Iowa; James J. Kessner, Plymouth, Nebraska.

TRUMPETER: GOLD MEDALS: EDITOR—Charles M. Young, Dodge City, Kansas; **SPORTS EDITOR**—John Gueguen, Lexington, Missouri; **SILVER MEDAL: NEWS EDITOR**—Norman Terry, Denver, Colorado.

HONOR COMPANY—HEADQUARTERS COMPANY. OFFICERS: Donald Efremoff, Battle Creek, Michigan, CAPTAIN: Paul Bizzis, Battle Creek, Michigan, FIRST LIEUTENANT: Robert Dittus, McCook, Nebraska, SECOND LIEUTENANT: Robert Cochran, Bolivar, Missouri, SECOND LIEUTENANT: Richard Amos, Sedalia, Missouri, FIRST SERGEANT:

DAUGHTERS OF AMERICAN REVOLUTION HISTORY AWARD—Marcus C. Brand, Kansas City, Missouri.

FOX-GOLDMAN AWARDS—Bryan D. Morton, Rogers, Arkansas; Melvin F. Chubb, Jr., Joplin, Missouri.

BILL COOK AWARD FOR BEST ALL AROUND ATHLETE IN JUNIOR COLLEGE—Thomas Benjamin McAlister, Lexington, Missouri; 2nd, Richard A. Jolliffe, Fort Morgan, Colorado.

BILL COOK AWARD FOR BEST ALL AROUND ATHLETE IN HIGH SCHOOL—John C. Gehan, Wichita, Kansas; 2nd, James E. Spann, Ada, Oklahoma.

BEST RESERVE ATHLETE IN JUNIOR COLLEGE—Harold E. Brune, Bethel, Kansas.

BEST RESERVE ATHLETE IN HIGH SCHOOL—Ted Schizas, Lincoln, Nebraska.

BEST ALL AROUND COMPANY ATHLETE—Earl E. Perry, Kansas City, Missouri.

THE V. M. WILLOUGHBY AWARD FOR OUTSTANDING ABILITY IN A SPECIFIC SPORT—Alton H. Owen, Duncan, Oklahoma, Track.

SONS OF AMERICAN REVOLUTION MEDAL—(For Outstanding Military Leader of the Year) Joseph L. Mitchell, Jr., Trenton, Missouri.

THE MILITARY DEPARTMENT SUPERIOR MERIT GOLD MEDAL—Donald Efremoff, Battle Creek, Michigan.

THE ASSOCIATION OF THE ARMY GOLD MEDAL—Rodger E. Denison, Tulsa, Oklahoma.

TACTICAL OFFICER ENGRAVED WALL PLAQUE—Tie: Kyle A. Klemme, Big Springs, Nebraska; Howard H. Geddes, Des Moines, Iowa.

BAUSCH AND LOMB HONORARY SCIENCE AWARD—Joseph L. Mitchell, Jr., Trenton, Missouri.

NATIONAL SOCIETY COLONIAL DAUGHTERS PATRIOTIC ESSAY MEDAL—William C. Spann, Ada, Oklahoma.

CHICAGO TRIBUNE R. O. T. C. MEDALS (For Outstanding Military Merit)—**GOLD MEDAL**—George D. McKim, Manning, Iowa. **SILVER MEDAL**—Douglas Dunn, Omaha, Nebraska. (Second Semester) **GOLD MEDAL**—Warren Herrig, Wall Lake, Iowa. **SILVER MEDAL**—Gerald Anderson, Red Oak, Iowa.

BEST R. O. T. C. CADETS IN EACH YEAR—ADVANCE II CLASS—Lloyd King, Stratford, Texas. **ADVANCE I CLASS**—Paul J. Williams, Burlingame, California. **BASIC II CLASS**—George D. McKim, Manning, Iowa. **BASIC I CLASS**—Earl Perry, Kansas City, Missouri. **MS II CLASS**—Ted D. Wells, Lexington, Missouri. **MS I CLASS**—Warren Arbogast, Bloomington, Illinois.

OUTSTANDING HONOR GUARD CADET—Wallace M. Adams, Jr., Jacksonville, Florida.

BEST OLD BOY BANDSMAN—Robert L. Smith, Helena, Montana.

BEST NEW BOY BANDSMAN—John Gueguen, Lexington, Missouri.

ARION MUSICAL AWARD—OLD BOY—Virgil Holtgrewe, Dunbar, Nebraska.

DISTINGUISHED MILITARY STUDENTS: ADVANCED I CLASS—Melvin Chubb, Joplin, Missouri; Robert Cochran, Bolivar, Missouri; Douglas Dunn, Omaha, Nebraska; Glover Martin, Kansas City, Missouri; Roger Meissner, La Porte, Indiana; Bryan D. Morton, Rogers, Arkansas; Forrest Murdock, Tulsa, Oklahoma; Francis M. Pearson, Jr., Derby, Kansas; Paul Stalker, Kansas City, Missouri; Paul J. Williams, Burlingame, California.

MILITARY DEPARTMENT GOLD MEDAL AWARDS FOR SUPERIOR PERFORMANCE: Harry Seybt, Jr., Kirkwood, Missouri, First Lieutenant, Company B; Francis M. Pearson, Jr., Derby, Kansas, Second Lieutenant, Company A; John W. Miller, Shreveport, Louisiana, First Sergeant, Company D.

COMPANY COMMANDER PLAQUES: Donald Efremoff, Battle Creek, Michigan, Cadet Captain Headquarters Company; Rodger E. Denison, Tulsa, Oklahoma, Cadet Captain, Company A; Cyrus Cronkhite, Arriba, Colorado, Cadet Captain, Company B; Bryan D. Morton, Rogers, Arkansas, Cadet Captain, Company C; Melvin F. Chubb, Jr., Joplin, Missouri, Cadet Captain, Company D.

Names read from left to right

JUNIOR COLLEGE SOPHOMORES

Class of '52

(Abbey to Drake)

Gerald Rothwell Abbey.....944 Highland, Glen Ellyn, Illinois
 Wallace Montgomery Adams, Jr.....6724 Drayton St., Jacksonville 8, Florida
 John Frederick Allen.....Valley, Nebraska
 Gerald Eugene Anderson.....1118 Boundary St., Red Oak, Iowa
 David Douglas Baldwin.....1114 N. 16th, Manitowoc, Wisconsin
 Paul James Bizzis.....66 Calhoun St., Battle Creek, Michigan
 Jerry Lee Bonus.....2959 Valley Park Apts., Sioux City, Iowa
 Conger Eugene Brown.....c/o Beaverhead Livestock, Dillon, Montana
 Gilbert L. Buckbee.....107 N. Clinton, Clintonville, Wisconsin
 Rufus Bell Burrus.....720 Proctor Place, Independence, Missouri
 Albert Charles Carmichael.....Pocahontas, Iowa
 Thomas Vergil Carter, Jr.....R.F.D. 4, No. Kansas City, Missouri
 Nelson Neil Chernikoff.....1209 W. 71st Terr., Kansas City, Missouri
 John George Collison.....R.F.D., Arcadia, Iowa
 Daniel Harold Cosgriff.....R.F.D. 2, Tipton, Iowa
 John Calvin Covert.....843 Park Avenue, South Bend, Indiana
 Cyrus Glen Cronkhite.....Atricha, Colorado
 Rodger Espy Denison.....245 E. Hazel Blvd., Tulsa, Oklahoma
 Robert Harold Diers.....2411 N. 56th St., Omaha, Nebraska
 Richard Robert Drake.....Securities St. Bank, Radcliffe, Iowa

(Dunn to Holtgrewe)

Douglas George Dunn.....1415 S. 63rd St., Omaha, Nebraska
 George Palmer Durand, Jr.....Prole, Iowa
 John Ryland Edwards.....22nd and South St., Lexington, Missouri
 Donald Efreloff.....51 North Broad, Battle Creek, Michigan
 Richard Calvin Elliott.....Agana, Guam
 James H. Eskew.....3717 Brooklyn, Kansas City, Missouri
 James William Febr.....6900 W. Colfax, Lakewood, Colorado
 Marco Michele Filardo.....103 S. Van Brunt, Kansas City, Missouri
 Edward F. Fiora, Jr.....1921 Washington Ave., Lexington Missouri
 George Sash Fry.....606 Eleventh St., Corning, Iowa
 John Lee Fuqua, III.....715 Prospect, Ft. Morgan, Colorado
 Roger Raymond Garrido.....Victoriano Lorenzo St., No. 12, Panama City, Panama
 Howard Hansen Geddes.....4050 Ovid Ave., Des Moines, Iowa
 Thomas M. Gilliland.....Glenwood, Iowa
 Henry Sheldon Grover.....2622 Washington St., Two Rivers, Wisconsin
 Dwight Douglas Hancox.....General Delivery, Columbus, New Mexico
 Bryce Harrison.....602 E. Broadway, Anadarko, Oklahoma
 Warren John Herrig.....Wall Lake, Iowa
 John Stuart Hoffmann.....118 E. 12th St., Carroll, Iowa
 Virgil Henry Holtgrewe.....Dunbar, Nebraska

Names read from left to right

JUNIOR COLLEGE SOPHOMORES (Continued)

Class of '52

(Jacobs to Merritt)

Emmett Edwin Jacobs 702 Ninth St., Canning, Iowa
 Gene Jolley 921 Oak, Dalhart, Texas
 Ronald Edward Koene R.F.D. 2, Box 127, Middlebury, Indiana
 Lloyd King Box 265, Stratford, Texas
 Marvin Goodloe Kirby 700 Oak Ridge Drive, Neosho, Missouri
 Kyle August Klemme Big Springs, Nebraska
 William Durrell Leachman 2200 Crockett, Amarillo, Texas
 William John Loeltz 601 Miller Ave., Red Oak, Iowa

Robert Dearing Long 2155 Sixth St., Bay City, Michigan
 Thomas Benjamin McAlister 2009 Main St., Lexington, Missouri
 Glenn Roger McConnell 1122 Grand Ave., Topeka, Kansas
 Roger Wayne McIntyre 609 Western Ave., Joliet, Illinois
 Jerry McKean 1802 Bloom St., Lexington, Missouri
 George Decker McKin Box 801, Manning, Iowa
 George William Manley 741 S. Vine St., Denver, Colorado
 Nicholas George Margeas 714 Jennings St., Sioux City, Iowa

Robert Joe Martin 121 North Otto, Maquoketa, Iowa
 James Joseph May Maribel, Wisconsin
 Roger Fredric Meissner 105 Franklin Court, La Porte, Indiana
 Bobby Merritt DeWitt, Arkansas

(Moore to Rupe)

Jerry Mack Moore 610 Jackson St., Charleston, Illinois
 Robert Frederick Miller 131 Colorado Blvd., Denver, Colorado
 Antonio Ezequiel Mongil Bo. Guapey, Rio Piedras, Puerto Rico
 James Francis Morris 1114 Fairmont, Manitowish, Wisconsin
 Bryan Denamore Morton 1006 N. 8th, Rogers, Arkansas
 Hugh Wilnot Munson 1002 Carlyle, Beatrice, Nebraska
 Walter Ray Neal 3328 N. 47th Ave. Omaha, Nebraska
 Richard Leonard Negus 4408 Tuckerman St., University Park, Maryland

Jesse Rector O'Bar 624 Colorado Ave., Chickasha, Oklahoma
 Donald Wayne Olds 234 N. 17th St., Lexington, Missouri
 Alton Hale Owen 421 S. 10th, Duncan, Oklahoma
 Bruce Crane Patten 418 Malden Ave., La Grange Park, Illinois

John Thomas Pawloski Gennevilliers, (Siene) France
 Charles Talmage Pease Koshkonong, Missouri
 Covington Baskin Porter, Jr. 408 W. Walnut, Rogers, Arkansas
 Lester Lee Pyle, Jr. 830 W. Faulkner, El Dorado, Arkansas
 Juan Rodriguez Georgetti St., Box 104, Comerio, Puerto Rico
 Theodore Addison Rohwer 2727 Jackson, Sioux City, Iowa
 Harvey Daniel Runty DeWitt, Nebraska
 Glendale Rupe 1522 South St., Lexington, Missouri

Names read from left to right

JUNIOR COLLEGE SOPHOMORES AND FRESHMEN

Class of '52 and '53

(Rutherford to Anthony)

Thomas George Rutherford.....
 810 S. Madison St., Manitowoc, Wisconsin
 Charles Schultz.....202 E. 48th St., Savannah, Georgia
 Ernest O. Scott.....2810 E. 48th, Tulsa, Oklahoma
 Joseph Ralph Sepnalski, Jr.....
 1406 S. 20th St., Manitowoc, Wisconsin
 Harry Berry Seybt, Jr.....527 Crescent Drive, Kirkwood 22, Missouri
 Charles Emery Snyder.....2466 Liner, Kansas City, Missouri
 Daniel Keith Sobush.....1034 N. 16th, Manitowoc, Wisconsin
 Richard Stanley Solt.....619 E. Bijou, Ft. Morgan, Colorado
 Donald M. Stiles, Jr.....3300 Farmington Rd., Hutchinson, Kansas
 John G. Swengel.....629 S. Ash, Wichita, Kansas
 Luel V. Swope.....W. M. A., Lexington, Missouri
 William Robert Thomas.....1139 Minnesota, Kansas City 2, Kansas
 Robert L. Warner.....711 Main St., Lexington, Missouri
 Marx Riley Webb.....Lone Jack, Missouri
 Bobby Lee Weedn.....911 Sycamore, Duncan, Oklahoma
 Bobby Jack Weiche.....3018 W. 73rd Terr., Kansas City 5, Missouri
 William Graham Weston, Jr.....P. O. Box 83, Arkansas City, Kansas
 Paul James Williams.....35 El Camino Real, Burlingame, California
 Jerold Agnon.....6325 Agnes, Kansas City, Missouri
 Marc Earl Anthony.....875 South 60th, Omaha, Nebraska

(Audits to Giddings)

Robert Bertram Audiss.....1055 S. Milwaukee Way, Denver, Colorado
 Ralph L. Baumhoyer.....1704 N. Adams St., Carroll, Iowa
 Richard Beisel.....4253 Foster Drive, Des Moines, Iowa
 Robert Ross Black, Jr.....801 West Elm, El Dorado, Arkansas
 Don LeRoy Blomquist.....Valley, Nebraska
 Robert Sanborn Blum.....1230 Peoria, Aurora, Colorado
 B. Garnett Bohike.....Box 555, Julesburg, Colorado
 Clarke M. Brintnall.....4535 Poppleton Ave., Omaha, Nebraska
 Harold Eugene Brune.....1216 N. 86th, Bethel, Kansas
 Floyd Duane Buchelt.....Calmar, Iowa
 Daniel Alan Chase.....210 Southeast 2nd, Newton, Kansas
 Melvin Fuller Chubb, Jr.....630 N. Byers, Joplin, Missouri
 Robert Bricken Cochran.....Box 174, Bolivar, Missouri
 Dan Jack Croy.....607 East 8th, Newton, Kansas
 Ronald Parker Dale.....205 East Daniel St., Albany, Missouri
 Frank Eugene Day, Jr.....119 S. Van Brunt, Kansas City, Missouri
 Robert Stanley Ditus.....East "N", McCook, Nebraska
 Kenneth Stockwell Duncan, III.....
 221 West Dartmouth Rd., Kansas City, Missouri
 Austin Eugene Fehr.....6900 West Colfax, Lakewood, Colorado
 Richard Hart Giddings.....Filley, Nebraska

Names read from left to right

JUNIOR COLLEGE FRESHMEN

Class of '53

(Gossett to Jung)

William Edward Gossett.....5719 Harwood Dr., Des Moines, Iowa
 Richard Dwayne Graham.....Plains, Kansas
 Earl Raye Green.....923 South 10th, Duncan, Oklahoma
 Warner William Greer.....901 North 9th St., Duncan, Oklahoma
 John Goegaen.....200 North 16th, Lexington, Missouri
 John Charles Hastings.....1400 West Main, El Dorado, Arkansas
 James Donald Helmandollar.....401 East 7th St., Trenton, Missouri
 Donald Kent Hicklin.....R.F.D. 2, Lexington, Missouri
 Louis Edward Hurley, Jr.....
 1415 North Madison Ave., El Dorado, Arkansas
 Everett Wendall Hurt.....1408 South 14th, Chickasha, Oklahoma
 Robert Melton Hurt.....1408 South 14th, Chickasha, Oklahoma
 Fred C. Huston, Jr.....Box 518, Perryton, Texas
 John Charles Jargo.....108 South Vermont, Maquoketa, Iowa
 Richard J. Jarvis.....706 Ely St., Woodbine, Iowa
 Jack Newton Jasper.....Shields, Kansas
 James Tweed Jent.....Box 1164, Duncan, Oklahoma
 Dell Henry Johnston, Jr.....211 College, Moberly, Missouri
 Richard Arthur Jolliffe.....225 E. Platte Ave., Ft. Morgan, Colorado
 Joseph Paul Juban.....1131 Palmer Ave., Glenwood Springs, Colorado
 Jewell Gene Jung.....1611 North Carroll, Carroll, Iowa

(Kennedy to Parker)

Elbert Ray Kennedy.....c/o Ralph Smith Farms, Chillicothe, Missouri
 Larry Lee Kenyon.....501 Church, Scott City, Kansas
 Lewis J. Kerr.....P. O. Box 505, Edgemont, South Dakota
 James Jerome Kesner.....Plymouth, Nebraska
 David Merl King.....161 Magnolia, Denver, Colorado
 Charles Page Koehler.....525 S. Elm St., Appleton, Wisconsin
 Robert Arlan La Grange.....902 Ridgewood, Ames, Iowa
 Joseph Jasper Liles.....2335 Benton Blvd., Kansas City, Missouri
 Michael F. McDonald.....403 Highland, Lexington, Missouri
 Lawrence W. Marcks, Jr.....R.F.D. 2, Lexington, Missouri
 Glover Martin.....520 Woodland, Kansas City, Missouri
 Frank Edward Mavel.....2115 Main St., Lexington, Missouri
 Charles Orion Millen.....101 West Canada, Albany, Missouri
 Alexander Stuart Mitchell.....918 Casa Loma, Wichita, Kansas
 Dennis John Mourer.....415 Oakland Ave., Council Bluffs, Iowa
 Gordon Walter Mulholland.....Malvern, Iowa
 Forrest Lee Murdock.....2420 East 24th, Tulsa, Oklahoma
 Arthur Alan Neu.....1608 N. Carroll St., Carroll, Iowa
 Robert Dutton Nims.....1223 N. First, Arkansas City, Kansas
 John Edward Parker.....2020 Alcock St., Pampa, Texas

Names read from left to right

JUNIOR COLLEGE FRESHMAN (Continued)

Class of '53

(Patton to Scott, Robert H.)

Marvin Gordon Patton... 26 N. Chautauqua, Council Grove, Kansas
 Melvin Norman Patton... 26 N. Chautauqua, Council Grove, Kansas
 Francis Melville Pearson, Jr. R.F.D. 2, Derby, Kansas
 Earl Eugene Perry... 1809 Cypress, Kansas City, Missouri
 Don Edward Peters... R.F.D., Brock, Nebraska
 Donald Frederick Peters... Big Springs, Nebraska
 Lewis Ed Polston... 124 East 7th St., Newton, Kansas
 Marvin Dean Preston... Smithville, Missouri
 James Kenneth Qualley... 3409 N. 57th St., Milwaukee, Wisconsin
 Robert Donald Raney... 370 East Vincennes, Linton, Indiana
 Lee Edwin Rhoads... 324 South Terrace Dr., Wichita, Kansas
 James Allen Rice... 2039 West Wisconsin, Milwaukee 3, Wisconsin
 Jimmy Leo Richardson... Plains, Kansas
 Ivan Ramon Rodriguez... Calle Dr. Veve No. 186, Bayamon, Puerto Rico
 James Edward Royal... Carter's Motel, Box 292, Marietta, Georgia
 John B. Schmidtman... 610 N. 7th, Manitowoc, Wisconsin
 Thomas Russell Schuknecht... 820 Waldo Blvd., Manitowoc, Wisconsin
 Gene Adair Scott... 2712 Penn St., St. Joseph, Missouri
 Herbert Francis Scott... 403 West 13th St., Trenton, Missouri
 Robert Husband Scott... 1012 Bell St., Lawton, Oklahoma

(Shaw to Wolff)

William Lowell Shaw... 749 Holton Road, La Porte, Indiana
 Harold V. Shiffer... 7251 Gartner, Detroit, Michigan
 Brian Lee Sievers... 421 West E, North Platte, Nebraska
 Donald Kent Simmons... 1827 Poplar St., Lexington, Missouri
 Larry Maynard Smith... Elkhorn, Nebraska
 Robert Louis Solt... 619 East Bijou, Ft. Morgan, Colorado
 Thomas Hearnall Sparks... 924 West 5th, Cushing, Oklahoma
 Richard Galen Sprague... 717 Champaenelle, El Dorado, Arkansas
 Paul Robert Stalker... 4002 Charlotte St., Kansas City, Missouri
 Richard Lee Stockton... 110 1/2 N. 2nd Ave., W., Newton, Iowa
 Charles H. Toms, Jr... 927 Beaver Ave., York, Nebraska
 Thomas James Van Allen... 133 Stafford St., Plymouth, Wisconsin
 Jerry Eugene VanZant... 1212 N. Third, Arkansas City, Kansas
 Joel David Vile... 2301 Stratford Rd., Kansas City, Missouri
 William John Voerster... 4814 Davenport, Omaha, Nebraska
 R. E. Waide... 707 South Eton, Perryton, Texas
 Theodore William Whitney... 403 South Bluff, Wichita, Kansas
 Jack H. Wills... 1208 South Victor, Tulsa, Oklahoma
 Wendell Elwood Wilmoth... 545 South 4th, Lander, Wyoming
 Roy Charles Wolff... Box 406, Odessa, Missouri

Names read from left to right

JUNIOR COLLEGE FRESHMEN AND HIGH SCHOOL SENIORS

Class of '53 and '54

(Woods, Forest to Dimmitt)

Forest Marvin Woods.....709 North 3rd St., Garden City, Kansas
 James Edward Woods.....1508 Lipcomb St., Amarillo, Texas
 Wendall Alan Wright.....402 College St., Scott City, Kansas
 Charles Morgart Young.....1914 La Mesa Dr., Dodge City, Kansas
 Frank Gilbert Aines.....3458 Penn., Kansas City, Missouri
 Richard Anthony Amos.....1010 West 4th St., Sedalia, Missouri
 Gordon McGrath Baker.....2148 C, Lincoln, Nebraska
 Alan Lee Bennett.....4336 Urbansdale Ave., Des Moines, Iowa
 Harry H. Bodenhamer.....400 N. Washington, El Dorado, Arkansas
 Bernard Stanley Bordman.....1205 West 61st, Kansas City, Missouri
 Marcus Coleman Brand.....633 W. Dartmouth Rd., Kansas City, Missouri
 Michael Robert Brisch.....711 Waldo Blvd., Manitowoc, Wisconsin
 Vincent Lee Bulgarelli.....Route 1, Pittsburgh, Kansas
 John William Callison.....R.F.D., Smithville, Missouri
 Rex Mosley Castrel.....417 Main St., Ft. Morgan, Colorado
 Daniel H. Chappell, II.....4024 Bellefontaine, Kansas City, Missouri
 Willard David Conklin.....R.F.D. 3, Guymon, Oklahoma
 Claude Bailey Crumpler, Jr.....1401 Helms Ave., El Dorado, Arkansas
 Charles Emerson Deery.....3447 Concordia Dr., Sioux City, Iowa
 William Albert Dimmitt.....122 S. Spring, Independence, Missouri

(England to Johnston)

Clarence R. England, Jr.....5425 Key Apt. B, Dallas, Texas
 William Esslinger.....2218 Drury St., Kansas City, Missouri
 Dennis Leigh Evans.....108 South Pincrest, Wichita, Kansas
 Robert Beatty Fennell.....2511 Jackson St., Sioux City, Iowa
 Randall Henry Frost.....Elkhorn, Nebraska
 William Ericson Fry, Jr.....421 W. 67th Terr., Kansas City, Missouri
 Samuel Dudley Gardiner.....520 South Roosevelt, Wichita, Kansas
 John Charles Gehan.....2341 South Oliver, Wichita, Kansas
 Jon Hamon Gillespie.....1108 North Wood St., Sherman, Texas
 Martin Willard Glasco.....435 North Terr. Dr., Wichita, Kansas
 Bruce John Guell.....4819 W. Sunnyside Dr., Milwaukee, Wisconsin
 James Harold Hagins.....1420 East Grand, Des Moines, Iowa
 Dale Robert Hale.....1410 South 10th Ave., Omaha, Iowa
 Manfred Campbell Hawkins.....924 North 7th St., Arkansas City, Kansas
 John Fredrick Haynes.....4822 West Stanford, Dallas, Texas
 Michael S. Henry.....1708 Hickman Rd., Des Moines 14, Iowa
 Charles H. Houx.....Garden of Eden Apts., Warrensburg, Missouri
 Earl T. Howey, Jr.....1000 North 11th, Beatrice, Nebraska
 Joseph Jackson, IV.....4th and Main, Maryville, Missouri
 Robert Beatty Johnston.....211 College, Moberly, Missouri

Names read from left to right

HIGH SCHOOL SENIORS AND JUNIORS

Class of '54 and '55

(Kennedy to Reyher)

John Blair Kennedy Rock River, Wyoming
 Don Ray Knight Box 202, Stratford, Texas
 Keith Hughes Kretschmer 630 South 55th, Omaha, Nebraska
 Brian Fredrick Luffan Apartado 1706, Caracas, Venezuela
 Douglas Leon Lambert P. O. Box 11, Hugo, Colorado
 Jerry Lee Lane 1720 Sterling, Independence, Missouri
 Wayne Martin Lee, Jr. 516 Northeast 1st, Anadarko, Oklahoma
 Ronnie Edward Luntzel 1166 East 77th, Kansas City, Missouri
 Richard Wayne McClenny 1122 Grand Ave., Topeka, Kansas
 Ronald Lee McFadden 8321 Cumings St., Omaha, Nebraska
 John W. Miller, Jr. Route 5, Box 770, Shreveport, Louisiana
 Joseph Lamar Mitchell, Jr. 1423 N. Main St., Trenton, Missouri
 Charles Edward Mulloy, Jr. 301 West Armour, Apt. 437, Kansas City, Missouri
 Joseph Rogers Newmyer 107 S. Lawn St., Kansas City, Missouri
 James Ernest Peters 517 E. Sixth, W. Liberty, Iowa
 Frank Ernest Pilley, III 3415 Jackson, Sioux City, Iowa
 Harvey Jay Present 429 E. 66th Kansas City, Missouri
 Richard Eric Rapaport 5700 Rockhill, Kansas City, Missouri
 Leland Alvin Reed 411 East 9th, Julesburg, Colorado
 Herbert Dean Reyher McClave, Colorado

(Riffe to Ashley)

William Lee Riffe Box 294, Stratford, Texas
 Thomas D. Roberts 3385 Sheridan Blvd., Lincoln, Nebraska
 John D. Schizas 1641 J St., Apt. 204, Lincoln, Nebraska
 Charles Gardner Schroeder Walcott, Iowa
 Laurence Livingston Scudlark 6629 Olive St., Kansas City, Missouri
 Bobby Ilea Seltz 929 Mary Ellen St., Pampa, Texas
 Kelly D. Shannon Route 2, Box 330, Santa Fe, New Mexico
 Marvin Dean Shulter 419 North C, Arkansas City, Kansas
 Thomas Joseph Smith 621 North Academy, Guymon, Oklahoma
 Leon David Sobush, Jr. 1034 N. 16th, Manitowoc, Wisconsin
 William Charles Spann Box 299, Ada, Oklahoma
 John Clase Van Wagner, III 3311 Aberdeen Way, Houston, Texas
 Ray Terry Verschoye 1241 W. 70th Terr., Kansas City, Missouri
 George Marshall Vogel 5512 Grandview Rd., Little Rock, Arkansas
 Frederick Clarence Watts Bolivar, Missouri
 James Ewing Williams 1615 North Russell, Pampa, Texas
 Bernie Ted Witkin 620 Jasmine, Denver, Colorado
 John Gerard Ziegler 6405 High Drive, Kansas City, Missouri
 Thaine Theodore Anderson 1118 Boundary St., Red Oak, Iowa
 Lyle Deane Ashley 327 South Fountain, Wichita, Kansas

Names read from left to right

HIGH SCHOOL JUNIORS

Class of '55

(Barber to Goodenow)

John Lamont Barber 4726 Monroe St., Toledo, Ohio
 George Alex Bass 900 West Oak St., El Dorado, Arkansas
 Fred Bastron 1101 Miller Ave., Red Oak, Iowa
 Daniel B. Boyle, III 6425 Holmes, Kansas City, Missouri
 Keith Lester Bramley 948 S. Glenstone, Springfield, Missouri
 Jim Roy Bullard 5205 R St., Little Rock, Arkansas
 Jan Meredith Bullock 253 Spring St., Eureka Springs, Arkansas
 Allan Clarke Burdick Malvern, Iowa
 Rafael G. Canas Box 517, San Jose, Costa Rica
 Robert Judson Coffman Salem, Missouri
 Ernie Crose, Jr. 2595 South Marion, Denver, Colorado
 Harry N. DeFeo 3624 Gladstone, Kansas City, Missouri
 John Martin Eiser Oregon, Missouri
 Douglas Colman Eriksen 1415 Legore Lane, Manhattan, Kansas
 Dwight Cameron Evans 117 S. Parkwood Lane, Wichita 8, Kansas
 Jack Huntley Fausler Franklin Court Apt., Des Moines, Iowa
 John W. Farnham 830 N. Quincy St., Topeka, Kansas
 Dean Beecht Ferris c/o U.S. Navy 510, F.P.O. New York, New York
 David C. Finkenbinder Lena, Illinois
 John Elliott Goodenow Wall Lake, Iowa

(Gregg to Nash)

Arthur Melton Gregg 101 W. Midland, Shawnee, Oklahoma
 Dwight Lloyd Hammack 602 North Riverside, Medford, Oregon
 Anthony Patrick Hannan 714 East Meyer, Kansas City, Missouri
 Robert Everett Hardesty 21368 West Pacific Coast Hwy., Malibu, California
 William Clive Hardesty 21368 West Pacific Coast Hwy., Malibu, California
 James Dale Harris Box 1423, Levelland, Texas
 Richard Wayne Hedge Filley, Nebraska
 Robert W. Henry, Jr. 8504 West 73rd St., Merriam, Kansas
 Donald Southard Hicks P. O. Box 1979, Pampa, Texas
 John Weighron Holland 210 First Ave., Audubon, Iowa
 Homer Levin Huffaker 4907 W. 57th Terr., Mission, Kansas
 Truman Dean Jones 523 Nettleton, Cameron, Missouri
 Henry Ratcliffe Kingsbury Rosario Club, San Juanito, Honduras, C.A.
 Leon Guy Lantz, Jr. 6125 Paseo, Kansas City, Missouri
 Ronald L. Lee 1170 Monroe St., Denver, Colorado
 Joe Donald Lincoln 432 North 38th St., Omaha, Nebraska
 William Marvin Lyle 757 East Lexington, Richmond, Missouri
 Louis Doyle Marker, Jr. 5109 Michigan, Kansas City, Missouri
 Jerry Bruce Nance 901 Rock Island, Dillhart, Texas
 Chester Lee Nash 814 North Main, Guymon, Oklahoma

Names read from left to right

HIGH SCHOOL JUNIORS AND SOPHOMORES

Class of '55 and '56

(Nichol to Arbogast)

Chester E. Nichol, Jr. 913 Hume Ave., Kansas City 3, Missouri
 Harry Duane Pollock 617 Burlington, Holdrege, Nebraska
 John Charles Pool 311 E. 68th Terr., Kansas City, Missouri
 Paul Lewis Reis 1703 High Ave., Topeka, Kansas
 Ronald Norman Bezentes 1290 Kinole St., Hilo, Hawaii, T.H.
 James Overton Robnett 613 South 4th St., Columbia, Missouri
 Joseph Francis Ross 3621 Gladstone, Kansas City, Missouri
 Ruben Albert Roth R.F.D., Strasburg, Colorado
 Richard Cowen Shaw 150 South Battin, Wichita, Kansas
 Steve Everett Shelton 1919 Rainbow, Laramie, Wyoming
 Cleo Gordon Simmonds 1200 North Arthur, Hutchinson, Kansas
 Robert Lenington Smith Box 621, Helena, Montana
 James Edward Spann Box 299, Ada, Oklahoma
 Eryll Lynn Steinle 653 North Crestway, Wichita, Kansas
 Kennard Arden Stevenson 516 W. Mountain, Ft. Collins, Colorado
 Norman Berkley Terry 379 Marion St., Denver 3, Colorado
 William Roger Thayer 834 Allison, Fairmont, Minnesota
 Henry Adam Weber 440 Repton Rd., Riverside, Illinois
 Richard R. Adams, Jr. 925 South Race St., Denver, Colorado
 Warren Kent Arbogast 608 E. Jefferson St., Bloomington, Illinois

(Arr to Hoover)

David Ray Arr 2320 Kensington, Kansas City, Missouri
 Hugo Alfonso Balda P.O. Box 4828, Manta, Ecuador, S.A.
 Charles R. Bath 535 Lander, Reno, Nevada
 Truman Edward Bowzer, Jr. 502 North Wentz, Macon, Missouri
 Robert Joe Brown 905 Sixth Ave., Dodge City, Kansas
 George Clinton Cavin, Jr. 201 Water St., N. Little Rock, Arkansas
 Harvey Stephen Chandler 1008 W. Walnut, Rogers, Arkansas
 James E. Chaney Route 1, Larusell, Missouri
 George Erwood Cheney 232 S. Oliver, Wichita, Kansas
 James Homer Cowden 325 Christoval Rd., San Angelo, Texas
 Lewis Begley Calkin, Jr. 2824 Sunset Circle, Sioux City, Iowa
 Roy Weaver Dowson 140 Gilpin St., Denver, Colorado
 Charles Elbert Eacock Lake Forest, Edwardsville, Kansas
 Richard Lee Gooding 7961 EUCOM Dept. A, A.P.O. 58, c/o P.M. New York City
 Fay Neil Graham Plains, Kansas
 Edward Stewart Gray 2161 University St., Eugene, Oregon
 Larry Dun Hamilton 1312 27th St., Des Moines, Iowa
 Claude Sherman Heath, III P.O. Box 66, Leoti, Kansas
 Robert Lee Helmandollar 401 E. 7th St., Trenton, Missouri
 Philip Lee Hoover 8751 Sleepy Hollow, Kansas City 5, Missouri

Names read from left to right

HIGH SCHOOL SOPHOMORES AND FRESHMEN

Class of '56 and '57

(Hubby to Rogers)

Jack Leon Hubby.....1404 Sheldon, Clovis, New Mexico
 Richard Harold Hudson.....2205 W. Van Dorn, Lincoln, Nebraska
 Paul Dennis Hunt.....914 Seventh St., Des Moines, Iowa
 James A. Hush.....Box 104, Plains, Kansas
 Richard Dean Johnson.....4001 Murrell, Kansas City, Missouri
 Roland Louis Keeter.....1315 Sheldon, Clovis, New Mexico
 Philip Emil Klossner.....1640 Broadway, Kansas City, Missouri
 Joseph Francis La Rocca.....136 S. Spruce, Kansas City, Missouri
 Thomas Paul Larsen.....704 S. Jackson, Green Bay, Wisconsin
 Larry Lee Lisk.....404 Fourth Ave., Independence, Iowa
 Richard Lewis Livingston.....720 N.W. St., Cordell, Oklahoma
 Marion Lawrence Marcum.....608 E. Yerby, Marshall, Missouri
 Harold Kenneth Mull.....Dighton, Kansas
 John Oscar Nelson, Jr.....507 Sergeant, Joplin, Missouri
 George Hadden Noland, III.....227 E. 25th St., Tulsa, Oklahoma
 Paul Allen Nowakowski.....Dorchester, Nebraska
 John Carter Powers.....105 E. 26th Place, Tulsa, Oklahoma
 James Frederick Rednour.....637 Missouri, Lawrence, Kansas
 Edgar Duane Robson.....708 Williams Court, Sac City, Iowa
 Jack Allen Rogers.....Box 655, Hugoton, Kansas

(Runtz to Gilley)

William Caley Runtz.....DeWitt, Nebraska
 William Joseph Sanders.....Densmore Hotel, 912 Locust, Kansas City, Missouri
 Theophane Schizas.....1641 J St., Apt. 204, Lincoln, Nebraska
 Terry Lee Schuetz.....1019 S. 35th, Lincoln, Nebraska
 Robert Vernon Shoop.....1027 South Broadway, Leavenworth, Kansas
 Henry Atwell Spaulding.....509 S. Goodrich, Colfax, Iowa
 Ralph Edward Waite.....906 Denver, Dalhart, Texas
 Ted Danford Wells.....W.M.A., Lexington, Missouri
 Frank Calvin White.....1012 S. Park, San Angelo, Texas
 Donald Elliott Wilson.....1115 Early St., Sac City, Iowa
 Alfredo Alonso.....R.F.D. 155, St. A, Bayamon, Puerto Rico
 James Edwin Barnard.....2404 Circle Drive, St. Joseph, Missouri
 Robert Michael Brady.....4331 W. 52nd Terr., Kansas City, Kansas
 Stanley Bruce Campbell.....1831 Christoval Rd., San Angelo, Texas
 James Edwin Dale.....Metropolis, Illinois
 Philip Michael Enenbach.....404 Fourth St., Manning, Iowa
 Stephen James Fein.....6721 Kenwood, Kansas City, Missouri
 James Murray Field.....523 Denrock St., Dalhart, Texas
 Richard Clarence Gilcrease.....910 Lyle, Garden City, Kansas
 Gerald Creth Gilley.....1229 E. 25th St., N. Kansas City, Missouri

Names read from left to right

HIGH SCHOOL FRESHMEN AND EIGHTH GRADE

Class of '57 and '58

(Gottlieb to Schrader)

Arvin Charles Gottlieb.....6814 Rockhill Rd., Kansas City, Missouri
 John Fredrick Hanna.....600 Silver Beach, Daytona Beach, Florida
 Charles Reynolds Hitchcock.....4739 Delmar, Kansas City, Kansas
 Edwin Lee Kimbrough.....607 S. Main St., Plymouth, Michigan
 James W. Langley, Jr.....5505 E. 12th, Kansas City, Missouri
 Kirk McDaniel, Jr.....
 Box 237, c/o Schroeders Flowers, Green Bay, Wisconsin
 Harry Meier.....R.F.D. 1, Scott City, Kansas
 Alverden Mellinger Riker.....514 S. Santa Fe, Salina, Kansas
 Roger Rex Rushing.....642 Polk, Des Moines, Iowa
 Stanley Burton Satz.....625 E. 72nd St., Kansas City, Missouri
 Bernie Hartzel Schott.....419 E. Magnolia St., Ft. Collins, Colorado
 Donald Lewis Schrader.....8204 E. Harry, Wichita, Kansas

(Shafer to Rychel, III)

John David Shafer.....2330 Drury Lane, Kansas City 2, Missouri
 William Henry Sockel, Jr.....
 429 E. Gregory Blvd., Kansas City, Missouri
 Edward Stockton Tatge.....Ramona, Kansas
 Marc Risdoo Thoren.....309 S. Pearl St., Paola, Kansas
 Lee Benz Baker.....20 Lainson Ave., Council Bluffs, Iowa
 Jax M. Cowden, III.....325 Christoval Rd., San Angelo, Texas
 Jack DeFeo.....3624 Gladstone, Kansas City, Missouri
 William David Enright.....6923 Edgeville, Kansas City 5, Missouri
 Robert Edward Otto.....Box 416, Clayton, New Mexico
 Howard Max Owen.....810 West 8th, Topeka, Kansas
 Gerald Carlton Raymond.....1514 W. College, Independence, Missouri
 Edward Joseph Rychel, III.....
 5359 Mission Wood Rd., Kansas City, Kansas

BATTALION STAFF

April 7, 1952

First Row (left to right): Meissner, R., Scott, E. O., Murdock, F.
 Second Row (left to right): Woods, F., Lee, R., Helmandollar, J., Martin, G., Sobush, D., Houx, C.
 Third Row (left to right): Audiss, R., Lyle, W., Van Allen, T., Aines, F., Young, C., Roberts, T., Rhoads, L.
 Fourth Row (left to right): Martin, B., Rupe, G., McConnell, G., Stalker, P., Margeas, N., Neal, W.
 Insert: Kreschmer, K.

MILITARY ORGANIZATION

April 2, 1952

Lieut. Col.—Scott, E. O., Battalion Commander

Major—Murdock, F., Battalion Executive Officer

Major—Meissner, R., Battalion S-3

Capt.—Woods, F., Battalion Adjutant, S-1

Lieut.—Young, C., S-2

Lieut.—Martin, G., Assistant, S-3

Lieut.—Sobush, D., S-4

Lieut.—Lee, R., Assistant Honor Guard Officer

Lieut.—Helmandollar, J., Battalion Medical Officer

Lieut.—Houx, C., Range Officer

M/Sgt.—Rupe, G., Assistant S-3

M/Sgt.—Lyle, W., Assistant S-4

M/Sgt.—Aines, F., Athletic Assistant

M/Sgt.—Margeas, N., Military Department Custodian

M/Sgt.—McConnell, G., Personnel N.C.O.

First Sgt.—Neal, W., Sergeant Major

Sergeant—Van Allen, T., Assistant S-2

Sergeant—Roberts, T., Training Assistant

COLOR GUARD

SFC—Audiss, R.

Sgt.—Rhoads, L.

SFC—Stalker, P.

Pvt.—Martin, R.

CADET OFFICERS (Below)

First Row (left to right): Meissner, R., Scott, E. O., Murdock, F.

Second Row (left to right): Cronkhite, C., Chubb, M., Denison, R., Morton, B., Efremoff, D.

Third Row (left to right): Sievers, R., Young, C., Martin, G., King, L., Owen, R., Smith, T., Sparks, T.

Fourth Row (left to right): Bizzis, P., King, D., Ditus, R. S., Cochran, R., Lee, W., Schizas, J., Fander, J., Woods, F.

Fifth Row (left to right): Pearson, F., Pease, C., Seybt, H., Helmandollar, J., Houx, C., Sobush, D., Lee, R.

HONOR GUARD

First Row (left to right): Major Brown, Rhoads, L., Gooding, R., Fandler, J., Schizas, J., Lee, R., Denison, R., Murdock F., Pearson, F., Voerster, W., Reyher, H., Riker, A., Sgt. Fred Schwab.
 Second Row (left to right): Wills, J., Bullock, J., Watts, F., Graham, F., Lantz, L., Riffe, W., Hurley, L., Mitchell, J., Evans, D. L., Ashley, L., Brown, R., Blum, R., Frr, G., Verschoyle, R.
 Third Row (left to right): Kingsbury, H., Field, J., Kimbrough, E., Reed, L., Johnston, R., Nims, R., Diers, R., Johnston, D., Williams, J., McFadden, R., Kennedy, J., Audess, R., Brand, M., Roberts, T., Wells, T.
 Fourth Row (left to right): Scott, G., Jolly, G., Hammack, D.
 Inserts: Hoover, P., Deery, C., Nichol, C.

RIFLE TEAM

First Row (left to right): Houx, Stiles, Mourer, Bulgarelli, Sgt. Roffey, Fuqua, Pease, Swope.
 Second Row (left to right): Present, Schuete, Gilliland, White, Scott, E., Anthony, Weston, Koehler, Merritt, Murdock.

First Row (left to right): Thomas, W., Pearson, F., Pease, C., Denison, R., King, L., Fuqua, J., Kennedy, J.
 Second Row (left to right): Allen, J., Jolley, G., Solt, R. S., McKim, G. D., McConnell, G., Voerster, W., Frey, G., Smith, L.
 Third Row (left to right): Bonus, J., Munson, H., Durand, G., Audiss, R., Dunn, D., Mitchell, A., Diers, R., Herrig, W., Merritt, B.
 Fourth Row (left to right): Anderson, G., Jacobs, E., Morris, J., Pyle, L., Loeltz, W., Beisel, R., Stalker, P., Van Allen, T., Burrus, R., May, J.
 Fifth Row (left to right): Martin, R., Leachman, W., Hoffmann, J., Mulholland, G., Collison, J., Cosgriff, D., Neu, A., Carter, T., Drake, R., Rhoads, L., Juhon, J.
 Sixth Row (left to right): Croy, D., Scott, R. H., Polston, L., Kennedy, R., Gossett, W., Whitney, T., Vogel, G., Gehan, J., Chase, D., Wills, J., Runty, H., Jung, J.
 Seventh Row (left to right): Manley, G., Miller, R., Weiche, B., Baumbover, R., Graham, H., Gilliland, T., Bucheit, F., Scott, H., Stiles, D., Fehr, A., Solt, R. L., Jungo, J.
 Eighth Row (left to right): Qualley, J., Sprague, R., Shaw, W., Millen, C., Koehler, C., Dale, R., Wright, W.

COMPANY "A"

Captain Denison, D.—Company Commander

First Lieut. Pease, C.—Executive Officer

First Sergeant Kennedy, J.

McConnell, G.—Personnel Sergeant

First Platoon

First Lieut. King, L., Platoon Leader

Master Sergeant Fuqua, J.

Sergeant First Class Woods, J.

First Squad

Smith, L., Leader

Morris, J.

Dunn, D., Assistant Leader

Second Squad

Fry, G., Leader

Solt, R. L.

Jolliffe, R.

Merritt, B., Assistant Leader

Third Squad

Voerster, W., Leader

Miller, R.

Martin, R.

Munson, H., Assistant Leader

Fourth Squad

Solt, R. S., Leader

Diers, R.

Runty, H.

Durand, G., Assistant Leader

May, J.—Mail Sergeant

Diers, R.—Guidon Bearer

Anderson, G.—Supply Sergeant

Second Platoon

Second Lieut. Pearson, F., Platoon Leader

Master Sergeant Thomas, W.

Sergeant First Class Mitchell, A.

First Squad

Herrig, W., Leader

Qualley, J.

Burrus, R.

Baumbover, R., Assistant Leader

Second Squad

Jolley, G., Leader

Mulholland, G.

Weiche, B.

Van Allen, T., Assistant Leader

Third Squad

Allen, J., Leader

Wright, T.

Whitney, T.

Loeltz, W., Assistant Leader

Fourth Squad

McKim, G. D., Leader

Leachman, W.

Rice, J.

Jacobs, E., Assistant Leader

Gossett, W.
Drake, R.

Kennedy, E.

Wills, J.

Collison, J. G.
Jung, J.

Sprague, R.
Baumbover, R.

Herrig, W., Leader
Qualley, J.
Burrus, R.

Chase, D.

Adams, W.
Gilliland, T.

Jungo, J.
Polston, L.

Rhoads, L.

Beisel, R.
Stalker, P.

Mulholland, G.
Weiche, B.

Qualley, J.
Burrus, R.

Vogel, G.

Audiss, R.
Fehr, A.

Stiles, D.
Scott, H.

May, J.

Koehler, C.
Cosgriff, D.

Manley, G.
Dale, R.

Allen, J., Leader
Wright, T.

Anderson, G.

Millen, C.
Shaw, W.

Graham, R.
Juhon, J.

Buchheit, F.

Hoffman, J.
Neu, A.

Scott, R.
Carter, T.

McKim, G. D., Leader
Leachman, W.

Croy, D.

First Row (left to right): Chernikoff, N., Pawloski, J., Seybt, H., Cronkhite, C., King, D., Sievers, B., Patten, B.
 Second Row (left to right): Blum, B., Schultz, C., Brown, C., Chappell, D., Snyder, C., Mongil, A., Duncan, K., Shannon, K.
 Third Row (left to right): Lincoln, J., Hamilton, L., Waide, R. E., Agron, J., Hurt, W., Patton, Melvin, Noland, G., McDonald, M., Scott, G.
 Fourth Row (left to right): Jent, J., Mavel, F., Patton, Marvin, Witkin, B., Shiffer, H., Giddings, B., Covert, J., Vile, J., Esslinger, W., Van Wagner, J.
 Fifth Row (left to right): Mourer, D., Harris, J., Garrido, R., La Grange, R., Black, R., Long, R., Blomquist, D., Liles, J., O'Bar, J., Simmons, D., Anthony, M.
 Sixth Row (left to right): Knight, D., Peters, D. F., Abbey, G., Jarvis, R., Nowakowski, P., Guell, B., McInyre, R., Rutherford, T., McAlister, T. B., Grover, H., Sepnalski, J., Royal, J.
 Seventh Row (left to right): Kenyon, L., Hurt, R., Bohlke, B. G., Wolff, R., Warner, R., McKean, J., Fiora, E., Edwards, J., Bulgarelli, V., Schmidman, J., Schuknecht, T., Rodriguez, L., Perry, E.
 Eighth Row (left to right): Huston, F., Weston, W., Rodriguez, Juan, Huffaker, H., Klossner, P., Shaffer, J., Brune, H., Brintnall, C., Green, E., Olds, D., Fein, S., Day, F., Hastings, J., Sockel, W.

COMPANY "B"

Captain Cronkhite, C.—Company Commander

First Lieut. Seybt, H.—Executive Officer
 First Sergeant Pawloski, J.
 Fiora, E.—Personnel Sergeant

First Platoon

Second Lieut. King, D., Platoon Leader
 M/Sgt. Chernikoff, N.

First Squad

Brown, C., Leader
 Agron, J., Henry, R., Patten, M. N., Hamilton, L., Jent, J., McDonald, M., Scott, G., Assistant Leader

Second Squad

Snyder, C., Leader
 Giddings, B., Klossner, P., Witkin, B., Weston, W., Shiffer, H., Grover, H., Assistant Leader

Third Squad

Schultz, C., Leader
 Covert, J., Blomquist, D., Long, R., Black, R., Garrido, R., Olds, D., La Grange, R., Assistant Leader

Fourth Squad

Mongil, A., Leader
 Fein, S., Jarvis, R., Shaffer, J., Harris, J., Nowakowski, P., Mavel, F., Guell, B., Assistant Leader

Esslinger, W.—Mail Sergeant
 Van Wagner, J.—Guidon Bearer
 Vile, J.—Supply Sergeant

Second Platoon

Second Lieut. Sievers, B., Platoon Leader
 Patton, B., Platoon Sergeant

First Squad

Shannon, K., Leader
 Rodriguez, I., Liles, J., Hurt, B., Schmidman, J., Edwards, J., Abbey, G., Assistant Leader

Second Squad

Hurt, W., Leader
 Knight, D., Sockel, W., Van Wagner, J., Patton, M. G., Anthony, M., McAlister, T. B., Assistant Leader

Third Squad

Rutherford, T., Leader
 Hastings, J., Rodriguez, J., Huston, F., Kenyon, L., Noland, G., Duncan, K., Assistant Leader

Fourth Squad

Chappell, D., Leader
 Mourer, D., Schuknecht, T., Warner, R., Peters, D. F., Brintnall, C., O'Bar, J., Assistant Leader

First Row (left to right): Conklin, W., Sparks, T., Owen, A., Merton, B., Smith, T., Schroeder, C., Bordman, B.
 Second Row (left to right): Marcum, M., Eacock, C., Cowden, James, Laffan, B., Williams, J., McFadden, R., Raney, R., Baker, G.
 Third Row (left to right): Evans, D. C., Nelson, J., Seinale, E., Schott, B., Luntzel, R., Dowson, R., Waite, R., Roberts, T., Mull, H.
 Fourth Row (left to right): Rychel, E., Shoop, B., Bullock, J., Stevensen, K., McCleddy, R., Gardiner, S., England, C., Lyle, W., Helmandollar, R., Adams, R.
 Fifth Row (left to right): Otto, R., Robson, E., Brady, R., Seitz, B., Shelton, S., Spann, W., Hicks, D., Casteel, R., Marker, L. D., Rushing, R., Hagins, J.
 Sixth Row (left to right): Owen, M., Chaney, J., Gottlieb, A., Robnett, J., Fennell, R., Schuetz, T., Lane, J., Haynes, J., White, F., Aines, F., Gilley, G., Kingsbury, H.
 Seventh Row (left to right): Glasco, M., Chandler, H., Calkin, L., Lantz, L., Hannan, J., Hunt, P., Johnson, R., Cavin, G., Boyle, D., Reyher, H., Roth, B., Lisk, L., Cowden, Jax.
 Eighth Row (left to right): Bowzer, T., Simmonds, C., Bass, G., Gregg, A., Eiser, J., McDaniel, K., Nash, C., Pilley, F., Holland, J., Spann, J., Baker, L., Thayer, W., Enebach, P.
 Top Row (left to right): Callison, J., Finkenbinder, D., Kretschmer, K., Nance, J.

COMPANY "C"

Morton, D.—Company Commander

Owen, A.—Executive Officer
 Schroeder, C.—First Sergeant
 Reyher, H.—Personnel Sergeant

Chaney, J.—Supply Sergeant
 Dowson, R.—Guidon Bearer and Assistant Personnel Sergeant
 Kingsbury, H.—Mail Sergeant

First Platoon
 Sparks, T.—Platoon Leader
 Conklin, W.—Platoon Sergeant
 Pilley, F.—Platoon Guide

Second Platoon
 Smith, T.—Platoon Leader
 Bordman, B.—Platoon Sergeant
 England, C.—Platoon Guide

First Squad
 Raney, R.—Leader
 Callison, J., Boyle, D., Roth, B., Cavin, G., Haynes, J., Thayer, W., Finkenbinder, D., Bass, G., Gilley, G., McCleddy, R.—Assistant Leader

First Squad
 Cowden, J. H., Leader
 Stevenson, K., Helmandollar, R., Adams, R., Fennell, B., Marker, L. D., Bullock, J., Assistant Leader

Second Squad
 Hack, C., Leader
 Spann, J., Kingsbury (staff), Gottlieb, A., Lantz, L., Seitz, B., Glasco, M., Baker, L., Nance, J., Otto, R., Chaney, J. (staff), Hagins, J., Calkin, L., Assistant Leader

Second Squad
 Laffan, F., Leader
 Robnett, J., Roberts, T., Robson, E., Shoop, R., (Batt. staff), Rychel, E., Gardiner, S., Assistant Leader

Third Squad
 Baker, C., Leader
 Holland, J., Fry, W., Aines, F., Enebach, P., Chandler, H., Bowzer, T., (Batt. staff), Hannan, A., White, F., Rushing, R., Schott, B., Lisk, L., Assistant Leader

Third Squad
 McFadden, R., Leader
 Hicks, D., Lyle, W., Spann, W., Nelson, J., (Batt. staff), Schuetz, T., Mull, M., Assistant Leader

Fourth Squad
 Marcum, M., Leader
 Kretschmer, K., Hunt, P., Owen, M., Gregg, A., Lane, J., Simmonds, C., Eiser, J., Reyher, H. (staff), Nash, C., Brady, R., Johnson, R., Assistant Leader

Fourth Squad
 Williams, J., Leader
 Shelton, S., Luntzel, R., Casteel, R., Seinale, E., Dowson, R. (staff), Evans, D. C., Waite, E., Assistant Leader

First Row (left to right): Crose, E., Fausler, J., Lee, W., Chubb, M., Schizas, J., Miller, J., Wells, T.
 Second Row (left to right): Campbell, S., Schrader, D., Barnard, J., Enright, W., Barber, J., Bath, C., Shaw, R., Brand, M.
 Third Row (left to right): Ziegler, J., Rednour, J., Sobush, L., Gooding, R., Runty, W., Cheney, G., Gillespie, J., Mulloy, C., Ferris, D.
 Fourth Row (left to right): Ross, J., De Feo, J., Verschyle, R., Hardesty, W., Mitchell, J., Hudson, R., Brumley, K., Brisch, M., Dimmitt, W., Sanders, W.
 Fifth Row (left to right): Meier, H., Alonso, A., Brown, R., Peters, J., Frost, R., Henry, M., Eriksen, D., Bodenhamer, H., Deery, C., Wilson, D., Arbogast, W., Spaulding, H.
 Sixth Row (left to right): Terry, N., La Rocca, J., Reis, P., Hanna, J., Hubby, J., Present, H., Burdie, A., Hammack, D., De Feo, H., Farnham, J., Kimbrough, E., Canas, R., Weber, H.
 Seventh Row (left to right): Schizas, T., Pool, J., Arr, D., Hoover, P., Howey, E., Evans, D. L., Ashley, L., Crumpler, C., Hush, J., Scudiers, L., Hardesty, W., Riker, A., Hitchcock, C., Balda, H.
 Insert: Nichol, C.

COMPANY "D"

Captain Chubb, M.—Company Commander

Second Lieut. Schizas, J.—Executive Officer

Miller, J.—First Sergeant

Mitchell, J.—Personnel N.C.O.

Terry, N.—Company Mail Sergeant

Henry, M.—Hospital Orderly

First Platoon

Second Lieut. Fausler, J.—Leader

Platoon Sergeant, Wells, T.

Platoon Guide, Nichol, C.

Second Platoon

Second Lieut. Lee, W., Leader

Platoon Sergeant, Crose, E.

Platoon Guide, Peters, J.

First Squad

Shaw, R., Leader

Barber, J., Bath, C., Enright, W., Spaulding, H., Meier, H., Arr, D., Schizas, T., Pool, J., Barnard, J., Campbell, S., Schrader, D., Hoover, P., Ashley, L., Assistant Leader

Second Squad

Mulloy, C., Leader

Gillespie, J., Sobush, L., Alonso, A., Gooding, R., Hitchcock, C., Crumpler, C., Hush, J., Riker, A., Cheney, G., Runty, W., Rednour, J., Balda, H., Scudiers, L., Evans, D. L., Assistant Leader

Third Squad

Dimmitt, W., Leader

Brisch, M., Rapaport, R., Verschyle, R., Sanders, W., Burdie, A., Present, H., Hubby, J., Reis, P., Farnham, J., DeFeo, J., Hanna, J., La Rocca, J., Assistant Leader

Fourth Squad

Brand, M., Leader

Hudson, R., Arbogast, W., Wilson, D., Raymond, G., Bodenhamer, H., Eriksen, D., Weber, H., Kimbrough, E., Frost, R., Hardesty, W., Assistant Leader

First Squad

Howey, E., Leader

Arr, D., Schizas, T., Pool, J., Ashley, L., Assistant Leader

Second Squad

Hardesty, R., Leader

Crumpler, C., Hush, J., Riker, A., Balda, H., Scudiers, L., Evans, D. L., Assistant Leader

Third Squad

Hammack, D., Leader

Present, H., Hubby, J., Reis, P., Farnham, J., DeFeo, J., Hanna, J., La Rocca, J., Assistant Leader

Fourth Squad

Deery, C., Leader

Eriksen, D., Weber, H., Kimbrough, E., Brown, R., Canas, R., DeFeo, H., Assistant Leader

First Row (left to right): Dirus, R. S., Bizzis, P., Efremoff, D., Cochran, R., Amos, R.
 Second Row (left to right): Margeas, N., Webb, M., Smith, R. L., Hurley, L., Shutler, M., Nims, R.
 Third Row (left to right): Heath, C., Preston, M., Moore, J., Johnston, D., Riffe, W., Watts, F., Reed, L.
 Fourth Row (left to right): Field, J., Bennett, A., Larson, T., Carmichael, A. C., Kerr, L., Holtgrewe, V., Johnston, R., Graham, F.
 Fifth Row (left to right): Marcks, L., Toma, C., Stockton, R., Livingston, R., Hale, D., Hawkins, M. C., VanZant, J., Tutge, E., Rogers, J.
 Sixth Row (left to right): Hedge, R., Bastron, F., Thoren, M., Newmyer, J., Coffman, R., Peters, D. E., Hicklin, D. K., Jasper, J., Rezendes, R., Richardson, J.
 Seventh Row (left to right): Gilcrease, R., Gray, E., Pollock, H., Anderson, T., Gueguen, J., Lambert, D., Keeter, R.
 Inserts: Satz, S., Kessner, J.

Captain Efremoff, D.—Company Commander

HEADQUARTERS COMPANY

First Lieut. Bizzis, P.—Executive Officer
 Amos, R.—First Sergeant
 Margeas, N.—Bn. Prop. Custodian

First Platoon

Second Lieut. Cochran, R.—Leader
 Sergeant First Class Shutler, M.—Platoon Guide
 Master Sergeant Hurley, L.

First Squad

Moore, J.—Leader
 Toma, C. Lambert, D. Livingston, R. Gueguen, J.
 Anderson, T. Graham, F. N.—Assistant Leader

Second Squad

Reed, L.—Leader
 Hawkins, M. C. Satz, S. Tutge, E. Richardson, J.
 VanZant, J. Johnston, R.—Assistant Leader

Third Squad

Watts, F.—Leader
 Hale, D. Rogers, J. Stockton, R. Marcks, L.
 Kerr, L.—Assistant Leader Coffman, R.

Webb, M.—Personnel Sergeant
 Holtgrewe, V.—Chief Bugle Corps
 Johnston, D.—Supply N. C. O.
 Larson, T.—Mail Sergeant

Second Platoon

Second Lieut. Dirus, R. S.—Leader
 Sergeant First Class Nims, R.—Platoon Guide
 Master Sergeant Smith, R. L.

First Squad

Riffe, W.—Leader
 Newmyer, J. Hedge, R. Bastron, F.
 Bennett, A.—Assistant Leader

Second Squad

Preston, M.—Leader
 Thoren, M. Pollock, H. Jasper, J.
 Carmichael, A. C.—Assistant Leader

Third Squad

Heath, C.—Leader
 Rezendes, R. Gilcrease, R. Hicklin, D.
 Field, J.—Assistant Leader

PERSONNEL BOARD

April 7, 1952

First Row (left to right): Reyher, H., Major Brown, Webb, M.

Second Row (left to right): Flora, E., McConnell, G., Mitchell, J.

DRAMATICS CLUB

1952

First Row (left to right): Huston, F., Dimmitt, W., Diers, R., Morton, B., Anderson, G., Giddings, R.

Second Row (left to right): Captain Lindsey, Jacobs, E., Walde, R., Brintnall, C., McDaniel, K., Hamilton, L.

NATIONAL HONOR SOCIETY

First Row (left to right): Captain Hepler, Hous, C., Kennedy, J., Smith, T., Ditzel, R. S., Lee, R., Aines, F.

Second Row (left to right): Heath C., Brand, M., Ziegler J., Shaw, R., Watts, F., Cowden, James, Van Wagoner, J., Smith, R., Mitchell, J., Hammack, D.

Third Row (left to right): Blum, R., Cochran, R., Chubb, M., Martin, G., Young, C., Terry, N., Dimmitt W.

Inserts: Hoover, P., Deery, C.

TRUMPETER STAFF

Left to right: Johnston D., Houck, C., Terry, N., Young, C., Ganguen, J., Gillespie, J., Capt. John Pirhalla Jr. (advisor).

AVIATION CLASS 1951-52

First Row (left to right): Juhan, J., Helmandollar, J., Ditus, R., Glauco, M., Murdock, F., Voerster, W., Rainey, H., Gehan, J., Drake, R., Mull, H.

Second Row (left to right): Captain Stagner, Captain Heghin, Williams, P., Nance, J., Kerr, L., McConnell, G., Manley, G., Conklin, W., Kretschmer, K., Earl Haynes (Airport Operator), Vernon Van Camp (Flight Instructor).

Not in picture: King, D., Bocheit, F., Pyle, L.

CAVALIERS

At Piano: Kennedy, R.
 First Row (left to right): Coffman, R., Bastron, F., Peters, D. E., Heath, C., Anderson, T.
 Second Row (left to right): Smith, R. L., Gueguen, J., Pollock, H., Hicklin, J., Holmgren, V.
 Third Row (left to right): Captain Johnson, Pale, D., Elliott, B.
 Drums: Stockton, R.

WENTWORTH BAND

First Row (left to right): Bastron, F., Johnson, D., Preston, M., Young, C., Efremoff, D., Bennett, A., Jasper, J., Tatge, E., Livingston, R., Toms, C., Peters, D. E., Heath, C.
 Second Row (left to right): Gilcrease, R., Reed, L., Hedge, R., Carmichael, A. C., Rogers, J., Riffe, W., Moore, J., Pollock, H., Watts, F., Shutler, M., Cochran, B., Thoren, M., Nims, R., Holmgren, V., Hicklin, D. K.
 Third Row (left to right): Smith, R., Keeter, R., Rozentes, R., VanZant, J., Newmyer, J., Larson, T., Anderson, T., Coffman, R., Graham, F., Richardson, J., Webb, M., Gueguen, J.
 Fourth Row (left to right): Captain Johnson, Margers, N., Lambert, D., Hurley, L., Stockton, R., Field, J., Amos, R., Hale, D., Marcks, L., Kerr, L., Hawkins, M. C., Dinis, R. S., Johnston, R., Gray, E., Bizzis, P.
 Inserts: Kesner, J., Satz, S.

PHI THETA KAPPA (Above)

First Row (left to right): Williams, P., Blum, R., Webb, M., McIntyre, R., Herrig, W., Anderson, G., Jolliffe, R., Solt, R. L.,
 Second Row (left to right): Jacobs, E., Chernikoff, N., McDonald, M., Gueguen, J., Simmons, D., Johnston, D., Brintnall, C.,
 Snyder, C., Neu, A., Holtgrewe, V., Dale, R.

HONOR SOCIETY (Below)

First Row (left to right): Watts, E., Cochran, R., Chubb, M., Smith, T., Morton, B., Denison, R., Schroeder, C., Schizas, J., Aines, E., Schrader, D., Smith, L.
 Second Row (left to right): Major Brown, Adams, R., Campbell, S., Holtgrewe, V., Peters, D. E., Bodenhamer, H., Frost, R., Dunn, D., Allen, J., Shelton, S., Crumpler, C., Riker, A., Wells, T.
 Third Row (left to right): Hancox, D., Lantz, L., Shaw, R., Hwey, E., Brisch, M., Ziegler, J., Schizas, T., Cowden, Jax, Cowden, James, Van Wagoner, J., Koehler, C., Helmandollar, R., Spann, W.
 Fourth Row (left to right): Anderson, G., Solt, R. L., Brand, M., Callison, J., Fehr, A., Bucheit, F., McKim, G., Stalker, P., Mitchell, J., Chernikoff, N., Jarvis, R., Bohlke, B. G., Jolliffe, R.
 Insert: Deery, C.

JUNIOR COLLEGE "W" CLUB

First Row (left to right): McAlister, B., Sepnufski, J., Olds, D., Munson, H., Morris, J., Rupe, G., Owen, A., Brown, C., Warner, R., Captain Berninger.

Second Row (left to right): Hurt, E. W., Edwards, J., Hastings, J., Neu, A., Scott, E. O., Chernikoff, N., King, D., Toms, C., Stalker, P., Allen, J.

Third Row (left to right): Green, E., Simmons, D., Mavel, F., Marcks, L., Solt, R. L., Jolliffe, R., Fehr, A., Hoston, F.

Fourth Row (left to right): Miller, R., Peters, D. E., Eskew, J., McKim, G. D.

HIGH SCHOOL "W" CLUB

First Row (left to right): Ditus, R. S., Schizas, J., Shannon, K., Van Wagner, J., Harris, J., Smith, T., Vogel, G., Brisch, M., Gillespie, J., McClenney, R.

Second Row (left to right): Sparks, T., Dimmitt, W., Seitz, B., Hicks, D., Casteel, R., Calkins, L., Shelton, S., Shatler, M., Miller, J., Sobush, L., Captain Berninger.

Third Row (left to right): Fansler, J., Robson, E., Anderson, T., Schuetz, T., Holland, J., Hush, J., Bowzer, T., Lee, W., Smith, L.

Fourth Row (left to right): Wolff, R., Gehan, J., Luntzel, R., Hawkins, M. C., Hale, D., Bodenhamer, H., Spotts, J., Gardiner, S., Mulloy, C., Mitchell, J.

Insert: Hubson, R.

JUNIOR COLLEGE FOOTBALL TEAM 1951

First Row (left to right): Kirby, Fehr, J., Olds, Morris, Edwards, Sepnalski, Owen, Warner, McAlister, Brown, C., Swengel.

Second Row (left to right): Simmons, McKim, Jolliffe, Solt, Robert, L., Fehr, A., King, D., Geddes, Marcks, Hurt, E. W., Rutherford, Mavel, Husten, Stalker.

Third Row (left to right): Durand, Baumhoyer, Brune, Whitney, Rohwer, Toms, Kessner, Bucheit, Trout, Chernikoff, Hurt, Robert, M.

Fourth Row (left to right): Captain Readecker, Wolff, Jasper, Munson, Miller, R., Manley, Jent, Allen, Elliott, McKeun, Green, Eskew, Captain Ellis.

(Insert) Glendale Rupe.

COLLEGE VARSITY BASKETBALL

Won 4—Lost 13:

Wentworth	Opponent	
52	vs. St. Joseph Junior College	60
39	Burlington, Ia., Junior College	80
61	St. Paul	48
68	St. Paul	56
48	Kemper Military School	56
35	Missouri University "B" Team	54
62	Graceland College	58
53	Kansas City, Kans., Junior College	69
49	Kemper Military School	36
62	St. Joseph Junior College	72
30	Chillicothe Business College	53
54	Oklahoma Military Academy	65
49	Kemper Military School	51
49	Graceland College	76
59	Kansas City, Kans., Junior College	64
58	Chillicothe Business College	60
59	Burlington, Ia., Junior College	60

COLLEGE VARSITY FOOTBALL

Won 7—Lost 2—Tied 1

Wentworth	Opponent	
34	vs. Highland, Kans., Junior College	0
14	Burlington, Ia., Junior College	7
15	Iola, Kans., Junior College	7
13	Graceland College	13
7	Principia College	20
14	Kansas City, Kans., Junior College	7
7	Missouri University Fresh	14
1	Chillicothe Business College (forfeit)	0
10	Oklahoma Military Academy	0
19	Kemper Military School	0

Won Interstate Conference Championship.

JUNIOR COLLEGE BASKETBALL TEAM

First Row (left to right): Millen, Solt, Bob, McKim, Jolliffe, Toms, Trout, Rupe.

Second Row (left to right): Edwards, Weedn, McAlister, Sepnalski, Fehr, Austin, Eskew, Morris.

Third Row (left to right): Woods, F., Bohlke, Brune, Peters, Don E., Stalker, Olds, Captain Readecker.

MIDGETS BASKETBALL TEAM

First Row (left to right): Sobush, L., Shannon, Goode, Ross, Spaulding, Baker.

Second Row (left to right): Nichol, Hoover, Brand, Hitchcock, Balda.

Third Row (left to right): Capt. Gene Mudden (Coach), Boyle, Helmsdollar, B., Hedge, Watts, Cuffman, Lt. Pat Porter.

COLLEGE WRESTLING TEAM

First Row (left to right): Hagins, Patton, Marvin; Chubb, Hastings, King, D. (Team Capt.), Neu, Thomas, Brown, C.

Second Row (left to right): Royal, Ditus, Covert, Hurt, E. W., Jent, Capt. Muench (Coach).

Undefeated in 2 Seasons

Wentworth	Opponent	
25	Y.M.C.A.	18
21	Kemper	18
30	William Jewell	13
26	Okl. Military Academy	13
20	Kemper	20
21	Y.M.C.A.	19
31	William Jewell	5

Missouri Valley A.A.U. Champions 1951

HIGH SCHOOL WRESTLING TEAM

First Row (left to right): Field, Riker, Hunt, Eslinger, Lee, W., Lee, R., Johnson, R., Lisk, Glasco.

Second Row (left to right): Capt. Muench (Coach), Laffan, Crose, Brisch, Evans, Dennis, L., Schrader, Wells, Spaulding.

Wentworth	Opponent	
13	K. S. B.	32
5	Topeka	35
12	Kemper	19
21	K. S. B.	26
16	M. M. A.	26

HIGH SCHOOL VARSITY FOOTBALL TEAM 1951

First Row (left to right): Hawkins, C., McClenny, Dicus, Huffaker, Bordman, Smith, T. J., Gardiner, Gehan, Brisch, Holland, Hale.

Second Row (left to right): Vogel, Harris, Callison, Johnson, R., Casteel, Marcum, Schizas, J., Miller, J. W., Spann, J., Shutler.

Third Row (left to right): Major Harper, Schizas, T., Bennett, Frost, Fennell, Crose, Lee, W., Evans, Gillespie.

Fourth Row (left to right): Schuetz, Ziegler, Anderson, T., Langley, Mulloy, Frost, Sibush, L., Hicks, Captain Whider.

HIGH SCHOOL VARSITY FOOTBALL

Won 1—Lost 7

Westworth	Opponent	
12	vs. Missouri Military Academy	13
0	Lafayette High School, St. Joe	13
13	Maur Hill	0
7	Central, St. Joe	26
0	North Kansas City	25
6	Kemper High School	19
0	William Chrisman	14
0	Benton, St. Joe	32

HIGH SCHOOL VARSITY BASKETBALL SQUAD

First Row (left to right): Hale, Hanna, McClenny, Jackson, Hudson, Shelton, Calkin.

Second Row (left to right): Schizas, Ted, Hush, Howey, Stevenson, Seitz, Wilson, Eriksen.

Third Row (left to right): Capt. Leo Ellis (coach), Bodenhamer, Mulloy, Spann, J., Bowzer (manager).

HIGH SCHOOL VARSITY BASKETBALL

Won 3—Lost 15

Westworth	Opponent	
37	vs. Warrensburg	43
19	Holden	35
37	North Kansas City	60
31	St. Joseph Benton	32
30	St. Joseph Central	54
21	St. Joseph Benton	39
60	Kemper	35
19	Independence William Chrisman	36
34	St. Joseph Lafayette	40
33	Trenton	53
27	Independence William Chrisman	54
31	Excelsior Springs	49
46	Kemper	30
34	St. Joseph Lafayette	48
21	St. Joseph Central	41
26	North Kansas City	63
62	Richmond	41
32	Lee's Summit	39

COMPANY "A" FOOTBALL TEAM

First Row (left to right): Capt. Clyde Etter (coach), Jargo, Diers, Congriff, Leachman, Denison, Weedn, Baumhaver.

Second Row (left to right): Smith, L., Scott, R., Weiche, King, L., Kennedy, E., Jacobs, Pyle.

Others not in picture: Parker, Morton, Manley, Geddes.

COMPANY "A" BASKETBALL TEAM

First Row (left to right): Capt. Clyde Etter (coach), Denison, Weiche, Soli, R. S., Durand, Jacobs, Leachman, Kennedy, E.

Second Row (left to right): Sprague, Drake, Dale, Neal, Wright, Martin, G., Van Allen, Meinzer.

Third Row (left to right): Jolley, Diers, Whitney, Congriff.

COMPANY "B" FOOTBALL TEAM

First Row (left to right): Perry, Hastings, Patton, M. G., Bohlke, Pawlowski, Mourer, Fiora, Shiffer, Cover.

Second Row (left to right): Capt. Albert Park (Coach), Patton, B., Wilmoth, Royal, Houx, Mongil, Wolff.

Others not in picture: Garrido, Witkin, Rutherford, Williams, P., Vile, Cronkhite.

COMPANY "B" BASKETBALL TEAM

First Row (left to right): Mongil, Waide, Vile, Chernoff, Perry, Patton, B., Mavel, Fiora.

Second Row (left to right): Brown, C., Green, Jen, Hart, R., Warner, McDonald, Garrido, Klossner.

COMPANY "C" FOOTBALL TEAM

First Row (left to right): Marker, Johnson, Eacock, Bowzer, Stevenson, Woods, J., Seitz, Wills, Bass, Kennedy, J., Baker.

Second Row (left to right): Otto, Mull, Robnett, Adams, R., Glasco, Lisk, Liles, Hagins, Dawson, Lt. Porter (Coach).

COMPANY "C" BASKETBALL TEAM

First Row (left to right): Sparks, Smith, T., McFadden, Williams, J., Bordman, Lane, Holland, Conklio, Robnett, Mull.

Second Row (left to right): Adams, R., Bass, Hicks, Casteel, Brady, Eacock, Simmonds, Kennedy, J., Waite, Evans, D. C.

COMPANY "D" FOOTBALL TEAM

First Row (left to right): Ashley, Ross, DeFeo, H., Brumley, Howey, Barnard, Barber, Nichol, Rednour, Runtz, W.

Second Row (left to right): Hush, Jones, Farnier, DeFeo, J., Arbogast, Riker, Brown, R., Present, Lee, R.

Third Row (left to right): Evans, D. L., Hardesty, R., Spaulding, Bath, Capt. Jean Madden (Coach), Hudson, Hardesty, W., Reis, Dimmitt.

COMPANY "D" BASKETBALL TEAM

First Row (left to right): Barber, Arbogast, Brumley, Ashley, Frost, Reis, Bordic, Hardesty, W., Hardesty R.

Second Row (left to right): Lt. Kyle Klemme (Coach), Miller, J., Jones, DeFeo, H., DeFeo, J., Shaw, R., Rapaport, Gillespie, Schizas, J.

HEADQUARTERS COMPANY FOOTBALL TEAM

First Row (left to right): Carmichael, Hedge, Moore, Cochran, Holgrewe, Smith, R. L., Stockton, Bastron, Rezenten.

Second Row (left to right): Harrison, Buckbee, Reed, Coffman, Kessner, Baldwin, Hicklin, Gray, Amos.

HEADQUARTERS COMPANY BASKETBALL TEAM

First Row (left to right): Jasper, Riffe, Johnston, R., Stockton, Johnston, D., Kessner, Rezenten, Webb, Graham, F.

Second Row (left to right): Bizzie, Efremoff, Gueguen, Preston, Margeas, VanZant, Holgrewe, Rogers, Kerr, Tatge, Richardson, Satz.

SWIMMING TEAM

First Row (left to right): Cheney, Kimbrough, Nash, Rednour, Canas, Ferris.

Second Row (left to right): Bonus, Marcum, Shafer, Spann, W., Van Wagner, Hawkins, Fennell, Livingston, Williams, P.

WENTWORTH TRACK RECORDS

May 15, 1952

College Record

Event: 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. Crowson, Bob, 51.9, Interstate Meet, 1951, McCarthy, Joseph, 2:03.5, Interstate Conf., 1951.

Mile Run. Sent, E. O., 4:44.8, Interstate Conf. Meet, 1951.

*Two Mile Run. Elliott, 10:57.5, M. V. College at Lexington, 1944.

*120 Yd. High Hurdles. Lutz, Jud., 13.7, 1928.

Low Hurdles. Owens, Alton, 26.25, National J.C.A.A. Meet, Hutchinson, Kans., 1952.

*Shot Put. 16 lb. Glisson, 43'3", 1950, Interstate Meet, 12 lb. Mead, Everett, 49'2", 1929.

*Discus Throw. Hise, Dan, 139'11", 1936.

*High Jump. Olson, 6'15", 56, Joseph J. C. at Lexington, 1943.

Johnston, 12'3", Kemper Dual, 1941.

*Pole Vault. Krasser, 21'11", 1937.

*Broad Jump. Hise, Dan, 180'3", 1936.

*Javelin. Smith, J., Margas, S., Weeda, Landau, B., Int. Meet 1:54.2, 1951.

*800 Yd. Relay. Barker, Hall, Twewick, Goodman, 3:31, Mo. State Conf., 1927.

*Mile Relay. 440-220-220-440, Twewick, Hall, Barnes, Goodman, 3:40.5, K. U. Relays, 1927.

High School Record.

Hall, Mustimer, 9.8, 1927, State Meet.

Crowson, Bob, 21.9, 1946, State Meet (tied record).

*440 Yd. Dash. Goodman, Stanford, 50.5, 1927, Nat. Inter-scholastic.

*800 Yd. Run. Goodman, Sanford, 2:00.2, 1927, Nat. Inter-scholastic.

*Mile Run. King, 4:38, 1927, Mo. State Conference.

*180 Yd. Low Hurdles. Gehan, John, 20.7, Warrensburg, Clinton and Wentworth Triangular Meet, 1952.

*320 Yd. High Hurdles. Margas, Steve, 15.5, 1949, Pony Express at Liberty.

*Low Hurdles. 200 Yd. L. H. (State Meet), Margas, Steve, 23.1, 1949.

Shot Put. 220 L. H., Barnes, 24.5, 1927.

Pack, Med., 46'6", 1951.

*Discus Throw. Park, Med., 138'11", 1951, Kemper Dual.

High Jump. McCoy, Bert, 5'7 1/2", 1949, C.H.C. Relays.

Pole Vault. Hoover, Wayne, 12'2", 1930.

Broad Jump. Taubman, Edwin, 21'2", 1924.

Javelin. Browning, 172', 1927.

*800 Yd. Relay. Hall, Barker, Goodman, Barnes, 1:30.5, 1927, K. U. Relays.

Mile Relay. Wilcox, Caldwell, Vincent, Fulgency, 1:40.5, 1948, F.E.C. at St. Joseph.

*Medley Relay. 220, 110, 110, 440, Barbours, Elson, Pate, Perrin, 1:37.8, 1938, State Record.

Class B.

Bradfield Hampton, Williamson, Mondland, 60 Yd. H. H., 8.0, State Indoor, 1949, Steve Margas.

40 Yd. H. H., 5.4, Kemper Indoor, 1949, Steve Margas.

40 Yd. L. H., 5.2, Kemper Indoor, 1949, Steve Margas.

*All school record.

COLLEGE TRACK TEAM

First Row (left to right): King, D., England, C., Scott, E. O., Owen, R., Jolliffe, R., Chernikoff, N., Shiffer, H., Solt, R. L., McAlister, T. B.

Second Row (left to right): Day, F., Baumhover, R., Millen, C., Huston, F., Waide, R. E., Carter, T. (Mgr.), Sparks, T., Captain John Readecker (Coach).

Third Row (left to right): Brintnall, C., Covert, J., Whitney, T., Fehr, A., Hurt, W., Toms, C., Jasper, J.

Fourth Row (left to right): Schultz, C., Pease, C., Brune, H., Neal, W., Smith, L.

COLLEGE VARSITY TRACK

Place	W.M.A.	Opponent
2	34 1/2	Kemper Indoor
2	25	Warrensburg State
2	56	William Jewell
2	32 1/2	Baker Relays
2	57	Graceland-Kansas City, Kans.
1	69	Kemper (Dual)
2	39	Interstate Conference
9	11	Natl. J.C.A.A. Meet

HIGH SCHOOL TRACK TEAM

First Row (left to right): Holland, J., Dimmitt, W., Rednour, J., McCleary, R., Shannon, K., Luntzel, R., Ashley, L., Callison, J., Wilson, D., Gehan, J., Bennett, A.

Second Row (left to right): Captain Edgar Muench (Coach), Chappell, D., Hoover, P., Farnham, J., Fawler, J., Seitz, B., Robson, E., Culklin, L., Dowson, R., Evans, D. L.

Third Row (left to right): Hudson, R., Johnson, R., Spann, J., Casteel, R., Huffaker, H., Hale, D., Frost, R., Amos, R. (Mgr.), Captain Gene Madden (Asst. Coach).

Watts, F.—Not in picture.

HIGH SCHOOL VARSITY TRACK

Place	W.M.A.	Opponent
10	0	Kemper Indoor
12	5 1/10	State Indoor
2	39	North Kansas City (Dual)
1	63 1/2	Kemper (Dual)
1	72 1/2	Liberty-Lexington-Wentworth
3	21	State District Meet
1	90 1/4	Warrensburg-Clinton-Wentworth
6	13 1/2	Pony Express Meet
20	2	State Outdoor Meet

HIGH SCHOOL TENNIS TEAM

First Row (left to right): Williams, J., Hawkins, M. C., Cowden, J. H.

Second Row (left to right): Colonel Sellers, Shutler, M., Laffan, B., Geddes, H.

COLLEGE TENNIS TEAM

First Row (left to right): Bohlke, B. G., Hurt, R., Denison, R.

Second Row (left to right): Colonel Sellers, Haynes, J., Stiles, D., Geddes, H.

COMPANY CHAMPIONS

Company "A", coached by Capt. Clyde Etter, was undefeated and marched off with the football championship.
Company "C", coached by Tommy Sparks, won the basket ball championship.
Company "B", coached by Tony Mongil, turned in the best record to qualify for the softball championship.

WENTWORTH FLYERS

This year's group of aviation cadets completed the thirteenth annual flight training program offered by the Academy. The aviation department operates in conjunction with the Picket-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.

GOLF TEAMS

Front Row—High School Team (left to right): Schizas, J., Hicks, D., Schizas, T., Bodenhamer, H., McFadden, R.
Back Row—College Team (left to right): Sprague, R., Hastings, J., Schubnecht, T., Qualley, J., Swope, L.

MEMORIES OF 1951-52

By JOE CADET

September 3—The new boys are arriving today and are getting oriented. It looks as if there will be a fine group of new boys here this year.

September 4—Today the new cadets are getting a sample of the military routine. It was a busy day for most of them.

September 5—The old boys are returning today and it is surely good to see so many old familiar faces again. I feel quite certain we are going to have a good year.

September 6—The new boys are learning new military drill today and the old boys are trying to remember how they did it last year.

September 7—Today we had our first scholastic classes. I surely like all of my instructors and I am anticipating a good year.

September 8—We had some talks today. The department heads had a few well-chosen words to express and clarify some misconceptions for the new boys.

September 9—Today is the first Sunday. Everyone is getting familiar with the churches which they shall attend the next few months.

September 10—The new boys have been here one week now and are getting fairly well settled. Although we haven't been here too long, time just flies on.

September 11—A football preview was presented before the public tonight, showing off the Junior College Red Dragons and the high school football teams.

September 12—Today is processing day. Medical and dental examinations and physical measurements were taken of all cadets.

September 13—I hit the jack pot in mail call today. I received two letters and a package from home.

September 14—Today was just a typical day; nothing particularly exciting happened.

September 15—We had two hours of drill this afternoon, practicing for our parade tomorrow afternoon.

September 16—The first Sunday dress parade was staged at 2:00 this afternoon. A similar parade will be held each Sunday afternoon this year. When the weather is good parades are held outdoors; when the weather is bad, the parades are held in the school's huge gymnasium.

September 17—Activity periods start today. Many clubs and organizations have been formed on the campus. I am a member of the stamp collector's club.

September 18—The marching band is beginning to shape up. Wentworth always has a fine band, and it looks as if this year will be no exception.

September 19—We had one hour of drill today. After that I had two classes. It surely was warm this afternoon both out on the drill field and in the class room.

September 20—We had our first pep meeting tonight after supper. A pep meeting such as this will be held before each home football game this year.

September 21—The first home game of the high school season was played here this evening against MMA. The college team traveled to Highland, Kansas, and won its game.

September 22—The first three weeks grading period ended today and all of the cadets are anxiously awaiting their three weeks grades.

September 23—Ballroom dancing classes began tonight with Mrs. Beth Hepler as instructor. This was the first in a series of ten lessons.

September 24—Dr. Purdom, guidance expert from the University of Michigan, is on the campus this week, trying to advise boys along vocational lines.

September 25—The etiquette classes for the new boys began today. Again, Mrs. Beth Hepler teaches this practical course.

September 26—"The Singing Marines," six young and talented musicians, entertained the corps today at the weekly assembly period.

September 27—The second edition of "The Trumpeter," the school newspaper, came out today. It is a fine example of a school newspaper.

September 28—The cadets had their first chance to witness the Junior College Red Dragons in action tonight as they played a fine football game. The high school squad went to St. Joe to play Lafayette High School.

September 29—The first school dance was held in the gym tonight. A nice crowd attended and everyone had an enjoyable time.

September 30—Three of us went to the show this afternoon. It was a thrilling who-dun-it. All cadets had permits tonight.

October 1—Colonel Wells threw a really hard test at us today in military class. He can surely think up difficult quizzes.

October 2—Everything was calm today; not much cooking in the way of excitement.

October 3—During my free time this afternoon, I went to the Country Club and played a little golf. I wasn't very good, but I had lots of fun.

October 4—Our high school team played Maur Hill High School of Atchison, Kansas, tonight, and won the game.

October 5—The Red Dragons traveled to Iola, Kansas, to play the Junior College team of that city. We won, again.

October 6—I caught up on my letter writing today. I owed three letters. Hope my parents understand that I have been busy.

October 7—"A" Company won parade honors today. They really looked sharp.

October 8—With two tests tomorrow, I had a lot of studying to do this evening.

October 9—We went to the show tonight and saw a real exciting shoot-em-up cowboy movie.

October 10—Thirty-five cadets have been recommended for admission to the academy's Honor Society, according to Major Brown.

October 11—The academy's dance band is coming into shape now. They really sound fine.

October 12—Our high school plays Central High School of St. Joe here, and it will surely be an exciting game. Captain Whisler has a fine team.

October 13—The band went to Kansas City to march in the American Royal parade. It was a long parade and the boys had lots of fun.

October 14—After parade today, I took some pictures around the campus. It is surely pretty this time of the year.

October 15—A faculty supper party was attended by sixty-five faculty officers and their wives at the Country Club tonight.

October 16—It was an unusually hot day for this time of the year, but there won't be many days like this left.

October 17—Mr. Robert Mildram was the speaker at our assembly program this morning. He delivered a very interesting address.

October 18—I watched television tonight and saw some real fine shows. Television is really fascinating.

October 19—The North Kansas City Hornets came down tonight for a football game with our High School Red Dragons.

October 20—Our college team engages Principia College at Elsah, Illinois, this weekend. The team was gone three days.

October 21—I took one of my three free rides on the horses from the academy's riding stables this afternoon.

October 22—Some military department promotions were announced today. Quite a few of the cadets were advanced to the commissioned ranks.

October 23—The Iowa Club had its first meeting this evening at the Victory. Mrs. Gibbons is the sponsor and Decker McKim is the president-elect.

October 24—Tonight was the first in a series of ten Kansas City Philharmonic Concerts. Twenty cadets attended this musical program and, apparently, enjoyed it very much.

October 25—Today is Thursday which means we can sleep an hour later this morning. Sure is good to sleep later on Thursday.

October 26—Four staff members attended a conference of the Committee on Improvement of Instruction held at Columbia today.

October 27—Dad's Day, today, proved to be an overwhelming success in every way. Many Dads and alumni were present for all of the celebrations in connection with this festivity.

October 28—A Bronze Star was presented today at parade to a local woman and her son for the husband and father who is missing in Korea.

October 29—Plans are already being made for Homecoming next month on Thanksgiving.

October 30—The band left on a three day trip to Arkansas City to attend the Arkalalah Festival. The band will return late Thursday night.

October 31—The Dramatics Club's first presentation was staged at assembly today; it showed we have some able thespians.

November 1—A group of us went to Kansas City tonight to see the very successful Broadway musical, "Guys and Dolls." We certainly enjoyed it.

November 2—The University of Missouri frosh-reserve team beat our Dragons tonight, 14-7. It was an excellent football contest.

November 3—Today is Saturday, so we had our usual two hours of drill. Our company commander says we are beginning to look pretty good.

November 4—Companies B and C tied for parade honors today. They both received the score of 92%.

November 5—Back to classes again. I surely hate to see Monday mornings come along. Now I know why people talk about "Blue Monday."

November 6—One hundred and seventeen cadets were given rank today, according to Special Order Number 5, published by the military department.

November 7—Members of the Kansas City Mothers Club were guests of the academy at luncheon at noon today. Mrs. Lola Mulloy was elected president for the next year.

November 8—The honor roll for the three weeks grading period ending last Saturday was published today and showed one hundred and forty-one cadets as making the grades. I, by some miracle, made the honor roll, too.

November 9—I had lots of studying to do tonight, so I stayed in and slaved over my books.

November 10—Chaplain Stafford conducted a memorial service. This is an annual event held each year on or around Armistice Day.

November 11—Jim and I went to the movie today after parade. It was a very good murder mystery.

November 12—Captain Stagner gave us a rough test today in geology. He can surely dream up difficult exams.

November 13—I got three letters today. I guess I had better start writing some myself.

November 14—Captain Cotton-Minchin, British consul from Kansas City, spoke at the weekly assembly program this morning. His talk was extremely interesting and was most informative.

November 15—Well, I got all caught up on my correspondence today, so I won't have to write any for a few days.

November 16—I was on post today, so I was busy most of the day. I hope I am not on duty too many more times.

November 17—The entire corps traveled to Columbia today to witness the MU-K State football game. It was rather cold, but everyone seemed to enjoy the trip.

November 18—My folks came over to see me today. It seems like years since I saw them last time.

November 19—The Wentworth thespians formed the Masque and Wig Club today and Emmett Jacobs was elected president of the actors.

November 20—I went to Kansas City tonight to hear the Philharmonic Concert. The soloist was the soprano, Blanche Thebom.

November 21—It has been announced that flight training is starting its thirteenth year at Wentworth this year. This is really something.

November 22—Today was Homecoming! It was a very successful day in all ways; the Dragons won over the Kemper Yellowjackets, 19-0.

November 23—Captain Stagner's geology students are leaving today for the Lake of the Ozark region and their field trip. This trip is taken to supplement the work done in the class room.

November 24—Mr. Solbach from the University of Pennsylvania was on the campus interviewing those cadets interested in entering Pennsylvania next fall.

November 25—Parade honors today went to D Company. The company earned a rating of 94%.

November 26—Colonel Wikoff met with a group of cadet philatelists today and formed a stamp club with John Covert as president.

November 27—Captain Park gave us a real hard test in math today. Boy, it was rough, but I passed, I hope!

November 28—"This is Our Problem." This was the theme around which Mr. James Fredman, a representative of the Folger Coffee Company of Kansas City, based his talk at the assembly program this morning.

November 29—It has been announced that A Company has won the intramural grid championship by defeating Company B in the final game on the schedule.

November 30—The band traveled to Sedalia today and returned with a check for \$100 for winning first place in the college band division in the pre-Christmas parade held there.

December 1—Close order drill first drill period was easy enough. However, extended order got rough on the elbows and knees.

December 2—Cleaned up the room this morning for Sunday inspection. It was filthy as usual.

December 3—We went to the show last night to see "Strangers on a Train." It was a good show by my books.

December 4—Physics is getting rougher by the hour. Those laws of motion will be the dickens to memorize.

December 5—It rained all afternoon and we had a lecture on military discipline in the gym for our drill period.

December 6—Rolls for breakfast, but everything was spoiled by Capt. Willoughby's Business Law test.

December 7—Got a new record from "Showboat" today. That swimming workout is getting to be heavier. Negus made us lap the pool until we almost dropped.

December 8—Skipped breakfast this morning, because I had the first two hours free. Slept clear through until the third period.

December 9—Went to church this morning and stopped at the "Slop Shop" for a bite to eat before we came back.

December 10—Christmas fever is everywhere. Carols are on the radios and record players from reveille till taps.

December 11—Went to the Christmas dance last night. The Cavaliers played for us and their music was great.

December 12—The Kansas City Philharmonic concert is tonight. We stopped on the way back at the "Coffee Shop" for a little something to eat. Got in about 11:30 p.m.

December 13—We lost a basketball game to St. Joe Benton High school last night; it was a good game though.

December 14—We turned in our clipping books today for Col. Wikoff's American Government class. I was glad to get rid of mine for a while.

December 15—Got our "civies" out of the storage bins today. They were wrinkled badly so I left mine at the cleaners.

December 16—Got "skinned" this afternoon for "dirty bed rail" and "waste basket not emptied." Played basketball and swam this afternoon.

December 17—Turned in rug. Last story for the "Trumpeter" this year. Got to watch those demerits if I want to leave for home in time next Thursday.

December 18—Went to the show again last night. I saw "The Desert Fox" and really enjoyed it.

December 19—Supper was good: Fried chicken and pecan pie.

December 20—Went to the concert again tonight and on the way back our car stalled. It was about 1:00 a.m. before we got home.

December 21—At long last, Christmas furlough starts today. It is bad flying weather and the roads are icy, but I'm leaving if I have to crawl.

January 6—It was a wonderful vacation, but it's back to work; however, not much work was done tonight.

January 7—This is the first regular class in 1952, but it does not seem any different from last year.

January 8—I took my first permit since returning, and I saw a spine-tingling mystery.

January 9—Today I went downtown to get my shoe repaired. Joe Mitchell, our personnel sergeant is very particular.

January 10—Same old story, classes, athletics and study.

January 11—I pulled floor chief duty and found it quite difficult trying to wake up everyone. I guess it is "end of the semester blues."

January 12—Military Ball pictures were due today and rumor has it that there are some real beauties entered. Kemper nosed out the Wentworth Senior Dragons in the Kansas City Arena, 56-48.

January 13—Today was spent indoors, because it was so wet and stormy. It has rained about three inches in the last few days.

January 14—Col. Sellers gave us a rough Latin test today, but I came through with flying colors.

January 15—I hit the jackpot on the stick sheet today. I guess I will have to shape up if I want to get on the Honor Society list this year.

January 16—We are having the week off in American History because of a death in Capt. Berninger's family. Everyone sent out their deepest sympathies.

January 17—Today I have semester exams in all classes. I burned the midnight oil last night in preparation for them.

January 18—William Chrisman High School of Independence came to town today, and beat us, 35-19. It was a good game though—the girls from Chrisman are cute too!

January 19—Today is the last official day of the first semester. We will lose a few and gain a few, but enrollment is still up to the brim.

January 20—It was a beautiful day today, so I decided to take some pictures. My subjects were not too hot, but then neither were the pictures.

January 21—Today was full of the usual confusion of the first day of a new semester. However, my schedule was not changed.

January 22—Hooray—Major Brown announced a stop day! It could not have come at a better time either; I'm really hushed.

January 23—No assignments were due today, so we held bull sessions in most classes.

January 24—My roommate had his birthday today, and boy did we have a feast. Ummmm that cake was really good.

January 25—Wentworth rapped Kemper, 49-36, at Boonville. Orders came out too—and may of my friends are now wearing stripes.

January 26—Col. Wells announced a drill holiday, so I went to the matinee at the Main Street theater.

January 27—I slept in late today. I got a soupie tonight, and then watched T-V in the recreation room. I like the new set; and by the size of the crowd, so does everyone else.

January 28—Today we saw a movie on astronomy—during assembly. It was one of the most interesting assemblies this year. Also, cadets started decorating the gym for the Military Ball.

January 29—St. Joe Junior College beat WMA in a game in the gym tonight.

January 30—Norman Terry gave me a swell letter today. My gal says she is coming to the ball—sounds great.

January 31—The last day of the month. My how time flies. A month ago I was celebrating New Year's Eve.

February 1—Everyone has Military Ball fever, as the decorating of the gym nears completion and beauties start adorning the campus.

February 2—Military Ball day. Larry Fotine and his band put on a swell show, and part of it was carried over KCMO of Kansas City. My girl, although not having the title of queen, as did Linda Snodgrass of Fort Morgan, Colorado, was as pretty as a princess. This was also ground-hog day. The little animal saw his shadow, so it looks like a long winter.

February 3—Sleep, sleep, how wonderful it is! Everyone is just barely getting around, but the sight of anything in a dress perks them up.

February 4—Not much happened today. I guess we are still recovering from the dance, which tired everyone—even teachers.

February 5—I decided to get my hair cut today, so Barb Keeney had his usual trouble with my unruly hair.

February 6—Kemper's Junior Yellowjackets bowed to the WMA Cadets last night, so our team is very jubilant today.

February 7—A letter from home today brought some money, so I munched my way throughout the day and night, having no money by taps.

February 8—Since there was no basketball game tonight, I plodded to the theater to see "A Place in the Sun," with Liz Taylor. Love that Liz!

February 9—OMA nosed out the senior Dragons, but Decker McKim continued to shine as usual.

February 10—Mike Henry, the Arthur Godfrey of Wentworth, was my host tonight in a recording and jam session in his room. He loves radio so much that I think he goes to bed with a mike and turn table.

February 11—POST—that four lettered word which means no class if you are lucky, had me tagged today. My only difficulty was in taking down the flag. It was all twisted up in the ropes and pole.

February 12—Lafayette of St. Joe played and beat our Hi team, so I guess we won't win the conference title this year.

February 13—This is not Friday the 13th, but it might as well be. Nothing has gone right, so I will be glad to hit the hay tonight.

February 14—Valentine's day, and there prevails thoughts of love as the beautiful Missouri weather continues. (Maybe I should knock on wood.)

February 15—Tonight we saw the performance of "John Loves Mary." It was a magnificent production put on by the Masque and Wig Club.

February 16—Today we had the Advance Guard problem at the Country Club. We fired blanks, and it sounded like real war; but glad it wasn't!

February 17—This was a red letter day. I found out I had the measles, so I paid a visit to the hospital. Duchess put me back in the near to capacity back ward, where I was to stay longer than I had planned.

February 18—I hear, by outside contact that the Company basketball conference is red hot. "C" Company is on top of the heap right now.

February 19—I am still on soup tray, but am enjoying hearing spot announcements and programs advertising the Wentworth Show in Kansas City this Saturday.

February 20—I finally got out of the hospital, and am getting back into the swing of things. Everyone looks the same, but all say I look terrible.

February 21—The Wentworth Midgets continue on their winning ways. Capt. Madden's group has developed into an amazing team and is rolling past most opposition.

February 22—Richmond High School paid a visit to WMA and lost, 40-65, in the first game of a doubleheader, a very rare thing at the academy. The college lost too.

February 23—Wentworth Show day. The corps left for Kansas City at 5:30 and arrived at the city auditorium around 7:00 p.m. About 5,500 persons sat in on the show, and dance immediately following. The caravan arrived in Lexington around 1:00 a.m. It was also announced that the corps would attend a game of the Kansas City Blues some time this spring.

February 24—Just three weeks ago was the morning after the Military Ball. Since the same situation prevails I'll just say "ditto."

February 25—"C" Company has cinched its basketball championship for this year. "D" Company continues losing most games by one point, while the Marine Hallers walk all over their opponents.

February 26—The last JUCO game of the year saw Burlington win, 60-59. It was about as close as you can go, and tempers flared toward the end of the contest.

February 27—The Military Department announced, that because of our fine job in Kansas City, we could have a drill holiday today. Headquarters Company had a banquet at the C.C. for winning disciplinary honors for the first semester.

February 28—"D" Company had a dinner at the country club for winning the scholastic competition during the first semester.

February 29—This date comes only once every four years, so I feel honored in writing about it. Girls are supposed to chase after their favorite males today, but I have seen none on the campus—I guess we cadets are not appealing!

March 1—Twenty-four cadets and Col. and Mrs. Wikoff left today on the educational tour. The travelers are to visit Kingston, Jamaica, Port-au-Prince, Haiti, and Miami, Florida.

March 2—Headquarters Company, the band, won parade today with 93 per cent. A and B Companies came in second.

March 3—Today is the first day of the new six weeks grading period. I have decided to really study hard this six weeks and show my teachers and my parents I can if I want to.

March 4—There is a new sergeant in the military department. His name is Sgt. Stockton; he seems like a very nice fellow.

March 5—Dick Jolliffe and Lewis Culkin have been elected captains of next year's Wentworth basketball teams in college and high school, respectively.

March 6—Spring furlough begins today! Freedom for five days; it will surely be good to get home again!

March 11—Back to the old grind once again. It is rough getting back into the swing of things, but it soon wears off and everyone is back to normal.

March 12—The special alumni issue of *The Trumpeter* came out today, carrying several notes on old alumni and friends of past years.

March 13—It was announced today that nineteen boys qualified for admission into Phi Theta Kappa, the college scholastic society. Lucky guys!

March 14—Captain Pease gave us a tough test today in "econ." I hope he doesn't give us too many more tests like that.

March 15—Drill today was devoted to realistic tactical problems. Four different problems were run, one for each different rifle company.

March 16—The boys who took the educational tour to the Caribbean area returned to school today with many wild and almost unbelievable tales about Jamaica and Haiti.

March 17—A man was here today taking pictures for publicity reasons. He took pictures of the cadets in every day life and examples of the uniforms worn by the boys.

March 18—The Magic Carpet, an exhibit of more than 200 rare books valued at \$75,000, was in Lexington and a great many cadets visited it today.

March 19—At assembly today Captain Berninger awarded the sports letters earned by the cadets during the winter season.

March 20—This being Thursday we had the usual late breakfast and all classes were moved up one hour.

March 21—Today is the last day of the three weeks grading period. The honor roll list will be published next week; I hope I shall be on the list.

March 22—I went to Kansas City tonight to see the Broadway hit, *The Moon Is Blue*. It was unusually good and very funny.

March 23—Today is a warm, sunshiny day and we had our dress parade outside. There were many spectators there to see it.

March 24—Col. Sellers left today for Washington to attend the annual meeting of the Association of Military Colleges and Schools of the United States.

March 25—Today is a stop day which means that we shall not be held responsible for our assignments tomorrow and breakfast will be one hour later tomorrow.

March 26—We practiced our close order drill today during the regular drill period, in preparation for Government Inspection next month.

March 27—Our junior college track team traveled to Boonville to participate in the Kemper Junior College Indoor Track Meet with several colleges entering.

March 28—The Guardsman Quartet performed at our weekly assembly program this morning. They were unusually good and very well received.

March 29—A group of us went to the picture show this evening. The show was a thriller about the sea and all—very exciting.

March 30—After Sunday parade today the entire corps and faculty posed for a panoramic picture in the football stadium.

March 31—Major Buck left today, for one week to go to Chicago to attend the annual meeting of the North Central Association.

April 1—Today is April Fools Day, and I have loads of tricks in store for teachers, and my poor roommate.

April 2—The weather is beautiful, and everyone is outside playing soft ball, tennis, or just sun bathing.

April 3—Another typical Thursday. The sun is beginning to ruin that extra hour sleep, though, because I live in a room facing the east.

April 4—The Honor Guard goes to Kansas City today for the B.O.T.C. Circus, in the Municipal Auditorium. Everyone wishes he could go along. Hope they have fun and drill good.

April 5—No classes all morning, but preparing for the rifle inspection will take all of my free time.

April 6—Sunday again, and everyone is dressed up to go to church. The trees are beginning to bud, and some flowers should be out for Easter next week.

April 7—The "W" Club initiation begins today, with all of the tortures that go along with it. The new members are starting a week of rough going.

April 8—It continues to be warm and we are still laughing over the initiation stunts.

April 9—Everyone is preparing for the "W" Club dance next Saturday night. I had to go down town today to get some bluejeans.

April 10—The initiation ended today with a battle between the new members of the club. Later all members gave a sigh of relief for the end of the hectic affair.

April 11—Today is Good Friday, and many of the boys are looking forward to seeing their folks this week-end.

April 12—Tonight is the big "W" Club dance, and everyone is drawing out civilian clothing from the trunk room, getting ready for the gay affair. A drill holiday was announced because of the rain. Today was the initiation day for the National Honor Society members. The ceremony took place during the assembly period.

April 13—Today is Easter Sunday, and it has turned out to be unseasonably cold. All are getting ready to attend the services of their choice.

April 14—Only one week until Government inspection, and we are beginning to shine shoes, brass, and all of our equipment. I had better start on mine before it's too late.

April 15—The weather has again turned warm. I hope this is the last time for the overcoats, as I put mine away.

April 16—With drill today, began the final preparations for the Government inspection. All year we have worked for this and now we are just tying a few loose ends, and brushing up on some forgotten techniques.

April 17—Classes end today, and now everyone will have ample time to prepare for the Government inspection.

April 18—We are all cleaning our rooms tonight. Everyone is scrubbing floors and walls—and I am no exception.

April 19—Drill all morning long. We had review classes this afternoon, and then finished cleaning our rooms.

April 20—The Government inspection begins tomorrow. Everything is all shined and all subjects have been covered thoroughly, I hope.

April 21—The inspectors arrived this morning. We had the rifle review, drill and military theory classes this morning. Rain yesterday made the drill field muddy, but we drilled anyway.

April 22—The inspectors left today at about noon, giving us a free afternoon and evening. I went down to the Missouri River, to see what a flood looks like.

April 23—The Dramatics Club put on a skit during the assembly period, and it was very good.

April 24—Today was the first normal schedule day in nearly a week, and it was very good to be back in the normal swing of things.

April 25—Having a permit, I went to see "Singing in the Rain." It was a wonderful show—my vote for the year's best musical.

April 26—Today was a drill holiday, and I again went to see the flooding river. The crest came today, and the country-side looks like an ocean.

April 27—Today the whole corps boarded buses for the third time this year, to make a caravan trip. This time we saw the Kansas City Blues play Milwaukee, after putting on a dress parade in the Blues Stadium in Kansas City.

April 28—Everyone is really tired today after yesterday's ball game. It was really a lot of fun, but quite tiresome.

April 29—Beautiful weather today, and I got out for a short sun bath. Now I wish I hadn't, because I look like a lobster.

April 30—This is the last day of April, and the April showers are taking full advantage of it. I hope those May flowers are out tomorrow.

May 1—The Kansas City, Kansas Junior College track and tennis teams were here today, competing with our college teams.

May 2—The high school track team went to Warrensburg to compete in another track meet. The two track teams sure have a busy season.

May 3—Captain Stagner's geology classes left today for a three day field trip to the Ozark region to study the rocks and various caves in the area.

May 4—Today was a beautiful day, so a group of us boys went to play golf after parade. I had an unusually good game.

May 5—We are starting on the last three weeks of school now. The school work is coming fast now, as there is much to be done between now and the end of school.

May 6—The junior college track, golf and tennis teams are competing against Kemper here today, while the high school track, golf and tennis teams went to Boonville to compete with the boys there.

May 7—The band is beginning to whip up some concert music they will use when they give their final concert in a few weeks.

May 8—Three of us took "suppies" and went to the show tonight. It is good to get out every now and then.

May 9—Captain Pirhalla and three of the cadets on the school paper staff went to Columbia today to attend a meeting of the Missouri College Newspaper Association.

May 10—Today was the second day of the State Outdoor Track Meet in which our high school track team participated.

May 11—I sent Mother some flowers for Mother's Day today. I hope she likes them.

May 12—I played a few rounds of tennis with Jim, my roommate this afternoon.

May 13—Today was just an average day, nothing particularly exciting or out of the ordinary happened.

May 14—All of the members of *The Trumpeter* staff had a steak dinner at the Victory Cafe, as is the custom.

May 15—Today, being Thursday, we got to sleep one hour later this morning. This one hour of sleep surely helps a lot.

May 16—Today is the first day of the National Junior College Track Meet in Hutchinson, Kansas, our college team went to participate.

May 17—We went on maneuvers today during the drill period. They are very helpful in that they provide a good chance for learning to put into practice all of the class room work we learned during the year.

May 18—The campus looked so pretty today with all of the flowers and trees in bloom, that I spent all afternoon taking pictures.

May 19—Only one week left, then all will be over until September. Honestly, I don't know where all of the time has gone.

May 20—My first final test came today. It was in math. I have tests all the rest of this week. These final tests are surely hard.

May 21—During drill today we prepared ourselves for Field Day this Saturday. I certainly hope our company wins the Field Day competition.

May 22—Some of the parents and relatives started arriving today for the weekend festivities, which start tomorrow.

May 23—The band presented its annual out-doors concert on the campus lawn. A large crowd attended and the band sounded very good.

May 24—Today is Field Day. All of the companies are in competition to decide which is the best of the companies. Everyone is really working hard. The Commencement Ball will be tonight.

May 25—Tonight is Commencement. The graduates could hardly sit through all of the various talks as they were so anxious to get their hands on that piece of paper called a diploma.

May 26—Today is the day of days! It is hard to say goodbye to some of the boys because you know that you shall probably never meet again, but you also know that some of the boys will be back again next year, so until next year—goodbye, diary.