

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, "D" Company Barracks, Music Facilities and Rifle Range.

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

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

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

No. 5. "E" and "F" Company Barracks.

No. 6. Academy Hospital.

No. 7. Faculty Residence.

No. 8. Alumni Stadium.

No. 9. Drill and Athletic Field.

No. 10. Second Drill and Athletic Field.

No. 11. Sellers-Wikoff Scholastic Building, Library and Laboratories.

No. 12. Direction of Golf Course-Country Club.

No. 13. Tennis Courts.

No. 14. Summer Camp Cabin Area.

No. 15. Memorial Chapel.

No. 16. New College Building, Dining Hall, "A" Company Barracks.

No. 17. Service Building.

No. 18. Lions Club Lake.

★ Colonel James M. Sellers, A. B.,
President

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; Past Grand Master of the Grand Masonic Lodge of Missouri, A. F. & A. M., and Past Grand Commander of the Grand Commandery of Missouri.

★ Colonel L. B. Wikoff, A.B., S.B. in Ed.,
Superintendent and Secretary

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.

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.

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 judgment between right and wrong and the physical power to stand by his convictions.

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

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

* The Missouri Old Santa Fe Trail Marker in Lexington.

* A Beauty Spot on the Wentworth Campus.

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

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

S. J. Wentworth

(1811 - 1897)

* Founder of Wentworth Military Academy.

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 new 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.

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

ADMINISTRATION BUILDING

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

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

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

About the **CAMPUS**

* A part of the Quadrangle.

* Memorial Chapel

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 ten 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.

* "E" and "F" Barracks

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

THE WENTWORTH COUNTRY CLUB

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

* Teeing Up

* Two stylish mounts. Every Wentworth student will ride.

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

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

SCHOLASTIC

Wentworth's up-to-date 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, 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 Spacious Lounge for Relaxation and for Entertaining Friends.

An Attractive Meeting Room for Clubs and Their Sponsors.

Sandford Sellers, Sr. Hall.

NEWEST ADDITION

A valuable addition to the Wentworth campus is Sandford Sellers, Sr. Hall, a three-quarter million dollar air conditioned junior college dormitory and kitchen and dining hall wing opened for use last fall.

The building is named after the late Col. Sandford Sellers, Sr., president of Wentworth for 52 years. He was the father of Wentworth's present president, Col. James M. Sellers.

Cadets Visit
the Vending Room
for Refreshments.

Our Beautiful New Dining Hall.

A Typical Cadet Room in the New Dormitory.

\$750,000 BUILDING

The three-level building of stone and brick construction houses 124 cadets and three faculty supervisors, and also includes lounge, recreation and meeting rooms.

The dining hall section, also air-conditioned, has a seating capacity for 670 persons. The kitchen is spacious and modern in every respect and its equipment compares with that found in the kitchens of the country's leading hotels.

A Section of Our Modern Kitchen with Some of Its New Equipment.

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

Lt. Col. W. Lowell Steager,
Wentworth Aviation Director.

(Below) Wentworth Flying Cadets and their instructors in front of one of the ten planes at the field.

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 trainee.

Wentworth operates in conjunction with the Earl Haines Flying Service at 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 qualifying cadets for Private and Commercial Pilot Certificates. It consists of instruction in both dual and solo flight time.

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 Vernan Van Camp instructing cadets in aircraft engines. A fully equipped shop and hangar are maintained at the airport.

Flight Operator Van Camp looks on as Instructor Paul Thomas gives final instructions to cadet before take-off. Not one student flyer has suffered an injury since the start of the program in 1938. Captain Steve Heghin, 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 several 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.

"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 Bettsan.

The cadet about to insert the cartridge in his rifle is Lieut.-Colonel Milton Moran, U. S. Marine Air Corps. He participated in considerable action in the South Pacific.

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

The Faculty Officer at the head of the table is Captain Robert D. Hepler, assistant dean. The lady is his wife, Mrs. Beth Hepler, the academy's hostess and social director.

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.

★ 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
Barlett Pears
Milk

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

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

*All shined up for Sunday inspection.

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

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

Next to him, Lieutenant Orman, paratrooper, who took part in the Sicilian campaign and the capture of Naples. On the right, Captain James L. Galt, 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 10,000 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 seven schools as members. The Wentworth High School teams are members of the Pony Express Conference of Western Missouri. Almost every major and minor sports are on the Wentworth program—all played under competent coaches—and every cadet is required to participate.

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

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

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

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

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

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

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

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

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.

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

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 held frequently.

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

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

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

*Off for a canter at the Country Club.

WENTWORTH UNIFORMS

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

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

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

* Semi-dress without blouse and athletic uniform.

* Officer and cadet in the semi-dress uniform.

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.

1960-1961 COMMENCEMENT AWARDS

TED MESSMORE MEMORIAL HONOR GRADUATE AWARD—Marion F. Rasmussen, Mapleton, Iowa. **RUNNERS-UP**—Bernard H. Ferlinand, Peoria, Illinois; Larry F. Howe, Cedar Rapids, Iowa.

BURR MEDAL FOR SERVICE, LEADERSHIP AND LOYALTY—James E. Tucker, Prairie Village, Kansas.

SCHOLASTIC AWARDS: JUNIOR COLLEGE, SOPHOMORE—1st, Marion F. Rasmussen, Mapleton, Iowa; 2nd, Robin L. Rasmussen, North Platte, Nebraska; 3rd, Bernard H. Ferlinand, Peoria, Illinois. **FRESHMAN**—1st, Michael J. Galligan, Appleton, Wisconsin; 2nd, Walter C. Dittel, San Jose, Costa Rica; 3rd, Loren K. LeJeune, Lexington, Missouri. **HIGH SCHOOL, SENIOR CLASS**—1st, Thomas A. Bradford, McAlester, Oklahoma; 2nd, David G. Nasaw, Shawnee Mission, Kansas; 3rd, Robert G. McDowell, Overland Park, Kansas. **JUNIOR CLASS**—1st, Michael E. Irish, Limon, Colorado; 2nd, Ulrich O. Rupperecht, Johnston City, Illinois; 3rd, Donald G. Majors, Albuquerque, New Mexico. **SOPHOMORE CLASS**—1st, Joseph S. Peck, Silver Springs, Nevada; 2nd, Donald L. Hughes, Pryor, Oklahoma. **FRESHMAN CLASS**—1st, John H. Weaver, Kansas City, Missouri; 2nd, Tarrant H. Lomas, Lexington, Missouri. **EIGHTH GRADE**—1st, Ronald H. Gruner, Ponca City, Oklahoma; 2nd, Maynard H. German, El Dorado, Kansas.

CLEMENS MEMORIAL CHEMISTRY AWARD—JUNIOR COLLEGE—Steven J. Parfet, Glenwood Springs, Colorado. **HIGH SCHOOL**—Dick B. Larring, Pratt, Kansas.

PARK MEDAL FOR HIGHEST ACHIEVEMENT IN MATHEMATICS—Lyle D. Hulser, New Market, Iowa.

BROWN MEMORIAL AWARD FOR ENGLISH—Michael J. Galligan, Appleton, Wisconsin.

BAUSCH AND LOMB HONORARY SCIENCE AWARD—Thomas A. Bradford, McAlester, Oklahoma.

NATIONAL SOCIETY COLONIAL DAUGHTERS PATRIOTIC ESSAY MEDAL—Harold W. Sierk, Springfield, Missouri.

DAUGHTERS OF AMERICAN REVOLUTION HISTORY AWARD—Michael E. Irish, Limon, Colorado.

HENRY H. FOX AWARDS—GOLD MEDAL—Paul S. DiGiovanni, Kansas City, Missouri; **SILVER MEDAL**—Volkmar C. Marjorie, Caracas, Venezuela.

THE GARDINER C. VOSE \$100 CASH AWARD TO NON-COM OFFICER—Gibert A. Dale, Jr., Newton, Missouri.

LT. B. H. MOONEY MEMORIAL FLYING AWARD—Vincent J. Kerscher, Manitowish, Wisconsin.

THE TRUMPETER JOURNALISM AWARDS—GOLD MEDALS—EDITOR—Gary L. Lowrance, Taylorville, Illinois. **BUSINESS MANAGER**—Thomas A. Bradford, McAlester, Oklahoma. **SILVER MEDALS—FEATURE EDITOR**—David G. Nasaw, Shawnee Mission, Kansas. **SPORTS EDITOR**—Ron W. Armstrong, Omaha, Nebraska. **BRONZE MEDALS—REPORTERS**—Robert A. Tynan, Stella, Nebraska; Jerry S. Rice, Douglas, Wyoming.

OUTSTANDING COMPANY—COMPANY D—John W. Drayton, Wood Lake, Nebraska, Major, **GOLD MEDAL**; Don L. Magerl, Shawnee, Kansas, First Lieutenant; Wayne W. Algier, Shawnee, Kansas, First Lieutenant; Robert G. McDowell, Overland Park, Kansas, Warrant Officer; **SILVER MEDALS**—Keith J. Peachey, Hugoton, Kansas, First Sergeant; James A. Harkness, Des Moines, Iowa, First Sergeant; **BRONZE MEDALS**.

BATTLE GROUP COMMANDER PLAQUE—James E. Tucker, Prairie Village, Kansas, Cadet Colonel.

COMPANY COMMANDER PLAQUES—COMPANY A—Paul J. DiGiovanni, Kansas City, Missouri, Cadet Captain; **COMPANY B**—Stewart A. Huff, Sioux City, Iowa, Cadet Major; **COMPANY C**—Stephen L. Hill, Kansas City, Missouri, Cadet Captain; **COMPANY D**—John W. Drayton, Wood Lake, Nebraska, Cadet Major; **COMPANY E**—Ronald L. Sipes, Kansas City, Kansas, Cadet Captain; **COMPANY F**—Roland A. Somhart, Latour, Missouri, Cadet Major; **HEADQUARTERS COMPANY**—William L. Van Horn, St. Joseph, Missouri, Cadet Captain.

SONS OF AMERICA REVOLUTION MEDAL—John W. Drayton, Wood Lake, Nebraska.

ASSOCIATION OF THE ARMY GOLD MEDAL—Gerald D. Hess, Henrietta, Missouri; John W. Drayton, Wood Lake, Nebraska.

CHICAGO TRIBUNE R.O.T.C. MEDALS—(For Outstanding Military Merit): **GOLD MEDAL**—John W. Drayton, Wood Lake, Nebraska; **SILVER MEDAL**—Harold S. Howard, North Kansas City, Missouri (First Semester); **GOLD MEDAL**—John H. Little, Lexington, Missouri; **SILVER MEDAL**—Richard L. Raney, Liberal, Kansas (Second Semester).

BEST R.O.T.C. CADETS IN EACH YEAR—MST-6—Lyle D. Hulser, New Market, Iowa; MST-5—James H. Applegate, Sutherland, Nebraska; MST-4—(Junior College) Larry F. Howe, Cedar Rapids, Iowa; MST-4—(High School) Harold S. Howard, North Kansas City, Missouri; MST-3—(Junior College) Steve F. Mowe, Effingham, Illinois; MST-3—(High School) Nick D. Hewes, Hugoton, Kansas; MST-2—(Junior College) Chester L. Smith, Rogers, Arkansas; MST-2—(High School) William D. Slay, Jefferson City, Missouri; MST-1—(Junior College) Chester L. Smith, Rogers, Arkansas; MST-1—(High School) William D. Slay, Jefferson City, Missouri.

DISTINGUISHED MILITARY STUDENTS—Robert S. Binner, Pittsburg, Kansas, John W. Drayton, Wood Lake, Nebraska, James T. Farha, Ponca City, Oklahoma, Loren K. LeJeune, Lexington, Missouri, Edmund T. Stamps, Lees Summit, Missouri.

SUPERIOR MILITARY CADET RIBBON AWARD—MST-6—John H. Little, Lexington, Missouri; MST-5—John W. Drayton, Wood Lake, Nebraska; MST-4—Marion F. Rasmussen, Mapleton, Iowa; MST-3—Gerald D. Hess, Henrietta, Missouri; MST-2—Chester L. Smith, Rogers, Arkansas; MST-1—William D. Slay, Jefferson City, Missouri.

RESERVE OFFICERS ASSOCIATION GOLD MEDAL AWARD—John H. Little, Lexington, Missouri.

DEPARTMENT MEDAL—OLD BOY, 1st (tie) Larry Lancaster, Tulla, Texas, Donald G. Majors, Albuquerque, New Mexico, 3rd (tie) Martin M. Garthwaite, Charles City, Iowa, Jim M. Hubing, Belgium, Wisconsin. **NEW BOY**, 1st (tie) Edwin A. Lepine, DeWitt, Arkansas, William F. Lefler, Des Moines, Iowa, 3rd, Douglas Schwenk, Peoria, Illinois.

BEST KEPT ROOMS—COMPANY A—Paul S. DiGiovanni, Kansas City, Missouri; Thomas L. Martin, Wichita, Kansas. **COMPANY B**—Stewart A. Huff, Sioux City, Iowa; Ruben A. Carrio, Mexico D. F., Mexico. **COMPANY C**—George E. Casement, Sedan, Kansas; Donald G. Majors, Albuquerque, New Mexico. **COMPANY D**—David G. Nasaw, Shawnee Mission, Kansas; Robert G. McDowell, Overland Park, Kansas. **COMPANY E**—Tommy E. Dunaway, Topeka, Kansas; Ray B. Winke, Fort Madison, Iowa. **COMPANY F**—Johnny K. Cruz, Agaña, Guam; Windel J. Fraley, Binger, Texas. **HEADQUARTERS COMPANY**—William L. Van Horn, St. Joseph, Missouri; Melvin R. Camp, Guymon, Oklahoma.

GREATEST IMPROVEMENT MEDAL—Grover R. Barnes, Ballou, Canal Zone.

ARION MUSICAL AWARD—1st, Melvin R. Camp, Guymon, Oklahoma; 2nd, Loren K. LeJeune, Lexington, Missouri; 3rd, Harold W. Sierk, Springfield, Missouri.

BEST OLD BOY BANDSMAN—1st, William Lloyd Van Horn, St. Joseph, Missouri; 2nd, Thomas H. Grace, Kimball, Nebraska; 3rd, Ralph L. Roper, Stratford, New Jersey.

BEST NEW BOY BANDSMAN—1st, Irving J. Ochenschlager, Aurora, Illinois; 2nd, Stephen E. Nichols, Eldon, Missouri; 3rd, Barney L. Chappell, Lufkin, Texas.

RALPH CONGER MEMORIAL SPORTSMANSHIP AWARD—James A. Bradford, McAlester, Oklahoma.

BILL COOK AWARD FOR BEST ALL-ROUND ATHLETE IN JUNIOR COLLEGE—1st, Thomas Michael, Kansas City, Kansas; 2nd, Charles S. Anderson, Nebraska City, Nebraska.

BILL COOK AWARD FOR BEST ALL-ROUND ATHLETE IN HIGH SCHOOL—1st, David Slay, Jefferson City, Missouri; 2nd, Robert A. Gruebbel, Guymon, Oklahoma.

BEST RESERVE ATHLETE IN JUNIOR COLLEGE—John B. Ross, North English, Iowa.

BEST RESERVE ATHLETE IN HIGH SCHOOL—Harry G. Wiles, Topeka, Kansas.

BEST ALL-ROUND ATHLETE IN JUNIOR HIGH SCHOOL—1st, Gary D. Waage, Valentine, Nebraska; 2nd, Jerry J. Verkest, Independence, Missouri.

BEST ALL-ROUND COMPANY ATHLETE—Charles W. Hanley, Elk Grove Village, Illinois.

THE V. M. WILLOUGHBY AWARD FOR OUTSTANDING ABILITY IN A SPECIFIC SPORT—(Track)—David Slay, Jefferson City, Missouri.

EDGAR MUENCH MEMORIAL AWARD—(Swimming)—Grover R. Barnes, Ballou, Canal Zone.

Names read from left to right.

JUNIOR COLLEGE SOPHOMORES

Class of '61

Henry Brewster Allen, Jr. 2825 Grand Ave., Apt. 202,
Des Moines, Iowa
Charles Scott Anderson 2350 Central Ave.,
Nebraska City, Nebraska
Ernest H. Anderson 31 Mayhew Drive, Lamar, Colorado
Thomas Ronald Anderson 109 Morton Road, Columbus, Nebraska
Jose Jaime Araujo Ave. Del Ejercito, El Paraiso, Quinta Zarka,
Caracas, Venezuela, S. A.
Alexis Jesus Arevalo Calle Arismendi 163, Transporte Arevalo,
Punto Fijo, Estado Falcon, Caracas, Venezuela, S. A.
Russell Clive Avers 107 West 14th St., Atlantic, Iowa
Jens White Baldwin 7307 Byron Place, St. Louis 5, Missouri
William Eugene Baxter 295 - 34th St. S.E., Cedar Rapids, Iowa
Robert Lee Beach 1420 Clarke St., Ponca City, Oklahoma
Marshall Dent Beall 1939 Garfield Avenue, Salt Lake City, Utah
James Lamar Bell, Jr. 2801 W. 63rd St., Prairie Village 15, Kansas
Robert Ellis Briggie, Jr. 711 North 17th St., Lexington, Missouri
Ruben Adolfo Carrizo Calle Roma No. 25-102,
Edificio "Renon" Mexico 5, D.F., Mexico
Clifford Nygren Carter 417 E. Prospect Ave., Ottawa, Illinois
John Fred Castner, Jr. 5247 West 25th St., Cicero 50, Illinois
Jon Stilson Cook 1660 Ford Ct.,
Grassy Points Woods 36, Michigan
Louis John Corlis 3705 Morse Ave., Apt. 6,
Sacramento 21, Calif.
James Edward Cornary 669 North 72nd St.,
Milwaukee 13, Wisconsin
Fritz Ronald Demmin 815 N.E. Glen Oak Ave., Peoria, Illinois

Paul Salvatore DiGiovanni 7715 Cherry, Kansas City, Missouri
Stephen Harry Dowson 140 Gilpin St., Denver, Colorado
Martin Raymond Dunn 6341 Mackey, Merriam, Kansas
James Rayle Duvall, III 930 Orange St., Lexington, Missouri
Larry Lane Ellington 1112 E. Laurel St., Garden City, Kansas
William Edmund Emerick 1463 E. 76th Terr.,
Kansas City, Missouri
Kirk Ed Evans 400 E. Spruce, Marcus, Iowa
James Tarnel Farha 135 Fairview, Ponca City, Oklahoma
Nelson Craig Farmer 2716 Beverly Drive, Des Moines, Iowa
Bernard Howard Ferdinand 1523 W. Margaret St., Peoria, Illinois
William Lee Galtbreth 2207 - 35th St., Des Moines 10, Iowa
Edward John Golligan 921 East College Ave., Appleton, Wisconsin
Martin Miles Garthwaite 300 Kelly St., Charles City, Iowa
Thomas Fenton Geoff 1530 Avenue D., Fort Dodge, Iowa
Sergio Guzman Avda. Beethoven, Apt. 16-1 Edif. San Francisco,
2 Pisco, Colinas de Bello Monte,
Caracas, Venezuela, S. A.
Gerald Dean Hess Box 649, Henrietta, Missouri
Gerald Lee Hicks 530 West Walker St., Marceline, Missouri
Stephen Lloyd Hill 609 W. 59th St., Kansas City, Missouri
Alberto Segundo Hin Urb. Las Acacias, Avd. Gran Colombia,
Qta. Aylan, Caracas, Venezuela, S. A.
Larry Frederick Howe R. R. #1, Cedar Rapids, Iowa

Names read from left to right

JUNIOR COLLEGE SOPHOMORES (Continued)

Class of '61

Jim Nic Hubing 115 Liberty St., Belgium, Wisconsin
 Stewart Allen Huff 2218 Nebraska St., Sioux City 1, Iowa
 Larry Walsh Hughes 3230 East 6th St., Kansas City 24, Missouri
 Lyle Darrel Hulser New Market, Iowa
 Ronald Maurice Jones 6324 Millhaven Dr., Mission, Kansas
 Everett Levan Kincaid 6748 Kirkwood Rd., Ft. Worth 16, Texas
 Lyle Wendell Kirkpatrick 411 - 6th Ave. W.,
 Calgary, Alberta, Canada
 Kent Morris Kleier 109 Elmwood, Ponca City, Oklahoma
 Kenneth Vernon Kyhl Box 245, Parkersburg, Iowa
 Mike Reasner LaFayette 521 N. Winnebago, Freeport, Illinois
 Richard Lyle Lantis 616 So. Clinton, Stockbridge, Michigan
 John Hadley Little Route #1, Lexington, Missouri
 Jimmie Samuel Locantos Lexington, Missouri
 Byron Dealton McClure "Hills of Home" Farm, R. R. 1,
 Kirksville, Missouri
 John Marcus 7211 Waterman, University City, Missouri
 Douglas Clark Marker 4848 Antioch Rd., Kansas City 16, Missouri
 Thomas Leroy Martin 655 Caddy Lane, Wichita, Kansas
 John Bryce Meadows 905 Beech, Duncan, Oklahoma
 Elzie Ross Miller 308 West 67th Terr., Kansas City, Missouri
 Steve Frederick Mowe 608 W. Fayette Ave., Effingham, Illinois

Douglas Rockwell Munger 5901 West 69th St.,
 Overland Park, Kansas
 Gary Hugh Murphy Lamb's Grove, Newton, Iowa
 Steven James Parfet P. O. Box 654, Glenwood Springs, Colorado
 Abelardo Jose Parra Casa Parra Av. 5 de Diciembre Acarigua,
 Estado, Portuguesa, Venezuela
 Terrell Darwin Phillips R.F.D. #2, Louisiana, Missouri
 Adelbert H. Podhebarac 5708 Waterbury Circle, Des Moines, Iowa
 Marino Francis Rasmussen 303 South 7th St., Mapleton, Iowa
 Robin Lee Rasmussen 906 West 1st, North Platte, Nebraska
 James Michael Rothe 2402 North 102nd St., Omaha, Nebraska
 Charles Aubrey Sanders P. O. Box 392, Ottawa, Illinois
 John Allen Schneider 2108 - 22 1/2 Ave., Rock Island, Illinois
 Ronald Eugene Shaw 2145 E. Dickinson, Decatur, Illinois
 Ronald Leroy Sipes 6406 Cornsich, Kansas City 4, Kansas
 Roland Alexander Sombart Latour, Missouri
 Charles Howard Tchikotoua 1, Galerie Benjamin Constant,
 Lausanne, Suisse
 James Edgar Tucker, Jr. 7920 Juniper, Prairie Village 15, Kansas
 Nicholas Alexander Vangel 1741 North Neva Ave.,
 Chicago 35, Illinois
 William Lloyd VanHorn 2929 Renick, St. Joseph, Missouri
 Douglas Earl Walker 2026 - 46th St., Des Moines, Iowa
 Grover William Walker 417 No. Montgomery, Sedan, Kansas

Names read from left to right.

JUNIOR COLLEGE SOPHOMORES AND FRESHMEN

Class of '61 and '62

Lawrence Edward Walker..... 204 South 21st St., Council Bluffs, Iowa
David James Wilson..... 8812 New York St., Des Moines, Iowa
Bernal Rafael Zamora..... P.O. Box 768, Calle 36 Av. A,
San Jose, Costa Rica
Kernal Antonio Abdelnour..... Ave. Eduardo Blanco Fca. Coromoto,
San Bernardino, Caracas, Venezuela, S. A.
Enrique Agudo..... El Pinar, El Paraiso, Ave. F., Qz. Manatinga,
Caracas, Venezuela, S. A.
Charles Albert Anderson..... 207 Albert St., Walsenburg, Colorado
Dale Ellis Andrews..... 506th M.I. Group, APO 67,
San Francisco, California
James Harvey Applegate..... Sutherland, Nebraska
Leslie Harold Arevalo..... Calle Arismendi 163, Transporte Arrevalo,
Punto Fijo, Estado Falcon, Caracas, Venezuela, S.A.
Carlos Fernando Ascanio..... Edificio Avacacho Sur 4,
Caracas, Venezuela, S.A.
Gary Lynn Bennett..... 105 So. Willow St., Effingham, Illinois
Clark Wesley Betts..... 603 Sheridan, Des Moines, Iowa
Robert Scott Birner..... 708 W. 8th St., Pittsburg, Kansas
Murray Everett Body..... 3011 Mahanna Dr., Dallas, Texas
James Herbert Boyer..... 109 E. South St., Dwight, Illinois
James Alan Bradford..... Box 37, McAlester, Oklahoma
Edward Clement Brandorff..... 921 East 8th St., Ogallala, Nebraska
Henry Garcia Bruzual..... Miranda a Maderero 112, El Silencio,
Caracas, Venezuela, S. A.
William James Buckley..... R.F.D. #3, Marceline, Missouri
Carlos Alfredo Camacho..... P.O. Box 424, Guayaquil, Ecuador, S. A.

Glen Raymond Cannon	1331 North 5th St., Chillicothe, Illinois
Robert Alan Carne	Tuscumbea Country Club, Green Lake, Wisconsin
Juan Bautista Catani	Qta. La Comodoro, Ave. Colazzi, Urb. Santa Monica, Caracas, Venezuela, S. A.
Jose Enrique Chang	Urb. Station, Monica Ave., Pedro E. Coll. Qta. Severiana, Caracas, Venezuela, S. A.
Barney Lamar Chappell	149 E. Menefee, Lufkin, Texas
Bruce William Claire	1104 Peale Ave., Park Ridge, Illinois
Charles Howard Clark	1191 Marble Arch Drive, Tristram, Calif.
Dale Coleman	C 23 Lake Lutawana, Route No. 4, Lee's Summit, Missouri
Ed Albert Conley	1412 Sunset, Abilene, Texas
Gary Douglas Cox	P. O. Box 321, Herrin, Illinois
Johnny Ward Currie	414 W. Maxwell, DeWitt, Arkansas
Dennis Robert DeNio	1511 - 70th St., Des Moines 11, Iowa
Marcel Arthur Devon	7510 Bellevue Blvd., Omaha, Nebraska
Ronnie Ray Dickmeyer	Route #1, Lexington, Missouri
Walter Cecil Dittel	P.O. Box 1345, San Jose, Costa Rica, C.A.
John William Drayton	Wood Lake, Nebraska
Earl James Dusenbery	1510 47th St., Des Moines, Iowa
Jon M. Duvall	930 Orange St., Lexington, Missouri
Charles David Eberhard	5125 Morningstar Ave., Sioux City, Iowa
Lloyd Vera Eichhorst	203 W. University, Champaign, Illinois

Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '62

Robert Stevens Elmes 1363 Herschel Ave., Cincinnati 8, Ohio
 Humberto Espinosa Escorza 83, Guadalajara, Jalisco, Mexico
 Dan Gerald Fall 505 W. Montgomery, Knoxville, Iowa
 Peter James Farabi 510 W. First St., Pittsburg, Kansas
 Thomas Lester Finley 1212 Cooper, Glenwood Springs, Colorado
 Charles Gordon Fisher 12330 Beauregard, Houston 24, Texas
 Devon Alan Francis 1315 Pierce St., Lakewood, Colorado
 Michael James Calligan 921 East College Ave.,
 Appleton, Wisconsin
 Marcos Antonio Garcia Sta. Monica, Calle Rufino, B. Forbana Qta,
 "Yoonne" Caracas, Venezuela, S. A.
 Patrick Goemaere Edif. 24 de Julio Casacoima A, Homo Negro
 Quinto Crespo, Caracas, Venezuela, S. A.
 Jose Rafael Gomez Calle Argentina No. 128, Ent. 5 a y 6 a Av.
 Catia, Caracas, Venezuela, S. A.
 Robert Anthony Guenther 411 Thurston St., Versailles, Missouri
 James Pierre Haigler, II 217 West 24th St., Hays, Kansas
 Nelson Russell Hamblin 8233 Wyoming, Kansas City, Missouri
 Robert Leroy Hammer 8618 Reinhardt Lane,
 Kansas City 15, Missouri
 Dempsey Roy Hamner 518 Eleventh St., Chillicothe, Missouri
 Ronald Sam Hayes 5639 Bancroft, St. Louis 9, Missouri
 Ralph Kenneth Haynie 709 South 35th St., Omaha 5, Nebraska
 Morris H. Hays South Sneed Highway, Hettin, Illinois
 Luis Herrera Ave. Francisco Javier, Yanez No. 12, Qca Kation,
 Caracas, Venezuela, S. A.

Keith Ian Hidok League Rd., Colfax, Iowa
 William Earl Hokanson 1010 South 35th St., Lincoln 10, Nebraska
 Thomas Michael Hope 5325 Chadwick, Kansas City, Kansas
 Franklin James Hopp Harlan, Iowa
 Howard Melvin Johnson, Jr. 5911 West 78th Terr.,
 Prairie Village, Kansas
 Stevan Max Johnson Box 90, R. R. #3, Junction City, Kansas
 Stephen Randle Johnson, Jr. 114 West 19th St.,
 Hutchinson, Kansas
 William Travis Jones 7134 North Loop Rd., El Paso, Texas
 Jonathan Waldo Keck 49 Yates, Forty-Fort, Pennsylvania
 Vincent Joseph Kerscher 1011 Lincoln Blvd.,
 Manitowoc, Wisconsin
 Wey Seng Kim 1107 Nai Dong - 4 Ku 29 Ban, Teagu, Korea
 Melvin Jennie Kirstein 692 East 3rd S.E., Mason City, Iowa
 Kent Taylor Kite 315 Farnham, Shenandoah, Iowa
 Phil D. Kleppinger 1416 No. Paddock Lane, Beatrice, Nebraska
 Martin Lane Kling 4415 East Avenue N.E., Cedar Rapids, Iowa
 James Tower Kramer 17001 Gulf Blvd., St. Petersburg, Florida
 Peter Edward Larson Box 415, Sheboygan, Wisconsin
 Richard Michael Latimer 932 So. Main, Ottawa, Kansas
 Tim Edmund Lavell 622 - 39th St., Rock Island, Illinois
 Loren Kay LeJeune 1413 Franklin St., Lexington, Missouri

Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '62

Edwin Alexandre Lepine.....Route #1, DeWitt, Arkansas
 Myron Liao.....P. O. Box 27, Kealahou, Kona, Hawaii
 Charles Burtess Lusk.....311 No. Delaware St., Butler, Missouri
 William Richard Mang.....2811 Myrtle St., Sioux City, Iowa
 Charles Jay Marx.....9920 So. Seeley, Chicago 43, Illinois
 Felipe Anthony Marfisi.....P. O. Box 393, Chacao Este,
 Miranda, Venezuela, S. A.
 Volkmar Carlos Margerie.....Nuevo Apartado Granada, No. 7684,
 Caracas, Venezuela, S. A.
 Charles Raymond Maurer.....210 West 8th, Tipton, Iowa
 John Gordon Miller.....802 North 5th St., Garden City, Kansas
 Victor Manuel Morfies.....5a Av. Entre Brasil, Argentina No. 15,
 Catia, Caracas, Venezuela, S. A.
 Robert Gray Morgan.....1830 - 22nd St., Rock Island, Illinois
 Jerry David Morrison.....7639 Hemlock, Overland Park, Kansas
 Larry Warren Morris.....Rt. #4, Bellvue Heights, Atchinson, Kansas
 Kenneth Arlie Nadler.....Wellington, Missouri
 Stephen Edward Nichols.....Route #3, Eldon, Missouri
 George Carl Norwich.....919 Dalkieth Lane,
 University City 24, Missouri
 Rafael J. Nunez.....Urb. Santa Monica Calle Mendez, No. 7,
 Caracas, Venezuela, S. A.
 Irving John Ochenschlager.....818 Downer Pl., Aurora, Illinois
 George Lafayette Pace.....305 Hickory, Duncan, Oklahoma
 Walter Wayne Patz.....7301 Maple Lane N.W. Platte Woods,
 Parkville, Missouri

John Michael Patrick.....Breckenridge, Missouri
 Jose Mario Pelaez.....Este 14 #181, Caracas, Venezuela, S. A.
 Billie Wayne Pierpoint.....616 West 8th St., Ogalalla, Nebraska
 Charles Dennis Pitcher.....2926 North Western Ave., Peoria, Illinois

Juan Enrique Planas.....P. O. Box 572, Caracas, Venezuela, S. A.
 Carleton Edwin Powers.....815 A. Avenue East, Oskaloosa, Iowa
 Scott Pratt.....515 South Crescent Dr., Kirkwood 22, Missouri
 Larry Dean Redinger.....414 La Salle, Colorado Springs, Colorado
 Robert William Reiley.....106 Rosenberger Ave., Oskaloosa, Iowa
 John Charles Reppert.....1930 Kings Highway, Liberty, Missouri
 Jerry Sumner Rice.....523 N. Second St., Douglas, Wyoming
 Jerry Kent Robinson.....837 N. Terrace Dr., Wichita 6, Kansas

Luis Alfonso Rojas.....Ave. 11, Transv 7 Qta. Adelina, Altamira,
 Caracas, Venezuela, S. A.
 John Bond Ross.....North English, Iowa
 Douglas Lee Schwenk.....4802 No. Bigelow, Peoria, Illinois
 Roger Dean Seneaz.....330 Colgate, Anaheim, California
 Richard Moore Sharp.....407 Gill Ave., Kirkwood 22, Missouri
 James Fiedlerick Shuler.....4811 Liberty St., Kansas City, Missouri
 Charles Putnam Slater.....7430 Village Dr., Prairie Village 15, Kansas
 Chester Loy Smith.....116 North 7th St., Rogers, Arkansas

Names read from left to right

JUNIOR COLLEGE FRESHMEN AND HIGH SCHOOL SENIORS

Class of '62 and '63

Edmond Thomas Stamps.....9 West Chipman Rd.,
Lee's Summit, Missouri
Michael Kirk Stillwell.....2603 Nebraska St., Sioux City, Iowa
Tae Won Suh.....102 B. Sisson Apt., Missoula, Montana
Donald H. Taylor.....911 - 9th St., Golden, Colorado
Jim Howard Taylor.....247 - 56th St., Des Moines, Iowa
James Howard Thudis.....501 Taylor Ave., Winslow, Arizona
Harold Frederick Timmerman.....Route 2, Box 40B,
Oshkosh, Wisconsin
John Churchill Tyler.....47 Kingsley Ave., Rutland, Vermont
James Harrison Tyler.....47 Kingsley Ave., Rutland, Vermont
Robert Andrew Tynan.....Siella, Nebraska
Alvin Ulsh.....10601 Blue Ridge, Hickman Mills, Missouri
Robert Kenyon Underwood.....610 E. Division St., Colfax, Iowa
Ira Raymond VanBuskirk.....4500 Country Club Blvd.,
Sioux City, Iowa
Joseph Roger VanBuskirk.....309 East Nishna Rd., Shenandoah, Iowa
Lance Calvert Warner.....1939 Cedar Point Chaussee,
Sandusky, Ohio
Curtiss Alan Waters.....516 So. Delaware, Mason City, Iowa
Dan Singley Welch.....407 No. Cutting Ave., Jennings, Louisiana
Robert Daniel Werner.....7014 West 73rd St., Overland Park, Kansas
John Charles Weseloh.....703 East First South, Eagle Grove, Iowa
Merle Edward Wignall.....1737 First Ave., S.E., Cedar Rapids, Iowa

James Lee Wilson.....3200 No. 80th St., Bethel, Kansas
Walter Slater Wilson.....322 - 42nd St., Des Moines, Iowa
Thomas Arol Worcester.....1358 Meadow Lane, Racine, Wisconsin
Larry William Young.....613 So. Burg, Kimball, Nebraska

Jack Allen Yowell.....718 E. Armour, Kansas City, Missouri
Jay Mills Albright.....617 First St. W., Mt. Vernon, Iowa
Wayne Warren Algire.....6120 Flint, Shawnee, Kansas
William Lewis Alton.....10150 Higgins Rd., Des Plaines, Illinois
Howard Lowell Anderson.....130 Elm, Denver, Colorado
Harold Leslie Archer, Jr.....13 No. Princeton, Topeka, Kansas
Ron Wright Armstrong.....2701 Country Club, Omaha 4, Nebraska
Marsden Sanford Austin.....1505 Osage, Enid, Oklahoma

Glover Robert Barnes.....Box 793, Balboa, Canal Zone
William Ashbrooke Beards.....4290 Richmond, Shreveport, Louisiana
Stanley Robert Beck.....437 Watson, Topeka, Kansas
Michael Bertrand Bedell.....Route #1, Shenandoah, Iowa
William Harmon Bennett.....c/o Andes Copper Mining Co.,
Potterville, Chile, S. A.
Tom Arthur Bradford.....Box 37, McAlester, Oklahoma
Dennis Owen Bradley.....Box 88, Glenwood Springs, Colorado
Theodore Edward Bratrud.....41146 Moonlight Hill Rd.,
Hopkins, Minnesota

Names read from left to right

HIGH SCHOOL SENIORS

Class of '63

John William Burgeon 9804 Jarboe, Kansas City 14, Missouri
 York O. Butler 729 W. South St., Kalamazoo, Michigan
 Melvin Reardon Camp, Jr. 620 James St., Guymon, Oklahoma
 Steven Glen Carlson 117 Cherry St., Coffey, Iowa
 James Ross Carter 700 E. Capital Ave., Jefferson City, Missouri
 George Edward Casement 416 No. Montgomery, Sedan, Kansas
 Randle Clark Chatman 600 E. Boyd, Norman, Oklahoma
 William Marvin Cox 2927 Kentucky Ave., Topeka, Kansas
 Chester Gene Cruikshank Granada, Colorado
 Johnny Rosario Cruz Rambla's Inc. Agency, P. O. Box 493,
 Agaña, Guam
 Richard Hays Cumpston 1054½ Fifth Ave., S.E.,
 Cedar Rapids, Iowa
 Gilbert Alton Dale Newtown, Missouri
 Dennis Richard Dixon 3730 Brentwood Dr., Des Moines 12, Iowa
 Michael Harding Dull 6900 North Baltimore,
 Kansas City 16, Missouri
 Tommy Earl Dunaway 1029 Meadow Lane, Topeka, Kansas
 Richard Lee Durrant 512 Jefferson, Scott City, Kansas
 Sylvannus Peter Dykstra, Jr. 1750 So. Brookview Lane,
 Palatine, Illinois
 Gary Lee Erdwins 8911 Manual, Albuquerque, New Mexico
 Vicente Enosa Ave. Colon Number 190, Merida, Yucatan, Mexico
 Philip Warren Fecse Alma, Nebraska

Roberto Cavares Fernandez 15 de Mayo Pte. 1613-A,
 Monterrey, N. L., Mexico
 Bill Sparks Finke 1333 Crest Dr., Joplin, Missouri
 John Barber Fischer Sunny Slope Ranch, Valentine, Nebraska
 Gerald Chester Flagg 301 A Langley, China Lake, California
 Windel Tracy Fraley 601 S. Hedgecock, Borger, Texas
 Ron Keith Fritzler Route 2, Box 86, Eaton, Colorado
 Paul Wayne Gillam 304 West D Ave., Salem, Missouri
 Thomas Howell Grace 605 S. Webster, Kimball, Nebraska
 James A. Green 640 East 66th St., Kansas City, Missouri
 Richard Henry Greenwell P. O. Box 268, Kealahou, Hawaii
 Michael Duane Grigsby 4640 Fern, Shreveport, Louisiana
 Robert Allen Gruebbel 315 N. Canyon St., Guymon, Oklahoma
 Kenneth Richard Hamburger 6 Hickory Hill, Effingham, Illinois
 Thurman Dale Hammett 5179 S. Troost, Tulsa, Oklahoma
 Charlie Weldon Hanley 1237 Maple Lane,
 Elk Grove Village, Illinois
 James Lionel Hardie 3924 - 48th Pl., Des Moines, Iowa
 James Alan Harkness 422 - 38th Pl., Des Moines, Iowa
 David Glen Helmandollar 401 E. 7th St., Trenton, Missouri
 Robert Frederick Hess 1203 Huntington Rd.,
 Kansas City 13, Missouri
 Rick Dale Hewes 806 So. Madison, Hughton, Kansas

Names read from left to right

HIGH SCHOOL SENIORS (Continued)

Class of '63

John Edward Hilburn 5411 Belmont Rd., Downers Grove, Illinois
 James Oscar Hinkle 706 Pine St., Harlan, Iowa
 Paul Henry Hitch Box 831, Star Route, Guymon, Oklahoma
 Terry Dwyen Holland Box 272, Madison, Kansas
 Gerald Jerome Hopgood 918 Linden Dr., Effingham, Illinois
 Harold Sinclair Howard 2936 Buchanan,
 North Kansas City 16, Missouri

John Gordon Jackins 234 Pennsylvania, Shreveport, Louisiana
 Ronnie Dement Johnson 145 West Rosehill,
 Kirkwood 22, Missouri

David James Johnston 157 Turner Rd., Ponca City, Oklahoma
 Roger Alan Kaiser 1414 No. Fifth, Chillicothe, Illinois
 Jim Ralph King 6501 Johnson Dr., Mission, Kansas
 Larry Dean Lancaster Box 276, Tolia, Texas
 Charles Dennis Langley 1618 Washington, Beatrice, Nebraska
 David Jefferys Lawrenz 1108 Fairview Rd., McPherson, Kansas
 Clifford W. Leonard R. B. #2, Box 105, Hugoton, Kansas
 Ronald John Lesh P.O. Box 215, Glenwood Springs, Colorado

Jerry Denis Ling 1605 Ave. J., Scottsbluff, Nebraska
 Varlan Wayne Linnear 101 W. Hill, Gallup, New Mexico
 Jack William Lore 232 North 3rd St., Douglas, Wyoming
 Gary Lynn Lowrance 1001 West Vandever, Taylorville, Illinois

Richard George McCurnin Mitchellville, Iowa
 Robert Graham McDowell 9116 Reeds Dr.,
 Overland Park 12, Kansas
 Michael Steven McMurry 1102 No. Main, Guymon, Oklahoma
 Don Lee Magerl 5532 Cody, Shawnee, Kansas

Robert Leroy Mang 2811 Myrtle St., Sioux City, Iowa
 Billy Eugene Miller 110 Davenport St., Borger, Texas
 Ronald Thomas Monour 4445 Gilbert Dr., Shreveport, Louisiana
 Frank Turner Morgan 1309 South 22nd St., Quincy, Illinois
 Montie Ace Morris 2940 No. 81st St., Bethel, Kansas
 John Paul Mullholland 2074 Lincoln, Topeka, Kansas
 Robert Ward Murphy 6120 Flint, Shawnee, Kansas
 Arnold Anton Myhra 122 East Division, Colfax, Iowa

David George Nasaw 7520 Eaton St., Shawnee Mission, Kansas
 James Howard Neely 201 W. 24th St., Hays, Kansas
 David Enloe Neil 1023 Perry, Wichita 3, Kansas
 Gerald Wayne Nichols 18 S. Valley St., Kansas City, Kansas
 Keith Cosson Nicks Route #1, Pierce, Colorado
 Michael Robert Offutt 3336 N.W. 25th,
 Oklahoma City, Oklahoma

Michael Lee Orlich 323 State St., Colfax, Iowa
 Keith James Peachey Box 185, Hugoton, Kansas

Names read from left to right

HIGH SCHOOL SENIORS and HIGH SCHOOL JUNIORS **Class of '63 and '64**

George Frederick Peek _____ Box 10, Silver Springs, Nevada
 Richard Lewis Ramey _____ Box 121, Liberal, Kansas
 Donald Detlaf Reese _____ 405 Gladstone, Kansas City, Missouri
 Clifton Raymond Rivers _____ 512 S. Sterling Ave.,
 Kansas City 21, Missouri
 Gary Blair Robertson _____ 7210 Kingwood, Little Rock, Arkansas
 Ralph Lee Roper _____ 30 Buttonwood Rd., Laurel Mills Farm,
 Stratford, New Jersey
 Kenneth Charles Ruffin _____ 226 Shepherd Pl., Hannibal, Missouri
 Mike William Rust _____ 229 North 3rd St., Douglas, Wyoming
 Michael Sadofsky _____ 3810 No. 30th St., Omaha, Nebraska
 Ronald Lester Sanford _____ 1845 Whitehouse, Sioux City, Iowa
 Paul Eugene Seward _____ Box #87, Laird, Colorado
 Harold Walker Sierk _____ 2173 Claiborne, Springfield, Missouri
 Harry Jack Sinderson _____ 811 Main St., Winfield, Kansas
 W. David Slay _____ 138 Boonville Rd., Jefferson City, Missouri
 Bryce Ware Sterne _____ 3111 West 10th St., Topeka, Kansas
 Steve Ole Stillman _____ 218 No. Drew St., Appleton, Wisconsin
 Walter Chris Tegtmeyer _____ 4675 E. Sixth Ave., Denver 20, Colorado
 Timothy Nile Thatcher _____ Pullman Hotel, Atlantic, Iowa
 Donald Glenn Thorpe _____ 1139 Venice St., Longmont, Colorado
 James Kent Varlamos _____ 8740 Cuming St., Omaha, Nebraska

Robert James Voecks _____ 826 East South St., Appleton, Wisconsin
 Rodney Richard Weddington _____ 414 Roosevelt, Borger, Texas
 Kenneth Duane Wilkes _____ 3616 North Kansas Ave., Topeka, Kansas
 Robert Lewis Williams _____ 2603 North 50th St., Lincoln 4, Nebraska
 James E. Wilson _____ Regency Apartments, 601 West 11th,
 Austin, Texas
 Raymond Bernard Winke _____ 2417 Ave. M., Ft. Madison, Iowa
 Charles Talbert Wooten _____ 205 W. Locust, Aurora, Missouri
 Charles Bernard Wright _____ 4914 East Second St.,
 Tulsa 12, Oklahoma
 Victor Charles Young _____ 2932 East 21st St., Tulsa, Oklahoma
 Sebastian Yudine _____ Sebacan, Ave. Principal 42,
 Caracas, Venezuela, S. A.
 Roberto Zschack _____ P. O. Box 4709 del Este,
 Caracas, Venezuela, S. A.
 Albert McMillan Ahmann _____ 1916 Lake Terrace,
 Independence, Missouri
 David James Albert _____ 807 Filmore, Ottumwa, Iowa
 Charles William Allen _____ Farina, Illinois
 Steven Terrell Atha _____ 830 Elm, Norman, Oklahoma
 John Rendtorff Aude _____ 5469 S. Owaso Ave., Tulsa, Oklahoma
 Larry LaVerne Bellington _____ 4801 Blue Ridge Blvd.,
 Kansas City, Missouri
 William Raymond Bloedel _____ Malvern, Iowa
 Claude Edward Bradley _____ 1718 Christine St., Pampa, Texas
 Harold Harry Brown _____ 3049 McGee, Kansas City, Missouri

Names read from left to right

HIGH SCHOOL JUNIORS (Continued)

Class of '64

Donald Sterling Campbell.....903 - 7th St., Fairbury, Nebraska
 Eduardo Capecechi.....Da Avenida Los Fuentes Quinto Miami,
 Caracas, Venezuela, S. A.
 Grant Hugh Carey.....1617 - 32nd St., Rapid City, South Dakota
 Robert Eugene Chambers.....1727 Elm Ave.,
 Grand Junction, Colorado
 George Throckmorton Chandler.....c/o First National Bank,
 Pratt, Kansas
 David Taylor Christensen.....2106 So. 8th St., Harlan, Iowa
 John Francis Crowell.....729 North 4th Ave., E., Newton, Iowa
 Dick Birdley Darling.....223 E. Second St., Pratt, Kansas
 Michael Anthony DeFeo.....3939 Sunrise Dr., Kansas City, Missouri
 David William DiGiovanni.....1611 May St., Marysville, Kansas
 Michael William Doran.....3920 Rockview Ct., Duluth, Minnesota
 Dean David Dowson.....140 Gilpin St., Denver, Colorado
 Jerry Michael Dreher.....4938 Holly, Kansas City, Missouri
 Robert Carlos Dulzaides.....Edif "Crisbel" Calle Auyantepuy,
 Colinas de Bello Monte, Caracas, Venezuela, S. A.
 William Charles Eckles.....2001 E. La Mesa Dr.,
 Dodge City, Kansas
 Scott W. Ellwell.....2737 Michigan, Topeka, Kansas
 Jon Earl Engdahl.....2640 East 35th St., Tulsa 5, Oklahoma
 Robert William Estrella.....Box 52, Silver Springs, Nevada
 Wayne Fishback.....701 S. State St., Springfield, Illinois
 Joseph William Fowler.....Weir City, Kansas

Robert Carlson Frost.....Brice Pl., Lebanon, Missouri
 Eddie Dallas Funk.....4602 West 66th Terr.,
 Prairie Village 15, Kansas
 Tom Lincoln Garrity.....16 Hampton Rd., Wichita, Kansas
 Neal Irvin Gilson, Jr.....2800 Venice Blvd.,
 Oklahoma City, Oklahoma
 John Daniel Graves.....72 Stratford Road, Eastborough,
 Wichita, Kansas
 John David Groendyke.....Box 632, Enid, Oklahoma
 Warren Raymond Hale.....Hq. Sq. Sec. AMFPA, APO 323,
 San Francisco, California
 Erik Gehl Hansen.....N. 78 W. 12492 W. Fond du Lac,
 Menomonee Falls, Wisconsin
 Ronald Collins Hanway.....2140 Fillmore, Topeka, Kansas
 Sammy Carr Harper.....c/o Flamingo Motel, Springdale, Arkansas
 Raymond Albert Harvey.....2722 Ohio, Topeka, Kansas
 Roger William Heiser.....804 E. 17th St., Falls City, Nebraska
 Daryl Manning Heiskell.....General Delivery, Sublette, Kansas
 Robert Walker Hibbert.....5830 Nesho, St. Louis, Missouri
 Robert Michael Hummel.....Rt. 1, Monroe, Iowa
 Ralph Michael Irish.....Box 578, Limon, Colorado
 James Lee Jackson.....1414 West Catalpa, Springfield, Missouri
 Robert Henry Kehoe.....1239 So. Jamestown, Tulsa 12, Oklahoma
 Thomas Andrew Kindsvater.....2212 - 4th St., Dodge City, Kansas
 Rick Gregory Kubler.....3400 Jones St., Sioux City, Iowa

Names read from left to right

HIGH SCHOOL JUNIORS (Continued)

Class of '64

Gary Lee Leonard..... R. R. #2, Box 105, Hugoton, Kansas
 John William Long..... 14721 Live Oak Lane, Saratoga, California
 Donald Glenn Majors..... 3703 Mackland Ave., N.E.,
 Albuquerque, New Mexico
 Raymond Francis Martz..... 1511 No. Santa Fe Ave.,
 Chillicothe, Illinois
 James Steven Miller..... 2120 "A" St., Lincoln, Nebraska
 Warren Courtland Morgan..... 301 Tonawanda Dr.,
 Des Moines 6, Iowa
 John Paul O'Shane..... 915 Circle Dr., Carlisle, Iowa
 Victor Enrique Perez..... Av. Isabel La Catolica Qta. Rio,
 Macuto, Venezuela, S. A.
 David Wayne Peters..... Box 1004, Spur Motel, Liberal, Kansas
 John Edward Phifer..... Route #2, Hugoton, Kansas
 Barry Harold Pichler..... 2417 W. John, Grand Island, Nebraska
 David Calvin Pratt..... 515 South Crescent Dr.,
 Kirkwood 22, Missouri
 Howard Irving Raznick..... 216 North 55th St., Omaha 32, Nebraska
 Mort Carroll Reese..... 901 West 3rd St., Ogallala, Nebraska
 Charles Alan Rings..... 2017 West 98th St., Prairie Village, Kansas
 Gary Dean Roach..... 5918 Lublin, Boise, Idaho
 Ulrich Otto Rupprecht..... 802 Washington St., Johnston City, Illinois
 Larry Robert Rute..... Box 587, Arnolds Park, Iowa
 Charles Frederick Samuel..... 6713 Fontana Rd.,
 Prairie Village, Kansas
 Robert Lee Schindler..... 511 Mulberry St., Madison, Kansas

Gene Jarvis Schwein..... Route #2, Ulysses, Kansas
 Michael Charles Shafer..... Beaver City, Nebraska
 Jack B. Shriner..... 3849 N. Clarence, Wichita 4, Kansas
 Stephen Craig Shirley..... 1804 North A St., Arkansas City, Kansas
 Stephen Moore Smith..... 18245 Biltmore, Detroit 35, Michigan
 Ken Kistler Sterne..... 3111 West 10th St., Topeka, Kansas
 Philip Leon Stone..... 319 No. Adams, North Platte, Nebraska
 Dan Allen Sweeney..... Greole Petroleum Corp, Tia Juanina,
 Campo Verde, Estado Zulia, Venezuela, S. A.
 Henry Arthur Taylor..... 1315 Rogers Ave., Springdale, Arkansas
 Gary Lewis Tyer..... 4503 West 66th Terr., Kansas City 15, Missouri
 Robert Eugene Tyndall..... #3 Lewis Lane, Rolla, Missouri
 Robert Wayne Ulm..... 2307 - 49th St., Des Moines, Iowa
 Steve David Underwood..... 610 E. Davidson St., Colfax, Iowa
 Winfield Scott Waak..... 4116 Spring Hill Dr., Manitowoc, Wisconsin
 Mack Robert Walker..... 2026 Prairie Lane, Springfield, Missouri
 Elvan Duane Wallace..... 218 Douglas, Effingham, Illinois
 Dan Michael Wasick..... 12423 - 81st Ave., Palos Park, Illinois
 Don Jay Welch..... Joseph St., Richmond, Missouri
 Jerry Leroy White..... 1917 So. Shore Drive, Clear Lake, Iowa
 John Warren Whitford..... 195 A Lake Tapawingo,
 Blue Springs, Missouri

Names read from left to right.

HIGH SCHOOL JUNIORS AND SOPHOMORES

Class of '64 and '65

Jim Albert Wilson — 2245 E. 69th Terr., Kansas City, Missouri
 Ronald Bruce Wilson — 7400 East 50th, Kansas City 29, Missouri
 Steven Craig Wise — Box 395, Alcona, Iowa
 Alvin Leonard Young — 2932 East 21st St., Tulsa, Oklahoma
 Eduardo Antonio Zapata — Edificio Mayflower Lo Piso, Apt. #11,
 Caracas, Venezuela, S. A.

Art Henry Zinko — Caravan Motel, So. Grand,
 Glenwood Springs, Colorado
 Steven Hale Adee — Wymore, Nebraska
 Terry Niels Anderson — 1220 Garfield Ave., Harlan, Iowa

Walter Joe Blane — 802 Blake St., Glenwood Springs, Colorado
 Don Arvon Bloufroe — 711 E. 72nd St., Kansas City, Missouri
 John David Burkley — 116 Clara Ave., Webster Groves 19, Missouri
 Harry Jeff Byer — 2709 West 66th St., Prairie Village, Kansas
 Richard Quinten Carleno — 2331 Delwood Ave., Durango, Colorado
 David Lee Cloud — 1501 S. Kansas, Springfield, Missouri
 David Edwin Clutter — 815 State St., Larned, Kansas
 Francis Michael Conannon — 1340 McCutcheon Rd.,
 Richmond Heights 17, Missouri

James Patton Conley — 1412 Sunset, Abilene, Texas
 Gary Allen Craig — Carry St., R.E.D. #3, Salem, Missouri
 Steve Rodney Crooks — 1860 Marla Dr., Reno, Nevada
 Elwyn Neal Dees — Route #2, Hanover, Kansas

Leopoldo Rafael Diaz — P. O. Box 393, Chacao Esto,
 Miranda, Venezuela, S. A.
 Bradford Russell Eastman — 5908 East 24th Pl., Tulsa, Oklahoma
 Patrick O'Dell Fagan — Box 2267, Borger, Texas
 David Mooney Feber — 1426 No. Sunset Dr., Tempe, Arizona

Jay Allan Fink — 8346 Reinhardt Lane, Prairie Village 15, Kansas
 John William Galeoner, Jr. — International Petroleum Co.,
 Cartagena, Colombia, S. A.

Merritt W. Gatu — c/o Mr. James A. Bohl, Box 442,
 Wheatland, Wyoming
 Gay Loomis Harkness — Burkhardt Rd., Rt. #2,
 Warrensburg, Missouri

Robert McCaslin Harris — 7836 Harnsey St., Omaha, Nebraska
 Clarence Leo Hartwich — 1312 Grove St., Topeka, Kansas
 James Allen Haugen — 1015 Marquette St., LaSalle, Illinois
 Mark James Hedrick — 9704 Ridgeway,
 Oklahoma City 20, Oklahoma

James Judson Heriot — 21 Circle Rd., Scarsdale, New York
 David Lee Hooper — Parque Residencial, San Bernardino,
 Ave. Fermin, Toro, Apt. C-34, Caracas, Venezuela, S. A.
 Don Lyman Hughes — Box 354, Pryor, Oklahoma
 John Luster Hulston — 1300 East Catalpa, Springfield, Missouri
 Lawrence Eugene Hurst — 1201 Lawrence Ave.,
 Leavenworth, Kansas

John Michael Imp — 10126 West Good Hope Rd.,
 Milwaukee 23, Wisconsin
 Jerry Wayne Jordan — 2805 Harmony, Amarillo, Texas
 Russell Earl Kathermann — 11302 Kensington Ave.,
 Kansas City 37, Missouri

Names read from left to right.

HIGH SCHOOL SOPHOMORES AND FRESHMEN Class of '65 and '66

Jim V. Kell 529 Summit St., West Plains, Missouri
John Charles Kinder Marimisdale, Iowa
Kent Lloyd Knight 708 - 5th Ave., N., Humboldt, Iowa
Ralph Leonard Langkop Route #2, Peculiar, Missouri
William Franklin Lefler 5107 Merle Hay, Des Moines, Iowa
Michael Charles Longtree 1506 South Elm, Shenandoah, Iowa
Harry S. Meyn, Jr. 5368 Mission Woods Rd.,
Kansas City 3, Kansas
Lawrence Paul Miller 2114 1/2 No. 18th St., St. Joseph, Missouri
Douglas Lindsey Nicholson 3402 No. Osage,
Independence, Missouri

John Henry Nigro 526 Harrison, Kansas City, Missouri
Douglas George Otto 309 Cedar, Washington, Missouri
Joseph Stephen Peek Box 10, Silver Springs, Nevada
Frank Stanley Ream 2302 S. Oak, Mineral Wells, Texas
Dana Max Rozwick 2129 Market, Topeka, Kansas
Terry Edwin Russell 1935 So. 17th St., Lincoln, Nebraska
John Walter Shearer 3849 N. Clarence, Wichita 4, Kansas
Tom James Smith 9116 East 58th Terrace, Raytown 29, Missouri
David Lee Tindall Big Thompson Rd., Box 179,
Loveland, Colorado

Charles Clarence Turman 8244 Furthest, Apt. #11,
Kansas City, Missouri
Robert James Walker 520 Freeman, Topeka, Kansas
John Martin Weber 1106 Boundry, Red Oak, Iowa
David Harvard Westmore 12035 Hacienda Drive, Sun City, Arizona
Willis Harold Wilcott 1718 West 13th St., North Platte, Nebraska

Harry Gordon Wiles 1801 Pembroke Lane, Topeka, Kansas
Byrd Wilson, Jr. 3200 No. 30th Terr., Route #2,
Bethel, Kansas
Philip Ray Wolff 1041 Randolph, Topeka, Kansas
William David Yates 8801 Mission Rd., Kansas City 15, Missouri
Richard Llewellyn Yocum, Jr. 6800 Mission Rd.,
Pruitt Village, Kansas

Ralph W. Blake R. R. #1, Oskaloosa, Kansas
Kenneth Dale Brown Spring Beach Rd., Peoria, Illinois
Neal Russell Camden 922 Kinley Ave., Winslow, Arizona
Bruce Edward Clark 512 Conkling, Garden City, Kansas
Fred Burwell Davenport 2543 Lakeport Rd., Sioux City, Iowa
Charles Gordon Denton P. O. Box X, Espanola, New Mexico
Charles Dana Emerson Rt. #2, Lexington, Missouri
Thomas Lewis Fine 1007 East 22nd St.,
North Kansas City, Missouri

Steven Charles Fletcher 1201 North "C" St., Indianapolis, Iowa
Peter Towne Galbreath 1362 N. Parkwood, Wichita, Kansas
John Henry Gies 583 Orchard St., Lincoln, Nebraska
James Walker Harris 205 N. Carroll Circle,
Whiteman A.F.B., Missouri
William Clyde Hines 7315 E. New U. S. 40 Highway,
Kansas City 29, Missouri
Robert Winstead Holmes Box 2624, Philrich Br., Borger, Texas
William Nelson Hyatt Corydon, Iowa
Timothy Kurtis Johnson Box 253, Ogden, Iowa
Fred Loren Kams 1000 East 4th St., Topeka, Kansas

Names read from left to right

HIGH SCHOOL FRESHMEN AND EIGHTH GRADE Class of '66 and '67

Murray Phillip Kenaga.....1715 W. Main, Box 1160,
Ardmore, Oklahoma
Jerry Dune Leonard.....R. R. #2, Box 105, Hugoton, Kansas
Tarrant Hale Lomax.....1708 Bloom St., Lexington, Missouri
John Kenneth Longstreet.....1506 South Elm, Shenandoah, Iowa
Bob Parsons Luke.....Lake Quivira, Kansas City 6, Kansas
Gerald Cedric McCaslin.....R.F.D. #3, Liberty, Missouri
Gary Michael Matz.....Ash Grove, Missouri
Bill Day Mendenhall.....8026 Manor Rd., Prairie Village, Kansas
Tommy Lawrence Messina.....7201 Raytown Rd.,
Raytown 33, Missouri
William Dale Miller.....1501 Vinita, Enid, Oklahoma
Robert Scott Mowbray.....2601 So. 24, Lincoln, Nebraska
Allen F. Noerden.....P. O. Box 317, Sedona, Arizona
Charles David Orcutt.....2607 Greenwood St., Springfield, Missouri
Robert Charles Patek.....1706 Clay St., Chillicothe, Missouri
Frank Reed Patrick.....17306 East 24 Highway,
Kansas City, Missouri
Mike Ray Purse.....1324 No. Robberson, Springfield, Missouri
Steve Douglas Rhinehart.....1152 E. Loren, Springfield, Missouri
Richard Leahy Rhinehart.....317 N.W. 42nd St.,
Oklahoma City 18, Oklahoma
Phillip Spencer Roberts.....7706 Holmes, Kansas City, Missouri
Robert Clarke Shideler.....800 So. Gaylord, Denver 9, Colorado
Loren Robert Stines.....816 West 2nd, Webb City, Missouri
Norman Earl Taylor.....1408 West 4th St., Sedalia, Missouri

Jerry Jay Verkest.....15912 East 24 Highway, Independence, Missouri
James Michael Waddill.....619 Brookfield, Wichita, Kansas
John Herbert Weaver.....1008 Valentine Rd., Kansas City, Missouri
Gilbert Monroe Wilkins.....1120 Wall St., Galena, Kansas
Philip Monroe Wilson.....Plaza Towers, Apt. 1-E,
Little Rock, Arkansas
Gary Douglas Wraga.....Kennedy House, Valentine, Nebraska
John Randolph Butrick.....1510 Yecker, Kansas City, Kansas
William Rex Cobb.....4617 Blue Bidge, Kansas City 33, Missouri
James Alfred DiRenna.....5400 Rockhill Rd., Kansas City, Missouri
Harvey Maynard German.....Box 211, El Dorado, Kansas
Ronald Hans Gruner.....136 Elmwood, Ponca City, Oklahoma
Donny Paul McKinney.....Box 2177, Borger, Texas
Hugo Ragland Masy.....c/o Hugh Ragland, Phillipsburg, Missouri
George Van Millett.....703 East 11th, Winfield, Kansas
Don Greg Patterson.....1122 Stewart Rd., Columbia, Missouri
Tommy Debeyn Rose.....301 East 34th St., Kansas City 11, Missouri
James Clair Sheppard.....Box 36, Wellington, Missouri
Andrew Dannagun Slater.....7430 Village Dr.,
Prairie Village 15, Kansas
Joseph Donald Smith.....1214 West Short St.,
Independence, Missouri
Steven Michael Specht.....7247 Troost Ave., Kansas City 31, Missouri
Gary Lynn Walters.....245 Larch Ave., Elmhurst, Illinois
Lonnice Wayne Welsh.....1227 Summit St., Lawrence, Kansas
Douglas Meffert Wilmer.....1815 East 72nd Terr.,
Kansas City, Missouri

First Row (left to right): Timmerman, Mow, Farabi, DiGiovanni, P., Garthwaite, Meaders, Dunn.
 Second Row (left to right): Taylor, J. H., Groff, Hokanson, Ullsh, Wesslink, Johnson, S. R., Beull, Ferdinand.
 Third Row (left to right): Farmer, Larson, Slater, Murphy, G., Beach, R. L., Miller, J. G., Wilson, D., Wignall, Howe.
 Fourth Row (left to right): Camacho, Dittel, Pierpoint, Eichhoist, Body, Dusenbery, Smith, C. L., Finley, Redinger, Yowell.
 Fifth Row (left to right): Galligan, E., Lavell, Maurer, Hidok, Keck, Pace, Werner, R. D., Schwink, Kleier, Ascanio, Rasmussen, M.
 Sixth Row (left to right): Allen, Galbreth, Lepine, Kirstein, Dowson, S., Worcester, Morris, L. W., Morgan, R. G., Cormany, Stilwell, Riley, Fisher, C. G.
 Seventh Row (left to right): Rojas, Hammer, Bell, J., Jones, R. M., Demmin, P., Fall, Norwich, Anderson, C. A., Ross, Patrick, M., Kramer, Latimer, Vangel.
 Eighth Row (left to right): Haynie, Miller, E. R., Kybl, Pate, Lantis, Hubing, Rothe, Espinosa, Carter, C., Powers, Cox, G. D., Fuller, Podrebarac, Conley, E. A.
 Top (left to right): Captain Moses, Martin, T. L.

COMPANY "A"

Captain DiGiovanni, J. P.—Company Commander

Lieutenant Farabi, P.—Executive Officer
 First Sergeant Dunn, M. R.—First Sergeant
 Sergeant First Class Anderson, T. R.—Medical N.C.O.
 Sergeant First Class Martin, T. L.—Guidon Bearer

First Platoon

First Lieutenant Garthwaite, M. M.—Platoon Leader
 Master Sergeant Meaders, J. B.—Platoon Sergeant
 Sergeant First Class Ferdinand, B. H.—Platoon Guide

First Squad

Beull, M. D.—Squad Leader

Johnson, S. R.—(Team Leader) Taylor, J. H.—(Team Leader)
 Wignall, Murphy, G. H. (Battle Group Staff)
 Wesslink Ullsh Howe (Battle Group Staff)
 Hokanson (Battle Group Staff) Groff

Second Squad

Wilson, D. J.—Squad Leader

Smith, C. L.—(Team Leader) Beach, R. L.—(Team Leader)
 Slater Miller, J. G. Larson (Battle Group Staff)
 Farmer Galligan, E. J. Yowell

Third Squad

Dittel, W. C.—Squad Leader

Pierpoint, B. W.—(Team Leader) Redinger, L. D.—(Team Leader)
 Camacho Eichhoist Ascanio
 Werner Body (Battle Group Staff)

Fourth Squad

Rasmussen, M. F.—Squad Leader

Kleier, K. M.—(Team Leader) Schwink, D. L.—(Team Leader)
 Maurer Finley Hidok (Battle Group Staff)
 Lavell Keck Dusenbery

Sergeant First Class Lavell, T. E.—Supply N.C.O.
 Sergeant First Class Reiley, R. W.—Communications N.C.O.
 Sergeant First Class Carter, C. N.—Armorer
 Sergeant First Class Cormany, J. E.—Mail N.C.O.

Second Platoon

Master Sergeant Howe, S. F.—Platoon Leader
 Sergeant First Class Timmerman, H. F.—Platoon Sergeant
 Sergeant First Class Miller, B.—Platoon Guide

First Squad

Galligan, M. J.—Squad Leader

Pace, G. L.—(Team Leader) Morris, L. W.—(Team Leader)
 Stilwell Rojas Fisher
 Reiley Morgan, R. G. Cormany

Second Squad

Galbreth, W. L.—Squad Leader

Vangel, N. A.—(Team Leader) Latimer, R. M.—(Team Leader)
 Anderson, C. A. Lepine Allen (Battle Group Staff)
 Kirstein Dowson, S. H. (Battle Group Staff)
 Martin, T. Kramer

Third Squad

Patrick, J. M.—Squad Leader

Ross, J. B.—(Team Leader) Hammer, D. R.—(Team Leader)
 Bell (Battle Group Staff) Demmin (Battle Group Staff)
 Fall Haynie Norwich Jones

Fourth Squad

Podrebarac, A. H.—Squad Leader

Espinosa, H.—(Team Leader) Cox, G. D.—(Team Leader)
 Powers Conley, E. A. Pate (Battle Group Staff)
 Lantis Hubing (Battle Group Staff)
 Carter, C. Fuller Worcester

First Row (left to right): Young, V., Stumps, Carrizo, Huff, Walker, D., Walker, L., Applegate.
 Second Row (left to right): Corlis, Tyler, J. C., Goemaere, Beaid, Emerick, Welch, D. S., Kehoe, Cook.
 Third Row (left to right): VanBuskirk, I. R., Rozwick, Warner, L., Tynan, VanBuskirk, J. R., Hope, Garcia, Bruzual, Araujo.
 Fourth Row (left to right): Brandorff, Taylor, N., Tchikotoua, Kerscher, Wilson, W., Evans, Alton, LaFayette, Herrera, Moffes.
 Fifth Row (left to right): Wetmore, Gomez, Bratrud, Agudo, Baxter, Carne, Andrews, Cannon, Ayres, Rasmussen, R., Currie.
 Sixth Row (left to right): Liaz, Pelez, Betts, Abdelsour, Nunez, Offutt, Walker, M. R., Turman, Ruffin, Guzman, Lowrance, Arevalo, L. H.
 Seventh Row (left to right): Zamora, Claire, Hayes, Camden, Kirkpatrick, Boyer, Davenport, Phillips, Mang, Sadofsky, Parra, Longstreet, M., Shirley.
 Eighth Row (left to right): Sanford, Robinson, Reppert, Elms, Sharp, Pratt, S., Eberhard, Ulm, Kling, Tyler, J. H., Manz, Knight, Gano.
 Top Row (left to right): Adece, S., Sterne, Kincaid, Lusk, Thudin, Sergeant Davis, Taylor, D., Devos, Chang.

COMPANY "B"

Cadet Major Huff, S. A.—Company Commander

Lieutenant Carrizo, R. A.—Executive Officer

First Sergeant Walker, D.—First Sergeant

Master Sergeant Kincaid, E. L.—Medical Platoon Sergeant

Master Sergeant Parra, A. J.—Assistant Liaison Officer

Sergeant First Class Sadofsky, M.—Medical N.C.O.

Sergeant First Class Lowrance, G. L.—Editor The Trumpeter

Warrant Officer Young, V.—Range Officer

Master Sergeant Ayers, R. C.—Armorer

Sergeant First Class Evans, K. E.—Communications N.C.O.

First Platoon

Lieutenant Stumps, E. T.—Platoon Leader

Master Sergeant Corlis, L. J.—Platoon Sergeant

Sergeant First Class Kehoe, R. H.—Platoon Guide

Second Platoon

First Lieutenant Walker, L.—Platoon Leader

Master Sergeant Cook, J.—Platoon Sergeant

Sergeant First Class Sanford, R. L.—Platoon Guide

First Squad

Baxter, W. E.—Squad Leader

Wetmore, D. H.—(Team Leader) Turman, C. C.—(Team Leader)

Agudo Carne Gomez Rasmussen, R. L.

Kerscher Abdelsour Bratrud

Second Squad

Pratt, S.—Squad Leader

Aden, S. H.—(Team Leader) Lusk Devos

Taylor, D. Kincaid Kling Manz

Sterne Chang Mang, W. R.

Second Squad

Tchikotoua, C. H.—Squad Leader

Guzman, S.—(Team Leader) Taylor, N. Currie

Alton Wilson, W. S. Ayers

Brandorff Cannon Andrews

Third Squad

Gano, M. W.—Squad Leader

Robinson, J. K.—(Team Leader) Sharp Ulm

Tyler, J. H. Elms Claire Eberhard

Knight Reppert

Third Squad

VanBuskirk, J.—Squad Leader

Walker, M.—(Team Leader) Tynan Rozwick

Hope LaFayette Warner, L. Evans

Herrera Moffes

Fourth Squad

Phillips, T. D.—Squad Leader

Sadofsky, M.—(Team Leader) Davenport Camden

Longstreet, M. C. Shirley Zamora Boyer

Hayes Kirkpatrick

Fourth Squad

Emerick, W. E.—Squad Leader

Araujo, J. J.—(Team Leader) Welch, D. S. Thudin

Garcia Bruzual Tyler, J. C. Goemaere

VanBuskirk, I. Beaid

Fourth Squad

Ruffin, K. C.—Squad Leader

Nunez, R. J.—(Team Leader) Liaz Lowrance

Offutt Young, V. Betts Pelaez

Arevalo Parra

First Row (left to right): McMurry, Barnes, Coleman, Hill, Gruebhel, Rings, Zschack.
 Second Row (left to right): Mullholland, Carey, Thorpe, Majors, Ahmann, Fischer, J. B., Hirsch, Green.
 Third Row (left to right): Dowson, D. D., Harper, Kindsvater, Casement, Slay, Butler, Dull, Eckles, Austin.
 Fourth Row (left to right): Schindler, Peters, Hanley, Grigsby, Neil, Morgan, W., Harris, R., Rivers, Chambers, Hooper.
 Fifth Row (left to right): Garrity, Yates, Miller, J., Sweeney, Bradley, C., O'Shana, Shideler, Fleisher, Armstrong, Katherman, Burgoon.
 Sixth Row (left to right): Carter, R., Jenkins, Tindall, T. L., Shafer, Hartwick, Craig, Welch, D. J., Miller, B., Kell, Wolff, Linnean, Reese, D. D.
 Seventh Row (left to right): Walker, R. J., Brown, K., Wilson, R., Varlanos, Myhra, Hoppood, Helmandollar, Hansen, Howard, Mendenhall, Taylor, H., Heiser.
 Eighth Row (left to right): Robertson, Galeener, Imp, Funk, Feber, Chandler, Longstreet, J., Wilson, P., Bloedel, Millett, Messina.
 Top (left to right): Ling, Master Sergeant Haviland.

COMPANY "C"

Captain Hill, S.—Company Commander

First Lieutenant Coleman, D.—Executive Officer
 First Sergeant Rings, C.—First Sergeant
 Sergeant Imp, J. M.—Armorer
 Corporal Linnean, V. W.—Supply N.C.O.

First Platoon

First Lieutenant Gruebhel, R. A.—Platoon Leader
 Master Sergeant McMurry, M. S.—Platoon Sergeant
 Sergeant First Class Hitch, P. H.—Platoon Guide

First Squad

Austin, M. S.—Squad Leader
 Slay, W. D.—(Team Leader) Carter, J. R.—(Team Leader)
 Chandler Hartwick Neil Miller, B.
 Harris, R. M. Peters

Second Squad

Thorpe, D. G.—Squad Leader
 Imp, J. J.—(Team Leader) Jenkins, J. G.—(Team Leader)
 Wilson, R. B. Kell Walker, R. J.
 Grigsby Robertson Varlanos

Third Squad

Taylor, H. A.—Squad Leader
 Tindall, D. L.—(Team Leader) Linnean, V. W.—(Team Leader)
 Brown, K. D. Hoppood Hanley Chambers
 Eckles Myhra

Fourth Squad

Harper, S. C.—Squad Leader
 Katherman, R. E.—(Team Leader) Kindsvater, T. A.—(Team Leader)
 Dowson, D. D. Wilson, P. Dull Fleisher
 Green Welsh, L. W.

Ling, J. D.—Guidon Bearer
 Sergeant First Class Bloedel, W. R.—Medical N.C.O.
 Sergeant First Class Shafer, M. C.—Mail N.C.O.
 Sergeant River, C. R.—Communications N.C.O.

Second Platoon

Second Lieutenant Barnes, G. R.—Platoon Leader
 Master Sergeant Butler, Y. O.—Platoon Sergeant
 Sergeant First Class Armstrong, R. W.—Assistant Platoon Sergeant

First Squad

Majors, D. G.—Squad Leader
 Hansen, E. G.—(Team Leader) Howard, H. S.—(Team Leader)
 Miller, J. Burgoon Craig Heiser
 Rivers Millett

Second Squad

Sweeney, D. A.—Squad Leader
 Fischer, J. B.—(Team Leader) O'Shana, J. P.—(Team Leader)
 Casement Ling Longstreet, J. K.
 Shafer Messina

Third Squad

Schindler, R. L.—Squad Leader
 Feber, D. M.—(Team Leader) Yates, W. D.—(Team Leader)
 Carey Shideler Reese, D. D. Ahmann
 Helmandollar Morgan, W. C. Hooper Wooten

Fourth Squad

Galeener, J. W.—Squad Leader
 Bradley, D. O.—(Team Leader) Bloedel, W. R.—(Team Leader)
 Mendenhall Mullholland Wolff Garrity
 Funk

First Row (left to right): Harkness, J., Peachey, Nasaw, Drarton, Weddington, Maged, McDowell.
 Second Row (left to right): Feese, Leonard, G., Shearer, J. R., Dreher, Thatcher, Matz, Cumpston, Albert.
 Third Row (left to right): Johnson, T. R., Orrutt, Graner, Nordeen, Erusa, Jackson, Roach, Walters, G., Capechi.
 Fourth Row (left to right): Smith, T., Lancaster, Dykstra, Dees, Crowell, Nicholson, Nigro, Pratt, D., Wilmer, Duran.
 Fifth Row (left to right): Lefler, Nichols, G., Dixon, Leonard, C., Hanway, Durrant, Voecks, Verkest, Holland, Lesh, Beam.
 Sixth Row (left to right): Patrick, F., Smith, J. D., Hurst, Morris, M., Bradley, D., Wilcott, Irish, Leonard, J., Channan, Heiskell, Welsh, L. W., Miller, W. D.
 Seventh Row (left to right): Bloustine, Weaver, Fink, J. A., Long, Hewes, R., Frost, Elwell, Johnson, B. D., Russell, Hyatt, Wilkes, Wilkins, Langley.
 Top Row (left to right): DiBenna, Rose, Meyn, Rute, Captain Logan, Wilson, B., Phifer, Christensen, Neely, Williams, Hines.

COMPANY "D"

Cadet Major Drayton, J. W.—Company Commander

First Lieutenant Magerel, D. L.—Executive Officer
 First Sergeant Peachey, K. J.—First Sergeant
 Sergeant First Class Rute, L. R.—Intelligence N.C.O.
 Sergeant Meyn, H. E.—Communications N.C.O.
 Frost, R. C.—Medical N.C.O.

Nigro, J. H.—Supply N.C.O.
 Long, L. B.—Intelligence N.C.O.
 First Lieutenant Algire, W. W.—S 4
 Warrant Officer McDowell, R. G.—Athletic Officer
 First Sergeant Harkness, J.—Assistant S 1

Wilson, B.—Guidon Bearer

First Platoon

First Lieutenant Nasaw, D. G.—Platoon Leader
 Master Sergeant Albert, D. J.—Platoon Sergeant
 Sergeant First Class Williams, R. L.—Platoon Guide

First Squad

Leonard, G.—Squad Leader
 Thatcher, T. N.—(Team Leader) Cumpston
 Christensen DiBenna Matz
 Shearer, J. R.
 Johnson, T. R.

Second Squad

Dixon, D. R.—Squad Leader
 Roach, G. D.—(Team Leader)
 Walters Erusa Graner
 Jackson Orcutt
 Nordeen

Third Squad

Lancaster, L. D.—Squad Leader
 Smith, J. D. Duran
 Crowell Wilmer
 Dykstra
 Nicholson

Fourth Squad

Leonard, C.—Squad Leader
 Hanway, R. C.—(Team Leader) Verkest, J. J.—(Team Leader)
 Nichols Lefler
 Dees Pratt, D. Langley Beam

Second Platoon

First Lieutenant Weddington, R. R.—Platoon Leader
 Master Sergeant Feese, P. W.—Platoon Sergeant
 Sergeant First Class Bradley, D.—Platoon Guide

First Squad

Morris, M. A.—Squad Leader
 Smith, J. D. Rose
 Welsh, L. Neely
 Miller, W. D.
 Irish

Second Squad

Heiskell, D. M.—Squad Leader
 Leonard, J. Meyn
 Johnson, R. D. Rute
 Wilson, B.
 Wilkes

Third Squad

Hewes, R. D.—Squad Leader
 Hyatt Fink
 Bloustine Long
 Hines Capechi

Fourth Squad

Holland, T. D.—Squad Leader
 Durrant Russell
 Voecks Phifer
 Elwell

First Row (left to right): Kleppinger, Peck, G., Reese, M., Sipes, Winke, Lawrence, D., Dunaway.
 Second Row (left to right): Hayes, R., Stines, Gibson, Heriot, Archer, Carleno, Pichler, Graves.
 Third Row (left to right): Engdahl, Underwood, S., Peek, S., Fritzler, Dulzades, Stillman, Shepard, Carlson, Mutz.
 Fourth Row (left to right): Harris, J. E., Wraga, Duval, M., Samuels, Hinkle, Nick, Darling, Greenwell, Fowler, J., Flag.
 Fifth Row (left to right): Diaz, Briggie, Underwood, R., Tegtmeyer, Rupprecht, White, J., Morgan, F., Slater, A. D., Wasick, McCurnin, Wise.
 Sixth Row (left to right): McCaslin, Kinder, Estralla, Fernandez, Marfisi, DeFio, Wilson, J. E., DiGiovanni, D., Galbraith, P., Hulston, Gillam, Crooks.
 Top Row (left to right): Rinehart, R., Sergeant Pollen, Bennett, G., Pitcher, Zapata, Lomas.

COMPANY "E"

Captain Sipes, R. L.—Company Commander

First Lieutenant Winke, R. B.—Executive Officer
 Master Sergeant Reese, M. C.—First Sergeant
 Sergeant Tegtmeyer, W. C.—Medical N.C.O.
 Bennett, G.—Guidon Bearer—Company Armorer

Sergeant First Class Underwood, R. K.—Mail Sergeant
 Sergeant Hinkle, J. O.—Supply Sergeant
 Carlson, S. G.—Communication N.C.O.

First Platoon

First Lieutenant Peck, G.—Platoon Leader
 Master Sergeant Archer, H. L.—Platoon Sergeant
 Sergeant First Class Pichler, R. H.—Assistant Platoon Sergeant

First Platoon
 First Sergeant Dunaway, T. E.—Platoon Leader
 Sergeant First Class Hayes, R. S.—Platoon Sergeant
 Estralla, R. W.—Platoon Guide

First Squad

Darling, D. B.—Squad Leader
 Flag, G. C.—(Team Leader) Nicks, K. C.—(Team Leader)
 Samuel Fowler Zapata

First Squad
 Graves, J. D.—Squad Leader
 Wasick, D. M.—(Team Leader) Harris, J. W.—(Team Leader)
 DiGiovanni, D. W. Morgan, F. T. Slater, A. D.
 Wraga

Second Squad

Peck, S.—Squad Leader
 Rinehart, R. L.—(Team Leader) Hinkle, J. O.—(Team Leader)
 Underwood, S. D. Duvall, J. M.
 Greenwell Bennett, G. L.

Second Platoon
 McCurnin, R. G.—Squad Leader
 Diaz, I. R.—(Team Leader) Wise, S. C.—(Team Leader)
 Underwood, R. K. Kinder Pitcher, C. D. White
 Rupprecht

Third Squad

Gibson, N. L.—Squad Leader
 Sheppard, J. C.—(Team Leader) Dulzades, R. C.—(Team Leader)
 Carlson Mutz Engdahl Fritzler

Third Squad
 Tegtmeyer, W. D.—Squad Leader
 Gillam, P. W.—(Team Leader)
 Briggie Crooks Galbraith, P. T.

Fourth Squad

Carleno, R. Q.—Squad Leader
 Heriot Stines Stillman

Fourth Squad
 Fernandez, R. C.—Squad Leader
 McCaslin, G. C.—(Team Leader) Wilson, J. E.—(Team Leader)
 DeFio Marfisi Kleppinger Lawrence, D. J.

First Row (left to right): Hopp, Wilson, J. L., Guenther, Sombart, Marker, Hardie, Shuler, J. F.
 Second Row (left to right): Emerson, Jordon, Holmes, R., Seward, Kubler, Fine, Zinko, Kenaga.
 Third Row (left to right): Waddill, Hale, Yocum, Cruikshank, Wauk, Rust, Tyer, G. L., Conley, J. P., Wilson, J. A.
 Fourth Row (left to right): Hedrick, Orlich, Lortanos, Dickmeyer, Albright, Wiles, Finke, Beck, Hess, R., Roberts.
 Fifth Row (left to right): Catoni, Erdwins, Stone, Rhinehart, S., Fraley, Bedell, Hamburger, Weber, Shearer, J. W., Hammett, Sinderson.
 Sixth Row (left to right): Byer, H., Buttrick, Hess, G., Rice, Luke, Nadler, Gies, Bellington, Mowbray, Planas, Cruz.
 Top Row (left to right): McKinney, Perez, German, Cobb, Sergeant Holsopple, Karnes, Maury.

COMPANY "F"

Major Sombart, R. A.—Company Commander

First Lieutenant Hardie, J. L.—Executive Officer
 First Sergeant Wilson, J. L.—First Sergeant
 Sergeant First Class Bedell, M. B.—Medical N.C.O.
 Cobb, W. R.—Guidon Bearer

First Platoon

First Lieutenant Marker, D. C.—Platoon Leader
 Sergeant First Class Cruikshank, C. G.—Platoon Sergeant
 Sergeant First Class Hale, W. R.—Platoon Guide

First Squad

Byer, H. J.—Squad Leader
 Bedell, M. B.—(Team Leader)
 Sinderson
 Roberts
 Weber
 Hammett
 Holmes, R. W.—(Team Leader)
 Orlich

Second Squad

Wiles, H. G.—Squad Leader
 Lortanos, J. S.—(Team Leader)
 Finke
 Beck
 Albright, J. M.—(Team Leader)
 Hess, G. D.
 Jordon

Third Squad

Wilson, J. A.—Squad Leader
 Dickmeyer, R. R.—(Team Leader)
 Yocum
 Rust
 Cobb
 Hale
 McKinney, D. P.—(Team Leader)
 Conley, J. P.
 Tyer

Fourth Squad

Kenaga, M. P.—Squad Leader
 Zinko, A. H.—(Team Leader)
 Emerson
 Fine
 Kubler, R. G.—(Team Leader)
 Waddill

Sergeant First Class Catoni, J. B.—Armorer
 Sergeant First Class Hale, W. R.—Supply Sergeant
 Corporal Orlich, M. L.—Mail Sergeant
 Nadler, K. A.—Communications N.C.O.

Second Platoon

Second Lieutenant Guenther, R. A.—Platoon Leader
 Master Sergeant Shuler, J. F.—Platoon Leader
 Corporal Bellington, L. L.—Platoon Guide

First Squad

Hamburger, K. R.—Squad Leader
 Rhinehart, R. L.—(Team Leader)
 Fraley
 Shearer, J. W.
 Planas

Second Squad

Erdwins, G. L.—Squad Leader
 Karnes, F. L.—(Team Leader)
 Perez, V. E.—(Team Leader)
 Hess, R. F.
 Catoni
 German
 Wauk
 Seward

Third Squad

Stone, P. L.—Squad Leader
 Bellington, L. L.—(Team Leader)
 Maury
 Rice
 Hopp

Fourth Squad

Gies, J. H.—Squad Leader
 Nadler, K. A.—(Team Leader)
 Luke
 Mowbray
 Buttrick, J. R.—(Team Leader)
 Cruz

First Row (left to right): Johnson, S. M., Camp, Van Horn, Bradford, T., Roper.
 Second Row (left to right): Campbell, Hughes, D., Wright, C., Wallace, Dale, Patek.
 Third Row (left to right): Chappell, Kaiser, Cox, G. W., Hamblin, Anderson, C. A., Arha, Buckley.
 Fourth Row (left to right): Grace, Murphy, R., Harvey, Miller, L. P., Schwein, Ochenschlager, Lore, Sierk.
 Fifth Row (left to right): Nichols, S., Sanders, C., Ellington, DeNio, Smith, S., Clark, C., Haigler, Tyndall, Hibbert.
 Sixth Row (left to right): Harkness, G., Walker, G. W., Purse, Clark, B., Young, L., LeJeune, Whitford, Denton, Patterson, Clutter.
 Top Row (left to right): Blake, Waters, Sgt. Willett, Specht.

HEADQUARTERS COMPANY

Captain VanHorn, W. L.—Company Commander

First Lieutenant Bradford, T. A.—Executive Officer
 Warrant Officer LeJeune, I. K.—Personnel Officer
 First Sergeant Johnson, S. M.—First Sergeant
 Sergeant First Class Haigler, J. P.—Supply Sergeant
 Sergeant Hughes, D. L.—Mail Sergeant

Sergeant Harkness, G. L.—Medical N.C.O.
 Sergeant First Class Ellington, L. L.—Communications N.C.O.
 Sergeant First Class Sanders, C. A.—Armorer
 Sergeant First Class Anderson, C. A.—Band Librarian

First Platoon

First Lieutenant Camp, M. R.—Platoon Leader
 Master Sergeant Murphy, B. W.—Platoon Sergeant
 Sergeant First Class Arha, S. T.—Platoon Guide

Second Platoon

First Lieutenant Roper, R. L.—Platoon Leader
 Master Sergeant Sierk, H. W.—Platoon Sergeant
 Sergeant First Class Ellington, L. L.—Platoon Guide

First Squad

Dale, G. A.—Squad Leader

Harkness, G. L.—(Team Leader)
 Wallace Nichols, S. E. Purse

First Squad

Sanders, C. A.—Squad Leader

Tyndall, R. E.—(Team Leader) Lore Denton
 Walker, G.

Second Squad

Wright, C. B.—Squad Leader

Hughes, D. L.—(Team Leader) Patek Campbell

Second Squad

Haigler, J. P.—Squad Leader

Smith, S. M.—(Team Leader) Schwein Blake

Third Squad

Kaiser, R. A.—Squad Leader

Waters, C. A.—(Team Leader) Specht Hamblin
 Cox, W. M. Buckley

Third Squad

Grace, T. H.—Squad Leader

Young, L. W.—(Team Leader) Clark, C. H. Whitford
 Patterson

Fourth Squad

Anderson, C. A.—Squad Leader

Ochenschlager, I. J. DeNio Chappell
 Clark, C. H.

Fourth Squad

Miller, L. P.—Squad Leader

Clutter, D. E.—(Team Leader) Harvey Hibbert

BATTLE GROUP STAFF

Front: (left to right): Lt. Col. H. E. Link, Tucker.

Second Row (left to right): Algire, Farha, Bitner, Bradford, J., Ramey, Bennett, W.

Third Row (left to right): Lawrence, Kleppinger, Wilson, J. L., Groendyke, Barnes, Kyhl, Zschack.

Top Row (left to right): McDowell, Hopp, LeJeune, Young, V., Applegate, Harkness, J., Kincaid, Grace, Howe.

MILITARY ORGANIZATION

Colonel Tucker, J. E.—Battle Group Commander

Captain Bitner, R. S.—Deputy Battle Group Commander; Battle Group Executive Officer

Captain Bradford, J. A.—Assistant to the Commandant

S 1 SECTION

First Lieutenant Ramey, R. L.—S 1

First Sergeant Harkness, J. A.—Assistant S 1

Sergeant First Class Hokanson, W. E.—Personnel N.C.O.

Warrant Officer McDowell, R. G.—Athletic Officer

Sergeant Smith, T. J.—Athletic N.C.O.

Sergeant First Class Johnson, R.—Athletic Clerk

Sergeant First Class Myhra, A. A.—Color Guard Commander

Sergeant First Class Chatman, H. C.—Color Bearer

Sergeant First Class Miller, B. E.—Color Guard

Sergeant First Class Body, M. E.—Color Guard

Sergeant Shafer, M. C.—Color Guard

Sergeant First Class Slay, W. D.—Color Guard

Hidok, K. I.—Color Guard

Sergeant First Class Lowrance, O. L.—Public Information Officer

Sergeant First Class Rice, J. S.—Assistant Public

Information Officer

Sergeant Major Groendyke, J. D.—Sergeant Major

Sergeant First Class Kyhl, K. V.—Assistant Sergeant Major

Sergeant First Class Mulholland, J. P.—Battle Group Mail Clerk

Sergeant First Class Cannon, O. R.—Senior Chaplain's Assistant

Sergeant First Class Oalligan, E.—Chaplain's Assistant

Sergeant First Class Grace, T. H.—Bugler

S 2 SECTION

First Lieutenant Bennett, W. H.—S 2

Second Lieutenant Barnes, G. R.—Assistant S 2

Sergeant First Class Rute, L. R.—Intelligence Sergeant

Warrant Officer Zschack, R.—Foreign LNO

Master Sergeant Parra, A. J.—Assistant Foreign LNO

Sergeant Pink, J. A.—Foreign Liaison Clerk

S 3 SECTION

First Lieutenant Farha, J. T.—S 3

Sergeant First Class Mowe, S. T.—Assistant S 3

Sergeant First Class Hubing, J. N.—Operations Sergeant

Sergeant First Class Murphy, G. H.—Air LNO

Warrant Officer Young, V. C.—Range Officer

Warrant Officer Applegate, J. H.—Training Aid Officer

Sergeant First Class Demmin, F. R.—Assistant Training

Aid Officer

Sergeant First Class Capechil, E.—Training Aid N.C.O.

First Sergeant Wilson, J. E.—Honor Guard Commander

Sergeant First Class Allen, H. B.—Honor Guard Sergeant

Sergeant First Class Hokanson, W. E.—Honor Guard S.I.

Sergeant Byer, H. J.—Honor Guard S.I.

Worcester, T. A.—Honor Guard S.I.

Cruz, J. R.—Honor Guard S.I.

DiRenna, J. A.—Honor Guard Guidon Bearer

S 4 SECTION

First Lieutenant Algire, W. W.—S 4

Warrant Officer Kleppinger, P. D.

Master Sergeant Hess, O. D.—Supply and Maintenance W.O.

Sergeant First Class Lorantos, J. S.—Comm. Platoon Leader

Sergeant First Class Howard, H. S.—Comm. Platoon Sergeant

Varlamos, J. K.—Transportation Officer

Sergeant First Class Nicka, K. C.—Transportation N.C.O.

Corporal Katherman, R. E.—Assistant Transportation N.C.O.

Sergeant Hinkle, J. O.—Battle Group Supply Sergeant

Master Sergeant Neil, D. E.—Battle Group Armorer

Master Sergeant Carey, G. H.—Artillery Officer

Sergeant First Class Beach, R. L.—Artillery N.C.O.

Jonas, R. M.—Cannoneer

Sergeant First Class Philfer, J. E.—Cannoneer

Sergeant First Class Bell, J. L.—Cannoneer

Second Lieutenant Lawrence, D. J.—Medical Platoon Leader

Master Sergeant Kincaid, E. L.—Medical Platoon Sergeant

Corporal Orlich, M. L.—Medical Clerk

Warrant Officer Hopp, F. J.—Mess Officer

Sergeant Elwell, S. W.—Quartermaster's Assistant

CADET OFFICERS

First Row (left to right): DiGiovanni, P., Senhart, Huff, Drayton, Tucker, Colonel Link, Hill, Sipes, Bitner, Van Horn, Bradford, T.

Second Row (left to right): Bradford, J., Bennett, W., Carrizo, Groendyke, Hardie, Coleman, Algire, Farha, Magerl, Winke, Ramey, Farha.

Third Row (left to right): Garthwaite, Guenther, Marker, Roper, Camp, Stamps, Gruebhel, Barnes, Nasaw, Walker, L. E., Lawrence, Weddington, Zschack.

Top Row (left to right): Dunn, Walker, D. E., Johnson, S. M., Kleppinger, LeJeune, Young, V., Applegate, Peachey, Wilson, J. L., Peck, G., Hopp, Dunaway, McDowell, Rings.

HONOR GUARD

First Row (left to right): Waddill, Rust, Conley, J. P., Nundeen, Wilson, J. L., Allen, H. B., Byer, Harris, J., Miller, W. D.
 Second Row (left to right): Hokansen, Johnson, S. B., Warner, L. C., Rose, Wilson, P., Wilmer, Elms, Zinko, Smith, J. D.
 Top Row (left to right): Sgt. Hubopple, Cruz, Maurer, Herrera, Worcester, Beck, Johnson, T. K., Longstreet, J., Dillerma.

COLOR GUARD

(Left to right): Hidok, Body, Slay, Myhra, Chatman, Miller, B. E., Shaffer, Larson.

GLEE CLUB

First Row (left to right): Flagg, Emerick, Gruner, Schwein, Walker, G., Wetmore, Gano, Camp, Dees, Captain Yingling.
 Back Row (left to right): Worcester, Heriot, Hitch, Lott, Austin, Ochsenschlager, Crowell, Darling, LeJeune.

PERSONNEL BOARD

First Row (left to right): Bradford, T., Bradford, J., Colonel Brown, Magerl, Farabi.
 Back Row (left to right): Carrizo, Coleman, Winke, Hardie.

WENTWORTH HONOR SOCIETY

First Row (left to right): Bennett, W., Magerl, Algire, Drayton, DiLenna, Tucker, Ramsey, Nasaw, Carrian.
 Second Row (left to right): McDowell, Pratt, D. C., Camp, LeJeune, Groendyke, Huff, Sombart, Harkness, J., Rings.
 Third Row (left to right): Galeener, Lefler, Irish, Hitch, Slay, Weber, Dixon, Grace, Erdwins.
 Fourth Row (left to right): Fink, Rupprecht, Alton, Majors, Nicks, Anderson, C. A., Hughes, D. L., Roper, Bradford, T., Harris, J. W.
 Fifth Row (left to right): Howe, Weaver, Longstreet, M. C., Hubing, Neely, Beard, Hewes, Beall, Galbreth, Lancaster, Helman-dollar.
 Sixth Row (left to right): Fesse, Davis, Rasmussen, M., Ochsenichlager, Dale, Kyhl, Rasmussen, R., Leonard, G., Hess, G., Sweeney, Dittel, German.
 Top Row (left to right): Imp, Sanders, Armstrong, Peck, G., Atha, Sierk, Leonard, C., Lowrance, Messina.

NATIONAL HONOR SOCIETY

First Row (left to right): Dale, Groendyke, Camp, Roper, Bradford, T., Major Hepler, Bennett, W., Peck, G., McDowell, Harkness, J., Nasaw.
 Second Row (left to right): Howard, Sweeney, Leonard, G., Hewes, Shafer, Fesse, Hinkle, Rings, Grace, Murphy, R. W., Sierk, Atha, Lancaster.
 Top Row (left to right): Peck, S., Erdwins, Funk, Fink, Irish, Nicks, Majors, Darling, Johnson, R. D., Casement, Schindler, Imp, Lowrance.

WENTWORTH BAND

First Row (left to right): LeJeune, Bradford, T., Tyndall, Whitford, Smith, S., Patek, Atha, Hibbert, Walker, G., Camp, Dale, Harkness, G.

Second Row (left to right): Grace, Nichols, S., Harvey, Sanders, Johnson, S. M., Hughes, D. L., Purse, Miller, L. P., Denton, Ellington, Sierk, Lore, Clark, C. H., Young, L.

Third Row (left to right): Campbell, Cox, W., Haigler, Roper, Buckley, Clutter, Schwein, Kaiser, Chappell, Waters.

Standing (left to right): Ochsenschlager, Wright, C., Murphy, R., Blake, Patterson, Specht, Clark, B. E., DeNio, Anderson, C. A., Wallace, Hamblin, Van Horn, Captain Bell.

CAVALIERS

First Row (left to right): Clark, C. H., Dale, Sierk, Bradford, T., Harkness, G., LeJeune.

Second Row (left to right): Roper, Kaiser, Chappell, Waters.

Third Row (left to right): Grace, Nichols, S., Sanders, C., Harvey, Hughes, D. L., Ellington.

Top (left to right): Murphy, R., Ochsenschlager, Captain Bell.

DRUMS ON PARADE

First Row (left to right): Murphy, R., Clark, C. H., Patterson, D., Specht, Blake.
 Back Row (left to right): Wright, C., DeNio, Captain Bell, Wallace, Anderson,
 C. A., Ochenschlager.

DRUM AND BUGLE CORPS

First Row (left to right): Grace, Nichols, S., Van Horn, (drums major), Ellington, Sanders, C.
 Second Row (left to right): Hughes, D. L., Purse, Miller, E. R., Harvey, Denton.
 Third Row (left to right): Clark, C. H., Specht, Blake, Patterson.
 Back Row (left to right): Ochenschlager, DeNio, Murphy, R. W., Anderson, C. A., Wright, C.

PHI THETA KAPPA

First Row (left to right): Dittel, Rasmussen, M., LeJeune, DiGiovanni, P., Howe.
 Second Row (left to right): Ochsenschlager, Ferdinand, DeNis, Galligan, M. J.
 Top Row (left to right): Parfet, Tynan, Morris, Hess, G., Captain Michio.

INDIAN GROUP

A group of cadets who meet regularly to study Indian lore, including interpretative dancing. These cadets are shown in costumes which they personally designed and made. The Wentworth Indian group makes a number of appearances in nearby communities during the year. Personnel of the group changes frequently throughout the year.

AVIATION CLASS 1960-61

First Row (left to right): Bennett, W., Austin, Gans, Larson, Waters.
 Second Row (left to right): Lt. Col. W. L. Stagner, aviation director, Stillman, Jordan, Meaders, Wignall, Mr. Vernon Van Camp, airport manager and chief flight instructor, Mr. Leroy Dyson, flight instructor.
 Third Row (left to right): Hess, R. F., Knight, Nichols, S. E., Grishy, Demmin, Patrick, J. M., Boyer.
 Fourth Row (left to right): Hitch, Fowler, Sharp, Hamburger, Shuler, Kerscher, Greenwell.
 Top Row (left to right): Casement, Ulsh, Tucker, Murpley, G. H., Rodinger, Groendyke, Pace.

TRUMPETER STAFF

First Row (left to right): Bradford, T., Armstrong, Tynan, Nasaw, Lowrance.
 Back Row (left to right): Keck, Alton, Rice, Major Pirballa.

JUNIOR COLLEGE "W" CLUB

First Row (left to right): Garthwaite, Marcus, DiGiovanni, P., Duvall, M., Fisher, C., Bradford, J., Pitcher, Nunez, Maurer, Ferdinand
 Second Row (left to right): Captain Gibson, Parra, Carrion, Huff, Patrick, M., Kirkpatrick, LaFayette, Camacho, Galligan, M.
 Third Row (left to right): Major Readecker, Yowell, Podreborac, Miller, R., Ullsh, Martin, T., Kyhl, Kramer, Lantis, Anderson, C. E., Little.
 Back Row (left to right): Parfitt, Walker, L., Clark, C., Somhart, Hope, Dusenbury, Cornumy, Schneider, Redinger, Cautner, Cook, Morris, Pratt, S.

HIGH SCHOOL "W" CLUB

First Row (left to right): Messina, Carter, J., Slay, McMurtry, Gruebhel, Beatrud, Bradford, T., Taylor, H., Heiskell, Sweeney, Ling, Hines.
 Second Row (left to right): Barnes, Graves, Austin, Magerl, Groendyke, Neely, Varlaton, Myhras, Feber, Elwell, Green.
 Third Row (left to right): Captain Gibson, Murphy, R., Gallbraith, P., Schwein, Wilkes, Hitch, Armstrong, Wasick, Shearer, J. R., Moegan, W., Harper, Werner, Hidok.
 Top Row (left to right): Major Readecker, Ream, Graver, Peck, G., Long, Casement, Archer, Cruikshank, Chandler, Weddington, Pruchey, Leonard, G.

JUNIOR COLLEGE FOOTBALL TEAM

First Row (left to right): Duvall, J. M., Pitcher, Miller, R. E., Morris, DiGiovanni, (Capt.), Garthwaite, Briggie, Parfet, Hope, Roemussen, B. L., Corner.

Second Row (left to right): Captain Gibson, coach, Hill, Fisher, C. G., LaFayette, Brandorff, Anderson, C. S., Dunn, Podreburac, Khyt, Vangel, Patrick, J. M., Werner.

Back Row (left to right): Lantis, (Mgr.), Captain Mues, Warner, L., Sipes, Dusenberry, Walker, L. E., Ross, Kramer, Pace, Larson, Sergeant Davis, Captain Wilson.

COLLEGE VARSITY FOOTBALL

Won 0—Lost 7—Tied 1

Wentworth	Opponent	
6	vs. Missouri Valley College Freshmen	12
7	Fairbury, Neb. Junior College	13
0	Joplin, Mo. Junior College	51
6	Central Missouri State College "B"	54
7	Burlington, Ia. Junior College	34
13	William Jewell College Freshmen	13
6	Highland, Kans. Junior College	12
6	Fort Scott, Kans. Junior College	44

COLLEGE VARSITY BASKETBALL

Won 5—Lost 11

Wentworth	Opponent	
53	vs. University of Missouri Naval ROTC	60
34	Highland Junior College	62
48	Trenton Junior College	50
57	Kemper School	52
79	Trenton Junior College	81
68	St. Paul's College	56
64	Fort Scott Junior College	68
59	Joplin Junior College	75
41	Kansas City, Kans. Junior College	62
85	Fort Scott Junior College	76
70	Highland Junior College	79
62	Joplin Junior College	66
55	St. Paul's College	53
45	Kansas City, Kans. Junior College	64
69	Kemper School	55
50	School of the Ozarks—(Tourney)	70

JUNIOR COLLEGE BASKETBALL TEAM

First Row (left to right): Martin, T., Anderson, C. S., Ulsh, Hope, Ferdinand.

Second Row (left to right): Kramer, J., Pratt, S., Morgan, R., Cook, Galligan, M., Captain Butcherus, Coach.

Back Row (left to right): Schwenk, Ross, Clark, C., Patrick, J. M., Lusk.

COLLEGE SWIMMING TEAM

First Row (left to right): Wilson, W., Maurer, Manz, Keck, Betts.

Back Row (left to right): Warner, Corlis, Walker, L., Haynie, Huff, Capt. Coulter, coach.

COLLEGE GOLF TEAM

(Left to right): Tyler, J. C., Karne, Captain Kimbell, Manz, Tyler, J. H.

HIGH SCHOOL VARSITY FOOTBALL TEAM

First Row (left to right): Myhra, Harkness, J. A., Butler, Peachey, Hinch, Grucbbel, co-captain, Casement, Wooten, Johnston, D. J., Cumpston, Carter, J. R., Sadofsky, Weddington, co-captain.

Second Row (left to right): Barnes, Reese, D., Wilkes, Leonard, C. W., Archer, Lennard, G. L., Groendyke, Graves, Peck, G. F., Taylor, H. A., Harper, Fritzer, Cruikshank, Mang, R. L.

Back Row (left to right): Captain Batherus, coach, Captain Basler, assistant coach, Reese, M. C., Weber, Heiskell, Hedrick, Carter, P. M., Mullholland, Pfifer, Frost, Sweeney, Pratt, D. C., Nigro, Samuel, Crooks, Ream, manager, Slay.

HIGH SCHOOL VARSITY FOOTBALL

Won 7—Lost 2—Tied 0

Wentworth	Opponent	
26	vs. Wellington, Mo. High School	0
19	Richmond, Mo., High School	12
12	Lillis High School, Kansas City	32
14	Missouri Military Academy,	
	Mexico, Mo.	13
0	Warrensburg College High	20
7	Carrillon, Mo., High School	0
14	St. Mary's High School,	
	Independence, Mo.	0
27	St. Joseph High School,	
	Shawnee, Kans.	19
20	Kemper High School, Bonville	12

COLLEGE TRACK TEAM

HIGH SCHOOL TENNIS TEAM

First Row (left to right): Dalzoides, Hardie, Johnson, R. D., Peek, G., Pratt, D.

Back Row (left to right): Rinehart, R., Weber, Irish, McDowell, Captain Wikoff, coach.

HIGH SCHOOL SWIMMING TEAM

First Row (left to right): Barnes, Gallbraith, Neil, Shearer, Jack, Shirley, Feber, Graves.

Back Row (left to right): Capt. Coulter, coach, Graebel, Nicholson, Shearer, John, Morgan, W., Bratrud, Butler, Peachey.

HIGH SCHOOL GOLF TEAM

Left to right: Miller, J. S., Buffin, Grace, Mowbray, Longstreet, M., Captain Kimbell.

RIFLE TEAM

First Row (left to right): Redinger, Sombart, Sergeant Willett, Neely, Plifec.

Back Row (left to right): Chandler, Lancaster, Guenther, Green, Long, Armstrong.

HIGH SCHOOL VARSITY BASKETBALL TEAM

First Row (left to right): Lt. Schneider, assistant junior varsity coach, Wasick, Hitch, Casement, Slay, Grace, Capt. Gibson, coach.

Second Row (left to right): Majors, Wilkes, Groendyke, Wiles, Pratt, D., Funk, Miller, J. S.

Back Row (left to right): Beam, (manager), Blanc, DiGiovanni, D. W., Yocum, Doran, Crooks, Weber, Longstreet, M., Hibbert.

Not in picture: Morgan, F., Austin.

HIGH SCHOOL VARSITY BASKETBALL

Won 10—Lost 7

Wentworth	Opponent	
55	vs. Missouri Military Academy	37
50	St. Paul's High School	46
58	Sweet Springs High School	63
57	Higginsville High School	41
59	Mercy Academy, Marshall, Mo.	57
47	Richmond High School	49
69	Carrollton High School	52
48	Mercy Academy, Marshall, Mo.	62
54	Kemper High School	53
45	St. Paul's High School	53
50	Carrollton High School	41
51	Grain Valley High School	55
69	Richmond High School	47
62	Sweet Springs High School	54
49	Grain Valley High School	69
54	Kemper High School	51
36	Northeast East High School	57

HIGH SCHOOL WRESTLING TEAM

First Row (left to right): Shideler, Miller, W. D., Millett, Hines, Messina, Bruen, K. D.

Second Row (left to right): Schwein, Leonard, G., Hammett, Sanford, Harper, S., Taylor, H., Bradford, T., Waddill.

Back Row (left to right): Captain Walls, coach, Samuel, Hopgood, Compton, Ulm, Cruikshank, Carter, J. R., Sweeney, Dowson, D., Lane.

HIGH SCHOOL TRACK TEAM

First Row (left to right): Barnes, Casement, Graves, Groendyke, Slay, Magerl, Hitch, Shearer, J. W.

Second Row (left to right): Compton, Graebbel, Hopgood, Majors, Wiles, Harper, Taylor, H., Shearer, J. R., Kindsvater.

Back Row (left to right): Captain Butherus, coach, Beam, (manager), Crooks, Neely, Nigro, Sweeney, Carter, J. R.

HIGH SCHOOL VARSITY TRACK

Place	W.M.A.	Opponent
1	84½	Warrensburg
1	83	Triangular Meet
1	96 9/10	Oak Grove High School
1	91	St. Paul High School
1	89	Kemper High School
1	63½	Marshall
2	67	District Track Meet
1	91	County Track Meet
1	78	Richmond High School
1	75	Military School Meet
2	54½	Marshall
1	78	Sweet Springs High School

SOCCKER TEAM

First Row (left to right): Anevalo, L. H., Marfisi, captain, Anevalo, A. J., Dittel, Nunez, Abdelnour, Zapata, Camacho, co-captain, Carrizo, co-captain, Zamora, Parra, coach.

Back Row (left to right): Him, coach, Murfies, Diaz, Capecci, Gomez, Ellington, Agudo, Clark, C. H., Baird, Cannon, Gierman, Planis, Araujo, Perez, Yndine.

JUNIOR HIGH SCHOOL FOOTBALL TEAM

First Row (left to right): Gies, Holmes, Wilson, P. M., Wraga, Nordeen, Mowbray, Rose, Verkest, Patrick, F. B., Galbreth, W. L., Harris, J. W.

Back Row (left to right): Karns, Roberts, Specht, Millett, Emerson, Wilkins, Welsh, Kenaga, Slater, A. D., Butrick, Leonard, J. D., Flesher, Wilmer, Miller, W. D., Sheppard, Waddill, Hughes, L. W., Assistant Coach, Captain Kimbell, Coach.

JUNIOR HIGH SCHOOL BASKETBALL TEAM

First Row (left to right): Leonard, J., Wilkins, Kenaga, Blake, Mowbray, Wraga, Slater, A., Wilmer, DiRemna, Nordeen.

Second Row (left to right): Purne, Hyatt, Longstreet, J., Roberts, Specht, Emerson, Johnson, T.

Back Row (left to right): Captain Kimbell, coach, Harris, J., Gies, Verkest, Luke, Karns, Lieutenant Hughes, assistant coach.

JUNIOR HIGH SCHOOL TRACK TEAM

First Row (left to right): Wraga, Karns, DiRemna, Weaver, Welsh, W. L., Waddill.

Back Row (left to right): Verkest, Wilmer, Butrick, Gies, Slater, A., Roberts, Captain Walls, coach.

HEADQUARTERS COMPANY FOOTBALL TEAM

First Row (left to right): Francis, Johnson, S. M., Hamblin, Roper, Kaiser, Ochenschlager, captain, Haigler, Duke, Camp, Van Horn, Grace.

Back Row (left to right): Tindall, Schwein, Nichols, S. E., Hibbert, Miller, L. P., Whitford, Anderson, C. A., Wright, C., Sierk, Duvall, J. R., coach.

COMPANY "A" FOOTBALL TEAM

First Row (left to right): Wilson, D. J., Lavell, Yowell, Cuaalengo, Martin, T., Farmer, Kite, Galbreth.

Back Row (left to right): Smith, C. L., Johnson, H. M., Norwich, Timmerman, Tucker, Anderson, T. R., Foll, Kleppinger, Allen, H. B., Capt. Symond, coach.

COMPANY "B" FOOTBALL TEAM

First Row (left to right): Devos, Hicks, Van Buskirk, J. R., (co-captain), Stamps, (captain), Manz, Kehoe, Offutt.

Back Row (left to right): Davenport, Cano, Evans, K., Bratrud, Baxter, Shaw, R., Huff.

COMPANY "C" FOOTBALL TEAM

First Row (left to right): Robinson, Helmandollar, Walker, R. J., Fischer, J. B., Miller, B. E., Hopgood, Brown, H. H., Feber, Funk.

Back Row (left to right): Ahmann, Garrity, T., Linnean, Hartwich, Burgoon, Jackins, Hanley, Hill, Blane, Green, J. A.

COMPANY "D" FOOTBALL TEAM

First Row (left to right): Clark, B. E., Lesh, Wilson, B., Bradley, Langley, Magerl, Baznick.

Back Row (left to right): Capt. Donald Logan, coach, Nasaw, Feese, Morris, M., Wilcott, Doran, Weaver, Hummel, Hewes.

COMPANY "E" FOOTBALL TEAM

First Row (left to right): Hayes, B. S., Kinder, Cameron, Peck, J. S., Young, A. L., DeFro, Wasick.

Back Row (left to right): Schneider, J. A., Darling, Wink, Hinkle, White, J. L., Nick, Underwood, R. K., Sencar, Morrison.

Not in picture—Bradford, J.

COMPANY "F" FOOTBALL TEAM

First Row (left to right): Guenther, R., Erdwins, G., Underwood, S., Cloud, Conley, Stone, Cruz, Sindenon.

Back Row (left to right): Little, coach, Shuler, J., Tyer, Zink, Marker, Nadler, Pate, Fiske, B., Hammett, Wilson, J. L., Tindall.

COMPANY "A" BASKETBALL TEAM Red League

First Row (left to right): Mow, DeGennant, P., Howe, Kyhl, Morris, L. W.

Back: Dusenbery, Captain Kowertz, coach.

COMPANY "B" BASKETBALL TEAM Red League

First Row (left to right): Taylor, D., VanBaskirk, L., Rasmussen, R., Waller, D., Sadosky.

Back Row (left to right): Ruffin, Kerns, Huber, coach, Tyler, John Lafayette.

Not in picture—Purra.

← COMPANY "C" BASKETBALL TEAM

Red League

First Row (left to right): Eckles,
Hanley, Carey, Burgeon, Craig.

Back (left to right): Grigsby,
Wooten.

COMPANY "D" BASKETBALL→ TEAM

Red League

First Row (left to right): Langley,
Jackson, Harkness, J., Morris, M.,
Leonard, C.

Back Row (left to right): Wilson,
B., Captain Wilson, Heiskell.

← COMPANY "E" BASKETBALL TEAM

Red League

(Left to right): Wise, Morrison,
Eurella, Duvall, M., Archer.

COMPANY "F" BASKETBALL→ TEAM

Red League

Front Row (left to right): Hess, G.,
Larantos, Bedell, Finke, Shuler.

Back: Captain Morgan, coach.

← HEADQUARTERS COMPANY BASKETBALL TEAM

White League

First Row (left to right): Hagler,
Van Horn, Ochenschlager, Nichols, S.

Back (left to right): Kaiser, Dale.

COMPANY "A" BASKETBALL→ TEAM

White League

First Row (left to right): Wilson,
D., Cox, Rasmussen, M., Dunn.

Back: Galbreath, W., Captain Ko-
wertz, coach.

← COMPANY "B" BASKETBALL TEAM

White League

First Row (left to right): Carrizo,
Andrews, D., Alton, Kehoe.

Back (left to right): Manz, Phillips.

COMPANY "C" BASKETBALL→ TEAM

White League

First Row (left to right): Harris,
R. M., Wilson, B. B., Green, Helman
dollar.

Back: (left to right): Schindler,
Bradley, C.

←COMPANY "D" BASKETBALL
TEAM No. 1
White League

First Row (left to right): Irish,
Bradley, D., Magerl, Durrant,
Back: Captain Wilson, coach,
Mantz.

COMPANY "D" BASKETBALL →
TEAM
TEAM No. 2
White League

First Row (left to right): Lesh,
Wilcott, Nichols, G., Mantz,
Back: Captain Wilson, coach,
Thatcher.

←COMPANY "E" BASKETBALL
TEAM
White League

First Row (left to right): Boese, M.,
Kinder, Peck, G., Fowler,
Back (left to right): Greenwell,
Fritzler, R.

HEADQUARTERS COMPANY →
BASKETBALL TEAM
Blue League

First Row (left to right): Röper,
Camp, Wright, C., Miller, L.
Back (left to right): Buckley, Har-
vey, Ellington.

←HEADQUARTERS COMPANY
BASKETBALL TEAM
No. 2
Blue League

First Row (left to right): Whitford,
Harkness, G., Young, L.
Back (left to right): Wallace, Camp-
bell.

COMPANY "A" BASKETBALL →
TEAM
Blue League
No. 1

First Row (left to right): Furlow,
Timmerman, Patu,
Back (left to right): Hubbing, Nor-
wich.

←COMPANY "A" BASKETBALL
TEAM
No. 2
Blue League

First Row (left to right): Fisher,
C. G., Galligan, E., Johnson, S. R.
Back (left to right): Allen, H.,
Smith, C. L.

COMPANY "B" BASKETBALL →
TEAM
No. 1
Blue League

First Row (left to right): Garcia,
Agudo, Gomez, Guzman,
Back Row (left to right): Abdel-
nour, Herrera, Morfles.

COMPANY "C" BASKETBALL TEAM

Blue League

First Row (left to right): Yates, Fischer, J. B. Thoepe.
Back Row (left to right): Linnean, Hansen.

COMPANY "D" No. 1—BASKETBALL TEAM

Blue League

First Row (left to right): Christensen, Nigro, Rute.
Back (left to right): Hewes, Fees.

COMPANY "F" BASKETBALL TEAM

Blue League

First Row (left to right): Hale, Fagan, Catoni, Fraley,
(Capt.), Holmes.

Back Row (left to right): Seward, Captain Murgan, coach,
Zink.

COMPANY "D" No. 2—BASKETBALL TEAM

Blue League

First Row (left to right): Lefler, Bloustone, Dixon, Fink, J. A.
Gruner.

Back (left to right): Nasaw, Capocchi.

COMPANY "E" BASKETBALL TEAM

Blue League

First Row (left to right): Wiso, Peek, S. Engdahl.
Back (left to right): Dias, Rupprecht, Rinehart, II.

Mr. Truman reviewing the Cadet Corps at Dress Parade during founder's Day.

Ex-President Harry S. Truman with hat in hand standing after he had placed the wreath on the grave of Col. Sanford Sellers and just prior to the prayer given by the school chaplain, standing behind him.

SPECIAL EVENTS MARKED THE 75th ANNIVERSARY OF THE FOUNDING OF WENTWORTH During 1954-1955

Several special events were held, pictured below (or above). The first of these was to recognize Founders Day and honor the memory of Stephen G. Wentworth, the founder, and Col. Sanford Sellers, the first superintendent, who served as head of the Academy for 58 years. The speaker and honored guest was ex-President Harry S. Truman, who addressed the Cadet Corps and the guests in attendance and later placed wreaths on the graves of the two men who were honored. Mr. Truman was made an Honorary Colonel of the Wentworth Cadet Corps during the visit he and his wife made to the Academy.

The second event, although an annual one, our Wentworth show in Kansas City had the distinctive 75th Anniversary color.

The third special occasion was one which received nationwide publicity, a re-enactment of the Battle of Lexington which

occurred in September of 1861. Joining with the Cadet Corps in actually portraying the Battle were units from the regular Army, the National Guard, and ROTC units of Kansas City. The leading citizens of the City of Lexington, and in fact the whole community, joined in preparation for this very unusual event. As much realism as possible was achieved, even including the co-operation of the elements because it rained continuously during the day, May 12, 1955, on which this event was held, as it had during the actual Battle, according to authentic records. Attending the event were many high ranking Army officers and other distinguished citizens, which made it one of the most remarkable days in the entire history of Wentworth Military Academy and of the City of Lexington.

The Wentworth Band at the annual Wentworth show in the Municipal Auditorium of Kansas City. The picture shows only a partial view of the beautiful arena and the guests who were in attendance.

The Honor Guard, the map drill team of Wentworth, is invited on many special occasions to appear before the public. Pictured below is Secretary of the Army Robert Stevens, accompanied by Charles C. Stephenson, civilian assistant to the Secretary in this area, as they inspect the Honor Guard at the Grandview Air Base during Armed Forces Day, May 24, 1955.

The stage photographed from the rear of the Chapel during Commencement.

THE NEW CHAPEL

An outstanding addition to the facilities of Wentworth is the new chapel used for the first time during Commencement 1955. This building was dedicated November 6, 1955. An electric organ was installed later and was used for the first time

during the 1957 Commencement exercises. This building adds much to the life of Wentworth. It is used for assemblies, both religious and secular, for dramatics, and for moving pictures, both entertaining and educational, as part of our audio-visual program.

The audience as photographed from the stage during the Awards Ceremony.

MEMORIES OF 1960-61

Our names are Tom Bradford and Ralph Roper. We are both four-year men and are roommates. We are both in Headquarters Company (the band) and are both company officers.

September 3—Arrived on the campus at about 10:00 a.m. Tom came from Kansas City with me. The school looks just as good as ever.

September 4—We have gotten most of the wall hangings up. With the green rug I brought, the room looks pretty good.

September 5—The new boys had a meeting with the school heads tonight. A free movie down town was given to the old boys by the Main Street Theater. Guess where we were tonight!

September 6—Short classes today. I sure am going to have a rough schedule this semester.

September 7—Drew rifles during drill today. The way some of the new cadets carry their weapons is quite funny, but we know they will learn fast.

September 8—Two hours of band today. And HOT isn't the word for it!

September 9—A few new men are getting homesick . . . me too.

September 10—After chapel, Tom and I slept almost until supper. We took a 'soupy' and ate down town, eating delicious steaks at Mail's.

September 11—Ralph and I spent a quiet afternoon in the barracks. Ralph worked on his model cars and I read my lesson assignments.

September 12—Was fairly rested this morning. Classes were all without irregularities today. We are favorably impressed with our new teachers.

September 13—After band Jim Haigler and I talked about hot cars and customizing such. We talked about two hours. Dreams!

September 14—Tom and I went down town before dinner and I bought a Ray Charles record. I dig him the most.

September 15—The band is starting to sound better. Of course, Captain Bell doesn't agree, but he always ends up with an A-1 band.

September 16—Tom and I took a soupy and went to the show. An escape according to Colonel Wikoff.

September 17—Another letter from Rhoda! (my girl). Some of us are singing parts in the hymns in chapel. Sounds pretty good.

September 18—This afternoon the cult meet. The window was blackened, incense was burning, and Martin Denny's music set the mood. Of course, we all carried on conversations with the dead. Just a regular Sunday on the whole.

September 19—Everyone knows Monday comes from the base word moon. (Moanday). I feel somewhat under the weather. Today I received grades on several tests I took Friday. Here I come "Special D."

September 20—Tom wrote to Carolyn, Sandy, and Linda tonight. I wrote to Rhoda. Natch.

September 21—Ralph has officer duty in the barracks tonight. That means that I will be able to study. Wrote a letter to the folks after C.Q.

September 22—Tom borrowed a chess set from Cadet Irving Ochenschlager. We had a very interesting game—of checkers! How does the knight move anyhow?

September 23—I am reading a very absorbing biography and took my permit in the barracks. Tom is studying business law. Ha!

September 24—Everyone watched Dick Clark tonight after supper. We went to bed after second C.Q. and we had pleasant dreams.

September 25—Slept late. We hardly got the room cleaning started before Church. We really scrambled after Church and dinner. Parades are looking better. They'd have to look better!

September 26—Blue Monday! Everyone sure is tired around here. I can't keep my eyes open myself. So to bed, for tomorrow is to be another rough day.

September 27—We went to the Lodge rally in Kansas City. He came over to the band upon arrival and tried to shake Van Horn's hand. Van Horn was so shaken that he didn't know what to do. He finally allowed him to.

September 28—Ralph got up at 1:30 a.m. this morning to write Rhoda. What these young lovers won't do!

September 29—Another good Thursday breakfast. We forgot to do our trig homework but did it in class. Band session was short today.

September 30—Classes were rather slow today. Took another permit tonight. We stayed in the barracks and read library books as the instructors are sure pouring it on with their long outside reading requirements.

October 1—Well, there's one month down and about eight to go until we say good-bye to Wentworth.

October 2—As Mort Shaw used to say, "Today is a day."

October 3—Ralph and I got in a fight this morning and to our surprise got the room cleaned very good for once.

October 4—Spent most of our free time listening to some records that Jack brought over. His selections were excellent and we enjoyed them very much.

October 5—Drill was in the gymnasium as usual, but I guess that's better than drilling outside.

October 6—I received the highest grade on a physics exam so my rating is still first in the class.

October 7—In trigonometry today we made some sort of advancement in the mastering of the triangle according to Major Van Amburg.

October 8—We marched in the Westport Centennial Parade and put on the snap drill for the first time at the Wentworth-Lillis football game.

October 9—Ralph was on officer's duty so we spent a restful night in the barracks checking in cadets who had permits.

October 10—Another blue and usual Monday at Wentworth.

October 11—Tom was especially lonesome for Carolyn because of something she said in a letter. At least he gets a letter once in a while.

October 12—Two interesting films for drill today.

October 13—We had a high school football game and lost by a very small margin. Oh well, we can't win them all the time.

October 14—Everyone is in an eager mood for the ball game tonight which will begin the Dad's Day activities.

October 15—DAD'S DAY. Took dads to chapel, drilled them, and listened to a wonderful talk by Mayor Roe Bartle of Kansas City that night after a splendid banquet.

October 16—Tom was with Carolyn most of the day, but when she left he was just another lonely cadet again.

October 17—The bluest Monday of the year so far.

October 18—Ralph and I took a permit but spent it in the barracks studying for a physics test.

October 19—Today the first lady in the entire history of Lexington made a hole-in-one playing golf and there were witnesses too.

October 20—Sgt. Davis arrived here from Korea to join our military staff.

October 21—Today Ralph and I took the job of writing the 1960 to 1961 cadet memories for the year book.

October 22—We put on our snap drill at the American Royal. The response was the same as in the past and I imagine the band will be back next year also.

October 23—Regular Sunday. Headquarters took first in parade. We wrote many letters during our free time.

October 24—Headquarters tramped B company in company football, 13-7. A promotion of rank was issued this afternoon with cadets Bradford and Roper to be second lieutenants. At last!

October 25—Our first morning as cadet officers. We have to salute everyone on the campus now. After supper Atha, Ralph and I saw the movie, "The Apartment".

October 26—During drill today Sierk's squad got lost in the woods while they were using all the internal strength they had to kill an eight inch garter snake.

October 27—Sgt. Holsopple had said, "With all these new officers, why no cigars". He received two today.

October 28—Regular Friday except all the company officers took their furloughs but me.

October 29—Today I gave the responsive reading in front of the whole corps. How exciting! I have the whole room to myself for a couple of days and it sure is nice.

October 30—We had an indoor parade. The weather was miserable today, or shall I say normal for Missouri. Ralph arrived back from furlough happy and feeling good.

October 31—Happy Halloween. We had a band trip into Independence for a Halloween parade. Afterwards Ralph called Rhoda while I ate with Sherie rather than call Sandy. Boy, was it cold.

November 1—Band sounded pretty good today at practice. Captain Bell let us go early.

November 2—Drill was in the gymnasium again today. I went downtown to take in a movie after supper.

November 3—Physics was a riot today! We have fun in there and learn a lot too.

November 4—Another show taken in by the two of us. We have decided to be soldiers of fortune.

November 5—A guest minister at chapel. A good sermon. Cleaned the room afterwards. A normal day.

November 6—I think the band did fairly well in parade. Jack was over and listened to records all afternoon.

November 7—Trumpeter meeting today was rather "touchy". I didn't turn in my story for last week.

November 8—Dale and I were the only ones to have the whole reading done in Latin II today, and, part of it was right!

November 9—Another day, that's all. But then every day can not be a memorable one.

November 10—Forty days until Christmas furlough. Yes, we're counting already.

November 11—Tom got three letters and I got none. I'll get one on the morrow's sun.

November 12—Atha and I walked downtown before dinner. I purchased a '61 Pontiac model car to build.

November 13—I talked to a cadet that went to the Newport Jazz Festival last summer. I must go to one; and see Ray Charles.

November 14—Tom and I took a soupy. All the rest was the same.

November 15—My platoon is 'first' platoon now. I bet Camp's "group" never excels us.

November 16—Captain Gover killed the class today with his sense of "pun".

November 17—If I received a dime for every man who didn't salute me and gave a dime for every man who did, I would make a fortune.

November 18—I spent second hour writing to all the family. So I hope I'm in good standing with them.

November 19—Ralph and I worked out on the trampoline this afternoon in the gym. Wrestling season will be here soon.

November 20—All's quiet here, sir.

November 21—Atha's birthday. I hope I get a piece of the cake.

November 22—I didn't! Tom was officer in the barracks. I worked on my studies and went to bed.

November 23—Called Rhoda this evening. I guess her arm isn't broken. She is terribly busy, as I, with homework.

November 24—Rolls for breakfast. That always starts the day off right. Good inspection of the barracks today.

November 25—Played some pool with Tom tonight during first C.Q. Then we spent the remaining time of our permit period at Dave's "Dragon's Den."

November 26—Watched Dick Clark again. "Rock and Roll" is getting corny. I guess maybe I'm maturing.

November 27—Church, lunch, inspection, parade, and so on for another normal Sunday at W.M.A.

November 28—Snap drill for two hours. These are the times I enjoy Trumpeter meetings. Several of the reporters were reprimanded for not meeting the paper's deadline.

November 29—Ralph was in an exceptionally bad mood today, which was normal I guess. One of his instructors must be giving him a rough time.

November 30—Assembly was merely announcements. Drill was routine. After drill, three of us went downtown to look over some sports clothes at Stier's. When we got there we discovered that several cadets had the same idea in mind.

December 1—Late BRC. We received our six weeks grades today. Not too bad. Captain Bell is feeling better, so we had band practice today.

December 2—The only thing of note today was a long dance band practice and Captain Bell would probably like to forget it, I imagine.

December 3—Father Lembeck officiated at the chapel service today. He talked to us about Christmas furlough.

December 4—Beautiful weather. Headquarters Company won parade. Ralph was on officer's duty.

December 5—Sweater weather today. I was on officer's duty so I guess Ralph got some studying done.

December 6—Capt. Lawrence Brown died today following a heart attack at the Lexington Memorial Hospital.

December 7—We saw a most unusual film on the code of conduct of the United States fighting man. During assembly the newly made officers took their oath of office.

December 8—After BRC today we had a memorial service in the chapel for Capt. Larry Brown. The high school had a basketball game here and won 50-46.

December 9—A long dance band practice in preparation for tomorrow's Christmas Dance.

December 10—We wrestled Missouri Military Academy today and Tom won a dollar twenty for the fastest pin. Tom and I played with the Cavaliers for the Christmas Dance.

December 11—Snow, snow, and more snow. It looks as if we will have a white Christmas after all. We had our company Christmas party in the band room.

December 12—Ralph and I took a soupy and ate at the Dragon's Den.

December 13—After eating a steak for playing a dance, we saw the show "Elmer Gantry" with Cadet Atha.

December 14—The football banquet was held in the mess hall and Ernie Mehl, sports editor of the Kansas City Star, was the guest speaker.

December 15—The band and the glee club put on a Christmas program for the battle group. At drill time the corps turned in weapons.

December 16—We wrestled North Kansas City today and Tom was the only one on our team to win.

December 17—Only three more days until the campus will be deserted. All cadets have now made their travel reservations and will lose no time in departing from Lexington for their home towns.

December 18—Indoor parade. We took second place. Studied for our last classes.

December 19—We checked out our luggage and civilian clothing. Just imagine! Tomorrow is the big day.

December 20—Weatherwise things were not too promising in the morning. But by noon the streets and highways were in good shape and all cadets were able to leave for home after the last class period.

January 3—Today marked the end of the Christmas Furlough. Everyone is back at work with varying degrees of enthusiasm.

January 4—Ralph gave a haircut to Dale today and Dale just doesn't look the same.

January 5—Capt. Bell got a new office today. Maybe we don't have such a bad hand this year after all.

January 6—Only 63 more days until Spring Furlough.

January 7—Ralph cleaned the room today and made my bed. He must be ill. We attended the show also.

January 8—I guess the day couldn't be called a failure since Headquarters won parade.

January 9—We were up at 4:00 this morning and went to Jefferson City for the inaugural parade.

January 10—I won my fourth match today wrestling a boy from Kansas School for the Blind.

January 11—Col. Sellers returned from Europe and gave a talk on his trip in assembly. The corps gave him a standing ovation.

January 12—Just another Thursday.

January 13—Friday the thirteenth. At a high school basketball game, which we won, Lt. Marcus and I put on a wrestling exhibition.

January 14—First semester ended today. I won my fifth match against M.M.A. Ralph and I went to the show.

January 15—Today was the last day I spent with a girl named Sandy. C'est la vi.

January 16—My last semester began at Wentworth today.

January 17—I won my sixth match against a boy from North Kansas City and celebrated by going to the show.

January 18—I took a soupy and ate with my first year's roommate, Harold Sierk.

January 19—Stop day! However, we went to Excelsior Springs and I won my seventh match.

January 20—Van Horn, Camp, and I had a game of gin rummy after taps.

January 21—Being a senior, I took the Ohio State Psychological test.

January 22—Some nice looking girls from Emporia, Kas., put on a drill in the gym after parade today. The cadets were interested and tried to pick up some pointers to improve their drilling.

January 23—Today I starved in order to lose weight for wrestling.

January 24—Four degrees below this morning. Brrrr! We blew up a thermometer in Capt. Kowertz's class.

January 25—Regular Wednesday except that I wrote a letter to Carolyn.

January 26—A wrestling match with Kemper was put off because they have the measles. Too bad. Ha!

January 27—Col. Wikoff's class didn't meet today. His students were disappointed.

January 28—The only exciting thing that happened today was a fight between two cadets in the gymnasium.

January 29—A very restful Sunday, especially after the weekly dress parade.

January 30—We beat Kemper, 54-53.

January 31—Won my eighth wrestling match today against a blind boy from Kansas School for the Blind.

February 1—The band marched to the country club and back, practicing for the Mardi Gras. Everyone had blisters except Capt. Dell. He drove!

February 2—I wrestled in the first round of the district meet today and won my ninth match.

February 3—Well, you can't win them all. I lost my first match in the district finals.

February 4—The Military Ball! My best one in four years due to my date, Carolyn Barnes.

February 5—Parting, with Carolyn, is such sweet sorrow. I guess I will live for spring furlough now.

February 6—Blue, Blue, Monday.

February 7—Today I pinned a Kemper man for my tenth win. Maj. Willoughby will probably let me have anything I want in the Q.M.

February 8—We packed and departed for New Orleans.

February 9—Arrived in New Orleans at night and stayed in Algiers Naval Base. No free time.

February 10—Except for one parade at 6:00, we were free almost all day. You could have found a large percentage of the boys on Bourbon Street.

February 11—We marched in two Mardi Gras parades today and the free time was partially spent in just resting.

February 12—Departed for our home away from home on the Kansas City Southern's streamliner, "The Southern Belle."

February 13—Arrived in Lexington. Ralph and I took permits and slept.

February 14—Valentine's Day. A nice day to be in love.

February 15—I beat another one of those Kemper boys for my eleventh win.

February 16—Left for the state wrestling meet at St. Louis.

February 17—St. Louis has fabulous wrestlers. We all lost our first and last matches today.

February 18—We spent a wonderful day in St. Louis, watched the finals, and arrived at the Academy at 5:00 a.m.

February 19—Ralph and Rhoda broke up for good today. They have done it before though.

February 20—We all wear name tags now. As much as I dislike it, I have one consolation. As of yet, we don't have numbers.

February 21—Nil.

February 22—Same as yesterday.

February 23—What a thrill! I fired for a grade in marksmanship. Ralph and I went to the show. Gina Lola. Wow!

February 24—Dale, Ralph, and I were tutored by Capt. Kowertz during first study period.

February 25—The whole corps became actors today. The Wentworth Show, an event that drew 8,000 spectators.

February 26—We had the first outdoor parade of the spring. Most of my day was devoted to physics, preparing for tomorrow's big test.

February 27—Bad news. I've got to lose eight lbs. by tomorrow.

February 28—Good news. I lost the eight lbs., won my twelfth and thirteenth matches, and we won the Missouri State Military School's trophy from Kemper and Missouri Military.

March 1—I borrowed a dollar from Ralph and ate at the Tasty Lunch with the three stooges: Farabi, Bitner, and Farha.

March 2—A new Wentworth first. Capt. Kowertz's physics class didn't meet today.

March 3—Being a distinguished member of the Cavaliers, I was privileged to play for Braymer high school's Senior dance. That must be a wild school.

March 4—Shirts were regulation for the first time this year, so spring must be on its way out. The campus was vacant during the afternoon because most of the men were at the Mainstreet Theatre seeing "Ben Hur."

March 5—After parade today Ralph and I visited Haigler and Ochenschluger's Club 215 for a while. We also discovered that there are certain girls that are attracted by pipe smokers.

March 6—My roommate was promoted to 1st/Lt. today, and for the first time in four years he outranks me.

March 7—The distinguished Robert LaSalle Holmes submitted a number of records to be recorded on tape today. A name more familiar to some of the cadets would be just Jack.

March 8—I opened a new field today by handing in a poem for English. If it is accepted it will appear in a high school Anthology for poetry. I'm famous.

March 9—Today the dance band members received their pay for playing their last dance. A steak at Maib's. I guess it's worth it after all.

March 10—Thirty minutes after last period today the Academy was deserted. Spring Furlough.

March 19—At supper tonight the campus was thriving with cadets just back from furlough and anxious to weather the last storm. Sixty-nine days until the end.

March 20—For Ralph's birthday I took him out to eat and then to the show, "Butterfield Eight". Happy birthday, Ralph!

March 21—Today marked the beginning of the "W" Club initiation. My initiate is Beaird who is still on furlough. I had "W" Club Show practice during study period.

March 22—Ralph and I received permission to take our furlough for Honor Society on the week end that Ray Charles was appearing at the Music Hall in Kansas City. The day was a success.

March 23—"W" Club Show dress rehearsal went over rather well. It's sure hard to study with no study period though.

March 24—The initiation ended after the Battle Royal today. Ralph and I got a new kind of haircut today, and we painted some crazy designs on a couple of old sweatshirts to match our haircuts. The 1961 "W" Club Show was also presented.

March 25—"W" Club Dance. We, the Cavaliers, played for the dance.

March 26—Ralph and I spent all day and have writer's cramp from working on a physics notebook.

March 27—We had the first hour of a speed reading course today and read about 400 words a minute for a starter. I finally received a letter from Carolyn, so I know she's alive and might even write her again.

March 28—I invested \$10,000 dollars on the stock exchange today in economics class. Not for real though.

March 29—Helped Van Horn wash some socks at the Laundramat. At 5:45 Ralph and I let Capt. Bell have the privilege of driving us down town for the dance band steak at Maib's.

March 30—All I could think of today was the furlough that we have tomorrow.

March 31—At 3:00 today Ralph and I were off for Kansas City so fast that no one knew we had gone.

April 1—While the rest of the corps was back in the barracks studying, Ralph and I were enjoying our second day of furlough in Kansas City by listening and seeing Ray Charles at the Music Hall.

April 2—Our last day of furlough. We did too much to mention but did get back to the Academy on time.

April 3—Today I was promoted for my last time at Wentworth to the rank of 1st Lieutenant.

April 4—Ralph and I ate downtown and saw "Where the Boys Are".

April 5—What a relief! I finished my first draft of the research paper today.

April 6—Fifty-two more days until the end. With days as slow as this one, it will be a long, hard drive.

April 7—Awoke at 5:00 this morning to depart for Ft. Riley. It was an orientation trip for students in MST 4 and 5.

April 8—We returned from Riley at about 5:30 and the barber shop was closed, so there's 19 demerits. We also began preparation for the government inspection today.

April 9—I couldn't believe it but it snowed about six inches. However, that's typical Missouri weather.

April 10—Government inspection. As always, Wentworth came through without any complaints at all. Good preparation, I guess.

April 11—Economics didn't meet today because Col. Wikoff has laryngitis. He must feel like Capt. Bell without a cigarette.

April 12—I was in excess today but it was almost worth it, because I sat next to Melvin Camp. I finished my research paper today also.

April 13—Picture day. I was in ten pictures and had to change uniforms about three times, so I was kept busy. My parents were up, so I got a permit and lived for a night.

April 14—Capt. Van Horn went on furlough today, so I am in charge of the company. At supper I directed the band for the first time. They did rather well by themselves.

April 15—Today Col. Sellers gave a talk on the windows in the chapel. I gave the responsive reading.

April 16—Spent practically all of today's free time working on a physics notebook. Wrote to Carolyn Jo.

April 17—Another blue Monday, and to make it worse Hank Taylor beat me in a game of ping-pong.

April 18—It pays to make the highest grade on a physics test, because Capt. Kowertz bought a malt for the three highest grades. I fell in this category.

April 19—I was reminded of my first year today, because we had two hours of close order drill. The sun was so enjoyable today that Sierk, Ralph and I relaxed outside for a while.

April 20—We beat Kemper in track today by a score of 89-29. Ralph and I went to the show, "Song Without End," but upon our return to the barracks I discovered I didn't have a permit.

April 21—Colin Jackson was here today and talked on Red China. He also spoke to our economics class. He is an advocate of socialized medicine, but is not a doctor.

April 22—Gilbert was in with the Latin assignment again as usual.

April 23—Ralph's grandparents were up today and we went to Excelsior Springs to eat.

April 24—The whole Battle Group came to breakfast in shirts today and sure enough Col. Brown sent them all back to get their sweaters on.

April 25—For supper we had steaks and French fries for no reason at all. No guests or anything. Maybe there's a large surplus somewhere.

April 26—I played my first game of tennis today and decided it's a little harder than ping-pong.

April 27—Saw "Esther and the King" and "Four Fastest Guns."

April 28—We played for a dance at Braymer tonight and it was the biggest drag I've ever been to. Capt. Bell had us play everything in every different way we could and it still didn't help much.

April 29—The band went to Ottawa, Kansas, to participate in a parade and returned without any free time.

April 30—Today was NCO's parade so the officers didn't have to march. Only four more Sundays until the end.

May 1—In normal tradition, we members of Headquarters Company had a steak supper at the Country Club for winning scholastic honors.

May 2—Normal Wentworth day. The Wentworth prep track squad beat Richmond 78-40. Dave Stay was highpointer in the meet.

May 3—The whole corps went to a baseball game in Kansas City. It wasn't rained out and Kansas City won. Miracles will never cease.

May 4—Ralph and I wrote some music today and decided we have some hidden talent. It's very well hidden, too.

May 5—Nasaw, Lowrance, and I went to M. U. today with Maj. Pirhalla, for a newspaper meeting. Bad Missouri weather.

May 6—We played for a Prom at Carrollton and Ochenschlager broke the bass.

May 7—New Boy Parade! The new boys took over today. It was nice having a little relief.

May 8—Had a Trumpeter banquet at Maib's, practiced for the Battle of Lexington, and played a lot of chess.

May 9—The day was a complete success. I received an E on my research paper.

May 10—Excess! Excess! Bless your heart! Excess that we love so well? I was in for the first time this year.

May 11—STOP DAY! We had a steak dinner for dance band and Lore drank three tablespoons of A-1 sauce for his way to the show.

May 12—Today my brother and I mailed a package to our mother, for Mother's Day, of course.

May 13—Third CQ Tyndall and I went on a little expedition which can not be related in these memories.

May 14—We had one of our windy parades today and there were more hats on the ground than there was ground.

May 15—Thirteen more days until the end of my stay at Wentworth. Col. Buck, Capt. Wikoff and Steve Hill were in Kansas City for radio interviews on the Battle of Lexington.

May 16—Today I turned 18 and no one but myself knew it. Birthdays aren't important anyway.

May 17—Ralph took me out to eat, and to the show for my birthday present. I guess it wasn't completely forgotten.

May 18—We refought the Battle of Lexington today. More than 20,000 spectators were on hand for this big Centennial event.

May 19—The band went to Whiteman Air Force Base today to participate in an Armed Forces Day Parade.

May 20—I copper-plated my officer's brass in physics; why, I don't know.

May 21—Nice clear day. Ralph, Dale, and I went into Kansas City and had a very good time.

May 22—Seniors grades were in today. Four E's. Had a "W" Club banquet at Maib's.

May 23—We put on a concert for the mentally retarded at Higginsville. John Groendyke was voted captain of next year's high school football, basketball and track teams at a dinner meeting downtown.

May 24—Because of our flop yesterday, we had hand all afternoon. Ralph and I took a permit and went to the show.

May 25—We had a steak dinner at Maib's for dance band and then for the last time Ralph and I went to the Mainstreet Theatre and sat in our usual place; three rows back in the middle.

May 26—Today marked the beginning of the end with the band concert at 8:00. It sure was cold out in the stadium!

May 27—Commencement activities. Awards ceremony, commencement dance. I was on officer's duty for my last time.

May 28—BATTLE GROUP DISMISSED!!!