

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, Quartermaster'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 — Site of New Athletic Field House.
- 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. 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 been a strong feature since 1895 when the first active army officer was detailed to the Academy but has never been permitted to interfere with scholastic work.

Today the Reserve Officer Training Corps program (ROTC) at Wentworth is administered by Regular Army personnel, consisting of three commissioned officers and five non-commissioned officers, who are in charge of instruction.

Cadets are taught the theoretical aspects of the basic military subjects through formal classroom-type instruction. Each Wednesday afternoon during the regular drill period the cadets apply those fundamentals learned. During the fall and spring of each school year the cadet corps participates in a field training program during the drill period. Initially, stress is placed on proficiency of the individual in such subjects as first aid, physical fitness and individual combat training. Later through instruction in combat formation, battle drill, patrolling and bivouac training. During the spring this training is culminated when the cadet corps participates in a field exercise which includes a tactical march and overnight bivouac.

Through participation in the ROTC six year Military Schools program, a cadet receives all necessary ROTC training to qualify for a Reserve Army Commission once he has attained a baccalaureate degree.

Wentworth is proud to be one of the original Honor Schools of the United States, the highest rating given by the Department of the Army.

A First Aid Demonstration

WEAPONS INSTRUCTION

Physical-Combat Proficiency Test

Individual Training

Bivouac Training

Patrolling

* 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**

★ 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

★ A part of the Quadrangle.

*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.

(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 Federal 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 F. 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 F. A. A. The flight training program, including ground school, far surpasses the minimum requirements set forth by the Federal 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 Vernon Van Camp instructing cadets in aircraft engines. A fully equipped shop and hangar are maintained at the airport.

Flight Instructor Leroy Dyson gives final instructions to cadets before take-off. Not one student flyer has suffered an injury since the start of the program in 1939. Lt. Col. W. L. Stagner, aviation co-ordinator, 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 1927 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 Rogers.

Artie Heffelfinger served with the Navy Air Corps as an Ensign.

* Harlan's first duty is a thorough, refreshing wash before breakfast.

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

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

* Harlan makes up his own bed.

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

*Harlan is ready for the inspector — brass gleaming, shoes shined—room as clean as the proverbial "hound's tooth."

* Here Harlan delves into things scientific. Modern equipment is provided for all laboratory work.

AT 8 O'CLOCK in the morning, classes convene. Harlan makes his way to a small class on his schedule where personal attention is his at any time it is needed. Our cadet is carefully instructed in the handling of delicate scientific equipment. He is not forced to grope blindly for information. That which is true of the science laboratories is equally true in all other classrooms.

Time passes rapidly in the classroom or laboratory because the work is interesting. The scholastic day is divided into two equal parts, with four classes in the morning and two in the afternoon.

*Our Cadet goes through a course of calisthenics to promote grace and health.

All the cadets shown in the picture were in the Armed Service.

CALISTHENICS play an important role in the physical education of Cadet Harlan. No effort is made to indulge in this or any other exercise in the early morning hours when the body is at its lowest ebb. All such exercises are taken by our cadet after a hearty breakfast and morning classes. The exercises are intended to promote graceful movement as well as better health. The calisthenics used by the United States Army are followed. They are led by senior cadet officers.

So long as the weather permits, the calisthenics are held in the open, but they are taken in the large gymnasium, where an entire battalion may take part at the same time, when rain or cold is in the air.

*The ten excellent tennis courts are always popular.

* Cadet Harlan reports to the Professor of Military Science and Tactics for drill duty.

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

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

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

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

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

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

The Cadet Officer using the field glasses was Captain Woodrow Wylie, U. S. Army, who participated in the fight on Bataan.

The cadet about to insert the cartridge in his rifle is Lieut.-Colonel Milton Moran, U. S. Marine Air Corps. He 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 Major Robert D. Hopler, assistant dean. The lady is his wife, Mrs. Beth Hopler, 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
Bartlett Pears
Milk

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

*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 Colonel in the United States Army. He participated in the capture of Attu, Kiska, Kwajalein, Leyte, Okinawa and Occupation of Korea.

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

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

Wentworth's library is one of the most important places on the campus. It contains more than 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 not members of a conference at this time. 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.

T A P S

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

* An etiquette class.

* 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 center 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 Fatigue uniform — and raincoat

* Athletic uniform and semi-dress without blouse.

* 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.

1963-64 COMMENCEMENT AWARDS

TED MESSMORE MEMORIAL HONOR GRADUATE AWARD—Regis G. McDonald, Binghamton, New York. Runner-up, Richard L. Shanks, Lexington, Missouri.

BURR MEDAL FOR SERVICE, LEADERSHIP AND LOYALTY—Donald G. Majors, Albuquerque, New Mexico.

COL. DALLAS C. BUCK AWARD—(Junior College Sophomore)—Roy A. Cursinger, Sidney, Nebraska. Honorable Mention—Henry S. Abowitz, McGee, Arkansas.

SCHOLASTIC AWARDS: JUNIOR COLLEGE—SOPHOMORE—1st—Regis G. McDonald, Binghamton, New York; 2nd—J. Z. Means, Jr., Manitowoc, Wisconsin; 3rd—(Tie)—Mike H. Haas, Russell, Kansas; Richard L. Shanks, Lexington, Missouri. **FRESHMAN**—1st—John H. Weaver, Kansas City, Missouri; 2nd—Stephen P. Lazarus, Monroe, Louisiana; 3rd—Harry E. Meyn, Jr., Shawnee Mission, Kansas. **HIGH SCHOOL—SENIOR CLASS**—1st—Norman E. Taylor, Jefferson City, Missouri; 2nd—Gilbert M. Wilkins, Galea, Kansas; 3rd—Charles G. Denton, Espanola, New Mexico. **JUNIOR CLASS**—1st—James P. McGuire, Joplin, Missouri; 2nd—Jay B. Jeffries, Corydon, Iowa; 3rd—Andrew B. Lambert, Council Bluffs, Iowa. **SOPHOMORE CLASS**—1st—Ted F. Buthers, Lexington, Missouri; 2nd—(Tie)—Theodore I. Lawson, Liberty Lake, Washington; Dima G. Walensky, Sheridan, Wyoming. **FRESHMAN CLASS**—1st—Robert W. Akers, Salem, Missouri; 2nd—Farrell D. Hockemeier, Henrietta, Missouri. **EIGHTH GRADE**—1st—James L. VanderKolk, Shawnee Mission, Kansas; 2nd—Wilber H. German, Wichita, Kansas.

CLEMENS MEMORIAL CHEMISTRY AWARD—JUNIOR COLLEGE—Thomas L. Pelzer, Newton, Iowa. **HIGH SCHOOL**—Jay B. Jeffries, Corydon, Iowa.

PARK AWARD FOR HIGHEST ACHIEVEMENT IN MATHEMATICS—John W. Galeener, Jr., Kingston, Jamaica.

BAUSCH AND LOMB AWARD—Norman E. Taylor, Jefferson City, Missouri.

DAUGHTERS OF AMERICAN REVOLUTION HISTORY AWARD—James P. McGuire, Joplin, Missouri.

CAPT. LARRY BROWN MEMORIAL AWARD FOR ENGLISH—John H. Weaver, Kansas City, Missouri.

HENRY H. FOX AWARDS—John D. Groendyke, Enid, Oklahoma; Gary A. Craig, Salem, Missouri; Stephen H. Craddock, Leawood, Kansas.

PHI THETA KAPPA SCHOLARSHIP AWARD—Regis G. McDonald, Binghamton, New York. Runner-up—William R. Hebel, St. Louis, Missouri; Richard L. Shanks, Lexington, Missouri.

THE GARDINER C. VOSE \$100 CASH AWARD TO NON-CON. OF FICER—Norman E. Taylor, Jefferson City, Missouri.

I.T. R. H. MOONEY, MEMORIAL FLYING AWARD—Terence G. Curtin, Karachi, Pakistan (West).

THE TRUMPETER JOURNALISM AWARDS—GOLD MEDAL—MANAGING EDITOR—Paul L. Fooker, Moline, Illinois. **SILVER MEDALS—NEWS EDITOR**—Norman E. Taylor, Jefferson City, Missouri; **FEATURE EDITOR**—James E. Grant, Tulsa, Oklahoma; **SPORTS EDITORS—COLLEGE**—Robert L. Cornoy, Bellevue, Nebraska; **HIGH SCHOOL**—David S. Brown, Danville, Illinois. **BRONZE MEDALS—REPORTERS**—William N. Hyatt, Corydon, Iowa; Michael J. Crony, Warren, Ohio.

MAJ. JOHN J. PIRHALLA, JR., AWARD—Robert L. Curnow, Bellevue, Nebraska.

HENRY H. FOX AWARDS FOR SPECIAL DISTINCTION IN JOURNALISM—Andrew B. Lambert, Council Bluffs, Iowa; Norman E. Taylor, Jefferson City, Missouri; Harry Jeff Iyer, Prairie Village, Kansas.

COL. F. W. BROWN AWARD—Richard L. Edwards, Kansas City, Missouri; **RUNNERS UP**—Stephen B. Bondurant, St. Louis, Missouri; Kris L. Farris, Cheyenne, Wyoming.

OUTSTANDING COMPANY—COMPANY B—GOLD MEDAL—Stephen H. Craddock, Leawood, Kansas. **SILVER MEDALS**—Rick G. Kubler, Sioux City, Iowa; First Lieutenant; James H. Finke, Joplin, Missouri; Second Lieutenant; Jack W. Motley, St. Louis, Missouri; Second Lieutenant; Wayne G. Phenice, Welsh, Louisiana; First Sergeant.

SPECIAL DISTINCTION BAND, 1963-1964 AWARD—Robert B. Applehans, Jr., Palatine, Illinois; Captain; Charles G. Denton, Espanola, New Mexico; First Lieutenant; John J. Pirhalla, Lexington, Missouri; Second Lieutenant; Stephen M. Smith, Detroit, Michigan; Second Lieutenant; Robert C. Patek, Chillicothe, Missouri; First Sergeant.

BRIGADE COMMANDER PLAQUE—John D. Groendyke, Enid, Oklahoma, Cadet Colonel.

BATTALION COMMANDER PLAQUES—FIRST BATTALION—Gary L. Leonard, Hugoton, Kansas, Cadet Major. **SECOND BATTALION**—Donald G. Majors, Albuquerque, New Mexico, Cadet Major.

COMPANY COMMANDER PLAQUES—COMPANY A—Brooks J. LaGree, Altus, Oklahoma, Cadet Captain; **COMPANY B**—Stephen H. Craddock, Leawood, Kansas, Cadet Captain; **COMPANY C**—John A. Buxter, Guymon, Oklahoma, Cadet Captain; **COMPANY F**—Gary A. Craig, Salem, Missouri, Cadet First Lieutenant; **HEADQUARTERS COMPANY**—Robert B. Applehans, Palatine, Illinois, Cadet Captain.

DR. JAMES DRENNAN AWARD, COMPANY PLAQUE—HEADQUARTERS COMPANY—Robert B. Applehans, Palatine, Illinois, Company Commander. **RUNNER-UP COMPANY D.**

JAMES B. LOWERY MEMORIAL PLAQUE—FIRST SEMESTER—COMPANY B—Stephen H. Craddock, Leawood, Kansas, Company Commander. **SECOND SEMESTER**—COMPANY F—Gary A. Craig, Salem, Missouri, Company Commander.

ASSOCIATION OF THE UNITED STATES ARMY MEDAL—JUNIOR COLLEGE—Robert B. Applehans, Palatine, Illinois. **HIGH SCHOOL**—Andrew B. Lambert, Council Bluffs, Iowa.

SONS OF AMERICAN REVOLUTION MEDAL—John D. Groendyke, Enid, Oklahoma.

DON FETROW HONOR GUARD MEDAL—David Alan Kistner, South Euclid, Ohio.

SPECIAL HONOR GUARD AWARD—Robert L. Matkin, Kansas City, Missouri.

ASSOCIATION OF THE U.S. ARMY MEDAL TO A FOREIGN STUDENT—Vladimir M. Kavan, Caracas, Venezuela, S.A.

CHICAGO TRIBUNE R.O.T.C. MEDALS—(For Outstanding Military Merit): **GOLD MEDAL**—Donald G. Majors, Albuquerque, New Mexico; **SILVER MEDAL**—John E. Wade, Denver, Colorado. (First Semester). **GOLD MEDAL**—Ray B. Wink, Fort Madison, Iowa; **SILVER MEDAL**—David H. McCoy, Honolulu, Hawaii. (Second Semester).

BEST R.O.T.C. CADETS IN EACH YEAR—MST-6—Dan A. Sweeney, Maracaibo, Venezuela, S. A. **MST-5**—Lyle R. Rhodes, Council Bluffs, Iowa. **MST-4**—Norman E. Taylor, Jefferson City, Missouri. **MST-3** and **4**—(Compressed) Richard S. Knox, Pampa, Texas. **MST-3**—Sherman D. Sweeney, Maracaibo, Venezuela, S. A. **MST-1** and **2**—(Compressed) James P. McGuire, Joplin, Missouri. **MST-2**—Timothy J. Bornholtz, Omaha, Nebraska. **MST-1**—Robert W. Akers, Salem, Missouri.

SUPERIOR MILITARY CADET RIBBON AWARD—MST-6—Gary Leonard, Hugoton, Kansas. **MST-5**—John A. Buxter, Guymon, Oklahoma. **MST-4** and **4**—(Compressed) John St. John, Salem, Missouri. **MST-3**—Charles G. Denton, Espanola, New Mexico. **MST-3**—Jay B. Jeffries, Corydon, Iowa. **MST-1** and **2**—(Compressed) Robert M. Renneisen, New York, New York. **MST-2**—Gary E. Hines, Independence, Missouri. **MST-1**—David L. Stagner, Lexington, Missouri.

RESERVE OFFICERS ASSOCIATION GOLD MEDAL AWARD—Gary A. Craig, Salem, Missouri.

DEPARTMENT OF ARMY TRAINING CERTIFICATES—MST-6—John D. Groendyke, Enid, Oklahoma; Donald G. Majors, Albuquerque, New Mexico; Gary L. Leonard, Hugoton, Kansas; Gary L. Erdwin, Albuquerque, New Mexico; Stephen M. Smith, Detroit, Michigan; Dan A. Sweeney, Maracaibo, Venezuela, S. A.

DEPARTMENT MEDALS—STAFFS—Regis G. McDonald, Binghamton, New York; Norman F. Urban, Pittsburgh, Pennsylvania. **HEADQUARTERS COMPANY**—Robert A. Miller, Effingham, Illinois; Robert C. Patek, Chillicothe, Missouri; Robert M. Renneisen, Jr., New York, New York; Allen L. Sims, Douglas, Wyoming; James M. Swain, Oklahoma City, Oklahoma; Dana G. Walensky, Sheridan, Wyoming. **COMPANY A**—James H. Anderson, Omaha, Nebraska; Gary M. Efft, Bloomington, Illinois; Gary N. Pulliam, Effingham, Illinois; Michael R. Wendel, Fufaula, Oklahoma; **COMPANY B**—Henry S. Abowitz, McGee, Arkansas; David J. Herrick, Waukesha, Wisconsin; Warren J. Hoeller, Jr., Sanford, Florida; Kent L. Knight, Humboldt, Iowa; Ross S. Lorelio, Omaha, Nebraska; Joseph R. Pickard, Harrison, Arkansas; James M. Skaggs, Dodge City, Kansas. **COMPANY C**—George R. Burk, Columbia, Missouri; Harry V. Gabbert, Jr., Kansas City, Missouri; William F. Moody, Guymon, Oklahoma; Franklin P. Neal, Wichita, Kansas; David L. Stagner, Lexington, Missouri; Robert B. Stegner, Mission, Kansas; Lawrence J. Stein, Overland Park, Kansas; James M. Wright, Shawnee Mission, Kansas. **COMPANY D**—Wilber H. German, Wichita, Kansas; Kenneth A. Gieseler, Boulder Junction, Wisconsin; William E. Johnston, Blue Springs, Missouri; James P. McGuire, Joplin, Missouri; Raymond E. Ross, Raytown, Missouri; Thomas W. Willard, Blue Springs, Missouri. **COMPANY E**—James W. Harris, Jacksonville, Arkansas; Robert L. Matkin, Kansas City, Missouri; Luis A. Saravia, Guatemala City, Guatemala; Thomas G. Edson, Kansas City, Missouri. **COMPANY F**—William B. Childers, III, Harvard, Illinois; Richard L. Edwards, Kansas City, Missouri; Michael F. Ellis, Monroe City, Missouri; John Fotenos, Marceline, Missouri; Michael A. Griess, Omaha, Nebraska; Peter K. Preiss, Lyndhurst, Ohio; Stephen M. Thomson, Normal, Illinois; Stephen E. Vuilleumier, Springfield, Missouri.

BEST KEPT ROOMS—COMPANY A—Gary N. Pulliam, Effingham, Illinois; James M. VanFleet, Findlay, Ohio. **COMPANY B**—Warren J. Hoeller, Jr., Sanford, Florida; Kris L. Farris, Cheyenne, Wyoming. **COMPANY C**—Theodore J. Lawson, Liberty Lake, Washington; Dennis W. Christensen, New York, New York. **COMPANY D**—Jerry J. Verkest, Independence, Missouri; William C. Hines, Kansas City, Missouri. **COMPANY E**—Robert S. Winter, Independence, Missouri; Robert A. Posey, Independence, Missouri. **COMPANY F**—Richard L. Felling, Weston, Missouri; Peter T. Galbraith, Wichita, Kansas. **HEADQUARTERS COMPANY**—James M. Swain, Oklahoma City, Oklahoma; John H. Vaughan, Texarkana, Arkansas.

GREATEST IMPROVEMENT MEDAL—James A. Hensley, Ashland, Kansas.

ARION MUSICAL AWARD—Charles W. Himmeler, Oak Grove, Missouri.

BEST OLD BOY BANDSMAN—Charles G. Denton, Espanola, New Mexico.

BEST NEW BOY BANDSMAN—Robert M. Renneisen, Jr., New York, New York.

RALPH CONGER MEMORIAL SPORTSMANSHIP AWARD—John D. Groendyke, Enid, Oklahoma.

BILL COOK AWARD FOR BEST ALL-ROUND ATHLETE IN JUNIOR COLLEGE—1st—Frank E. Tully, Jr., Berwyn, Illinois. 2nd—Lonny W. Antrim, Engin, Kansas.

BILL COOK AWARD FOR BEST ALL-ROUND ATHLETE IN HIGH SCHOOL—1st—Gary D. Winge, Valentine, Nebraska. 2nd—David S. Brown, Danville, Illinois.

BEST RESERVE ATHLETE IN JUNIOR COLLEGE—John C. Kessler, Shumway, Illinois.

BEST RESERVE ATHLETE IN HIGH SCHOOL—Tom J. Burns, Houston, Missouri.

BEST ALL-ROUND ATHLETE IN JUNIOR HIGH SCHOOL—1st—Robert G. Daniels, Leawood, Kansas. 2nd—Roger L. Banning, Blue Springs, Missouri.

BEST ALL-ROUND COMPANY ATHLETE—Doyle W. Leeding, Jr., North Platte, Nebraska.

THE V. M. WILLOUGHBY AWARD FOR OUTSTANDING ABILITY IN A SPECIFIC SPORT—(Swimming)—Roderick M. Bowen, Topeka, Kansas.

EDGAR MUENCH MEMORIAL AWARD—(Swimming)—Eric H. Honewitz, Burlington, Iowa.

CHARLES W. MINTON MEMORIAL TENNIS AWARD—Jeff Means, Manitowoc, Wisconsin.

DEL PODREBARAC AWARD—Boone Kuersteiner, Tallahassee, Florida.

Names read from left to right

JUNIOR COLLEGE SOPHOMORES

Class of '64

Henry Steve Abowitz..... 15 Fairview Dr., McGehee, Arkansas
 Lonny Wayne Antrim..... Ensign, Kansas
 Robert Bruce Applehans, Jr. 177 Brentwood Dr., Palatine, Illinois
 Charles Howard Atwell..... 1504 Downer, Aurora, Illinois
 Grover Robert Barnes..... Box 793, Balboa, Canal Zone
 John Clifford Black..... 532 Anderson St., Greencastle, Indiana
 Gene Dammow Buesing..... 2014 Rheume Rd., Manitowish, Wisconsin
 Robert Kenneth Burns, Jr. P.O. Box 442, McHenry, Illinois
 Gail Thomas Butler..... 2116 McKinley, Lexington, Missouri
 Robert Hal Byles..... 763 Ashley Rd., Santa Barbara, California
 John Roger Carlier..... 1037 Manchester Rd., Liberty, Missouri
 George Edward Casement..... 416 N. Montgomery, Sedan, Kansas
 Larry DeWitt Clinton..... 1092 Baritan Dr., St. Louis 19, Missouri 63119
 Pat Colbert Clutter..... 2007 Franklin, Bonham, Texas
 Richard Clarence Conover..... 7333 Burrwood, St. Louis 21 (Normandy) Missouri
 Ralph Harman Cowell..... 88 Buckingham St., Manchester, Connecticut
 Tony Lee Cox..... Route No. 2, Lexington, Missouri
 Stephen Harry Craddock..... 2109 W. 97th St., Leawood, Kansas
 John Martin Crane..... 342 West Packway Blvd., Appleton, Wisconsin
 Terence Graham Curtin..... c/o General Tyre & Rubber Co. of Pakistan Ltd.,
 Box 2805, Karachi, Pakistan (West)

Roy Arthur Cutsinger..... Box 569, Sidney, Nebraska
 Kenneth Michael DePenning..... 608 First Avenue West, Newton, Iowa
 Dennis Richard Dixon..... 3750 Brentwood Dr., Des Moines 12, Iowa
 Dean David Dowson..... 140 Gilpin, Denver, Colorado
 Gary Marvin Eiff..... 31 Sunset Rd., Bloomington, Illinois
 Jon Earl Engdahl..... 5247 South Joplin, Tulsa 35, Oklahoma
 Gary Lee Enhlins..... 2013 Garcia N.E., Albuquerque, New Mexico
 Victor Manuel Erosa..... Ave. Colon Number 190, Merida, Yucatan, Mexico
 J. Beau Fidler..... 3100 W. Riverstream Dr., McHenry, Illinois
 Thomas Kingsley Flemming..... 6228 Parkwood Rd., Edina, Minnesota
 John William Galeener, Jr. Esso West Indies, P.O. Box 9, Kingston, Jamaica
 John David Groendyke..... Box 632, Enid, Oklahoma
 Mike Howard Haus..... 528 West 4th, Russell, Kansas
 James Orie Hallar..... Route No. 2, Glenwood Springs, Colorado
 John William Halley..... 2042 Evergreen Terr., Arlington Heights, Illinois
 William Russell Hebler..... 1605 Andrew Dr., Warson Woods, St. Louis 22, Missouri
 Donald Arthur Henke..... 1326 South Kendall, Denver, Colorado
 Rafael Antonio Hernandez..... P.O. Box 324, San Lorenzo, Puerto Rico
 William Louis Hill, II..... 109 Norfolk St., Rehoboth Beach, Delaware
 Richard Eugene Holzer..... 218 West Park, Brookfield, Missouri

Names read from left to right

JUNIOR COLLEGE SOPHOMORES (Continued)

Class of '64

Howard Melvin Johnson, Jr. 5911 West 7th Terr., Prairie Village, Kansas
 David Alan Kirstein 4374 Neville, South Euclid 21, Ohio
 Kenneth Wayne Kopp 1609 Oneida St., Lexington, Missouri
 Larry Richard Kopp 1609 Oneida St., Lexington, Missouri
 Rick Gregory Kubler 3123 Pierce St., Sioux City, Iowa
 Brooks Jennings LaGree 917 East Commerce, Altus, Oklahoma
 David Jeffreys Lawrence 1108 Fairview Rd., McPherson, Kansas
 Doyle Wilbur Leeding, Jr. 302 South Sherman, North Platte, Nebraska

Gary Lee Leonard Lexington, Missouri
 James Donald Lube 4912 North Sherwood Dr., Kansas City, Missouri 64119
 John Gilham Lurier 302 North Ford St., Anamosa, Iowa
 Regis George McDonald 2 Harrison St., Binghamton, New York
 Douglas Alan McKay 1627 West 100th St., Chicago 43, Illinois
 Joseph Lee McKown 1002 Stout, Pratt, Kansas
 Donald Glen Majors 3703 Macdon Ave., N.E., Albuquerque, New Mexico
 J. (Jeff) Zachary Means 832 Lincoln Blvd., Manitowoc, Wisconsin

Larry Dean Mittie 2812 South St., Lexington, Missouri
 Patrick Michael O'Brien 1179 Sunset Blvd., Mansfield, Ohio
 Michael Lee Orlich Colfax, Iowa
 Ralph Westhorpe Pederson 4318 Country Club Blvd., Sioux City, Iowa

Thomas Lee Pelzer 405 West 4th St. S., Newton, Iowa
 Ernest William Peterson 2012 West Louise, Grand Island, Nebraska
 Thomas Melvin Petkovich 1110 Thornwood Dr., St. Louis 24, Missouri
 Wayne Gerald Phenicé RFD No. 2, Box 365, Webb, Louisiana

William Samuel Ratchliffe 6161 S. Park Ave., Tucson, Arizona
 Lyle Raymond Rhodes, Jr. 1225 Oak Park Lane, Council Bluffs, Iowa
 Hugh Andrew Roberts Box 171, Dix, Nebraska
 Patrick William Robertson 2913 Weston Ave., Niagara Falls, New York
 James Britt Scherping 1021 Lincoln Blvd., Manitowoc, Wisconsin
 Dennis Harold Schons West 1034 Cota Ave., Spokane 18, Washington
 Richard Leon Shanks 9900 Westport Rd., Independence, Missouri
 Arthur LeRoy Selfrid 320 Oakley, Topeka, Kansas
 James Milton Skaggs 1802 Country Club Dr., Dodge City, Kansas

Stephen Moore Smith 18245 Biltmore, Detroit, Michigan
 Dan Allen Sweeney 53211 Creole, Tia Juana, Maricopa, Venezuela, S.A.
 Myron K. Thompson, Jr. 801 South First St., Stillwater, Oklahoma
 Frank Edgar Tully, Jr. 5226 Wenonah, Berwyn, Illinois
 Norman Francis Urban 7114 Harrison Ave., Pittsburgh 18, Pennsylvania
 James Michael Van Fleet 411 Blue Bonnet Dr., Findley, Ohio
 Dick VanSteenberg 3808 South Jasmine, Denver 37, Colorado

Names read from left to right

JUNIOR COLLEGE SOPHOMORES AND FRESHMEN

Class of '64 and '65

Peter Clahier Webster Weirton Steel Corp., Weirton, West Virginia
 Steven John Westlake 12631 South 69th Ave., Palos Heights, Illinois
 Ray Bernard Winkle 2417 Avenue M., Ft. Madison, Iowa
 Phillip Gregory Abrams 6318 Memorial Highway, Tampa 3, Florida
 Lawrence Eugene Allen 804 Hays St., Council Grove, Kansas
 James Harry Anderson 6240 William, Omaha, Nebraska
 Sergio Eduardo Ascanio Ed Ayacucho, Sur 4, Caracas, Venezuela, S.A.
 J. D. Howard Atkinson 115 West 5th St., Bicknell, Indiana
 Stan Donald Averett 1860 Marla Dr., Reno, Nevada
 Roy Lee Balhott 1431 Gnah St., Burlington, Iowa
 Robert William Bauer 724 Garfield, Holdrege, Nebraska
 Brian James Beck 1201 Wilson, Great Bend, Kansas
 Richard Walter Becker 1620 West 51st, Kansas City, Missouri, 64112
 Lester Alan Beery Box 784, Estes Park, Colorado
 Donald Aron Bloustine 11008 Wyandotte, Kansas City, Missouri
 Mike Lee Blume 264 Lakeshore Ave., Neenah, Wisconsin
 Harlan Roy Bohl 111 North 14th St., Nebraska City, Nebraska
 Stephen Bryce Bonduant 134 Frontenac Forest, St. Louis 31, Missouri
 Gene Alan Buisinger 7000 Birch, Prairie Village, Kansas
 Lowell Mervin Bushart 512 North Sherman, Liberal, Kansas

John Allison Buster Box 23, Guymon, Oklahoma
 Harry Jeff Byer 2709 W. 66th St., Prairie Village, Kansas
 Jon Roger Cady Arlington, Nebraska
 Kenneth Michael Carroll Route No. 2, Marshfield, Missouri 65706
 Donald Martin Clark 2731 W. Colorado Ave., Colorado Springs, Colorado
 Ernie Lee Clark Box 549, Brookhaven, Mississippi
 Gary Allen Craig Carty St., Salem, Missouri
 Jeffrey James Dale 8744 Pacific St., Omaha, Nebraska
 Gregg Edward Daniels Rolla, Kansas
 Jerald Lee Davis Box 333, Grants, New Mexico
 Elwyn Neal Dees Hanover, Kansas
 Leopoldo Rafael Diaz Calle 5, No. 26, Los Palos Grandes, Edo. Miranda, Venezuela, S.A.
 John David Dickinson 717 Sunset, Nashville, Arkansas
 John Lynch Dismukes c/o Lt. Richard Gundersmann,
 3060 Eddy Circle, Marina, California
 Dennis Wayne Duffett 900 Southwest Blvd., Lexington, Missouri
 Jeff Orin Dunfee 6507 North Grand, Kansas City 18, Missouri
 Tom John Eaton 95 Fox St., Menasha, Wisconsin
 Kris Lee Farris 2115 Seymour, Cheyenne, Wyoming
 James Harold Finke 1333 Crest Dr., Joplin, Missouri
 Paul Lester Fooker 1901 - 46th St., Moline, Illinois

Names read from left to right:

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '65

Larry Merl French P.O. Box 386, Lakin, Kansas
 Thomas Obert Gabriel 2543 E. Holloway Ave., North St. Paul 9, Minnesota
 Merritt W. Gano Box 910, Wheatland, Wyoming
 Steven Eldred Gaunt 408 - 2nd Civil Eng. Sqdrn: APO 677, New York, New York
 David Lyle Gexland 2627 Valley View Dr., Council Bluffs, Iowa
 Gilbert Wayne Geoffrion 126 Mason Dr., Manhasset, Long Island, New York
 William Mortimer Gilmore R. R. No. 2, Boodhouse, Illinois
 Luis Alfredo Gonzalez 6A Avenida Sur No. 438, San Salvador, El Salvador, C. A.
 Steve Virgil Grandstaff 1029 North Kansas, Liberal, Kansas
 John Steven Gray 569 Knollwood Dr. S.E., Cedar Rapids, Iowa
 James Marquis Hendrick 9704 Ridgeview, Oklahoma City, Oklahoma
 Steve Ralph Helm 10318 Manor Rd., Leawood, Kansas
 Randy Lee Heram 123 North Morgan, Kahoka, Missouri
 David John Herrick 120 W. Newhall Ave., Waukesha, Wisconsin
 Roger R. Hineman Box 335, Dighton, Kansas
 Hugh Hoyt Hobson 10 Lincoln Place Dr., Des Moines, Iowa 50312
 Warren Joseph Hoeller, Jr. 1104 Cornell Dr., Sanford, Florida
 John Robert Holman 206 - 16th St., Lexington, Missouri
 William Max House 1109 South Polk, Albany, Missouri
 Tommy Glen Hudson 8420 Linden Lane, Prairie Village, Kansas

David Lawrence Johnson 1019 Blaine St., Holdrege, Nebraska
 Charles John Kahlenberg 2710 School St., Two Rivers, Wisconsin
 David Michael Kelley 414 North River Blvd., Independence, Missouri
 John Charles Kessler Shawnee, Illinois

Laurence Richard Kirchner 5621 Charlotte, Kansas City 10, Missouri
 Kent Lloyd Knight 708 - 5th Ave. North, Humboldt, Iowa
 Richard Shelburne Knox Box 1360, Pampa, Texas
 Stanley Jay Kuecker 1200 Bluff Rd., Sioux City, Iowa
 James David LaFont 1802 South Vine, Urbana, Illinois
 Stephen Paul Lazarus 307 "K", Monroe, Louisiana
 Ted Richard Leighton 11690 Landsholme, Detroit 24, Michigan
 Larry Kent Libbus 2017 South St., Lexington, Missouri

Michael Lyman Linger Route 2, Box 321 G, Loveland, Colorado
 David Bruce Loewman 1007 Oakland, Kirkwood 22, Missouri
 Ross S. Lorello 1726 South 87th, Omaha, Nebraska
 Mike Jack McBride 1701 Webster, Chillicothe, Missouri
 William Farrar McDonald Qtrs. No. 4, Offutt AFB, Nebraska
 Michael Robert McKeen 41st TCS-317th TCW, Lockbourne AFB, Ohio
 James Clair McVay 1120 West Fourth, North Platte, Nebraska
 Carl Michael Mahurin 337 South Fruitridge Ave., Terre Haute, Indiana

Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '65

Harry E. Meyn, Jr. 5368 Mission Woods Rd., Shawnee Mission, Kansas
 Walter James Mills 4411 Pepperwood Hill S.E., Cedar Rapids, Iowa
 Manuel Rene Moreno 22 Calle 13-81, Zona 11, Guatemala City, Guatemala
 Arthur Lee Morgan, III 35 Picardy Lane, St. Louis 24, Missouri
 Leslie Everett Morgan, Jr. 503 East 13th St., Bonham, Texas
 Jack William Morley 5542 A Sandpiper Dr., St. Louis County 36, Missouri
 Jack Goodrich Neighbor Box 433, Princeton, Wisconsin
 James William Nelson 8623 East 77th St., Kansas City 28, Missouri
 Ronald George Olson 3215 Kingman, Des Moines, Iowa
 James Seacott Parker 39 Buff Rd., Tenafly, New Jersey 07670
 Joseph Robert Pickard 1103 West Central, Harrison, Arkansas
 Jaime Arnaldo Portillo 4a Calle Pomerita No. 9, Chinameca, San Miguel, El Salvador, C. A.
 Bruce McCray Potter Oakland, Iowa
 Earl Bromwich Provost 135 Ballas Courts, Town and Country St., St. Louis 31, Missouri
 Gary Neil Pulliam 210 West Wabash, Effingham, Illinois
 Frank Stanley Ream Route No. 2, Box 462, Mineral Wells, Texas
 James Melvin Reed 704 North 5th St., Guthrie Center, Iowa
 Gregory Earl Rice 626 South Central Ave., Stockton, California
 Corol Porter Roach 707 East Ave., Holdrege, Nebraska
 Phillip Wayne Robinson 1621 West Oklahoma, Enid, Oklahoma

Richard Wayne Robinson 1202 South 14th Ave. West, Newton, Iowa
 Frederick Gottlieb Schwab, III 8302 Ackley St., Woodlawn Terr., Alexandria 9, Virginia
 Michael Charles Shafer Beaver City, Nebraska
 John Hanson Shippey RFD No. 2, Ft. Morgan, Colorado
 Allen Lee Sims 222 North Third St., Douglas, Wyoming
 Alan Robert Townsend, Jr. 6689 Phoenix Ave., Riverside, California
 William Charles Truhlsen 8731 Williams, Omaha, Nebraska
 John Harold Vogler 715 Aldrich Ave., Boone, Iowa
 Jose M. Volio Box 838, San Jose, Costa Rica
 Charles Garland Warden 1608 Bloom, Lexington, Missouri
 Stuart Allan Warner 1939 Cedar Point Chaussee, Sandusky, Ohio
 Gregory Thomas Waters 5307 Haskell, Kansas City 4, Kansas
 John Herbert Weaver 1008 Valentine Rd., Kansas City, Missouri
 James Michael Webster 72 Yacht Club Rd., Springfield, Illinois
 Mike Richard Wendel Box 467, Eufaula, Oklahoma
 Robert Lawrence Weneck 1217 West 66th St., Kansas City 13, Missouri
 David Harvard Wetmore 4634 North 78th St., Scottsdale, Arizona
 James Lee Whitaker 4912 Baltimore, Kansas City 12, Missouri
 Jerry Leroy White 300 - 3rd Ave., North, Clear Lake, Iowa
 Thomas Woodward Willard Box 210, Blue Springs, Missouri

Names read from left to right

JUNIOR COLLEGE FRESHMEN AND HIGH SCHOOL SENIORS

Class of '65 and '66

Roger Kermu Williams 706 North Cherry, Harrison, Arkansas
 James Mitchell Wilson 710 Downer Pl., Aurora, Illinois
 David Kerwin Zander 1315 West 29th Terr., Independence, Missouri
 Homer Gregory Abbott 8018 Everett Court, Kansas City, Kansas
 Steven Thomas Ackerman 406 Belvidere, Beatrice, Nebraska
 Richard Stuart Alberg P.O. Box #194, Oakland, California
 Lawrence Martin Allis 2811 W. 66th Terr., Shawnee Mission, Kansas
 Chris William Armstrong 2732 Ohio, Topeka, Kansas
 William Joseph Baehr 12 South Mountain Ave., Montclair, New Jersey
 Joe Alan Boiles 2118 Hart St., Dodge City, Kansas
 Richard Austin Baker 6133 Harrison, Kansas City, Missouri 64110
 Theodore Charles Bantis 2369 Cypress Lemon Grove, California
 John Richard Behr 9366 Littlefield, Detroit, Michigan
 Edwin Eugene Blair 637 Jaram St., Apt. B, Salina, Kansas 67402
 James Thomas Boggs, Jr. 2709 N.W. 26th, Oklahoma City, Oklahoma
 Mario Bolanos, Jr. P.O. Box 135, San Jose, Costa Rica
 Eric Holman Bonewitz 2500 Gnahin St., Burlington, Iowa
 David Stanley Brown c/o V.A. Hospital, Danville, Illinois
 Walter Edwin Calhoun 337 E. Olive St., Fort Collins, Colorado
 Michael John Carney 421 Bonnie Brue N.E., Warren, Ohio

Walter Kincaid Caudill 134 Crestmont, Norman, Oklahoma
 Dale Paul Christiansen 2915 No. 55th, Kansas City 4, Kansas
 Charles Trent Colley Casilla 68, Huamaco, Peru, S. A.
 Paul Garrett Crozier 2529 Balboa, Colorado Springs, Colorado
 Robert Laverne Curnow 2310 Wayne St., Bellevue, Nebraska
 Owen Cecil Davis 1419 Franklin Ave., Lexington, Missouri
 Ronald Stewart Davis 307 West Gilmore, Window, Arizona
 Alan Charles Demmons 303 East Cottage Grove Ave., Bloomington, Indiana
 Charles Gordon Denton Box X, Espanola, New Mexico
 Ray Lynn Detrich 7923 Juniper, Prairie Village 15, Kansas
 Gerry Emmett Doles 1410 Washen Ave., Austin 3, Texas
 Dean Ernest Dorchester, IV 2409 Evalon, Beaumont, Texas
 Richard Lee Douglas 2113 Swift, North Kansas City 16, Missouri
 William Bruce Dunn 310 Ridge Ave., Clarendon Hills, Illinois
 Richard Lee Edwards 4950 Chouteau, Kansas City 19, Missouri
 Tom Glen Eibson 1208 Romany Rd., Kansas City 13, Missouri
 Michael Francis Ellis 403 South Main St., Monroe City, Missouri
 Richard Rhett Ellis 13 Drake Court, Topeka, Kansas
 Walter Kenneth Elmes 130 Westlook Circle, Oak Ridge, Tennessee
 Mike Roy Falley 2238 East 29th, Topeka, Kansas

Names read from left to right

HIGH SCHOOL SENIORS (Continued)

Class of '66

Charles William Farrar	2055 Buchanan, Topeka, Kansas	John Leslie Hoppe	2470 Garden Rd., Lincoln 2, Nebraska
Robert Emerson Froberg	Truro, Iowa	Jim Lee Horton	9617 Meadow Lane, Leawood, Kansas
William Raymond Gabel	114 North Hogan, Pryor, Oklahoma	William Nelson Hyatt	Coredon, Iowa
Peter Towpe Galfraith	1362 No. Parkwood, Wichita, Kansas	Harold Charles Johnson, Jr.	3609 North St. Clair St., Racine, Wisconsin
Frank Dean Garrett	721 North Wilson, Lancaster, Texas	Tim Kurtis Johnson	Box 97, Ogden, Iowa
James Edward Grant	2838 East 65th Pl., Tulsa, Oklahoma	Richard Robert Kamps, Jr.	750 Hastings, Delta, Colorado
Hal Ritter Halden	1526 Hull, Des Moines 16, Iowa	Michael Gene Katskee	2702 N. 53rd St., Omaha, Nebraska
Charles Bracy Hall	1258 East Elen, Apt. 17, Springfield, Missouri	Larry Allan Kauffman	10111 Wenonga, Leawood, Kansas
Kenneth Wayne Hamilton	Box 1145, 916 S. Main, Hugoton, Kansas	Vladimir Miguel Kavan	Apartado 469, Caracas, Venezuela, S. A.
James Walker Harris	182 Alabama Dr., Little Rock AFB, Jacksonville, Arkansas	Phillip M. Kenaga	1715 West Main, P. O. Box 1058, Ardmore, Oklahoma
Roger Lynn Hatten	800 - 4th Corso, Nebraska City, Nebraska	Charles Condon Kindle	Box 101, Mason, Missouri
Ralph William Heinman	R. R. No. 2, Box 744, Independence, Missouri	Harry Pockman Knickerbocker	111 Valley View Dr., Bellevue, Nebraska
James Andrew Hensley	Box 491, Ashland, Kansas	Daniel Boone Kuersteiner	308 East Lakeshore Dr., Tallahassee, Florida
Dale Hubert Hertzog	132 East Ruby, Independence, Missouri	William Henry Labhart, Jr.	620 South Madison, Webb City, Missouri
Juan Francisco Hidalgo	FABRENCIA, Final Ayda Bringer, Detroit	Jerry Dwayne Leonard	R. R. No. 2, Hugoton, Kansas
William Clyde Hines	Mosaisus, Aguerrere, Caracas, Venezuela, S. A.	Gregory Paul Lowe	510 Price Lane, Clinton, Missouri
David Collins Holden	7312 Linwood, Kansas City 29, Missouri	Jeffrey Sturman McCall	Box 1096, Ulysses, Kansas
Clemens Kermit Holmes	3810 Richmond Rd. N.E., Cedar Rapids, Iowa	Gerald Cedric McCaslin	RFD No. 3, Liberty, Missouri
John Michael Honsinger	1315 Central Ave., Nebraska City, Nebraska	John Westly Markee	208 Wilson, Chillicothe, Missouri
Thomas Jackson Hopkins, Jr.	2221 West 63rd St., Shawnee Mission, Kansas	Thomas Lawrence Messina	1040 Santa Fe, Atchison, Kansas
	1506 West Broadway, Sedalia, Missouri		

Names read from left to right:

HIGH SCHOOL SENIORS (Continued) Class of '66

Robert Allen Miller 500 West Jefferson, Effingham, Illinois
Stephen Harvey Mitras 225 W. Meigs, Valley, Nebraska
William Francis Moody RFD No. 3, Gaymon, Oklahoma
Phillips Arnold Moore 119 North B., Arkansas City, Kansas
Robert Howard Motley 5542 A Sandpiper Dr., St. Louis County 36, Missouri
Joseph Hendrick Myhra 122 East Division, Colfax, Iowa
Allen E. Nordoen 5818 North 68th Pl., Scottsdale, Arizona
Aaron Russell Olander 3306 Ruby Ave., Racine, Wisconsin
David Joseph O'Neill 3800 McKinney Dr., Great Bend, Kansas
Dan Edward Onthank, Jr. RFD No. 4, Newton, Iowa
Charles David Orcutt 2607 Greenwood, Springfield, Missouri
Cesar Ortiz P.O. Box 3246, Caracas, Venezuela, S. A.
William George Ould 1602 Grand Ave., Glenwood Springs, Colorado
Charles Mike Parks 244 Moline, Aurora, Colorado
Robert Charles Patek 1706 Clay St., Chillicothe, Missouri
William Ballo Pearson 15 West 70th St., Kansas City 13, Missouri
John Lopez Pease R. 22, Box 258, Missouri
Alfred Eames Peterson 1102 Merrill Springs Rd., Madison 5, Wisconsin
John Joseph Pirhalla, III 302 North 18th St., Lexington, Missouri
Fredric Martin Pishalski 316 Ridgmont, Grosse Point Farms 36, Michigan

David Michael Poe 1431 South Burchard, Freeport, Illinois
Richard Wayne Poundstone 308 North Main, Clarion, Iowa
William Lloyd Powell 700 West Victory Way, Craig, Colorado
Pete Keith Preiss 4979 Farnhurst, Lyndhurst 24, Ohio
John Troman Quaal Prairie City, South Dakota
Robert Moore Renssensen, Jr. Box 1047-APD 241, New York, New York
Allen Ray Renz c/o Ethiopian Airlines, P.O. Box 1755,
Addis Ababa, Ethiopia
Milton Brown Rhoads, Jr. 316 Selma, Webster Groves 19, Missouri
James Whitcomb Riley, Jr. 404 South Main, Eureka, Illinois
James Hugh Roberson 126 North Third St., Arkansas City, Kansas
Harold Keith Robinson 903 East Brower, Springfield, Missouri
Theodore Lindley Rostack 3903 Homestead Dr., Prairie Village 15, Kansas
Lawrence Joel Rothberg 207 West 109th Terr., Kansas City 14, Missouri
John E. St. John Salem, Missouri
Danny Edward Shes 1311 Ringo, Mexico, Missouri
Christopher G. W. Smith 3025 Southwestern, Dallas, Texas
James Brian Smith 809 North Main, Mountain Grove, Missouri
Sherman Wallace Sterner 1615 1/2 3rd Corso, Nebraska City, Nebraska
Loren Robert Stipes 816 West Second St., Webb City, Missouri
Norman Earl Taylor 1521 St. Mary's Blvd., Jefferson City, Missouri

Names read from left to right

HIGH SCHOOL SENIORS and HIGH SCHOOL JUNIORS Class of '66 and '67

Stephen Martin Thomson.....103 - 105 N. Center, Bloomington, Illinois
Charles Bryan Timman.....215 East 20th St., Grand Island, Nebraska
Samuel Van Steenberg.....3808 South Jasmine, Denver 37, Colorado
Jerry Jay Verkest.....15912 East 24 Highway, Independence, Missouri
William Lee Vroman.....3102 Linwood, Apt. 2, Royal Oak, Michigan
John Edward Wade.....2365 Eudora, Denver 7, Colorado
William Kenneth Watt.....RFD No. 1, Colfax, Iowa
Aubrey Lee Wertz.....3414 Hawthorne, St. Louis 4, Missouri

Fred William Wheeler.....8720 Meadow Lane, Leawood, Kansas
Robert Anton Wichers.....404 North Campbell, Beloit, Kansas
Gilbert Munroe Wilkins.....1120 Wall, Galena, Kansas
Joseph Thomas Williams.....4833 West 17th, Topeka, Kansas
Philip M. Wilson.....Summit House 113, Little Rock, Arkansas
Gary Douglas Wraga.....Valentine, Nebraska
Eddie Andreas Wright.....5319 Walker, Lincoln, Nebraska
James Millard Wright.....9708 Lee Blvd., Leawood, Kansas

Scott Thomas Zimmer.....9624 Buena Vista, Overland Park, Kansas
James Lowrey Alexander.....4200 West 99th St., Overland Park, Kansas
James Buchanan Allis.....Summit House No. 1213, Little Rock, Arkansas
Gary Michael Anderson.....1011 Southwind Dr., Golf Hill,
Excelsior Springs, Missouri 64024

Robert Scott Anderson.....No. 6 Spring Brook Pl., Webster Groves 19, Missouri
Philip Gene Archer.....226 S. Leonard, Liberty, Missouri
Donald Wayne Beck.....421 Bonnie Brae N.E., Redlands, California
Mark Alan Bernstein.....9241 Woodward, Overland Park, Kansas
Luis Enrique Blanco.....Orb. Washington Av. Bolivar, Qu-Eme-be, El
Paraiso, Caracas, Venezuela, S. A.
Roderick Morrison Bowen.....1900 Pembroke, Topeka, Kansas
John Christian Brandt.....3925 W. 53rd St., Shawnee Mission, Kansas
Gary Stephen Brown.....Box 173, Laird, Colorado 80739
John Randolph Buttrick.....2904 N. 79th Terr., Bethel, Kansas
Robert W. Callaway.....1209 West 61st Terr., Kansas City 13, Missouri
Craig Saunders Campbell.....560 E. Mincoe St., Franklin, Indiana
William Bryan Childers.....Route No. 3, Harvard, Illinois

Jack Edward Clark.....2731 W. Colorado Ave., Colorado
Springs, Colorado 80904
John Harrison Clements.....4418 Walker Dr., Lincoln AFB, Lincoln, Nebraska
William Rex Cobb.....4817 Blue Ridge Blvd., Kansas City 33, Missouri
Robert Courtney Cook.....825 - 2nd St., Wright Patterson AFB, Ohio
John Lester Cowan.....1917 Overton Pk., Ft. Worth, Texas
Steven James Daniels.....4515 Manor Circle, Sioux City, Iowa
Earl Albert Darling.....Gen. Del. Aspen, Colorado
James Alfred DiRenna.....5400 Rockhill, Kansas City, Missouri

Names read from left to right

HIGH SCHOOL JUNIORS (Continued)

Class of '67

Charles Frederick Downey, III..... 4107 West 92nd, Terr., Prairie
Village 15, Kansas
Raymond Lester Downing..... Wicota, Iowa
Gerald Dale Eckler..... P. O. Drawer "N", Borger, Texas
Angel Jesus Espinosa..... Urbanizacion La Paz, Calle 8 Quinta Inesita,
Caracas, Venezuela, S. A.
Winfried Michael Farmer..... 8600 Mission Rd., Prairie Village, Kansas
Scott William Fee..... Box 35, Miltons, Minnesota
Richard Lee Felling..... 904 Blackhawk St., Weston, Missouri
John Fotenos..... RFD No. 2, Marceline, Missouri
Richard Phillip Frank..... 2332 No. 55th St., Omaha, Nebraska 68104
Harry VanDoran Gabbert..... 100 E. 53rd Terr. N., Kansas City 16, Missouri
Richard Wallace Grace..... Burns, Kansas
Thomas Elisha Gregory, Jr..... Route No. 9, Box 613, Springfield, Missouri
Dennis Rick Grosshans..... Box 522, Beatrice, Nebraska
Frederick O'Neil Harper..... Box 366, Arkansas City, Kansas
Gary Don Harrison..... Box 493, DeKalb, Texas
Robert Joseph Herring..... 5700 West First Ave., Denver 26, Colorado
Charles Wesley Himmler..... 1604 Harding, Oak Grove, Missouri
Gary Eugene Hines..... Route No. 1, Whitney Rd., Independence, Missouri
Wayne Ross Hudson..... P. O. Box 1448, Ponca City, Oklahoma
Jay Barker Jeffries..... 210 E. Anthony St., Corydon, Iowa

William Edwin Johnston..... Box 15, Route 1, Blue Springs, Missouri
Howard Allan Katzman..... 2028 So. 85th Ave., Omaha 14, Nebraska
Jerry Michael Keefe..... 1306 So. 78th Ave., Omaha, Nebraska
Janice McClure Kelley..... Paddock Hotel, Beatrice, Nebraska
John Joseph King..... 9607 East 32nd St., Independence, Missouri
John Andrew Kitchens..... Illinois, Missouri
Fred William Kraus..... 407 West 7th St., Hays, Kansas
Robert Anthony Kuehn..... 9801 East 71st Terr., Raytown 33, Missouri
Theodore Ray Larkin..... 806 North 69th, Kansas City 2, Kansas
Larry Eugene Lewter..... Drawer N, Perryton, Texas
Andrew Bruce Lambert..... 118 - 5th Ave., Council Bluffs, Iowa
David Hunter McCoy..... 3003 Kalakaua Apt. 7, Honolulu 15, Hawaii
W. Scott McGinness..... 2414 Oliver Dr., North Kansas City, Missouri
James Patrick McGuire..... 1016 North Sergeant, Joplin, Missouri
Francis Harman Magee..... 2510 E. 25th St., Topeka, Kansas
Ralph Ernest Mann..... 3725 Avenida Palo Verde, Bonita, California
Francis Holmes Matthews..... 1023 West 70th Terr., Kansas City, Missouri
Charles Perry Murray..... Box 546, Colby, Kansas
Harold Arthur Nixon..... 7666 Balfour Allen Park, Michigan
Jim Robert O'Connor..... 1505 South 108, Omaha, Nebraska

Names read from left to right

HIGH SCHOOL JUNIORS AND SOPHOMORES

Class of '67 and '68

Timothy Mike Peck 1501 Franklin St., Lexington, Missouri 64067
 Tim Marc Pacion Seymour, Missouri
 Robert Ara Pacey 1105 West 36th Terr., Independence, Missouri
 David Leonard Powell 1250 High St., Leavenworth, Kansas
 Gregory Lynn Replogle 801 North 10th St., Beatrice, Nebraska
 Robert Whitfield Root Lake Forest, Bonner Springs, Kansas
 Thomas Delwyn Rose 301 East 34th St., Kansas City, Missouri
 Raymond Edward Ross 7501 Harvard, Raytown, Missouri

John Clark Sampson 709 Albert, Salina, Kansas
 Luis Arturo Saravia 6a Avenida 6-92, Zona 9, Guatemala City, Guatemala
 John Francis Seckar 10 Lakeshore Dr., Van Dyne, Wisconsin
 Louis Omar Seibel 7401 Ash, Shawnee Mission, Kansas
 Peter Wallace Shaeffer 2420 West John, Grand Island, Nebraska
 John Harrison Simmons 14 Summer Pl., Fort Leavenworth, Kansas
 Steven Mike Specht 7427 Troost, Kansas City 31, Missouri
 David Carl Specker 13 Pine Valley Rd., St. Louis, Missouri 63124

Robert Beale Stegner 6635 Milhaven Dr., Mission, Kansas
 Larry Jules Stein 3808 West 96th St., Overland Park, Kansas
 Michael James Stewart 2620 South 33rd St., Lincoln, Nebraska
 Robert Allen Strickland Platte City, Missouri

James Milton Swain 1725 N.W. 21st, Oklahoma City 6, Oklahoma
 Sherman Dale Sweeney 53211 Creole, Tia Juana, Maricao, Venezuela, S. A.
 Wayne Eugene Temple, II Box No. 6, Burden, Kansas
 Kenneth Estes Titus 531 North Pearl, Joplin, Missouri

Boyd F. Walker 211 North 16th St., Lexington, Missouri
 Michael John Walsh 2526 Beaver, Des Moines 10, Iowa
 Keith Vernon Ware, II 5409 Reeds Rd., Mission, Kansas
 George Ranch Warren Box 27, Perry, Oklahoma
 Dean Allen Watchorn Hooper, Nebraska
 Dave Earl Watkins 112 West 81st St., Kansas City 14, Missouri
 William Hamilton White Box 27, Council Grove, Kansas
 William Thomas Worden 2357 Mayfair, Springfield, Missouri

Roger Vernon Yant 4100 Fiene Blvd., Lincoln, Nebraska
 John Fredric Aden Rising City, Nebraska
 John Edward Ball 423 Prospect, Kansas City 24, Missouri
 William Matlan Barber Box 271, Mountain Grove, Missouri
 Joe Bertrand Bengt 118 Hillcrest, Grand Junction, Colorado
 Steve Edwin Bevins 108 E. Parkway, Columbus, Nebraska
 Timothy John Boeholtz 3130 South 164th St., Omaha, Nebraska
 Kenneth David Boyer 6011 Rural Dr., Indianapolis 27, Indiana

Names read from left to right

HIGH SCHOOL SOPHOMORES (Continued)

Class of '68

Robert A. Bradford 52 N.E. 23rd, Oklahoma City, Oklahoma
 Stephen Allen Brink 101 Morningside, Wichita, Kansas
 Thomas Jackson Burns, Jr. 107 East Pine St., Houston, Missouri 65483
 Ted Francis Butcher 19th and Washington, Lexington, Missouri
 Claude Val Calder Pathfinder Hotel, Fremont, Nebraska
 James Barry Campbell Box 96, Florence St., Omaha, Nebraska 68112
 Clarence Calvin Carter 6 N. 3rd St., Cheney, Washington
 Michael Eugene Castle 508 West Buffalo St., Holly, Colorado
 Byron Earl Christensen 2106 - 8th St., Harlan, Iowa
 Dennis Wayne Christensen 2148 Comm. Sqdn. APO 119,
 New York, New York
 Michael Lane Clark 1515 "B" St., Gering, Nebraska 69341
 Michael Ed Collieran 3603 W. 47th Terr., Shawnee Mission, Kansas
 Dave Joseph Connolly 4170 Central, Indianapolis, Indiana
 Donald Scott Cowell 88 Buckingham St., Manchester, Connecticut
 Daniel Jay Dennis Route 29, Kansas City 55, Missouri
 Herman Anthony Dillbeck Box 7002, c/o District Engineers,
 Anchorage, Alaska
 John Egan Eiff 31 Sunset Rd., Bloomington, Illinois
 Jimmy Ray Elgin 339 South Indiana, Kansas City, Missouri 64124
 Glen Thomas Finnell 9444 Lowell, Overland Park, Kansas
 James Brennan FitzPatrick 10 Dunford Circle, Kansas City, Missouri
 Randall Keith Foster 72 Nye St., Fairview, Massachusetts
 William George Foster 14704 Layhill Rd., Silver Spring, Maryland

Mike Jean Gelvin R. B. No. 1, Wray, Colorado
 Kelley Roger Gilstrap 8325 Valley View Dr., Overland Park, Kansas
 Richard Dale Gray Route No. 3 - Box 336A, Little Rock, Arkansas
 Michael Alan Greiss 4502 Vinton, Omaha, Nebraska
 Rodney Lynn Hader 5213 Hardy, Independence, Missouri
 Joseph Allen Hannibal 1305 North 11th St., Beatrice, Nebraska
 Charles Richard Hartwig Blue Mound, Illinois
 Jack Paul Hatfield 600 South Christian, Meadridge, Kansas
 John Martin Heidinger 226 Selsor Dr., Whiteman AFB, Missouri
 Richard Alfred Hentiksen 2536 Worthington, Lincoln 2, Nebraska
 John Curtis Hockemeier R.F.D. No. 1, Hensietta, Missouri
 Walter Stuart Holcombe 6053 Brookhaven Rd., Charlotte, North Carolina
 Harold Gene Holmes 9305 East 80th Terr., Raytown 38, Missouri
 Jan Philip Jarvis Box 1066, Balboa, Canal Zone
 Brantley Richard Keltner Edwards, Missouri
 Charles Richard King 3666 McKibbin, St. Louis 14, Missouri
 Theodore Jan Lawson P.O. Box 128, c/o Carl Lawson, Liberty Lake, Washington
 Dale James McDermith 124 Bell Ave., Alamosa, Colorado
 Douglas Clyde McGarrugh Liberal Route, Perryton, Texas
 Leo James Marx 1446 St. Paul, Denver, Colorado
 Todd Ray Melcher R. B. No. 2, Stanton, Nebraska
 Byron James Moore P. O. Box 168, Council Grove, Kansas
 Jess Lee Moore 132 Bonnie Brae, Wichita, Kansas

Names read from left to right

HIGH SCHOOL SOPHOMORES AND FRESHMEN (Continued)

Class of '68 and '69

Daniel James Neal	Apartado 34, Maracaibo, Venezuela, S. A.	Thomas Charles Wertz	282 Estes Park Rd., Loveland, Colorado
Peter Anthony Oldham	3607 S. Florence, Tulsa, Oklahoma	George Wheeler	c/o Greyhound Bus Depot, Gary, Indiana
Randall Lynn Ohn	222 Victor, Aurora, Colorado	Mark Ershel Whitney	3415 West 91st St., Leawood, Kansas
Denis Douglas Oliva	1920 South St., Lexington, Missouri	Geoffrey Thomas Wild	6653 Waverly, Kansas City, Kansas
Robert Earl Paulsen	421 West 111, Kansas City, Missouri	Robert Samuel Winter	501 Rankin Rd., Independence, Missouri
Randy Joe Payne	710 Fondulac Dr., East Peoria, Illinois	Charles Richard Wurth	7319 East Latham, Scottsdale, Arizona
John Pelham, Jr.	816 South Barrett, Sedalia, Missouri	Robert Wayne Akers	c/o Hillcrest Flower Shop, Salem, Missouri
J. Dave Petterson	2410 Fayette, North Kansas City 16, Missouri	Tommy Louis Ballew	715 West Second, Grand Island, Nebraska
William Talmadge Prober	4216 Fernwood, Houston, Texas	Roger Lee Banning	710 Range, Blue Springs, Missouri
Clarke Lewis Randall	USAID Box 10, APO 156, San Francisco, California	Averill Keith Barnes	Route No. 1, Columbus, Kansas
David Vance Randall	2405 Hilldale, Jefferson City, Missouri	Dave Berwick, IX	711 Manitou Ave., Manitou Springs, Colorado
Dan Dea Richardson	520 South Broadway, Leavenworth, Kansas	Richard Lee Bullock	1515 W. 7th-Box 102, Lawrence, Kansas
Charles Winfield Robinson	901 North Seventh, Garden City, Kansas	George Russel Burk	3704 Evergreen Lane, R. R. 2, Columbia, Missouri 65201
David Rankin Saddler	517 South 90th St., Omaha 14, Nebraska	Theodore Raymond Canger	4030 Blue Ridge, Independence, Missouri
Steve Craig Sandahl	RFD No. 1, Grimes, Iowa	Stephen Gregory Chaffee	RFD 4, Topeka, Kansas
Richard Everett Schons	West 1034 Cora Ave., Spokane 18, Washington	Pedro Guillermo Cofino	8 Calle 5-52 Fona 9, Guatemala City, Guatemala
William Robert Shimok	109 Magnolia, Vandenberg AFB, California	Robert Grant Daniels	9308 Meadow Lane, Leawood, Kansas
Robert Edmund Stone	828 North Main St., Chariton, Iowa	Johnny Joseph DeBisio	619 Locust St., Hillboro, Illinois
John Houston Vaughan	1201 Pecan St., Texarkana, Arkansas	Bert German Dickey, III	Earle, Arkansas
Stephen William Vuilleumier	2401 South Rounoke, Springfield, Missouri	Robert Lee Dunaway	P.O. Box 1392, Longview, Texas
Dana Grant Walensky	225 Rice Avenue, Sheridan, Wyoming	John Arnold Fagerberg	8515 E. 85th St., Raytown, Missouri
James Ora Wallace	1242 South Hardy, Independence, Missouri	Fred Michael Farmer	610 North First, Knoxville, Iowa
Richard Lynn Warrick	701 Taylor St., Craig, Colorado		

Names read from left to right

HIGH SCHOOL FRESHMEN AND EIGHTH GRADE Class of '69 and '70

Kenneth Arnold Gieseler..... Box 202, Boulder Junction, Wisconsin
Bernard Stephen Gillis, Jr. 608 E. 65th St., Kansas City 31, Missouri
William Dean Hatfield 2901 W. Broadway, Enid, Oklahoma
Douglas Gene Helms 4600 Greenway Dr., North Little Rock, Arkansas
Farrell Douglas Hockemeier R.F.D. No. 1, Henrietta, Missouri
Kenneth Robert Jackson 615 E. 97th St., Kansas City 14, Missouri
Steven Ray Kandlas 1012 W. 66th Terr., Kansas City, Missouri
Michael Ray King 4646 North Olive, Kansas City, North 16, Missouri
Ray Lee Knight 708 - 5th Ave. North, Humboldt, Iowa
Jonathan Deing Lough 1125 North 3rd St., Arkansas City, Kansas
John Anthony MacElhern 7144 Richmond, Kansas City 33, Missouri
Robert Lee Matkin 1257 Huntington Rd., Kansas City 13, Missouri
Charles Thomas McGill 318 Santa Fe, Borger, Texas
Ronald Joseph Miller 605 North Ninth, Beatrice, Nebraska
Thomas Charles Minari 301 Gladstone Blvd., Kansas City, Missouri
Franklin Paul Neal Apartado 34, Maracaibo, Venezuela, S. A.
Raymond Wilson O'Brien 3701 West 63rd St., Shawnee Mission, Kansas
James Riley Osborn 1712 South St., Lexington, Missouri
Robert Glenn Pease R. 22, Box 258, Kansas City 52, Missouri
James Richard Potter Oakland, Iowa
Joseph Frank Powell 1250 High St., Leavenworth, Kansas
Hugh Anthony Pruitt 1820 Stanley, Ardmore, Oklahoma
John Herman Rayle 2527 South Fremont, Springfield, Missouri

Steven Allen Riddle Apartado 4064, Puerto La Cruz, Venezuela, S. A.
Mike Alan Ryan 514 North Court, Ulysses, Kansas
Douglas Michael Seim 940 Fallen Leaf Rd., Arcadia, California
David Lowell Stagner 117 North Seventeenth St., Lexington, Missouri
Robert Sprague Stophel 1809 Broadway, Denver, Colorado
Drew Lester Stowell 10427 Palmer, Kansas City, Missouri
David Alf Turset 500 Manor Rd., Independence, Missouri
William Henry Wacker 827 West Fifth-Box 77, Guyton, Oklahoma 73942
Robert Frances Waldrop, Jr. 66331 Rainbow Ave., Shawnee Mission, Kansas
Clarence Theodore Woodward Box 408, Riverton, Wyoming
Joseph Michael Yasso 432 East 81st St., Kansas City, Missouri
Ricardo Luis Castro P. O. Box 149, Valencia, Carabobo State, Venezuela, S. A.
Marty Blake Clark 3827 Crestwood, Des Moines, Iowa
Charles Sylvanus Felix 1708 Kingsbury Lane, Oklahoma City 16, Oklahoma
Gordon A. Forgey, Jr. 10615 West 89th St., Terr., Overland Park, Kansas
Wilber Henry German Petroleum Bldg., Wichita 2, Kansas
Michael Francis Mogeland 3819 State Line, Kansas City 11, Missouri
Mark William Mullenboux 1816 Forest St., Lexington, Missouri
Ronald Earl Samuelson 519 North 9th St., Wynmore, Nebraska
William Bruce Skinner Box 743, Spearman, Texas
James Lee VanderKolk 5334 Roe, Shawnee Mission, Kansas
David Dean Wilkins 1120 Wall, Galena, Kansas

BRIGADE STAFF

First Row (left to right): Col. Boyd Walker, Winke, Groendyke, Lawrenz, Maj. William H. Mullenious.

Second Row (left to right): Wetmore, Curtin, Kuersteiner, Meyn, Bloustine, DiRenna.

Top (left to right): Beam, Hyatt.

MILITARY ORGANIZATION

Colonel John David Groendyke—Brigade Commander

Lieutenant Colonel Ray B. Winke—Deputy Brigade Commander

Major David J. Lawrenz—Brigade Executive

S-1 Section

Second Lieutenant Wetmore, D.—S-1

Second Lieutenant Kuersteiner, D. B.—Athletic Officer

Sergeant Major DiRenna, J.—Sergeant Major

Master Sergeant Skaggs, J.—Assistant S-1

Master Sergeant Lambert, A.—Public Information Officer

Master Sergeant Fleming, T.—Brigade Mail Clerk

Sergeant First Class Johnson, D. L.—Personnel NCO

Sergeant First Class Johnston, W. E.—Athletic NCO

Sergeant First Class Davis, Q.—Assistant Public Information Officer

Staff Sergeant Riley, J. W.—Athletic Clerk

Sergeant Cornelius, D.—Assistant Sergeant Major

Warner, S.—Chaplain's Assistant

Eckler, G.—Chaplain's Assistant

S-2 Section

Second Lieutenant Curtin, T.—S-2

S-3 Section

First Lieutenant Meyn, H. E.—S-3

Second Lieutenant Knight, K. L.—Training Aids Officer

Second Lieutenant Kirstein, D. A.—Honor Guard Commander

Master Sergeant Skaggs, J.—Assistant S-3

Master Sergeant McKown, J. L.—Range NCO

Sergeant First Class Moreno, M.—Operations Sergeant

Sergeant First Class Blanco, L.—Training Aids Custodian

Staff Sergeant Shaeffer, P. W.—Training Aids NCO

S-4 Section

First Lieutenant Bloustine, D.—S-4

Second Lieutenant Beam, F. S.—Supply and

Maintenance Officer

Second Lieutenant Hyatt, W.—Medical Platoon Leader

Master Sergeant Buesing, G.—Communications NCO

Master Sergeant Gonzalez, L.—Brigade Supply Sergeant

Master Sergeant Hines, W. C.—Brigade Armorer

Master Sergeant Moody, W. F.—Artillery NCO

Master Sergeant Crozier, P.—Quartermaster NCO

Sergeant First Class Williams, J. T.—Assistant Artillery NCO

Staff Sergeant Black, J.—Assistant Communications NCO

Staff Sergeant Hopkins, T.—Medical Clerk

Staff Sergeant Archer, P.—Cannoneer

Sergeant Cowell, B. H.—Range NCO

Sergeant Eidson, T.—Transportation NCO

Sergeant Castle, M.—Cannoneer

Sergeant Allis, L. M.—Cannoneer

Sergeant Aden, J.—Quartermaster NCO

Sergeant Downing, R.—Brigade Medical NCO

Sergeant Frank, R.—Quartermaster NCO

Corporal Stagner, D.—Assistant Communications NCO

Corporal Marx, L. J.—Quartermaster NCO

Weneck, R.—Transportation NCO

Special Staff

First Lieutenant Hallz, J.—Mess Officer

Master Sergeant McDonald, R.—Library Assistant

Master Sergeant Hebel, W.—Library Assistant

Master Sergeant Pelzer, T.—Library Assistant

Master Sergeant Sidfrid, A.—Library Assistant

Master Sergeant McKown, J. L.—Mess Hall Assistant

Master Sergeant Crozier, P.—Mess Hall Assistant

Master Sergeant Verkest, J.—NCOIC—Indian Dancers

FIRST BATTALION STAFF

First Row (left to right): Col. Boyd Walker, Leonard, G., Shafer,
Maj. William H. Mullenious.
Back Row (left to right): Sweeney, D., Baehr, W., Dixon.

SECOND BATTALION STAFF

First Row (left to right): Col. Boyd F. Walker, Majors, Erdwins,
Maj. William H. Mullenious.
Back Row (left to right): Urban, Galeener, Bauer, Anderson, G.

BATTALION STAFF—First Battalion

Major Leonard, G.—Battalion Commander
First Lieutenant Shafer, M.—Executive Officer
Second Lieutenant Sweeney, D. A.—S1-S4
Second Lieutenant Dixon, D.—S2-S3
Sergeant Major Baehr, B.—Sergeant Major

BATTALION STAFF—Second Battalion

Major Majors, D.—Battalion Commander
First Lieutenant Erdwins, G.—Executive Officer
First Lieutenant Galeener, J.—S2-S3
Second Lieutenant Urban, N.—S1-S4
Sergeant Major Bauer, R.—Sergeant Major

CADET OFFICERS

First Row (left to right): Erdwins, Majors, Lawrence, Groendyke, Wink, Leonard, G., Shafer, M.
Second Row (left to right): Meyn, Gano, Buster, LaGree, Craddock, Craig, Weaver, Appleham.
Third Row (left to right): Ream, Curtin, Wetmore, Dize, Kubler, Christiansen, D. P., Wade, Denton, Harris, J.
Fourth Row (left to right): Willard, Hyatt, Bever, Smith, S., Wilson, P., Kuersteiner, Pirhalla, Galbraith, Kenaga, Messina.
Fifth Row (left to right): Bloustein, Bauer, Finke, Mosley, J., Leonard, J., Nordeen, Patek, Felling, Stines, Wright.
Sixth Row (left to right): Galeener, DiBenna, Sweeney, D., VanSteenberg, D., Tully, Baehr, Wraga, Phenice, Knight, K., Urban.
Top Row (left to right): Dixon, Capt. Gerald Gross, Maj. Bob Oglesby, Maj. William H. Mullenious, Col. Boyd F. Walker, Rhodes.

First Row (left to right): VanSteenberg, D., Knight, K., Rhodes, LaGree, Tully, Clutter, P., Antrim.
 Second Row (left to right): Reid, Davis, J. L., Anderson, J. H., McDonald, W. F., House, Petkovich, Erosa, Robinson, P.
 Third Row (left to right): Scherping, Hobson, Boer, Daniels, G., Whitaker, French, Black, Haas, Clinton.
 Fourth Row (left to right): Crane, Provost, Schons, D. H., Morgan, A. L., Gray, Van Fleet, Kuecker, Warner, Bondurant, Pulliam.
 Fifth Row (left to right): Hudson, T., Engdahl, Atwell, Averett, Neighbor, Clark, E. L., White, J. L., Mahurin, Dunfee, Vogler, Townsend.
 Sixth Row (left to right): Wendel, Kelley, D. M., Moreno, Knox, Buesing, Potter, B., Kessler, Becker, Dismukes, Johnson, D. L., Hill, Lazarus, Waters.
 Seventh Row (left to right): Ascanio, Zander, Eiff, G., Carroll, Dickinson, Eaton, Ahrens, Bushart, Allen, L., Bohl, Balbon, Hinkle.
 Eighth Row (left to right): Maj. William H. Mullenious, Dale, Cady, Dees, Bueinger, Maj. Ronald Euler.
 Top-Johnson, H. M.

COMPANY "A"

Captain LaGree, B. A.—Company Commander

First Lieutenant Rhodes, L.—Executive Officer
 First Sergeant Bushart, L. M.—First Sergeant
 Staff Sergeant Petkovich, T.—Assistant First Sergeant
 Master Sergeant Hill, W.—Armorer
 Master Sergeant Johnson, H. M.—Guidon Bearer

First Platoon

Master Sergeant Antrim, L.—Platoon Sergeant
 Sergeant First Class Van Fleet, J.—Platoon Guide
 Tully, F.—Platoon Leader

First Squad

Hobson, H.—Squad Leader
 Warner, S.
 Neighbor
 Clark, C.
 Reid

Second Squad

Clinton, L.—Squad Leader
 Weneck
 Zander
 Morgan, A.

Third Squad

Whitaker, J.—Squad Leader
 Black, J.
 Daniels, G. E.
 Schons, H.
 Hudson, T.
 Robinson, P.
 Boer
 Haas, M.

Fourth Squad

French, L.—Squad Leader
 Anderson, J.
 Allen, L.
 House
 Erosa
 Davis, J.
 Kelley, D. M.

Second Platoon

First Lieutenant Rhodes, L.—Platoon Leader
 Master Sergeant Clutter, P.—Platoon Sergeant
 Sergeant First Class Pulliam, G.—Platoon Guide

First Squad

Crane, J.—Squad Leader
 Bueinger
 Buesing
 Bohl
 Lazarus
 Dale
 McDonald, W. F.

Second Squad

Bushart, L.—Squad Leader
 Wendel
 Dickinson
 Ascanio
 Eaton
 Balbon
 Potter, B. M.

Third Squad

Knox, R.—Squad Leader
 Eiff, G. M.
 Vogler
 Becker
 Cady
 Dismukes
 Dees

Fourth Squad

White, J.—Squad Leader
 Johnson, D.
 Moreno
 Bondurant
 Mahurin
 Waters
 Kessler
 Dunfee
 Engdahl

First Row (left to right): Cutsinger, Phenice, Kubler, Craddock, Morley, J., Finke, Abowitz.
 Second Row (left to right): Beam, Portillo, Skages, Morgan, L., Shippey, Kirstein, Thompson, M., Hernandez.
 Third Row (left to right): Webster, J., Herrick, Butler, Parker, Roberts, Cowell, R., Flemming, Cox, T. L., Peterson, E.
 Fourth Row (left to right): Fooker, Schwab, Libbus, McKeehen, Leighton, Robertson, P., Hineman, R., Hoeller, Kopp, K., Holman.
 Fifth Row (left to right): Linger, Roach, Kopp, L., Pickard, Truhlsen, Helm, Rice, Robinson, R., Geasland, Lober, Farris.
 Sixth Row (left to right): McKay, McVay, Sidfrid, Warden, Orlich, Holzer, Conover, Atkinson, Mittie, Gabriel, Duffett, O'Brien, P.
 Seventh Row (left to right): Gonzalez, Nelson, J., Wilson, J., Westlake, Mills, Blume, Lozier, Kirchner, Shanks, LaFont, Halley, Lanello.
 Top (left to right): Capt. Gerald Gross, Capt. Weldon W. Perry, Carter, Maj. William H. Mullenboux.

COMPANY "B"

Captain Craddock, S.—Company Commander

First Lieutenant Kubler, R.—Executive Officer
 Second Lieutenant Beam, F.—Supply Maintenance Officer
 Second Lieutenant Kirstein, D.—Honor Guard Commander
 First Sergeant Phenice, W.—First Sergeant

Master Sergeant Linger, M.—Supply Sergeant
 Sergeant First Class Halley, J.—Assistant First Sergeant
 Staff Sergeant Thompson, M.—Medical NCO
 Staff Sergeant Holzer, R.—Communications NCO

Helm, S.—Company Armorer

First Platoon

Second Lieutenant Finke, J.—Platoon Leader
 Master Sergeant Cutsinger, R.—Platoon Sergeant
 Peterson, E.—Platoon Guide

First Squad

Truhlsen, W.—Squad Leader
 Farris, K.—(Team Leader) Pickard, J. Rice, G.
 Roach, C. Holman, J. Robinson, R.

Second Squad

Hernandez, R.—Squad Leader
 Shippey, J.—Team Leader Portillo, J. Thompson, M.
 Morgan, L. Covell, R. Gonzalez, L.

Third Squad

Olson, R.—Squad Leader
 Webster, J.—(Team Leader) Parker, J. Roberts, H. Cox, T.
 Hoeller, W. Wilson, J.

Fourth Squad

Robertson, D.—Squad Leader
 Herrick, D.—(Team Leader) Hineman, R. McKeehen, M.
 Leighton, F. Linger, M. Kopp, K.

Second Platoon

Second Lieutenant Morley, J.—Platoon Leader
 Master Sergeant Abowitz, H.—Platoon Sergeant
 Helm, S.—Platoon Guide

First Squad

Lober, J.—Squad Leader
 Byer, J.—(Team Leader) Carter, J. Holzer, R.
 Geasland, D. Kopp, L.

Second Squad

O'Brien, P.—Squad Leader
 Duffett, D.—(Team Leader) Warden, C. Fooker, P. Gabriel, T.
 Schwab, F. Butler, G. Atkinson, J. Libbus, T.
 Holman, J. Mittie, L.

Third Squad

Lozier, J.—Squad Leader
 LaFont, J.—(Team Leader) Orlich, M. Conover, R.
 Kirchner, L. Blume, M. Lanello, R.

Fourth Squad

Westlake, W.—Squad Leader
 Nelson, J.—(Team Leader) Shanks, R. McVay, J.
 McKay, D. Mills, W. Flemming, T.

First Row (left to right): Wright, J., Messina, Wade, Buster, Wilson, P., Kuersteiner, Kavan.
 Second Row (left to right): Hatfield, J., Neal, F., Alexander, Olin, Hannibal, Yasso, Payne, Powell, D.
 Third Row (left to right): Warrick, Proler, Stein, Grace, Daniels, R., Clements, Foster, W., Stagner, D., Stegner.
 Fourth Row (left to right): Knickerbocker, Kandlis, Honsinger, Pishalski, Wurth, Ball, Eckler, Ware, Lawson, Castro.
 Fifth Row (left to right): Saddler, Miller, R., Christensen, D. W., Bonewitz, Bullock, Schons, R., Brink, Brown, D., Akers, Kelley, J., Osborn, J. R.
 Sixth Row (left to right): Gray, Wichers, Matthews, Fee, Moody, Root, Watkins, Titman, Potter, J., Foster, R., Herring, Dickey.
 Seventh Row (left to right): Colleen, Cumow, O'Connor, Kauffman, Bowen, Cowan, Petersen, A. E., Smith, C., Bantis, Wertz, A. L., Eiff, J., Hoppe, Powell, J., Chaffee.
 Eighth Row (left to right): Mann, Bradford, Hopkins, T., Temple, Moore, J., Allin, L., Fitzpatrick, J., Wild, Moore, P., Simmons, Shimek, Banning, Stowell, Dumaway.
 Ninth Row (left to right): Maj. William H. Mullenious, Elmes, W., Castle, Cruzier, Walker, Mullenious, M., Butcherus, McGill.
 Top Row (left to right): Behr, J., Cobb, W. R., Gabbert, Gilstrap, Maj. Ronald Euler, S/Maj. Mason E. Poinsett.

COMPANY "C"

Captain Buster, J.—Company Commander

First Lieutenant Wade, J.—Executive Officer
 Second Lieutenant Kuersteiner, B.—Athletic Officer
 First Sergeant Wright, J.—First Sergeant
 Master Sergeant Behr, J.—Assistant First Sergeant
 Master Sergeant Moody, W.—Cannon Crew Commander
 Master Sergeant Cruzier—Assistant Quartermaster NCO
 Sergeant Elmes, W.—Supply Sergeant

Sergeant First Class Watkins, D.—Armorer
 Sergeant First Class Cobb, W.—Guardian Bearer
 Staff Sergeant Root, R.—Mail Sergeant
 Sergeant Bowen, R.—Communications, NCO
 Sergeant Kelly, J.—Medical NCO
 Hopkins, T.—Brigade Medical NCO

First Platoon

Second Lieutenant Messina, T.—Platoon Leader
 Smith, C. G.—Platoon Sergeant
 Peterson, A. E.—Platoon Guide

First Squad

Herring, R.—Squad Leader
 Wichers, R.—(Team Leader)
 Foster
 Chaffee
 Cobb
 Mullenious
 Kauffman

Matthews
 Potter, J. R.
 Powell, J.

Second Squad

Fee, S.—Squad Leader
 Wertz, A. L.
 Titman
 Simmons
 Eiff, J.
 Hoppe
 Cowan

Third Squad

Moore, P. A.—Squad Leader
 Colleen
 Cattle
 Fitzpatrick
 Stowell
 Banning

Fourth Squad

Bradford, R. A.—Squad Leader
 Gabbert, H. V.—(Team Leader)
 Hopkins, T. J.—(Team Leader)
 Temple
 Mann
 Allin, L. M.
 McGill
 O'Connor
 Gray
 Currow
 Elmes

Second Platoon

Second Lieutenant Wilson, P.—Platoon Leader
 Master Sergeant Kavan, V.—Platoon Sergeant
 Sergeant Brink, S.—Platoon Guide

First Squad

Powell, D.—Squad Leader
 Hatfield, J. P.—(Team Leader)
 Honsinger
 Alexander
 Neal
 Schons, R. E.
 Yasso
 Hannibal
 Dickey
 Olin

Second Squad

Payne, R. I.—Squad Leader
 Daniels, R. G.—(Team Leader)
 Castro, R.—(Team Leader)
 Kelley, J. M.
 Watkins
 Stagner, D.
 Foster
 Warrick
 Proler
 Grace
 Stein

Third Squad

Stegner, R.—Squad Leader
 Ball, J.—(Team Leader)
 Eckler, G.—(Team Leader)
 Akers
 Lawson
 Knickerbocker
 Wurth
 Butcherus
 Gilstrap
 Burk
 Pishalski

Fourth Squad

Brown, D.—Squad Leader
 Miller, R. J.—(Team Leader)
 Saddler, D. B.—(Team Leader)
 Clements
 Bullock
 Kandlis
 Bonewitz
 Ware
 Christensen, D. W.
 Osborn

First Row (left to right): Hamilton, Willard, Nordoen, Gano, Christiansen, D. P., Leonard, J., Rose.
 Second Row (left to right): Johnson, T. K., Holcombe, Caudill, Ould, Walsh, Ross, Whitney, Moreland.
 Third Row (left to right): Albort, Katzman, Ellis, D., Bornholtz, Dunn, Wheeler, G., McDermith, Pease, R., Robinson, K.
 Fourth Row (left to right): Hatfield, McGuire, Cornelius, Christensen, B. E., Shaeffer, Murray, Garrett, Onthank, Randall, D., Allis, J.
 Fifth Row (left to right): Warren, Colley, Keefe, Moore, B., Gieseler, Sprecher, Ortiz, Neal, Verkest, St. John, Gillis.
 Sixth Row (left to right): German, Roberson, Felix, Gelvin, McGill, Cofino, Kamps, Boyer, Kuehn, Pelham, Hines, W., King, J.
 Seventh Row (left to right): Brown, G., Peck, Wacker, DeRiso, Wilkins, D., Freeburg, Cowell, D., Butrick, Heidinger, Jarvis, Knight, R., Stewart, Missa.
 Eighth Row (left to right): Daniels, S., Pierson, Morley, R., Taylor, Johnston, W., Boggs, Calder, Fagerberg, Bailes, Hudson, W.
 Top Row (left to right): DiBenna, Maj. William H. Mullenboux, SFC Randall Boston, Brandt, Maj. Ronald Euler, Hyatt.

COMPANY "D"

Captain Garro, M.—Company Commander

First Lieutenant Christiansen, D. P.—Executive Officer
 Second Lieutenant Hyatt, W. N.—Medical Platoon Leader
 Sergeant Major DiBenna, J. A.—Sergeant Major
 Master Sergeant Taylor, M. E.—Assistant First Sergeant
 Master Sergeant Hines, W. C.—Brigade Armorer
 Sergeant First Class Hensley, J. A.—Company Medical NCO

First Platoon

Second Lieutenant Leonard, J. D.—Platoon Leader
 Master Sergeant Rose, T. D.—Platoon Sergeant
 Sergeant First Class Walsh, M. J.—Platoon Guide

First Squad

Caudill, W. K.—Squad Leader
 Dunn, W. B.—(Team Leader) Robinson, H. K. Johnson, T. K.
 Bornholtz, T. Katzman, H. Whitney, M.
 Ross, R. Daniels, S. L.

Second Squad

Abbott, H. G.—Squad Leader
 Ellis, R.—(Team Leader) Hensley, J. Ould, W.
 Murray, C. Hatfield, W. Moreland, M.
 Wheeler, G. Pease, R. G.

Third Squad

Garrett, F. D.—(Team Leader)
 Keefe, J. Randall, D. McDermith, D.
 Moore, B. McGuire, J. Shaeffer, P. W.
 Allis, J. B. Cornelius, D.

Fourth Squad

Onthank, D. E.—Squad Leader
 Wheeler, F.—(Team Leader) Colley, C. Gieseler, K.
 Warren, G.—(Team Leader) Sprecher, D. Gillis, B. S.
 Verkest, J. Neal, D. Oldham, P.

Sergeant First Class Johnston, W. E.—Athletic NCO
 Staff Sergeant Shaeffer, P. W.—Assistant Training Aids Officer
 Staff Sergeant Colley, C. T.—Company Supply NCO
 Sergeant Kamps, R. R.—Company Mail NCO
 Sergeant Cornelius, D. J.—Assistant Sergeant Major
 Murray, C. P.—Communications NCO

Second Platoon

Second Lieutenant Willard, T.—Platoon Leader
 Master Sergeant Hamilton, K. W.—Platoon Sergeant
 Sergeant First Class Stewart, M. J.—Platoon Guide

First Squad

King, J.—Squad Leader
 Boggs, J. T.—(Team Leader) Bailes, J. Fagerberg, J.
 Calder, C.—(Team Leader) Taylor, N. Johnston, W. E.
 DeRiso, J.

Second Squad

Morley, R. H.—Squad Leader
 Knight, R.—(Team Leader) Brown, G. Brandt, J.
 Jarvis, J. P.—(Team Leader) Cofino, P. Wilkins, D.
 Gelvin, M.

Third Squad

Roberson, J. H.—Squad Leader
 Mhant, T.—(Team Leader) Felix, C. Peck, T.
 Butrick, J. Grosshans, B. German, W.
 Heidinger, M.

Fourth Squad

St. John, J.—Squad Leader
 Hudson, W. R.—(Team Leader) Boyer, K. Ortiz, C.
 Pelham, J. Cowell, D. Freeburg, R.
 Kamps, R. Kuehn, R. A. Wacker, W.

First Row (left to right): Myhra, Stines, Wraga, Weaver, Harris, J., Byer, Renz.
 Second Row (left to right): Waldrop, Davis, R., Williams, J., Quaal, Worden, Wallace, McGinness, Holmes, C. K.
 Third Row (left to right): Darling, Saravia, Downey, Johnson, H. C. Halden, Winter, Alberg, MacElhern, O'Brien, R.
 Fourth Row (left to right): Samuelson, Ravle, Blanco, Aden, Stopher, Keltner, Hidalgo, Espinosa, Robinson, C., Cauget.
 Fifth Row (left to right): Matkin, Poe, Roley, Sandahl, King, R. C., Oliva, Wheeler, Campbell, Posey, McGarrugh, Forgy.
 Sixth Row (left to right): VanSteenberg, S., Downing, R., Frank, Callaway, Ackerman, Holden, Archer, Anderson, R., Sterner, Melcher, Tonset, Ballew.
 Seventh Row (left to right): Bolanos, Mars, Eidson, Lawrenz, Lambert, Cook, M/Sgt. Warren D. Stearns, Finnell, Hatten, Riddle, Baker, Holmes, H.
 Top (left to right): Capt. Weldon W. Perry, Maj. William H. Mullenboux.

COMPANY "E"

Captain Weaver, J. H.—Company Commander

First Lieutenant Harris, J.—Executive Officer
 Master Sergeant Stines, L. R.—Assistant First Sergeant
 Master Sergeant Lambert, A.—Public Information Officer
 Master Sergeant Alberg, R.—Armorer
 Sergeant First Class Davis, O.—Assistant Public Information Officer
 Staff Sergeant Cook, R.—Guidon Bearer

Staff Sergeant Saravia, L.—Medical NCO
 Staff Sergeant Williams, T.—Assistant Artillery Officer
 Staff Sergeant Archer, P.—Cannoneer
 Staff Sergeant Johnson, H.—Communications NCO
 Staff Sergeant Worden, W.—Supply NCO
 Corporal Cauget, T.—Mail NCO

First Platoon

Second Lieutenant Byer, H. J.—Platoon Leader
 Sergeant First Class Hidalgo, J.—Assistant Platoon Sergeant
 Staff Sergeant Myhra, J.—Platoon Sergeant

Second Platoon

Second Lieutenant Wraga, G.—Platoon Sergeant
 Master Sergeant VanSteenberg, S.—Assistant Platoon Sergeant
 Master Sergeant Renz, A. R.—Platoon Sergeant

First Squad

Holmes, K.—(Squad Leader)
 O'Brien, R. Quaal Wallace, J.

First Squad

Holmes, H.—(Squad Leader)
 Melcher, T.—(Team Leader) Hatten, R. Mars, L.
 Riddle, S. Bolanos, M. Finnell, G.—(Team Leader)
 Eidson, T.

Second Squad

Robinson, C.—Squad Leader
 Darling, E.—(Team Leader) Winter, R. MacElhern, J.

Second Squad

Matkin, R.—(Squad Leader)
 Posey, R. Forgy, G. McGarrugh, D.
 Tonset, D.

Third Squad

Downey, C.—Squad Leader
 Ravle, J.—(Team Leader) Aden, F. Keltner, R.

Third Squad

Poe, D.—(Squad Leader)
 Archer, P. Oliva, D. Anderson, R.
 Baker, B. King, R.

Fourth Squad

Espinosa, A.—Squad Leader
 Roley, J.—(Team Leader) Samuelson, R. Stopher, R.
 Blanco, L.

Fourth Squad

Sterner, S.—Squad Leader
 Holden, D.—(Team Leader) Ballew, T. Callaway, R.
 Downing, R. Frank, R. Sandahl, S.
 Ackerman, S.

First Row (left to right): Hines, G., Galbraith, Felling, Craig, Diaz, Kenaga, Larkin.
 Second Row (left to right): Calhoun, Clark, J., Harper, F., Zimmer, Pearson, Stone, Fontenos, Hertzog.
 Third Row (left to right): Vuilleumier, White, W. H., Helms, D., Gregory, Douglas, Nixon, H., Olander, Replegle, Bengue.
 Fourth Row (left to right): Skinner, Griess, Detrich, Vandekolk, Blair, Childers, Preiss, Kraus, Lowe, Pruitt.
 Fifth Row (left to right): Parks, Elgin, Grant, Wilkins, G., Richardson, D., Mirra, Edwards, Dennison, Jackson, K., Hinerman, R., Smith, J. B.
 Sixth Row (left to right): Clark, M. B., Berwick, D., Woodward, Seckar, Wertz, T., Hartwig, Burns, T., Orcutt, Campbell, C., Barnes, A., Thomson, Dennis.
 Seventh Row (left to right): Dillbeck, Pease, J., Dorchester, Ryan, Randall, C., Farrar, C., Kitchens, Seism, Ellis, M., Bivins, Vroman, King, M. R.
 Top (left to right): Capt. Weldon Perry, SFC Donald Papproth, Maj. William H. Mullenbux.

COMPANY "F"

Captain Craig, G. A.—Company Commander

First Lieutenant Diaz, L. R.—Executive Officer
 First Sergeant Felling, R. L.—First Sergeant
 Master Sergeant McCall, J. S.—Assistant First Sergeant
 Sergeant First Class Kraus, F. W.—Supply NCO
 Sergeant First Class Harper, F. O.—Armorer

First Platoon

Kenaga, P.—Platoon Leader
 Master Sergeant Hines, G. E.—Platoon Sergeant
 Sergeant First Class Fontenos, J.—Platoon Guide

First Squad

Beck, D.—Squad Leader

Pearson, W. E.—(Team Leader) Zimmer, S. T. Callhoun, W. E.
 Bernstein, M. Clark, J. Hertzog, D. H.

Second Squad

Nixon, H. A.—Squad Leader

Benge, B. J.—(Team Leader) White, W. Replegle, G.
 Olander, A. Douglas, R. Vuilleumier, S.

Third Squad

Pruitt, H.—Squad Leader

Childers, W.—(Team Leader) Jackson, K. Farrar, C.
 Preiss, P. Kraus, F.

Fourth Squad

Lowe, G.—Squad Leader

Blair, E.—(Team Leader) Skinner, W. Griess, M.
 Detrich, R. Harper, F. Helms, D.

Second Platoon

Second Lieutenant Galbraith, P.—Platoon Leader
 Master Sergeant Larkin, T. L.—Platoon Sergeant
 Sergeant First Class Grant, J. E.—Platoon Guide

First Squad

Elgin, J.—Squad Leader

Smith, J. Edwards, R.
 Dillbeck, H.

Second Squad

Wertz, T.—Squad Leader

Seism, D.—(Team Leader) Seckar, J. Burns, T.
 Vroman, W. Randall, C. Ellis, M.

Third Squad

Orcutt, C.—Squad Leader

Barnes, A. Dennis, D.
 Heinman, R. Berwick, D.
 Clark, M. Campbell, C. Woodward, C.
 Wilkins, G.

Fourth Squad

Kitchens, J.—Squad Leader

Pease, J.—(Team Leader) Dennison, A. Dorchester, D.
 Ryan, M. Thomson, S. Bivins, S.
 King, M.

First Row (left to right): Gaunt, Patek, Smith, S., Applebans, Denton, Pirhalla, Markee.
 Second Row (left to right): Horton, Seibel, Poundstone, Titus, Hader, Rennieisen, Miller, R., Harrison.
 Third Row (left to right): Carter, C. C., McCoy, O'Neill, Sampson, Strickland, Beck, B. J., McBride, Lough, Paulsen.
 Fourth Row (left to right): Hockemeier, F., Henriksen, Walensky, Luewman, Gilmore, Burns, R., Farmer, W., Falley, Jeffries, Barber.
 Fifth Row (left to right): Specht, Carney, Peterson, Webster, P., Katskee, Means, Clark, D., Yant, Magee, Sims, Swaim.
 Sixth Row (left to right): DePenning, Rothberg, Vaughan, Hall, C., Armstrong, Grandstaff, Leeding, Himmeler, Watchorn, Williams, R., Clark, M. B.
 Top Row (left to right): Sweeney, S., Fidler, Pederson, Maj. William H. Mullenoux, S/Sgt. Nolan Epley, Hockemeier, J. C., Capt. Boh Hinds, Labhart, Hemm, Shea, Farmer, F.

HEADQUARTERS COMPANY

Captain Applebans, R.—Company Commander

First Lieutenant Denton, C.—Executive Officer

First Sergeant Patek, R.—First Sergeant

Master Sergeant Labhart, W.—Drum Major

Master Sergeant Jeffries, J. A.—Armorer

Master Sergeant Falley, M.—Communications NCO

Master Sergeant Katskee, M.—Supply NCO

First Platoon

Second Lieutenant Smith, S.—Platoon Leader

Master Sergeant Markee, J.—Platoon Sergeant

Sergeant First Class Burns, R.—Platoon Guide

First Squad

Miller, R.—Squad Leader

Harrison, G.
Seibel, L.

Rennieisen, R.
Titus, K.
Hader, J.
Horton, J.

Second Squad

Poundstone, R.—Squad Leader

Beck, R.
Paulsen

Lough, J.
Strickland, R.
McBride, I.
McCoy, D.

Third Squad

O'Neill, D.—Squad Leader

Barber, W.
Sampson, J.

Carter, C.
Falley, M.
Farmer, M.

Fourth Squad

Gilmore, W.—Squad Leader

Henriksen, H.
Luewman, D.

Walensky, D.
Hockemeier, F.
Jeffries, J.
Sims, A.

Sergeant First Class DePenning, K.—Assistant Color Guard Commander

Sergeant First Class Sweeney, S.—Color Guard Rifleman

Sergeant First Class Webster, P. C.—Brigade Bugler

Sergeant Sampson, J.—Assistant Bugler

Corporal Paulsen, R.—Band Supply NCO

Second Platoon

Second Lieutenant Pirhalla, J.—Platoon Leader

Master Sergeant Gaunt, S.—Platoon Sergeant

Sergeant First Class Himmeler, C.—Platoon Guide

First Squad

Specht, M.—Squad Leader

Vaughan
DePenning, M.

Watchorn
Katskee, M.
Clark, M.
Rothberg, L.

Second Squad

Magee, F.—Squad Leader

Grandstaff
Farmer, F.

Swaim
Hockemeier, J.
Webster, P.
Means, J.
Clark, D.

Third Squad

Yant, R.—Squad Leader

Peterson, D.
Williams, R.

Hall, C.—(Team Leader)
Sweeney, S.
Shea, D.

Fourth Squad

Leeding, D.—Squad Leader

Pederson, R.
Hemm, B.

Armstrong, C.
Fidler, B.
Carney, M.

HONOR GUARD

Front—Matkin (mascot).

First Row (left to right): Fee, Johnston, W., Maj. William H. Mullenbux, Kirstein, Moore, P., Payne.

Second Row (left to right): Root, Garrett, Kirchner, Wade, Behr, J., Holden, Lowe.

Third Row (left to right): Watkins, Roberson, P., Nixon, Holcombe, Truhlsen, Atkinson, Holzer, Cutsinger, Bradford, Kelley, J. M. Farris.

COLOR GUARD

(Left to right): Webster, P., Sweeney, S. McCoy, D., DePeaning, M., Fidler, J., Hudson, T.

EDUCATIONAL TOUR GROUP—1964 HAWAII

Kneeling Position (left to right): Mike Shafer, Bert G. Dickey, III, James FitzPatrick, Frank Garrett.
 Back (left to right): Ronald Miller, Phil Kenaga, David L. Johnson, Phillip Wilson, Boone Kuersteiner, John Wade, Wayne Temple, Francis Matthews, Dean Dorchester, Fred Kraus, Mario Bolanco, Roger Hincman, Howard Katzman, James W. Harris, Charles Murray, Maj. and Mrs. V. M. Willoughby, Mrs. Bill Giblin, and (not pictured) Bill Giblin. Holding the welcome sign are official Hawaiian greeters.

PERSONNEL BOARD

First Row (left to right): Enlwin, G., Lawrenz, D., Maj. William H. Mullenieux, Winke, R., Shafer, M.
 Back Row (left to right): Harris, J., Denton, C., Wade, J., Christensen, D. P., Kohler, R., Diaz, L.

WENTWORTH HONOR SOCIETY

First Row (left to right): Lt. Col. F. W. Brown, Galbraith, Erdwins, Leonadt, G., Groendyke, Majors, Tully, Phenice, Maj. W. H. Mullenious.

Second Row (left to right): LaGree, Denton, Taylor, Hyatt, Patek, Miller, R., Wilson, P., Kuernciner, Messina, Wright.

Third Row (left to right): Rhodes, Scherping, Clurice, Pelzer, Renz, Baker, Lambert, Van Steenberg, S., Van Steenberg, D., Leeding, Armstrong, Christiansen, D. P.

Fourth Row (left to right): Matkin, Wertz, A. L., Hoeller, Swains, McGuire, Urban, Sweeney, D., McCoy, D., Foster, W., Miller, B. J., Root, Moore, P., Bornholtz.

Fifth Row (left to right): Harrison, Morgan, A., Fagerberg, Renneisen, Poundstone, Pederson, Roberts, Jarvis, Harris, J., Kavan, St. John, Cook, Antrim.

Sixth Row (left to right): Crozier, Vanderkolk, Olander, Demmons, Randall, C., Berwick, Knox, R., Johnston, W., Eif, G., Larkin, Anderson, J., McDonald, W., Buinger, Lazarus, Wendel.

Seventh Row (left to right): Ellis, M., Douglas, Edwards, Ould, Akers, Posey, Brown, D., Caudill, Kuehn, Wheeler, G., Stagner, Saravia, Kraus, Fotenos.

Top Row (left to right): Wilson, J., Mullenious, M., Barberus, T., Potter, B., Fargy, Kupp, K.

NATIONAL HONOR SOCIETY

First Row (left to right): Maj. Robert D. Hepler, Taylor, Denton, Pirhalla, Armstrong.

Second Row (left to right): Shafer, M., Patek, Jeffries, Wilson, P., Wilkins, G., Kuernciner.

Third Row (left to right): Miller, R., McCoy, Lambert, VanSteenberg, S., Himmler, McCall, Messina.

Fourth Row (left to right): Magee, Bradford, Hockeiner, J., Smith, C., Burns, T., Root, Moore, P., Bornholtz.

Top Row (left to right): Jarvis, Harris, J., Kavan, St. John, Cook.

WENTWORTH BAND

First Row (left to right): Markee, Swaim, Smith, S., Peterson, J. D., Farmer, F., Bothberg, Seibel, Shea, Hader, Gilmore, Poundstone, Gaunt, Henn.

Second Row (left to right): Applehans, Pirhalla, Armstrong, Dixon, Sims, Katskee, Benneisen, Harrison, Strickland, Jeffries, Sampson, Miller, R., Magee, Paulsen, Barber, Loewenau.

Third Row (left to right): Williams, R., Walensky, Hockemeier, J., Hockemeier, F., Lough, Clark, M. B., McBride, Vaughan, Clark, D., Beck, R. J., Hall, Labhart, Pederson, Himmler.

Back Row (left to right): Farmer, W., Yant, Leeding, Specht, Titus, Horton, Falley, Patek, Means, Burns, K., Carney, O'Neill, Capt. Bob Hinds, Watchorn, Grandstaff.

CAVALIERS

First Row (left to right): Jeffries, J., Gaunt, S., Gilmore, W., Poundstone, R., Henriksen, R., Means, J.

Back Row (left to right): Capt. Bob Hinds, Webster, P. C., Applehans, R., Pirhalla, J., Sims, A., Williams, R., Himmler, C., Pederson, R.

DRUM AND BUGLE CORPS

First Row (front to back): Jeffries, Magee, Paulsen, Sampson, Yant.
 Second Row (front to back): Katsken, Strickland, Renneisen, Titus, Falley.
 Third Row (front to back): Horton, J. L., commander; Armstrong, Shea, Barber, Leiding, Williams, R.
 Fourth Row (front to back): Sims, Miller, R., Harrison, Specht, Farmer, W.

PHI THETA KAPPA

First Row (left to right): Weaver, J., Meyn, H., McDonald, R., G., Hebel, W.
 Back Row (left to right): Lazarus, S., McDonald, W. F., Daniels, G., Hoeller, W., Farris, K., Nelson, J.

ASSOCIATION OF THE UNITED STATES ARMY (AUSA)

First Row (left to right): Wetmore, Mev, Applehans, Lawrenz, Weaver, Buster, Hebeles.
 Second Row (left to right): Beam, Curtin, Wright, J., Kuersteiner, Wilson, P., Christiansen, D. P., Wade, Messina.
 Third Row (left to right): Wilkins, G., Hyatt, Taylor, Morley, J., Nordeen, Patek, Limbert, Urbain, Rhodes.
 Fourth Row (left to right): Dunfee, Buisinger, Balboet, Becker, Porter, B., Warner, Shafer, Harris, J., Kavan, Lorello.
 Top Row (left to right): Bauer, Entwins, Bushart, Capt. Gerald Gross, Maj. Bob Oglesby, Col. Boyd Walker, McCall, Johnson, D. L., White, J., Townsend.

RIFLE TEAM

First Row (left to right): McCarragh, Wade, Lawrenz, SFC Donald F. Papputh, team coach: Harris, J., Abowitz.
 Second Row (left to right): Carney, Gabbert, Jarvis, Holzer, McKown, Townsend.
 Third Row (left to right): Knox, Hobson, Hineman, White, J., Bantin.
 Top (left to right): Olander, Peck, T.

AVIATION CLASS 1963-1964

First Row (left to right): Müller, R., Knight, K., Curtin, Wetmore, Pulliam, Moreno, McGuire.

Second Row (left to right): Lt. Col. W. L. Stagner, aviation director, Mr. John Eberhard, flight instructor, Root, Quaal, Gray, J., Sprecker, Limbert, McCall, Mr. Vernon VanCamp, airport operator.

Top Row (left to right): Townsend, Riley, Moore, P., Halley, Portillo, Warrick.

THE TRUMPETER STAFF

First Row (left to right): Capt. Beryl D. Hart, advisor; Finken, P., Taylor, N., Grant, J.

Second Row (left to right): Brown D., Limbert, A., Hyatt, W., Byer, J., Woodward, C.

Top Row (left to right): Osborn, J. B., Carney, M., Curnow, R.

SKEET RED HATS (First Team)

(Left to right): Maj. William H. Mullenious,
coach; Bert Dickey, John Groendyke, Rex Cobb,
Robert Burns, Tom Hudson.

SKEET WHITE HATS (Second Team)

(Left to right): Maj. William H. Mullenious,
coach; Kermat Holmes, James Harris, Larry
French, Ray Winke, Boone Kuersteiner.

SKEET BLUE HATS (Third Team)

(Left to right): Maj. William H. Mullenious,
coach; James Lober, Elwyn Dees, Dean
Watchorn, Wayne Temple.

BOWLING TEAM

(Left to right): Howard Katzman, Richard
Frank, Roger Yant, Richard Douglas, James
Nelson.

JUNIOR COLLEGE "W" CLUB

First Row (left to right): Townsend, McDonald, W., Balhott, Mills, Herrick, Holman, Phenice, Libbus, Warden, Gans, Pelzer.

Second Row (left to right): Antrim, Leighton, Kopp, K., Mahuzan, Mittig, LaGree, Hallar, Kopp, L., Leonard, G., Sweeney, D., Rhodes.

Third Row (left to right): Diaz, Linger, Haas, McKown, LaFont, Warner, S., Gunt, Duffett, Willard, Halley, Kuecher.

Standing (left to right): Captain Gibson, Captain Walls, Lawrence, Groundyke, Knox, Allen, L., House, Becker, Tully, Major Readecker, Shunks, Pickard, Hineman, Johnson, H. M., Cox, T., Smith, C., Majors, Captain Butcherus, Neighbor, Van Steenberg, D., Captain Coulter, Captain McClure.

HIGH SCHOOL "W" CLUB

First Row (left to right): Bivins, Crozier, Calder, Buggs, Van Stenberg, S., Hines, W., Hamilton, Dickey, Messina, Bolaven, Brown, D., Demmons, Riley, Swain, Matkin, Gabbert.

Second Row (left to right): Cook, R., Carney, Verkest, Onthank, DiBenna, Yant, Wilson, P., Roberson, Leonard, J., Mackee, Peck, Stewart, Abbott, Henriksen.

Third Row (left to right): White, B., Bornholtz, St. John, Rose, Harris, J., Richardson, Sweeney, S., Gilmore, Galbraith, Anderson, G., Strickland, Cofino.

Standing (left to right): Captain Gibson, Captain McClure, Captain Butcherus, Sarafah, Pover, McCoy, D., Jarvis, Foxenos, McGarraugh, Hidalgo, Patek, Blanco, Himmier, Ream, Nordern, Myhra, Baehr, Butrick, Kitchens, Armstrong, C., Freeberg, McGinness, W., Clements, O'Connor, Kauffman, Bonewitz, Herring, Currow, Brandt, Holcombe, Winge, Winter, Captain Walls, Bowen, Major Readecker, Falley, Captain Coulter.

JUNIOR COLLEGE FOOTBALL TEAM

First Row (left to right): Ratcliffe, Cox, T. L., Shanks, Kopp, L., Barnes, G. R., Phoenix, Leonard, G., Groendyke, Tully, Butler, Sweeney, D., Schons, D. H.

Second Row (left to right): Wilson, J., Mahurin, Fidler, Herrick, Blume, Eiff, G. M., Whizaker, Cady, Holman, Kahlenberg, Anderson, J. H., Ballout, Schwab, McKeechen, Libbus.

Back Row (left to right): Maj. John Reudecker, coach, Averett, Rice, McDonald, W. F., Neighbor, Willard, Smith, C. G., Johnson, H. M., House, Daniels, G. E., Kessler, Gaunt, Becker, Allen, L. E., LaFont, Capt. John Walls, assistant coach.

COLLEGE VARSITY FOOTBALL

Won 9—Tied 2—Lost 7

Wentworth	Opponent	
13	vs. Alumni	13
13	Joplin, Mo., Junior College	33
0	Fairbury, Nebr., Junior College	55
7	William Jewell College Freshman Liberty, Mo.	13
19	Centerville, Iowa Junior College	19
0	Missouri Valley Freshmen, Marshall, Mo.	46
6	Highland, Kans., Junior College	34
19	Haskell Institute, Lawrence, Kans.	26
0	Oklahoma Military Academy, Claremore, Okla.	27

COLLEGE VARSITY BASKETBALL

Won 4—Lost 16

Wentworth	Opponent	
80	vs. Fairbury Junior College	54
61	Centerville Junior College	88
63	Haskell Institute	74
73	Highland Junior College	82
77	Joplin Junior College	110
68	Kemper Military School	70
62	Kansas City, Kas. Junior College	92
104	Trenton Junior College	86
101	St. Paul's College	86
96	Centerville Junior College	104
78	Fairbury Junior College	88
68	Highland Junior College	86
59	Park College	94
78	Joplin Junior College	92
76	Trenton Junior College	83
103	St. Paul's College	93
83	Haskell Institute	107
75	Kansas City, Kas. Junior College	82
78	Kemper Military School	101
61	Park College	80

JUNIOR COLLEGE BASKETBALL TEAM

First Row (left to right): Kopp, K., Kuecker, S., Tully, F., Haas, M., Mitrie, L. D.

Second Row (left to right): Ratcliffe, W. S., Pickard, J., Van Fleet, J., Kessler, J., Van Steenberg, D., Webster, J.

Back (left to right): Antrim, L., Conover, manager; Captain Botherus, coach.

Mahurin, M.—not in picture.

COLLEGE SWIMMING TEAM

First Row (left to right): Leighton, Gady, Farris, Herrick, Warner, S. A., Mills, W.

Back Row (left to right): Captain Coulter, coach; Willard, Bains, K., Helm, S., Dowson, Captain McClure, coach.

COLLEGE GOLF TEAM

(Left to right): Beck, B., Neighlon, Van Fleet, Gabriel, Webster, J., Major Readecker, coach.

HIGH SCHOOL VARSITY FOOTBALL

Won 0—Tied 1—Lost 7

Westworth	Opponent	
0	vs. Slater, Mo., High School	13
0	Richmond, Mo., High School	13
13	Missouri Military Academy, Mexico, Mo.	13
0	Excelsior Springs, Mo., High School	26
0	St. Joseph High School, Shawnee, Kans.	41
0	Carrollton, Mo., High School	8
6	Marshall, Mo., High School	13
0	Kemper School, Bloomville, Mo.	19

HIGH SCHOOL VARSITY FOOTBALL TEAM

First Row (left to right): Futenos, Demmons, Carnow, Watt, Baehr, Myrha, Markee, Wraga, Leonard, J., Falley, Kenaga, McGinness, Brown, D., Rostock, Douglas, Posey.

Second Row (left to right): Herring, Roberson, J., Roie, Pierion, Bernstein, Schum, R., Oliva, Keefe, O'Connor, Karske, Timan, Riley, J., Stewart, Eihon, Beck, D. W., White, W. A.

Back Row (left to right): Capt. Duane Wilson, assistant coach; DiBenna, manager; Butcher, Holmes, C. K., McGarraugh, Winter, B. S., Walker, Boyer, Randall, C. L., Olin, Calder, Darling, Specht, Wilson, P., manager; Capt. Paul Butcher, coach.

Not in Picture: Henriksen.

COLLEGE TRACK TEAM

First Row (left to right): Bondurant, Kuecker, Dale, Williams, Phenice, Warden, Townsend, McBride, LaGree, Ritchie, Antrim, Croendyke.

Back Row (left to right): Winke, manager; Herrick, Dens, Willard, Baitner, Cady, Gilmore, Tully, Majors, Gaunt, Shippey, French, Hinerman, Parker, Captain Gibson, coach.

COLLEGE VARSITY TRACK

Place	W.M.A.	Opponent
1	94	Quadrangle meet (Highland, St. Paul, Kansas City, Kas.)
3	50	Haskell Relays
2	56	Haskell Dual
3	46	Highland Relays
1	56½	State Junior College meet
1	90	Kempes-Hannibal-LaGrange
5	22½	Interstate Conference Meet

WENTWORTH TRACK RECORDS

May 11, 1964

Event	College Record
100 Yd. Dash	Crowson, Bob, 10 Flat, 1941, St. Joseph, Mo.
*220 Yd. Dash	Crowson, Bob, 21.5, 1943, St. Joseph, Mo.
*440 Yd. Dash	Slay, David, 50, State Junior College Meet, 1962.
880 Yd. Run	Slay, David, 2:09, State Junior College Meet, 1962.
*Mile Run	Ludwig, Otto, 4:47.8, in Dual Meet with Kemper, 1959.
*Two Mile Run	Ludwig, Otto, 10:41.1, Kansas City, Kan., Dual Meet at Lexington, 1958.
*120 Yd. High Hurdles	Lutz, Paul, 15.7, 1928.
*Shot Put	Nelson, Don, 25.7, Conference Meet at Ft. Scott, 1963.
*Discus Throw	16 ft., Gibson, 48'8", 1950, Interstate Meet.
*High Jump	12 ft., Mead, Everett, 49'2", 1929.
*Pole Vault	Hise, Dan, 139'11", 1936.
*Broad Jump	Tully, 6'2½", Interstate Conference at Pittsburg, Kansas, 1964.
*Javelin	Johnson, 12'15", Kemper Dual, 1941.
*440 Relay	Kemper, 2:17.14", 1957.
880 Yd. Relay	Hise, Dan, 3:40'3", 1956.
*Mile Relay	Slay, Nelson, Fisher, Lafayette, 4:53, Haskell Relays, 1962.
*Medley Relay	Red, Nelson, D. Antrim, Croendyke, Compton, 1963, L. 12.2.
Event	High School Record
*100 Yd. Dash	Hall, Mortimer, 9.8, 1927, State Meet.
220 Yd. Dash	Crowson, Bob, 21.9, 1940, State Meet (ind record).
440 Yd. Dash	Goodman, Stanford, 50.8, 1937, Nat. Inter-Scholastic.
*880 Yd. Dash	Slay, David, 1:57.5, 1966, State Meet 1961.
*Mile Run	King, 4:38, 1927, Mo. State Conference.
*180 Yd. Low Hurdles	Gebau, John, 20.7, Warrensburg, Clinton and Wentworth Triangular Meet, 1952.
*120 Yd. High Hurdles	Morgan, Steve, 15.8, 1949, Pony Express at Liberty.
*Low Hurdles	200 Yd. L. H. (State Meet) Morgan, Steve, 24.1, 1949.
Shot Put	220 L. H. Barnes, 24.8, 1927.
Discus Throw	Cox, Russell, 49' 1½", Warrensburg, Dual Meet, 1960.
*High Jump	Anderson, Charles, 148' 10", Lafayette County Meet, 1959.
*Pole Vault	Doran, Kenneth, 6' 2", Lafayette County Meet, 1959.
Broad Jump	Neeley, Larry, 12'4½", State Outdoor Meet, 1956.
*800 Yd. Relay	Taughman, Edwin, 2:12.2, 1924.
*Mile Relay	Browning, 172", 1927.
*Medley Relay	Hall, Bart, Goodman, Barnes, 1:30.5, 1927, K. U. Relays.
440 Yd. Relay	Graham, Compton, Croendyke, Slay, 3:37, Dual Meet Kemper.
	220, 110, 110, 440, Barbour, Fison, Pate, Perchen, 1:37.6, 1938, State Record (class B).
	Bradfield, Hampton, Williamson, Mosland, 46.2, 1920.
	40 Yd. H. H., 8.0, State Indoor, 1949, Serve Morgan.
	40 Yd. H. H., 34, Kemper Indoor, 1949, Serve Morgan.
	40 Yd. L. H., 5.2, Kemper Indoor, 1949, Serve Morgan.

*All school record.

COLLEGE WRESTLING TEAM

(Left to right): Captain Walls, coach; Rhodes, L., Pelzer, Parker, Phenice, Leonard, G., Lingner, Halley, J., Ream.

Not in picture—Warden, C. G., Hallar, J.

COLLEGE TENNIS TEAM

(Left to right): Captain Barneris, coach; Van Steenberg, D., Means, J., Clark, E., Conover, Mahurin.

HIGH SCHOOL TENNIS TEAM

First Row (left to right): Dorchester, Oldham, Boges, Van Steenberg, S., McCoy, Dillenna.

Back Row (left to right): Captain Batherus, Carnow, Falley, Titus, FitzPatrick, Farmer, W., Foster, W., Hamilton, Matkin.

HIGH SCHOOL SWIMMING TEAM

First row (left to right): Canger, Brandt, White, W. H., Swaim, Winter, R., Fattat, C., Bivins, Waldrop, Pichalski, Kauffman.

Back Row (left to right): Captain Coulter, coach; Falley, Bowen, Sandahl, Armstrong, C., Bornholz, Cook, R., Sweeney, S., Galbraith, Bonewitz, Captain McClure, coach.

HIGH SCHOOL GOLF TEAM

(Left to right): Major Readecker, coach; Hoppe, Grosshans, Katzman, Neal, D. J., Yant, King, C. R., Boherson, J., Riley, J.

HIGH SCHOOL VARSITY BASKETBALL TEAM

First Row (left to right): Posey, Nordeen, Freeberg, captain; Kindle, Kitchens, Captain Gibson, coach;

Back Row (left to right): Wilson, P., St. John, Brown, Clements, Childers, Outhank.

HIGH SCHOOL VARSITY BASKETBALL

Won 12—Lost 6

Wentworth	Opponent	
48	vs. Missouri Military Academy	52
61	Fort Osage High School	54
69	Marshall High School	40
58	Fort Osage High School	46
58	Carrollton High School	47
50	Excelsior Springs High School	65
55	St. Paul's High School	73
68	Hugginsville High School	50
63	Kemper High School	39
68	Hardin High School	43
62	Hardin High School	40
64	Richmond High School	63
	(overtime)	
52	St. Paul's High School	60
62	Carrollton High School	45
53	Richmond High School	47
64	Kemper High School	52
56	Excelsior Springs High School	74
65	Raytown South Regional Tourney	80

HIGH SCHOOL VARSITY BASKETBALL "B" TEAM

First Row (left to right): Oliva, Grace, Cornelius, DiFerrina, Anderson, G., McCoy.

Second Row (left to right): Cobb, Krus, Randall, C., Butcherus, Proler, Keltner, Dillbeck.

Back Row (left to right): Wilson, P., manager; Temple, Aden, Burns, T., King, C. R., Oldham, Captain Gibson, coach.

HIGH SCHOOL WRESTLING TEAM

First Row (left to right): Dickey, Hines, W., captain; Calder, Messina, Curnow, Herring, Van Steenberg, S., Wraga, Richardson, Pierson, Fotenos, Strickland.

Back Row (left to right): Captain Walls, coach; Crozier, manager; Matkin, Fuegoy, Clark, M. L., Lawson, Magee, Gillis, Mann, Holcombe, Larkin, Murray, Boyer, Schons, R., Butrick.

Not in picture—Hamilton, K.

HIGH SCHOOL TRACK TEAM

First Row (left to right): Seibel, Herring, Bonewitz, Pease, J., Bivins, Carter, C., Honsinger, Wraga, Oliva, Freeberg, Bachz, Dunn, Himmel, McGinness, Markee, Calder, Brown.

Back Row (left to right): Kuesteiner, manager; Farrar, Butcherus, Titman, Richardson, Dillbeck, Boyer, Finnell, Patek, Hannibal, Brandt, Kitchens, Olin, Worden, Outhank, Burns, T., Douglas, Micar, O'Neill, D., Watchorn, Walensky, Carney, Hockemeier, J. C., Captain Walls, coach.

Not in picture—Rose, T., Abbott.

HIGH SCHOOL VARSITY TRACK

Place	W.M.A.	Opponent
2	51½	Carrollton High School
1	76½	Warrensburg
2	41½	Knob Noster
1	72½	St. Pauls
1	72	Richmond High School
1	72½	Kemper Dual
1	60½	Military School Meet
3	41	District Track Meet

SOCCKER TEAM

First Row (left to right): Ballew, Gonzalez, L., Swenson, S., Hidalgo, J., Diaz, L., Hernandez, R., Munoz, M., Cofino, P., Castro, R.

Back Row (left to right): Captain Gulliver, coach; McBride, M., Brink, S., Hopkins, T., Grandstaff, S., Patek, R., Bolanos, M., Anderson, G. M., Armstrong, C., Truhben, W. C., Kavan, V., Means, J.

JUNIOR HIGH SCHOOL FOOTBALL TEAM

First Row (left to right): Pease, R., Banning, Daniels, R. G., Akers, R., Dunaway, R., Potter, J. R., VanderKolk, J., MacElhern, Stopher, R., Felix, C., Bayle, J.

Back Row (left to right): Capt. Ronald Roberts, coach; Chaffee, Morland, M., Tones, Walldrop, R., Carter, M. P., Woodward, C., Bullock, R., O'Brien, R. W., Caviger, T., Samuelson, R.

JUNIOR HIGH SCHOOL BASKETBALL TEAM

First Row (left to right): Potter, J., Banning, Daniels, R. G., Pease, R., Akers, Ballew.

Second Row (left to right): Skinner, W., Hatfield, B. D., Woodward, C., VanderKolk, J., Yasso, Barnes, F., Cofino, P.

Back Row (left to right): German, Stopher, Kandlin, MacElhern, Groendyke, J., coach.

JUNIOR HIGH SCHOOL TRACK TEAM

First Row (left to right): Chaffee, Skinner, Dicks, Clark, M. B., Misasi, Hatfield, W. D., German.

Back Row (left to right): Kopp, K., coach; Banning, O'Brien, R. W., Farmer, F., Daniels, R., VanderKolk, Riddle, Kandlin, Moreland, Hockemier, F.

COMPANY "A" FOOTBALL TEAM

First Row (left to right): Eaton, Johnson, D. L., Lazarus, Dale, Van Steenberg, D., Davis, J. L., Hedrick, J. M., Beery, Dismukes.

Back Row (left to right): Wendel, Clark, E., Urban, Clutter, Clinton, Provost, Morgan, A. L., Bushart, Buinger, G., Ahrens, Scherping.

COMPANY "B" FOOTBALL TEAM

First Row (left to right): Fooker, McKay, D., Werden, C. G., Mills, W., Nelson, J. W., Morley, J. W., Ream.

Back Row (left to right): McVay, J., Finke, J., Webster, Einger, Lober, Dixon, Lazulka, Hoeller, W., Siffid.

COMPANY "C" FOOTBALL TEAM

First Row (left to right): Shimek, Knickerbocker, Gilstrap, Zander, Messina, Colletan, Crozier, Hoppe, Petersen, A. E.

Back Row (left to right): Kuersteiner, Behr, Ball, Foster, W. G., Clements, Majors, Wertz, Castle, Simmons, Moore, J. L., Captain Castleberry, coach.

COMPANY "D" FOOTBALL TEAM

Front-center: (left to right): Randall, D. V., De Risio, J. J.

First Row (left to right): Hensley, J. A., Hamilton, K. W., Morley, R. H., Parsons, R. W., Alsbatt, H. G., Nondan, A. F., Christiansen, D. P., Grosshans, D.

Back Row (left to right): Captain Kowertz, coach; Garrett, F. D., Buster, J. A., Hudson, W. R., Murray, C. P., Buttrick, J. R., King, J. J., Candill, W. K.

COMPANY "E", "F" FOOTBALL TEAM

First Row (left to right): Gano, Robinson, C. W., Forgy, Sterner, Calhoun, Vroman, Kraus, Baker, Campbell, Dowson, Kopp, K., assistant coach.

Back Row (left to right): Mitic, L. D., coach; Blair, Worden, B., King, C. R., Childers, Edwards, Larkin, Hartwig, Richardson, D., Davis, O., Doles, Zimmer.

HEADQUARTERS COMPANY FOOTBALL TEAM

First Row (left to right): Rothberg, Denton, Magee, Gilmore, Jeffries, Hemm, Sims, Renneisen, Williams, R.

Back Row (left to right): Capt. Ralph Morgan, coach, Hockmeier, J. C., Leeding, Watchorn, Carter, C. C., Carney, M., Smith, S. M., Burns, R. K., Sampson, Clark, D.

HEADQUARTERS COMPANY BASKETBALL TEAM

Red League

First Row (left to right): O'Neill, Katskee, Pirvalla, Watchorn.

Back Row (left to right): Williams, R., Leeding, Gaunt, Gilmore.

HEADQUARTERS COMPANY BASKETBALL TEAM

White League

First Row (left to right): Farmer, W. M., Hockmeier, J. C., Specht, Beck, B. J.

Back Row (left to right): Putek, Jeffries, Pederson, Hieton, Hämmler, Denton, C., Labhart, Musher, Sampson, Henriksen.

HEADQUARTERS COMPANY BASKETBALL TEAM

Blue League

First Row (left to right): Barber, Hockmeier, F. D., Lough, Paulsen.

Second Row (left to right): McBride, Vaughan, Hader, Walensky, Carter, C. C.

Back Row (left to right): Renneisen, Hall, Clark, D. M., Hemm.

← COMPANY "A" BASKETBALL TEAM

Red League No. 1

First Row (left to right): Morgan, A. L., Averett, Johnson, H. M., Waters.

Back (left to right): Schons, D. H., Scherping.

COMPANY "A" BASKETBALL → TEAM

Red League No. 2

First Row (left to right): Provost, Clinton, L., Petlovich, Anderson, J. H.

Second Row (left to right): Crane, Neighbor, Zander, D.

Back (left to right): Clark, E. L., Clutter, P. C.

← COMPANY "A" BASKETBALL TEAM

White League No. 1

First Row (left to right): Alcorn, McDonald, W. F., Dale, McDonald, B. G.

Back Row (left to right): Lazarus, Eiff, G. M., Carroll, Davis, J. L., Wendel.

COMPANY "A" BASKETBALL → TEAM

White League No. 2

First Row (left to right): Dimmick, Pulliam, Ruinger, Hill, W.

Back Row (left to right): Erosa, Eaton, Robinson, P. W., Engelbl.

← COMPANY "B" BASKETBALL TEAM

Red League

First Row (left to right): Hoeller, McKeeben, Wilson, J. M., Shippey.

Back Row (left to right): Atkinson, Geasland, Truhlsen, Sidfrid.

COMPANY "B" BASKETBALL → TEAM

Red League No. 1

First Row (left to right): Carter, M. P., McKay, D., Peterson, E. W., McVay, J.

Back Row (left to right): Lozier, Luber, Gonzalez, Cos, T., Cutsinger, Robertson, P. W.

← COMPANY "B" BASKETBALL TEAM

White League

First Row (left to right): Nelson, J. W., Hernandez, Westlake, Thompson.

Back (left to right): Skaggs, Porillo, Roach.

COMPANY "C" BASKETBALL → TEAM

Red League

First Row (left to right): Foster, W., Culleran, Petersen, A., Warth.

Back (left to right): Captain Morgan, coach; Majors, D. G., Olin, R.

←COMPANY "C" BASKETBALL TEAM

White League

First Row (left to right): Hannibal, Shimek, O'Connor, Timman.

Back Row (left to right): Fox, Kelley, J. M., Captain Morgan, coach, Watkins, Ball, J.

COMPANY "C" BASKETBALL → TEAM

Blue League

First Row (left to right): Allis, L., Behr, J. R., Powell, D. L., Hatfield, J. P.

Back Row (left to right): Kuerschner, Bradford, Kavan, Captain Morgan, coach.

←COMPANY "D" BASKETBALL TEAM

Red League

First Row (left to right): Parsons, Abbott, Christiansen, D. P., Walsh.

Back Row (left to right): Leonard, J. D., Morley, R. H., Keefe.

COMPANY "D" BASKETBALL → TEAM

White League

First Row (left to right): Knight, R. L., Grosshans, Ross, Wheeler, F. W.

Back (left to right): King, J. J., Hudson, W. R., Caudill.

←COMPANY "D" BASKETBALL TEAM

Blue League

First Row (left to right): DeRiso, Cowell, D. S., Stewart, Randall, D. V.

Back Row (left to right): Ould, Roberson, J. H., Knight, K. L.

COMPANY "E" BASKETBALL → TEAM

RED League

First Row (left to right): Downing, Williams, J. T., McCaslin, Eidsen.

Back (left to right): Johnson, H. C., Worden, B. T.

←COMPANY "E" BASKETBALL TEAM

White League

First Row (left to right): Callaway, Downey, C., Holden, Dolan.

Back (left to right): Gabel, Powell, W. L.

COMPANY "E" BASKETBALL → TEAM

Blue League

First Row (left to right): Archer, Ackerman, Baker, Benz.

Back Row (left to right): Lambert, Stines, Holmes, C. K., Davis, O.

←COMPANY "F" BASKETBALL TEAM

Red League

First Row (left to right): Demmons, Vroman, Wilkins, G., Ellis, M. F.

Back (left to right): Edwards, Pierson.

COMPANY "F" BASKETBALL → TEAM

Blue League

First Row (left to right): Grant, J., Smith, J. B., Blair, Preis.

Back (left to right): Jackson, Derrin, D., Bengo.

THE 83rd CORPS OF CADETS at the annual WENTWORTH SHOW in the Municipal Auditorium of Kansas City which this year drew a crowd of 10,000 people.

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.

OUR SPACIOUS GYM READY FOR THE ANNUAL MILITARY BALL. Art pictures on the walls and in the center of the gym are by Mr. Bill Mauldin, wartime cartoonist of World War II. Reproduction of these sketches were drawn by the cadets.

WENTWORTH 1962-1963 PHILHARMONIC GROUP—For over 25 years cadets have been attending the regular series of the Kansas City's Philharmonic Orchestra. This year's group is seen here with Hans Schwiager, the conductor, Mrs. Schwiager, and Col. and Mrs. James M. Sellers. Seated is Levin Fleischer, internationally known pianist.

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, some pictured here. 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 Battle of Lexington rages! The re-enactment of the battle in 1955, drew many thousands of visitors here. It was also re-enacted on its 100th anniversary here when approximately 25,000 were present.

The Honor Guard, the snap 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 21, 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 1963-64

September 7—I enrolled today about 11 o'clock and found on the whole that things were much the same.

September 8—Some of the other Old Boys enrolled today. It sure is nice to see old friends again.

September 9—It sure is hard to adjust to a regular schedule, especially at 6:20 a.m.

September 10—We attended short classes today. I think I'll get along fine with my teachers this year.

September 11—It seems all we know how to do the first few days is march.

September 12—Late BRC, one more hour of sleep. This is something I take a true interest in.

September 13—Here's Friday and I'm ready for a restful weekend. I think my courses are going to be harder than I anticipated.

September 15—It seems a miracle but we passed our Sunday formal inspection. I wonder who lived in this room before us.

September 16—I don't like my teachers any more; they give too many homework assignments.

September 17—The entire Corps underwent testing by the counseling department today. I had to write an article on it for the school paper.

September 18—We marched again for drill today. Our Military Department feels we have an infinite capacity for this healthy exercise.

September 19—Thursday—another late BRC. My roommate and I have adjusted to these quite readily.

September 20—I think I have fairly well assimilated into the school's society by now.

September 21—You should never underestimate the old folks; the Alumni tied our college team 13-13.

September 22—We had a formal parade today. It seems strange with new Brigade formation.

September 23—Tried to get my new shoes shined during my free period. My classes seemed especially interesting today. I had a Trumpeter staff meeting this afternoon.

September 24—I took a permit tonight and went to the show with my roommate, we saw "The Nutty Professor."

September 25—We finally had change in drill today; we marched with rifles.

September 26—I noticed today that the new boys or "rats" are shaping up pretty well. I hope they continue to improve.

September 27—I haven't watched T.V. since I've been here and I really don't miss it. We lost to Jewell tonight, 33-13.

September 28—My roommate and I cleaned our room real good today. I hope my company commander appreciates our work. I made Special Distinction for the three-weeks period.

September 29—Sunday—my mother came down today and took my roommate and me out to eat. We had a very enjoyable visit.

September 30—I took physical training. I think I'm getting more exercise than desirable; noticed that especially today.

October 1—My roommate and I took a permit and went to the show. It was real good. We also took a supper permit.

October 2—I took another supper permit tonight and played handball while the others were eating. Drill was about the same today.

October 3—We got to sleep late this morning, but this didn't help me much in Physics.

October 4—We were defeated by Richmond high school tonight, 13-0. I wish the teams would get on the ball. Otherwise the day went as usual.

October 5—I went to the show again tonight. I enjoyed this evening of leisure.

October 6—My roommate's parents came down to spend the afternoon. They took us both out for lunch and for a drive in the afternoon. I really enjoyed the day.

October 7—Monday—here's the start of a week with nothing to say.

October 8—Was busy today writing some articles for The Trumpeter. Took a permit tonight for rest.

October 9—Finished my Trumpeter articles this afternoon and turned them in to Captain Hart.

October 10—Besides the usual late BRC, we had rolls and cooked cereal for breakfast. Boy, did that hit the spot! We lost our football game with William Jewell tonight, 13-7.

October 11—Friday—today was Career Day which always proves to be interesting. We tied the game with Missouri Military Academy though, 13-13, which was better than losing it.

October 12—Really enjoyed today—Dad's Day, a day always filled with mirth.

October 13—Went to see the Kansas City Chiefs today with the entire Corps. The game proved very enjoyable, especially since my girl friend was there. Was sorry the Chiefs lost the game though.

October 14—My roommate and I made a special effort on our studies tonight. We hope it improves our grades.

October 15—The movie was very good tonight. We saw "To Kill a Mocking Bird."

October 16—Drill is getting harder all the time.

October 17—They pulled some fast tricks on us . . . lined us all up in the Gym and shot us . . . Flu Shots that is.

October 18—Had a permit tonight, but decided not to go to the show. I studied instead.

October 19—Spent the afternoon cleaning the room, otherwise the day went like any other Saturday.

October 20—My mother came down this week end and treated my roommate and me. In the game with Centerville, Ia., last night our college team tied them 19-19.

October 21—Went to a Trumpeter staff meeting and was told that I would be the news editor. This is great news.

October 22—My roommate and I went to the show again tonight. I guess we'll make a habit of going on Tuesdays.

October 23—Nothing exceptional for Wednesday, just the usual.

October 24—We got into some hard formulas today in Physics, but the work proved interesting.

October 25—Had a permit tonight, but stayed in the room and read a novel.

October 26—We decided not to clean the room today, but to go to town and do some shopping.

October 27—Played handball all afternoon and went to the show tonight.

October 28—Had another Trumpeter staff meeting today. I think the paper is coming along fine. We've still got some improvements to make though.

October 29—My roommate and I spent our permits playing cards and chess tonight.

October 30—We finished our shopping this afternoon that we had started on Saturday.

October 31—Today finishes the month and brings me closer to Christmas furlough. I eagerly await that time.

November 1—We had a high school football game with Carrollton tonight and got beat 8-0. Hope the team shapes up for the Kemper game on the 15th.

November 2—We decided the room needed a good cleaning today and we actually had a lot of fun doing it.

November 3—My mother came down today and took us out to eat and later bought us some apples and apple cider down by Waverly.

November 4—Talked to Captain Hart today and volunteered my roommate's services on The Trumpeter staff. My roommate looked upon this with much ill will.

November 5—Took a permit tonight and saw a very good show, "Bye Bye Birdie."

November 6—My company went through the P. T. or physical training course today in drill. This includes many strenuous exercises.

November 7—Got a letter from my mother saying she would be down again this Sunday. I'm looking forward to that.

November 8—Everyone is making preparations for Homecoming tomorrow.

November 9—Homecoming . . . and a nice day for it. The campus is all "dressed up" for it with displays in front of each company and all.

November 10—Sunday—My mother took me in to Kansas City to see my girl friend and my sister. Sure enjoyed the visit!

November 11—My roommate is beginning to adjust to his new assignment on the Trumpeter staff. We had a meeting today.

November 12—My roommate and I played cards and chess tonight. I beat him for once!

November 13—Went out to the Country Club to learn squad formations for drill. I had a lot of fun, but it was rather tiring.

November 14—We had the regular late breakfast this morning, but I was disappointed that we didn't get rolls. Everyone is getting shined up for our trip to Kemper tomorrow.

November 15—The corps went to Kemper today. I really enjoyed the trip but was disappointed when we lost the game.

November 16—Some of the members of The Trumpeter staff met today to discuss improvements and present ideas. After the meeting I helped my roommate clean the room. We then went to the show.

November 17—Surprise! My girl friend came down to see parade. I was literally shocked when my roommate told me that she was here.

November 18—We had an interesting discussion in Physics by another cadet who had done some practical work in the fields of rocketry and nuclear physics.

November 19—We lost our football game with Excelsior Springs last night, 26-0.

November 20—The Kansas City Mother's Club was here today so we didn't have assembly. We worked on our rifles during drill.

November 21—Had a supper permit but went to supper anyway. I was hungry after going through P.T. this afternoon.

November 22—Today after lunch we all heard news that left us all shocked and helpless. It seems hard to believe the president is dead. We ate our meal in silence.

November 23—My roommate and I spent the entire afternoon down town. We had quite a bit of fun. We bought a dart board for recreation in our room.

November 24—There was an indoor parade. Our battalion didn't march. My roommate's parents took us out to eat after parade.

November 25—Last minute orders were given for all cadets to attend the church or service of their choice, in honor of the late President Kennedy. I attended a special, all faiths, service at the College Park which proved to be excellent. During the afternoon we had a special morning parade in the president's honor. For the first time since I've been here, the school fired a 21-gun salute.

November 26—The teachers loaded us down with assignments today to make up for the lost time yesterday. Hope I have time for all of them.

November 27—For drill today we had a little physical training, care and cleaning of weapons, and a weapons inspection. The inspector said I had a good rifle. The school was having movies made of cadets in action, over different areas of the campus.

November 28—Today is Thanksgiving and we get half the day off. Of course, I'm not going far because I'm on post today and will have O.D. duty in the barracks tonight.

November 29—Nothing of particular interest happened today.

November 30—I didn't have any classes today, so I had quite a bit of extra time. My roommate and I went down town to get some picture backing. We spent the day preparing pictures for our wall hangings.

December 1—I went to dinner and spent the afternoon with my roommate and his family.

December 2—After such a restful weekend it was hard to get back in the swing of things. Boy! Did I hate to get up this morning.

December 3—Spent the evening writing letters to various people. Wasn't very energetic tonight.

December 4—For drill today we had patrolling exercises; although it was supposed to be hard, we had a good time.

December 5—We had reseating in the dining hall today; think I'll like my table. Maj. Mullenjoux announced that the battalions will reverse order of dining hall entry.

December 6—Both basketball teams played today. The high school lost to Missouri Military Academy 48 to 52. The college beat Fairbury Junior College 80 to 54.

December 7—We started on preparations for the annual Military Ball; spent most of the afternoon there at AUSA Headquarters. The Christmas dance was held in the evening. I didn't go due to the fact that I was officer on duty in our barracks.

December 8—Spent the day with my roommate and his parents in Kansas City. Had a great time.

December 9—Nothing special today. The college basketball team is in Centerville, Ia., where they will play their team this afternoon.

December 10—My roommate and I played company basketball during supper, then we settled down to study.

December 11—Registered for my courses for second semester. Think it should be a very interesting one. We had two good films today; one in assembly on "The Black Duck" by a well-known naturalist and another on West Point during drill.

December 12—Went to work on the AUSA Military Ball project right after class. Sure keeps me busy.

December 13—We had a game with Marshall High which proved very exciting; final score was—Wentworth 69, Marshall 40. Really enjoyed the game.

December 14—I worked the entire afternoon on the AUSA project except during chapel, at which time the Higginsville State School entertained with their choir and a piano-organ duet by two girls from Wellington.

January 5—Everyone's back from furlough in exceptionally good humor. It will take us all a while to get back in the hang of things though.

January 6—We had a late B.R.C. this morning. Needed a rest from furlough, too. Classes got off to a good start.

January 7—It won't take so long to get back on schedule, after all. They're really pouring the work to us.

January 8—We drew rifles back during drill today. This I wasn't looking forward to.

January 9—Second late B.R.C. this week. We're getting plenty of sleep anyway.

January 10—Decided to take a rest from the books so took a permit and a supee. Read most of the night.

January 11—Gave the room a good cleaning. It sure needed it.

January 12—Parade was not too good today. Guess we need to learn to march again.

January 13—Just an ordinary Monday.

January 14—Classes were interesting today, especially Physics. Wish we could do more lab work in Physics.

January 15—Started our winter drill program today. First we cleaned our rifles, then we attended a lecture and movie on the general structure of the Army.

January 16—Usual late B.R.C. In Physical Training, we are starting to prepare for the Wentworth Show.

January 17—We lost a game with Excelsior Springs tonight. The team fought hard though.

January 18—Today marks the end of the first semester and time flies by.

January 19—My mother came up today and took my roommate and I out for lunch.

January 20—Second semester started. Had my first trig class; seems like an interesting course.

January 21—Lost to St. Paul's tonight. We're having a bad losing streak; hope the team does better next time.

January 22—For drill today we had a lecture and film on insurgency. Also went out to eat tonight on my supee.

January 23—Late B.R.C. Trig is getting more interesting all the time. This is my second course with Major VanAmburg. I think he is an exceptional math teacher.

January 24—The high school basketball team beat Higginsville tonight. 68-50.

January 25—The college basketball team is playing St. Paul's at Concordia this evening.

January 26—My company didn't march in parade today. Was a welcome break.

January 27—Hopkins, a good friend of mine even before coming here, had a birthday today. My roommate and I got him but good.

January 28—Work on the Gym is progressing steadily. Think we should have a good Military Ball.

January 29—Had some movies on the moral code and prisoners of war for drill. Then worked on the gym some more.

January 30—The college basketball team lost to Fairbury Junior College there 78-88.

January 31—My birthday; I don't feel any older. Hopkins got his revenge. Was on O.D. duty until about 12 p.m., checking in people who had been working on the gym.

February 1—Military Ball! My date looked great!

February 2—Roommate's parents took us to Maib's for lunch. We got six demerits for not wearing our hats. My first demerits this year.

February 3—The day seemed dead after all the weekend excitement.

February 4—We won another basketball game. This time we knocked over Hardin.

February 5—Took a permit and went to the show. It was "For Love or Money."

February 6—They're working us hard in PT; preparing for the Wentworth Show.

February 8—One of the most interesting games this year was tonight when we played Richmond and won 64-63 overtime.

February 9—This day was meant for studying. Parade went pretty good.

February 10—Got an announcement about our new arrival in the family today.

February 11—P.T. is shaping up fine. Really had to study tonight. I'm writing what I hope is a good speech.

February 12—Got a drill holiday for working on the Military Ball decorations. My roommate and I played basketball.

February 13—Took a permit and went to the show, since I won't be able to go tomorrow, due to the basketball game.

February 14—We won the game with Carrollton High School tonight 62-45.

February 15—We gave the room a good cleaning today. Hope the work is worth it.

February 16—Parents took me out to eat today. They told me all about the new baby.

February 17—Decided to do nothing but study tonight. This trig can be confusing.

February 18—Preparations for the Wentworth Show is reaching a high pitch. My roommate and I are also planning to take Honor Society furlough that weekend.

February 19—We had a special program for assembly; some of our own talent that will appear at the Show. I think the Show will be good this year.

February 20—Had an important basketball game with Kemper tonight. We got our revenge by beating them 64-52.

February 21—The show went great tonight. I saw a lot of old friends there. Furlough is off to a fine start.

February 23—Reluctantly arrived back at Wentworth tonight.

February 24—Well, it's just about two weeks until spring furlough; always something to look forward to.

February 25—Went to a great movie tonight. It was "West Side Story". Had some great music too.

February 26—My roommate and I had to run the compass course today. After it was over, I went downtown for a sundae.

February 27—Late B.R.C., ordinary day.

February 28—My roommate and I played chess tonight. Something unusual happened; I won!

February 29—"Leap Year Day"—Think about all the people born this day.

March 1—Played handball with my roommate this afternoon. Boy! am I out of shape?

March 2—Stop Night—Played handball again and went to the show tonight. The weather is great! Colin Jackson spoke to us today. Got to interview him in Speech.

March 3—Spent the afternoon and night studying. Trig is getting rather involved. Had an extra assembly today.

March 4—Another assembly! Turned in rifles. Also had a lecture on the R.O.T.C. program.

March 5—Had to give a physics demonstration on the photoelectric effect today. Spring furlough starts tomorrow!

March 6—It's here! I left with Hopkins, Espinosa and Blanco, right on time.

March 15—I'm back and ready to finish the school year. Can't wait for graduation.

March 16—Felt sluggish today. Guess I'm just getting back into the hang of things.

March 17—Signed up for Senior Lifesaving today. Should be a useful and interesting project.

March 18—Drew rifles today and started to prepare for G.I.

March 19—Usual Thursday breakfast. All seniors took the vocational interests tests tonight. Also had an AUSA meeting about a trip being planned.

March 20—Our first lifesaving meeting today. Talk about swimming—I thought I was going to need a rescue.

March 21—Had a group of seminary students for chapel today. It was very interesting. Afterwards we had a swimming session.

March 22—Played handball with my roommate this afternoon. Went to the show and saw "Mail Order Bride"—Pretty good day.

March 23—Spent CQ's at another swimming session. This is fun, but I will sure be glad when it is over.

March 24—Had the athletic banquet tonight. Steaks! Also was officer on duty tonight.

March 25—We had a preliminary inspection by the military department for G.I. today. Afterwards went to another session of senior lifesaving. No assembly due to weather.

March 26—Preparing for tomorrow—have tests in Physics and English.

March 27—Hope my tests turned out all right. Also had a written examination for lifesaving too. Afterwards played handball.

March 28—Had practical examination for lifesaving. I passed! Went to the show to celebrate. The Baptist minister was our guest for chapel.

March 29—Easter's here. The year is really moving along. My roommate's mother took us out for dinner. Called my mother.

March 30—Talked with Captain Coulter about Water Safety instructor. Decided to take the course, so picked up my packet of instructions. Also signed up for the Missouri placement tests.

March 31—My roommate and I played some tennis today. Sure felt good to get a little exercise. Also had my first course in Water Safety instruction.

April 1—Had to teach a class during drill for methods of instruction in MST 4 course. Worried me at first, but it was a lot of fun.

April 2—The late BRC was sure appreciated this morning. Of course sleeping always feels good and is always appreciated.

April 3—Went to the 'W' Club show. Sure enjoyed it. Was lots of fun. The jokes hit the faculty pretty hard.

April 4—Spent the morning taking Missouri Placement tests; had to give a speech on leadership for National Honor Society during chapel. Checked out some civilian clothing in the afternoon and was up until 12:30 P.M., checking people in from the 'W' Club dance because I was O.D. I call this a full day.

April 5—My roommate's parents took us to Kansas City to eat. Went to the show afterwards and saw "Charade". Was a good show.

April 6—Took a permit tonight so I could work in the library . . . both CQ's term papers take a lot of time.

April 7—Water Safety Instruction met again tonight. It took all of my CQ's.

April 8—My company had to run the physical training course this afternoon. Boy! am I out of shape!

April 9—This morning proved to be one of cramps and moans. Sure glad we had a late BRC.

April 10—G.I. is just around the corner, and our officers are sure letting us know it.

April 11—Prepared our room for inspection. A good friend of mine from last year came down to see me.

April 12—Mother came down and took me and my roommate to lunch. We sure enjoyed ourselves.

April 13—G.I. Inspectors were pretty rough this year. The head inspector was from the college that I plan to attend next year.

April 14—Had to go to WSI tonight. We have to teach classes now. Today was Picture Day.

April 15—The Corps received a drill holiday for their work—G.I.

April 16—Things were pretty quiet today. Guess everyone was worn out from the activities at the first of the week.

April 17—Worked on my physics notebook tonight. Had to get it up to date.

April 18—Played handball all afternoon. Took a permit tonight. Played chess and read.

April 19—Mother came up again this week end. Something must be wrong with her, but I enjoy her visits.

April 20—My roommate was frantic today; he had to hand in his term paper. I've got another week yet.

April 21—We had an USA meeting tonight for preparation of our trip to Ft. Leonardwood.

April 22—We had a patrolling exercise out at the Country Club for drill today.

April 23—My roommate and I had an argument today. Glad we don't hold grudges.

April 24—I went on a very interesting trip to Ft. Leonardwood today. We ate at the officer's club and saw recruits in training.

April 25—Finished my WSI tonight. I consider myself quite a teacher now.

April 26—Mother came down again today. I think she has flipped her wig.

April 27—It was my turn to be frantic today. Had to turn in my term paper.

April 28—Took a permit and went to see "El Cid". It was a pretty good movie; although it seemed to be chopped up.

April 29—Prepared for bivouac this week and for drill.

April 30—I keep looking at my pack and start dreading bivouac.

May 1—Found out that I am going to be carrying a radio on bivouac. Oh! All that weight!

May 2—The march wasn't as difficult as I expected. Operating the radio was fun. Had an outdoor movie for entertainment.

May 3—Had our religious services at the Country Club. My sister, and girl friend with a group of girls came down today. What a chore!

May 4—Spent the day recuperating from the week end. Everyone looked tired.

May 5—My roommate and I decided to change sports. We played tennis today.

May 6—We had our Trumpeter banquet this evening. Sure enjoyed the steaks.

May 7—Absolutely nothing out of the ordinary happened today.

May 8—Some of the Trumpeter staff and I went to a meeting of The Missouri College Newspaper Association in Columbia, Mo.

May 9—Some robins hatched out in a nest right outside our window. They were the thrill of the barracks.

May 10—Mother came down today and took us to lunch. Went to the show and saw "The Prize", one of the best shows I've seen.

May 11—They replaced a couple of tile in our floor today.

May 12—Was officer on duty in the barracks tonight.

May 13—Prepared for NCO's parade.

May 14—Went into the physics lab, today and worked on a special project in electricity.

May 15—Turned in overcoats today.

May 16—Played tennis all afternoon, then went to the show. A most enjoyable day.

May 17—My roommate's parents took us in to Kansas City to eat at the Golden Ox.

May 18—"D" Company had a disciplinary banquet this evening. I guess the other companies will never learn.

May 19—Studied for tests. Have finals all this week.

May 20—We turned in our rifles today. Sure hated to see them go.

May 21—Athletics banquet tonight at dinner. Almost missed it. Couldn't stand to miss those steaks.

May 22—Our company got their physical measurements today. Prepared my semester speech.

May 23—Rejoiced that my tests are over. All day I thought about this summer.

May 24—My roommate and I played handball this afternoon. In the evening our company had a big steak picnic.

May 25—I took OD for another cadet 1st CQ. Had an interesting conversation with Ould about science fiction.

May 26—Went to the show tonight since it was raining. With the grades in already, there is not much to do.

May 27—Went to the show again. Wasn't very good. Wish the rain would stop. I want to graduate in the sunshine.

May 28—Started my packing today. I got no little delight out of that.

May 29—Had to get up early and awaken my floorchiefs since I am O.D. The concert was very good.

May 30—The awards ceremony went fairly well. Mother was here.

May 31—Lots of friends were down to see my day of glory and hear those divine words—DISMISSED!