

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

- | | |
|---|---|
| <p>No. 1. Administration Building, "D" Company Barracks, Music Facilities and Rifle Range.</p> <p>No. 2. Hickman Hall, "C" Company Barracks.</p> <p>No. 3. Gymnasium, Recreation Room, Quartermaster's Store.</p> <p>No. 4. Marine Hall, "B" Company Barracks.</p> <p>No. 5. "E" and "F" Company Barracks.</p> <p>No. 6. Academy Hospital.</p> <p>No. 7. Faculty Residence.</p> <p>No. 8. Alumni Stadium.</p> | <p>No. 9. Drill and Athletic Field — Site of New Athletic Field House.</p> <p>No. 10. Second Drill and Athletic Field.</p> <p>No. 11. Sellers-Wikoff Scholastic Building, Library and Laboratories.</p> <p>No. 12. Direction of Golf Course-Country Club.</p> <p>No. 13. Tennis Courts.</p> <p>No. 14. Summer Camp Cabin Area.</p> <p>No. 15. Memorial Chapel.</p> <p>No. 16. New College Building, Dining Hall, "A" Company Barracks.</p> <p>No. 17. Service Building.</p> <p>No. 18. Lions Club Lake.</p> |
|---|---|

★ 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. G. 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 Emory Bird Thayer of Kansas City.

ADMINISTRATION BUILDING

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

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

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

About the **CAMPUS**

* A part of the Quadrangle.

* Memorial Chapel

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

* "E" and "F" Barracks

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

THE WENTWORTH COUNTRY CLUB

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

* Teeing Up

* Two stylish mounts. Every Wentworth student will ride.

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

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

SCHOLASTIC

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

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

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

* Sellers-Wikoff Scholastic Building.

Geology is a science of particular interest to boys of the midwest.

DEPARTMENT

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

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

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

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

A Spacious Lounge for Relaxation and for Entertaining Friends.

An Attractive Meeting Room for Clubs and Their Sponsors.

Cadets Visit
the Vending Room
for Refreshments.

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.

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" Haffelfinger, who graduated in the class of 1937 and posed as the model cadet in the view book, served as a Major in the last war.

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

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

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

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

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

* Harlan makes up his own bed.

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

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

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

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

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

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

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

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

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

*The ten excellent tennis courts are always popular.

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

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

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

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

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

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

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

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

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

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.

* Off for a canter at the Country Club.

WENTWORTH UNIFORMS

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

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

* The 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.

1964-1965 COMMENCEMENT AWARDS

TED MESSMORE MEMORIAL HONOR GRADUATE AWARD—Stephen P. Lazarus, Monroe, Louisiana.

BURR MEDAL FOR SERVICE, LEADERSHIP AND LOYALTY—William Samuel Ratcliffe, Tucson, Arizona.

COL. DALLAS C. BUCK AWARD—(Junior College Sophomore) John C. Kesler, Shumway, Illinois. **HONORABLE MENTION**—James C. McVay, North Platte, Nebraska.

SCHOLASTIC AWARDS: JUNIOR COLLEGE—SOPHOMORE—1st—Gene A. Buinger, Prairie Village, Kansas. 2nd—Stephen P. Lazarus, Monroe, Louisiana. 3rd—Paul L. Fooker, Moline, Illinois. **FRESHMAN**—1st—Walter G. Deer, Richmond, Missouri. 2nd—Richard J. Dohrmann, Sioux City, Iowa. 3rd—Raymond Webb Cole, Lexington, Missouri. **HIGH SCHOOL—SENIOR CLASS**—1st—Luis A. Saravia, Guatemala City, Guatemala. 2nd—Jay B. Jeffries, Corydon, Iowa. 3rd—James P. McGuire, Joplin, Missouri. **JUNIOR CLASS**—1st—R. Thomas Day, Lexington, Missouri. 2nd—Ted F. Burthurs, Lexington, Missouri. 3rd—Sumner D. Knudsen, Ames, Iowa. **SOPHOMORE CLASS**—1st—David Herwick, Maniton Springs, Colorado. 2nd—Farrell D. Hockemeier, Henrietta, Missouri. **FRESHMAN CLASS**—1st—Robert L. Maddox, Des Moines, Iowa. 2nd—Kelly C. Grant, Wichita, Kansas. **EIGHTH GRADE**—1st—John G. Oliva, Lexington, Missouri. 2nd—Roland E. Euler, Lexington, Missouri.

CLEMENS MEMORIAL CHEMISTRY AWARD—JUNIOR COLLEGE—Stephen Lazarus, Monroe, Louisiana. **HIGH SCHOOL**—Luis A. Saravia, Guatemala City, Guatemala.

PARK AWARD FOR HIGHEST ACHIEVEMENT IN MATHEMATICS—Jay B. Jeffries, Corydon, Iowa.

BAUSCH AND LOMB AWARD—James P. McGuire, Joplin, Missouri.

DAUGHTERS OF AMERICAN REVOLUTION HISTORY AWARD—Ted F. Burthurs, Lexington, Missouri.

CAPT. LARRY BROWN MEMORIAL AWARD FOR ENGLISH—Richard L. Douglas, North Kansas City, Missouri.

SPECIAL GOLD MEDAL AWARDS: (For Exceptional Service To The Academy And To The Corps)—William Jack Morley, St. Louis, Missouri.

PHI THETA KAPPA SCHOLARSHIP AWARD—Stephen Lazarus, Monroe, Louisiana. **RUNNER-UP**—Gene A. Buinger, Prairie Village, Kansas.

THE GARDNER C. VOSE \$100 CASH AWARD TO NON-COM OFFICER—James P. McGuire, Joplin, Missouri.

LT. R. H. MOONEY, MEMORIAL FLYING AWARD—John T. Quaal, Prairie City, South Dakota.

THE TRUMPETER JOURNALISM AWARDS—GOLD MEDALS—EDITOR—Robert Curran, Bellevue, Nebraska. ASSOCIATE EDITOR—Phillip M. Wilson, Little Rock, Arkansas. SPORTS EDITOR—Kris Farris, Cheyenne, Wyoming. **SILVER MEDALS—FEATURE EDITOR**—Raymond Webb Cole, Lexington, Missouri. **COLUMNIST**—Ernie L. Clark, Brookhaven, Mississippi. **BRONZE MEDALS—REPORTERS**—John C. Hockemeier, Henrietta, Missouri; Howard A. Katzman, Omaha, Nebraska; Ted F. Burthurs, Lexington, Missouri; John Clark Elkins, Tucson, Arizona; J. Riley Osborn, Lexington, Missouri.

MAJ. JOHN J. PIRHALLA, JR. AWARD—Raymond Webb Cole, Lexington, Missouri.

COL. F. W. BROWN AWARD—John L. Maxim, Kansas City, Kansas.

OUTSTANDING COMPANY—COMPANY F—GOLD MEDAL—Leopoldo B. Diaz, Edo Miranda, Venezuela. S. A. Captain. **SILVER MEDALS**—Gary E. Hines, Independence, Missouri. First Lieutenant. John A. Kitchen, Florissant, Missouri. Second Lieutenant. Theodore R. Larkin, Kansas City, Kansas. Second Lieutenant. Charles W. Robinson, Garden City, Kansas. First Sergeant.

SPECIAL DISTINCTION BAND, 1964-1965 AWARD—Charles W. Himmeler, Oak Grove, Missouri. Captain. John J. Pirhalla, Lexington, Missouri. First Lieutenant. William H. Labhart, Webb City, Missouri. Second Lieutenant. William M. Gilmore, Roodhouse, Illinois. Second Lieutenant. Jay B. Jeffries, Corydon, Iowa. Second Lieutenant. John C. Sampson, Salina, Kansas. First Sergeant.

BRIGADE COMMANDER PLAQUE—William S. Ratcliffe, Tucson, Arizona. Cadet Colonel.

BATTALION COMMANDER PLAQUES—FIRST BATTALION—John A. Buster, Guymon, Oklahoma. Cadet Major. **SECOND BATTALION**—Gary A. Craig, Salem, Missouri. Cadet Major.

COMPANY COMMANDER PLAQUES—COMPANY A—Lowell M. Bushart, Liberal, Kansas. Cadet Captain. **COMPANY B**—Allen F. Nordem, Scottsdale, Arizona. Cadet Captain. **COMPANY C**—Dale P. Christiansen, Kansas City, Kansas. Cadet Captain. **COMPANY D**—James A. DiRenna, Kansas City, Missouri. Cadet Captain. **COMPANY E**—Harry J. Byer, Prairie Village, Kansas. Cadet Captain. **COMPANY F**—Leopoldo Diaz, Edo Miranda, Venezuela, S. A. Cadet Captain. **HEADQUARTERS COMPANY**—Charles W. Himmeler, Oak Grove, Missouri. Cadet Captain.

DR. JAMES DIKENNA AWARD, COMPANY PLAQUE—COMPANY D—James A. DiRenna, Kansas City, Missouri. Company Commander. **RUNNER-UP—HEADQUARTERS COMPANY.**

JAMES B. LOWERY MEMORIAL PLAQUE—FIRST SEMESTER—COMPANY B—Allen F. Nordem, Scottsdale, Arizona. Company Commander. **SECOND SEMESTER**—COMPANY F—Leopoldo Diaz, Edo Miranda, Venezuela, S. A. Company Commander.

ASSOCIATION OF THE UNITED STATES ARMY MEDAL—JUNIOR COLLEGE—(MST-5)—Dale P. Christiansen, Kansas City, Kansas. **HIGH SCHOOL**—(MST-3 and 4)—John F. Futenos, Marceline, Missouri.

SONS OF AMERICAN REVOLUTION MEDAL—Jack W. Morley, St. Louis, Missouri.

DON PETROW HONOR GUARD MEDAL—Joseph R. Pickard, Harrison, Arkansas.

ASSOCIATION OF THE U. S. ARMY MEDAL TO A FOREIGN STUDENT—Leopoldo B. Diaz, Edo Miranda, Venezuela, S. A.

CHICAGO TRIBUNE R.O.T.C. MEDALS—(For Outstanding Military Merit): **GOLD MEDAL**—Jack W. Morley, St. Louis, Missouri. **SILVER MEDAL**—Charles W. Himmeler, Oak Grove, Missouri. (First Semester). **GOLD MEDAL**—Gary A. Craig, Salem, Missouri. **SILVER MEDAL**—Gary E. Hines, Independence, Missouri. (Second Semester).

BEST R.O.T.C. CADETS IN EACH YEAR—MST-6—Michael C. Shafer, Beaver City, Nebraska. **MST-5**—Robert H. Morley, St. Louis, Missouri. **MST-4**—James P. McGuire, Joplin, Missouri. **MST-3**—Robert W. Root, Bonner Springs, Kansas. **MST-2**—Ted F. Burthurs, Lexington, Missouri. **MST-1** and 2—Harold J. Branning, Springfield, Illinois. **MST-2**—Robert W. Akers, Salem, Missouri. **MST-1**—Jeffrey H. Lipsky, Prairie Village, Kansas.

SUPERIOR MILITARY CADET RIBBON AWARD—MST-6—William Samuel Ratcliffe, Tucson, Arizona. **MST-5**—Philip M. Wilson, Little Rock, Arkansas. **MST-3** and 4—Richard R. Ellis, Whiteman AFB, Missouri. **MST-4**—Charles W. Himmeler, Oak Grove, Missouri. **MST-3**—Robert A. Bradford, Oklahoma City, Oklahoma. **MST-1** and 2—Gail W. Morrow, St. Charles, Missouri. **MST-2**—David L. Stagner, Lexington, Missouri. **MST-1**—Wilber H. German, Valley Center, Kansas.

RESERVE OFFICERS ASSOCIATION GOLD MEDAL AWARD—John A. Buster, Guymon, Oklahoma.

DEPARTMENT OF ARMY TRAINING CERTIFICATES—MST-6—William S. Ratcliffe, Tucson, Arizona. Jack W. Morley, St. Louis, Missouri. John A. Buster, Guymon, Oklahoma. Gary A. Craig, Salem, Missouri. Lowell M. Bushart, Liberal, Kansas. Steven B. Helm, Leawood, Kansas.

DEPARTMENT MEDALS—STAFF—David J. Herriek, Waukesha, Wisconsin. **Staff S.**—Lorella, Nebraska. **HEADQUARTERS COMPANY**—Russell D. Blackman, Kansas City, Missouri; Raymond Webb Cole, Lexington, Missouri; John A. Fugenberg, Raytown, Missouri; Thomas Goff, Lockbourne AFB, Ohio; Charles B. Hall, West Plains, Missouri; Richard A. Henniken, Port Arthur, Texas; John C. Hockemeier, Henrietta, Missouri; Michael J. McBride, Chillicothe, Missouri; Alva L. McCormick, Kansas City, Missouri; Francis H. Magee, Topeka, Kansas; Donald W. Myers, Jr., Seymour, Indiana; Timothy M. Peck, Lexington, Missouri; Rodney E. Runsey, Council Grove, Kansas; Mark A. Saltmarsh, Louisville, Nebraska; Herbert R. Sims, Olathe, Kansas; Robert A. Strickland, Platte City, Missouri; James M. Swaim, Oklahoma City, Oklahoma; James J. Valdez, Wahoo, Nebraska; John H. Vaughan, Texarkana, Arkansas; Dean A. Watchorn, Hooper, Nebraska; Emil K. Kluver, Edwards, California. **COMPANY A**—Richard J. Bowers, Council Grove, Kansas; Robert K. Corbin, Dover, Missouri; Michael J. Douglas, Richmond, Missouri; George W. Jensen, Independence, Missouri; Richard C. Lecum, Kansas City, Missouri; Gary N. Pulliam, Effingham, Illinois. **COMPANY B**—Michael T. Hager, Normal, Illinois; Joseph R. Pickard, Harrison, Arkansas; Warren J. Hoeller, Severna Park, Maryland. **COMPANY C**—Ted F. Burthurs, Lexington, Missouri; Mark W. Mullenbax, Lexington, Missouri; Lawrence J. Stein, Overland Park, Kansas. **COMPANY D**—Robert W. Akers, Salem, Missouri; Larry A. Ballew, Kansas City, Missouri; Harold J. Branning, Jr., Springfield, Illinois; Steven J. Daniels, Sioux City, Iowa; James A. DiRenna, Kansas City, Missouri; Terry A. Harnaba, Pittsburgh, Pennsylvania; James P. McGuire, Joplin, Missouri; Vincent L. Willerton, Archie, Missouri. **COMPANY E**—Robert S. Anderson, St. Louis, Missouri; Charles F. Downey, Prairie Village, Kansas; Robert T. Haight, Anadarko, Oklahoma; John M. Heffner, Conway, Arkansas; Sumner D. Knudson, Ames, Iowa; Robert L. Matkin, Kansas City, Missouri; Carl K. Moffat, Clinton, Illinois; Thomas V. Dutton, Pomeroy, Ohio, S. A.; John Futenos, Marceline, Missouri. **COMPANY F**—Kent E. Blackman, Kansas City, Missouri; Ronald H. Fechner, Syracuse, Nebraska; Wilber H. German, Wichita, Kansas; John L. Maxim, Kansas City, Kansas; James C. Roeder, Creve Coeur, Missouri; Luis A. Saravia, Guatemala City, Guatemala; Stephen E. Vuilleumier, Springfield, Missouri.

BEST KEPT ROOMS—HEADQUARTERS COMPANY—John H. Vaughan, Texarkana, Arkansas; James M. Swaim, Oklahoma City, Oklahoma. **COMPANY A**—Jess E. Wilson, Menlo Park, California; Ronald E. Mordock, South Sioux City, Nebraska. **COMPANY B**—Kris L. Farris, Cheyenne, Wyoming; Warren J. Hoeller, Jr., Severna Park, Maryland. **COMPANY C**—Randall L. Olin, Aurora, Colorado; David H. McCoy, Honolulu, Hawaii. **COMPANY D**—Byron E. Christensen, Harlan, Iowa; Charles S. Wild, Sarcoid, Missouri. **COMPANY E**—Gaylan W. Burks, Kansas City, Missouri; Lloyd G. Davis, Overland Park, Kansas. **COMPANY F**—Luis A. Saravia, Guatemala City, Guatemala; Stephen E. Vuilleumier, Springfield, Missouri.

GREATEST IMPROVEMENT MEDAL—Ricardo L. Castro, Valencia, Carabobo State, Venezuela, S. A.

ARION MUSICAL AWARD—Duma G. Walensky, Sioux City, Iowa.

BEST OLD BOY BANDSMAN—1—Charles W. Himmeler, Oak Grove, Missouri. 2—William H. Labhart, Webb City, Missouri. 3—James M. Swaim, Oklahoma City, Oklahoma.

BEST NEW BOY BANDSMAN—1—Paul S. Kolb, Oakland, Iowa. 2—Alva L. McCormick, Kansas City, Missouri. 3—Kent E. Kluver, Edwards, California.

RALPH CONGER MEMORIAL SPORTSMANSHIP AWARD—John E. Wade, Denver, Colorado.

BILL COOK AWARD FOR BEST ALL-ROUND ATHLETE IN JUNIOR COLLEGE—1st—William Samuel Ratcliffe, Tucson, Arizona. 2nd—Don B. Doherty, Green Bay, Wisconsin.

BILL COOK AWARD FOR BEST ALL-ROUND ATHLETE IN HIGH SCHOOL—1st—Robert J. Herring, Denver, Colorado. 2nd—W. Scott McGinness, North Kansas City, Missouri.

BEST RESERVE ATHLETE IN JUNIOR COLLEGE—Michael D. Dyckman, East Peoria, Illinois.

BEST RESERVE ATHLETE IN HIGH SCHOOL—Gaylan W. Burks, Kansas City, Missouri.

BEST ALL-ROUND ATHLETE IN JUNIOR HIGH SCHOOL—1st—Charles S. Felix, Oklahoma City, Oklahoma. 2nd—James P. Sommers, Rapid City, South Dakota.

BEST ALL-ROUND COMPANY ATHLETE—H. Raymond Sims, Olathe, Kansas.

THE V. M. WILLOUGHBY AWARD FOR OUTSTANDING ABILITY IN A SPECIFIC SPORT—(Wrestling)—Robert J. Herring, Denver, Colorado.

EDGAR MUENCH MEMORIAL AWARD—(Swimming)—Edward D. Robson, Canosa, Oklahoma.

CHARLES W. MINTON MEMORIAL TENNIS AWARD—Richard J. Dohrmann, Sioux City, Iowa.

DEL PODREBARAC AWARD—William E. Johnston, Blue Springs, Missouri.

Names read from left to right

JUNIOR COLLEGE SOPHOMORES

Class of '65

Henry Steve Abowitz	15 Fairview Dr., McGhee, Arkansas	John Lynch Dismukes	3060 Eddy Circle, Marina, California
James Harry Anderson	6240 William, Omaha, Nebraska	Dennis Richard Dixon	3730 Brentwood Dr., Des Moines, Iowa
Stanley Ronald Averett	1860 Marla Dr., Reno, Nevada	Thomas John Eaton	95 Fox, Menasha, Wisconsin
Roy Lee Balbort	1431 Gnahen St., Burlington, Iowa	Gary Marvin Eiff	31 Sunset Rd., Bloomington, Illinois
Robert William Bauer	1403 Garfield, Holdrege, Nebraska	Jon Matthew Elsen	312 South 26th, Lexington, Missouri
John Gifford Black	532 Anderson St., Greencastle, Indiana	Kris Lee Farris	2115 Seymour, Cheyenne, Wyoming
Michael Lee Blume	264 Lake Shore Ave., Neenah, Wisconsin	Paul Lester Fooker	1901 - 46th St., Moline, Illinois
Harlan Roy Bohl	111 North 14th St., Nebraska City, Nebraska	Thomas Obert Gabriel	2540 E. Cowern Pl., N. St. Paul 9, Minnesota
Gene Alan Buinger	7000 Birch, Prairie Village, Kansas	David Lyle Gasland	2627 Valleyview Dr., Council Bluffs, Iowa
Lowell Mervin Bushart	512 North Sherman, Liberal, Kansas	William Mortimer Gilmore, II	RFD No. 2, Roodhouse, Illinois
John Allison Buster	Box 23, Guyton, Oklahoma	John Steven Gray	509 Knollwood Dr., Cedar Rapids, Iowa
Harry Jeff Byer	1709 West 66th St., Prairie Village, Kansas	Steve Ralph Helm	10318 Manor Rd., Leawood, Kansas
Jon Roger Carly	305 North 5th, Arlington, Nebraska	David John Herrick	120 W. Newhall Ave., Waukesha, Wisconsin
Kenneth Michael Carroll	RFD No. 2, Marshfield, Missouri	Roger P. Hirenman	Box 335, Dighton, Kansas
Donald Martin Clark	2731 West Colorado Ave., Colorado Springs, Colorado	Warren Joseph Hoeller, Jr.	Rt. 2, Box 680, Severna Park, Maryland 21146
Ernie Lee Clark	Box 549, Brookhaven, Mississippi	John Robert Holman	206 North 16th, Lexington, Mo. 64067
Gary Allen Craig	Salem, Missouri	David Lawrence Johnson	109 Blaine St., Holdrege, Nebraska
Gregg Edward Daniels	Rolla, Kansas	Howard Melvin Johnson, Jr.	5911 West 78th Terr., Prairie Village, Kansas
Jerald Lee Davis	Box 333, Grants, New Mexico	John Charles Keyser	Shumway, Illinois
Leopoldo Rafael Diaz	Calle 5, No. 26, Los Palos, Grandes, Edo. Venezuela, S. A.	Laurence Richard Kirchner	5621 Charlotte, Kansas City, Missouri

Names read from left to right

JUNIOR COLLEGE SOPHOMORES AND FRESHMEN

Class of '65 and '66

Kent Emil Kluever 3339 Candlewood, Edwards, California
 James David LaFont 1802 South Vine St., Urbana, Illinois
 Frederick Lance Langan 3923 Isbell St., Wheaton, Maryland
 Stephen Paul Lazarus 307 K. St., Monroe, Louisiana
 Ted Richard Leighton 11690 Landsdowne, Detroit 24, Michigan
 Larry Kent Libbus 2017 South St., Lexington, Missouri
 David Bruce Loewenau 1007 Oakland, Kirkwood, Missouri
 Ross Sam Lutello, Jr. 1726 South 87th St., Omaha, Nebraska
 Michael Jack McBride 1701 Webster, Chillicothe, Missouri
 Michael Robert McKeelien 1146 Madlowa Dr., Groveport, Ohio
 James Clair McVay 1120 West 4th, North Platte, Nebraska
 Carl Michael Mahurin 337 South Fruitridge, Terre Haute, Indiana
 Walter James Mills 4411 Pepperwood Hills, Cedar Rapids, Iowa
 Lewis Everett Morgan, Jr. 503 East 13th St., Bonham, Texas
 William Jack Morley 5542 A. Sandpaper Dr., St. Louis 36, Missouri
 Jack Goodrich Neighbor Box 433, Princeton, Wisconsin
 James William Nelson 8623 E. 77th St., Kansas City 38, Missouri
 Robert Wayne Nosker, Jr. 4780 McGreevy Dr., Fairfield City, Ohio
 Joseph Robert Pickard 1103 West Central, Harrison, Arkansas
 Bruce McGary Potter Oakland, Iowa

Earl Brunswick Provost 135 Ballas Courts, St. Louis 31, Missouri
 Gary Neil Pollam 210 West Wabash, Effingham, Illinois
 William Samuel Ratcliffe 6161 South Park Ave., Apt. 37, Tucson, Arizona
 Frank Stanley Ream RFD No. 2, Box 462, Mineral Wells, Texas
 James Bingham Reed, III 1516 - 16th St. N.W., Canton, Ohio
 James Melvin Reed 704 North 5th St., Gothrie Center, Iowa
 Frederick Gottlieb Schwab, III 8203 Ackley St., Alexandria 9, Virginia
 Michael Charles Shafer Beaver City, Nebraska
 John Hanson Shippey RFD No. 2, Fort Morgan, Colorado
 Herbert Raymond Sims 519 East Cedar, Olathe, Kansas
 William Charles Trudsen 5713 William, Omaha, Nebraska
 Jon Harold Vogler 715 Aldrich Ave., Boone, Iowa
 Charles Garland Warden 1608 Bloom, Lexington, Missouri
 Stuart Allan Warner 1939 Cedar Point Rd., Sandusky, Ohio
 Gregory Thomas Waters 5307 Haskell, Kansas City, Kansas
 James Michael Webster 72 Yacht Club Rd., Springfield, Illinois
 Roger Kermit Williams 706 North Cherry St., Harrison, Arkansas
 Ray Bernard Winke 2417 Avenue M, Ft. Madison, Iowa
 William Louis Abbott RFD No. 13, Box 296, Indianapolis, Indiana
 Daniel Owen Abernathy 1205 Turner Ave., Burlington, New Jersey

Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '66

Steven Thomas Ackerman	406 Belvidere, Beatrice, Nebraska	Robert George Brugh	830 Franklin, River Forest, Illinois
James Lowrey Alexander	4015 West 93rd St. Terr., Apr. 210 Shawnee Mission, Kansas	John Paul Callan	Box 96, Odell, Nebraska
Stephen Robert Allan	6875 Foxcroft, St. Louis 23, Missouri	Charles Frank Carzender	2317 Main St., Lexington, Missouri
James Chandler Augustine	2721 West Anna, Grand Island, Nebraska	Dennis Jerome Carroll	RFD No. 2, Marshfield, Missouri
Bruce Louis Bailey	1822 Moor Dale Lane, Salt Lake City, Utah	Barnett Richard Carthey	RFD No. 4, Box 405E, Houston, Texas
Walter Duane Bailey	RFD No. 1, Scranton, Kansas	Richard Casady	1333 Loomis, Des Moines, Iowa
Jerome Hibbs Baker	460 Plainfield Rd., Clarendon Hills, Illinois	Walter Kincaid Caudill, Jr.	134 Crestmont, Norman, Oklahoma
John Richard Behr	1033 Penobscot Bldg., Detroit, Michigan	Terry Leon Chambers	SHAPE Hqs. APO 55, New York, New York
Robert Lewis Belcher	Box 38, Wellman, Iowa	Dale Paul Christiansen	2915 North 55th St., Kansas City, Kansas
Michael John Berube	RFD No. 2, Box 187, Lexington, Missouri	James Levere Clark	600 Sunset Dr., Richmond, Missouri
Luis Enrique Blanco	Orb. Washington, Av. Bolivar, Qta-Emebe, El Paraiso, Caracas, Venezuela, S.A.	Mike Scott Cogdill	5224 West 70th St., Prairie Village, Kansas
John M. Bobbitt	225 Smith Rd., Lebanon, Missouri	Raymond Webb Cole	2202 Jefferson, Lexington, Missouri
Mario Bolanos, Jr.	P. O. Box 135, San Jose, Costa Rica	Robert Kent Corbin	Dover, Missouri
Charles Thomas Bond	515 California St., Osage City, Kansas	John Henry Crowell	Meadowfarm Dairy, Orange, Virginia
Eric Holman Bonewitz	Bittersweet Pl., Burlington, Iowa	Robert LaVerne Curnow	2310 Wayne St., Bellevue, Nebraska
George Simon Bonta	3515 Mary Anne, Cincinnati 13, Ohio	Ralph Smith Davies	150 Greenwood Dr., Burlington, Iowa
Richard James Bowers	138 Lakeside Dr., Council Grove, Kansas	Johnny Bradley Davis	2908 Patricia Dr., Des Moines, Iowa
Richard Lee Brooke	RFD No. 2, Box 92, Geneva, Nebraska	Walter Garrett Deer	311 North Shaw, Richmond, Missouri
Robert John Bratt	224 Steamburg, Hillsdale, Michigan	Bernard Wayne Devoy	1212 South Clay, Jacksonville, Illinois
Richard Ernest Brown	2725 Ventura Dr., Dubuque, Iowa	John Carter Digranes	c/o Carnes Colombianas Ltda, Apartado Aereo 2588, Barranquilla, Colombia

Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '66

Sven Haakon Digranes — c/o Carnes Colombianas Ltda, Apartado Aereo 2588,
Barranquilla, Colombia
Donald Bennie Doherty — 1184 Beed St., Green Bay, Wisconsin
Richard John Dohrmann — 2806 Sunset Circle, Sioux City, Iowa 51156
Gerry Emmett Doles — 1410 Wathen Ave., Austin, Texas
Ernest Dean Dorchester — 2409 Evalon, Beaumont, Texas
Michael J. Douglas — RFD No. 2, Richmond, Missouri
Richard Lee Douglas — 2113 Swift, North Kansas City, Missouri
Michael Dean Dyckman — 405 Woodward Dr., East Peoria, Illinois
Michael Francis Ellis — 403 South Main, Monroe City, Missouri
Richard Rhett Ellis — 17th Strat. Missile Div., Whiteman AFB, Missouri
Angel Jesus Espinosa — Urbanizacion La Paz, Calle 8 Quinta Inesita,
Caracas, Venezuela, S. A.
Harold James Euson — 4077 Central, Western Springs, Illinois
Marc Emley Foster — 430 East Lexington, Richmond, Missouri
Gary Dwayne Frazier — Box 213, Gainesville, Missouri
Frank Dean Garrett — 721 N. Wilson, Lancaster, Texas
Robert Allen Glenn — 2617 Clearview, Burlington, Iowa
Richard Lynn Goss — 415 Westgate Ave., Jacksonville, Illinois
Michael Terry Hager — 11 University Ct., Normal, Illinois
Hal Ritter Halden — 1526 Hull, Des Moines 16, Iowa
Charles Bracy Hall — 1221 E. Belmont, Springfield, Missouri

George Randall Hall — Box 21, Dover, Missouri
Ruger Lynn Hatten — 800 Fourth Corso, Nebraska City, Nebraska
Ralph William Heinman — Box 744, R.R. 2, Independence, Missouri
James Andrew Hensley — Box 491, Ashland, Kansas
Robert Leion Hensley — 7415 Appleton, Raytown, Missouri
Dale Hubert Hertzog — 132 East Ruby, Independence, Missouri
David Collins Holden — 3810 Richmond Rd., N.E., Cedar Rapids, Iowa
Clemens Kermit Holmes, II — 1315 Central Ave., Nebraska City, Nebraska
John Michael Homsinger — 2221 W. 63rd St., Shawnee Mission, Kansas
Thomas Jackson Hopkins, Jr. — 1506 W. Broadway, Sedalia, Missouri
Thomas Doggett Hord — 107 Lurie Lane, Sandusky, Ohio
Jack Wik Houck — 601 South 93rd St., Omaha 14, Nebraska
George William Jensen — 711 East 24 Highway, Independence, Missouri
Harold Charles Johnson, Jr. — 3609 N. St. Clair St., Racine, Wisconsin
Vladimir Miguel Kavan — Apdo. 722, Caracas, Venezuela, S. A.
Charles Corden Kinile — Box 101, Macon, Missouri
Harry Pockman Knickerbocker, III — 12 Pinewood Ave., Green Meadow Park,
Castleton on Hudson, Rd. No. 1, New York, 12033
Paul Stephen Kolb — Box 535, Oakland, Iowa
Daniel Boone Kuersteiner — 308 E. Lakeshore Dr., Tallahassee, Florida
Karl Lumsden Kugler — 1020 North 6th St., Manitowoc, Wisconsin

Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '66

William Henry Labhart, II..... 620 South Madison, Webb City, Missouri
 Jeffrey Leslie Latz..... 1535 Hyde Park, Waukegan, Illinois
 Gerardo C. Lan..... Avenida 20, No. 13-36, Barquisimeto, Venezuela, S. A.
 Billy Dean Leach..... 427 North Shaw, Richmond, Missouri
 Richard Charles Lecuru..... 8403 East 106th St., Kansas City, Missouri
 William Harrison Leefer..... 3615 White Oak Rd., Cedar Rapids, Iowa
 Greg Paul Lowe..... 510 Price Lane, Clinton, Missouri
 Michael Lee McClain..... 9840 Aberdeen, Leawood, Kansas

Alva Lee McCormick..... 431 North White, Kansas City, Missouri
 James Howard McGinnis..... Route No. 2, Richmond, Missouri
 Michael Edward McKittrick..... 8108 E. 92nd St., Kansas City 38, Missouri
 Richard James Manarina..... 706 - 4th St., Niagara Falls, New York
 James Frank Maxam..... 6622 Bartlett Rd., Rt. No. 2, Sanwick Heights, Rome, New York
 James Clyde Merritt..... Box 88, DeWitt, Arkansas
 Barry Eric Mickelson..... 1512 Summit St., Sioux City, Iowa
 Stephen Harvey Mirras..... 225 West Meigs, Valley, Nebraska

William Francis Moody..... RFD No. 3, Guymon, Oklahoma
 Phillips Arnold Moore..... 119 North B, Arkansas City, Kansas
 Douglas Graham Morgan..... 35 Picardy Lane Ladue, St. Louis, Missouri
 Robert Howard Morley..... 5542A Sandpiper Dr., St. Louis 36, Missouri

Ronald Eugene Murllock..... 105 Wedgwood Dr., South Sioux City, Nebraska
 Donald Ward Myers..... 419 North Walnut, Seymour, Indiana
 Joseph Hendrick Myhra..... Colfax, Iowa
 Forrest Ira Nolin..... 319 South 6th Ave. West, Newton, Iowa

Allen F. Nordeen..... 5318 North 68th Pl., Scottsdale, Arizona
 Stephen Arnet Oliver..... 5388 Winton Rd., Fairfield, Ohio
 Donald Edward Onthank, Jr..... RFD No. 4, Newton, Iowa
 Williams George Ould..... 1602 Grand Ave., Glenwood Springs, Colorado
 Jonathan Andrew Page..... P. O. Box 224, Lexington, Missouri 64067
 Dennis K. Parent..... 1880 Kensington Pl., Aurora, Illinois
 Charles Michael Parks..... 244 Moline St., Aurora, Colorado
 James Edwin Payden..... 1010 South Kansas, Marcelline, Missouri

James William Pickens..... Box 128, Rogers, Arkansas
 John Joseph Pirhalla..... 302 North 18th St., Lexington, Missouri
 Fredric Martin Pishalski..... 310 Ridgemont Rd., Grosse Pointe Farms, Michigan 48236

William Fletcher, Jr..... Route 3, Perryton, Texas
 David Michael Poe..... 1449 S. Burchard, Freeport, Illinois
 Connie Adrian Pohle..... 316 North 18th St., Lexington, Missouri
 Craig Louis Pottratz..... 1127 Aldrich Ave., Boone, Iowa
 Peter Keith Preiss..... 4979 Farnhurst, Lyndhurst 24, Ohio

Names read from left to right

JUNIOR COLLEGE FRESHMEN AND HIGH SCHOOL SENIORS

Class of '66 and '67

John Truman Quaal _____ Prairie City, South Dakota
 John Michael Beck _____ 307 North Broadway, Miller, South Dakota
 Robert Earl Reed, Jr. _____ 350 North 17th St., Lexington, Missouri
 Ronny Frank Register _____ Box 501, Henrietta, Missouri
 James Melvin Bohmsmeyer _____ Dover, Missouri
 James Hugh Roberson _____ 126 North 3rd, Arkansas City, Kansas
 William Donald Roberts _____ Box 171, Dix, Nebraska 69133
 Harold Keith Robinson _____ 918 North Lone Pine, Springfield, Missouri
 Edward Dodge Robison _____ RFD No. 1, Box 183, Catoosa, Oklahoma
 David Eric Rogers _____ 1279 Elmhurst Dr., N.E., Cedar Rapids, Iowa
 Theodore Lindley Rosnock _____ 3903 Homestead Dr., Prairie Village 15, Kansas
 Lawrence Joel Rothberg _____ 207 West 109th Terr., Kansas City, Missouri
 Gary Kenneth Roy _____ 350 West 4th St., Inlay City, Michigan
 Rodney Ellis Rumsey _____ P. O. Box 349, Council Grove, Kansas
 James Merrill Shearer, Jr. _____ 4823 East Lake Harriet Blvd., Minneapolis, Minnesota
 Arthur Mervin Sheppard _____ 3815 Duck Ave., Key West, Florida
 William Joseph Shibley _____ 6048 Mission Dr., Shawnee Mission, Kansas
 Randall John Smith _____ 8428 Lee Blvd., Leawood, Kansas
 Thomas Richard Smith _____ 449 Beach 124th St., Belle Harbor, New York
 Charles Lloyd Smoot _____ RFD No. 1, Marion, Illinois

William A. Spratt _____ 17 Forest St., Whitinsville, Massachusetts
 John E. St. John _____ 110 West Hunt, Salem, Missouri
 Gary Tarnayo _____ Roca 238, Quito, Ecuador, South America
 Stephen Martin Thomas _____ 715 North Main St., Normal, Illinois
 John Jan Underwood, III _____ Rogersville, Missouri
 William Lee Vreonan _____ 3102 Linwood, Apt. 2, Royal Oak, Michigan
 John Edward Wade _____ 2365 Eudora, Denver 7, Colorado
 Randolph William Werre _____ 1162 George St., Chester, Illinois
 Fredric William Wheeler _____ 8720 Meadow Lane, Leawood, Kansas
 Harry Arnold Wiekhorst _____ RFD No. 1, Nebraska City, Nebraska
 James Orion Wilbanks _____ 324 Berton St., Holdenville, Oklahoma
 Jess Everett Wilson, III _____ 32 Hesketh Dr., Menlo Park, California
 Philip Monroe Wilson _____ Summit House, Apt. 113, Little Rock, Arkansas
 Randall George Wilcox _____ RFD No. 4, Box 154, Jefferson, Iowa
 James Millard Wright _____ 9708 Lee Blvd., Leawood, Kansas
 Joseph Frank Yost, III _____ 107 - 46th St., Sandusky, Ohio
 Gary Lawrence Young _____ 8304 Chetokee Lane, Leawood, Kansas
 Ron'ee G. Zyzewski _____ P. O. Box 206, Middleton, Michigan
 James Edward Allen _____ P. O. Box 1051, Pampa, Texas
 Gary Michael Anderson _____ 1011 Southwind Dr., Excelsior Springs, Missouri

Names read from left to right

HIGH SCHOOL SENIORS (Continued)

Class of '67

Johnny Arthur Anderson 2608 Plaza Ave., Sedalia, Missouri
 Robert Scott Anderson No. 6 Spring Brook Place, St. Louis 19, Missouri
 Philip Gene Archer 226 South Leonard, Liberty, Missouri
 Donald Wayne Beck 334 Cajon, Redlands, California
 Mark Alan Bernstein 9241 Woodward, Overland Park, Kansas
 Russell Dean Blackman, Jr. 2825 Independence Ave., Kansas City, Missouri
 John Christian Brandt 3925 West 53rd St., Shawnee Mission, Kansas
 Gary Stephen Brown Box 173, Laird, Colorado
 Harold John Brunninga, Jr. 2137 Greenbriar, Springfield, Illinois
 John R. Butrick 2904 North 79th Terr., Bethel, Kansas
 Robert Johnson Callaway 1209 West 61st Terr., Kansas City, Missouri
 Philip Edward Cather CO 61 Hook Rd., New York 09845
 William Brian Childers RFD No. 3, Harvard, Illinois
 Jack Edward Clark 2731 West Colorado Ave., Colorado Springs, Colorado
 Daniel Ross Comer 2301 Pence Ave., Kansas City 18, Missouri
 Robert Courtenay Cook 825 Second St., Wright Patterson AFB, Ohio
 John Lester Cowan 3917 Overton Park, Fort Worth, Texas
 Jerry Don Cummings RFD No. 1, Plainview, Texas
 Steven James Daniels 4514 Manor Circle, Sioux City, Iowa
 Ray Lynn Detrich 7923 Julper, Prairie Village, Kansas

Lloyd George Dewis 7609 Kesler Lane, Overland Park, Kansas
 James Alfred DiRenna 5400 Rockhill Rd., Kansas City, Missouri
 Charles Frederick Downey, III 4107 West 92nd Terr., Prairie Village, Kansas
 Raymond Lester Downing Winta, Iowa
 Gerald Dale Eckler Panhandle Bank & Trust Co., Attn: Mr. D. W. Thompson, Trust Officer, Borger, Texas
 John Clark Elkins SU P. O. 9433, Tucson, Arizona
 Winfred Michael Farmer 8600 Mission Rd., Prairie Village, Kansas
 Scott William Foe Box 35, Miltons, Minnesota
 Richard Lee Felling 904 Blackhawk, Weston, Missouri
 John Fotenos RFD No. 2, Marceline, Missouri
 Richard Philip Frank 2332 North 55th St., Omaha, Nebraska
 Harry VanDoran Gabbert, Jr. 100 East 45th Terr. N., Kansas City 16, Missouri
 Kenneth Charles Ginardi Box 82, Girard, Kansas
 Thomas Goff 1606 Spruce Dr., LAFB, Columbus, Ohio
 Dennis Rick Grosshans Box 522, Beatrice, Nebraska
 Robert T. Haight Box 404, Anadarko, Oklahoma
 Terry Andrew Harnaha 183 Pinecrest, Pittsburgh 37, Pennsylvania
 Fred O'Neil Harper Box 366, Arkansas City, Kansas
 Gary Don Harrison P. O. Box 493, DeKalb, Texas
 Robert Alan Hensler 2648 Trousdale Dr., Burlingame, California

Names read from left to right:

HIGH SCHOOL SENIORS (Continued) **Class of '67**

Robert Joseph Herring 5700 West First Ave., Denver 26, Colorado
 Charles Wesley Himmeler 1604 Harding, Oak Grove, Missouri
 Gary Eugene Hines Rt. No. 1, Whitney Rd., Independence, Missouri
 Wayne Ross Hudson 610 West Grand, Ponca City, Oklahoma
 Steven Robert Hughes 8 Westlake Village, Council Bluffs, Iowa
 Jay B. Jeffries 210 E. Anthony, Corydon, Iowa
 James Grant Johnson 2421 N. 64th Terr., Kansas City, Kansas
 William Edwin Johnston Box 15, Rt. No. 1, Blue Springs, Missouri
 Howard Allan Katzman 2028 South 85th Ave., Omaha, Nebraska
 John Joseph King 9707 East 32nd, Independence, Missouri
 John Andrew Kitchens 175 Beeb Lane, Florissant, Missouri
 Fred William Kraus 407 West 7th, Hays, Kansas
 Robert Anthony Kuehn 9801 East 71st Terr., Raytown 33, Missouri
 Karl Christian Kuersteiner 308 E. Lakeshore Dr., Tallahassee, Florida
 Theodore Ray Larkin 806 North 69th, Kansas City, Kansas
 Larry Eugene Lewter 205 Juniper, Drawer 'N', Perryton, Texas
 Andrew Bruce Limbert 118 - 5th Ave., Council Bluffs, Iowa
 David Hunter McCoy 3003 Kalakaua, Apt. 7A, Honolulu, Hawaii
 W. Scott McGinness 2414 Oliver Dr., North Kansas City, Missouri
 James Patmor McGuire 1016 North Sergeant, Joplin, Missouri

Russell Kelly McMurry 6228 Lakeview Dr., Cuyamoc, Oklahoma
 Francis Harman Magee 2510 East 25th St., Topeka, Kansas
 Ralph Ernest Mann 3725 Avenida Palo Verde, Bonita, California
 John Barr Maris 22 Lemp Rd., Kirkwood, Missouri 63122
 Hugo Ragland Massy 3 Golf Course Rd., Port-of-Spain, Trinidad,
 Maraval, West Indies
 Francis Holmes Matthews 7517 Wyoming, Kansas City, Missouri 64114
 Carl Kirkham Moffat 902 West Main, Clinton, Illinois
 David Lee Murphy 735 Prairie Lane, St. Charles, Missouri
 Charles Perry Murray Box 546, Colby, Kansas
 James Robert O'Connor 1505 South 108th St., Omaha, Nebraska
 Bruce Howard Palmrose 443 Grant St., Wray, Colorado
 John Lopez Pease Route 22, Box 258, Kansas City 52, Missouri
 Timothy Mike Peck 1501 Franklin, Lexington, Missouri
 John Robert Petrocelli 68-23 Cloverdale Blvd., Bay Side, Long Island,
 New York
 Michael Warren Pierce RFD No. 1, Shavey Rd., Dewitt, Michigan
 John William Randle 2759 Burlingame, Topeka, Kansas
 Russell Taylor Ray 320 2 Doniphan, Ft. Leavenworth, Kansas
 Craig Gordon Riggs Box 145, Tingley, Iowa
 Robert Whitfield Root 4956 Chapel Hill Rd., St. Louis, Missouri
 Tom Delwyn Rose 301 East 34th St., Kansas City, Missouri

Names read from left to right

HIGH SCHOOL SENIORS and HIGH SCHOOL JUNIORS Class of '67 and '68

Raymond Edward Ross	7501 Harvard, Raytown, Missouri
John Clark Sampson	709 Albert, Salina, Kansas
Luis Arturo Saravia	6a Avenida 6-92, Zone 9, Guatemala City, Guatemala
Louis Omar Seibel	9921 Oakridge, Shawnee Mission, Kansas
H. Kris Sewing	2970 Ridgeview, St. Louis, Missouri 63121
Peter Wallace Shaeffer	2420 West John, Grand Island, Nebraska
John Harrison Simmons	19 Sheridan Ave., Fort Riley, Kansas
Monte Arthur Smith	RFD No. 3, Osceola, Iowa
Steven Michael Specht	7427 Troost Ave., Kansas City, Missouri
David Carl Sprecker	13 Pine Valley Rd., St. Louis, Missouri
Robert Beale Stogner	6635 Milhaven Dr., Mission, Kansas
Larry Jules Stein	3808 West 96th, Overland Park, Kansas
Martin Ray Steinke	309 East 7th St., Papillion, Nebraska
Robert Allen Strickland	Box 302, Platte City, Missouri
James Milton Swain	1725 N.W. 21, Oklahoma City, Oklahoma
Sherman Dale Sweeney	53211 Creole, Tia Juana, Maricabo, Venezuela, S. A.
George Foster Swenson	4850 No. California, Chicago 25, Illinois
Wayne Eugene Temple, II	Box 6, Burden, Kansas
Charles Bryan Titman	215 East 20th St., Grand Island, Nebraska
Kenneth E. Titus	531 North Pearl, Joplin, Missouri

Richard Wayne Wagers	50045 West Side Square, Clinton, Illinois
Boyd F. Walker, Jr.	211 North 16th St., Lexington, Missouri
Charles Michael Walker	1538 Whedbee, Fort Collins, Colorado
John David Walker	413 South Commerce, Russellville, Arkansas
Michael John Walsh	2526 Beaver, Des Moines, Iowa
George Ranch Warren	Box 27, Perry, Oklahoma
Dean Allen Watchhorn	Hooper, Nebraska
Davis Earl Watkins	6301 North Bales, Kansas City, Missouri
Sanford Duvall Watson	1502 South Delaware, Springfield, Missouri
Vincent Lee Willerton	RFD No. 1, Archie, Missouri
Jewel Dennis Wilson	RFD No. 1, Oran, Missouri
William Thomas Worden	2357 Mayfair, Springfield, Missouri
Roger Vernon Yant	4100 Fiene Blvd., Lincoln, Nebraska
Roger Allen Yates	720 North Maple Ave., Minonk, Illinois
John Frederic Aden	Rising City, Nebraska
John Edward Bailey	1164 South Main St., Carthage, Missouri
John Edward Ball	423 Prospect, Kansas City 24, Missouri
Patrick James Bell	4411 Carlisle, Kansas City, Missouri
Donald Bernard Bendlage	2620 Ave. 1, Ft. Madison, Iowa
Timothy John Boeholtz	4523 Manor Circle, Sioux City, Iowa

Names read from left to right

HIGH SCHOOL JUNIORS (Continued)

Class of '68

Robert A. Bradford 32 NE 23rd, Oklahoma City, Oklahoma
 Vernon Stewart Brewer 212 W. Briardiff Rd., Kansas City, Missouri
 Tom Jackson Burns, Jr. 107 East Pine St., Houston, Missouri 65483
 Ted Francis Butcherus 303 Washington Ave., Lexington, Missouri
 Bernard Anthony Calandra 1944 South 105th, Omaha, Nebraska
 Claude Val Calder Pathfinder Hotel, Fremont, Nebraska
 Roger Don Cameron 13 Southern Pines, Pine Bluff, Arkansas
 Clarence Calvin Carter, Jr. 6 N. 3rd St., Cheney, Washington
 Michael Eugene Castle 508 West Buffalo St., Holly, Colorado
 Byron Earl Christensen 2106 South 8th, Harlan, Iowa
 David Anthony Christian 9129 Delmar, Shawnee Mission, Kansas
 Melvin Dwight Collins 4730 North Gladstone, Kansas City, Missouri
 David Joseph Cornelius 4170 Central, Indianapolis, Indiana
 Karlen Robert Covey 970 South Shore Dr., Crystal Lake, Illinois
 R. Thomas Day 415 North 17th St., Lexington, Missouri
 Herman Anthony Dillbeck Box 7002, c/o District Engineers, Anchorage, Alaska
 John Egan Eiff 31 Sunset Rd., Bloomington, Illinois
 John Anthony Elkins No. 2 Walker, Ft. Leavenworth, Kansas
 Robert Allan Elliott 5230 Mulford, Skokie, Illinois
 Richard David Emarice 519 Clark Ave., Council Bluffs, Iowa

Randall Keith Foster 5 B Dowden, W.A.F.B., Westover, Massachusetts
 William George Foster 14704 Layhill Rd., Silver Springs, Maryland
 Michael Jene Gelvin RFD No. 1, Wray, Colorado
 Richard Dale Gray RFD No. 3, Box 336A, Little Rock, Arkansas
 Michael Alan Griess 4502 Vinton, Omaha, Nebraska
 Larry A. Hack 1080 Dudley, Lakewood, Colorado
 Rodney Lynn Hader 3213 Hardy, Independence, Missouri
 Norman Robert Hand 2524 Vine St., Hays, Kansas
 William Thomas Hanna RFD, Papillion, Nebraska
 Joseph Allen Hammibal 1305 North 11th St., Benrice, Nebraska
 Stephen H. Happy 1203 Elmerine Ave., Jefferson City, Missouri
 John Roy Harrington 1230 W. 67th Terr., Kansas City 13, Missouri
 John Charles Hartfuit 700 N.E. 14th, Oklahoma City, Oklahoma
 Jack Paul Hatfield 6000 South Christian, Moundridge, Kansas
 John Michael Heffner Box 888, Conway, Arkansas
 John Martin Heidinger 226 Seiber Dr., Whiteman AFB, Missouri
 Richard A. Henriksen 2536 Worthington, Lincoln 2, Nebraska
 John Curtis Hockemeier Route No. 1, Henrietta, Missouri
 Harold Gene Holmes 9305 E. 80th Terr., Raytown Missouri
 Jan Philip Jarvis Box 1066, Balboa, Canal Zone

Names read from left to right

HIGH SCHOOL JUNIORS (Continued)

Class of '68

Terry Jay Jirings	906 Warren, Bellevue, Nebraska	Denise Douglas Oliva	118- 17th St., Lexington, Missouri
Brantley R. Keltner	Edwards, Missouri	Weldon Calvert Orndoff, III	Wardensville, West Virginia
Charles R. King	3666 McKibbin, St. Louis 14, Missouri	Robert Wesley Parsons	Hugoton, Kansas
Summer Dean Knudson	3213 Oakland, Ames, Iowa	Randy Joseph Payne	710 Fondulac Dr., E. Peoria, Illinois
Dennis Wayne Large	RFD No. 1, Weston, Missouri	John Pelham, Jr.	816 South Barrett Ave., Sedalia, Missouri
Thomas James Leonard	4905 Ricara, Boulder, Colorado	Frank Woods Petersen	8401 Loveland Dr., Omaha, Nebraska
Gene Guy McCoy, III	No. 2 Sunvalley Rd., Little Rock, Arkansas	John Dave Peterson	2410 Fayette, North Kansas City, Missouri
Dale James McDermith	124 Bell Ave., Alamosa, Colorado	James Ross Pottorf	805 East Chestnut, Mason City, Illinois
Donald Alan McDonough	1420 Garland, Wichita, Kansas	William Talmadge Proler	4216 Fernwood, Houston, Texas
Leo James Marx	1446 St. Paul, Denver, Colorado	David Vance Randall	2405 Hillsdale, Jefferson City, Missouri
Robert Lee Markin	1257 Huntington Rd., Kansas City, Missouri 64113	Joe Lee Rector, III	3915 West 53rd St., Shawnee Mission, Kansas
Rodrigo V. Mejorada	Sierra Fria 610, Mexico D. F., Mexico	Don Des Richardson	9321 Neiman Rd., Overland Park, Kansas
Jeff Lee Meyer	16 Sherrill Hgts., Little Rock, Arkansas	John Meyer Riesen	1700- 4th Southwest, Ardmore, Oklahoma
Jess Lee Moore	132 Bonnie Brae, Wichita, Kansas	Charles W. Robinson	901 North 7th, Garden City, Kansas
Gail Warren Morrow	2429 St. Robert, St. Charles, Missouri	James Carl Roeder	1210 Bon Heus Dr., Creve Coeur, Missouri
David Lee Myers	4831 West 18th Terr., Topeka, Kansas	Robert Woodrow Royer, Jr.	2409 West 104th St., Leawood, Kansas
William Robert Myers	16608 East 31st Terr., Independence, Missouri	David Rankin Saddler	517 South 90th St., Omaha 14, Nebraska
Eric Jeffrey Nelson	RFD No. 2, Box 240L, Fort Collins, Colorado	John Anthony Scavuzzo	5001 Gladstone, Kansas City, Missouri 64123
Tod Ian Newell	RFD No. 2, Box 85, Butler, Missouri	John Harold Schmidt, Jr.	RFD No. 2, Belton, Missouri
Randall Lynn Olin	222 Victor, Aurora, Colorado	John Francis Seckar	10 Lakeshore Dr., Van Dyne, Wisconsin

Names read from left to right

HIGH SCHOOL JUNIORS AND SOPHOMORES

Class of '68 and '69

William Joseph Sharpe.....P. O. Box 20601, Oklahoma City, Nebraska
 William Robert Shimick.....109 Magnolia, Vandenberg AFB, California
 Larry Paul Stanfield.....5619 West 97th St., Overland Park, Kansas
 Larry Ray Sutherland.....423 North Busch, Mountain Grove, Missouri
 James Thomas Thomas.....Homestead Bank Bldg., Minnesota at 5th St.,
 Kansas City, Kansas 66101
 Jules E. Thompson.....1311 Ashwood Court, San Mateo, California
 Michael Navarre Tiernan.....9101 Buena Vista, Prairie Village, Kansas
 James Joseph Valdez.....501 North Broadway, Wahoo, Nebraska
 John Houston Vaughan.....1201 Pecan St., Texarkana, Arkansas
 Stephen William Vuilleumier.....1601 South Campbell, Springfield, Missouri
 Dana Grant Walensky.....Box 908, Sheridan, Wyoming
 James Ora Wallace.....1242 S. Hardy, Independence, Missouri
 Richard Lynn Warrick.....701 Taylor St., Craig, Colorado
 Paul Elmer Webb.....8309 Sagamore, Leawood, Kansas
 Timothy Earl West.....2109 Hamilton, Pampa, Texas
 Charles Stephen Wild.....Wildwood Farm, Sarcoxie, Missouri
 Philip Gerald Welch.....M. W. Kellogg Co., 711 Third Ave.,
 New York, New York
 William LeRoy Wright.....1816 Hwy 50 West, Jefferson City, Missouri
 Charles Richard Wirth.....7319 East Latham, Scottsdale, Arizona
 Robert Wayne Akers.....515 West Hunt St., Salem, Missouri

Charles Roberts Anderson.....534 South Cedar, Ottawa, Kansas
 Larry Allen Ballew.....119 North Bellaire, Kansas City, Missouri
 Thomas Louis Ballew.....715 West 2nd St., Grand Island, Nebraska
 Roger Lee Banning.....710 Range, Blue Springs, Missouri
 David Berwick.....711 Manitou Ave., Manitou Springs, Colorado
 Kent Eugene Blackman.....2825 Independence Ave., Kansas City, Missouri
 Frank Lee Buell.....4629 North Gladstone, Kansas City, Missouri
 Richard Thomas Bull.....20 East 25th St., Tulsa, Oklahoma
 Richard Lee Bullock.....Box 102, Lawrence, Kansas
 George Russel Burk.....3705 Evergreen Lane, Columbia, Missouri 65201
 Gaylan Wade Burks.....3910 Penn, Kansas City, Missouri
 Stephen Gregory Chaffee.....RFD No. 4, Topeka, Kansas
 Gary Dennis Chambers.....7216 Walnut, Kansas City, Missouri
 Pedro G. Cafino.....8 Calle 5-52 Zona 9, Guatemala City, Guatemala
 Dennis Michael Corcoran.....Route 2, Box 411, Chesterton, Indiana
 Michael Robert Cowan.....905 West 104th St., Kansas City, Missouri
 Robert Grant Daniels.....9308 Meadow Lane, Leawood, Kansas
 Randall Norvelle Denay, II.....RFD No. 3, Box 188A, Pittsburg, Kansas
 Bert German Dickey, III.....Box 206, Earle, Arkansas
 John Donald Dickinson, Jr.....1262 Stratford Rd., Kansas City, Missouri

Names read from left to right

HIGH SCHOOL SOPHOMORES (Continued)

Class of '69

Gary Walter Donaldson..... 9804 East 34th St., Independence, Missouri
Robert Lee Dunaway..... 724 Arkansas St., Longview, Texas
Kenneth Alan Ellison..... 1233 West 63rd St., Kansas City, Missouri
John Arnold Fagerberg..... 8515 East 85th St., Raytown, Missouri
Ronald Herbert Fechner..... 1540 Midland, Syracuse, Nebraska
Allan Bert Fischer..... 5030 Walnut, Kansas City 12, Missouri
Tommy Richard Fraker..... RFD No. 2, Willard, Missouri
Bernard Stephen Gillis..... 608 East 65th St., Kansas City, Missouri

Gary Clark Graning..... 26 Berry Rd. Park, Glendale 22, Missouri
William Dean Hatfield..... 13 Sequoia, Wichita, Kansas
Douglas Gene Helms..... 4600 Greenway Dr., North Little Rock, Arkansas
Daniel Sidney Hinds..... 4626 Montview, Denver 7, Colorado
Farrell Douglas Hockemeier..... Route No. 1, Henrietta, Missouri
Michael Gilbert Hochl..... Box 486, Warsaw, Missouri
Kenneth Robert Jackson..... 640 West 67th Terr., Kansas City, Missouri 64113
Steven Ray Kandlis..... 1012 West 66th Terr., Kansas City, Missouri

Charles David Katzman..... 11616 Leavenworth, Omaha, Nebraska
Paul G. Kimes..... 2207 West 79th Terr., Prairie Village, Kansas
Michael Ray King..... 4646 North Olive, Kansas City 16, Missouri
Ray Lee Knight..... 708 5th Ave. North, Humboldt, Iowa

Thomas Catron Lankford..... 2107 Aull's Lane, Lexington, Missouri
Jonathan Dring Lough..... 1125 North Third, Arkansas City, Kansas
Charles Thomas McGill..... 318 Santa Fe, Borger, Texas
John Douglas McLaren..... 1064 67th St., Des Moines, Iowa

Randall Alvin Matkin..... Perryton Star Route, Liberal, Kansas
John Leslie Maxim..... 1412 South 41st St., Kansas City, Kansas
Joseph Austin Minton..... 314 South Hedgecock, Borger, Texas
Harold Dale Mauritz..... 715 South Lincoln, Kirksville, Missouri
Raymond Wilson O'Brien..... 3701 West 63rd St., Shawnee Mission, Kansas
James Riley Osborn..... 1712 South St., Lexington, Missouri
Douglas Dee Pence..... 1012 Cooper, Chillicothe, Missouri
Dan Edward Picketing..... 308 Ohio Ave., Westville, Illinois

Stephen Douglas Potter..... 701 North Missouri, Marceline, Missouri
James Richard Potter..... Oakland, Iowa
Hugh Anthony Pruitt..... 1820 Stanley, P. O. Box 1448, Ardmore, Oklahoma
Michael Stewart Roberts..... 10803 E. New 40 Highway, Independence, Missouri
Michael Alan Ryan..... 514 North Court, Ulysses, Kansas
Mark Alan Saltmarsh..... 201 Vine St., Louisville, Nebraska
Thomas Sawyer..... 3203 Cedar, Independence, Missouri
Douglas Michael Seism..... 940 Fallen Leaf Rd., Arcadia, California

Names read from left to right

HIGH SCHOOL SOPHOMORES AND HIGH SCHOOL FRESHMEN

Class of '69 and '70

Victor Lee Snyder Box 299, Pampa, Texas
 Harry Kirke Snyder 1268 Oakley, Topeka, Kansas
 David Lowell Stagner 117 North 17th St., Lexington, Missouri
 Charles Williams Stanford 4430 West 90th St., Prairie Village, Kansas
 Drew Lester Stowell 10427 Palmer, Kansas City, Missouri
 Bonnie Warren Vaughn 7908 Maple, Prairie Village, Kansas
 William Henry Wacker 827 West 5th, Box 77, Gaymon, Oklahoma 73942
 Robert Francis Waldrop, Jr. 6631 Rainbow Ave., Shawnee Mission, Kansas

Douglas Stuart Wayland 1512 West 30th St., Topeka, Kansas
 Richard Otto Wells 927 Colorado St., S.W., Hutton, South Dakota
 Robert Lamar Williamson 3410 West 89th, Leawood, Kansas
 Jeff Thoms Wood 4307 Homestead Dr., Prairie Village, Kansas
 Clarence Theodore Woodward 905 West Fremont, Box 408
 Riverton, Wyoming
 Joseph M. Yasso 432 East 81st St., Kansas City, Missouri
 James Richard Baxter 1004 Edgevale Terr., Harrisonville, Missouri
 Arvin Lee Bernstein 609 East 69th St., Kansas City, Missouri

Charles Joseph Black RFD, Cabool, Missouri
 John Martin Brubaker 8020 Belvidere Rd., Leawood, Kansas
 Mark Steven Cason 4441 Kelsey Rd., Kansas City, Missouri 64116
 Ricardo Luis Castro P. O. Box 149, Valencia, Carabobo State,
 Venezuela, S. A.

Douglas H. Childers Route 3, Harvard, Illinois
 Fernando M. Cofino 8 Calle 5-52 Zona 9, Guatemala City, Guatemala
 John Michael Cornelius 4170 Central, Indianapolis, Indiana
 Philip Ross Cowger Box 299, Dardanelle, Arkansas

John Maynard Curtis 5236 Delmar, Shawnee Mission, Kansas
 Stanley Irvin Dale, III 2105 Lovers Lane, St. Joseph, Missouri
 Robert Allen Decker Oskaloosa, Kansas
 Charles Douglas Dorius 1371 Roosevelt Ave., Salt Lake City, Utah
 John Henry Dow 5010 Underwood, Omaha, Nebraska
 Thomas Vincent Dutton Andes Copper Mining Co., Potterville, Chile, S.A.
 Stephen James Eaton 1867 South 33rd St., Lincoln, Nebraska
 William Reid Eddington Box 74, Dodge City, Kansas

Charles Sylvanus Felix 1708 Kingsbury Lane, Oklahoma City 16, Oklahoma
 Gregory Lynn Fisher 3518 West 83rd St., Apt. 112, Prairie Village, Kansas
 Gordon A. Forgey, Jr. 10615 W. 89th St. Terr., Overland Park, Kansas
 William Clifford Fry 123 Suzie Lane, Attica, Indiana
 Wilber H. German RFD No. 2, Valley Center, Kansas
 Kelly Cameron Grant 1708 N. Pershing, Wichita, Kansas
 William Don Harris 12446 Olive St. Rd., St. Louis 41, Missouri
 Charles Roderick Herron Box 175, Bijou, California

Names read from left to right

HIGH SCHOOL FRESHMEN AND EIGHTH GRADE Class of '70 and '71

Richard Kent Jordan..... 2111 W. 72nd St., Prairie Village, Kansas
 Arthur Claude Kochler..... Box 4143, 7825 Benson, Overland Park, Kansas
 William Tracy Kuna..... 10510 Fullerton, Melrose Park, Illinois
 Claud Dean Lane..... 4712 Georgia, Kansas City, Kansas
 Michael Lee Larson..... 1022 S. Dressen, Spearman, Texas
 Gonzalo Leon..... Calle 21 No. 5-39, Bogota DF, Colombia, South America
 Waldo Leon..... Calle 21-No. 5-39, Bogota DF, Colombia, South America
 Jeffrey Howard Lipsky..... 4331 Homestead Dr., Prairie Village, Kansas
 Henry Wilfred Looby..... 681 South 85th St., Omaha, Nebraska
 Robert Lee Maddox, III..... 935 58th St., Des Moines, Iowa
 Michael Francis Moreland..... 3819 State Line, Kansas City, Missouri
 Mark William Mullenbaur..... 1816 Forest Ave., Lexington, Missouri
 Dale Edward Overfelt, Jr..... 711 South Prairie, Liberty, Missouri
 Ronald Earl Samuelson..... 519 North 9th St., Wynote, Nebraska
 Stephen Lee Scharfer..... 5836 Central, Kansas City 13, Missouri
 William Bruce Skinner..... Box 743, Spearman, Texas
 James Patrick Sommers..... 2008 Elmhuist Dr., Rapid City, South Dakota
 Richard Cris Spjatt..... Hume, Missouri
 James Lee VanderKolk..... 4606 Homestead Dr., Prairie Village, Kansas
 David Lee Van Gorp..... 1426 South Norman, Palatine, Illinois

David Dean Wilkins..... 1120 Wall, Galena, Kansas
 Owen Gene Wilson..... 4601 Prospect, Downers Grove, Illinois
 David Ernest Winters..... 1000 West 59th Terr., Kansas City, Missouri
 Steve Scott Alexander..... 6708 High Circle, St. Louis, Missouri
 George Michael Bedinger..... 252 West Franklin, Liberty, Missouri
 Charles Alexander Bruening, Jr..... 1700 W. No. 10 Highway, Liberty, Missouri
 Robert Robertson Clark, Jr..... 9815 Overbrook Court, Leawood, Kansas
 Taylor Abernathy Crone..... 8431 Briar Lane, Shawnee Mission, Kansas
 Douglas Damon Dickinson..... 4015 West 57th, Shawnee Mission, Kansas
 Roland Elliott Euler..... Wentworth Military Academy, Lexington, Missouri
 Brady Camp Harness..... 6000 Central, Kansas City, Missouri
 Richard Dierks Hess..... 8423 High Dr., Leawood, Kansas
 Victor Edward Hoffman..... R. R. 1, Quapaw, Oklahoma
 John G. Oliva..... 118 17th St., Lexington, Missouri
 Ira M. Pearson..... Box 165, Spearman, Texas
 Michael Lee Padlarich..... 333 West 7th St., Perris, California
 William Cook Rosenau..... 3003 8th Ave., Scottsbluff, Nebraska
 Hyman David Seifert..... 6501 Aberdeen, Prairie Village, Kansas
 Steven Patrick Sullivan..... 155 South Main, Eaton Rapids, Michigan 48827
 John Malcolm Todd..... 8651 Lamar, Overland Park, Kansas

BRIGADE STAFF

Front (left to right): Ratchiffe, W. S., Morley, W. J.
 Second Row (left to right): Anderson, G. M., Behr, J. B., Wilson, P. M., Beam, F. S.
 Third Row (left to right): Johnson, D. L., Griess, M. A., Butrick, J. R., Johnston, W. E., Curnow, R. L.
 Top (left to right): Maj. Bob Oglesby, Gabriel, T. O., Shaeffer, P. W., Lorello, R. S., Capt. Weldon Perry.

MILITARY ORGANIZATION

Colonel William S. Ratchiffe—Brigade Commander
 Lieutenant-Colonel William J. Morley—Deputy Brigade Commander

S-1 Section

First Lieutenant Anderson, G. M.—S-1
 Second Lieutenant Johnston, W. E.—Athletic Officer
 Second Lieutenant Curnow, R.—Trumpeter Editor
 Sergeant Major Butrick, J.—Sergeant Major
 Sergeant First Class Katzman, H.—Assistant Public Information Officer
 Sergeant First Class Hunsinger, J.—Assistant Sergeant Major
 Sergeant First Class Jarvis, J.—Brigade Mail Sergeant
 Staff Sergeant Kuersteiner, E. C.—Personnel NCO
 Staff Sergeant Warner, S.—Chaplain's Assistant
 Sergeant Warrick, R.—Athletic NCO
 Eckler, G.—Chaplain's Assistant

S-2 Section

Second Lieutenant Behr, J.—S-2

S-3 Section

Captain Wilson, P.—S-3
 Second Lieutenant Shaeffer, P. W.—Training Aids Officer
 Second Lieutenant Johnson, D. L.—Assistant S-3
 Second Lieutenant Leighton, T.—Honor Guard Commander
 Sergeant First Class Jarvis, J.—Training Aids NCO
 Sergeant First Class Langan, F.—Range NCO
 Sergeant First Class Quaal, J.—Air Liaison NCO
 Sergeant First Class Clark, E.—Assistant S-3
 Staff Sergeant Bonewitz, E.—Operations Sergeant
 Staff Sergeant Temple, W.—Skeet Range NCO
 Staff Sergeant Anderson, J. A.—Assistant Range NCO
 Sergeant Pelham, J.—Training Aids Custodian
 Maris, J.—Training Aids—Custodian

S-4 Section

Captain Beam, F. S.—S-4
 Second Lieutenant Griess, M.—Supply and Maintenance Officer
 Second Lieutenant Gabriel, T.—Medical Platoon Leader
 Master Sergeant Hensley, J.—Medical NCO
 Master Sergeant Harper, F.—Brigade Armorer
 Master Sergeant Black, J.—Communications NCO
 Master Sergeant Johnson, H. C.—Communications NCO
 Master Sergeant Saravia, L.—Medical Staff NCO
 Sergeant First Class Thomson, S.—Transportation NCO
 Sergeant First Class Archer, P.—Artillery NCO
 Sergeant First Class Bradford, R.—Assistant Artillery NCO
 Staff Sergeant Eiff, J.—Chapel Communications NCO
 Staff Sergeant Eaton, T.—Assistant Transportation NCO
 Staff Sergeant Simmons, J.—Assistant Transportation NCO
 Staff Sergeant Reed, J.—Assistant Transportation NCO
 Staff Sergeant Butherus, T.—Assistant Supply Sergeant
 Staff Sergeant Walker, B. F.—Assistant Armorer
 Staff Sergeant Mann, R.—Cannoneer
 Sergeant Knight, R.—Medical Staff NCO
 Sergeant Bohl, H. R.—Assistant Transportation NCO

Special Staff

Second Lieutenant Lorello, R.—Mess Hall Steward
 Master Sergeant Bulinger, G.—Library Assistant
 Master Sergeant Clark, D.—Library Assistant
 Master Sergeant McVay, J.—Library Assistant
 Sergeant First Class Hertzog, D.—NCOIC—Indian Dancers
 Staff Sergeant Yates, R.—Mess Hall Steward
 Staff Sergeant Mills, W. J.—Assistant Mess Hall Steward

FIRST BATTALION STAFF

Front: Buster, J. A.

First Row (left to right): Wright, J. M., Kraus, E. W., Moody, W. F., Herrick, D. J.

Back (left to right): Maj. Bob Oglesby, Capt. Weldon Perry.

BATTALION STAFF—First Battalion

Major Buster, J. A.—Battalion Commander

First Lieutenant Wright, J. M.—Executive Officer

Second Lieutenant Kraus, E. W.—S1-S4

Second Lieutenant Moody, W. F.—S2-S3

Sergeant Major Herrick, D. J.—Sergeant Major

Master Sergeant Shippey, J. H.—Assistant Sergeant Major

SECOND BATTALION STAFF

Front: Craig, G. A.

First Row (left to right): Felling, R. L., Bauer, R. W., Moore, P.

Back (left to right): Maj. Bob Oglesby, Capt. Weldon Perry.

BATTALION STAFF—Second Battalion

Major Craig, G. A.—Battalion Commander

First Lieutenant Felling, R. L.—Executive Officer

Second Lieutenant McGinness, W. S.—S1-S4

Second Lieutenant Moore, P. M.—S2-S3

Sergeant Major McKeehen, M. R.—Sergeant Major

CADET OFFICERS

First Row (left to right): Maj. Bob Oglesby, Craig, G. A., Morley, W. J., Ratcliffe, W. S., Buster, J. A., Capt. Weldon Perry.

Second Row (left to right): Diaz, L. R., Ream, F. S., Byer, H. J., Bushart, L. M., Christiansen, D. P., Nordeen, A. F., Himmlet, C. W., Wilson, P. M., DiRenna, J. A.

Third Row (left to right): Wright, J. Hines, G. E., Fomena, J., Anderson, G. M., Kuensteiner, D. B., Kavan, V. M., Myhra, J. H., Rose, T. D., Felling, R. L., Pirhalla, J. J.

Fourth Row (left to right): Herring, R. J., Curnow, R. L., Morley, R. H., Johnson, D., Leighton, T. R., Behr, J. R., Kraus, E. W., Moody, W. F., Cook, R. C., Lambert, A. B., McCoy, D. H.

Fifth Row (left to right): McGinness, W. S., Griess, M. A., Johnson, W., Dales, G. E., Walsh, M. J., Shaeffer, P. W., Kitchens, J. A., Gilmore, W. M., Labhart, W. H., Gabriel, T. O., Larkin, T. R., Jeffries, J. B.

Top Row (left to right): Bauer, R. W., Pulliam, G. N., Herrick, D. J., Moore, P., Butrick, J. R., Bornholtz, T. J., Sampson, J. C., Lorello, R. S., Downing, R. L., Massy, H. R., Bond, C. T.

First Row (left to right): Holden, Leighton, Kavan, Bushart, Ellis, R. B., Pulliam, Onthank.
 Second Row (left to right): Mann, Eaton, T. J., Hall, G., Kessler, Geasland, Poe, Jensen, Hertzog.
 Third Row (left to right): Vogler, Manarina, Murdock, Nosker, LeCarru, Beck, Langan, Knickerbocker, Hopkins.
 Fourth Row (left to right): Morgan, D., Reed, J. M., Mills, Lazarus, Rogers, Spratt, W. A., Cady, Digraues, J. C., Page, Shibley.
 Fifth Row (left to right): Davis, J. L., Register, Rostock, Werre, Morgan, L., Bohl, Alexander, Hatten, Kindie, Nolin, Holmes, C. K.
 Sixth Row (left to right): Bolanos, Garrett, Goss, Tamayo, Oliver, Anderson, J. H., Wilson, J., Clark, J. L., Smith, T. B., Abernathy, Provost, Baker.
 Seventh Row (left to right): Dyckman, Frazier, Caudill, Blume, Dorchester, Warner, Ould, Bowers, R., Dismukes, Underwood, Brooke, Brott.
 Eighth Row (left to right): Robinson, Young, Neighbor, Daniels, G. E., Douglas, M. J., Ackerman, Davies, R., Buinger, Carthey, Bonewitz, Davis, J. B.
 Ninth Row (left to right): Leech, Corbin, Allan, S. R., Waters, Gray, McGinnis, J. H.
 Top (left to right): Maj. Bob Oglesby, Capt. Weldon Perry, Maj. Roland Euler.

COMPANY "A"

Captain Bushart, L. M.—Company Commander

First Lieutenant Kavan, V. M.—Executive Officer

First Sergeant Pulliam, G. N.—First Sergeant

Master Sergeant Ould, W. G.—Assistant First Sergeant

Master Sergeant Garrett, F. D.—Armorer

Sergeant First Class Blume, M. L.—Supply NCO

Staff Sergeant Waters, G. T.—Guidon Bearer

Staff Sergeant Vogler, J. H.—Medical NCO

Staff Sergeant Alexander, J. L.—Mail NCO

Staff Sergeant Ackerman, S. T.—Communications NCO

First Platoon

Second Lieutenant Ellis, R. B.—Platoon Leader

Master Sergeant Holden, D. C.—Platoon Sergeant

Sergeant First Class Morgan, L. E.—Platoon Guide

First Squad

Geasland, D. L.—Squad Leader

Hertzog, D. H. Kessler, J. C. Poe, D. M. Hall, G. E.
 Jensen, G. W. Mann, R. E. Helm, S. R.

Second Squad

Knickerbocker, H. P.—Squad Leader

Mills, W. J. Murdock, R. E. Quail, J. T. Lecuru, R. C.
 Langan, F. L. Nosker, R. W. Morgan, D. G.

Third Squad

Cady, J. B.—Squad Leader

Leach, B. D. Beck, J. M. Shibley, W. J. Rostock, T. L.
 Reed, J. M. Spratt, W. A. Rogers, D. E. Lazarus, P. S.
 McGinnis, J. H.

Fourth Squad

Kindie, C. C.—Squad Leader

Bohl, H. R. Werre, W. W. Holmes, C. K. Register, R. F.
 Hatten, R. L. Nolin, F. R. Page, J. A.
 Hopkins, T. J.—Team Leader

Second Platoon

Second Lieutenant Leighton, T. R.—Platoon Leader

Master Sergeant Onthank, D. E.—Platoon Sergeant

Sergeant First Class Robinson, H. K.—Platoon Guide

First Squad

Provost, E. B.—Squad Leader

Smith, T. B. Oliver, S. A. Baker, J. H.
 Wilson, J. E. Abernathy, D. O. Young, G. L. Clark, J. L.

Second Squad

Dismukes, J. L.—Squad Leader

Bonewitz, E. H. Underwood, J. J. Corbin, R. K.
 Brott, R. J. Buinger, G. A. Bowers, R. J.

Third Squad

Warner, S. A.—Squad Leader

Davis, J. L. Digraues, J. Daniels, G. E.
 Davis, J. B. Dorchester, E. D. Dyckman, M. D. Douglas, M. J.

Fourth Squad

Caudill, W. K.—Squad Leader

Gray, J. S. Allan, S. R. Goss, R. L.
 Bolanos, M. Elsen, J. M.

First Row (left to right): Bauer, Doles, Myhra, Nordeen, Roberson, Bond, Lorello.
 Second Row (left to right): Abbott, Berube, Rehmeyer, Balbort, Douglas, R. L., Bailey, B. L., Bobbitt, Belcher.
 Third Row (left to right): Brugh, Houck, Augustine, Bailey, W., Black, J. G., Robson, E., Digranes, S. H., Zyzlewski, Averett.
 Fourth Row (left to right): Casady, Carroll, D. J., Carrender, Farris, Crowell, Doherty, Truhlsen, Chambers, T. L., St. John, Cogdill, Bonta, G. S.
 Fifth Row (left to right): Schwab, Hager, Vroman, Wade, Maris, Helm, S. R., Shippey, Dohrmann, Deer, Glenn, Ellis, M. F.
 Sixth Row (left to right): Smith, R. J., Smoot, Devoy, Merritt, McClain, Johnson, J. G., Honsinger, Halden, H., Hensley, J. A., Hoeller, Eason.
 Seventh Row (left to right): Wiltse, Pickens, Heinman, R. W., Pishalski, Kirchner, Wilbanks, McKeehen, McVay, Parent, Latz, Wieckhorst, Reed, J. B.
 Eighth Row (left to right): Webster, Holman, J. R., Poley, Shafer, M. C., Hord, Hineman, R. P., Clark, D. M., Fletcher, W., Yost, McKittrick, Maxam, J. F., Parks, C. M., Lau.
 Ninth Row (left to right): Kugler, K. L., Libbus, Pickard, LaFont, Lowe, G., Mahurin, Thomson, S. M., Wheeler, F. W., Roy, Shearer, Foster, M. E., Mickelson, B. E., Payden, Roberts, W. D.
 Top (left to right): Capt. Gerald Gross, Fooker, Capt. Weldon Perry.
 Not in picture—Warden, C. G.

COMPANY "B"

Captain Nordeen, A. F.—Company Commander

First Lieutenant Myhra, J. H.—Executive Officer
 Second Lieutenant Lorello, R. A.—Mess Hall Steward
 First Sergeant Bond, C. T.—First Sergeant
 Master Sergeant Lowe, G. E.—Supply NCO
 Sergeant First Class Fooker, P. L.—Guidon Bearer

First Platoon

Second Lieutenant Roberson, J. H.—Platoon Leader
 Master Sergeant Pickard, J. R.—Platoon Sergeant
 Sergeant First Class Hoeller, W. J.—Platoon Guide

First Squad

Douglas, R. L.—Squad Leader
 Belcher, B. L. Balbort, R. L.
 Black, J. G. Bailey, W. D.
 Averett, S. R.—Team Leader

Second Squad

Wheeler, F. W.—Squad Leader
 Cogdill, M. S. Digranes, S. H.
 Carroll, D. J. Carrender, C. F.
 Zyzlewski, R. C.
 Casady, R.

Third Squad

Mirras, S. H.—Squad Leader
 Fooker, P. L. Hager, M. T.
 Deer, W. G. Glenn, R. A.
 Ellis, M. F.—Team Leader

Fourth Squad

Shippey, J. H.—Squad Leader
 Hensley, J. A. Halden, H. B.
 Houck, J. W. Johnson, H. C.
 Heinman, R. W. Hensley, R. L.
 Holman, J. R.—Team Leader

Bailey, B. L.
 Rehmeyer, J. M.

Sergeant First Class Farris, K. L.—Assistant First Sergeant
 Staff Sergeant Pishalski, F. M.—Medical NCO
 Staff Sergeant Halden, H. R.—Mail NCO
 Staff Sergeant Bobbitt, J. M.—Armorer
 Staff Sergeant Wade, J. E.—Communications NCO

Second Platoon

Second Lieutenant Doles, G. E.—Platoon Leader
 Master Sergeant LaFont, J. D.—Platoon Sergeant

First Squad

Parks, C. M.—Squad Leader
 McVay, J. A. McKittrick, M. E. Mahurin, C. M.
 Warden, C. G. McKeehen, M. B. Lau, G. C.
 Lowe, G. E. McClain, M. L.

Second Squad

Reed, J. B.—Squad Leader
 Pishalski, F. M. Roberts, W. D. Fletcher, W.
 Maxam, J. F. Parent, K. D. Pickens, J. W.
 Penise, J. E.

Third Squad

Webster, J. M.—Squad Leader
 Smoot, C. L. Sheppard, A. M. Merritt, J. C.
 Libbus, L. K. Shearer, J. M. Heinman, R. W.

Fourth Squad

Kirchner, J. M.—Squad Leader
 Truhlsen, W. G. Yost, J. F. Wieckhorst, H. A.
 Hord, T. D. Thomson, S. M. Poble, C. A.
 Clark, D. M.

Latz, J. L.
 Foster, M. E.
 Payden, J. F.

Bonta, G. S.
 Schwab, F. G.
 Doherty, D. B.

Robson, E. D.
 Mickelson, B. E.
 Devoy, R. M.

Chambers, T. L.
 Dohrmann, R. J.

Kugler, K. L.
 Honsinger, J. M.

Wiltse, R. G.
 St. John I. E.
 Walker, C. M.

First Row (left to right): O'Connor, McCoy, Kuersteiner, D. B., Christiansen, D. P., Herring, Mussy, Fee.
 Second Row (left to right): Gabbert, Foster, W., Bradford, Chambers, G. D., Dorius, Saddler, Coffino, F., Jordan.
 Third Row (left to right): Matkin, R. A., Kuna, Stowell, Pence, Wells, Root, Temple, Osborn, Cowget.
 Fourth Row (left to right): Sullivan, Chaffee, Eckler, Moritz, Larson, Simmons, Butherus, Cason, Payne, Dunaway.
 Fifth Row (left to right): Dickey, Royer, Decker, Hoehl, Moore, J. L., Hannibal, Orndoff, Herron, Wright, W. L., Shimek, Hatfield, J., McDonough.
 Sixth Row (left to right): Rector, Burk, G. R., Bruening, C. A., Harness, Stagner, Eiff, J. E., Ball, Scavuzzo, Hess, Kandlis, Calandra, Summers, Sutherland.
 Seventh Row (left to right): Puskarich, Pearson, Nelson, E. J., Childers, D. H., Stanfield, Potter, J. R., Walker, B. F., Yasso, Hanna, Stein, Stegner, Gray, Foster, R.
 Eighth Row (left to right): McGill, Moreland, Pottorf, Sawyer, Mullenious, Schmidt, Webb, Daniels, R. G., Minton, Matthews, Porter, Corcoran, Anderson, C. R., Banning.
 Ninth Row (left to right): Grant, Katzman, C. D., Olin, Bedinger, Castle.
 Top (left to right): Maj. Roland Euler, Capt. Weldon Perry, Sgt. Maj. Mason Pointett.

COMPANY "C"

Captain Christiansen, D. P.—Company Commander

First Lieutenant Kuersteiner, D. B.—Executive Officer
 First Sergeant Mussy, H.—First Sergeant
 Sergeant First Class Hatfield, J.—Mail Sergeant
 Sergeant First Class Payne, R.—Armorer
 Staff Sergeant Castle, M.—Assistant First Sergeant

First Platoon

Second Lieutenant Herring, R.—Platoon Leader
 Sergeant First Class Foster, W. G.—Platoon Guide
 Fee, S.—Platoon Sergeant

First Squad

Foster, W. G.—Squad Leader

Pottorf, J. R. Anderson, C. R. Porter, S. D. Corcoran, D. M.
 Puskarich, M. L. Minton, J. A. Eiff, J. E. Stanfield, L. P.
 Banning, R. L.—Team Leader Mullenious, M. W.—Team Leader

Second Squad

Daniels, R.—Squad Leader

Hess, R. D. Schmidt, J. H. Walker, B. F. Katzman, C. D.
 Sawyer, T. Hoehl, M. C. Bedinger, G. M.—Team Leader
 McGill, C. T.—Team Leader

Third Squad

Stagner, D.—Squad Leader

Bruening, C. A. Kandlis, S. R. Summers, J. P. Calandra, B. A.
 Burk, G. R. Warrick, R. L. Stowell, L. D.—Team Leader

Fourth Squad

Stegner, R. B.—Squad Leader

Childers, D. H. Rector, J. L. Yasso, J. M.—Team Leader
 Nelson, R. Stein, L. J. Potter, J. R.—Team Leader
 Sutherland, L. R. Hanna, W. T. Gray, R. D.—Team Leader

Staff Sergeant Olin, R.—Guidon Bearer
 Staff Sergeant Matthews, F.—Communications NCO
 Staff Sergeant Root, R. W.—Medical NCO
 Staff Sergeant Foster, R. K.—Supply Sergeant

Second Platoon

Second Lieutenant McCoy, D.—Platoon Leader
 Master Sergeant O'Connor, J. R.—Platoon Sergeant
 Sergeant First Class Cowan, J.—Platoon Guide

First Squad

Hannibal, J.—Squad Leader

Cowget, P. B. Royer, R. W. Larson, M. L. Herron, C. R.
 Pence, D. Pearson, L. M. Bradford, R. A.
 Gabbert, H. V. Osborn, J. R.—Team Leader Ball, J. E.—Team Leader

Second Squad

Chaffee, S.—Squad Leader

Moritz, H. D. Roberts, M. S. Kuna, W. T. Simmons, J. H.
 Chambers, G. D. Butherus, T. F. Cason, M. S. McDonough, D. A.
 Dunaway, B. L.—Team Leader

Third Squad

Dickey, B.—Squad Leader

Temple, W. E. Sullivan, S. P. Matkin, R. A. Jordan, R. K.
 Dorius, C. D. Wright, W. L. Grant, K. C.
 Moore, J. L.—Team Leader

Fourth Squad

O'Connor, J.—Squad Leader

Sawyer, T. Coffino, F. Bernstein, A. L. Orndoff, W. L.
 Wells, R. Harness, B. C. Eckler, G. D.
 Saddler, D. R.—Team Leader Shimek, W. R.—Team Leader

First Row (left to right): Johnston, W. E., Walsh, M. J., Rose, T. D., DiRenna, J. A., Morley, R. H., Bornholtz, T. J., Shaeffer, P. W.
 Second Row (left to right): Gillis, S. B., Knight, R., Snyder, H. K., Tiernan, M., McGuire, J. P., West, T., Oliva, J., Eaton, S.
 Third Row (left to right): Brubaker, Thompson, J. Emarine, R., Heidinger, J. M., Bruninga, J., Daniels, S., Wacker, W., Euler, R., Dickinson, J. D.
 Fourth Row (left to right): Ray, R. T., Conner, D., Mejerada, R., Wayland, D., Spratt, R. C., Donaldson, G., Wagers, R., Gelvin, M., Jarvis, J. P., Hoffman, V.
 Fifth Row (left to right): Clark, R., Cather, P., Cornelius, J., Christensen, B., Hatfield, W., Cummings, J., Murray, F., McMurry, R. K., Willerton, V., Ransdall, D., Happy, S.
 Sixth Row (left to right): Pelham, J., Dow, J., Elkins, J. A., Schaefer, S. L., Bullock, R., Harnaha, T. A., Lipsky, J., Covey, K., Bailey, J., Grosshans, D., Hughes, S., Myres, W. R., Maris, J.
 Seventh Row (left to right): Ross, R. E., Akers, R., King, J., Calder, C. V., Kuelin, R. A., Kuersteiner, K., Cofino, P., Hartford, J., Wild, S., Looby, H., Wilkins, D., Brown, G.
 Eighth Row (left to right): Warren, G. R., Cornelius, D. J., Katzman, H., Dale, S., Ballew, L., Sharp, J., Elkins, J. C., Koehler, C., Petersen, F. W., Black, C.
 Top (left to right): Maj. Bob Oglesby, Capt. Weldon Perry, Brandt, J. C., Maj. Roland Euler.

COMPANY "D"

Captain DiRenna, J.—Company Commander

First Lieutenant Rose, T.—Executive Officer
 Second Lieutenant Johnston, W.—Athletic Officer
 Second Lieutenant Shaeffer, P.—Training Aids Officer
 Sergeant Major Buttrick, J.—Sergeant Major
 First Sergeant Bornholtz, T.—First Sergeant
 Master Sergeant King, J.—Assistant First Sergeant
 Sergeant First Class Calder, C.—Brigade Supply NCO
 Sergeant First Class Brandt, C.—Guidon Bearer
 Sergeant First Class Katzman, H.—Public Information Officer

First Platoon

Second Lieutenant Walsh, M.—Platoon Leader
 Master Sergeant Warren, G.—Platoon Sergeant
 Sergeant First Class Christensen, B.—Platoon Guide

First Squad

McGuire, J.—Squad Leader
 Knight, R. Maris, J. West, T. E. Alexander, S. S.
 Elkins, J. A. Snyder, H. K. Oliva, J.
 Sprecker, D.—Team Leader

Second Squad

McMurry, R. K.—Squad Leader
 Thompson, J. E. Bruninga, H. J. Brubaker, J. M.
 Emarine, R. D. Elkins, J. C.
 Euler, R. E.

Wacker, W. H.—Team Leader Daniels, S. J.—Team Leader

Third Squad

Ross, R. E.—Squad Leader
 Wagers, R. W. Spratt, R. C. Wayland, D. S. Brown, G. S.
 Happy, S. H. Conner, D. R. Brandt, J. C.
 Bailey, J. E.—Team Leader Ray, R. T.—Team Leader

Fourth Squad

Cofino, P. G.—Squad Leader
 Jarvis, J. P. Cather, P. E. Myres, W. R.
 Donaldson, G. W. Willerton, V. L.
 Gillis, B. S.—Team Leader Hatfield, W. D.—Team Leader

Sergeant First Class Jarvis, J.—Assistant Training Aids
 Sergeant First Class Sprecker, D. C.—Armorer
 Staff Sergeant Kuersteiner, K.—Company Communications NCO
 Staff Sergeant Grosshans, R.—Company Supply NCO
 Staff Sergeant Randall, D. V.—Supply Sergeant
 Sergeant Bullock, R.—Company Medical NCO
 Corporal Knight, R.—Brigade Medical Clerk
 Corporal Spratt, R.—Company Mail NCO

Second Platoon

Second Lieutenant Morley, R. H.—Platoon Leader
 Master Sergeant Cornelius, D. J.—Platoon Sergeant
 Sergeant First Class Murray, C. P.—Platoon Guide

First Squad

Akers, R. W.—Squad Leader
 Lipsky, J. H. Sharpe, W. J. Katzman, H. A.
 Petersen, F. W. Koehler, A. C. Black, C. J.
 Heidinger, J. M.—Team Leader

Second Squad

Gelvin, M. J.—Squad Leader
 Eaton, S. J. Ballew, L. A. Looby, W. H.
 Dale, S. I. Kuersteiner, K. C. Hartford, J. C.
 Randall, D. V.—Team Leader Wilkins, D. D.—Team Leader

Third Squad

Hudson, W. R.—Squad Leader
 Kuelin, R. A. Schaefer, S. L. Bullock, R. L. Tiernan, M. N.
 Hoffman, V. E.
 Covey, K. R.—Team Leader Harnaha, T. A.—Team Leader

Fourth Squad

Cummings, J. D.—Squad Leader
 Grosshans, D. B. Dickinson, D. D. Pelham, J.
 Calder, C. V. Mejerada, R. A.
 Clark, R. B. Hughes, S. R.—Team Leader

First Row (left to right): Worden, W. T., Cook, Fotenos, Byer, H. J., Lambert, Downey, C. F., Hudson.
 Second Row (left to right): Myers, D. L., Deruy, Baxter, J. R., Haight, Dutton, Hack, Christian, Johnson, J. G.
 Third Row (left to right): Harris, Cronk, Seibel, Marx, Dewis, Brewer, Bell, Allen, J. E., Matkin, Robert Lee.
 Fourth Row (left to right): Samuelson, Jinings, Knudsen, Anderson, J. A., Dickinson, Waldrop, Swenson, Meyer, J. L., Heffner, Fry, W. C.
 Fifth Row (left to right): Fraker, T., Anderson, R. S., Wallace, J. O., Burks, Keltner, Thomas, Large, Lankford, Winters, Forgey, Seiffer.
 Sixth Row (left to right): Rosenau, Riesen, Ballew, T. L., Wilson, O. G., O'Brien, Yates, Yant, Moffat, Roberts, Leonard, T., Watson Morrow, G.
 Seventh Row (left to right): Stanford, Leon, G., Snider, V., Sewing, Pierce, Downing, R., Oliva, D., Frank, King, C. R., Lewter, Collins, Callaway.
 Eighth Row (left to right): Pickering, Proler, Archer, Beck.
 Top (left to right): Capt. Weldon Perry, MSgt. Warren Stearns.

COMPANY "E"

Captain Byer, H. J.—Company Commander

First Lieutenant Fotenos, J.—Executive Officer
 First Sergeant Downey, C. F.—First Sergeant
 Master Sergeant Frank, R. P.—Assistant First Sergeant
 Sergeant First Class Archer, P. G.—Cannonier
 Staff Sergeant Seibel, L. O.—Armorer
 Staff Sergeant Wallace, J. O.—Medical NCO

First Platoon

Second Lieutenant Lambert, A. B.—Platoon Leader
 Master Sergeant Hudson, W. A.—Platoon Sergeant
 Sergeant Matkin, R. L.—Platoon Guide

First Squad

Yant, R. R.—Squad Leader
 Brewer, V. S., Dewis, L. G., Bell, P. J., Callaway, R. W.

Allen, J. E.—Team Leader

Second Squad

Marx, L. J.—Squad Leader
 Johnson, J. G., Christian, D. A., Dutton, T. V., Haight, R. T.

Third Squad

Myers, D. L.—Squad Leader
 Harris, W. D., Heffner, J. M., Cronk, T. A., Meyer, J. L.

Deruy, R. N.—Team Leader

Fourth Squad

Anderson, J. A.—Squad Leader
 Fraker, T. R., Knudsen, S. D., Dickinson, J. D., Burks, G. W.

Thomas, T. J.

Baxter, J. R., Hack, L. A.

Swenson, G. F.

Jinings, T. J.

Staff Sergeant Anderson, R. S.—Mail NCO
 Staff Sergeant Oliva, D. D.—Supply NCO
 Sergeant Waldrop, R. F.—Communications NCO
 Staff Sergeant Yates, B. A.—Mess Hall NCO
 Proler, W. T.—Garrison Bearer

Second Platoon

Second Lieutenant Cook, R. C.—Platoon Leader
 Master Sergeant Worden, W. T.—Platoon Sergeant
 Sergeant First Class Downing, R. L.—Platoon Guide

First Squad

Keltner, B. R.—Squad Leader
 Seiffer, H. D., Forgey, G. A., Wallace, J. O., Winters, D. E.—Team Leader

Second Squad

Yant, R. V.—Squad Leader
 Leonard, T. J., Fry, W. D., Samuelson, R. E.

Moffat, C. K.—Team Leader

Third Squad

Ballew, T. L.—Squad Leader
 Riesen, J. M., Rosenau, W. C., King, C. R., Morrow, G. W.—Team Leader

Fourth Squad

Pierce, M. W.—Squad Leader
 Leon, G., Snider, V. L., Stanford, C. W., Sewing, H. K.—Team Leader

First Row (left to right): Childers, W. B., Kitchens, Hines, G. E., Diaz, Larkin, Kraus, Robinson, C. W.
 Second Row (left to right): Pruitt, Fechner, Scism, Seckar, Burns, T. J., VanGorp, Bull, Skinner.
 Third Row (left to right): Alexander, S. C., Holmes, H. G., German, Fisher, G. L., McCoy, Williamson, Buell, Wood, Maxim, J. L.
 Fourth Row (left to right): Saravia, Cameron, Bendlage, Vuilleumier, Ryan, M., King, M. R., Maddox, Granning, Castro, Blackman, K. E.
 Fifth Row (left to right): Hand, Ellison, Detrich, Wolch, Cowan, R. R., Richardson, D., Kimes, P., Clark, J. E., Felix, Helms, D. G., Hensler, R.
 Sixth Row (left to right): Ginardi, Roeder, J., Smith, M. A., Hinds, D. S., VanderKolk, Harper, Cowan, J., Berwick, McLaren, Lane, Day.
 Seventh Row (left to right): Bernstein, M., Elliott, R., Woodward, C., Dillbeck, H., Jackson, Overfelt.
 Top (left to right): Capt. Weldon Perry, SSgt. Nolan Epley.

COMPANY "F"

Captain Diaz, L. R.—Company Commander

First Lieutenant Hines, G. E.—Executive Officer
 First Sergeant Robinson, C. W.—First Sergeant
 Staff Sergeant Detrich, R. L.—Assistant First Sergeant
 Sergeant First Class Holmes, H. G.—Supply NCO
 Sergeant Ryan, M. A.—Armorer

First Platoon

Second Lieutenant Larkin, T. R.—Platoon Leader
 Master Sergeant Childers, W. B.—Platoon Sergeant
 Sergeant First Class Vuilleumier, S. C.—Platoon Guide

First Squad

Burns, T.—Squad Leader
 Lane, C. D.
 Hand, R. N. Fechner, R. H.
 Bull, R.—Team Leader

Second Squad

Seckar, J. F.—Squad Leader
 Maxim, J. L. Fisher, G. L. Buell, F. L.
 Williamson, R. L. McCoy, G. E.—Team Leader

Third Squad

German, W. H.—Squad Leader
 Blackman, K. E. Wood, J. T. Maddox, R. L. Granning, G. C.
 Holmes, H. G.—Team Leader

Fourth Squad

Castro, R. L.—Squad Leader
 Cameron, R. D. Wolch, P. G. Saravia, L. A. Ryan, M. A. Skinner, W. B.
 Scavuzzo, J. A. King, M. R.—Team Leader

Sergeant Berwick, D.—Medical NCO
 Sergeant Scism, D. M.—Mail NCO
 Sergeant Woodward, T. C.—Guidon Bearer
 Corporal Felix, C. S.—Communications NCO

Second Platoon

Second Lieutenant Kitchens, J. A.—Platoon Leader
 Master Sergeant Dillbeck, H. A.—Platoon Sergeant

First Squad

Pruitt, H. A.—Squad Leader
 Ellison, K. A. Cowan, M. R. Berwick, D.
 Smith, M.—Team Leader

Second Squad

Clark, J. E.—Squad Leader
 Webb, P. E. Harper, F. O. VanderKolk, J. L. Hensler, R. A.
 Bendlage, D. Helms, D. G. Jackson, R. R. Team Leader

Third Squad

McLaren, J. D.—Squad Leader
 Overfelt, D. E. Elliott, R. A. Wilson, J. D. Ginardi, K. C.
 Team Leader

Fourth Squad

Roeder, J. C.—Squad Leader
 Hinds, D. S. Woodward, C. T.
 Felix, C. S.—Team Leader

First Row (left to right): Henriksen, Jeffries, Pirhalla, Himmler, Gilmore, Sampson, Labhart.
 Second Row (left to right): Eddington, Fagerberg, Swain, Saltmarsh, Goff, Hockemeier, F. D., Specht, Blackman, R. D.
 Third Row (left to right): Reed, R. E., Fischer, A. B., Petterson, J. D., Carter, C. C., Kluever, McBride, Myers, D. W., Cole, Peek.
 Fourth Row (left to right): Harrison, G. D., McCormick, Watchorn, Eiff, G. M., Lough, Rumsey, Titus, Sims, Magee, Petrocelli.
 Fifth Row (left to right): Rothberg, Vaughn, R. W., Steinke, M., Price, Farmer, Strickland, Walker, J. D., Valdez, Callan, Newell, Kolb.
 Sixth Row (left to right): Hader, Walensky, Loewnau, Murphy, D. L., Palmrose, Hall, C. B., Brown, R. E., Vaughan, J. H., Teefers, Carroll, K. M., Hader, Sweeney.
 Top (left to right): Williams, Capt. Robert Hinds, Hockemeier, J., Capt. Weldon Perry, SSgt. David Johnson.

HEADQUARTERS COMPANY

Captain Himmler, C. W.—Company Commander

First Lieutenant Pirhalla, J. J.—Executive Officer

Second Lieutenant Labhart, W. H.—Drum Major

First Sergeant Sampson, J. C.—First Sergeant; Assistant Bugler

Master Sergeant Magee, F. H.—Drum and Bugle Corps Commander

Master Sergeant Watchorn, D. A.—Assistant First Sergeant

Master Sergeant Sweeney, S. D.—Color Guard Commander

Master Sergeant Rothberg, L. J.—Band Room Supply and Repair NCO

Sergeant First Class Swain, J. M.—Armorer

Sergeant First Class Strickland, R. A.—Brigade Bugler

First Platoon

Second Lieutenant Gilmore, W. M.—Platoon Leader

Master Sergeant Henriksen, R. A.—Platoon Sergeant

McCormick, A. L.—Platoon Guide

First Squad

McBride, M. J.—Squad Leader

Eiff, G. M. Kluever, K. E. Reed, R. E.

Sims, H. R.

Second Squad

Titus, K. E.—Squad Leader

Callan, J. P. Hockemeier, F. D. Myers, D. W.

Specht, S. M.

Third Squad

Carter, C. C.—Squad Leader

Blackman, R. D. Fischer, A. B. Goff, T.

Fourth Squad

Harrison, G. D.—Squad Leader

Eddington, W. R. Lough, J. D. Magee, F. H.

Walker, J. D.

Saltmarsh, M. A.

Newell, T. I.

Sergeant First Class Specht, S. M.—Assistant Instrument Repairman

Sergeant First Class Walensky, D. G.—Band Arranger

Staff Sergeant Loewnau, D. B.—Communications NCO

Staff Sergeant Peek, T. M.—Supply NCO

Staff Sergeant Carroll, K. M.—Flagbearer

Staff Sergeant Eiff, G. M.—Color Guard Rifleman

Sergeant Petterson, J. D.—Band Room Librarian

Sergeant Lough, J. D.—Assistant Band Room Librarian

Sergeant Hockemeier, F. D.—Mail Sergeant

Second Platoon

Second Lieutenant Jeffries, J. B.—Platoon Leader

Master Sergeant Williams, R. K.—Platoon Sergeant

Sergeant First Class Hall, C. B.—Platoon Guide

First Squad

Fagerberg, J. A.—Squad Leader

Kolb, P. S. Valdez, J. J.

Valdez, J. J.

Second Squad

Farmer, W. M.—Squad Leader

Brown, R. E. Loewnau, D. B. Rothberg, L. J.

Vaughn, R. W.

Third Squad

Hader, R. L.—Squad Leader

Hockemeier, J. C. Loefers, W. H. Murphy, D. L.

Swain, J. M.

Walensky, D. G.

Strickland, R. A.

Fourth Squad

Vaughan, J. H.—Squad Leader

Cole, R. W. Palmrose, B. H.

Petrocelli, J. R.

HONOR GUARD

First Row (left to right): Bull, R., Roeder, O'Brien, German, Mann, Fooker, Stein, Waldrop.

Second Row (left to right): Temple, Hughes, King, M. B., Knight, Randall, D., Bernstein, M. A., Payne, Mullenieux, Leighton, guard commander.

Third Row (left to right): Lewter, guidon bearer; Hoffman, Cowger, Harris, Banning, Castro, Matkin, R. L., Eaton, S. J., Skinner.

Fourth Row (left to right): Latz, King, C. R., LaFont, Smith, M., Calbert, Gelvin, Yasso, Eiff, J. E., Bedford, Cape, Weldon Perry.

Top Row (left to right): Hoeller, Vanderkolk, Shippey, Heislinger, Pickard, Wade, Seckar, Morgan, L. E., Dillbeck.

COLOR GUARD

Left to right: Preiss, P. K., Sweeney, S. D., Carroll, K. M., Eiff, G. M.

EDUCATIONAL TOUR GROUP—1965— MEXICO

James L. Alexander, Robert S. Anderson, John R. Behr, Tom J. Burns, Jr., John H. Crowell, Randall N. Deruy, John L. Dimukes, Kenneth A. Ellison, Frank D. Garrett, Thomas J. Hopkins, Jr., William E. Johnston, Charles R. King, Karl C. Kuersteiner, Ross S. Lorello, Jr., Hugo R. Massy, Francis H. Matthews, Forrest L. Nolin, Randy J. Payne, John Pelham, Jr., Hugh A. Pruitt, Charles Robinson, Douglas M. Scism, Robert F. Waldrop, Jr., Capt. John Gover.

PERSONNEL BOARD

First Row (left to right): Myhra, J. H., Felling, R. L., Morley, W. J., Wright, J. M., Kavan, V. M.

Back Row (left to right): Hinds, D. S., Pirhalla, J. J., Kuersteiner, D. B., Fomeno, J., Rose, T. D., Capt. Weldon Perry.

WENTWORTH HONOR SOCIETY

First Row (left to right): Lt. Col. F. W. Brown, McCoy, Massy, Kraus, Felling, Buster, Morley, J., Morley, R., Curnow, Himmler, Kuerssteiner, D. B., Jeffries, Capt. Weldon Perry.

Second Row (left to right): Henriksen, Magee, Moore, P., Fotenos, Gilmore, Wilson, P., Limbert, Bornholtz, Johnston, H. C., Herring, Hines, G., Akers.

Third Row (left to right): Warren, Hockmeier, F., Wood, Williamson, Eddington, Maddox, Jarvis, Farmer, Heidinger, Root, Foster, M., Hoffman, Emarine, Corbin.

Fourth Row (left to right): Stein, Kesler, Bohl, Hinds, Cole, Hockmeier, J., Fagerberg, Butcherus, Osborn, Berwick, Stagner, McGuire, Elkins, J. C., Lecara.

Fifth Row (left to right): McVay, Kuerssteiner, K., Geasland, Tiernan, Swain, Dyckman, Hertzog, Geff, Bernstein, M., King, M., Burk, G., Ray, B. T., Hamaha, Hord.

Sixth Row (left to right): Clark, D. M., Rector, Pottorf, Temple, Veerman, Priess, Parks, Maria, West, Palmrose, VanderKolk, Maxam, Murphy, Rehmeyer.

Seventh Row (left to right): Sweeney, Bull, German, Euler, Willerton, Marx, Stanfield, Leonard, Valdez, Hughes, Athernathy, Nosker, Langan, Hager, Register.

Eighth Row (left to right): Seiffer, Chambers, T., Dolrmann, Oudd, Bailey, W. D., Walker, J. D., Steinske, Olin, Brunings, Payden, St. John, Farris, Thomson.

Top Row (left to right): Knudson, Bowers, Bonewitz, Morrow, Schaeffer, Oliva, J., Lipsky, Moffat, Downing, Deroy, Cather, Puhle.

NATIONAL HONOR SOCIETY

First Row (left to right): Magee, McCoy, Himmler, Maj. Robert Hepler, sponsor; Jeffries.

Second Row (left to right): Jarvis, Massy, Bornholtz, Kraus, Limbert, Cook.

Third Row (left to right): Hockmeier, J., Fagerberg, Butcherus, Farmer, Heidinger, Burns, Root, Foster, W.

Fourth Row (left to right): Osborn, Swain, Bradford, Berwick, Childers, Stagner, McGuire, Akers.

Top (left to right): Henriksen, Bernstein, M., Saravia.

WENTWORTH BAND

First Row (left to right): Murphy, D., Blackman, R. D., Rothberg, Peterson, Cole, Rumsey, Steinke, Palmrose, Swain, Walker, J. D., Hader, Gilmore, Henriksen.

Second Row (left to right): Pirhalla, Kolb, Strickland, Harrison, Randall, D., Sampson, Loewman, McCormick, Goff, Jeffries, Magee, Valdez, Eddington, Carter, C. C., Newell, Sims, H.

Third Row (left to right): Williams, R., Petrocelli, Peck, Saltmarsh, McBride, Reed, R., Leefers, Vaughan, J., Callan, Hall, C. B., Himmler, Lough, Walensky, Hockemeier, F. D., Hockemeier, J. C.

Top Row (left to right): Farmer, W., Titus, Fagerberg, Brown, R. E., Specht, Vaughn, R. W., Myers, D. W., Fischer, Captain Hinds, Labhart, Kluever, Watchorn.

CAVALIERS

First Row (left to right): Vaughan, J., Eddington, Gilmore, Sims, Henriksen.

Second Row (left to right): Strickland, Harrison, Kolb, Pirhalla, Labhart, Himmler, Hall, C. B.

Back (standing) left to right: Captain Hinds, Hockemeier, J. C., Williams, R., Goff.

DRUM AND BUGLE CORPS

First Row (front to back): Jeffries, Sampson, Lough, Myers, D. W., Fischer.

Second Row (front to back): Kolb, Valdez, Randall, D., Titus.

Third Row (front to back): Mageu, (commander); Harrison, McBride, McGoemick, Fagerberg.

Fourth Row (front to back): Strickland, Loewenau, Goff, Williams, R., Farmer.

PHI THETA KAPPA

First Row (left to right): Dyckman, M. D., Hertzog, D. H., St. John, J. E., Farris, K. L., Hoeller, W. J., Balburt, R. L.

Back Row (left to right): Cole, R. W., Foster, M. E., Bailey, W. D., Murdock, R. E., Deer, W. G., Fooker, P. L., Capt. Dale Steen, sponsor.

ASSOCIATION OF THE UNITED STATES ARMY (AUSA)

First Row (left to right): Maj. Bob Oglesby, Morley, W. J., Buster, J. A., Wilson, P. M., Shafer, M. C., Capt. Gerald Gross.
 Second Row (left to right): Diaz, L., Wright, J., Morley, B. H., Bushart, L., Christiansen, D. P., Nordeen, A., DiBenna, J., Craig, G.
 Third Row (left to right): Bolanos, M., Bauer, R., Currow, R. L., Anderson, G. M., Kavan, V. M., Behr, J. R., Limbert, A. B., Jeffries, J. B., McCoy, D. H.
 Fourth Row (left to right): Dyckman, M. D., Herrick, D. J., Johnson, D. L., Leighton, T. R., Shaeffer, P. W., Bornholtz, T. J., Johnston, W. E., Moore, P. A., Ellis, R. R., Holden, D. C.
 Fifth Row (left to right): Oliver, S. A., Parent, D. K., Webster, J., Jensen, G. W., Hertzog, D. H., Shippey, J. H., Pickard, J. R., Hensley, R. L., Wade, J. E., Brugh, R. G., Clark, D. M.
 Sixth Row (left to right): Ould, W. G., St. John, J. E., Caudill, W. K., Halden, H. R., Hopkins, T. J., Abernathy, D. O., Morgan, D. G., Allan, S. R., Maxam, J. F., Rothberg, L. J., Lowe, G. P., Cady, J. B.
 Top Row (left to right): Parks, C. M., Belcher, R. L., Payden, J. E., Wheeler, F. W., Bailey, W. D., McClain, M. L., Hineman, R. P., Warner, S.

AVIATION CLASS 1964-1965

First Row (left to right): Eiff, G. M., Rogers, D. E., Bonewitz, E. H., Anderson, G. M., Moore, P. A., Mann, R. E., Gabbert, H. V.
 Second Row (left to right): Frazier, G. D., Smith, T. R., Emaline, R. D., Stanfield, L. P., Schmidt, J. H., Casady, R., Davis, J. B.
 Back Row (left to right): Lt. Col W. L. Stagner, aviation director, Wheeler, F. W., Walker, J. D., Lewter, L. E., McClain, M. L., Gray, J. S., Crowell, J. H.

THE TRUMPETER STAFF

First Row (left to right): Hockemeier, J. C., Wilson, P. M., Curnow, B. L., Cole, R. W., Farris, K. L.

Back Row (left to right): Butherus, T. F., Oshorn, J. B., Clark, E. L., Elkins, John Clark, Katzman, H. A., Capt. Ramond H. Miller, advisor.

WENTWORTH RADIO HOUR—KLEX—LEXINGTON

(left to right): David L. Stagner, James M. Wright, Ernie L. Clark.

SKEET

First Row (left to right): Orndoff, W. C., Kuna, W. T., Hoffman, V. E., Waldrop, R. F.

Back Row (left to right): Temple, W. E., Merritt, J. C., Maj. William H. Mullensons, King, C. R., Dorius, C. D.

COLLEGE RIFLE TEAM

First Row (left to right): Langan, Kirchner, SSgt. Epley, Wade, Latz.

Back Row (left to right): Roy, Knickerbocker, Yost, Leighton, McClain.

HIGH SCHOOL RIFLE TEAM

First Row (left to right): Eiff, J. E., Bernstein, M. A., Jarvis, Shaeffer, P. W., Moxow, SSgt. Epley.

Back Row (left to right): Peek, Haight, R., Massey, Bruninga, Johnson, J. G.

JUNIOR COLLEGE "W" CLUB

First Row (left to right): Ratcliffe, Averett, Balhoer, Major Readecker, Captain Walls, Captain Gibson, Captain Coulter, Captain Butnerus.
 Second Row (left to right): Leighton, Oliver, Hall, C., Douglas, M., Webster, Noaker, Kuersteiner, D. B., Busbarr, Libbus.
 Third Row (left to right): Clark, E. L., Devoy, Kluever, Gilman, Farris, K., Herrick, McBride, Crowell, Gabriel.
 Fourth Row (left to right): Warden, Clark, J. L., Brugh, Register, Curnow, Foster, M., Pohle, McGinnis, J. H., Wilson, P., Underwood, Pickens.
 Fifth Row (left to right): Mahurin, Wilbanks, Kirchner, Carreider, Hineman, R. P., Davies, R. S., Augustine, Sheares, J., Warner, S., Pickard.
 Top (left to right): Wieckhorst, H., Rostock.

HIGH SCHOOL "W" CLUB

First Row (left to right): Sweeney, Fee, Hockemier, J., Calder, Schmidt, Stanfield, L., McGinness, W. S., Herring, DiRenna, Rose, Butnerus.
 Second Row (left to right): Kuersteiner, K., Sampson, Bornholtz, Cornelius, D., Daniels, B., Hand, Chaffee, Jarvis, Eif, J. E., Dickey.
 Third Row (left to right): Goff, Snyder, H. K., Richardson, D., Leonard, Dillbeck, Fotenos, Himmler, McCoy, D. H., O'Connor, Brandt, Markin, Robert Lee.
 Fourth Row (left to right): Swain, Corcoran, Henriksen, Honsinger, Pierce, Anderson, J. A., Cofino, P., Microw, Farmer, Katzman, H. A., Ray, R. T., Cather, P. E.
 Fifth Row (left to right): Dutton, Williamson, Marx, L., Burns, T. J., Elkins, J. C., Anderson, G. M., Cook, Yant, Bruninga, Emarine, R., Dorchester, Wild, S.
 Sixth Row (left to right): Ballew, T., Carter, C. C., Scavuzzo, Brewer, Buell, Peek, Heffner, Bernstein, M., Shaeffer, P. W.
 Top Row (left to right): Capt. Bill Coulter, Maj. J. C. Readecker, Capt. Merle Gibson, Capt. Paul Butnerus, Capt. John Walls.

JUNIOR COLLEGE FOOTBALL TEAM

First Row (left to right): Libbus, Hall, G. R., McKeeben, Douglas, R., Holman, Nolin, H., Ratcliffe, Douglas, M., Balhott, R., Wallace, R. A., Smith, T. R., Werre, R.

Second Row (left to right): Warden, C. G., manager; McGinness, J., Worrell, R., Masam, Finger, M., Poble, C., Oliver, S., Cady, J., Foster, M. E., Abbott, W. L., Bowers, R., Webster, J. M., Carthey, B., manager.

Third Row (left to right): Robson, E., Newler, R. W., Clark, J. L., Dyckman, Ayerett, S., Devos, B., Hord, Morgan, D., LeCuru, R., Goslarid, Titman, Pickens, Wilson, J. E.

Top Row (left to right): Captain Hamann, coach; Wilbanks, J., Rostock, T., Register, Belcher, B., Johnson, H. M., Doherty, D., Smoot, Herrick, D., Wieckhurst, Carrander, C., Major Readecker, coach.

COLLEGE VARSITY FOOTBALL

Won 3—Tied 1—Lost 5

Wentworth	Opponent	
26	vs Alumni	0
6	Centerville, Iowa Junior College	27
0	Fairbury, Neb., Junior College	3
14	William Jewell College Freshman, Liberty, Mo.	7
6	Kemper Military School, Boonville, Mo.	6
6	Joplin, Mo., Junior College	49
7	Highland, Kans., Junior College	12
21	Haskell Institute, Lawrence, Kans.	38
20	Kemper Military School, Boonville, Mo.	19

COLLEGE VARSITY BASKETBALL

Won 6—Lost 14

WENTWORTH	OPPONENT	
64	vs St. Joseph Junior College	104
63	Trenton Junior College	101
49	Joplin Junior College	82
62	Centerville Junior College	81
56	St. Joseph Junior College	82
70	Kemper Military School	95
66	St. Paul's College	56
40	Highland Junior College	86
69	Kansas City, Kans. Junior College	71
78	Centerville Junior College	102
57	Haskell Institute	79
83	Fairbury Junior College	68
68	Joplin Junior College	70
68	St. Paul's College (overtime)	62
70	Fairbury Junior College	58
53	Highland Junior College	101
83	Trenton Junior College	72
75	Kemper Military School	71
64	Kansas City, Kans. Junior College	74
63	Haskell Institute	71

JUNIOR COLLEGE BASKETBALL TEAM

First Row (left to right): Ratcliffe, Webster, J., St. John, Underwood.

Second Row (left to right): Captain Butherus, coach; Zyzelewski, Davies, R. S., Clark, James L., Nooker.

Back Row (left to right): Pickard, Doherty, Outhank, Kessler, Wilson, P. M., manager.

COLLEGE SWIMMING TEAM

First Row (left to right): Bonewitz, Farris, Herrick, Brown, R., Glenn.

Back Row (left to right): Captain Coulter, coach; Crowell, Shearer, Robson, Warner.

Not in picture: Morley, W. J.

COLLEGE GOLF TEAM

(Left to right): Gabriel, T. O., Webster, J. M., Oliver, S. A., Brott, R. J., Averett, S. R., Major Reudecker.

HIGH SCHOOL VARSITY FOOTBALL TEAM

First Row (left to right): Butrick, Schmidt, J., Goff, Bernstein, M. A., Herring, McGinness, W. S., Fotenos, Leonard, Webb, P., O'Connor, J., Rose, Beck, D. W.

Second Row (left to right): Pierce, M., Kitchens, Fee, Kuersteiner, K., Olin, R., Cather, Wilson, J. D., Hentiksen, Oliva, D., Tiernan, Calder, Heffner, J. M.

Third Row (left to right): Laokford, manager; Burks, G. W., Buell, Stanfield, Wild, Daniels, R. G., Burns, T. J., Butherus, Dillbeck, Hand, Emarine, Potter, J., Temple, manager.

Top Row (left to right): Captain Butherus, coach; Ball, Myers, D. L., Proler, Banning, Williamson, R., Roeder, Bull, VanderKolk, Sutherland, Captain Walls, coach.

Not in picture: Ross.

HIGH SCHOOL VARSITY FOOTBALL

Won 0-Lost 8	
Wentworth	Opponent
0	vs. Slater, Mo., High School
14	Richmond, Mo., High School
0	Missouri Military Academy, Mexico, Mo.
7	Excelsior Springs, Mo., High School
7	St. Pius High School, North Kansas City, Mo.
6	Carrollton, Mo., High School
21	Fulton, Mo., High School
8	Kemper High School, Boonville, Mo.
	14

First Row (left to right): Smith, T. R., Devoy, Her-
rick, D. J., Ratcliffe, W. S., Davies, R. S., Doherty, Gil-
more, Capt. Merle Gilson, coach.

Second Row (left to right): Shippey, Farris, K., McBride, Honsinger, Williams, Warden, C. G., Underwood, Kluever.

Top Row (left to right): Morgan, L. E.; Nosker, Nolin, Bolanos, Hemley, I. A.; Beht, Bernstein, M.

PLACE	W.M.A.	OPPONENT
2	25	Haskell Dual
3	18	Haskell Relays
2	42	Quadrangle Meet (St. Joseph)
2	46	Kemper Dual
4	28	State Junior College Meet
4 (tie)	19	Interstate Conference Meet

May 11, 1968
College Record

Event	Crowson, Bob, 2:10, 1944, St. Joseph, Mo.
100 Yd. Dash	Crowson, Bob, 2:15, 1945, St. Joseph, Mo.
*130 Yd. Dash	Star, David, 2:50, State Junior College Meet, 1962.
*440 Yd. Dash	Star, David, 2:30, State Junior College Meet, 1962.
880 Yd. Run	Ludewig, Otto, 4:41.5, in Dual Meet with Kemper, 1959.
*Mile Run	Ludewig, Otto, 18:41.2, Kansas City, Kans., Dual Meet at Lexington, 1958.
*Two Mile Run	Late, Ind., 15.7, 1928.
*120 Yd. High Hurdles	Parr, Andy, 25.2, State Meet at Kemper, 1965.
*220 Yd. Low Hurdles	16 Is. Gilson, 43.7, 1950, Interstate Meet, 12 Is. Mead, Everett, 49.2, 1929.
*320 Yd. Low Hurdles	Horr, Don, 1:39.11", 1936.
*Shot Put	Tully, 6'25", Intervarsity Conference at Pittsburg, Kansas, 1936.
*Discus Throw	Johnson, 12'8" Kemper Dual, 1941.
*High Jump	Kemper, 21'114", 1937.
Pole Vault	Hise, Dan, 180.3", 1956.
*Broad Jump	Star, Nelson, Fisher, Lafayette, 45.5, Haskell Relays, 1962.
*Javelin	Belk, Nelson, D. Antrim, Green dyke, Conference Meet, 1965, 132.2.
*440 Relay	Barr, Hall, Treweck, Goodman, 3:31, State Conf., 1927.
880 Yd. Relay	440-220-220-880, Treweck, Hall, Barnes, Goodman, 3:40.5, K. H. Relays, 1927.
*Mile Relay	High School Record
*Middle Relay	Hall, Mortimer, 9.8, 1927, State Meet.
Event	Crowson, Bob, 2:19, 1940, State Meet (tied record).
*100 Yd. Dash	Goodman, Stanford, 30.8, 1927, Nat. Interscholastic.
*220 Yd. Dash	Star, David, 1:37.5, 1960, State Meet 1961.
440 Yd. Dash	King, 4:38, 1927, Mo. State Conference.
*880 Yd. Dash	Clanton, John, 5:20, 1927, Warrensburg, Clinton
*Mile Run	Mo. Wrentham Triangular Meet, 1952.
*160 Yd. Low Hurdles	Margus, Steve, 15.5, 1949, Pony Express at Liberty.
*120 Yd. High Hurdles	200 Yd. L. H. (Seas Meet) Margus, Steve, 23.7, 1949.
*Low Hurdles	220 Y. H., Barnes, 24.5, 1927.
Shot Put	Cox, Russell, 49' 11", Warrensburg, Dual Meet, 1960.
Discus Throw	Anderson, Charles, 148' 10", Lafayette County Meet, 1959.
*High Jump	Duncan, Kenneth, 6' 2", Lafayette County Meet, 1959.
*Pole Vault	Nedley, Larry, 12'44", State Outdoor Meet, 1956.
Broad Jump	Tanderson, Edwin, 21'2", 1924.
Javelin	Bowman, 17.2, 1927.
*800 Yd. Relay	Hall, Barr, Goodman, Barnes, 1:50.5, 1927, K. H. Relays.
Mile Relay	Gratzel, Cumpson, Green dyke, Star, 3:17, Dual Meet Kemper.
*Middle Relay	220, 110, 110, 440, Barbour, Elton, Pace, Peterson, 1:17.8, 1938, State Record (Class B).
440 Yd. Relay	Bradfield, Hampton, Williamson, Macfarlin, 46.3, 1920.
	60 Yd. H. H., R.O. State Indoor, 1949, Steve Margus.
	40 Yd. H. H., 5.4, Kemper Indoor, 1949, Steve Margus.
	40 Yd. L. H., 5.2, Kemper Indoor, 1949, Steve Margus.

* All values are rounded

First Row (left to right): Diaz, McVay, Augustine.
Second Row (left to right): Wieckhorst, Brugh, Klavert.
Back: Captain Walls, coach.

Not in picture: Currow, Devay

Front Row (left to right): Dorchester, Clark, E. L., Dahrmann.

Back Row (left to right): Eason, Mahurin, Labhart, Hord, Capt. Paul Baubers.

HIGH SCHOOL TENNIS TEAM

First Row (left to right): DiRenna, Foster, W., McCoy, D. H., Elkins, John Clark, Anderson, G., Farmer, W., Titus, Botherus, T.

Back Row (left to right): Edlington, Vaughn, R. W., Roeder, Hudson, Randall, D. V., Ervazine, Harris, Capt. Paul Botherus.

HIGH SCHOOL SWIMMING TEAM

First Row (left to right): Hockemeier, J., Swain, Cathier, Carman, Williamson.

Second Row (left to right): Brandt, J. C., Cook, R., Sweeney, Scavuzza.

Back Row (left to right): Captain Coulter, coach; Sampson, Titus, Bornholtz.

Not in picture: Elkins, John Clark.

HIGH SCHOOL GOLF

First Row (left to right): Cullins, W. D., Welch, P. G., Baell, F. L., Pierce, M. W., Heffner, J. M.

Back Row (left to right): Major Reudecker, Cornelius, J., Maddox, B. L., Krudson, S. D., Katzman, H. A., Yant, B. V., Grosshans, D. R., Brunnings, H. J.

HIGH SCHOOL VARSITY BASKETBALL TEAM

First Row (left to right): Brewer, McGinnis, W. S., Daniels, R. G., D'Renna.

Second Row (left to right): Burns, T. J., Kitchens, Temple, Childers, W. B., Cornelius, D.

Back Row (left to right): Captain Gibson, coach; Oliva, D., Pierce, Waldrop, manager.

HIGH SCHOOL VARSITY BASKETBALL

Win 12-Loss 5

WENTWORTH	OPPONENT	
51	vs. Missouri Military Academy	63
47	Fort Osage High School	56
53	Northeast High School	51
46	Richmond High School	57
57	Fort Osage High School	43
68	Carrollton High School	66
54	Kemper High School	59
61	Hardin High School	48
47	Richmond High School	45
65	St. Paul's High School	64
67	Hardin High School	52
60	Lexington High School	51
51	St. Paul's High School	52
69	Carrollton High School	56
68	Kemper High School	61
2	(Clinton High School)	0
29	(Lee's Summit High School)	78
Regional Tourney		

BASKETBALL "B" TEAM

First Row (left to right): Waldrop, manager; Collins, Ballew, T. L., Akers, Emarine.

Second Row (left to right): Captain Gibson, coach; Donaldson, Covey, Banning, Buell, McKeechen, coach.

Back Row (left to right): Kaudlis, Hack, Elkins, J. A., Pickering, Hartford, Batherus.

HIGH SCHOOL WRESTLING TEAM

First Row (left to right): Snider, Foxenos, Richardson, Chambers, G. D., Goff, Herring, Calder, Ray, McDonough, Dickey, Murkin, B. L.

Second Row (left to right): Buttrick, McMurry, Murphy, Newell, Saddler, Sullivan, Magee, Chaffee, Kura, Markin, R. A.

Back Row (left to right): Captain Walls, coach; Shaffer, Blackman, R. D., Casin, Nelson, E. J., Heffner, Burks, G. W., Hoffman.

HIGH SCHOOL TRACK TEAM

First Row (left to right): McMurry, Hensler, Herring, McGinness, W. S., Hinander, Stanfield, Calder, Daniels, R. G., Burns, T.

Second Row (left to right): Large, Leonard, Hannibal, Goff, Hartford, Oliva, D. D., Wild, Schmidt.

Third Row (left to right): Gray, Seshel, Day, Petrocelli, Ham, Benillage, Buell, Swinko.

Fourth Row (left to right): Hack, Brewer, Foster, R. K., Randall, D. V., Elkins, John Anthony, Dillbeck, Covey, Snyder.

Fifth Row (left to right): Markin, R. A., Pruler, Anderson, C. R., Capt. John Walls, coach.

HIGH SCHOOL VARSITY TRACK

Place	W.M.A.	Opponent
2	58½	Exterior Springs High School
2	94½	Kemper Dual
3	43	Military School Meet
3	19	District Track Meet
3	26	Tri-Meet (Richmond-Carrollton)

SOCCER TEAM

First Row (left to right): Dutton, Leon, G., Cofino, P., Digranes, J. C., Castro, Leon, W., Cofino, P., Masty.

Second Row (left to right): Downing, R., Marx, manager; Sheppard, Ballew, T. L., Espinosa, Bolanos, Diaz, Captain Oliva, coach.

Back Row (left to right): Tamayo, Trubben, Blanco, Kessler, Kavan, Bushart, Kuersteiner, D. B.

JUNIOR HIGH SCHOOL FOOTBALL TEAM

First Row (left to right): Pearson, Grant, Maddox, Cason, Oliva, J., Mulleniox, Van Gorp.

Second Row (left to right): Kochler, Hoffman, Merland, Felix, Sommers, Bedinger, Shafer, M. C., German.

Third Row (left to right): Dale, Fisher, G., Rosenau, Bernstein, A. L., Overfelt, Harris.

Top Row (left to right): Cowger, Dickenson, D. D., Sullivan, Spratt, R., Captain Grow, coach.

Not in picture: Captain McClure, coach; Samuelson.

JUNIOR HIGH SCHOOL BASKETBALL TEAM

First Row (left to right): Maddox, Felix, Sommers, Eddington, German, Decker.

Back Row (left to right): Captain Grow, coach; Mulleniox, Bedinger, VanGorp, Dutton, Spratt, R. C., McCoy, D., assistant coach.

Not in picture: Wilkins, D., Cornelius, J., Eaton, S., Pearson, Oliva, J.

JUNIOR HIGH SCHOOL TRACK TEAM

First Row (left to right): Larson, Cason, Mulleniox, Felix, German, Sommers, Winters, Pearson.

Second Row (left to right): Lane, Bedinger, Kochler, Schaefer, S. L., VanderKolk, Darius, Skinner.

Back Row (left to right): Capt. Charles Hamann, coach; Seiffer, Sullivan, Cowger, Oliva, J., Euler.

COMPANY "A" FOOTBALL TEAM

First Row (left to right): Morley, R. H., Anderson, J. H., Buines, Lazarus, Manarina, Botewitz.

Back Row (left to right): Ream, Blaine, Provost, Bishart, Christiansen, D. P., Johnson, D. L., Mills, W., Winke, R., coach.

Not in picture: Kessler, Holden, Helm, S.

COMPANY "B" FOOTBALL TEAM

First Row (left to right): Babbitt, Vroman, W., Nelson, J. W., Allan, S. R., Kugler, K. L.

Back Row (left to right): Brugh, R., Hensley, R. L., Hineman, Clark, D. M., Hoeller, Farris, K.

Not in picture: McVay, J., Rohmeyer.

COMPANY "C" FOOTBALL TEAM

First Row (left to right): Calandra, Gilstrap, Shimek, Chaffee, Foster, W., Kuernerer, D. B., Anderson, C. B.

Second Row (left to right): Stein, L., Yano, Kandis, Moritz, Wright, W. L., Moore, J. L., Simmons, Cococan.

Top Row (left to right): Captain Castleberry, coach; Royer, Nelson, E. J., Roberts, M. S., Dunaway, R., McGill, Matkin, B., Cowan, J. L.

COMPANY "D" FOOTBALL TEAM

First Row (left to right): Hughes, S., Kuehn, R. A., Connor, D., St. John, J., Ray, B., Grosshans, D. R., Marin, J., Wagers, R., Sharpe, W. J., Hatfield, W. D.

Back Row (left to right): Parsons R. W., captain; Caudill, W., Brandt, J. C., Wacker, W. H., Covey, K., Elkins, J., Hudson, W., Bornholtz, T., King, J., Murray, C. P., Lipsky, Bailey, J., Willerton, V., McMurry, R. K., Thompson, J., Captain Kowertz, coach.

COMPANY "E", "F" FOOTBALL TEAM

First Row (left to right): Pickering, Lane, Girardi, Blackman, K., Seiffer, Biesen, J.

Back Row (left to right): Hack, Knudson, Hinds, D., Carneron, Seckar, Graning, Swenson, G., Captain Laidley, coach.

Not in picture: Collins, M., Cowan, M. R., Keltner.

HEADQUARTERS COMPANY FOOTBALL TEAM

First Row (left to right): Sweeney, Palmrose, Rothberg, Tinas, Hockemeier, J., Murphy, D. L.

Second Row (left to right): Steinke, Sampson, Fischer, A., Blackman, R., Swain, McBride, Hockemeier, F., Magee, Walker, J. D., Newell.

Back Row (left to right): Captain Morgan, coach; Farmer, W. M., Watchorn, Valdez, Gilmore, Kluever, Williams, R. K., Carter, C. C., Reed, R. E., Pirballa, Sims, H. R., manager.

Not in picture: Jeffries, Vaughan, R. W.

HEADQUARTERS COMPANY BASKETBALL TEAM

Red League No. 1

First Row (left to right): Pirballa, Watchorn, Steinke.

Back (left to right): Gilmore, Labhart, Sims.

"HEADQUARTERS COMPANY" BASKETBALL TEAM

White League No. 1

First Row (left to right): Williams, R. K., Specht, S., McBride.

Back (left to right): Carter, C. C., Henriksen.

HEADQUARTERS COMPANY BASKETBALL TEAM

White League No. 2

First Row (left to right): Gallan, Banalle, Fischer, A. B., Walensky.

Back Row (left to right): McCormick, Reed, J. B., Ramsey.

← COMPANY "A" BASKETBALL TEAM

Red League No. 1

First Row (left to right): Kandle, Mahurin, Ballhort.

Back Row (left to right): Nolin, Bostock, Christiansen, D. P.

COMPANY "A" BASKETBALL→ TEAM

Red League No. 2

First Row (left to right): Baker, Dismukes, Daniels, G. E.

Back (left to right): Dyekman, Wilson, J. E.

← COMPANY "A" BASKETBALL TEAM

White League No. 1

First Row (left to right): Lazarus, Gray, J. S., Anderson, J. H.

Back (left to right): Mills, Buinger.

COMPANY "A" BASKETBALL→ TEAM

White League No. 2

Front (left to right): Cady, Morgan, L. E.

Back (left to right): Bohl, Alexander, J. L.

← COMPANY "B" BASKETBALL TEAM

Red League No. 1

First Row (left to right): Hoeller, Werre, Averett.

Back Row (left to right): Smoot, Vroman, Shippey.

COMPANY "B" BASKETBALL→ TEAM

White League

First Row (left to right): Mickelson, L. E., Reed, J. M., Lau, Masam.

Back Row (left to right): Wheeler, Hineman, R. P., Kugler, Clark, D. M.

← COMPANY "C" BASKETBALL TEAM

White League No. 1

Front (left to right): Orndoff, Fox.
Back (left to right): Foster, W. G., Ball, J.

COMPANY "C" BASKETBALL→ TEAM

White League No. 2

Front (left to right): Katzman, C. D., Sutherland.

Back (left to right): Watkins, Titman.

←COMPANY "C" BASKETBALL
TEAM

Blue League No. 1

First Row (left to right): Wright, W. L., Koensteiner, D. B., Stein, L. J.

Back (left to right): Warrick, B. L., Shimick, W.

COMPANY "C" BASKETBALL→
TEAM

Blue League No. 2

Front Row (left to right): Duraway, Matthews, Hochl.

Back (left to right): Harness, Bradford.

←COMPANY "D" BASKETBALL
TEAM

White League No. 1

Front (left to right): Wagers, Walsh.

Back (left to right): Murray, Hodson, Knight.

COMPANY "D" BASKETBALL→
TEAM

Blue League

First Row (left to right): Christensen, B. E., Kochin, Conner.

Back (left to right): Tierman, Bullock.

←COMPANY "E" BASKETBALL
TEAM

Blue League

First Row (left to right): Sewing, Swenson, Thomas, J. T.

Back Row (left to right): Limbert, Snider, Knudson.

COMPANY "F" BASKETBALL→
TEAM

White League

Front (left to right): Watson, Proter.

Back (left to right): Downing, Moffat.

←COMPANY "F" BASKETBALL
TEAM

Blue League

Front (left to right): Fechner, Blackman, K. E.

Back (left to right): Helms, D. G., Elliott, R.

THE 83rd CORPS OF CADETS at the annual WENTWORTH SHOW in the Municipal Auditorium of Kansas City 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 Schwieger, the conductor, Mrs. Schwieger, and Col. and Mrs. James M. Sellers. Seated is Leon 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.

CADET MEMORIES 1964-65

September 6—Returned from summer vacation today. Spent last night in Kansas City at a motel. This morning I met a lot of the boys at the bus station. Arrived back in Lexington at 11:45. I wonder how this year is going to be. Made necessary arrangements with various departments and was assigned the room that my roommate and I requested last year. Doesn't look very good right now.

September 7—It may be harder to get used to this place again than I thought. I certainly wasn't getting up especially early while at home. Still, 7:20 a.m. isn't so bad as 6:20. I'm glad the weather is cool in the morning. This winter it will be dark and cold in the mornings. Then, waking up at all isn't easy. Today, nearly all day long, my roommate and I tried to get the room into some semblance of order. Didn't succeed, a summer of dirt has built up on everything. Some more of the guys arrived today. It was good to see their faces again. In the afternoon we marched with the new boys.

September 8—Today we had 15 minute classes. The instructors gave out the customary lectures that scare everyone. Plus the lectures, we received the normal large assignment load. With my classes, I'm going to keep very busy this year. We marched again in the afternoon. Some of the new boys are having a hard time remembering which foot is left and which one is right. I wonder if we looked as bad last year at the beginning.

September 9—Turned in the last touches of civilization today when we turned in our luggage and all civilian clothing. We won't see any of those things until December 18th when we go home for vacation. We only had five classes today because Wednesday afternoons are reserved for military drill period. For drill, we marched some more and then went to the military department and drew our M1's. Those rifles will be the death of me, I'm sure. (joke) Now we have a bigger job than teaching right and left faces. We have to teach the manual of arms with the rifle. Good Luck.

September 10—Thursday is the day for late BRC. Breakfast formation is one hour later. That becomes a big relief during the year. The homework is being poured on. The classes are starting to shape up. It's hard to get used to studying after a summer of nothing but fun. That is part of what we are learning here though, self-discipline. The company practiced with weapons for a while. I remember when I was learning the manual of arms, and it isn't easy.

September 11—Finally adjusted to getting up early. Getting used to studying will come later, probably about Christmas. We were told that we would be inspected beginning next week. Our room is finally in decent shape. We didn't go to the show tonight, remained in the room and studied.

September 12—Only one class today, so I was going to go back to bed after first hour. A bunch of us went out and played basketball instead. Had our first chapel today. After chapel we began to prepare our rooms for tomorrow's inspection. It won't be too rough, but we don't want anything dirty that they can gig us on. We just generally messed around tonight. Since we are college sophomores, we are entitled to seven permits a week. That means we can go to the show any time we want or be absent from the barracks during normal CQ's study periods.

September 13—We got up about 7:30 and went to optional breakfast. Joe went to church at 8:00 and I went at 8:15. We waxed our floor and finished cleaning up for inspection. Inspection went OK, and then we had the first parade of the year. We marched out on the football field without rifles. The new boys did a good job of standing still when the cannon fired and they weren't expecting it. It looks to me like A company is going to have the best company this year. We are going to give them a good run for their money though. Spent a leisure afternoon.

September 14—Had to turn in laundry this morning. Of everything that goes on here, I hate to go up to the laundry to turn the laundry in. First daily inspection today. I wonder if we remembered all the things that we should have. It is very easy to forget to dust the shoeline or the mirror or the combs or the . . . Normal day, all classes. Studied during the CQ's. Had to skip "W" Club dinner because of studies.

September 15—We had physicals in the gym today. They have declared Brasso contraband again because it is volatile I guess. Had two hours of physics today. We went into the lab and did an experiment. Fourth hour I prepared for noon inspection. That is easy to adjust to because if you aren't prepared, some one chews you out. Try-outs for positions have started. Rank is going to be hard for a second year man to get.

September 16—Today I volunteered for a position on the Trumpeter, the school newspaper. I haven't done any thing like that since eighth grade. I met with the sponsor, Captain Miller, who assigned to me the position of college sports editor. That looks like it will be some job. There was no assembly today since it was processing day.

September 17—Late BRC this morning, as usual. Went through classes slowly today. For some reason or other I was pretty tired all day long. We got a perfect score on inspection today, which is surprising for this early in the year. So much the better. A Company won parade last Sunday. I thought they were going to do well.

September 18—There was a football game on our field tonight. Lexington played another high school team. During activity period, we were assigned seats in the mess hall. My table head is a nice guy, and I am sitting with a couple of my good friends.

September 19—I kept busy most of the day after class, trying to get information on the Alumni game. This was the first game I covered, and it was a lot of fun. I met some of the players for the alumni, so I appreciated the game more by knowing members of both sides. After the game, which we won, a couple of friends and I went into the mess hall and ate some of the special food at the alumni dinner.

September 20—Turned in laundry this morning, a rude awakening. Cleaned up for room inspection and went to MST first period. We began our study of tactics. It was a typical Monday. We picked up a roomskin for a dirty comb.

September 21—Got up around eight o'clock and cleaned the room. Joe and I have a pretty good system that we worked out last year. He has certain things to do and so do I. Everything gets done that way. No roomskins in inspection. Parade was again in the football stadium, which isn't helping the grass at all. Spent the afternoon with a bunch of guys.

September 22—Today the high school boys had to take Missouri State wide tests. The weather was rainy and rather miserable. While the high school met at the testing, we received our first official welcome back from the commandant's section with a talk by Captain Perry, assistant commandant. We were given a special assembly on the new rules of football and the signals, etc. We saw the team in a short scrimmage among itself.

September 23—At the assembly today, the Distinguished Military Service awards were announced. They consist of the boys who sign a contract with the Army and attend summer camp. Colonel Sellers then discussed many of the awards that are given throughout the year, and who is eligible.

September 24—Maj. General Adams of the 11th Corps visited the campus this morning. The Honor Guard met him upon his arrival. I didn't march with the Guard today because I didn't want to miss my first hour test.

September 25—Our first high school football game was tonight, when our team played Slater High School. I went over to the rec room, 4th period and played ping pong before lunch. A lot of the day dodgers were in there, and they always make for a fun time.

September 26—Today I went on a football trip with the team. My job was to take statistics of the game and write a story for The Trumpeter. Unfortunately, we lost the game. The Centerville team was an average of 21 pounds heavier per man than our team. I was surprised to see our little team push those big guys all over the field. Costly fumbles at crucial times was the factor that lost the ball game. Our team outgained the other team, hands down.

September 27—Got up around 8:00 o'clock this morning. My roommate and I went to church. I went to late church because I was so tired. We cleaned up our room and prepared for inspection. Inspection went well. During parade, the three weeks ribbons came out. I was surprised, because neither college company received a Military or Disciplinary ribbon. The DMS awards were presented to the cadets who had distinguished themselves during the summer camp.

September 28—Turned in laundry as usual. Couldn't seem to wake up today. Today they said we had to shave before breakfast without fail. The way my beard grows, that means I will have to shave twice a day, once before breakfast and once before noon inspection. Have been keeping busy with the things I have to do for the newspaper. Honor Guard met after sixth hour. The Guard is really shaping up.

September 29—Played the guitar in my free time today. That was almost the first time I have had a chance to pick it up since I have been back. Shippey and I got together and sang. Honor Guard met after sixth hour.

September 30—For drill period today we went around to various posts on campus for practical combat exercises. Some were on defining different distances, sectors of fire, crawling through barbed wire with rifles and so on. Next week we get our clothes dirty trying to do some of those things. For assembly we had a magician who was very good.

October 1—Late BRC this morning. Classes have been going fairly well. Just took a chemistry test and got an S on it. Chem lab was interesting; we are working up to the qualitative analysis section for next semester. Relaxed by playing my guitar after sixth hour. We had a pep assembly after supper tonight.

October 2—Our High School football team played Richmond High School at Richmond. Lexington high school played a team on our field tonight, too. Took an MST test today, to end that section of the military block that deals with squad and company tactics. Next week we take up marksmanship in the rifle range.

October 3—I covered my second college football game tonight, when Fairbury Jr. College played us here. It was a pretty good game, but we lost again because of the fumbles. This morning, I took a trigonometry test and did OK on it. This afternoon, a bunch of us got together and talked.

October 4—This morning the Corps went to a brunch in the mess hall at 9:30. Then we got on to buses and went into Kansas City to see the Kansas City Chiefs play a pro football game. By the time we got back, everyone was very tired. We all ate dinner in the mess hall, and many of us went to sleep shortly after.

October 5—Moved out early this morning for laundry turn-in again. This morning it was raining, so I woke up a little quicker than usual. The freshmen and B team went to Richmond to play football this afternoon. Started marksmanship in military today. I enjoy that course; I have had enough of them since I took ROTC in high school.

October 6—took a test in English Literature today. It was quite difficult. His test is strictly from his lectures and the material that has been read in the book. None of his questions can be found in the book, which makes us stay alert in class.

October 7—I took the regular Wednesday Physics test. That was extremely difficult. I have started on an experiment that I have no information on. So I have to make everything from scratch. During drill we crawled around on our stomachs going through different exercises. We crawled under barbed wire and ran through the trees under simulated firing at us.

October 8—Captain Miller called me today and invited me to attend a journalism clinic at Missouri University. That sounds like it should be a lot of fun. We got flu shots today.

October 9—Went to Columbia for the journalism conference. Attended some journalism lectures by various department heads. The clinic was very interesting. First time I have ridden in a car since I got back this year. Arrived back in just enough time to go to the show with some of the guys.

October 10—The William Jewell Freshman football team came here to play us tonight. We beat them, and it is about time. Maybe now our team will really start clicking. I wrote the story for The Trumpeter and found out that my articles also go in the Lexington newspaper. After the football game, Bill Truhlsen, John Shippey, and my roommate Joe Hoeller went to the Dragon's Den.

October 11—Today we had an indoor parade because of the weather. The Kansas City Marine Corps Club visited us and a major reviewed parade. After parade, Truhlsen, Shippey, my roommate and myself were in funny moods, so we got my tape recorder out and raked some of the things that we have been doing lately. Nobody else should ever hear that tape!

October 12—Cleaned room after laundry turn-in and breakfast. Had tests in nearly all my classes. I tried to have a meeting of Phi Theta Kappa, but not everyone was able to be present. Honor Guard met as usual. The Guard looks darn good. Come Missouri University Drill Meet and we are going to win another silver punchbowl for the school like we did last year.

October 13—I think I did ok on my tests. I went on the tennis court for a little while before lunch. It has been a long time since I played tennis. We had a company football game tonight and lost it. We just can't all seem to work together at times. We won our last one, though.

October 14—Another Wednesday. Organic Chemistry is really becoming interesting. We have a big test in there tomorrow. I hope I do ok on it. 6-weeks grades come out this week. We heard a man from Austria today as he spoke to us in Assembly. His name is Hans Jantichik.

October 15—I didn't get much accomplished today, since I was floor chief. During CQ's I had to insure that everyone was here and then sit out in the hall. It was sure nice to hit the sack! Kemper's JC football team came to play us tonight.

October 16—Today was Career Day. Panels were set up of various fathers who were in some major profession and we had panel discussions where we could ask them any questions that we wanted to. They were very informative, and each cadet had to attend at least two. I attended Law and Military. Tonight the Excelsior Springs football team came here and walloped us. They are rated second in the State.

October 17—Today was Dad's Day. There was a special parade for the Dads and all of the people who came here for the week end. Every one whose fathers came got to spend the rest of the day with them. At the parade, there was a drill for the dads and awards were given. Tonight was a banquet with the Browning Family entertaining. They were the ones who entertained us last year, too. Everyone enjoyed them very much.

October 18—Went to church as usual this morning, after finishing up on the room. Parade was again dedicated to the fathers who were here. The band drilled as did the Honor Guard. Towards the end of the afternoon, all of the cars began to pull away. It's kind of hard to face another Monday after such a week end.

October 19—Already, guys are thinking about going home. The travel agency representatives were here today to take reservations for Christmas transportation. The freshman and B football teams went to Excelsior Springs. Had a lot of studies tonight; don't think I'll ever get caught up with them again.

October 20—Four military schools department heads met here today for a meeting. The Honor Society lists came out for second semester last year. I made it, so I get a furlough some time this semester. I think I'll take it along with Christmas.

October 21—In Assembly today, Colonel Wikoff, the superintendent, talked with us about various medals and awards that the school has. There are certainly a lot of them; and it would seem that if one excels in most anything here, he would be commended for it. We went inside the chapel today for drill, and we watched movies on fighting codes. I had to see Colonel Brown today about Honor Society.

October 22—We had late BRC today, what a relief to sleep in for a change. The Joplin Junior College football team came here tonight, so I had another story to write for The Trumpeter. I've fallen into the groove on writing stories now, but for awhile I didn't think I would. Studied for a physics test coming tomorrow. The Indian Dancers went to Ft. Leavenworth.

October 23—took a physics test, but I don't think I did very well on it. Just couldn't remember anything. Swam after Honor Guard, and then ate. Read a book during CQ's to relax a little.

October 24—Since today was Saturday, I snuck a little extra sleep this morning. Studied during the afternoon after chapel, and took a permit. Bill and I went over to the slop shop for awhile and then out to the battlefield to talk, watch the sun go down, and think about what we would be doing if we were home.

October 25—Standard Sunday, church and then parade. After parade (incidentally, B company got color company again). A bunch of us guys got together and talked, sang, and then did some recording on my tape recorder.

October 26—Began firing in MST classes today. The first position was standing. Since we all have had some marksmanship in MST 1 and 2, we all did fairly well. We will be tested by Army standards at the end of the course to see where we are ranked.

October 27—Called home tonight. It is always good to hear my parents' voices after what seems so long a time. Physics lab went well today; I finished up a couple of the experiments I had in the fire. Went over to the pool and swam during second CQ. Good way to relax.

October 28—Today is my brother's birthday, so I sent him a card and a sweat shirt. Tomorrow is my oldest brother's birthday, so I will get him some thing too. Played some tennis today, although it was chilly in the shade. Second CQ I swam again, and for drill we learned about individual employment of the squad and squad tactics.

October 29—Played some basketball today after classes. Also went down town to do a little shopping. Picked up some food and other essentials.

October 30—Fired kneeling in military. My roommate likes today a lot, he took his furlough and went to a town a little ways from here to spend the week end with some people he met. He won't be back until Monday. Honor Guard practiced during CQ's tonight because we put on a show at the football game tomorrow.

October 31—Happy Halloween! The football game was good tonight, but the team lost 12 to 7. I thought they were going to win it, but a fumble cost them the works. The Honor Guard marched during half time, and did we ever blow it. Our eight-minute silent drill needs lots more work.

November 1—Finally started the new month. Not too long till we go home now, something like 42 days. Cleaned the room this morning, went to church, and then parade. Swam in the afternoon, took a soupie and studied in the evening. Long Sunday.

November 2—Had a company football game today. We played against A Company and got beat. I had a lot of fun in there as did everyone else. Swam again second CQ.

November 3—Had a big trig test today that I passed easy. Started a new experiment in Organic Chemistry. B Company won first in parade Sunday. I swam during second CQ again.

November 4—Mothers came today to be honored at Mothers' Day. For drill we walked out to the Country Club and tried our hand at patrolling and some of the things we were shown how to do last week. Our objective was an aggressor who had a prisoner. We had a lot of fun being shot at and trying to recover the prisoner.

November 5—Had a tough organic chemistry test today. Man, was it hard? There was a big thing on the campus tonight called—Stop Night. No assignments are due for tomorrow that were assigned today, and we have tonight free to do any thing we want to do until taps. This was a good time for me to catch up on some of my studies.

November 6—Football game at Haskell tonight. I wrote the story for The Trumpeter on the way back in the bus. These football trips are sure tiring. We lost again but thought everyone put in a great amount of effort. The shoulder pads were cracking pretty hard tonight.

November 7—On Post today, so I wasted the day as far as study went. Had to sit in the recreation room for about 12 hours to insure none gets too rowdy in there and breaks the colored TV or the pool table. Did manage to write a story for the newspaper and write the next lead article.

November 8—My roommate flew up to see his girl friend today in a private airplane. He spent the afternoon there and got back just before taps. I studied for an English test and played my guitar a little. Listened to some recordings.

November 9—Started map reading in military. Got to finish up on the organic test. Physics experiment is working out OK but it is very time-consuming. Played some pool and ping pong with my roommate for a little while before dinner. Really can't play too long, because we don't have the time.

November 10—Floor chief today. There were dancing classes tonight for the guys who take them. The girls come in from various towns around, and they are sponsored by Mrs. Hepler, our social directress. Had a test on Shakespeare today in Lit. Finished up on organic chemistry experiment.

November 11—Worked on the float today for Homecoming next weekend. Our theme is a large tank with moveable treads and a cannon that really fires. Should be pretty cool. Had individual training in the football stadium for part of drill. There was some thunder just before taps.

November 12—In our free time today, most everyone worked on the company float. Last night, some one tipped our float over and ran it down the hill. The Honor Guard went to Kemper. After the supper, we had a large bonfire with fire works and traditional salutes.

November 13—The Honor Guard helped the college team come from behind with their cheering at Kemper tonight. I wrote a couple stories for the newspaper before we got home. The team won 20 to 19. There was a soccer game tonight back at school.

November 14—Today was Homecoming. We marched through downtown and back to the Academy. We made Kemper look sick. I know, because everyone who marched, passed before me on the parade route. Kemper won the ball game though. The dance was pretty sharp.

November 15—I slept through church this morning so am in confinement tonight. The parade was indoors, first Battalion had to march. The Homecoming queens were presented at parade.

November 16—Start new athletics today. Went over to the hospital with stomach flu instead. Rather not think about this day.

November 17—Went to swim practice tonight. Felt lousy, but I swam anyway. There were dancing classes for the ones who signed up.

November 18—First snow today. We didn't have any assembly so we had a free hour. Some of the cadets went to the play in Kansas City this evening. I had to crawl under barbed wire and run around outside during the drill period. It got chilly out there.

November 19—Late BRC this morning. Grades go in today, so this is black Thursday or something. The play in Kansas City was on again and a few more guys went.

November 20—Boy, did the temperature go up. All of the snow is gone again. This has been a long fall. The Indian Dancers went to Springfield and were going to stay over night there.

November 21—Indians got back this morning and left again for another engagement in Kansas City. We had an Episcopalian minister speak to us in chapel today. Played basketball in the afternoon and studied during CQ's.

November 22—We marched this week. After church, I took a soupie and finished cleaning up the room. I relaxed all afternoon.

November 23—I attended the city football banquet by virtue that I am The Trumpeter sports editor. The meal was very good. The speaker was the coach from Missouri University football team. He told us many of the highlights of the Kansas-Missouri football game and then showed a film of it.

November 24—There was another Philharmonic concert in Kansas City tonight. Took an English lit. test that was pretty tough. Honor Guard marched after classes and during CQ's, but I got a lot done during CQ anyway.

November 25—The speaker for the Assembly today was the president of the St. Paul's College. He impressed upon us the importance of striving for our good education. The PT course was scheduled for our company today, same as last year, there was the short runs, the crawls on the stomach, the hand bars and so on. I ran the mile in 6 minutes with combat boots on.

November 26—Thanksgiving Day. We had four classes today so we have a lot to be thankful for. After noon, anyone could leave who was accompanied by parents or friends. My roommate stayed here and played pool and ping pong. Had to make the day complete by going to the show after our turkey dinner.

November 27—Regular classes again today. Honor Guard made final preparations for the Mineral Bowl game in which we drill tomorrow.

November 28—Marched through Excelsior Springs today and then drilled at the football game. The longer we were there, the colder it got. We all had a lot of fun though, and we saw a pretty fair ball game.

November 29—I could hardly get up this morning. I was so tired from yesterday. I got cold coming back on the bus so I shivered most of the way. Marched in parade today. We won first place for military competition.

November 30—Finally made it to the end of the month. Only a few more days until we go on Christmas furlough. I finished up my experiment in physics today. I can't believe we only have a few more weeks of class left.

December 1—The Junior High School basketball team went to Excelsior Springs today. They are coached by a cadet, but I think he was put in the hospital for appendicitis.

December 2—We rescaled in the mess hall today. The weather was fair, sun was out and warm. Last time I remember how cold it was standing out there waiting for our turn to go in. An Israel consulate spoke to us in Assembly today. He was very interesting.

December 3—Got our flu shots again. I don't like the way those doctors smile when they see the needles go in. The Junior college basketball team played at Joplin tonight but were defeated. Organic lab is nearly completed.

December 4—The wrestlers went to Westminster College today but came back in pretty low spirits. They were beaten by 36 points. That is hard to take. The high school basketball players went to MMA and won the game. Swimming is coming along fine.

December 5—Got up early this morning to ride in to Kansas City on a bus and take college boards. I spent the entire morning and afternoon taking tests. Sure was tired when I got back.

December 6—Had a bit snowball fight between three companies out on the practice football field. Had a lot of fun rolling around in the snow for a change. Had a large section of a culvert and were rolling it down a hill with people inside.

December 7—Football banquet in the messhall. Football and wrestling awards were presented tonight with the steak dinners.

December 8—Another Philharmonic concert in Kansas City tonight. The swimming team went to Westminster for our first swimming meet. They beat us 48 to 46. Wait until next time.

December 9—Since announcements were over, we were dismissed from Assembly early. John Shippey and I went up to my room and played guitars for awhile. Had a movie for drill, about the organization of the Army. Third CQs, we cleaned rifles. UGH!

December 10—The Junior College basketball team went to Trenton tonight. The wrestlers wrestled Park College.

December 11—The basketball players met Joplin tonight here. The swimmers went to Park College and swam them in a dual meet. We beat them without too much trouble. Northeast High School from Kansas City, came to play the high school in the afternoon.

December 12—MMA sent three teams down here for competition. Their swimming team, rifle team and wrestlers came down. Richmond high school basketball team met us tonight.

December 13—Church in the morning, second battalion marched in parade which was fine with us. Studied for the two tests I have tomorrow.

December 14—Centerville Junior College basketball team came here to play us tonight. They just barely beat us in a very close game. The Wyandotte high school swimming team beat our high school swimming team by two points.

December 15—The faculty had a party today for Christmas. Washington high school played our basketball team here tonight, and we beat them.

December 16—Colonel Wikoff spoke to us today about how to act while we are at home. We turned in rifles for drill and were free the rest of the afternoon.

December 17—Classes still as usual, but tomorrow is the big day. Packed in the evening, went to a show and then before going to bed, I wrote two articles for the newspaper.

December 18—Classes dragged along, but I finally made it. Home by 6 o'clock in the evening. Not bad for going clear to Wyoming.

January 6—Arrived back to find the room in a big mess. Had a wonderful Christmas vacation. I must say that after two years here, one learns to appreciate the things one usually takes for granted at home.

January 7—With all my final tests coming up, this is going to be very short for the next week. Already started studying for them.

January 8—Study.

January 9—Kemper high school lost to our high school here tonight. The Kemper Junior College beat us though in their game with us.

January 10—We won color company again at parade. Went to a show to get my mind off all the things I have to remember.

January 11—Got a room for my girl friend for the military ball. Reviewed for the tests which start tomorrow.

January 12—Studied and took parts of the chemistry, physics, and literature tests. Long day.

January 13—Physics test two hours.

January 14—No late BRC because of testing. More physics.

January 15—Chemistry test today along with final of the lit. test. Had a swimming meet in the afternoon, but it was cancelled because we couldn't get out on the roads. Worked out in the pool when we got back. Saw a show.

January 16—After chapel played basketball with a bunch of the guys. I took a hard fall on some chairs so I went to the doctors to have my arm x-rayed. Darned thing sure hurt. Relaxed during CQs. New classes start Monday.

January 17—First Battalion marched indoors today. Had a large lunch. The military inspected today, so it was extra rough. The band left this evening to go to the President's inaugural parade.

January 18—All new classes. Some more new boys came in. A few old boys returned. Started qualitative analysis. Looks like it is going to be rough.

January 19—Company meeting tonight. The wrestling team was beaten by Kemper. Our swimming team went and won against another four-year college. Studied during CQs and then played a little basketball.

January 20—A Marine colonel from Fort Leavenworth talked to us about sea power today in drill. We saw the band on TV. The high school basketball team won a thrilling game, 65 to 64. The last few minutes were nerve racking.

January 21—The band arrived back today. There was a Stop Night tonight. Played basketball for a while and then went to study.

January 22—Full day today. All six periods are full. Had a late BRC because of the Stop Night last night. No Honor Guard. Swam after sixth hour.

January 23—Got my first unknown in qualitative analysis today. It looks like fun. Swam a mile. The basketball game ended 69 to 71 with four overtimes. That was a hard game for us to lose.

January 24—The parade ribbons were given out. I talked with Captain Miller for a while during CQs. Swam as usual, and saw a show.

January 25—A Monday to look forward to because at the end of the week, my girl friend from Wyoming will be here for the Military Ball. Talked to her on the phone tonight, so everything is set for sure.

January 26—Today, I took my first test in qual. It was just a short one over the things we read for today. Went into the lab and worked in there making reagents.

January 27—We went into the chapel for a lecture today on the functioning of the Rangers, a special group in the armed forces noted for their courage and physical training. It was very interesting.

January 28—Tomorrow my girl arrives from home for the Military Ball. Today is her birthday and Sunday is mine, so everything is working out fine. I called my parents tonight; sure would hate to pay their phone bill.

January 29—At lunch formation today Jane arrived. We ate lunch in the messhall and I took her to the house in town where she was supposed to stay as arranged by Mrs. Hepler the social directress. Had to go to all my afternoon classes, but I went to take her to supper after swimming practice.

January 30—Today was extremely busy. The Honor Guard practices in the gym for the ceremonies tonight. A lot of the queens have arrived and the campus is looking quite feminine for a change. Nice to have girls around. The Military Ball was great.

January 31—Got in at two last night, the only night of the year we don't have to be in either at 10:05 or 45 minutes after the monthly dance. Went to church with my girl friend and then went to eat lunch. At four she had to leave.

February 1—Hard to get adjusted to the campus again after all the excitement of the past week end. Same old military routine of turning in the laundry at BRC. The weather is cold, as it was for the week end. Probably all the weather will come when we are in some place that we can't enjoy it.

February 2—Had a big qual. test today, and I think I flunked it. I probably will go in to study hall because of my low grade.

February 3—Got stuck today for absent CQs tonight. I forgot that I can't take a permit if I'm in excess. That means, that I will lose all of my privileges again for another week. Joy!

February 4—Late BRC today. Swimming practice is going pretty well. I wish I had swam more before than to try and start out now. We are going to have a good season, even if we swim nothing but four-year schools.

February 5—Honor Guard practiced today and looked pretty fair. Everyone seemed tired for some reason or other. Had to get in assignments for The Trumpeter today.

February 6—Had a Trumpeter staff meeting today after chapel. Defined every one's specific jobs and so forth. The newspaper could certainly stand improvement, and now maybe it will be done.

February 7—Started reading a book today by Pearl Buck. It's the first book of hers that I have read. Started on some term paper assignments for English Literature and Economic History. I can tell they are going to take a lot of concentration and time.

February 8—Played some basketball during CQs tonight. Honor Guard marched after activity period, with some hopes of going to Ft. Leavenworth some time for the week end as promised to us by the commander and the commandant. That kind of trip would be a lot of fun.

February 9—Went in to physics lab, today and worked on my new experiment. I'm having good luck with it, which is some thing new for that experiment.

February 10—Instead of going to drill today, I went to the newspaper office and worked on The Trumpeter layout. I finished up some other business which I have been lax about completing.

February 11—Honor Guard marched during CQs, so I didn't get any homework done. I can see my physics teacher's face when he hears that.

February 12—Honor Guard again. Some rut. Go on a swimming meet tomorrow, nice change.

February 13—Qual, lab, was exciting today, since a few brave souls reported their unknowns and, of course, were wrong. After the first unknown, the going gets rough.

February 14—Usual Sunday except we went to the show in the afternoon and studied in the evening. I was floor chief, so I had to keep order in the halls. Hardly any one was here though, so it was easy.

February 15—Turn in laundry at BRC. Weather is fabulous. Too bad it wasn't this way for the Military Ball. No snow on the ground any more, and the grass is slightly green.

February 16—English Lit, test today went OK. Had a short quiz in there yesterday, so we are moving right along.

February 17—The movie in the chapel today was on weapons and their care. Saw a number of them fired, and of course, we had to clean our own. We were dismissed a little early.

February 18—Had a good supper tonight. It had turkey and other goodies in it. Studied during CQs, naturally, and after CQs, played the guitar with a friend.

February 19—A number of cadets had to go over to the hospital for intestinal troubles. Kind of funny to see the whole corps lined up in front of the hospital awaiting their turn for medicine.

February 20—The flu still has things at a halt. For the first time in history, if a man is sick he doesn't have to stay in classes or at the hospital, but he can go to his room and lie down.

February 21—Beautiful weather today so Joe and I went exploring around the lake that is behind the buildings. Since we left too late in the afternoon, we couldn't go very very far, but we had fun anyway. Every one is on the exploring kick, because many guys went out by the Country Club and explored some of the old slave caves that are there.

February 22—There goes all hopes of an extra early spring. We have just had seven inches of snow. The weather forecasters said there would be only light snow squalls. The weather should listen to the weatherman now and then.

February 23—I reported my second unknown and got it correct. For quite awhile, I wasn't sure how it was going to come out, so I guessed on one ion that I didn't get a positive test on but had shown up in other tests.

February 24—The Band went to the Mardi Gras today. They should have a great time. Supposed to be about 79 degrees down there today. Still 17 here. Formations are getting very long with the wind blowing across my face and through the overcoat. Hard life. Had a drill holiday today, so we got to skip drill.

February 25—Worked on The Trumpeter again. Have to get it out on time for a change. If I had less homework, I might not have to give some of it up to write articles.

February 26—Three-day swimming meet at Warrensburg started yesterday afternoon. I swam the mile yesterday, and today I swim 200 yard breast stroke. Our team might do fairly well. Again we are the only junior college swimming team out of the ten teams entered.

February 27—Went down to Warrensburg again for the last events. Our team is in third place, but it looks like we will settle for that or fourth. If we had more swimmers, we would be able to win it, but with only nine swimmers, it isn't easy.

February 28—We received fourth place in the meet yesterday, pretty good for such a small school. With our pool next year, we might hold some type of invitational meet for the colleges around. Too bad I won't be here.

March 1—Again the weather has changed to warm. Temperature today is 70. The skies are slightly cloudy but not much. Four days and we leave for Spring Furlough.

March 2—The weatherman forecasted light snow flurries for us at the end of the day and throughout the rest of the week. Now, I wonder if we'll have ten inches of snow or 15.

March 3—Finished cleaning our dirty rifles that we never fire, and then turned them in to the military department's armory. Glad to let them have them back.

March 4—Tomorrow is the big day. Tonight, the CQs were generally wasted since tomorrow everyone leaves. By the way, we have fifteen inches of snow now forecast for tomorrow instead of the snow flurries that were predicted at the beginning of the week.

March 5—Today, I'm off to see my brother at his school in Iowa for the week. I'm not sure how I'm getting there yet, because I had been counting on two guys to give me a lift to Des Moines. They haven't said anything, but I heard they aren't going to drive. Can't count on any one any more.

March 14—Returned to school today after a very enjoyable vacation. It sure was nice to get out, and now we are on the last length. Track starts day after tomorrow. Looking forward to that. Going to try to run the mile and two mile.

March 15—Late BRC this morning which was certainly appreciated. The routine is going to be difficult to return to again, but it will be okay in a day or two. Everybody has stories of their spring furlough, some of which are very interesting.

March 16—The Military contract students took their tests today to see if they qualify for the Army. We have noticed our new PMS walking around the campus and watching us at formations today. We meet him tomorrow in Assembly.

March 17—The PMS came from Peru. He spoke to us at assembly and told of a few of his experiences and briefed us a little bit on upcoming GI. He impressed everyone favorably. For drill today, we drew rifles, cleaned them and were inspected in the barracks. There is quite a bit of snow still on the ground.

March 18—Another late BRC this week. This Thursday was a long day, since I spent extra time in the qual lab and started track. My legs are sore, sore, sore. A lot of guys are walking around with limps because of the same thing. The real trouble comes when we go down stairs.

March 19—Full day of classes today. Had a hard time hobbling to and from each class. Took an English lit. test today, that was out of this world. I don't think I did very well on it and I doubt that many others did either. In physics class I started my transistor experiment.

March 20—Spent two hours of the morning in the qual lab; have to admit I slept first hour. Fourth hour I went to the laundry to pick up my laundry. My roommate went into Kansas City today to have his braces adjusted. I feel for him.

March 21—The six weeks ribbons were presented at parade this Sunday. The high school companies took them all for a change. Got up at 9:30 and finished up on the room. Went to church at 10:45, parade was right on time, indoors. Our company didn't march. Went to the show in the evening. Studied a little when I got back.

March 22—Felt pretty good today. Had a Phi Theta Kappa meeting concerning the student directories. Looks like its going to be like pulling teeth to get a couple guys working. We have to have an initiation to get some people into the fraternity or else forget it. The National convention is coming up soon which is a good stimulus.

March 23—Played my guitar for quite a while today. Worked extra time on physics to see if I could wrap up the experiment. Having some trouble with it because I can't seem to make it work correctly. Discouraging. Track is coming along fine; looks like we have a fairly good team. I think next week we have a meet against Haskell.

March 24—Snow is melted off, but I don't think it will stay. If it gets cold and snows again, I don't know if I will be able to stand this room any longer. The Odessa girls glee club sang for us today in assembly. They were very good.

March 26—Late BRC to slow up the day. I worked extra time in qual lab again, had to or I'm not going to get through. So far the lab part has been a lot of fun. We receive small quantities of solution and solid and run tests on it and tell the instructor what we have.

March 27—The Alumni officers had their meeting in A company's lounge today. I was downtown selling ads for the student directory as were many of the guys in the chapter. The way things look now, we won't have too much trouble breaking even or coming up with enough for a nice banquet.

March 28—Got up at 9:30 and worked on the room. Went to usual church and marched in parade at two o'clock. Someone in a large private plane buzzed the school a number of times. That gives everyone a charge, and it happens fairly often. It looked like an old Navy plane, but I'm not sure.

March 29—Tonight, we had the winter awards banquet. The members of the various athletic teams were awarded their letters and reserve letters for the work they have done. We were treated with steaks and baked potatoes. I got a blanket for lettering my second time, in swimming.

March 30—Had MST today. We worked with the 81 mm mortar out in the field. Learned how to aim and fire them, tear them down and store them. Worked again on the transistor but didn't get very far. Had a lab test in physics which was quite difficult. I'll have to work on the problems for a while I'm afraid.

March 31—Met Charles Finley today at assembly. He talked to the corps about baseball and ethics. He philosophizes a lot. From the way he sounded, he has definite values and they are all high. I will enjoy writing a story on that interview.

April 1—April Fools Day. Walked into chemistry lab and the teacher said he had a pop quiz for us on a Swedish scientist who we were supposed to have done some research work on. None had looked him up, so we were shook when we found we had a test on him. The question was, "Who was Loof Lirpa?" After we had various comments, we were told to spell it backwards . . .

April 2—The "W" club show was held in the chapel tonight. Pretty sharp. Two boys and I got together and played our guitars and sang some folk songs. Everyone seemed to like us, so I think we will keep it up. Wish we had started singing together at the beginning of the year instead of last Wednesday.

April 3—The "W" club dance was tonight. I thought I had a date but things didn't turn out. Everyone said it was the best dance of the year since all the music was pop music played by an excellent group from here at the Academy. My roommate and I went to a show instead.

April 4—Sang with John and Skip today, after church and parade of course. In fact, I spent the entire afternoon in the lounge singing. What a way to waste an afternoon.

April 5—The college track team went to St. Pauls today to compete with them. They beat us, but we had a lot of fun. Lexington and Wentworth met each other in golf today. We beat them, which makes us happy.

April 6—There was a philharmonic concert in Kansas City tonight. The cadets attending returned about midnight. Haven't been doing too much studying lately, too lazy. Played some catch with a few guys this afternoon. I should have gone out for company softball again this year.

April 7—The assembly today was devoted mainly to announcements. We were allowed to leave early to prepare for lunch. I was on post today, so I accomplished absolutely nothing. We went out to the country club again today to try our luck at patrolling. We captured an enemy agent with an MI which looked vaguely familiar.

April 8—Richmond high school sent its tennis team over to play against our team. We won. The golf team went to Excelsior Springs and won the golf match. Missed track today because of a cough. No sense making it worse.

April 9—The Kansas City Junior College tennis team came here to play our tennis team. We have a couple tennis players who should do pretty well at State Tennis meet this year. I would like to see our team take State all the way around but the competition is very stiff.

April 10—Haskell Relays at Haskell today. After lunch everyone started preparing for GI inspection on Monday; going through their rooms and cleaning them from top to bottom. Everything was taken for the rooms and the rooms received real goings over. No supplies or permits tonight. Military department is in charge of inspection tomorrow.

April 11—Had an easy day today. Got up at 9:30 and went to church. Marched in parade and relaxed all afternoon. Took in a show in the evening. Studied following the show.

April 12—GI today. First thing we did was—inspection in ranks with rifles. A colonel inspected our company. I believe he was the leader of the inspecting team. Our company had patrols in the afternoon. Everyone made at least five uniform changes. After we went through a regular drill period including marching out to the country club and back, we had a full dress parade at 5 o'clock. Talk about tired—we were, by the end of the day.

April 13—The golf, tennis and track teams went to Kemper to see if we could beat them at those sports too. The high school track team went to Excelsior Springs. The college tennis and golf teams won but the track team lost.

April 14—No classes this morning because the school was taking pictures today of the various groups for the new view book. We had a drill holiday today because Monday was taken up by the military functions of GI. Went swimming for a few minutes and reported to track at four o'clock.

April 15—Late BRC this morning. Spent the usual four hours in qual lab. If I finish that lab class on time it will be a miracle. After classes, Phi Theta Kappa met to discuss more of the selling of the student directories. Things are progressing well, taking everything into consideration. Track as usual was hard because of the hot weather.

April 16—The Kemper golf and tennis teams came here to play us. We made short work of them in both. Tomorrow we go to Kansas City to see the Kansas City Athletics play the New York Yankees. After meeting the A's owner, I have a special interest in the club in K. C. I would like to see the Yankees drop one to them.

April 17—Long, long day. We ate breakfast late and had only three classes in the morning, but as soon as we boarded the buses, I knew the day was going to be long. Had a lot of fun, marched right through center field and then by the dugouts. Exchanged remarks with a few of the Yankees and A's. Glad to get in bed.

April 18—Easter Sunday, and again I'm away from home. I think this is the hardest thing about being away at school, with no chance to get home to eat the traditional turkey and so on. Seriously considered going on home the night before I returned at spring furlough instead of going directly to school.

April 19—Typical Monday. I'm glad Mondays come only once a week. Had a test in about every subject I've got. One of these days I'm going to have to start studying again instead of relying on dumb luck to pass my tests for me. I'm finding out that luck isn't even involved in the thing.

April 20—The last philharmonic concert which the cadets may attend if they wish, was tonight. A good number attended. The Carrollton high school golf team tried their luck against our golf team and lost to us.

April 21—The assembly today was very entertaining and enlightening. It was entitled, "The Romance of Words." It was a lecture on the culture of language and communication. Richmond's high school track team met ours at Richmond. We lost. The high school and remaining college members of National Honor Society had a banquet downtown to welcome the new members.

April 22—Both tennis teams played St. Pauls, winning by closer margins than usual. We have a few standouts in tennis. The college Track team went to the Highland Relays where they won 4th place out of 7.

April 23—The AUSA Chapter and the MST 5 and 6 students went to Fort Leonard Wood today to see what their upcoming six weeks at boot camp is going to be like. They fired their M1's for quite awhile and toured many of the classrooms.

April 24—The MST 5 men returned today. For most of the afternoon I either played around with the model airplane that I'm building or went to the gym to play some out-of-season basketball. The basketball rims have attachments on them which make the radius of the circle about 2 inches smaller. They are a great deal harder to hit.

April 25—Got up late again—9:30, finished up the room and then went to church. We had chicken for lunch. Maybe next Sunday we will have ham.

April 26—Our Indian group went to the District BPW Clubs meetings at Johnson County, Kansas. Yesterday we got second in parade but were awarded the military ribbon for the three weeks. Skipped qual lecture period and went into the lab instead.

April 27—The high school sent their track, golf and tennis teams to Kemper. We won in tennis. Went to a show tonight because I really didn't feel like studying.

April 28—I drew floor chief today. Another wasted evening for study. Have to go around making sure everyone else studies so consequently, the floor chief can't study. The thing that is hard to accept is the fact that I have to get up early in the morning to make sure everyone gets out of bed and makes it to breakfast on time. They don't accept any excuses.

April 29—The State Junior College golf and tennis meets were held here. A couple of my good friends won their individual events and won the doubles. Our golf team took second place. Physics class was difficult to get through as usual. I finished an unknown in qual, at last. Tomorrow I report.

April 30—The Geology Department took some boys down to the Lake of the Ozarks to study certain formations and generally relax. My three boys who went to Chicago for the National Phi Theta Kappa convention returned today and reported that they had a good time. I received the finished Student directories today from the printer so they will go on sale Tuesday.

May 1—Today is my Mother's birthday, but I was so busy with different things that I forgot to send her even a card. Makes me feel pretty rotten. The MST 5 contract students went on an overnight bivouac today and will return late tomorrow. They can have it. The rest of the corps go on bivouac next week end. The high school district tennis matches were held here today. I watched some of the matches after sixth hour. A few of our men won so they get to the State Meet.

May 2—The Geology group returned late today. They look worn out. For parade today we had to march for a change instead of alternating times between the battalions. Only have four more parades we have to march in before we go home . . .

May 3—After supper, my roommate and I walked out to the battlefield to watch the sunset as it changed colors. Every now and then we do it to remind us where we are, as if we really needed reminding. Looking out across the river and across the plains though reminds us of the size of the World.

May 4—State Military Meet at Mexico Military Academy in Mexico, Mo. Didn't hear what the results were.

May 5—Mr. Guy V. Keeler gave us an interesting lecture at Assembly. He spoke on "Anything and Everything that He Knows Nothing About." He was very good and pointed out the necessity of trying to do as well as possible at everything attempted, but to pick carefully those things which one attempts.

May 6—Our baseball teams won their league competitions. Worked only three hours in qual because today was one of those days for me when I am all thumbs. Everytime I filled a test tube with unknown solution, I either added too much reagent or not the right one. Everyday is a Monday.

May 7—Honor Guard met tonight to prepare themselves for the trip to Missouri University Drill meet. Last year we won first and are hoping for the same again. I left right after breakfast with three other boys and Captain Miller to attend the Journalism convention at Missouri University. Spent the day touring the University's facilities—journalism, law school, and Stephens, a girls college on the other side of town . . .

May 8—Talked with Captain Miller today about the masthead I'm designing for The Trumpeter next year. The paper is really going to be changed from previous years, which in any form, will be a definite improvement. The writing will be upgraded too, since a journalism major will be put in charge with Captain Miller. Since there is no journalism class as such, we had to run the paper pretty much on common sense and good luck.

May 9—Mother's Day today, so many parents were on the campus to watch parade. Had a special review for the mother who traveled the farthest distance. Called home and wished my Mother well, also my grandmother.

May 10—Received important mail today, certifying my acceptance to George Washington University in Washington, D. C. It should be a complete change over Wentworth, and I think it could be as much of a shock to enter it from here as it was to enter here from high school.

May 11—Found out our Honor Guard got second place at M.U. Our singing group sang for the Lafayette County Medical Association. We ate dinner with them and sang afterwards . . . We have been having lots of fun singing for groups. Sunday we were on the radio in Lexington—Radio Station KLEX.

May 12—Today was another Monday, which is hard to believe. I broke rules this morning and slept during my free hour. I just couldn't keep myself awake. I would rather sleep here than in a class. For drill we cleaned rifles, were inspected in ranks, and practiced close order drill. After drill, Joe and I went downtown to pick up some pastries. Too bad we don't have refrigerators in our rooms.

May 13—Worked on qual during free hours anticipating our test. I've got to get a decent grade on it or else. My 7th unknown is almost completed. I think I'll report the ions by Saturday. I could use a 100 points, so I'm going to really take my time. Worked on problems in physics class today and worked with radioactivity.

May 14—Worked all four hours in the qual lab today. Have lecture on Friday so the last time I want to work on my unknown is Saturday. I have four ions separated out but can't be totally sure. We'll see.

May 15—Joe went into Kansas City for a dental appointment so I was all alone this morning. Reported my unknown and got it correct. I had only the four ions I thought I had last Thursday. Too bad there was no way of me being positive. Walked five miles following dinner today in an about route to the bivouac area out at the country club. We had to spend the night out under pup tents and all, I drew night watch from 3 o'clock until 4 in the morning. My grandparents stopped by today on their way to Southern Missouri. They stayed all night and will leave at noon tomorrow.

May 16—Got back from the country club at 9:30. Had church services out on the hillside at the country club. Went to breakfast with my grandparents at 10 and showed them Lexington in the spring. They enjoyed seeing the school but were anxious to get on the road again so they left about 11:30.

May 17—Very tired this morning. Days like this could ruin a man. Don't know why I didn't sleep yesterday afternoon instead of playing tennis. Too much for me, I guess.

May 18—Had another invitation to sing at a luncheon at Richmond, Mo., today. Had quite a bit of fun. Tonight the swimming team was invited to Captain Coulter's house for hamburgers; the last meeting we all will have, probably.

May 19—School draws nearer to a finish as testified by the fact that, for drill we turned in all of our military equipment such as helmets, packs, canteens, etc. Next Wednesday we turn in our rifles. Yah!

May 20—Late BRC today. Joe called home because it was his mother's birthday. I stayed in qual class all 4 hours since I have to report my final unknown before the end of next week.

May 21—The last Friday I will spend here is almost here, only one more. Joe and I, in preparation for final exams, went to the show tonight. Finals are all through next week so I'm going to do some heavy final reviewing which will almost border on cramming.

May 22—Worked in qual for three hours, picked up laundry and went to chapel. Following chapel I read econ history and reviewed some physics. After supper I reviewed more physics and qual. About have my final unknown in qual solved.

May 23—"Rats Day" parade, the day when the "rats" in the company take over positions in the company and go through parade. It is a satisfying experience to be selected for a good position and do the work for awhile. Parade was interesting, but more interesting was the conduct of the "rats" who had command of the old boys for a change.

May 24—Last Monday at Wentworth, and it was a busy one. Took the first part of the physics exam and the history. I studied tonight.

May 25—Second part of the physics test today, finished up in qual with a 90 on my final unknown. Take the final tomorrow. Back to the books.

May 26—Turned in rifles today in drill. Practiced final exercises for graduation, the rest of the time. Welcome relief is in sight if I ever get through the finals. Lit final was yesterday, so I've got only one more.

May 27—"Late BRC as usual", words made famous to members of the corps by Colonel Wkkoff when he announces the weekly schedule.

May 28—Finished last test today so I treated myself to sunbathing along with quite a few of the other guys. The band concert was tonight and was enjoyable. Tomorrow are the awards ceremonies. My parents will be here sometime in the afternoon.

May 29—The awards ceremonies took place today. Had the afternoon free, but could not take soupie until 5 o'clock no matter what. The commencement dance was held tonight.

May 30—The end of an era . . . ! Final ceremonies and Honor Guard presentation. Flag Ceremony. Here comes summer . . .