


WENTWORTH MILITARY ACADEMY

**ESTABLISHED 1880
LEXINGTON, MISSOURI 64067**

HIGH SCHOOL AND JUNIOR COLLEGE

WENTWORTH'S PURPOSE

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

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

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

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

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

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


WENTWORTH FROM THE AIR

No. 1. Administration Building, "D" Company Barracks, Music Facilities and Rifle Range.

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

No. 3. New Student Union, Recreation Rooms, Quartermaster's Store.

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

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

No. 6. Academy Student Health Center.

No. 7. Faculty Residence.

No. 8. Alumni Stadium.

No. 9. New Drill and Athletic Field.

No. 10. Olympic Size Swimming Pool.

No. 11. Million Dollar Field House.

No. 12. Second Drill and Athletic Field.

No. 13. Sellers-Wikoff Scholastic Building, Library and Laboratories.

No. 14. Direction of Golf Course-Country Club.

No. 15. Tennis Courts.

No. 16. Summer Camp Cabin Area.

No. 17. Memorial Chapel.

No. 18. New College Building, Dining Hall, "A" Company Barracks.

No. 19. Service Building.

No. 20. Lions Club Lake.


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

Wentworth 1912, University of Chicago, A.B. 1917, Phi Beta Kappa 1916; Sigma Xi; Beta Theta Pi; Major U. S. Marine Reserve 1917-1920; Distinguished Service Cross; Navy Cross; Silver Star; Purple Heart; Croix-de-Guerre; Past President of Association of Military Colleges and Schools of the United States; Past Grand Master of the Grand Masonic Lodge of Missouri, A. F. & A. M., and Past Grand Commander of the Grand Commandery of Missouri.


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

University of Missouri, A. B., S. B. in Ed., 1915; graduate work, University of Chicago; Past Governor Rotary International, 1936; Past President of Missouri State Chamber of Commerce. Came to Wentworth as coach in 1915 and has since served in various capacities continuously.

SINCE EIGHTEEN EIGHTY

One of the chief reasons why Wentworth has been able to achieve its lofty purpose lies in the fact that the Academy has been under one continuous administration since its founding. For nearly three-score years, Colonel Sanford Sellers was president of Wentworth. He enjoyed one of the most enviable records in the history of American education.

The Academy was founded by Stephen G. Wentworth, scion of a distinguished English family and a prominent Lexington banker, in 1880, as a memorial to his deceased son, William Wentworth. Mr. Wentworth immediately vested control of the institution in the hands of a board of trustees composed of a duly elected representative of each of the Evangelical churches of Lexington, and a president. Colonel Sellers was called to the new school in its first year and remained as its active head until 1938. Mr. Wentworth served as president of the Board from 1880 until his death in 1897.

It was the firm conviction of the founder, his board of trustees and President Sellers that a military boarding school provides the most effective possible means for giving young men the thorough mental, moral and physical training necessary to develop in them the highest traits of manhood. Thus, Wentworth became the first military school in the Missouri River Valley.

From the beginning the late President Sellers surrounded himself with the ablest faculty available—strong men of proved qualities and Christian character. Under his wise and forward-looking direction, Wentworth has grown steadily. Each year has shown marked improvement over the preceding year. Today Wentworth stands as one of the truly great educational institutions of our country—second to none in the opportunities it offers boys and young men for thorough preparation for professional studies, business and for life.

AN HISTORIC BACKGROUND

Throughout over half a century the Wentworth purpose has remained unchanged. The ideals which led to the Academy's founding and which have carried it steadily forward, shine just as brightly today as ever: the desire to give each youth every opportunity to develop fully his own individual personality; the aim that every cadet shall acquire a keen sense of duty and responsibility, both to himself and toward others; that he shall have the mental and moral power to make accurate judgment between right and wrong and the physical power to stand by his convictions.

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

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


★ The Missouri Old Santa Fe Trail Marker in Lexington.


★ A Beauty Spot on the Wentworth Campus.


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


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


S. B. 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 Field Houses 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 six non-commissioned officers, who are in charge of instruction.

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

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

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

A First Aid Demonstration


WEAPONS INSTRUCTION


Physical-Combat Proficiency Test


Individual Training


Bivouac Training


Patrolling


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

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


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

ADMINISTRATION BUILDING

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


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


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

About the **CAMPUS**


* 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


• Skeet Shooting Range


• 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

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.

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.

SR. HALL

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.


Main Floor Lobby and Trophy Room


Colorful Official Olympic


Gymnastics Room for Trampoline, Boxing, Tumbling and all forms of Gymnastics


Individual Hand Ball Court with Excellent Lighting and Hardwood Floor.
Wrestling Room with floor completely matted.


Exterior view of new Field House

WENTWORTH'S MILLION

Our new Field House is a beautiful \$1,000,000.00 structure containing some 65,000 square feet of space. The main floor contains three large regulation basketball courts; a six-lane indoor grass-tex track with a 75 yard straightaway, pole vault and jumping pit; two large varsity locker rooms with drying facilities, a weight room, training room with therapy


Swimming Pool


New "Universal Gym" for body building program and recreation.


Interior view of Million Dollar Field House. Three regulation Basketball Courts and eleven lap to the mile Indoor Track.


Father-son Banquet on Dad's Week-end.


Brightly painted modern Rest Rooms and Shower
Physical Therapy and Training Room available for Cadets body mechanics program

DOLLAR FIELD HOUSE

machines, equipment room and handball court. On the second floor there is a wrestling room to accommodate two 24 x 24 mats, gymnastic room, equipped with parallel and horizontal bars, horses, trampoline, rings and other apparatus; golf and tennis room, and shuffle board courts. It also includes a very beautiful Olympic size swimming pool, colorful and up-to-date in every way.


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

Wentworth Flying Cadet and his instructors in front of one of the planes at the field.


Typical group of Cadet Pilots.


AVIATION FLIGHT TRAINING GROUP

AVIATION

Wentworth participated in the Federal Aviation Agency Civilian Pilot Training Program from its inception in 1939 through the change to 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 ADD Aerial 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 Aviation Agency 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.


(Left) Flight Instructor giving final instructions to a cadet before take-off. Not one student flyer has suffered an injury since the start of the program in 1939.

(Right) Ground School instructor supervising a class in navigation and giving personalized instruction to aviation cadets.


(Right) Airport Operator and Flight Instructor instructing a cadet in aircraft engines. A fully equipped shop and hangar are maintained at the airport.


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 to well illustrate the value of military training as received while at Wentworth.

Since the importance of military preparedness is becoming increasingly evident by the changing world situation, the training illustrated in this picture section has a special significance.

There have been some uniform changes as may be seen by referring to the section on Wentworth uniforms.


* Harlan—a typical Wentworth cadet.

HERE is Harlan, a typical Wentworth cadet—a fine young American—manly, scholarly and upright. His respect for duty and responsibility has won for him the rank of sergeant. He may have come from a large city or a very small town—that makes no difference to the democratic spirit that prevails at Wentworth. He may be from a wealthy family or a family in meager circumstances—most of his classmates would never know, nor even be curious, unless he chose to tell them. But he typifies all the fine qualities of a deserving and ambitious youth as he goes through the tried and age-proved Wentworth process of becoming a real man, a real asset to himself, his family and friends, and society as a whole.

Harlan, like all the others, participates in many activities besides those shown. But let's follow him through a typical day.

★ ★ ★

*Harlan "Butch" Heffelfinger, who graduated in the class of 1936 and posed as the model cadet in the view book, served as a Major in the last war and at present is a retired army officer in the state of California.


His brothers, Hugo and Arthur, also attended Wentworth. Hugo, a Major, served with distinction with the Rangers. Arthur served with the Navy Air Corps as an Ensign and presently teaches school in Missouri.

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


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

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


* Harlan makes up his own bed.

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

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


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


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

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


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


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


CALISTHENICS play an important role in the physical education of Cadet Harlan.

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

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


*The ten excellent tennis courts are always popular.


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


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

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

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

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


Like many other cadets, Harlan finds the extended order drill more interesting. This drill consists of combat methods. He is taught to make use of cover, to advance and to fire. No actual firing is done during this drill, however, for all the ammunition used is dummy material. Initiative and leadership are required in this work. Situations arising in the problems furnished by the Department of the Army 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. Hepler, assistant dean. The lady is his wife, Mrs. Beth Hepler, the academy's hostess and social director.

★ 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

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

After dinner there is a recreation period during which Harlan and other cadets may do pretty much as they choose. The recreation room is a popular place at this time.


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


★ A moment of relaxation in the recreation room adjacent to the soda fountain in the lower level of the student union.


★ Radio Club at work in a room set aside for their private use in the student union facility.


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 an assembly in 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, Kweijsein, Leyte, Okinawa and Occupation of Korea.

Next to him, Lieutenant Ormen, paratrooper, who took part in the Sicilian campaign and the capture of Naples. On the right, Captain James L. Gisk 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 field house where there are three courts and ample space for spectators.

Wentworth is a member of the Junior College Interstate conference, an athletic association numbering seven schools as members. The Wentworth High School teams are members of the Missouri River Valley 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.


• A view of the west entrance to the new Student Union Building. This facility contains an informal dance floor, meeting rooms, cadet officers lounge, two recreation rooms, ham radio installation and two sound proof Combo rooms.


• 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 an official olympic size 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) Harlan and his friends tune in a radio program during the recreation period immediately following the evening meal. (Note the habit of listening to the radio has not changed but we are sure the music has a great deal.)

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.


*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 newest type of lamps are presently in use.)


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

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


and ★ ★

T A P S

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


• Main entrance to Student Union Building and entire recreational complex.


• High School Recreation Room.

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

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


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


• Off for a canter at the Country Club.


WENTWORTH UNIFORMS

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


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


* The 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.


1969-1970 COMMENCEMENT AWARDS

TED MESSMORE MEMORIAL HONOR GRADUATE AWARD — 1st — Bart Bristow, Osceola, Iowa. 2nd — Bob Gibson, Lexington, Missouri.

BURR MEDAL FOR SERVICE, LEADERSHIP AND LOYALTY — John M. Cornelius, Indianapolis, Indiana.

COL. DALLAS C. BUCK AWARD — Gregory L. Fisher, South Daytona Beach, Florida.

SCHOLASTIC AWARDS, JUNIOR COLLEGE — **SOPHOMORES** — 1st — Bart Bristow, Osceola, Iowa. 2nd — Robert E. Spetman, Council Bluffs, Iowa. 3rd — Bob Gibson, Lexington, Missouri. **FRESHMEN** — 1st — Michael J. McCoy, Boone, Iowa. 2nd — Glenn Windmeyer, Grand Pass, Missouri. 3rd — Donald R. Cohenour, Liberal, Kansas. **HIGH SCHOOL** — **SENIOR CLASS** — 1st — Bruce A. Minter, Lexington, Missouri. 2nd — Ira L. Campbell, III, Natchitoches, Louisiana. 3rd — David G. Morton, Espanola, New Mexico. **JUNIOR CLASS** — 1st — Jay C. Plourde, Millard, Nebraska. 2nd — James O. Hubbard, Lathrop, Missouri. 3rd — Kenneth R. Monroe, Washington, D.C. **SOPHOMORE CLASS** — 1st — Gary Robert Johnson, Parker, Colorado. 2nd — Ronald J. Dutton, Potrerillos, Chile. **FRESHMEN CLASS** — 1st — Mark A. Benne, Kansas City, Missouri. 2nd — David A. Daffet, Oklahoma City, Oklahoma.

CLEMENS MEMORIAL CHEMISTRY AWARD — JUNIOR COLLEGE — Rodney N. Journeay, St. Joseph, Missouri. **HIGH SCHOOL** — James O. Hubbard, Lathrop, Missouri. **HONORABLE MENTION** — Kenneth R. Monroe, Washington, D.C.

PARK MEDAL FOR HIGHEST ACHIEVEMENT IN MATHEMATICS — Charles G. Sheets, Gozad, Nebraska.

BAUSCH AND LOMB HONORARY SCIENCE AWARD — Bruce A. Minter, Lexington, Missouri.

DAUGHTERS OF THE AMERICAN REVOLUTION HISTORY AWARD — James O. Hubbard, Lathrop, Missouri.

CAPTAIN LARRY BROWN MEMORIAL AWARD — John B. Solan, Santa Fe, New Mexico.

PHI THETA KAPPA SCHOLARSHIP AWARDS — **JUNIOR COLLEGE SOPHOMORES** — (Highest Grade Point Overall Average) — (\$100) — Bart Bristow, Osceola, Iowa. (\$75) — Robert E. Spetman, Council Bluffs, Iowa. (\$50) — Bob Gibson, Lexington, Missouri.

PHI THETA KAPPA SCHOLARSHIP AWARD — **JUNIOR COLLEGE FRESHMAN** — (Highest Grade Point Average) — (\$75) — Glenn Windmeyer, Grand Pass, Missouri.

THE TRUMPETER JOURNALISM AWARDS — **GOLD MEDALS** — **EDITOR** — Jack L. Fulton, Menasha, Wisconsin. **COLUMNIST** — John M. Cornelius, Indianapolis, Indiana. **SILVER MEDALS** — **ASSOCIATE EDITOR** — John G. Oliva, Lexington, Missouri. **NEWS EDITOR** — Bart Bristow, Osceola, Iowa. **Bronze Medals** — **COLUMNISTS** — Steven C. Denton, West Des Moines, Iowa. Lyle D. Burr, Wray, Colorado. **FEATURE WRITERS** — Joseph A. Prestbridge, Oklahoma City, Oklahoma. Dale O. Henderson, Arlington, Kansas. **SPORTS REPORTERS** — Ronald M. Bowes, Kansas City, Missouri. Gerald E. Carmody, Oak Park, Illinois. **PHOTOGRAPHY** — Barry L. Greer, Johnston City, Illinois. **JOURNALISM CERTIFICATES** — **BUSINESS MANAGER** — Larry M. Norton, Miami, Oklahoma. **CIRCULATION MANAGER** — David E. Winters, Kansas City, Missouri. **FEATURES** — Roger E. Stoner, Carleton, Missouri. Bruce A. Minter, Lexington, Missouri. **NEWS WRITER** — Miss Lyette Beth Proffell, Lexington, Missouri. **SPORTS WRITERS** — Mark J. Smithman, Grand Island, Nebraska. James S. Dameron, Springfield, Missouri. **SPORTS AND NEWS** — Daniel R. Duckwall, Carthage, Missouri. Charles F. Hoffman, Miami, Oklahoma. **PHOTOGRAPHY** — Scott A. McConathy, Des Moines, Iowa. Gary R. Johnson, Parker, Colorado. **REPORTER** — Charles D. Scoville, Olathe, Kansas.

JOHN J. PIRBALLA, JR. MEMORIAL JOURNALISM — 1970 GOLD MEDAL — John G. Oliva, Lexington, Missouri.

FRANK W. BROWN AWARD — James O. Hubbard, Lathrop, Missouri.

OUTSTANDING COMPANY — **COMPANY C** — GOLD MEDAL — David J. Slaven, Wilmette, Illinois. Captain. Daniel E. Schwengerdt, Champaign, Illinois. First Lieutenant. Walter L. Corville, Kansas City, Missouri. Second Lieutenant. Russell T. Gilman, Milwaukee, Wisconsin. Second Lieutenant. James S. Dameron, Springfield, Missouri. First Sergeant.

SPECIAL DISTINCTION BAND — 1969-1970 AWARD — Bart Bristow, Osceola, Iowa. Captain. Don Joslin, Overland Park, Kansas. First Lieutenant. Victor Koehler, Overland Park, Kansas. Second Lieutenant. Wayne B. Bybee, Kansas City, Missouri. Second Lieutenant. Bryan W. Smith, Mission, Kansas. First Sergeant.

BRIGADE COMMANDER PLAQUE — John M. Cornelius, Indianapolis, Indiana. Colonel.

BATTALION COMMANDER PLAQUES — **FIRST BATTALION** — George M. Bedinger, Liberty, Missouri. Major. **SECOND BATTALION** — David E. Winters, Kansas City, Missouri. Major.

COMPANY COMMANDER PLAQUES — **COMPANY A** — Dale O. Henderson, Arlington, Kansas. Captain. **COMPANY B** — Robert J. Nicholson, Jr., Kansas City, Missouri. Captain. **COMPANY C** — David J. Slaven, Wilmette, Illinois. Captain. **COMPANY D** — Lyle D. Burr, Wray, Colorado. Captain. **COMPANY E** — William F. Jennings, Kimball, Nebraska. Captain. **COMPANY F** — Vance Mosier, Des Moines, Iowa. Captain. **HEADQUARTERS COMPANY** — Bart Bristow, Osceola, Iowa. Captain.

DR. JAMES DIBENNA AWARD — **COMPANY PLAQUE** — **HEADQUARTERS COMPANY** — Bart Bristow, Osceola, Iowa. Company Commander.

ASSOCIATION OF THE UNITED STATES ARMY MEDALS — **JUNIOR COLLEGE** — (Advanced Course) — Mark J. Smithman, Grand Island, Nebraska. (Basic Course) — Frank L. Lambert, Elkhart, Kansas.

SONS OF THE AMERICAN REVOLUTION MEDAL — John M. Cornelius, Indianapolis, Indiana. Bart Bristow, Osceola, Iowa.

DON PETRO HONOR GUARD MEDAL — Mark W. Mullenious, Lexington, Missouri.

THE HENRY LEAVENWORTH CHAPTER OF THE ASSOCIATION OF THE UNITED STATES ARMY TO A FOREIGN STUDENT — Thomas V. Dutton, Potrerillos, Chile. South America.

THE DEPARTMENT OF THE ARMY SUPERIOR CADET AWARD — **JUNIOR COLLEGE** — MS IV — Lyle D. Burr, Wray, Colorado. MS III — Daniel E. Schwengerdt, Champaign, Illinois. MS II — Dane L. Woytek, Sidney, New York. MS I — Paul

F. Selepozit, Syracuse, New York. **HIGH SCHOOL** — MT 4 — or 3 & 4 — Robert J. Harrell, Palestine, Texas. MT 3 — Joseph N. Butore, Jr., Bentonville, Arkansas. MT 2 or 1 & 2 — James O. Hubbard, Lathrop, Missouri. MT 1 — Stewart C. Adams, Caracas, Venezuela.

THE RESERVE OFFICERS ASSOCIATION MEDALS — **MS IV (Gold)** — Robert C. Ingalls, Lexington, Missouri. **MS III (Silver)** — Kim E. Shepherd, Lexington, Nebraska. **MS II (Bronze)** — Rick W. Tagge, Kansas City, Missouri.

GEORGE THOMAS CULLOM POST #60 AMERICAN LEGION MILITARY EXCELLENCE AWARD — (Gold Medal) — **COLLEGE SOPHOMORE** — Eric R. Potts, St. Louis, Missouri. (Silver Medal) — **COLLEGE FRESHMAN** — David J. Slaven, Wilmette, Illinois. (Bronze Medal) — **HIGH SCHOOL SENIOR** — Wayne B. Bybee, Kansas City, Missouri.

DEPARTMENT OF THE ARMY MILITARY TRAINING CERTIFICATES — **MS IV** — James J. Servis, Lexington, Missouri. Gary C. Graning, Dallas, Texas. Jack L. Fulton, Menasha, Wisconsin. Robert B. Young, Haviland, Kansas. Noel George Seek, Jr., Lexington, Missouri. Eric R. Potts, St. Louis, Missouri. Larry Norton, Miami, Oklahoma. Robert J. Nicholson, Jr., Glarstone, Missouri. Mark W. Mullenious, Lexington, Missouri. Robert C. Ingalls, Jr., Lexington, Missouri. William R. Hulan, Clinton, Illinois. Dale O. Henderson, Arlington, Kansas. Dennis W. Heldenbrand, Winston, Missouri. Gregory L. Fisher, South Daytona Beach, Florida. Michael B. Dove, Kansas City, Kansas. Bert D. Cox, Tennant, Iowa. John M. Cornelius, Indianapolis, Indiana. Lyle D. Burr, Wray, Colorado. Roland C. Bellows, Glendora, California.

LT. R. H. MOONEY MEMORIAL FLYING AWARD — Duane Arnold, Jr., Cedar Rapids, Iowa.

DEPARTMENT MEDALS — **HEADQUARTERS COMPANY** — Wayne B. Bybee, Kansas City, Missouri. Donald L. Joslin, Overland Park, Kansas. Ralph O. Kennedy, Appleton, Wisconsin. Victor W. Koehler, Overland Park, Kansas. Bruce A. Minter, Lexington, Missouri. Bryan W. Smith, Mission, Kansas. **COMPANY A** — Donald R. Cohenour, Liberal, Kansas. **COMPANY B** — E. Steve Vialle, Lexington, Missouri. **COMPANY C** — David A. Daffet, Oklahoma City, Oklahoma. Gary R. Johnson, Parker, Colorado. Charles R. Rehling, Oak Park, Illinois. Charles A. McCanlin, Jr., Independence, Missouri. **COMPANY D** — James O. Hubbard, Lathrop, Missouri. Jeffrey W. Jarvis, Ballou, Canal Zone. Thomas P. Piskol, Cedar Rapids, Iowa. Mark A. Benne, Kansas City, Missouri. Michael W. Laerman, Lexington, Missouri. **COMPANY E** — Charles B. Smith, Kansas City, Missouri.

BEST KEPT ROOMS — **HEADQUARTERS COMPANY** — Room 16 — Michael W. Laney, St. Joseph, Missouri. Wayne P. Mathis, Kansas City, Missouri. **COMPANY A** — Room 209 — Thomas L. Stoneman, Knoxville, Iowa. Kim E. Shepherd, Lexington, Nebraska. **COMPANY B** — Room 315 — Robert B. Young, Haviland, Kansas. Kenneth E. Harrison, Akron, Ohio. **COMPANY C** — Room 24 — David G. Morton, Espanola, New Mexico. Jay C. Plourde, Millard, Nebraska. **COMPANY D** — Room 17 — Jeffrey W. Jarvis, Ballou, Canal Zone. John H. Kieper, Jr., Indianapolis, Indiana. **COMPANY E** — Room 32 — Edward J. Fetich, Jr., Maracaibo, Venezuela. Joseph G. Neustadt, Ardmore, Oklahoma. **COMPANY F** — Room 15 — Stephen M. Palmat, Nebraska City, Nebraska. Samuel P. Ryan, Omaha, Nebraska.

WIKOFF IMPROVEMENT AWARD — John S. Furreser, Chesterfield, Missouri.

ABON MUSICAL AWARD — Donald L. Joslin, Overland Park, Kansas.

BEST OLD BOY BANDSMAN — Bart Bristow, Osceola, Iowa.

BEST NEW BOY BANDSMAN — Glenn Windmeyer, Grand Pass, Missouri.

SECOND GENERATION ALUMNI AWARD — (OUTSTANDING COLLEGE GRADUATE) — Robert C. Kerscher, Manitowoc, Wisconsin.

RALPH CONGER MEMORIAL SPORTSMANSHIP AWARD — Eric R. Potts, St. Louis, Missouri.

BILL COOK AWARD FOR BEST ALL-ROUND ATHLETE IN JUNIOR COLLEGE — 1st — Bob Gibson, Lexington, Missouri. 2nd — Dane L. Woytek, Sidney, New York.

BILL COOK AWARD FOR BEST ALL-ROUND ATHLETE IN HIGH SCHOOL — 1st — Brian P. Canady, Estes Park, Colorado. 2nd — Travis L. Hallock, Reno, Nevada.

BEST RESERVE ATHLETE IN HIGH SCHOOL — David A. Daffet, Oklahoma City, Oklahoma.

V. M. WILLOUGHBY AWARD FOR OUTSTANDING ABILITY IN A SPECIFIC SPORT — (Track) — Eric R. Potts, St. Louis, Missouri.

WILLOUGHBY AWARD FOR BEST ALL-ROUND ATHLETE IN COMPANY ATHLETICS — John F. Colon, Great Falls, Montana.

BILL COULTER AWARD FOR OUTSTANDING SWIMMER — **JUNIOR COLLEGE** — Robert E. Spetman, Council Bluffs, Iowa.

CHARLES W. MINTON MEMORIAL TENNIS AWARD — Jack L. Fulton, Menasha, Wisconsin.

DEL PODREBARAC AWARD — Gerald E. Carmody, Oak Park, Illinois.

JEFF PARROTT MEMORIAL AWARD — Bob Gibson, Lexington, Missouri.

EDGAR M. ENCH MEMORIAL AWARD — Timothy H. Clark, Cherokee, Iowa.

CHARLES STEVENSON AWARD — (OUTSTANDING COLLEGE SOPHOMORE NON-COMMISSIONED OFFICER INCLUDING FIRST SERGEANTS) — General All-Around Ability and Usefulness — Dennis W. Heldenbrand, Winston, Missouri.

BOBBY PRICE ALUMNI MEMORIAL AWARD — Dane L. Woytek, Sidney, New York.


FRANK DAN SCHRAEDER AWARD — (Skeet) — Leonard F. Tagge, Enid, Oklahoma.

NWS AWARD — (JUNIOR COLLEGE NON-COM) — Russell E. Clark, Dallas, Texas.

NWS AWARD — (HIGH SCHOOL NON-COM) — David C. Tapp, Raytown, Missouri.

JAMES B. LOWERY MEMORIAL PLAQUE — (First Semester) — **HEADQUARTERS COMPANY** — Bart Bristow, Osceola, Iowa. Company Commander. (Second Semester) — David J. Slaven, Wilmette, Illinois. Company Commander.

WHO'S WHO IN AMERICAN JUNIOR COLLEGE CERTIFICATES — Bart Bristow, Osceola, Iowa. Bob Gibson, Lexington, Missouri. Robert E. Spetman, Council Bluffs, Iowa. Robert C. Kerscher, Manitowoc, Wisconsin. Arthur K. Rogge, Wellington, Missouri. Richard J. Abdole, Wellington, Missouri.


Names read from left to right

JUNIOR COLLEGE SOPHOMORES

Class of '70

Richard John Abdoles Box 51, Wellington, Mo. 64097
 Edwin Dorian Anderson 3860 DeGiversville Ave., St. Louis, Mo. 63112
 Duane Arnold, Jr. 321 Crescent St. S.E., Cedar Rapids, Ia. 52406
 Carl Anthony Battista Tutoket Rd., Northford, Conn. 06452
 Charles Allen Bingham 5633 Leesburg Pike, Falls Church, Va. 22141
 Roland Coffman Belikov 151 Oak Tree Circle, Glendora, Cal. 91740
 Robert Sly Boucher 61 Stonyvale Lane, St. Louis, Mo. 63132
 Arthur Bartlett Brison 117 South Park, Orono, Ia. 50213

Douglas Mearl Bringham 1305 N. Fielder Pl., Arlington, Tex. 76010
 Ronald Eugene Burreman 1824 South St., Lexington, Mo. 64067
 Lyle Darnin Burr Box 315, Wray, Colo. 80756
 Gerald Edward Carmody 1101 S. Clifton, Oak Park, Ill. 60304
 Michael William Collettine 220 Richmond Lane, Crystal Lake, Ill. 60014
 Edward Lynn Collins Route #1, Cumberland, Ohio 43732
 John Frederick Colon 2795 USAF Hospital, Robins AFB, Ga. 31093
 Dwight Ellison Condo 1210 Village Dr., South Charleston, West Virginia 25309


John Michael Cornelius 5010 Allisonville Rd., Apt. C, Indianapolis, Ind. 46205
 Bert David Ciss Box 24, Tennant, Ia. 51751
 Larry Scott Diamond 2515 S. Sheridan, Apt. #13, Denver, Colo. 80227
 Michael Ralph Dove 2830 N. 83rd Terr., Kansas City, Kans. 66109

Thomas Vincent Dutton Compania De Cofre, Salvador S.A., Paterillo, Chile
 Gregory Charles Edison 2114 Oliver Dr., North Kansas City, Mo. 64116
 Quentin Benedict Elliott 1299 North Cleveland, St. Paul, Minn. 55108
 Larry Lewis Fields 310 McKinley, Richmond, Mo. 64085

Gregory Lynn Fisher 2200 So. Palmetto, Apt. 2, Bldg. E, So. Daytona, Beach, Fla. 32019

Lynn Maxwell Fisher 63 Unversy Dr., Lexington, Mo. 64067
 Gordon Arthur Forgey, Jr. 10237 Foster, Overland Park, Kans. 66212
 Harry David Foster 197 Opahikao Way, Hawaii — Kai Honolu, Hawaii 96821
 Michael Joseph Fry 5827 Wornall Rd., Kansas City, Mo. 64113
 John Keith Frye R. B. L. Box 366, Cassville, Mo. 65625
 Jack Lee Fulton 817 Martin St., Menasha, Wis. 54952
 Bob Cecil Gilman Country Club Terrace, Lexington, Mo. 64067

Gary Clark Gearing 4811 Allencrest, Dallas, Texas 75234
 Barry Lynn Greer 600 West 9th St., Johnston City, Ill. 62951
 Richard Clark Greife 1100 W. State, Jacksonville, Ill. 62250
 Gary Thomas Grounds 405 James St., Harrisonville, Mo. 64701
 Jeffrey C. A. Hankin-Koppel 16307 Holdridge Rd., Wayzata, Minn. 55391
 Keith Michael Harni 351 Carriage Hill South, Canfield, Ohio 44406
 Kenneth Eugene Harrison, Jr. 9064 Morewood Rd., Akron, Ohio 44315
 Dennis Wayne Heldenbrand Winston, Mo. 64089


Names read from left to right

JUNIOR COLLEGE SOPHOMORES


Class of '70

Dale Oryelle Henderson	Box 36, Arlington, Kans. 67514
William Roy Hudgins	P.O. Box 41, 403 N. Maple, Clinton, Ill. 61727
John Lee Hutchinson	127 Oak Hill Rd., Carthage, Mo. 64836
Charles Oliver Ise, III	35-A Riva Alto Canal, Long Beach, Cal. 90805
Robert Condit Ingalls, Jr.	904 South 25th St., Lexington, Mo. 64067
Gary Lynn Johnson	305 Highland, Lexington, Mo. 64067
Robert Charles Krescher	1011 Lincoln Blvd., Manitowish, Wis. 54220
Wyman Douglas Kruse	R. B. 2, Norborne, Mo. 64668
Robert Douglas Lampton	Box 305, Hardin, Mo. 64065
Mark Warren McKinley	Newcastle, Nebr. 68737
John Christopher Mariotti	714 W. Monroe St., Sandusky, Ohio 44870
Patricia Lynn Menke	109 E. Lexington, Richmond, Mo. 64083
James Anthony Moenow, Jr.	1701 Carpenter, Des Moines, Ia. 50314
Mark William Mullenbaur	1816 Forest Ave., Lexington, Mo. 64067
Paul Sullivan Newell	1731 Norval Lane, Cincinnati, Ohio 45231
Robert John Nicholson, Jr.	6903 North Walnut, Gladstone, Mo. 64118
William Norles	1401 Clinton, Lexington, Mo. 64067
Larry Norton	2108 Yale, Miami, Okla. 74134
Perry Louis Petros	1340 Club Ave., Allentown, Pa. 18103
Martin Walter Perks	214 Hamill, Richmond, Mo. 64083
James David Piane	9715 Overbrook Rd., Leawood, Kans. 66206

Eric Ricardo Potts	3504 Belt Ave., St. Louis, Mo. 63120
George Gregory Powers	11400 Applewood Dr., Kansas City, Mo. 64134
Joseph Aven Prestridge	5225 Rolling Stone Rd., Oklahoma City, Okla. 73120

Boswell Steven Raza	Box 10, Dover, Mo. 64022
Phillip Arthur Reichel	6016 Barrymore Dr., Kansas City, Mo. 64134
Fred William Ritter	12620 Dixie Hwy., South Rockwood, Mich. 48179
Arthur Kent Rogge	Box 206, Wellington, Mo. 64097
Berkley Eugene Roney	1000 W. Lexington, Richmond, Mo. 64083
Gregory Alan Roof	4712 N. Tulsa, Oklahoma City, Okla. 73112
Carlos Manuel Ruitel	Mene Grande Oil Co., Apartado 45, Barcelona, Venezuela, S.A.
Paul Stewart Schumacher	Rt. 1, Box 150, Lexington, Mo. 64067

Noel George Seek	197 S.W. Blvd., Lexington, Mo. 64067
James Joseph Servi	P.O. Box 427, Lexington, Mo. 64067
Charles Gray Sheets	RFD #1, Box 146, Cozad, Nebr. 69130
Charles Jefferson Shroyer	P.O. Box 505, Lexington, Mo. 64067
James Lee Smith	Rt. 1, Box 104B, Lexington, Mo. 64067
Robert Edwin Spetman	Rt. #4, Coonell Bluffs, Ia. 51501
Roger Lynn Stinner	Camden, Mo. 64017
Donna Marie Strahl	1805 Main, Lexington, Mo. 64067


Names read from left to right

JUNIOR COLLEGE SOPHOMORES AND FRESHMEN

Class of '70 and '71

James Harold Thurman	Concordia, Mo. 64020
James Monroe Thompson	111 Ottman St., Richmond, Mo. 64085
William Waite Till, Jr.	304 E. Adams, Sandusky, Ohio 44870
Ross Leonard Timm	Rt. 1, 8329 Herrou Rd., Herron, Mich. 49744
Walter George Trollman	1861 Golden Vista, West Covina, Calif. 91799
Robert Martin Turnbull	459 Emerson Ave., Hamilton, Ohio 43015
Kurt Steven Walker	3402-49th, Des Moines, Ia. 50310
Jeffrey Charles Weber	117 Beverly Rd., Barrington, Ill. 60010
Joseph Patrick Webster	72 Yacht Club Rd., Springfield, Ill. 62707
Terry Lee Wegong	R. R. 1, Henrietta, Mo. 64036
David Ernest Winters	1000 West 39th Terr., Kansas City, Mo. 64113
Dane Louis Wyszak	16 DeWitt Dr., Sidney, N. Y. 13838
Gary Roy Wyse	321 E. Franklin, Richmond, Mo. 64085
Daniel Erik Yost	6213 Milan Rd., Sandusky, Ohio 44870
Robert Bertram Young	Haviland, Kans. 67059
Thomas Alan Baker	4201 North Barnes, Oklahoma City, Okla. 73119
Eugene Perry Barrick, III	902 Vermilion North, Danville, Ill. 61832
Jan Stephen Baxter	3011 North 114th St., Omaha, Nebr. 68164
Patrick Dale Bear	Box 57, Dover, Mo. 64022
George Michael Bedinger	232 West Franklin St., P.O. Box 199, Liberty, Mo. 64068

Steven Gale Bennett	1002 South 23rd St., Lexington, Mo. 64067
William Ralph Berts	R. R. 1, Box 126, Lexington, Mo. 64067
Allen Edward Bingsch	8044 Waverly, Kansas City, Kans. 66109
Park Moonhead Blaine	Moorhead, Ia. 51558
Steven Michael Bounds	5712 Eagle Lane, Bethany, Okla. 73008
John Melin Boyd	5816 Dearborn, Mission, Kans. 66202
Thomas James Brittan	1210 Cheyenne, Alliance, Nebr. 68001
Muriel F. Brown	508 W. 11th St., Loveland, Colo. 80037
Rupert Joseph Brown	P.O. Box 206, Richmond, Mo. 64085
Mark Franklin Bothemus	Route 1, Lexington, Mo. 64067
John Leonard Byron	8008 Granada, Prairie Village, Kans. 66209
Michael Eugene Calvert	R. R. 1, Henrietta, Mo. 64036
Roger Gallbreath Carter	800 Main, Ulrich, Mo. 64788
Joseph Daniel Castellano	1201 Jeffrey Lane, Marion, Ill. 62959
John Marion Clark	302 E. Newell, Danville, Ill. 61832
Russell Ernst Clark	8255 San Benito, Dallas, Texas 75218
David Alan Clement	906 North Watson, Farmington, N. M. 87401
Curtis Michael Clevenger	Rt. 1, Flemington, Mo. 63650
Donald Ray Cohenour	710 South Clay, Liberal, Kans. 67501
William Henry Cohen, III	685 Highland, Lexington, Mo. 64067


Names read from left to right

JUNIOR COLLEGE FRESHMEN

Class of '71

Wylister Nolan Cook 123 S. 4th, O'Neill, Neb. 68763
 Steven Robert Craig 655 Wheatridge, Garden City, Kans. 67846
 James Murphy Crawford 307 East Street, Pinckneyville, Ill. 62274
 Bill Eugene Crowley 613 S. Seward, Liberal, Kans. 67901
 Steven Glen Crosswhite 1507 E. 61st Terr., Kansas City, Mo. 64119
 Owen Dale Cudney, Jr. 7725 Cornua, Kansas City, Kans. 66112
 Francis Regis Daily 2014-19th Ave., Greeley, Colo. 80631
 Daniel Anthony Deibel 2975 Thornton Rd., Stockton, Calif. 95207


 Steven Charles Denton 3115 Ashworth Rd., West Des Moines, Ia. 50265
 David Curtis Dittmer 1421 Elm St., Hull, Iowa 51236
 William Michael Dolson R. R. 2, Box 110, Lexington, Mo. 64067
 David Scott Duncan 4928 S. Bell, Tacoma, Wash. 98408
 Richard Eugene Faby 314 South Adams, Orem, Ia. 50215
 George Ernest Ellis Route #1, Hardin, Mo. 64035
 Jack Dean Fambel 11780 Herring Rd., Colorado Springs, Colo. 80908
 Oscar Robert Friesen 8 Valley View, Jacksonville, Ill. 62150

 Dale Gene Gilltrap 43 Fenwick, Ferguson, Mo. 64135
 Russell Taylor Gilman 2219 W. Kenmore St., Milwaukee, Wis. 53209
 Anthony Joseph Grimsdale, Jr. 511 Highland Ave., Cherry Hill, N.J. 08004
 Cordell Radford Grandstaff, III 2314 Franklin, Lexington, Mo. 64067

Fred Henry Greechus, Jr. R. R. #1, Box 209C, Lexington, Mo. 64067
 William Harold Green 4111 Ashby, Des Moines, Ia. 50310
 Robert Bruce Greenfield HQ USAREUR/ENGR, APO NEW YORK, 09403
 Steven Wayne Groce 508 Middle River Drive, Ft. Lauderdale, Fla. 33304

 Garrett Hayden, Hahn 1704 Claymont Estates Drive, Ballwin, Mo. 63011
 Robert Andrew Hall 317 Wabash Circle, Olathe, Kans. 66061
 Gary Lee Hamilton Overseas Lamp Dept., Nela Park, Cleveland, Ohio 44112
 John Robert Handline 6300 Ward Parkway, Kansas City, Mo. 64113
 Robert Tucker Harrell 1015 Hilltop Dr., Palestine, Texas 75801
 Ernest L. Hawthorne South Chestnut, Atlantic, Ia. 50022
 Eldon Thomas Head, Jr. 1402 Hudson, Duncan, Okla. 73542
 Steven Lyn Herzog Box 261, Lexington, Mo. 64067

 Henry John Hertz 714 Main St., Sioux Rapids, Ia. 50585
 James Michael Hilker P. O. Box 115, Wellington, Mo. 64097
 Marc Arthur Hollenback 4300 State, Quincy, Ill. 62301
 Paul William House 474 Beech St., Berea, Ohio 44017
 Steven Dee Howerton 2020 South 30th, Lincoln, Neb. 68502
 Ronald Arta Jenkins 246 South 8th St., Lexington, Mo. 64067
 William Fink Jennings 704 South Burg, Kirksville, Neb. 63501
 Thomas Arthur Johnson 1206 Union, Boone, Iowa 50030


Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '71

Donald Lee Joslin 6931 West 59th, Overland Park, Kans. 66212
 Rodney Neil Journey 2905 S. 28th, St. Joseph, Mo. 64503
 David Bennett Katz 1002 Sunset Trail, Omaha, Neb. 68132
 William Douglas Kingery 1116 Mulder, Lincoln, Neb. 68510
 Levanhard Carl Kraemer 6029 Kitcher Lane, Eden Prairie, Minn. 55343
 Randall David Kuhn 104 W. 47th Terr. No. Kansas City, Mo. 64118
 Larry Dean Kurkendall 203-23rd St., Lexington, Mo. 64067
 Sam Clayton Ledbetter, Jr. 5001 Buckingham Way, Anchorage, Alaska 99503


Terry Kelly Lee RFD #1, Box 152, Fair Grove, Mo. 65648
 Brian Rodgers Lewis 344-51st St., Des Moines, Ia. 50312
 Robert Richard Long 630 Aclington, Independence, Mo. 64053
 Phillip Shadels McCandless 3611 N. Briar Cliff Rd., Kansas City, Mo. 64116
 Michael John McCoy Box 218, Boone, Iowa 50036
 Gordon Michael McMeen 2154 So. Fairway, Apt. 201, Springfield, Mo. 65804
 William Cooper Mathis 605 South Elm, Norborne, Mo. 64068
 John Merano, Jr. 2941 S. 5th St., Springfield, Ill. 62703

Ronald Dean Milburn City Hall, Lexington, Mo. 64067
 Bruce Allen Minter 17 Usery Dr., Lexington, Mo. 64067
 Brent Gregory Moore 9416 Hayes Dr., Overland Park, Kans. 66212
 Jim Holmes Moore 1019 S. Church St., Jonesboro, Ark. 72401

Mark Dallas Mourhead 1436 Amherstside, Deerfield, Ill. 60015
 Jesse Henry Morris Apartado 430, Valencia, Carabobo, Venezuela, S.A.
 Vance Stuart Mosier 3020 Franklin, Des Moines, Ia. 50310
 Jose Antonio Moyano Box 294, Humacao, Puerto Rico 00601

Michael Brent Mullinoux 1516 Finest Ave., Lexington, Mo. 64067
 Randall Ray Naffler Box 84, Wellington, Mo. 64097
 Paul Francis Nelepovitz 611 Waller Rd., Syracuse, N.Y. 13210
 John Gabriel Oliva, Jr. 118 N. 17th, Lexington, Mo. 64067
 Phillip Neil Oliver 151 East Fairway Dr., Hamilton, Ohio 45013
 John Michael Parrino 2619 St. Joseph St., Tampa, Fla. 33607
 Keith Byron Patek 1810 Country Club Dr., Chillsithe, Mo. 64001
 James Foutch Pegrum 4900 North 14th St., Lincoln, Neb. 68521

James Richard Pleuss 1916 N. Linwood Ave., Appleton, Wis. 54911
 Richard Nathan Potter Country Club Terrace, Lexington, Mo. 64067
 Daniel James Powers 11400 Applewood Dr., Kansas City, Mo. 64154
 Lylette Beth Proffell 60 Usery Dr., Lexington, Mo. 64067
 Alan Keith Roberts R. R. #2, Box 121, Wellington, Ohio 44090
 Michael David Roberts R. R. 2, Box 70, Weston, Mo. 64098
 Cordell William Robinson 316 McKinley, Richmond, Mo. 64085
 George Allen Rogge Box 356, Wellington, Mo. 64097


Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '71

Joel Ray Botney 2925 Meadows Lane, West Des Moines, Ia. 50265
 Paul Steven Boman 416 W. Walker, Marceline, Mo. 64658
 Leonardo G. Boiald Menu Grande Old Ctr., Apt. 45, Barcelona, Venezuela, S. A.
 Manuel Adolfo Ruiz Ave. Constituyente #1505, San Luis Potosi, S.L.P., Mexico
 Samuel Patrick Ryan 9908 Pinhurst Ave., Omaha, Nebr. 68124
 Carroll Joe Sanders 3800 Hastings, Arlington, Texas 76010
 Patrick John Schoffman 108 Crest View, Redwood Falls, Minn. 56283
 Daniel Edward Schwaninger 8411 #2, S. Prospect Rd., Champaign, Ill. 61820

Charles Dennis Seaville 7702 Prospect St., Osaage City, Kans. 66523
 John Friedrich Scudder, Jr. 1811 Dorothy Lane, Marion, Ill. 62959
 William George Seaton Seaton, Ill. 61479
 Kim Francis Shephard R. B. I. Box 22, Lexington, Nebr. 68050
 James Bond Simmons HDQ USAREUR 7th Army, ODCST OG (P & S) APO New York 09406


David Joel Slaven 2533 Laurel Lane, Wilmette, Ill. 60091
 Bryan William Smith 4709 W. 100th Terr., Mission, Kans. 66205
 Donald Kent Smith 501 S. 14th St., Lexington, Mo. 64067

Mark Jay Southeran 2007 W. Louisa, Grand Island, Nebr. 68801
 John Bernard Solan 1022 San Lorenzo Dr., Santa Fe, N. M. 87501
 John Richard Stales 9678 Perlham Dr., Birmingham, Mich. 48010
 Robert Clinton Stales 9678 Perlham Dr., Birmingham, Mich. 48010

Bruce DeWitt Stevenson 445 Blueberry Hill, Canfield, Ohio 44406
 LaVern Lee Stilwell 3627 Briarhill Rd., Kansas City, Mo. 64116
 Thomas Lynn Stoneman V.A. Hospital, Apt. 13E, Knoxville, Ia. 50138
 Billy Don Strub Rt. 2, Almyra, Ark. 72003

Gary Wayne Surlbaugh Hardin, Mo. 64035
 Dick Franklin Swartz 715-22nd Ave. N.W., Minot, N.D. 58701
 Ross Campbell Taggart 440 East 55th, Kansas City, Mo. 64110
 Leonard Fredrick Tagge 1605 Tabernash, Enid, Okla. 73701
 Warren Talbot, III 232 E. Chestnut, Orange, Calif. 92665
 Stephen Joseph Thompson 2102 South St., Lexington, Mo. 64067
 Richard Todd Towles 622 Sanders Dr., Hamilton, Ohio 45013
 Michael Wayne Vance Box 934, Henrietta, Mo. 64008

Bruce Thomson Vaydik 1201 East Red Bridge, Kansas City, Mo. 64131
 Emile Steva Vialle 1214 Main, Lexington, Mo. 64067
 Jay Scott Wall 1500 Larkspur, McAllen, Texas 78501
 Alva John White 4810 Belleview, Box 1215, Kansas City, Mo. 64141
 John Robert Whitten 1312 Highland, Duncan, Okla. 74534
 Marcus Lynn Williams 633 West Jackson, Marshfield, Mo. 65708
 John Wheeler Wilson 104 Ave. Raymond Poincare, Paris 16 Em., France
 Glen Windmeyer Grand Pass, Mo. 65331


Names read from left to right

JUNIOR COLLEGE FRESHMEN AND HIGH SCHOOL SENIORS

Class of '71 and '72

Douglas Arnold Witte Concord, Neb. 68728
 James Alan Wolfe 805 Baldwin Ave. Apt 208, Waukegan, Ill. 60085
 Charles Stewart Anderson, III R. R. 2, Box 108, Olathe, Kans. 66061
 Bradley Ray Austin 65 Bandlow Rd., Hutchinson, Kans. 67501
 Jose Jesus Berrion 1ra Calle Sur, Leon, Nicaragua, C.A.
 Richard Lucien Blodgett #2 Front Ave., Teller, Alaska 99778
 Ronald Mark Bowes 2400 Red Bridge Terr., Kansas City, Mo. 64131
 Gregory Mark Boyer 30 Robin Hood Lane, Springfield, Ill. 62704

Dean Allen Bratton 4252 County Day Lane, Apt. 154, Ft. Worth, Tex. 76116
 Charles Alexander Brauning, Jr. 1700 W. #10 Highway, Liberty, Mo. 64065
 George LaVan Buzard R. R. 2, Montezuma, Ia. 50171
 Wayne Bowser Bybee 426 West 81st St., North, Kansas City, Mo. 64118
 Gary Stephen Calabrese 678 Forest St., East Hartford, Conn. 06118
 Ira Lucky Campbell Rt. 3, Box 310-C, Natchitoches, La. 71457
 Brian Peter Canady P. O. Box 1409, Estes Park, Colo. 80517
 Kendall Hooker Carpenter 124 Rogers Circle Dr., Springdale, Ark. 72704


Phillip Grant Chaffin 307 N. Broadway, Leavenworth, Kans. 66048
 Michael Baker Chase 2933 Indiana St., Joplin, Mo. 64801
 Timothy Higgins Clark 209 Chief St., Cherokee, Iowa 51012
 Stephen Allen Cohn 315 South 124th, Omaha, Neb. 68134

James Lester Collins 930 North 5th Ave., St. Charles, Ill. 60174
 James Paul Cornac 1738 Crawford Rd., Omaha, Neb. 68144
 Walter Lytle Cortyville 16 East 56th St., Kansas City, Mo. 64113
 Samuel Mark Crock Rt. 1, Hardin, Mo. 64035

Alfredo Dalmazo 4190 Bay Point Rd., Miami, Fla. 33137
 James Stephen Dameron 1049 S. Stewart, Springfield, Mo. 65804
 Donald Eugene Desautiers 8840 E. 32nd Terr., Kansas City, Mo. 64133
 Donald Deaver Dettmann 1412 Broadway, Chillicothe, Mo. 64601
 Michael Joseph Flynn 5521 Hadley, Shawnee Mission, Kans. 66202
 Michael Kirk Ford 1700 E. 73rd Terr. N., Kansas City, Mo. 64118
 Robert Joseph Foster 197 Ophidian Way, Hawaii — Kai, Honolulu, Hawaii 96821

Karl Robert Fullbright 24 Euston St., Brookline, Mass. 02140

Bern Lynn Fulton P. O. Box 198, Ottawa, Kans. 66067
 Christopher Allen Goodwin P. O. Box 92, Chautauque, N. Y. 14722
 Dennis Lee Grandinetti 1918 South Currier, Cicero, Ill. 60630
 Robert William Halberland 805 Campbell St., Winnipeg, Manitoba, Canada
 Tracy Lee Hallbeck 2100 Tamarisk Dr., Reno, Nev. 89502
 Richard Alan Hanks 20 Cascade Terr., Burlington, Ia. 52603
 Richard Lawrence Hankins 709 N. 72nd Ave., Omaha, Neb. 68114
 Michael Ben Heymann 400 West 68th St., Kansas City, Mo. 64113


Names read from left to right

HIGH SCHOOL SENIORS **Class of '72**

John Martin Himes 1025 Boston Rd., Andrews Air Force Base, Washington, D. C. 20331
 Jeffrey William Jarvis Box 1066, Ballou, Canal Zone
 Kim Carter Jeffries 2501 Patricia Dr., Urbandale, Iowa 50322
 Jack Richard Jobe 4919 Sherwood, Kansas City, North, Mo. 64119
 Michael Patrick Johnson 520 Emerson, Alliance, Nebr. 68001 (Deceased)
 Ralph Oliver Kennedy 611 River Rd., Appleton, Wis. 54911
 Robert William Kersendbrock 906 Primrose Dr., Dr., Ogallala, Nebr. 69153
 Dale Baker King 1409 N. 77th St., Kansas City, Kans. 66112
 David Lawrence Knott 15 Westlake Village, Council Bluffs, Ia. 51501
 Victor William Koehler 7825 Benson, Box 4143, Overland Park, Kans. 66204
 Frank Lester Lambert, II 403 N. Durham, Ulysses, Kans. 67880
 Donald Robert Larivce 1424 Petts Rd., Fenton, Mich. 48430
 Donald Hubert Laughery 3339 N. 30th Terr., Kansas City, Kans. 66104
 James Bruce Laybourne Lake Quivira, Kansas City, Kans. 66106
 Randall Choute Lees 227 Clinton St., Boone, Iowa 50036
 Dana Ben Littlejohn RFD #1, Lane Jack, Mo. 64070
 Charles Judson McClellan 427 N.W. Briarcliff Rd., Kansas City, Mo. 64116
 Scott Allen McConathy 309-49th St., Des Moines, Ia. 50302
 Michael Mark Meighan 1107 E. Moorpark, Appleton, Wis. 54911
 Eric Jon Melgaard 1012 W. 61st Terr., Kansas City, Mo. 64115

Robert John Meyer Allen, Nebr. 68710
 David Gene Morton P. O. Box 488, Espanola, N.M. 87532
 Richard Binford Myers 7311 W. 89th St., Overland Park, Kans. 66204
 John Arch Nicholson 4807 Malonn Court, Kansas City, Kans. 66104
 Randall Thomas Niemann P. O. Box 15367, Denver, Colo. 80215
 John Morgan Ober 1556 Palermo, Coral Gables, Fla. 33134
 Gerald Joseph Ohlinger 4619 Douglas St., Omaha, Nebr. 68132
 Paul Stephen O'Leary 2668 Stanford Lane, Salt Lake City, Utah 84117
 Randall Dean Orr 8001 N.E. Alton, Kansas City, Mo. 64155
 Stephen Michael Palmitag 502 South 11th St., Nebraska City, Nebr. 68410
 Eduardo Monteleagre Paniagua Box 1976, Managua, Nicaragua
 Mark Curtis Parsons Box 102, Wathena, Kans. 66090
 Larry Don Peck 1102 Ave. A, Fort Madison, Iowa 52627
 Joel Andre Ranieri 9083 Hascall, Omaha, Nebr. 68124
 Mark Andrew Ramsey Rt. 4, Council Bluffs, Iowa 51501
 Larry Eugene Rice Box 172, Stewartville, Mo. 64480
 Leigh Roger Rich 315 South 5th, Maquoketa, Ia. 52060
 David Lance Richardson 513 W. 12th, Apt. B, Newton, Kans. 67114
 Loren Lee Rings 2512 Avenue G, Ft. Madison, Iowa 52627
 Richard Dale Roney 825 Crown Ridge Dr., Colorado Springs, Colo. 80904


Names read from left to right.

HIGH SCHOOL SENIORS AND JUNIORS **Class of '72 and '73**

James Bradley Rothfus 152-15th, Manhattan Beach, Calif. 90266
 William Edward Shears 14 Downing Rd., Hutchinson, Kans. 67301
 Vance Delbert Salknitter 2318 Ellis, Wichita, Kans. 67214
 Richard Wayne Stageoun 3833 Woods Dr., Des Moines, Ia. 50312
 William Calvin Stearns 21611 Edgemoor, Euclid, Ohio 44123
 Carl Darden Stempel P. O. Box 638, Oakland, Ia. 51360
 Stephen Morris Sunday P. O. Box 921, Lamar, Colo. 81052
 Rick William Tague 7627 N. Brooklyn, Kansas City, Mo. 64118

David Clarence Tapscott 8905 Maywood, Baytown, Mo. 64138
 John Clifford Vearh Rural Route #3, Vienna, Ill. 62993
 David Wayne Weaver 7230 McFerran, Colorado Springs, Colo. 80906
 Kim Roger Wilkinson 4411 Chateau D'Mons, Riverside, Mo. 64168
 Terry O'Brien Wilson 421 Oak St., Washington, Mo. 63090
 Clinton Dudley Wiseman, Jr. P. O. Box 238, Texarkana, Texas 75501
 Clay Wallace Alexander 3323 Mission Woods, Shawnee Mission, Kans. 66205
 Lewis Duane Allen 9800 Plummer Rd., Lenexa, Kans. 66215


Eric Paul Anderson 2404 East Fifth, Bloomington, Ind. 47401
 Richard Alan Armstrong 312 Red Bud Lane, Greencastle, Ind. 46135
 John Patrick Bacon 1010 Brookridge Ave., Ames, Iowa 50010
 Joe Neff Batore R. R. 3, Box 70, Bentonville, Ark. 72712
 Ralph Jay Boxer 53 Dogwood Court, Calumet City, Ill. 60409

Quinton Gary Brady P. O. Box 167, c/o Saudi Arabian Airlines, Jeddah,
 Saudi Arabia
 Jimmy Glenn Brown Box 524, Rogers, Ark. 72756
 Joseph Eugene Brown P. O. Box 837, Longmont, Colo. 80501

Peter Francis Burns 433 E. 80th Terr., Kansas City, Mo. 64131
 Mark Lindsey Burnett R. R. 2, Republic, Mo. 65783
 John Paul Boycher 630 East Ryder St., Litchfield, Ill. 62556
 Tracy Dean Caldwell P. O. Box 162, Tahlequah, Okla. 74464
 Forrest Allan Capps 414 Woodlawn, Jefferson City, Mo. 65101
 Michael Wayne Carlson 605 North Beale, Papillion, Nebr. 68046
 James Edward Carroll 3727 E. 104th, Kansas City, Mo. 64137
 James Francis Carroll 602 Cedar, Bolla, Mo. 65401

James Alan Cose 1502 East 65th St. N., Kansas City, Mo. 64118
 Luis Fernando Corneil P. O. Box 3407, Guaymas, Coahuila,
 Mexico
 Gary Wayne Creaman Box 167, c/o Saudi Arabian Airlines, Jeddah,
 Saudi Arabia

Jeffrey Brodie Crist Modoc, Kans. 67866
 Ernest Reid Daffler 1425 N.W. 37th, Oklahoma City, Okla. 73118
 Stephen Wesley Daniels 8504 East 30th St., Kansas City, Mo. 64129
 John Bliss Davisonport, III 6444 Queen Anne Terr., Falls Church, Va. 22044
 Scott David Demarec 1019 North 90th St., Apt. 5, Omaha, Nebr. 68114


Names read from left to right

HIGH SCHOOL JUNIORS

Class of '73

Daniel Ray Duckwall Route 4, Box 95, Carthage, Mo. 64838
 James Roland Dunaway 724 Arkansas St., Box 1192, Longview, Texas 75601
 Ralph Mae Erwin P.O. Box 7007, Kansas City, Mo. 64113
 Matthew Thomas Farmer 114 Holmes, Kansas City, Mo. 64106
 Thomas Charles Finn, III 8200 Golden Oaks Rd., Oklahoma City, Okla. 73127
 Randolph Howard Fisher 10827 State Line, Kansas City, Mo. 64114
 John Stuart Forrester 166 Southdown Dr., Chesterfield, Mo. 63017
 Michael Lee Fuls P.O. Box 787, Springdale, Ark. 72704


Mark Gregory Geis 8006 Belinder Bel., Shawnee Mission, Kans. 66206
 Augustus Robert Glaser 1124 Summit, Fort Dodge, Ia. 50501
 Charles Daniel Grueher 4 Westwood Dr., Leavenworth, Kans. 66048
 Paul Yearwood Griffin, III 1404 N. Mellon, Little Rock, Ark. 72207
 Grant Logan Grinham 2525 Red Bridge Terr., Kansas City, Mo. 64131
 Robert William Groves 312 South Kansas, Bonworth, Mo. 64623
 Thomas Clinton Hanks 211 N. Bridge St., Box 266, Smithville, Mo. 64089
 Vernon Dale Hellwig 5004 Thurman Dr., Sioux Falls, S.D. 57106

Fredrick Jerome Hirsch 9831 Linden Circle, Kansas City, Mo. 64131
 Charles Felix Hoffman, Jr. Box 133, Miami, Okla. 74254
 James Oral Hubbard Box 204, Lathrop, Mo. 64465
 Paul Edward Humphrey 108 W. 18th, Box 336, Russellville, Ark. 72801

James Marshall Hunt Highway 20 East, Ackles, Ia. 50601
 Robert Scott Jackson 201 Cochise Trail, Hutchinson, Kans. 67301
 Gary Lee Johnson 8703 Eby, Overland Park, Kans. 66212
 John Alfred Kahl 901-64th St., Des Moines, Ia. 50312

John Henry Kieper Jr. 2906 East 57th St., Indianapolis, Ind. 46220
 Thomas Edwin Kieper 2906 East 57th St., Indianapolis, Ind. 46220
 Keith Kuhlino 11300 Dittman, Kansas City, Mo. 64134
 Christopher Andrew Larson 7417 Ash, Mission, Kans. 66208
 Eric Jay Larson 8109 N. W. Pleasant Ford Rd., Kansas City, Mo. 64152
 Michael William Liernan 62 Usery Dr., Lexington, Mo. 64067
 Michael Glenn Littrell 2901-82nd St., Urbandale, Iowa 50022
 Ned James Lynch P.O. Box 1351, Grand Island, Nebr. 68801

William Jeffrey McDonald RFD #4, Box 746, Benton, Ark. 72105
 Jeffrey Orra McKenzie Box 85, Pardin, Mo. 64674
 James David Mackey 708 Crescent Court, Greencastle, Ind. 46155
 Earl Albert Matheney 5818 Linford Drive, Charlotte, N.C. 28210
 Edward Ralph Meyer P.O. Box 694, Hartington, Nebr. 68539
 Gary Lee Miller 1919 Antoine, Houston, Texas 77055
 David Carl Moncla 2222 W. 9th Ave., Stillwater, Okla. 74074
 Craig Allan Monnett 9 Bloomington, Greencastle, Ind. 46135


Names read from left to right

HIGH SCHOOL JUNIORS (Continued) **Class of '73**

Kenneth Raymond Monroe 1936 Winnebago Trail, Fern Park, Florida, 32730
 Robert Mark Montgomery 421 W. 87th St. Apt. 1, Kansas City, Mo. 64114
 Jack Herbert Morris Apartado 430, Valencia, Carabobo, Venezuela, S.A.
 Thomas Joseph Murphy 10011 Belmont, Kansas City, Mo. 64134
 Cosme Antonio Musello P. O. Box 505, Guayaquil, Ecuador
 John Fingers Neale, III 548 Melrose, El Paso, Texas 79932
 Henry Lafayette Newell 4301 Blue Ridge, Kansas City, Mo. 64131
 Regulo Olivares Av. Caroni, Quinta Los Olivares, Colonias de Bello Monte,
 Caracas, Venezuela, S.A.


Theodore William Olson, Jr. 3609 Valley Rd. N.W., Parkville, Mo. 64151
 David Clyde Osborn P. O. Box 212, Lexington, Mo. 64067
 Weldon Wayne Perry, Jr. 907 Washington Ave., Lexington, Mo. 64067
 Richard Robert Piktone 6913 W. 52nd Place, Mission, Kans. 66202
 Thomas Paul Piskel 1400 Parkwood Dr. S.E., Cedar Rapids, Ia. 52403
 Eric William Pitz 822 Hawthorne Terr., Manitowish, Wis. 54220
 Jay Clifton Plourde 723 Oakair Dr., Millard, Neb. 68137
 Thomas William Pollard 9609 N. W. 77 Terr., Parkville, Mo. 64152

George Alan Prudden Box 677, Lucerne Valley, Calif. 92350
 Bryan Daniel Reuteler 8412 Greenwood, Raytown, Mo. 64138
 Alejandro G. Reyes Apartado #384, Managua, Nicaragua

Gary Dean Reynolds P. O. Box 167, Jeddah, Saudi Arabia
 Steven Wayne Roberts 4511 Parkview, Kansas City, Kans. 66104
 Joel James Sampson 479 East 55th St., Kansas City, Mo. 64110
 Robert Steven Schmidt Box 30, RFD #1, Louisburg, Kans. 66053
 Mark Rex Seitzinger 1506 Elmwood Dr., Okawva, Ia. 51040

John Stewart Sidensticker 3823 Clay St., St. Joseph, Mo. 64501
 Carlin Smith, Jr. 5614 Bellefontaine, Kansas City, Mo. 64130
 Charles Richard Smith, Jr. 201 W. 54th, Kansas City, Mo. 64112
 Kenneth Arnold Stinson 1416 Clark Lane, Litchfield, Ill. 62556
 David Wayne Svoboda 1417 Lawnwood Dr., Des Peres, Mo. 63131
 Timothy Lee Teis 6617 W. 63th Terr., Overland Park, Kans. 66202
 James Daniel Thomas, III 4737 Lexington, St. Louis, Mo. 63115
 Carl LeRoy Trauben P.O. Box 125, Karit Estate, Tawau, Sabah, Malaysia

Steven Vance Tucker 1810 E. 78th St., Kansas City, Mo. 64132
 Michael David Valerius Box 138, Waynesville, Mo. 65583
 Ronald Ray VanBenthunen 7315 W. 101st St., Overland Park, Kans. 66212
 Cornelius Nicholas Vetter Lake Quivera, Kansas City, Kans. 66106
 Robert Patrick Warden 16 East 66th St., Kansas City, Mo. 64113
 Paul Loring Westerfield Box 427, Gruver, Texas 79040
 Michael Dudley Wheeler 1510 Gwynn, Borges, Texas 79007
 Brig Douglas Young Box 542, Ulysses, Kans. 67880


Names read from left to right

HIGH SCHOOL JUNIORS AND SOPHOMORES (Continued)

Class of '73 and '74

Drew Benson Zimmerman 909 Ave. E., Box 270, Ft. Madison, Ia. 52627
 George William Aoding 3327 Montgomery N.E., Apt. 56, Albuquerque, N. M. 87109
 William Samuel Arnold 8301 West 75th St., Overland Park, Kans. 66204
 Joseph Wendel Atkinson 3100 Bella Vista Dr., Midwest City, Okla. 73110
 Daniel Fernando Balda 11400 Longview Rd., Kansas City, Mo. 64154
 David Christopher Barnett 3001 De Gruff Way, Kansas City, Mo. 64108
 Richard Pryce Beattie 916 North Spruce, Creston, Ia. 50801
 Steven Hanly Blackburn 1930 Sunset Ridge Rd., Northbrook, Ill. 60062
 Joe Maurice Broadstreet R. R. #5, Greencastle, Ind. 46103
 Bruce Gregory Burton 1035 West Wadsworth, Independence, Mo. 64050
 Edward Marshall Campbell Rt. 3, Box 310-C, Natchitoches, La. 71457
 John Peter Claassen 1016 S. 47th East Ave., Tulsa, Okla. 74112
 John Anthony Corman 531 South 13 Highway, Lexington, Mo. 64067
 Ricardo Manuel Dalmas 4160 Bay Point Rd., Miami, Fla. 33137
 Nicholas Dale DeBak RFD #1, Russell, Iowa 50228
 Duane Michael DeJonge 3001 Thurman Dr., Sioux Falls, S. D. 57106
 Richard Newell Dismore 5636 Jones St., Omaha, Neb. 68106
 Ronald John Dutton Compañia De Colón, Salvador S.A., Potrerillos, Chile
 Richard Carmos Faust 644 Audubon Ave., Baton Rouge, La. 70806
 Timothy Michael Finn 3330 Blue Ridge, Independence, Mo. 64052

John Andrew Firebaugh 400 North River Rd., Apt. 1316, West Lafayette, Ind. 47906
 Robert Richard Franklin 4101/2 S. Matteson, Maquoketa, Ia. 52060
 Dale Norman Fullbright 24 Eiston St., Brookline, Mass. 02146
 Jeffrey Lynn Gover 620 North 17th St., Lexington, Mo. 64067
 Ronald Jerome Graeber 4 Westwood Dr., Leavenworth, Kans. 66048
 Gleason Charles Gregory, Jr. 357 Lawrence Ave., Lawrence, Kans. 66044
 Daniel Edward Hale 4320 Oak, Kansas City, Mo. 64111
 David Keith Hamilton Overseas Lamp Dept., Nela Park, Cleveland, Ohio 44112
 Kevin Travis Harris 1224 Cornwall, Topeka, Kans. 66611
 Samuel W. Henderson III 1506 Camellia, McAllen, Texas 78501
 Fernando Rodriguez Herrera P. O. Box 1408, San Jose, Costa Rica
 Ronald Lee Hontz R. R. 1, Box 108, Napoleon, Mo. 64070
 Frank Joseph Hugelman 200 N. Hillcrest, Belton, Mo. 64012
 Allan Douglas Hunt 8300 W. 98th St., Overland Park, Kans. 66212
 Gary Robert Johnson Rt. 1, Box 553, Parker, Colo. 80134
 Henry Scott Karpf 2334 Benson Gardens Blvd., Omaha, Neb. 68134
 Kelly Michael Kiersey 914 North 4th, Burlington, Ia. 52601
 Kenneth Eugene Koehl 811 Glenwood Ave., Joliet, Ill. 60435
 Rickie David Kramer 15501 East 35th St., Independence, Mo. 64055
 Michael Whitfield Laney 2720 Monterey, St. Joseph, Mo. 64507


Names read from left to right

HIGH SCHOOL SOPHOMORES AND FRESHMEN **Class of '74 and '75**

Jorge Alberto Lemus Avenida Fuentes 649, Zona 20, Mexico, D.F., Mexico
 Dean James Lewis 1307 E. 56th Terr., N., Kansas City, Mo. 64118
 David Stanton Long 5253 Belinder, Fairway, Kans. 66205
 Richard Allen McAtee P. O. Box 19855, Jeddah, Saudi Arabia
 Charles Albert McCaslin 2308 Scott, Independence, Mo. 64052
 Wayne Porter Mathis 5407 N. Virginia, Kansas City, Mo. 64118
 James Allen Middleton 701 Charles Court, Independence, Mo. 64055
 Robert Mark Mitchell 2328 Bancroft, Springfield, Mo. 65804
 Osvaldo Francisco Nualá Apartado 356, Tumbi Carreer, #2389, Santo Domingo, Dominican Republic
 William Joseph Nemmers 8800 E. 107th St., Kansas City, Mo. 64154
 Christopher Scott Nondly 10400 Wenona Lane, Leawood, Kans. 66206
 Gary Jon Norris 3201 E. 47th St. No., Kansas City, Mo. 64117
 Richard Joe Ornelas 1201 West 19th, Lawrence, Kans. 66044
 Wilfred James Pfeiffer, Jr. Catherine Route, Hays, Kans. 67601
 David Shane Phillips 6510 Hilldale Dr., N.W., Milmar Estate, Kansas City, Mo. 64151
 Geoffrey Alfred Quer 1001 Stratford Rd., Shawnee Mission, Kans. 66208
 Kirk Randolph 6213 N. Robinhood, Kansas City, Mo. 64151
 Charles Richard Behling 237 S. Oak Park Ave., Oak Park, Ill. 60302
 Mark Allen Riley R. R. 1, Arkansas City, Kans. 67003
 Michael Don Robertson Box 480, Hutchinson, Kans. 67501

Frank Leigh Simpson 479 East 55th St., Kansas City, Mo. 64110
 James Peyton Sanders, III 5390 W. 61st St., Mission, Kans. 66205
 George Michael Saunders 11300 Summit, Kansas City, Mo. 64114
 James Allen Saunders 3839 South Chrysler, Independence, Mo. 64055
 Bernard George Sewell 2501 North 58th Dr., Kansas City, Kans. 66104
 Julian Andrew Swadlow 800 E. Grand, Springfield, Mo. 65804
 Mark Miles Soeth R. R. #1, Fatherville, Ia. 51334
 Richard Alan Tarbell 8012 E. 128th St., Grandview, Mo. 64030
 John Allan Tucker Box 111, Overbrook, Kans. 66521
 Michael William Wacht 10410 Reeds Dr., Overland Park, Kans. 66207
 Kirk Charles Warnstaff Box 350, Hamburg, Ia. 51640
 Steven Royal Wells 518 Market St., Prophetstown, Ill. 61277
 Thomas Mitchell Wolf Box 115, Richland, Iowa 52585
 John Edwards Woods 1005 2nd St., Columbus, Nebr. 68601
 Stewart Clinton Adams, Jr. c/o Mobil Oil de Venezuela, Apartado del este 5773, Caracas, Venezuela, S.A.
 Boyd Dale Alldredge 3240 Pear, St. Joseph, Mo. 64503
 George Ron Anthony 8532 Vista del Mar, Playa del Rey, Calif. 90291
 Rickey Dean Baker 6004 Peery, Kansas City, Mo. 64124
 Richard Dean Bowers 115 Rohrer Hts. Dr., Osawatomie, Kans. 66064
 Max Lester Burk 707 E. Market St., Taylorville, Ill. 62568


Names read from left to right

HIGH SCHOOL FRESHMEN (Continued)

Class of '75

Mark Louis Carstensen	2239 Eugene Field Ave., St. Joseph, Mo. 64505
Stephen James Cenac	612 South Broadway, Leavenworth, Kans. 66048
William Morrison Click	20 Maple Ave., Shalimar, Fla. 32579
David Alan Daffler	1425 N. W. 37th, Oklahoma City, Okla. 73119
Timothy Allen Doran	3506 S. 122nd St., Omaha, Nebr. 68144
Thomas Loyd Edwards	P.O. 157, Saudia Arabian Airlines, Jeddah, Saudi Arabia
Carlos, Elias Estrada	Ave. Los Naranjos, Qta. Maropa, La Florida, Caracas, Venezuela, S.A.
Dennis Walter Fagan	1400 Galport, Lee's Summit, Mo. 64003
Robert Anislar Faust	944 Audubon Ave., Baton Rouge, La. 70806
Edward Joseph Fetich, Jr.	Apartado 13, Maracaibo, Venezuela, S.A.
John Edward Fieth, II	213 Wilshire Blvd., Liberty, Mo. 64068
Bussell Quantin File	5113 S. Irvington, Tulsa, Okla. 64135
Bradley Stephen Freeman	2247 N. W. 43rd St., Oklahoma City, Okla. 73112
Mark Allen Gillette	RFD #1, Webster City, Iowa 50595
Gary Lee Glasener	RFD #3, Cedar Falls, Iowa 50613
Gary Lee Greene	233 San Angelo, Chesterfield, Mo. 63017
Robert Alvin Grier	2403 N. 85th, Kansas City, Kans. 66109
Scott David Graham	2523 Red Bridge Terr., Kansas City, Mo. 64131
Charles Fremont Handline	6300 Ward Parkway, Kansas City, Mo. 64113
Ricky Joe Knox	6024 E. 10th, Kansas City, Mo. 64126

Don Lee Kupperman	8008 Frontana, Prairie Village, Kans. 66208
Mark Timothy Lally	800 W. 32nd Terr., Kansas City, Mo. 64112
Ray Thomson Lewis	146 West Old Watson Rd., Webster Groves, Mo. 63116
David Collins Long	3343 Blue Ridge, Independence, Mo. 64052
Robert Lynn Lyerla	608 West Enclid, Pittsburg, Kans. 66762
Ken Neal McCarter	RFD #1, Great Bend, Kans. 67530
Mark Jeffrey McCoy	3500 South 28th, Lincoln, Nebr. 68502
John Witherspoon McCrary	104 N. Van Buren, Kansas City, Mo. 64123
Kim Jay McGaughey	316 Gillespie, Greencastle, Ind. 46135
Michael Dean McKenna	11310 East 9th, Independence, Mo. 64053
Jimmy Lee Mackey	3352 Shady Bend, Independence, Mo. 64052
William Huns Means	12610 Overbrook Rd., Lenexa, Kans. 66209
Ferry Nelson Mulzen	Memphis, Nebr. 68042
Daniel Richard Monroe	1936 Winnebago Trail, Fern Park, Florida 32730
John Thomas Morrissey, Jr.	4916 Mohawk Dr., Shawnee Mission, Kans. 66205
Joseph Gary Neustadt	505 Sunset Dr., Box 788, Ardmore, Okla. 73401
Michael Lloyd Niederhaus	4042 S. 35th, Lincoln, Nebr. 68506
John Sigmund Otucki	3521 Oak Ave., Brookfield, Ill. 60051
Mark Douglas Panknin	321 Huntington Rd., Kansas City, Mo. 64113
Randy Wayne Paslay	3700 W. 30th Terr., Topeka, Kans. 66614


Names read from left to right

HIGH SCHOOL FRESHMEN (Continued) **Class of '75**

Ted Alec Patterson	Rt. 2, Box 147, Odessa, Mo. 64076	Alexander Shreders	235 Blossom Lane, Winter Park, Fla. 32789
Steven Craig Pence	1612 Apple Lane, Ottawa, Kans. 66067	Mark Alan Smith	117 W. Franklin, Cerrito Gordo, Ill. 61818
Steven Martin Powers	2036 W. 84 Terr., Shawnee Mission, Kans. 66206	Curtis Lynn Strick	5832 Russell, Overland Park, Kans. 66212
Michael C. Randolph	231 Scandia Circle, Des Moines, Ia. 50312	David Norton Thayer	6101 West 99th St., Overland Park, Kans. 66207
Mark Alan Renne	6 West 97th St., Kansas City, Mo. 64114	Thomas Monroe Warford	4910 Grandview Rd., Kansas City, Mo. 64137
Gale Edward Rockwell	407 South 11, Dunlap, Iowa 51529	Timothy Lee Watneke	Rt. #2, Bedford Ia. 50833
Donn Alvin Reibel	1310 N. Garfield, Fremont, Nebr. 68025	Darrell Wayne Webb	Rt. #1, Box 140, Buckner, Mo. 64016
David Richard Salem	8224 Rosewood Lane, Prairie Village, Kans. 66208	Robin Leiter White	12700 Bannister Rd., Kansas City, Mo. 64138


BRIGADE STAFF

First Row (left to right): Col. Robert C. Ingalls, Mark Mullenioix, Greg Fisher, John Cornelius, Tim V. Dutton, Lt. Col. Weldon W. Berry.
 Top Row (left to right): James Servi, Gary Granting, Mark Smitheram, Jack Fildon, Larry Norton, William C. Mattos, Eric Potts.

MILITARY ORGANIZATION

Colonel John M. Cornelius — Brigade Commander
 Lieutenant Colonel Gregory L. Fisher — Deputy Brigade Commander
 Major Thomas V. Dutton — Executive Officer

S-1 Section

Captain Gary C. Granting — Brigade S-1
 Captain Larry Norton — Commandant's Liaison Officer
 Captain Jack L. Fulton — Trumpeter Editor
 First Lieutenant John Oliva — Public Information Officer
 Second Lieutenant Robert W. Haberland — Administrative Assistant
 Second Lieutenant Allen E. Ringgeli — Administrative Assistant
 Second Lieutenant Eldon T. Head — Athletic Assistant
 Second Lieutenant Carl A. Battista — Athletic Assistant, Chaplain Assistant
 Second Lieutenant Robert Spetman — Brigade Medical Officer
 Sergeant Major Mark J. Smitheram — Sergeant Major
 Master Sergeant Barry L. Greer — PIO Assistant
 Master Sergeant Larry E. Rice — Brigade Mail Chief
 Sergeant First Class Jon M. Wilson — Mail Assistant
 Sergeant First Class John Frye — Medical Assistant
 Sergeant First Class Paul Newell — Medical Assistant
 Staff Sergeant Thomas Hanks — Administrative Assistant
 Sergeant John B. Abdoles — Administrative Assistant
 Sergeant C. J. Shroyer — Administrative Assistant

S-2 Section

Second Lieutenant W. C. Mattos — Brigade S-2
 Master Sergeant John M. Ober — Security and Safety Assistant
 Master Sergeant Tim Clark — Security and Safety Assistant

S-3 Section

Major Mark Mullenioix — Honor Guard Commander

First Lieutenant Eric Potts — Brigade S-3

Second Lieutenant Brian Lewis — Range Assistant
 Master Sergeant Dick F. Swartz — Training Assistant
 Staff Sergeant Bob C. Gilson — Training Assistant
 Staff Sergeant Noel G. Seck — Training Assistant
 Sergeant Roger L. Stonier — Brigade Air Liaison Officer
 Mark F. Butherns — Honor Guard Commander Assistant

S-4 Section

First Lieutenant James J. Servi — Brigade S-4
 First Lieutenant Greg Powers — Chief Dining Room Steward
 First Lieutenant Charlie Sheets — Chief Dining Room Steward
 Second Lieutenant David C. Dittmer — S-4 Section Assistant
 Second Lieutenant Henry Herring — Assistant Dining Room Steward
 Master Sergeant Quentin B. Elliott — Commo Assistant
 Master Sergeant Scott McConathy — Artillery Section Chief
 Master Sergeant Walter G. Trollman — Library Assistant
 Master Sergeant Kenneth Harrison — Library Assistant
 Master Sergeant John L. Turnbull — Library Assistant
 Master Sergeant Robert M. Hatchinson — Library Assistant
 Sergeant First Class Terry O. Wilson — Logistics Assistant
 Staff Sergeant Cordell B. Grandstaff — Artillery Crewman
 Sergeant Ronald L. Houtz — Logistics Assistant
 Sergeant James L. Smith — Signal Chief
 Sergeant Douglas Lamplon — Commo Assistant
 Sergeant Ronald E. Brennan — Artillery Crewman
 Donald Larivee — Artillery Crewman


BATTALION STAFF — First Battalion

First Row (left to right): Col. Robert C. Ingalls, G. Michael Bedinger, Lt. Col. W. W. Perry.

Top Row (left to right): Robert C. Ingalls, Jr., Steve Craig, Bruce Greenfield, Phillip Reichel.

FIRST BATTALION STAFF

Major George M. Bedinger — Battalion Commander

Captain Robert C. Ingalls — Executive Officer

First Lieutenant Steven B. Craig — S1 — S4

Second Lieutenant Robert B. Greenfield — S2 — S3

Sergeant Major Phillip A. Reichel — Sergeant Major

Master Sergeant Weldon W. Perry — Battalion Administrative Assistant


BATTALION STAFF — Second Battalion

First Row (left to right): Col. Robert C. Ingalls, David E. Winters, Lt. Col. W. W. Perry.

Back (left to right): Michael R. Dove, Charles O. Ice, John M. Himes, Brian Canale.

SECOND BATTALION STAFF

Major David E. Winters — Battalion Commander

Captain John M. Himes — Executive Officer

First Lieutenant Brian Canale — S1 — S4

Second Lieutenant Mike R. Dove — S2 — S3

Sergeant Major Charles Ice — Sergeant Major


Master Sergeant Randy D. Kuhn — Battalion Administrative Assistant

EXECUTIVE PERSONNEL BOARD

First Row (left to right): Robert C. Ingalls, Jr., Thomas V. Dutton, John M. Himes, Lt. Col. Weldon W. Perry.

Back Row (left to right): Robert J. Nicholson, Charles S. Anderson, Ron L. Tamm, Donald L. Joslin, Daniel E. Schwengert.


First Row (left to right): Lt. Col. W. W. Berry, Ritter, Carmody, Timm, Henderson, D., Heldenbrand, Weber, Till, Maj. Lowell D. Bittrich.
 Second Row (left to right): Castellano, Trollman, Schaffman, Moore, B. G., Ableser, Stevenson, Stroh, Seville, Anderson, E. D., Moyano.
 Third Row (left to right): Merano, Ruiz, Johnson, G. L., Cahrs, Ellis, Fabel, Carter, Taggart, Phares, Bear, Hamilton.
 Fourth Row (left to right): Long, R. C., Taggart, Smith, J. L., Vaydik, Witte, Howerton, Friesen, Dobson, Jenkins, Harrell, R. T., Peltro, Blaine.
 Fifth Row (left to right): Cook, Gismonde, Byron, Newell, P. S., Pegram, Williams, Vance, Thompson, J. M., Plane, Swartz, Grounds, Stinner, Baxter.
 Sixth Row (left to right): Sanders, C. J., Wall, Cohetour, Bosal, Kirkendall, Thompson, S. J., Rogge, Millburn, Greife, Belikov, Hankins-Koppel, Collins, E. L., Seek, Moorhead.
 Seventh Row (left to right): Lewis, B. R., Shephard, Denton, Crawford, Thieman, Daily, Boucher, Walon, J. W., Arnold, Wyse, Brown, Stoneman, Greer, Scudler, Whitten.
 Top Row (left to right): Sheets, Spetman, Fry, Hahn, Oliva, Battista, Head, Buggel.

COMPANY "A"

Captain Dale O. Henderson — Company Commander

Major Bedingee, G. M. — First Battalion Commander
 Major Mullerious, M. W. — Honor Guard Commander
 Captain Ingalls, R. C. — First Battalion Executive Officer
 First Lieutenant Timm, B. L. — Executive Officer
 First Lieutenant Oliva, J.
 First Lieutenant Potts, E. R. — Brigade S 3
 First Lieutenant Serv, J. J. — Brigade S 4
 Second Lieutenant Lewis, B. R. — Street Range Officer
 Second Lieutenant Battista, C. A. — Training Room Officer
 Second Lieutenant Sheets, C. G. — Dining Room Steward
 Second Lieutenant Buggels, A. E. — Assistant S 1
 Second Lieutenant Head, E. T. — Athletic Officer
 Second Lieutenant Mattox, W. C. — Brigade S 2

First Platoon

Second Lieutenant Carmody, G. E. — Platoon Leader
 Master Sergeant Ritter, F. W. — Platoon Sergeant
 Sergeant First Class Hainline, J. R. — Platoon Guide

First Squad

Moorhead, M. D. — Team Leader
 Cook, W. N. Boyd, G. M.
 Trollman, Thompson, S.

Second Squad

Long, R. B. — Team Leader
 Collins, E. L. Stroh, B. D. Ellis, G. E.
 Crawford, J. M. Ringge, G. A.

Third Squad

Carter, R. C. — Team Leader
 Seville, C. D. Friesen, O. B.
 Castellano, J. D. Schaffman, P. J.
 Kirkendall, L. D. Cohrs, W. H.

Fourth Squad

Greife, R. C. — Team Leader
 Byron, J. L. Daily, F. R. Taggart, I. F.
 Denton, S. C. Surlough, G. W. Jenkins, R. A.

Second Lieutenant Greenfield, R. B. — First Battalion S 1
 Second Lieutenant Dove, M. B. — Second Battalion S 1
 Chief Warrant Officer Fry, M. J.
 Sergeant Major Ice, C. O. — Second Battalion Sergeant Major
 Sergeant Major Smitheram, M. J. — Brigade Sergeant Major
 First Sergeant Heldenbrand, D. W. — First Sergeant
 Master Sergeant Plane, J. D. — Medical NCO
 Master Sergeant Fabel, J. D. — Armorer NCO
 Sergeant First Class, Scudler, J. F. — Assistant First Sergeant
 Sergeant First Class, Greife, R. C. — Safety NCO
 Staff Sergeant Hahn, C. — Gun Room Beaver
 Staff Sergeant Wyse, G. B. — Communications NCO
 Sergeant Moorhead, M. D. — Mail NCO

Second Platoon

Second Lieutenant Weber, J. C. — Platoon Leader
 Master Sergeant Boucher, R. S. — Platoon Sergeant
 Gismonde, A. J. — Platoon Guide

First Squad

Ableser, R. J. — Team Leader
 Wilson, J. W. Wyse, G. B. Williams, M. L.
 Ruiz, M. A.

Second Squad

Anderson, E. D. — Team Leader
 Newell, P. S. Grounds, G. T. Swartz, D. F.
 Vaydik, B. Cohenkar, D. B. Whitten, J. B.

Third Squad

Millburn, R. D. — Team Leader
 Stinner, R. L. Thieman, J. H. Seek, X. G.
 Wall, J. S. Sanders, C. J. Vance, M. W.

Fourth Squad

Greer, R. L. — Team Leader
 Spetman, R. E. Harrell, R. T. Johnson, G. L.
 Thompson, J. M. Stoneman, T. L.
 Moyano, J. A.

Hankins — Koppel, J.
 Blaine, P. M.

Belikov, R. C.
 Stevenson, B. S.

Peltro, P. L.
 Pleuss, J. R.
 Pegram, J.

Till, W. W.
 Merano, J.
 Bear, P. D.

Baxter, J. S.
 Howerton, S. D.

Taggart, R. C.
 Brown

Witte, D. A.
 Shepherd, K. E.
 Hamilton, G. L.

Arnold, D. J.
 Smith, J. L.
 Moore, R. G.


First Row (left to right): Capt. Tom Butler, Coombs, D. E., Holgan, W. B., Nicholson, B. J., Collentine, M. W., Woytek, D. L., Hanline, J., Mariotti, J. C., Maj. Charles Buttlisberger.
 Second Row (left to right): Brittan, T. A., Mullenious, M., Juilial, L., Brown, M., McCauley, P. S., Bowd, G. A., Gilttrap, D. G., Hanni, K., Shroyer, C. J., Bonds, S. M.
 Third Row (left to right): Smith, D. K., White, A. J., Young, E. B., Journey, R. N., Towles, R. T., Wolfe, J. A., McCoy, M., Frye, J. K., Baughman, C. A., Walker, K. S., Moore, J. H.
 Fourth Row (left to right): Grechus, F. H., Roney, J. B., Solan, J. B., Debell, D. A., Kraemer, L. C., Groce, S. W., Wegeng, T. L., Webster, J. P., Roberts, M. D., Oliver, P. R., Green, W. H., Barrick, E. P.
 Fifth Row (left to right): Parrino, J. M., Bureman, B. E., Hawthorne, E. L., Turnbull, R. M., Ledbetter, S. C., Vialle, E. S., Bennett, S. G., Duman, D. S., Cox, B. D., Lee, T. K., McMeen, G. M., Cudney, O. D., Hollembeak, M. A.
 Sixth Row (left to right): Clark, J. M., Fisher, J. M., Gibson, B. G., Butthorn, M. F., Simmon, J. B., Morris, J. H., Hall, B. A., Roman, P. S., Selepovitz, P. T., Staley, R. C., Staley, J. B., Grandstaff, C. B., Fields, L. L., Perks, M. W.
 Seventh Row (left to right): Powers, G. G., Forney, G. A., Prestidge, J. A., Yost, D. L., Colon, F. F., Elliott, Q. B., Schumacher, P. S., Clark, B. E., Lampton, R. D., Hutchinson, J. L., Harrison, K. E., Kruse, W. D., Robinson, C. W., Nadler, B. R., Hilker, J. M.
 Top (left to right): Foster, H. D., Diamond, L. S., Morrow, J. A., Herring, H. J., Kuhn, R. D., Dittmer, D. C.

COMPANY "B"

Captain Mike W. Collentine — Company Commander

First Lieutenant Robert J. Nicholson — Executive Officer
 First Lieutenant Powers, G. G. — Dining Hall Steward
 Second Lieutenant Diamond, L. S. — Communications Assistant
 Second Lieutenant Forney, G. A. — Communications Assistant
 Second Lieutenant Foster, H. D. — Communications Assistant

First Platoon

Master Sergeant Coombs, D. E. — Platoon Leader
 Master Sergeant Mariotti, J. C. — Platoon Sergeant
 Staff Sergeant Hollembeak, M. A. — Platoon Guide

First Squad

Harrison, K. E. — Squad Leader
 Bonds, S. M. — Team Leader
 Grechus, F. H. — Team Leader
 Bureman

Second Squad

Turnbull, R. M. — Squad Leader
 Oliver, P. R. — Team Leader
 Lampton, Vialle — Team Leader
 Baughman

Third Squad

Hutchinson, J. L. — Squad Leader
 Grice, Morris — Team Leader
 Kruse, Schumacher — Team Leader
 Yost

Fourth Squad

McCauley, P. S. — Squad Leader
 Clark, B. E. — Team Leader
 Hilker, J. M. — Team Leader
 Elliott, Q. B.

Second Lieutenant Dittmer, D. C. — Medical Officer
 Second Lieutenant Herring, H. J. — Dining Hall Steward
 First Sergeant Woytek, D. L. — First Sergeant
 Master Sergeant Prestidge, J. A. — Assistant First Sergeant
 Staff Sergeant Morrow, J. A. — Guidon Bearer

Second Platoon

Second Lieutenant Holgan, W. B. — Platoon Leader
 Staff Sergeant McMeen — G. M. — Platoon Sergeant
 Sergeant Young, R. B. — Platoon Guide

First Squad

Hanni, K. M. — Squad Leader
 Clark, J. M. — Team Leader
 Colon, M. — Team Leader
 Hall

Second Squad

Ledbetter, S. C. — Squad Leader
 Cudney, O. D. — Team Leader
 Roney, J. B. — Team Leader
 Wolfe, Towles — Team Leader
 Webster, Cox — Team Leader

Third Squad

Hawthorne, E. L. — Squad Leader
 Journey, R. N. — Team Leader
 Gibson, B. G. — Team Leader
 Selepovitz, Roman — Team Leader
 Shroyer, Smith, D. K. — Team Leader

Fourth Squad

Barrick, E. P. — Squad Leader
 Frye, J. K. — Team Leader
 Mullenious — Team Leader
 Moore, White — Team Leader
 Butthorn, Grandstaff

Staley, J. R.

Fields

McCoy

Gilttrap

Walker

Bennett


First Row (left to right): Lt. Col. Weldon W. Perry, Hallock, Gilman, Schweningerdt, Slaven, Cortesville, Dameron, Caldwell, MSGT Homer T. Runkle.
 Second Row (left to right): Carroll, J., Heymann, Otski, Morris, Jack, McGaslin, Miller, G., Adams, Panknin, McCary, Doran.
 Third Row (left to right): Hambliss, Mitchell, Dunaway, Musello, Ford, Cane, Beattie, Hugelmann, Grinham, S. D., Randolph, Simpson, J.
 Fourth Row (left to right): Paslay, Wilson, T., Goodwin, McCosathy, Rice, Richardson, Saunders, G. M., McGaughey, Johnson, G. B., Behling, Wolf, T. M., Plourde.
 Fifth Row (left to right): Burns, Arnold, Crocan, Myers, R. B., Tague, Knott, Rothbus, Brown, J., Phillips, Faust, R. C., Faust, R. A., Erwin, Clausen.
 Sixth Row (left to right): Ornelas, McDonald, Rich, L. R., Meyer, R. J., Valerius, Hontz, Jobe, Smith, C., Schmidt, R. S., Fuls, Daniels, Handline, C., Duckwall, Campbell.
 Seventh Row (left to right): Morton, Stearns, Armstrong, Anding, Warnstaff, Hellwig, Ohlinger, Wilkinus, Molzen, Fagan, Robertson, Daffer, D., Fulton, B. L., Banney, Cornell.
 Top Row (left to right): Boscher, Quer, Burnett, Hanksin, R. L.

COMPANY "C"

Captain David J. Slaven — Company Commander

First Lieutenant Daniel E. Schweningerdt — Executive Officer
 First Sergeant James S. Dameron — First Sergeant
 Master Sergeant Scott A. McCosathy — Assistant First Sergeant
 Sergeant First Class Richard L. Hanksin — Medical NCO
 Staff Sergeant Robert J. Meyer — Safety NCO

First Platoon

Second Lieutenant Gilman, R. L. — Platoon Leader
 Master Sergeant Hallock, T. L. — Platoon Sergeant
 Sergeant First Class Tague, R. W. — Platoon Guide

First Squad

Miller, G. L. — Squad Leader

Anding, Smith, Johnson, Adams, Wilkinson
 Saunders, Tague, Warnstaff, K. C. — Team Leader
 Hontz, R. L. — Team Leader

Second Squad

Cane, J. A. — Squad Leader

Arnold, Sampson, Doran, Carroll, McGaughey
 Crocan, Burns, Knott, Quer, G. A. — Team Leader
 Rich, L. R. — Team Leader

Third Squad

Meyer, R. J. — Squad Leader

Otski, Panknin, Rice, Morton, Behling
 Crocan, Handline, J. R. — Team Leader, Faust, R. A. — Team Leader

Fourth Squad

Plourde, J. C. — Squad Leader

Faust, R. C., Daniels, Schmidt, Morris, Hugelmann
 Ohlinger, G. J. — Team Leader, Banney, Stearns, Fagan, D. — Team Leader

Sergeant William J. McDonald — Supply NCO
 Sergeant Richard A. Armstrong — Communications NCO
 Sergeant Richard J. Ornelas — Armorer NCO
 Sergeant Randolph Kirk — Mail NCO
 Sergeant Geoffrey A. Quer — Guidon Bearer NCO

Second Platoon

Second Lieutenant Cortesville, W. L. — Platoon Leader
 Master Sergeant Caldwell, T. D. — Platoon Sergeant
 Sergeant Fuls, M. L. — Platoon Guide

First Squad

Phillips, D. S. — Squad Leader

Beatty, Hellwig, Mitchell, Dunaway, Burnett
 Mears, Ornelas, Fuls, Randolph, K. — Team Leader
 Armstrong, R. A. — Team Leader

Second Squad

McCaslin, C. A. — Squad Leader

Campbell, Ford, McCary, Wolf, Richardson
 McDonald W. J. — Team Leader, Clausen, J. P. — Team Leader

Third Squad


Robertson, M. D. — Squad Leader

Molzen, Paslay, Grinham, Erwin, Brown
 Valerius, Bothma, Hexmann, M. B. — Team Leader
 Daffer, D. A. — Team Leader

Fourth Squad

Boscher, J. P. — Squad Leader

Jobe, Goodwin, Wilson, Hamilton, Duckwall
 Musello, Randolph, Hanksin, R. L. — Team Leader
 Fulton, R. L. — Team Leader


First Row (left to right): Lt. Col. Weldon W. Perry, McClellan, Crist, Brauning, Burr, Bowes, Clevenger, Clark, T., Maj. Allen Ensign.
 Second Row (left to right): Zepeda, Patterson, Kieper, T., Berrios, Gregory, Renne, Kieper, J., Morrissey, C., Hoffman, Kunihito.
 Third Row (left to right): Koehl, Powers, S. M., DeBok, Broadstreet, Chase, Monnett, Glaser, Alexander, Flynn, Aldredge, Herrera.
 Fourth Row (left to right): Niederhaus, Carlson, Wacht, Rings, Silkmitter, Bazzard, Carroll, J. F., Blodgett, Moncha, Allen, Clark, Daffer, R.
 Fifth Row (left to right): Saunders, J. A., Blackburn, Perry, Tucker, Sanders, J. P., Wheeler, Newell, H., Lierman, Groen, B., Piskel, Lynch, Kahl, McAtter.
 Sixth Row (left to right): Jarvis, Kraemer, Karpf, Kiersey, Fullbright, D., Middleton, Vanhenthuisen, Tapp, Hubbard, Niemann, Knox, McCarter, Nadal.
 Nemmers.
 Top Row (left to right): Reyes, Nordly, Warford, Larivee, Hanks, Dettman, Duvengourt, Austin, Jackson, Desautniers, Littlejohn.

COMPANY "D"

Captain Lyde D. Burr — Company Commander

First Lieutenant Charles A. Brauning — Executive Officer
 First Sergeant Ron M. Bowes — First Sergeant
 Master Sergeant Tim H. Clark — Assistant First Sergeant
 Master Sergeant John H. Kieper — Safety NCO
 Sergeant First Class Rick M. Blodgett — Medical NCO
 Sergeant First Class Jose J. Berrios — Armorer

First Platoon

Second Lieutenant Clevenger, C. M. — Platoon Leader
 Master Sergeant McClellan, C. J. — Platoon Sergeant
 Sergeant First Class Silkmitter, A. D. — Platoon Guide

First Squad

Fullbright, K. B. — Squad Leader
 Kramer, R. D. Blackburn, S.
 Kiersey, K. M. Kunihito, K.

Second Squad

Hubbard, J. O. — Squad Leader
 Wheeler, M. D. Austin, B.
 Hanks, T. C. Newell, H.

Third Squad

Hoffman, C. F. — Squad Leader
 DeBok, N. D. Herrera, F.
 Sampson, F. Perry, W. W.

Fourth Squad

Carroll, J. F. — Squad Leader
 Dettman, D. D. Carlson, M.
 Morrissey, J. Nordly, C. S.

Tucker, S. V.
 McAtter, R. A.

Kieper, J. H.
 Nadal, O. B.

Piskel, T.
 Jarvis, J. J.

Renne, M.
 Franklin, R. R.

Kahl, J. A.
 Lierman, M.

Gregory, G.
 Vanhenthuisen, R. R.

Wardford, T. M.
 Littlejohn, D.

Larivee, D.
 Alexander, C.

Sergeant First Class Don D. Dettman — Guidon Bearer
 Sergeant First Class Mike Lierman — Armorer
 Staff Sergeant Mike D. Wheeler — Supply NCO
 Staff Sergeant Tom C. Hanks — Communications NCO
 Corporal Steve M. Powers — Mail NCO

Second Platoon

Master Sergeant Crist, J. — Platoon Leader
 Master Sergeant Cressman, G. — Platoon Sergeant
 Master Sergeant Monroe, K. — Platoon Guide

First Squad

Bazzard, G. — Squad Leader
 Daffer, R. Powers, S. Saunders, J. P. Aldredge, B.
 Middleton, J. Koehl, K. Karpf, S. Flynn, M.

Second Squad


Tapp, D. — Squad Leader
 Blodgett, R. Groen, B. Niederhaus, M. Fullbright, D.

Third Squad

Moncha, D. — Squad Leader
 Rings, I. Chase, M. Click, W. Broadstreet, J.
 Wacht, M. Jackson, R.

Fourth Squad

Glaser, G. — Squad Leader
 Berrios, J. J. Boyer, A. Nemmers, W.
 McCarter, K. Knox, R.


First Row (left to right): Capt. Tim Butler, Mark Seitzinger, Frank Lambert, Charles Anderson, William Jennings, Gary Calabrese, Carl Stempel, Larry Peck, Maj. Kenneth H. Blalock.
 Second Row (left to right): Robert Lyerla, Alan Hunt, William Shears, Mark Crook, Max Burk, Jewell Dutton, Edward Fetsch, Joe Neustadt, Gary Norris, Gary Greene.
 Third Row (left to right): Edward Meyer, Bruce Burton, Richard Dismore, John Anthony, Doug Young, Robert Campbell, Mike Littrell, Mark McCoy, Bradley Freeman, Paul Cenac, Steven Wells.
 Fourth Row (left to right): Forrest Capps, Paul O'Leary, Greg Boyer, Ronald Dutton, John Firebaugh, Gary Reynolds, Tim Finn, Gail Rockwell, Daniel Monroe, Mark Carstensen, Erich Pitz, Mark Gillette.
 Fifth Row (left to right): Duane DeJonge, Chris Larson, Dale King, David Weaver, Richard Bowers, Thomas Edwards, John Tucker, Jeff McKenzie, Ricardo Dalman, Jim Corniani, Charles Smith, John Veach, Alfredo Dalman.
 Top Row (left to right): Stephen Sunday, Gary Brady, Tim Teis, Ken Carpenter, Darrell Webb, Mark Parsons, Wilfred Pfeifer, David Thayer, Jim Laybourne, Steve Cohn, Mark Smith.

COMPANY "E"

Captain William F. Jennings — Company Commander

First Lieutenant Charles S. Anderson — Executive Officer
 First Sergeant Gary S. Calabrese — First Sergeant
 Sergeant First Class Jeffrey O. McKenzie — Assistant First Sergeant
 Sergeant First Class Quentin G. Brady — Supply NCO
 Sergeant First Class Alfredo Dalman — Communications NCO

First Platoon

Second Lieutenant Stempel, C. D. — Platoon Leader
 Master Sergeant Peck, L. D. — Platoon Sergeant
 Sergeant First Class Brady, Q. G. — Platoon Guide

First Squad

Dutton, B. J. — Squad Leader
 Freeman, B. S. — Gillette, M. G.
 Finn, T. C. — Anthony G. B.

Second Squad

Laybourne, J. B. — Squad Leader
 DeJonge, D. M. — Young, B. D.
 Lyerla, B. L. — Thayer, D. T.

Third Squad

Lally, M. T. — Squad Leader
 Meyer, E. R. — Cenac, S. J.

Fourth Squad

Carpenter, K. H. — Squad Leader
 Parsons, M. C. — Firebaugh, J. H.
 Reynolds, G. D. — Dutton, J. L.

Brady, Q. G.
 Larson, C. A.

Littrell, M. G.
 Neustadt, J. G.

Sunday, S. M.
 Shears, W. E.

Pitz, E. W.
 Fetsch, E. J.

Hunt, A. D.

King, D. B.

Edwards, T. L.

McCoy, M. J.

Sergeant John A. Firebaugh — Armorer
 Sergeant William E. Shears — Safety NCO
 Sergeant Bruce Burton — Medical NCO
 Corporal Mark J. Lally — Mail NCO

Second Platoon

Second Lieutenant Lambert, F. L. — Platoon Leader
 Master Sergeant Seitzinger, M. R. — Platoon Sergeant
 Sergeant First Class Dalman, A. A. — Platoon Guide

First Squad

Curmao, J. P. — Squad Leader
 Greene, G. L. — Veach, J. C.
 Boyer, G. M. — Pinner, S. C.

Second Squad

Smith, C. R. — Squad Leader
 O'Leary, P. S. — Weaver, S. W.
 Dalman, A. A.

Third Squad

Dalman, B. H. — Squad Leader
 Norris, G. J. — Burk, M. L.

Fourth Squad


Cohn, S. A. — Squad Leader
 Dismore, B. N. — Rockwell, G. E.
 Teis, T. L.

Bowers, R. D.

Foster, R. J.

Tucker, J. A.

Wells, S. R.


First Row (left to right): Capt. Tom Butler, Robert Kersenbrock, Tom Baker, Vance Mosier, Dave Katz, Randy Orr, Sam Ryan, SFC Clayton Gilbertson.
 Second Row (left to right): Jim Thomas, Ray T. Lewis, Mark Soeth, Leonardo Rubal, John Ober, Joel Ranieri, Daniel Balda, Richard Tarbell, Samuel Henderson.
 Third Row (left to right): Phillip Chaffin, Bryan Reuteler, Joe Besore, Carl Traubsen, Eric Melgaard, Ralph Boyer, John Forrester, Bernard Sewell, Tom Finn, David Long.
 Fourth Row (left to right): George Prodden, Jorge Lemus, Regulo Olivares, Kim Jefferies, David Barnett, Mark Montgomery, Carlos Estrada, Fredrick Hirsch, Richard Pikone, David Long, Curtis Strub.
 Fifth Row (left to right): Randall Lees, Joseph Atkinson, Joseph Brown, John Sidemstickler, Cornelius Votien, Clinton Wortham, Gary Lee Johnson, Steven Roberts, John Fieth, Berkley Boney, Richard Stageman, Jimmy L. Mackey.
 Top Row (left to right): Robert Haberland, Kevin Harris, Eric Larson, Mark Geis, Stephen Palmitag, James Truitt, Eric Anderson, Earl Matheney, Robert Warden, Paul Griffen, Charles Graeber, Kenneth Stinson, Dean Bratton.

COMPANY "F"

Captain Vance S. Mosier — Company Commander

First Lieutenant Thomas A. Baker — Executive Officer

Second Lieutenant Robert W. Haberland — S-I

First Sergeant Randy Orr — First Sergeant

First Platoon

Second Lieutenant David B. Katz — Platoon Leader

Master Sergeant Robert W. Kersenbrock — Platoon Sergeant

Staff Sergeant Carl E. Traubsen — Platoon Guide

First Squad

Balda, D. — Squad Leader

Bratton, D. A.

Reuteler, B.

Hale, D.

Sewell, B. G.

Shydt, C. L.

Montgomery, M. — Team Leader

Votien, C. N.

Second Squad

Stageman, B. — Squad Leader

Thomas, J. D.

Finn, T. M.

Boney, R. D.

Pikone, B. — Team Leader

Matheney, E.

Fieth, J. E.

Third Squad

Melgaard, E. — Squad Leader

Lemus, J.

Long, D. C.

Harris, K. T.

Graeber, C. D.

Ranieri, J. A. — Team Leader

Fourth Squad

Warden, B. — Squad Leader

Lees, B. C.

Anderson, E. P.

Murphy, T. J.

Palmitag, S. M.

Estrada, C. E.

Ober, J. M.

Soeth, M. — Team Leader

Master Sergeant Joe N. Basore — Assistant First Sergeant

Staff Sergeant Richard A. Tarbell — Mail NCO

Second Platoon

First Lieutenant Thomas A. Baker — Platoon Leader

Master Sergeant Sam P. Ryan — Platoon Sergeant

Sergeant First Class John S. Forrester — Platoon Guide

First Squad

Long, D. S. — Squad Leader

Olivares, R.

Griffin, P. Y.

Rubal, D. A.

Mackey, J. L.

Tarbell, B. A. — Team Leader

Second Squad

Wortham, C. — Squad Leader

Hirsch, F. J.

Henderson, S. W.

Barnett, D. C.

Brown, J. — Team Leader

Third Squad

Johnson, G. — Squad Leader

Roberts, S.

Lewis, R. T.

Stinson, K. A.

Jefferies, K. C.

Chaffin, P. — Team Leader

Fourth Squad

Boxer, R. — Squad Leader

Prodden, G. A.

File, B. Q.

Sidemstickler, J. S.

Atkinson, J. W.

Larson, E. — Team Leader


First Row (left to right): Lt. Col. Weldon W. Perry, Douglas Brougham, Wayne Bybee, Donald Joslin, Bart Bristow, Victor Koehler, Bryan Smith, William Seaton, SSGT Gerald Juneau.
 Second Row (left to right): Michael Lanes, Daniel Powers, Ralph Kennedy, Wayne Mathis, Bruce Minter, James Collins, Richard Eddy, Steven Hemevelt, Jeff Gover, John Bacon.
 Third Row (left to right): John Neale, Warren Talbot, T. William Olson, Alexander Shroders, Robin White, Paul Westerfield, David Clement, Thomas Pollard, Scott Donahay, Russell Rasa, Michael Calvert.
 Fourth Row (left to right): Robert Kerscher, Gregory Edison, James Hunt, John Woods, Ronald Graeber, Richard Potter, Arthur Rogge, Robert Groves, Bill Crooley, Glenn Windmeyer, David Svoboda, Michael McKenna.
 Top Row (left to right): Capt. Robert Hinds, Julian Snadon, Dean Lewin, David Osborn, Donald Langbery, John A. Nicholson, Mark McKinley, Lavern Stilwell, Alan K. Roberts.

HEADQUARTERS COMPANY

Captain Bart Bristow — Company Commander

First Lieutenant Joslin, D. L. — Executive Officer
 First Sergeant Smith, B. W. — First Sergeant
 Master Sergeant Brougham, D. — First Drummer
 Master Sergeant Minter, B. A. — Band Librarian
 Master Sergeant Langbery, D. — Guidon Bearer
 Sergeant First Class Powers, D. J. — Assistant First Sergeant
 Sergeant First Class Osborn, D. D. — Armorer
 Staff Sergeant Lanes, M. W. — Bugler

First Platoon

Second Lieutenant Koehler, V. W. — Platoon Leader
 Master Sergeant Seaton, W. G. — Platoon Sergeant
 Master Sergeant Brougham, D. M. — Platoon Guide

First Squad

Mathis, W. — Squad Leader

Kennedy, R. O.
 Bacon, J. P.
 Potter, R. N.

Second Squad

Nicholson, R. — Squad Leader

Lewis, D.
 Crooley, B. E.

Third Squad

Lanes, M. — Squad Leader

White, R.
 Olson, D.

Fourth Squad

Svoboda, D. — Squad Leader

Eddy, B. E.
 McKenna, M. D.

Windmeyer, G.
 McKinley, M.

Pollard, T.

Roberts, A. K.
 Hemevelt, S.

Staff Sergeant Gover, J. L. — Supply NCO
 Staff Sergeant Neale, J. B. — Color Guard Flagman
 Staff Sergeant Collins, J. — Color Guard Rifleman
 Staff Sergeant Kerscher, R. B. — Color Guard Rifleman
 Staff Sergeant McKinley, M. W. — Mail Sergeant
 Sergeant Rasa, R. S. — Medical NCO
 Sergeant Rogge, A. K. — Commo NCO

Second Platoon

Second Lieutenant Bybee, W. B. — Platoon Leader
 Master Sergeant Langbery, D. — Platoon Sergeant
 Sergeant First Class Edison, P. W. — Platoon Guide

First Squad

Hunt, J. M. — Squad Leader
 Collins, J. Neale, J.

Second Squad

Snadon, J. A. — Squad Leader
 Woods, J. Kerscher, R.

Third Squad

Groves, R. W. — Squad Leader
 Clement, D. Rogge, A.

Fourth Squad

Donahay, S. — Squad Leader
 Rasa, S.
 Minter, B. S.

Gover, J.


COLOR GUARD

(Left to right): Robert C. Keescher, John R. Neale, Paul F. Nelepovitz, James L. Collins.

HONOR GUARD

First Row (left to right): Maj. Lowell Rittich, John L. Byron, John Hanline, Mark Mullen-
 ioux, Commander: David Murton, Dnane Arnold.
 Second Row (left to right): Jay Floarde, Brian Lewis, Robert Long, Mark Banney, Vance Sil-
 nitter, William Shuars, Roger Carter.
 Third Row (left to right): Ralph Ezwin, Timothy Doran, Phillip Oliver, Curtis Clevenger, Ste-
 phen Sunday, Mark Botherus, Robert Harrell, Frank Hogelman.
 Fourth Row (left to right): Joel Sampson, Henry Karpf, Michael Carbon, Dennis Fagen, Scott
 Grinham, Gary Lynn Johnson, Carlin Smith, John Kieger, Gerald Ohlinger.
 Top Row (left to right): Jeffrey McKenzie, Timothy Teis, Michael Littrell, James F. Carroll,
 Ross C. Taggart, Brent Moore.


CAMERA CLUB

First Row (left to right): Thomas Stoneman, SFC Clayton H. Gilbertson, Bruce Greenfield.
 Second Row (left to right): Gary Robert Johnson, Barry Green, Ross Taggart, Scott McConathy.
 Top — John Buscher.

RADIO CLUB

First Row (left to right): Kim Jefferies, Ross Taggart, Donald Larivie, James Saunders, James Servi.
 Second Row (left to right): Ted Patterson, Curtis L. Stroh, William Nemmers, Kenneth Korhl, Robert W. Groves, James A. Saunders.
 Top row (left to right): John Veach, Maj. Kenneth Blalock, Michael Carboni.


WENTWORTH HONOR SOCIETY

First Row (left to right): George Michael Bedinger, Joe N. Basore, Robert C. Kerscher, Jeffrey C. A. Hankins-Koppell, Thomas V. Dutton, Brian P. Canaly, James S. Dameron, David L. Knott, Lt. Col. Weldon W. Perry.
 Second Row (left to right): Eric R. Potts, Weldon W. Perry, Jr., David G. Morton, Ronald J. Dutton, Ronald Bureman, Vernon D. Hellwig, Geoffrey A. Quer, Edward J. Fetsch, Joseph G. Naustadt, James J. Serri.
 Third Row (left to right): Michael D. Valerius, Ross L. Fulton, Perry N. Molzen, David C. Moncla, Dana B. Littlejohn, John A. Nicholson, Wayne P. Matbis, Michael W. Laney, John P. Bacon, John A. Cruman, Dale O. Henderson.
 Fourth Row (left to right): Stewart C. Adams, Jeffrey B. Crist, Rick W. Tague, Mark W. Sneath, Paul F. Nelegovitz, Richard E. Eddy, Bill E. Croxley, Glenn Windmeyer, David S. Duncan, James P. Cornman, Steven M. Bonids, Brian R. Lewis.
 Fifth Row (left to right): Mark J. Snitheram, Daniel E. Schowengerdt, Gary Lee Miller, Jeffrey W. Jarvis, Michael W. Liernan, Francis B. Dally, John B. Solan, Victor W. Kuchler, Michael K. Ford, William C. Stearns, Walter L. Corteville, Curtis M. Cleveneger, Jay C. Ploude.
 Sixth Row (left to right): Lyle D. Burr, Bart Bristow, Robert T. Harrell, Mark A. Benne, David A. Daffer, James Edward Carroll, James O. Huhliard, Jeffrey O. McKenzie, Kenneth A. Stinson, Frank J. Hugelman, Charles R. Rehling, Gary Robert Johnson, Gordon M. McMeen, Russell E. Clark.
 Top Row (left to right): Gary S. Calabrese, Mark W. McKinley, Bruce A. Minter, John F. Scudder, David C. Tapp, Randall T. Niemann, Dane L. Woytek, Kim E. Shepherd, Donald H. Cohenour, Anthony J. Casmonde, Webster N. Cook.

NATIONAL HONOR SOCIETY

First Row (left to right): Rick Tague, Wayne Bybee, Walter Corteville, James Ruthless.
 Second Row (left to right): Ronald Dutton, Weldon Perry, David Morton, Mark Seitzinger, David Knott, Jay Ploude.
 Third Row (left to right): Joe Basore, James Dameron, Michael Liernan, Charles Rehling, John Nicholson, Michael Laney, Michael Valerius.
 Top Row (left to right): Kenneth Monroe, Jeffrey Crist, Gary Miller, Robert Harrell, David Tapp, Randall Niemann, Bruce Minter, Maj. Robert Hegler.


WENTWORTH BAND

First Row (left to right): David Osborn, Jeff Gover, Richard Edly, David Svoboda, John Woods, James Hunt, Paul Westerfield, Steven Hennessey, William Seaton, Russell Rana.

Second Row (left to right): Donald Joslin, Michael Laney, Gregory Edison, Alan Roberts, Alexander Shreders, Ronald Graeber, John Nicholson, Mark McKinley, John Bacon, Robert Groves, Scott Demaree, Donald Laughery, Thomas Pollard, Julian Snadon, Warren Talbot, Bill Crosby, Bart Bristow, (Drum Major).

Top Row (left to right): Victor Koehler, Wayne Bybee, Bryan Smith, Dean Lewis, Ralph Kennedy, Lee Stilwell, Capt. Robert Hinds, band director, Michael McKenna, David Clement, Daniel Powers, Wayne Mathis, Douglas Brougham, Michael Calvert, William Olson, Glenn Windmeyer, Richard Potter, Robin White, Arthur Bogge, Bruce Minter.

CAVALIERS

First Row (left to right): Paul Westerfield, William Seaton, Bart Bristow, Bill Crosby, Glenn Windmeyer, Warren Talbot.

Second Row (left to right): Donald Joslin, Michael Laney, Alan Roberts, Gregory Edison.

Back Row (left to right): Theodore Olson, Capt. Robert Hinds, Band Director, Wayne Mathis, Bruce Minter.


DRUM AND BUGLE CORPS

Front: Bart Bristow, Commander.

First Row (left to right): Michael Laney, Donald Joslin, Gregory Edison, Mark McKinley.

Second Row (left to right): Alexander Shreders, Donald Laughers, John Bacon, Robert Groves.

Third Row (left to right): Ronald Grabber, John Nicholson, Scott Demaree, Alan Roberts.

Fourth Row (left to right): Wayne Mathis, David Clement, Douglas Brongham, Michael McKenna, Daniel Powers.

Top (left to right): Wayne Bybee, Victor Koehler.

WENTWORTH GLEE CLUB

First Row (left to right): Robin White, Eric Anderson, Jeff Gover, Alexander Shreders, Michael Calvert, Donald Joslin, Gregory Edison, Bart Bristow, Victor Koehler, Wayne Bybee, Glenn Windmeyer, Kim Jeffries.

Back Row (left to right): Capt. Robert Hinds, Band Director, Bill Grosley, Bruce Minter, Robert Groves, Mark McKinley, Alan Roberts, Bryan Smith, Lee Stilwell, Stephen Palmag, Theodore Olson, James Hunt, John Woods, Richard Potter.


ASSOCIATION OF THE UNITED STATES ARMY (AUSA)

First Row (left to right): Dale Henderson, Eric Potts, Bill Nicholson, Harry Foster, John Cornelius, Bruce Greenfield, John Himes, Tom Dutton, Dave Winters.
 Second Row (left to right): Gary Calabrese, Bill Hulan, Robert Warden, Stephen Palmtag, Gary Lee Johnson, Clinton Wortham, Mike Valerius, Don Dettman, John Kieper, Steve Denton.
 Third Row (left to right): Duane Arnold, David Tapp, William Shears, Rickie Kramer, Ernest Daffer, Rick Hirsch, Stewart Adams, Steven Blackburn, Ralph Kennedy, Greg Fisher, James Servi.
 Fourth Row (left to right): Charles McClellan, Vance Silknitter, Robert Harrell, Sam Ledbetter, Eugene Barrick, Jim Wolfe, John Wilson, James F. Carroll, Bob Haberland, Mike Bedinger, Larry Norton, Larry Diamond.
 Fifth Row (left to right): Thomas Finkel, Ross Fulton, Brent Moore, Richard Towles, Carl Traulsen, Gary Grounds, Roland Belikow, Jeffrey Hankins-Koppel, Samuel Ryan, Frank Lambert, Quentin Elliott, Dale Galttrap, Mike Cleveland.
 Top Row (left to right): Chris Goodwin, Scott McConathy, Gary Grasing, Mike Collettine, Maj. Charles Rothlisberger, Dave Slaven, Dan Schwengardt, Bill Jennings.

AVIATION CLASS — 1969-70

First Row (left to right): David Richardson, Rick Tague, Richard Blodgett, Jack Faubel, Roger Stonner.
 Second Row (left to right): Bruce Stevenson, Patrick Schoffman, Bill Crowley, George Bizard, Gary Hamilton, James Dunaway.
 Third Row (left to right): Leonard Kraemer, Mike Roberts, Richard Towles, Greg Fisher, Alva J. White, Marion Brown, Mike Valerius.
 Fourth Row (left to right): James Carmack, Mark Banney, Charles B. Smith, Randall Lees, Carl Stempel, Jeffrey Jarvis, Gary Calabrese, Duwayne Arnold.
 Top Row (left to right): Glen Donawoole, manager Lexington Airport and instructor; Marshall Branson, operator and instructor Lexington Airport; Gary Grounds, Richard Armstrong, Stephen Sunday, Kim Shepherd, Walter Trollman, Roland Belikow, Col. W. L. Stagner, aviation coordinator.


TRUMPETER STAFF

First Row (left to right): John Oliva, Lyle Burr, Jack Fulton, (Editor), John C. Cornelius, David Winters.

Second Row (left to right): Steve Denton, Dale Henderson, Joseph Prestridge, Ronald Bowes, Daniel Duckwall, Gerry Carmody.

Top Row (left to right): Barry Greer, Larry Norton, Lylette Prodell, Bart Bristow, Bruce Minter, Curtis Clevenger, Capt. Paul Botherus, Advisor to The Trumpeter.

PHI THETA KAPPA

First Row (left to right): Bob Gibson, Dale Henderson, Charles Sheets, Bart Bristow, Bob Spotman, Bob Kercher, Dr. H. U. Campbell.

Second Row (left to right): Gordon Forgey, Eric Potts, Dennis Heldenbrand, Phil Reichel, Gerry Carmody, Steve Bounds, John Oliva, Charles Scoville.

Third Row (left to right): Bob Turnbull, Glenn Windmeyer, Richard Eddy, Francis Dally, David Duncan, Donald Cohenour, Charles Baughman, Karl Walker, James Pleuss.

Fourth Row (left to right): Richard Towles, Ed Collins, Dorian Anderson, Paul Nelpovitz, John Solan, Dan Yost, Jim Wohl, Alan Roberts, Dan Schowengerdt, Tom Dutton.

Top Row (left to right): Gordon McMeen, Michael McCoy, Lylette Prodell, Russell Clark.


LEGACY LEGION

First Row (left to right): Roger Rich, Ira Campbell, Ralph Erwin, Chris Goodwin, David Knott, Charles Baughman, Joe Basore.
 Second Row (left to right): James Plante, Gordon Forgey, Alfredo Dalmas, Jeff Gover, Victor Koehler, Bruce Minter, Ernest Hawthorne, James Saunders.
 Third Row (left to right): Daniel Schowengendt, John Cornelius, David Dittmer, Jeffrey Crist, Ronald Bowes, Robert Kerscher, Gordon McMeen, John Oliva, George Prudden.
 Top Row (left to right): Joseph Atkinson, Gary Gruning, Alexander Shreders, Larry Norton, Joseph E. Brown, Col. James M. Sellers, Bradley Freeman, Donald Larivee, James Pleuss, Robin White.

WENTWORTH INDIAN DANCERS

Front (left to right): Mark Rennie, Ron Anthony, Kirk Randolph.
 Back (standing) (left to right): Allan Hunt, Michael Niederhaus, Daniel Duckwall, Richard Ornelas, James Collins, Mark McCoy, Capt. George Jensen, Director.


WENTWORTH FOOD SERVICES

First Row (Seated) (left to right): Sheets, Powers, Mrs. Maxine Proffell, Director of Food Services; Mrs. Erma Oliva, Assistant Director Food Services; Herring, Kuhn.

Second Row (left to right): Carroll, J., Anding, Smith, C., Perry, Walker, K., Kerschner, Arnold, Heymann.

Top Row (left to right): Byron, Palmtag, Bantsey, Staley, J. R., Yost, Webster, Hahn, Colon, Simmons, Jobe, Windmeyer.

HOBBY CLUB

Front Row (left to right): Steve Blackburn, Jack Faulstich.

Top (left to right): Thomas Edwards, Maj. Robert Hepler, Mark Christensen.


JUNIOR COLLEGE "W" CLUB

First Row (left to right): Tamm, Till, Potts, Mosier, Denton, Clark, J., Hahn, Petro, Dutton, T., Shroyer.
 Second Row (left to right): Witte, Young, Hufgan, Jennings, Carter, Clement, Kuykendall, Ingalls, Carmody, Collins, E., Stouffer.
 Third Row (left to right): Robinson, Bedinger, Mariotti, Yost, Wolfe, Wegeng, Ellis, Thompson, J., Moorhead, Slavin, Schwegendt, Daily.
 Fourth Row (left to right): Craig, Kuhn, Smitheram, Roney, Solan, Webster, Woytek, Morrow, Spelman, Rittler, Wall, Dove, Gibson.
 Fifth Row (left to right): Fulton, J. L., Whitten, Simmons, Seck, Smith, J. L., Fisher, L. M., Barr, Haskins-Koppel, Fields, Buhal, Moyans, Shepherd, Belknap, Capt. Paul Butcherus.
 Top Row (left to right): Maj. Bill Coulter, Capt. Lawrence Yingling, Capt. Charles Hamann, Maj. Merle Gibson, Maj. Allyn Ensign, Cmdr. Edgar Ellis, Capt. John Walls.

HIGH SCHOOL 'W' CLUB

First Row (left to right): Griffin, P., Oler, Meyer, R. J., Canady, Knott, Brown, Jim, Dettman, Hallock, Queer, Rice, Allen, L.
 Second Row (left to right): Laughery, Littlejohn, Moorla, Lieberman, Perry, Basore, Buscher, Hellwig, Carroll, J. E., Demarrie, Adams, Connell.
 Third Row (left to right): Smith, C., Kiersey, Rings, Fuls, Hubbard, Rehling, Yague, Dameron, Herrera, Byes, McClellan, Silkutter, Wacht.
 Fourth Row (left to right): Bowes, R., Clark, T. H., Newell, H., Seitzinger, Montgomery, Capt. Paul Butcherus, Piskol, Musello, Pollard, Melguard, Stageman, Bover, Lambert, O'Leary.
 Top Row (left to right): Capt. Cecil Patterson, Capt. Ralph Huhn, Capt. Lawrence Yingling, Capt. Charles Hamann, Maj. Merle Gibson, Maj. Allyn Ensign, Cmdr. Edgar Ellis, Capt. John Walls.


JUNIOR COLLEGE VARSITY FOOTBALL TEAM

First Row (left to right): William Norles, William Hufgan, Perry Peitro, Dane Wroblek, Bob Gibson, Noel Seck, Fred Ritter, Larry Fields.
 Second Row (left to right): Dwight Canby, Bob Young, Joseph Webster, Ronald Burman, Jim Thompson, Dorian Anderson, Ross Timm, Jim Smith, Gerald Carmody.
 Third Row (left to right): Joe Sanders, John Whitten, Bill Robinson, William Gannon, Ronald Jenkins, Roger Carter, Garrett Hahn, Steve Denton, Kim Shepherd, George Ellis.
 Fourth Row (left to right): Thomas Brittan, Steven Bouds, John Nolan, Michael Dove, Joel Roney, Jay Wall, John Clark, William Jennings, Ernest Hawthorne, Larry Kirkendall, Paul House.
 Top (left to right): Douglas Watter, Capt. Charles Hamann, Coach.

COLLEGE VARSITY FOOTBALL

Won 5 — Lost 2

WENTWORTH	vs	OPPONENT	
13	vs	Missouri Valley College, Marshall	39
14		William Jewell (Freshman)	7
8		Fairbury, Nebr. Jr. College	32
41		Haskell Institute, Lawrence, Kans.	12
44		Kemper Military School	28
30		Haskell Institute, Lawrence, Kans.	8
55		Kemper Military School	8

COLLEGE VARSITY BASKETBALL

WENTWORTH	vs	OPPONENT	
64	vs	St. Paul College	42
46		Trenton Junior College	63
		(Trenton Tourney)	
73		Trenton Junior College	91
61		Fairbury Junior College	70
81		Kansas City Metro Junior College	99
89		Haskell Institute	86
		(Overtime)	
78		Fairbury Junior College	62
59		Kemper Military School	55
80		Haskell Institute	75
67		Missouri Western Junior College	96
62		State Fair Community College	89
70		St. Paul College	63
58		Trenton Junior College	79
52		State Fair Community College	77
86		Kemper Military School	81
79		St. Paul College	83
63		Kansas City Metro Junior College	64
80		Missouri Western	100
73		State Fair Community College	87

JUNIOR COLLEGE BASKETBALL TEAM

First Row (left to right): Kim Shepherd, Bob Gibson, Eric Potts, Gary Hahn.
 Second Row (left to right): Jim Thompson, R. F. (Jayor) Daily, Steven Denton, Mike Bedinger, Randy Nadler.
 Top Row (left to right): Maj. Merle Gibson, coach; Mike Hilker, Alan Rogge, Richard Abdoler, Gerry Carmody, manager.


SOCCER TEAM


First Row (left to right): Thomas Dutton, Richard Abdoler, Charles Shroyer, William Till, Robert Ingalls, Eric Poits, Edward Collins.
 Second Row (left to right): Frank Lambert, Steven Wells, Jack Morris, Alejandro Reyes, George (Mike) Bedinger, Daniel Schweninger, David Slaven, Ronald Dutton.
 Top Row (left to right): Mai, Allyn Ensign, Coach: Michael Heymann, Steven Craig, Luis Coronel, Jeffrey Hankins — Koppel, Cosme Musella, Carl Traubsen, Fernando Herrera, Capt. Shelby Fittle, assistant coach.

HIGH SCHOOL TRACK TEAM

First Row (left to right): David Dittmer, Richard Stagerman, Brian Canady, Tracy Hallock, Dana Littlejohn, Donald Langhery.
 Second Row (left to right): David Musula, James Edward Carroll, Vernon Hellwig, Jim Hunt, Michael Wheeler, Thomas Finn, James Thomas.
 Third Row (left to right): Lewis Allen, Stephen Daniels, Robert Montgomery, Mark Seitzinger, Ken McCarter, Perry Molzen, Wilfred Fleiter, Mark Renne.
 Top Row (left to right): Rickie Krumer, Carlin Smith, Daniel Duckwall, Thomas Pollard, Capt. John Walls, coach: Dale Fullbright, Ernest Duffer, Henry Newell, Gary Grassman, David Daffer.

HIGH SCHOOL VARSITY TRACK

PLACE	WMA	OPPONENT
1	72	Lawson High School 29
2	42	Excelsior Springs, Mo. 39
1	70 1/2	Lexington High School 60 1/2
2	51 1/2	Lexington — 51; Van Horn — 62 1/2
1	92 1/2	Kemper High School 28 1/2
1	68 1/2	Tri-Military Meet
		(Kemper — 45 1/2; Missouri Military Academy — 45 1/2)
7		Missouri River Valley Conference


COLLEGE SWIMMING TEAM

First Row (left to right): Leonardo Ruibal, Mark Moorhead, Jim Simmons, Bob Spetman, Joe Webster.

Top Row (left to right): Randy Kuhn, David Duncan, David Clement, Roland Belikow, Mark Smitheram, Maj. Bill Coulter, coach.

Not in picture — Dan Yost.


COLLEGE GOLF TEAM

First Row (left to right): Patrick Schoffman, Francis Daily, Jay Wall, John Cornelius.

Top (left to right): Bruce Vaydik, manager; Capt. Lawrence Yingling, coach.


HIGH SCHOOL VARSITY FOOTBALL

Won 2 — Lost 7

WENTWORTH	vs	OPPONENT	
28		Missouri Military Academy, Mexico, Mo.	22
6		Higginsville, Mo., High School	44
8		Slater, Mo., High School	40
12		Richmond, Mo., High School	38
0		Excelsior Springs, Mo., High School	41
0		Lexington, Mo., High School	13
16		Carrollton, Mo., High School	47
6		Marshall, Mo., High School	32
36		Kemper High School	6

HIGH SCHOOL VARSITY FOOTBALL TEAM

First Row (left to right): Weldon Perry, James Edward Carroll, Robert Montgomery, Carlin Smith, Brian Canady, Joe Basore, Vernon Hellwig, Karl Fullbright.

Second Row (left to right): Henry Neuell, Timothy Clark, David Knott, Charles McClellan, Rick Yague, Robert Meyer, Michael Fuli, Donald Dettmann, Michael Lienman.

Third Row (left to right): John Buscher, Loren Bings, David Daffer, Dale Fullbright, Lewis Allen, Christopher Nordby, David Moncla, William Stearnes, Dana Littlejohn, Tracy Hallock.

Top Row (left to right): Eric Melgaard, manager; John Ober, James Hubbard, Richard Myers, Kirk Warnstaff, Capt. Cecil Patterson, coach; Paul O'Leary, Matthew Farmer, Mark Seitzinger, Ronald Bowes, manager; Capt. Benis Strail, assistant coach.

COLLEGE TRACK TEAM

First Row (left to right): Dorian Anderson, Ed Collins, Tony Morrow, Eric Putts, John Solan, Joe Castellano.
 Second Row (left to right): Joe Roney, Bill Till, Steve Denton, Gary Hahn, Roger Stonner, Brent Moore, James Pegram.
 Top Row (left to right): Maj. Merle Gibson, coach; Dave Woytek, Perry Peitro, Ross Timm, Gerald Carmonly, assistant coach; Capt. W. K. Young, assistant coach.


COLLEGE VARSITY TRACK

PLACE	WMA	OPPONENT
3	40	Florissant Valley — 77; Fairbury 33; Haskell — 51 (Quadrangle Meet)
1	92	Kemper 48 Haskell Relays
1	80 1/2	K. U. Relays Haskell — 64 1/2; Kemper — 29
2	49	Meramec 78
3	54	Interstate Conference
3	80 1/2	Region XVI - NJCAA

WENTWORTH TRACK RECORDS

MAY 11, 1929
 College Record

Event	Time
100 Yd. Dash	Potts, Eric, 9.9 Region XVI — 1970
200 Yd. Dash	Crowson, Bob, 21.5, 1945, St. Joseph, Mo.
400 Yd. Dash	Slay, David, 50, State Junior College Meet, 1962
800 Yd. Dash	Slay, David, 2:00, State Junior College Meet, 1962
1 Mile Run	Andrews, Kriston, 4:41.3, 16 Quadrangle Meet at Kemper, 1962
Two Mile Run	Oswell, Keith, 10:05.4 Interstate Conference, 1966
120 Yd. High Hurdles	Wandell, Tim, 53.0 Highland Dual, 1960
Two Mile Relay	Oswell, Bond, Wiegand, McMurtry, 8:40.6, Haskell Relays 1969
Shot Put	18 Lb., Glisson, 43.7, 1950, Interstate Meet
Discus Throw	Rose, Dan, 139.0, 1936
High Jump	Tully, 6'3.2", Interstate Conference at Pittsburg, Kansas, 1968
Pole Vault	Proctor, Bob, 12'6", NJCAA Region XVI, 1969
Long Jump	Kratzer, 21'11.3, 1967
Triple Jump	Potts, Eric, 42'10", Kemper Dual — 1970
Javelin	Hise, Dan, 180.7, 1956
400 Relay	Anderson, Dorian, Solan, Morris, Potts, K.U. Relays, 44.7, 1970
800 Yd. Relay	Beil, Nelson, D., Arntsen, Gundershe, Conference Meet, 3:22.2, 1965
1 Mile Relay	Hatchette, Daniels, Potts, Morris, 5:29.7, K. U. Relays, 1969
Modley Relay	440-220-220-800, Tynan, Hall, Barnes, Goodman, 3:52.5, K. U. Relays, 1967
440 Interchangeable Hurdles	Denton, Steve, 20.8 Interstate Conference, 1970
Event	Time
110 Yd. Dash	Hall, Mortimer, 9.8, 1967, State Meet
220 Yd. Dash	Crowson, Bob, 21.5, 1940, State Meet (tied record)
440 Yd. Dash	Goodman, Marboud, 50.6, 1967, Nat. Intercollegiate
800 Yd. Dash	Slay, David, 1:57.5, 1960, State Meet 100
1 Mile Run	King, 4:38, 1967, Mo. State Conference
150 Yd. Low Hurdles	Gohas, John, 20.7, Warrensburg, Clinton and Wentworth Triangular Meet, 1962
120 Yd. High Hurdles	Margraf, Steve, 53.3, 1949, Four Express at Liberty
Shot Put	Goy, Russell, 40.1, U. S., Warrensburg, Dual Meet, 1960
Discus Throw	Anderson, Charles, 148.0, Lafayette County Meet, 1956
High Jump	Duncan, Kenneth, 6'2", Lafayette County Meet, 1956
Pole Vault	Hack, Larry, 11'1", NBVC Conference Meet, 1968
Broad Jump	Tarntman, Edwin, 21'2", 1968
800 Yd. Relay	Hall, Bart, Goodman, Barnes, 1:30.5, 1967, K. U. Relays
1 Mile Relay	Tynes, S., Linka, Clark, H. Halbeck, 5:53.3, NBVC, 1960
Modley Relay	220-110-440, Harkness, Elson, Pale, Fersten, 3:55.6, 1935, State Record (also B)
440 Yd. Relay	Bradfield, Hampton, Williamson, Minnend, 40.2, 1920
All school record	140 Yd. H. H., R. O. State Indoor, 1940, Steve Margraf
Two Mile Relay	Duckwall, Littlejohn, Carroll, Finn, 9:24.4, 1970
Two Mile Run	Duo Duckwall, 11:17.1, — In Military Meet, 1978


COLLEGE WRESTLING TEAM

First Row (left to right): William Till, Vance Mosier, Terry Wiegand, Lyle Burr, Jose Moyano.
 Top Row (left to right): Ross Timm, Douglas Witte, Dan Woytek, Michael Dove, Capt. John Walls, coach.


COLLEGE TENNIS TEAM

First Row (left to right): John Oliva, Bob Gibson, Jack Fial, Jon Dave Winters, Mack Butthorn.
 Top Row (left to right): Phillip N. Oliver, Gary Hamilton, Michael Mullenbary, Mike Collettman, Lyle Burr, Capt. Paul Butthorn, coach.


HIGH SCHOOL TENNIS TEAM

First Row (left to right): Rick Tague, John Ober, Jimmy Brown, Bruce Minter, Paul O'Leary.
 Top Row (left to right): Charles McClellan, Mark Lally, Wayne Bybee, James Dameron, John Cronan, Capt. Paul Botherus, coach.


HIGH SCHOOL SWIMMING TEAM

First Row (left to right): Kelly Kiersey, Eric Melgaard, Tim Clark, Thomas Pollard, James Dameron, Michael Wacht.
 Back Row (left to right): Thomas Fiskel, Manager: David C. Long, Scott D. Demaree, Brian P. Canai, James Saunders, George Prudden, Capt. Ralph Huhn, Coach.


HIGH SCHOOL GOLF TEAM

First Row (left to right): Ronald Bowes, Paul Griffin, Robert Harrell, Eric Anderson, Gregory Boyer.
 Second Row (left to right): Charles Hoffman, John Kierper, Richard Hankins, Joe Basore, Richard Bowers, Clay Alexander.
 Top (left to right): Bruce Vaydik, manager; Capt. Lawrence Yingling, coach.


COLLEGE RIFLE TEAM

First Row (left to right): David Winters, Robert J. Nicholson, John L. Hutchinson.
 Second Row (left to right): Gregory L. Fisher, William Hulgum, Robert Turnbull, Gregory Roof.
 Top Row (left to right): James Sery, Robert Hall, Harry D. Foster, Charles Scoville, SFC Clayton Gilbertson, coach.


HIGH SCHOOL RIFLE TEAM

First Row (left to right): Michael Valerius, Quinton Brady, Gary Robert Johnson.
 Top Row (left to right): Bucky Knox, Jeffrey Jarvis, Ross Fulton, SFC Clayton Gilbertson, coach.

HIGH SCHOOL VARSITY BASKETBALL TEAM

First Row (left to right): Jeffrey Crist, Rick Tague, Richard Stageman, Gregory Boyer, Weldon Perry, Dana Littlejohn.
Top Row (left to right): Charles Behling, manager; Christopher Nordby, Eric P. Anderson, Carlin Smith, James Hubbard, Thomas Hanks, Capt. Charles Hamann, coach.

HIGH SCHOOL VARSITY BASKETBALL

Won 5 — Lost 11

WENTWORTH OPPONENT

43	vs Lexington High School	51
44	Richmond High School	46
57	Higginsville High School	49
44	Marshall High School	66
51	Slater High School	49
	(overtime)	
73	Kemper High School	30
57	Richmond High School	68
44	Excelsior Springs High School	61
43	Carrington High School	66
44	Lexington High School	58
34	Missouri Military Academy	46
60	Kemper High School	41
68	Marshall High School	76
60	Carrington High School	46
38	Higginsville High School	44
47	Fort Osage High School	65


HIGH SCHOOL BASKETBALL "B" TEAM

First Row (left to right): James Hubbard, Eric P. Anderson, Carlin Smith, Thomas Hanks, Christopher Nordby, Mark A. Smith.

Top Row (left to right): Henry Newell, Charles McClellan, Michael Fuls, Jack Morris, Nicholas Dehok, Wilfred Pfeiffer, Capt. Larry Owen, coach.


HIGH SCHOOL WRESTLING TEAM

First Row (left to right): Joel Ranieri, Jim Brown, Vance Silkmitter, James E. Carroll, Charles Hoffman, Keith Kinsler.
Second Row (left to right): Tracy Hallock, John Buschler, John Ober, Robert Montgomery, David Knott, David Minola.

Top Row (left to right): Larry Rice, David Daffer, Joe Barrow, John Cronan, Stewart Adams, Mark South, Capt. John Walls, coach.


HEADQUARTERS COMPANY TEAM (Junior College)

First Row (left to right): Bill Crooley, Lavem Lee Stilwell, Mark McKinley.
Top (left to right): William Seaton, Bryan W. Smith, Richard Eddy.


HEADQUARTERS COMPANY TEAM (High School)

First Row (left to right): Ralph Kennedy, John Baron, John Nicholson, John Neale.
Top Row (left to right): John Woods, James Hunt, Victor Koehler, Wayne Mathis, Ronald Graeber, David Syboda.


COMPANY A-1 TEAM

First Row (left to right): Clark Greife, Allen Bingsell, Oscar Eresen, Dennis Heldenbrand.
Top Row (left to right): John Merano, Thomas Stoneman, James Crawford, Joseph Castellana.


COMPANY A-2 TEAM

Front Row (left to right): Jay Wall, Fred Ritter, Dale Henderson.
Top Row (left to right): Gary Hamilton, John Ross, Barry Greer, Park Blaine.


COMPANY B-1 TEAM

Front (left to right): Gordon Forgey, John Clark.
Top (left to right): John Solan, James Morrow, Eugene Barrick.


COMPANY B-2 TEAM

Front (left to right): Joel Roney, Jack Fulton.
Top (left to right): John Colon, Jim Moore, Russell Clark.

COMPANY C TEAM

First Row (left to right): Charles McCaslin, Michael Heymann, Russell Gilman, Christopher Goodwin, Charles Hanline.
Top Row (left to right): Kim Wilkinson, Perry Molzer, Richard Hankins, David Slaven, James Rothlis.


COMPANY "E" AND "F" TEAM

First Row (left to right): Joseph Neustadt, Mark Seitzinger, Frank Lambert, Edward Fetsch.
Second Row (left to right): Timothy Finn, Charles Anderson, James Laybourne, Stephen Cohn, James Thomas.
Top Row (left to right): John Veach, Gary Norris, Ronald Dotson, Brig Young, William Jennings, James Cornaci, Robert Kersenbrock.


HIGH SCHOOL FOOTBALL "B" TEAM

First Row (left to right): David S. Long, Ned Lynch, Kenneth Monroe, John Cronan, James Saunders, Stephen Daniels.
Second Row (left to right): Charles Hoffman, Daniel Duckwall, Thomas Wolf, Michael Wheeler, Rickey Baker, Perry Molzen, Kelly Kiersey.
Top Row (left to right): Capt. Ralph Huhn, coach; Stewart Adams, Richard McAttee, James Sanders, Ted Patterson, Capt. Larry Owen, assistant coach.
Not in picture — Mark Lally, David C. Long, James Thomas, Stevens Tucker.


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.


The Student Union lounge and accommodations for small informal dances as viewed from the Cadet Officers Balcony.

WENTWORTH PHILHARMONIC GROUP —

For over 30 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. Schweiger, 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 1969-70

September 1 — Today I returned from summer vacation. It's great to see all my old friends from last year. We had a meeting with the department head and there were announcements of promotions. It looks like we are in for a good year.

September 2 — The band members started coming in for band camp. From the looks of their hair I think all of them have been playing in a rock and roll group all summer. Today, there were a lot of meetings and other activities so, by taps, I was ready to check in.

September 3 — First call sure does come early around here but I guess I'll get used to it after awhile. The college football players enrolled most of the morning and they had practice this afternoon. Some of the band players got butchered by Jay this afternoon but it could be worse.

September 4 — Half of the new boys reported today with the remaining new boys to come in tomorrow. As I look at some of the newcomers, I can't help but feel sorry for the new officers because they have a big job ahead of them. There was open post tonight but most of us stayed in the barracks and worked on our rooms. I had to clean up our room because my roommate called his girl and he spent about two hours on the phone and then called his parents and talked with them.

September 5 — The last of the new boys arrived this morning so all of them will be marching this afternoon. The high school football teams practiced this afternoon. There is only one word to describe Patterson's boys, Fast.

September 6 — The Old Boys arrived this morning so everyone should be here now. Those new boys are really getting the workout today. This morning they drilled and attended chapel. This afternoon they had room inspection and more drill. The band practiced their snap drill. Tonight the old boys get their first of many lectures with the department heads. The new boys went to a free show down town. Taps was at 10:05.

September 7 — Optional breakfast but drill was mandatory. Some of us attended church for the first time. This afternoon the new high school cadets had a test with Major Coulter. Col. Perry had a meeting with the old boys; he showed some groove posters. The dean met with the new boys in the chapel this afternoon. I can't wait until classes start so we can get on a regular schedule.

September 8 — The first laundry turn-in of the year. All of the teaching faculty had a meeting in the chapel. We had short classes this morning and two classes this afternoon. I don't believe it — homework already. Soccer practice today and the assistant coach wore his flowered shorts to practice.

September 9 — We turned in our luggage and civilian clothing this morning and I think some of the guys were going to cry. Tonight, the high school team will practice under their lights in the stadium for the first time.

September 10 — Today, we had our first assembly with the annual "Welcome Back" by the department heads. Classes are starting to shape up. It sure is hard to get used to studying after a summer of fun and relaxation.

September 11 — Late BRC as usual. Breakfast formation is one hour later. It takes the boredom out of the week. I think my room is finally shaped up. The studies are coming along but it's a slow process.

September 12 — I had five classes today and soccer practice was a little rougher than usual so this has been a really great day. Tonight, I think I will go to the football stadium and watch the game with Liberty vs Lexington.

September 13 — Today is Saturday and no classes for me so I thought I would go back to bed but I had a meeting and had to clean up my room. The high school team played MMA and beat them. It sure feels good to start the year off with a win.

September 14 — We had a practice parade today and the corps looked good for the first time but there is a lot of room for improvement.

September 15 — Had to turn in laundry for the first time. It rained and we were scheduled to play Park College tomorrow but they cancelled it until tomorrow. We went ahead and had practice out in the rain because we needed the experience.

September 16 — Today we played Park College there and it felt good to get away from the campus for a while.

September 17 — Wednesday — and I only have two classes; but drill in the afternoon makes up for the ones we miss. There was no assembly so we studied instead. Try-outs for positions started too and it looks like rank is going to be hard to get this year.

September 18 — We had Processing Day with physicals held in the field house this morning. I think I grew another inch. We also got our overcoats before lunch; at least we will have something to keep us warm this winter even if it isn't our girl. We had two hours of classes after dinner.

September 19 — This morning the soccer team left for Springfield, Mo. to play Evangel College in the afternoon. Tonight, the high school football team played Higginsville losing to them. This seems to be one of those bad days for the athletic department.

September 20 — The band went to the Gladstone Shopping Center in Gladstone, Mo., this morning. The band looks sharp and sounds great.

September 21 — I slept late this morning then went to church. We had chicken for lunch and later formed for inspection following the meal. The rooms have really shaped up since the first of the year. We had our first graded parade; there were a lot of points taken off. The DMS awards were given.

September 22 — I had to get up early this morning to turn in my laundry. That sure is a wonderful way to start off the week. The high school team played Higginsville here. Classes are getting rougher all the time but I guess that's good.

September 23 — This is a day everyone has been waiting for because we get our flu shots. I didn't have to get one because the soccer team played Westminster College here. We won the game.

September 24 — This morning we met with our faculty advisors during assembly period. Also today, I taught my first class during drill. I hope they learned something because I sure put enough time into it.

September 25 — Late BRC was great today because I stayed up last night and studied for geology. The faculty had their pictures taken today for the new catalogue. I called up my girl to see if she was going to come down for the dance Saturday.

September 26 — I had a test in neurology this morning. I hope I did all right on it. The college team played Missouri Valley here and the high school played Slater, Mo., there. I think we should have marked this day off the calendar because I lost both games.

September 27 — This morning, I slept through breakfast because I was on OC duty last night. About 10 o'clock I went down to pick up my girl down at the bus station. We had ham for dinner which was very good. In the evening, we had a dance in the Student Union lounge. The band was solid rock and I am sure everyone enjoyed themselves. I know I did.

September 28 — I went to church at 10 o'clock and then went back to bed for a couple of hours. Parade looked good but there were a few minor mistakes.

September 29 — Parade results came out this morning and I was shocked but that's the way the old wheel spins. This afternoon following soccer practice, I watched the Honor Guard; they are what I call sharp.

September 30 — I had a commander's meeting this morning so that just about planned the rest of my day. It seems like the month went by pretty fast.

October 1 — We had assembly fourth hour. King and Zerita put on an E.S.P. performance. I must admit they were convincing. This afternoon, the soccer team went to Ottawa University in Kansas. We lost but they were really good. It was late when we got in, so we slept through breakfast.

October 2 — We had late BRC. We played William Jewell Freshmen here and won. We had a pep assembly before the game but it wasn't very fired up.

October 3 — Our high school football team played Richmond high school here. We lost but we put up a good fight. I took an MS test and this ended that block of instructions for the six-week period.

October 4 — A group of us went to Cottey College for a Mixer — no, a Mixer is not a drink, it's just another name for a dance. The Phi Theta Kappa had their first movie and it was good.

October 5 — There's just one more week before the six-weeks competition is over so all the companies put on a good show for parade today. I studied tonight because I hadn't been doing this for a couple of days.

October 6 — Moved out early this morning for laundry turn-in again. This morning it was raining so I awoke a little quicker than usual. The "B" Team played Richmond here.

October 7 — This morning I was late to breakfast and I had two tests on top of that. I almost forgot that today was my birthday too.

October 8 — I had a history test this morning and I think I did all right. There was no assembly so the corps had a study period for which I really needed.

October 9 — Late BRC... it was a relief to sleep a little later for a change.

October 10 — The high school played Marshall here. Last year they were first in the State in Class AA so it was a rough game. The junior college left after breakfast for Fairbury, Nebr.

October 11 — Phi Theta Kappa is having a movie tonight. They are really good movies and they help support the scholarship that Phi Theta Kappa gives every year.

October 12 — Today was a normal Sunday and parade came off very good. Best squad competition was held and Headquarters won.

October 13 — This was a big day because travel reservations were set up for our Christmas furlough. This sure was encouraging since it won't be too many weeks before we will be heading for home.

October 14 — I had classes all morning but I slept through two of them. We had a conference soccer game with Park College. They were good.

October 15 — There was no assembly but we had Friday's fourth period instead, since we have a noted speaker coming here that day. Drill was the same— cold and windy.

October 16 — I didn't get much accomplished today because late BRCs throws your regular schedule off. We played Haskell Institute here and we won the game.

October 17 — We had assembly at 11 o'clock with Mr. Colin Jackson as the speaker. A member of the House of Commons in England, he is quite an interesting person. The high school team went to Excelsior Springs for a game where the Wentworth Band also performed before the game.

October 18 — The band departed this morning for the American Royal parade in Kansas City. I watched them on TV and they really looked sharp. In the afternoon they will perform their snap drill at the American Royal show.

October 19 — At last the day when all company commanders await — the presentation of the first six-weeks ribbon competition. The corps looked sharp and there were quite a few parents and friends present.

October 20 — It was cold and laundry formation was a good way to wake up. I called home after breakfast to wish my mother a happy birthday. The Excelsior Springs B-team played our second string here in the afternoon.

October 21 — Military Schools department heads met here today for a meeting. Dancing Classes started tonight and I was chosen to be an instructor. I am glad these classes are only once a week.

October 22 — We had to wear greens to assembly to receive Honor Society awards. The department heads made various announcements regarding Dad's Day week end, that is coming up. We played Ottawa soccer team here.

October 23 — Late BRC. The band is going to perform in Kansas City at the American Royal. I wrote to my girl.

October 24 — My dad came down early this morning for a meeting with the dads club members. Career Day activities began following lunch. I went to business and military; I think I will stick with business. Tonight we will play for the town championship. The high school plays Lexington here. There has been a lot of injuries on the team so I don't look for us to win.

October 25 — Dad's Day. The dads had a meeting in the chapel following the services held there. This afternoon we drilled our dads and then we went to classes with them for two hours. The J.C. football team went to Kemper and we won. Tonight, we will have a banquet in the field house.

October 26 — The time change was made last night so I got to sleep another hour. The band performed before parade.

October 27 — Mrs. Rugh says "Mondays are unAmerican" and I am beginning to agree with her. The Lexington "B" team plays our team here. We had a short soccer practice. I didn't go to supper because I had to study for a test tomorrow.

October 28 — I had two tests today. We left about 4:30 to go to Warrensburg for a soccer game. We lost but they were out of our class. When I got back, I had dancing classes.

October 29 — We had the usual assembly with announcements. This is the 29th consecutive day in a row that I haven't got any mail. I guess nobody loves me anymore.

October 30 — "Late BRC as usual". The Indians went to Independence, Mo., for the annual Halloween parade there. I'll bet they'll fit in real good.

October 31 — Happy Halloween! Tonight, the high school team plays Carrollton so I guess we can't go out on "trick or treat" tonight.

November 1 — Doctor Campbell had a real fired up chapel this afternoon. The Carrollton "B" team played here. The Pirtles had a Halloween party for some of us. Steve Craig and Lyle Burr received the 'booby' prizes. Phil went to Kansas City on a doctor's appointment.

November 2 — Parade — well, isn't this enough for Sunday.

November 3 — Marshall high school here tonight. My grades are going to really go down if I don't get to work.

November 4 — People from four military schools met here today for their annual meeting.

November 5 — Kansas City mothers came down for lunch with their sons. My mother didn't come because I had to teach a class for drill.

November 6 — "Late BRC as usual". It is starting to get very cold outside, especially during the morning.

November 7 — I will go to Kemper today to help set things up for Homecoming this year. Major Ensign missed the turnoff coming back to Lexington but I really think he wanted to check out a couple of hunting spots down the road.

November 8 — The J. C. Red Dragons go to Haskell in Lawrence for their football game with them. Phi Theta Kappa had a show in the Chapel.

November 9 — Ribbon Day at parade today. Headquarters walked away with two of them but charging "Charlie" fought for the third one.

November 10 — Today I started getting in shape for basketball. It looks like the competition is going to be tough this year. I think the high school team is going to have a rough time this year.

November 11 — Veterans' Day. The band traveled to Chillicothe to perform. I had lab in neurology for two hours. My waiter gave me an extra dessert at lunch.

November 12 — The companies are starting working on their floats for Homecoming. I'll bet Delta Company wins because Lyle Burr already has "ulcers" from it. All the company commanders and Executive Officers were given briefings on our trip to Kemper.

November 13 — Late BRC. We had a regular schedule but SRC was early. After supper, we had a pep rally. The coaches and team captains spoke briefly to the corps. Colonel Willoughby gave his very moving annual speech during the bonfire and sacrificial offerings by the com-

pany commanders. Following this, I went on to dancing class where I found very attractive young ladies invited by Mrs. Maring, to assist us in our dancing.

November 14 — This morning, I arose about 9:30 to shower and put on my blues because today we are going to Boonville to "Beat Kemper". I don't think it has ever been as cold before but it was worth it — to beat Kemper. We got back about 6:30, ate and then worked on our floats. I don't believe I have ever before seen the school spirit so high as now.

November 15 — Homecoming Day. We had a parade about one o'clock in downtown Lexington, then we returned to the stadium where we again beat Kemper. Our dance in the field house that evening was very enjoyable.

November 16 — Sunday was the same as usual. Following parade, I spent the rest of the time studying and relaxing.

November 17 — Mondays after big week ends are always the worst ones. Basketball starts today. There sure are a lot of guys out for it but the trouble is that most of them are fairly good. I hope I make the team. Some players from the Cardinals baseball team talked to us at assembly fourth hour.

November 18 — Flu Shots after lunch. My arm hurts already and it isn't even 10:00 a.m. I am glad this is the last one for the year.

November 19 — No assembly. We made up the fourth period class that we missed Monday. We had a drill holiday.

November 20 — All my tests were rough but I think I did okay on them. I went on furlough with John.

November 22 — Didn't do much on furlough. We just messed around. I guess the Phi Theta Kappa is having a show tonight.

November 23 — Four of us went to the Chiefs-Oakland game; it was a real heart-breaker. We came back to school about 8:00.

November 24 — Like I said before, Monday mornings are rough after those big week ends. I had a lot of work to do on the books too.

November 25 — Tuesday always brings money but it also is the start of a new hair cut week.

November 26 — We had the regular Wednesday drill. I am on the battle drill committee. Battle drill is the study and practice of squad formation in battle.

November 27 — Thanksgiving Day. We had classes in the morning. My roommate came home with me. We watched football most of the day.

November 28 — I made the team and ten of us are going to Trenton tourney. It will probably be late when we get back.

November 29 — Last night we won by two points, so we are going back tonight to play off for first place. We lost but we got 2nd place.

November 30 — The Sabbath — a day of rest and that is exactly what I did most of the day.

December 1 — Time is beginning to speed up with furlough only 18 days away. The MRVC pre-season tournament starts tonight. I don't think the conference is as tough as it was last year.

December 2 — Tonight Wentworth plays Lexington in the tournament. My roommate is going with a Lexington girl so he didn't do much cheering for the home team.

December 3 — Fourth hour we had assembly: a Mr. Robert Edgar had a program on "Man to the Moon".

December 4 — Late BRC. Our wrestling team went to Springfield to meet with Evangel College.

December 5 — MRVC tournament reconvened. Phil came down and we talked about school.

December 6 — This is a change — we had two classes this afternoon instead of chapel. They are to make up one for the classes we will miss in getting out early for furlough and the MRVC basketball tournament. The Phi Theta Kappa had a show in the chapel.

December 7 — Sunday — always bad because there is nothing to do but study or sleep.

December 8 — The wrestlers went to Marshall high school. Trenton Junior College came down here; we lost because we clutched up and didn't hit a high percentage.

December 9 — One week until I get out of here for Christmas. The college swimming team went to Park College. We wrestled against Missouri Valley. Oh yes, I almost forgot, the faculty had a party at the Holiday Inn.

December 10 — This morning the J.C. basketballers and the S.H. five went to Fairbury, Nebr. We left about 9:00 and arrived about 3:30 to check into a motel. A trip like that sure takes a lot out of you. We lost. After the game, Hawk tried to hustle some girls but his efforts were all in vain. Better luck next time, Steve. J. R. and I stayed up most of the night talking about the team and school.

December 11 — We headed for home about 8:00 this morning. I studied Zoology on the way back. We got back about 3:30. I got my last hair cut for the rest of the year, '69.

December 12 — I made up the zoology test that I missed yesterday. After taking it I wish I could have missed it again today.

December 13 — I messed around most of the morning. The Shrine Chanters performed for chapel. I think it was one of the best chapels we have had.

December 14 — I was late for church because my roommate didn't awaken me. It was surprisingly warm today. Parade looked bad to me. I had to take duty in the mess hall and I am on OC tonight. I hereby announce this day as a Bad Day. I also have three tests tomorrow.

December 15 — Last day before I leave on furlough. I think I did OK on my test so that is a relief. We had a bad practice tonight so that means we should do well in our game tomorrow.

December 16 — 5:30 a.m. — Dale woke me up and I took a fast shower. Yes, I am leaving on furlough thanks to good old Honor Society. I was in such a hurry to go that I forgot to tell my roommate goodbye. I took Dale to the bus station and I went home to sleep. I got up about 5:00 and drove out to Lawrence to a game with Haskell. We won by one point and an overtime. Jim saved the day.

December 17 — I guess back at school you guys are really getting fired up. There's an awards banquet tonight. I doubt if anyone will sleep much tonight.

December 18 — Christmas Furlough — MERRY CHRISTMAS.

January 3 — Tonight was our first night back. All the guys were down and out. I imagine getting used to the old schedule will be rather hard.

January 4 — Boy, was I ever right; getting up at 6:20 was hard to take. Classes were dead and the work was piled on.

January 5 — The rooms are beginning to take shape again after a long furlough. Basketball practice was tough. I was on O.C. in C. and D. Barracks.

January 6 — We have an early assembly today. The Norris Stokes singers were to perform but they didn't show up. Colonel Sellers dismissed us.

January 7 — Late BRC as usual was really appreciated by the cadet corps.

January 9 — The end of the week has finally arrived. H.S. swimmer vs Saint Joe, Central there, 3:30 p.m. — Fairbury J. C. Basketball here at 3:30 p.m. Five people attended the game. Slater H.S. vs WMA H.S. Basketball tonight.

January 10 — A day of rest. I slept all morning. Doc had a groovy chapel service.

January 11 — "Sundays will never be the same." Parade really looked poor.

January 12 — "Yap" finals week. Where do you begin to review. Most of the guys will just sack it out this week. I will — I was that confident.

January 13 — I had an English composition test about 10 o'clock this morning. That one is out of the way. Had Coach Hall's history test.

January 14 — There was no assembly. The poor high school guys had fourth period class. We had good old drill this afternoon.

January 15 — No late BRC — too bad. Raytown High School winners here. WMA wrestlers vs Carrollton there. Hoffman looks like no one is going to stop him.

January 16 — Required assembly for high school students, 11:00 a.m., for two one-act plays. College attendance was optional. H.S. basketball vs Richmond there, 7:30. College basketball vs Haskell here, 7:30, we won. This morning, I had a zoology test at 8:00 and an algebra test at 10:00.

January 17 — H.S. wrestlers vs Lexington here. I was looking over my books for next semester. It looks like a long semester ahead.

January 18 — About 25 new boys came in today. There were a couple of old boys back too.

January 19 — New semester started. Liberty H.S. Swimmers here this afternoon. We played Mo. Western J.V. at St. Joseph.

January 20 — Excelsior Springs high school wrestlers were here tonight. J.C. wrestlers and swimmers went to Meramac J.C. in St. Louis.

January 21 — The Military Ball was discussed at assembly — that is, we were told what and what not to do at the ball and the procedure for the grand march.

January 22 — Late BRC. Indian Dancers went to Carrollton, Mo., at a Cub Scout meeting. The Higginsville high school wrestlers came here — we lost.

January 23 — The J.C. swimmers, wrestlers, and rifle teams went to Kemper. We finally completed the decorating for the Ball tonight.

January 24 — Well, this was a long day. To start off with, I had Wilson's speech class at 9:00; I don't think I will ever get used to a Saturday class. Nisey said she would be down about 5:00 so she wasn't able to make the practice at 1:00. She took me out to dinner but I had to pay her back. We were in the receiving line — I must have shook two or three thousand hands. After the dance, we walked back to Bob's and Jean's house. We talked about life, then I had to go back to school.

January 25 — Denise and I went to church this morning. Today was one of the first real nice days of 1970. Anne went home about 12:00 and Denise stayed until my parents came down. It has been a big week end, but tomorrow is another.

January 26 — "Yap" "Yap" "Yac" 6:20 laundry turn-in. 8:00 had Judy Blue eyes for comp. J.C. basketballers plus the S.H. five went to Sedalia to play State Fair J.C. Big E Excelsior Springs high school basketball here at 7:30. The H.S. wrestlers went to Slater.

January 27 — The travel arrangements people came down today. A funny thing happened. I was walking through the Student Union and I heard one day dodger say to another that he was out of class getting travel arrangements made for spring furlough. "God Bless our Day Dodgers." The Carrollton high school basketball team came here.

January 28 — We had a film on Mexico at assembly. We also had the re-seating in the Dining Hall.

January 29 — I forgot to mention our wrestlers went to the Florissant Valley yesterday. We play St. Pauls here in basketball. The third floor heads were doing some night flying tonight.

January 30 — The Evangel College wrestlers were up here around 3:00 this afternoon. The H.S. Basketballers played Lexington High School.

January 31 — The M.R.V.C. wrestling tourney was held at Excelsior Springs tonight.

February 1 — Ribbon Day and B Company got a ribbon that was a real gift of God.

February 2 — We went up to Trenton to play Basketball. Yen was my main topic of thought today. Headquarters Company went out to the Holiday Inn for a military banquet.

February 3 — Kemper High School swimming and rifle teams were here today. School next year will be different for me.

February 4 — This was a nothing day.

February 5 — The State Fair Roadrunners were here for a little basketball. There were not too many there at the game — anyway, we lost.

February 6 — Friday, the end of a week and the start of a weekend. The weather was fair to partly cloudy.

February 7 — I forgot to pick up my laundry this morning. Oh well, no big loss. 27 days until furlough. I called Denise tonight.

February 8 — Major Gibson got a new car (a Ford) for Driver's Education today.

February 9 — There is a rumor going around that Colonel Wikoff will soon be coming back from his vacation.

February 10 — The day of days and changes. Colonel Perry told us about all the new changes. We practiced for the Wentworth Show. I ripped a big hole in my fatigue pants during the sham battle. J.C. played Kemper here in basketball.

February 11 — A late BRC as usual.

February 12 — Classes were as always. I talked to John B. for a while tonight.

February 13 — It started to snow this morning and it has continued through the afternoon. The J.C. basketballers will go to St. Pauls tonight.

February 14 — Sunday a day of rest and parades.

February 15 — Mondays are still unAmerican. This is the start of the week of the Wentworth Show. Everyone is running around like humans with their heads off.

February 16 — Tonight we played K.C. Metro — this was the best game of the season. We lost but the guys really put out. Gary H. looked like he was pushing his way into All-Conference.

February 17 — This was the big practice for the Wentworth Show. The high school basketball team played Carrollton here.

February 18 — We had pizza today for lunch.

February 19 — Late BRC as usual. The High School team played Higginsville here.

February 20 — Day of the Wentworth Show. I went in on the early bus with John, Lawrence, and Charlie. Denise did not come. My rifle jammed up twice during the show.

February 21 — We slept until 7:20 this morning. Captain Wilson dismissed his classes.

February 22 — Today, I really made up my mind that next year will be different for me. I only wish the corps the best of luck. Went to early church.

February 23 — We had an easy practice because we play Johnson Community College here.

February 24 — Man, they are big but their cheerleaders are nice. We lost the game. Mrs. Rugh and I went to a seminar on violence at V.M.K.C.

February 25 — Charlie Scoville talked to me about an honor membership into the Wentworth Honor Society. We went to Moberly, Mo., to play in the college Region XVI. We played State Fair and got beat. J.R. and I talked to Dudley who was an All-American in J.C. last year.

February 26 — Col. Lester B. Wikoff returned from his vacation — he looks rested. Late BRC as usual.

February 27 — Six more days until furlough. I had two tests this morning. Greg and I have been working out every day now for about two weeks.

February 28 — There was a big college track meet in our field house this morning. I talked to some guys from William Jewell College. I went to church today.

March 1 — The start of a new month. Greg and I got up early this morning and worked out. I went to Kansas City with him. Denise was working today. It was very foggy outside. When we got back we were pretty hungry.

March 2 — 6:20 laundry turnin. John John wanted to talk to me after BRC, about something that had happened yesterday.

March 3 — Some of the guys left for home early. Some of the heads were flying about this afternoon.

March 4 — The day before we go home — and all is well.

March 5 — Today we go home to be with our families. Greg and I went to Warrensburg to see about school next year.

March 15 — Everyone is back from Spring Furlough.

March 16 — The first day is always the worst.

March 17 — The U.M.K.C. Cultural Seminar starts tonight. It sounds like it could be a worthwhile investment.

March 18 — There was no assembly so we had a study hall period. This was a babble day.

March 19 — MRVC had an indoor qualifying track meet here.

March 20 — Friday — no letters today.

March 21 — The Honor Guard went to Hutchinson, Kans., to perform at the National Junior College Basketball tournament. They had a high old time. Advanced ROTC group took physicals at Ft. Leavenworth.

March 22 — Sunday Parade — St. Andrews Society Pipe Band performed afterwards. Judy came down to see Charlie today.

March 23 — Two weeks until G.I.

March 24 — Excelsior Springs track team plays us today. The second cultural seminar will meet tonight. Those seminars are worth your time if you can go.

March 25 — What's this — no assembly — Oh, a study period. There will be a big indoor track meet with five other colleges here today.

March 26 — Late BRC. I am on OC tonight — what a waste. I talked to Frank for a while tonight.

March 27 — Friday — Tests — Tests — The teachers cut loose today on us.

March 28 — I was late to Captain Wilson's class this morning. I told him at the first of the semester that I would never adapt myself to a Saturday morning class. 'W' Club Dance tonight. Stars and Stripes for ever!

March 29 — Ribbon Day — Parade and the whole works.

March 30 — One — 1, One — 1, week until G.I. I think I will go buy some shoe polish today.

March 31 — High School teams of golf, tennis and track will take off at noon for Kemper. We'll beat them.

April 1 — The pressures of G.I., are starting to really tighten around our minds. Drill was very dull today.

April 2 — Late BRC today — It's funny how you can sleep an hour later but you never notice it.

April 3 — G.I. week end has begun. The Q.M. was very crowded the last time that I went through. Everybody is buying wax and soap and tooth paste.

April 4 — Yep. I slept through Captain Wilson's class this morning. I also forgot to pick up my laundry and my black net bag before 2 o'clock.

April 5 — A.G.I. Rehearsal — Room inspection and parade — everyone is getting all up tight about walking on the floor with shoes on. We all have to be back by 7:30 tonight to clean rooms. F Company was inspected twice by Sergeant Gilbertson.

April 6 — G.I. — Dave Winters and I sat up in the officers club all morning because John wanted to keep us out of sight. Balda had a rough time at drill this afternoon.

April 7 — The inspectors are still around today and we are still in our blues — Picture Day — Major Gibson got after me for having my letter sewed on in the wrong place on my sweater.

April 8 — There is a special assembly going on for high school students. I think it's one of those "come back" talks.

April 9 — Ying and his boys are putting on a physics show — things have been very trying lately — I can tell. Late BRC as usual.

April 10 — Kemper J.C. Track, golf and tennis here — John has been playing a lot of golf. D. J. is still playing Romeo. I had a board meeting this morning with W. W.

April 11 — The flyers went to a TWA Training Center in Kansas City to look it over. Haskell, Carrollton and Wentworth were running today. The Alpha boys are taking off for Avila tonight for a big time. Good Luck guys.

April 12 — Sunday — News Boys Parade — What a mess.

April 13 — Lexington High School golf is matched against us today.

April 14 — UM K.C., Cultural Seminar here tonight. Penn Valley J.C. tennis team here today — where is Penn Valley?

April 15 — The Van Pelts were at assembly — they brought us Dutch music and entertainment. Larry and I talked for a while tonight.

April 16 — Late BRC and little E. gets his big chance to make it big in track at the KU Relays in Lawrence, Kans., Marshall gold here today.

April 17 — J. C. Tennis team against Haskell. Haskell, Meramec and Wentworth in a triangular golf meet. High School vs Marshall tennis. The rock really put us through the pace today. I think all of us are going to miss the Rock.

April 18 — It rained today with thunder and lightning. National Honor Society initiations in the chapel.

April 19 — Sunday — Church.

April 20 — Laundry turn-in as usual — Steve did not make it.

April 21 — The last cultural seminar tonight.

April 22 — I got up with Denny and Charlie at 5:00 to mark the field for field day. The sunrise was nice. Assembly 10:30. Central Methodist College concert band was here. A Military Field Day; E and B companies won. We had reseating in the mess hall due to all the changes made there. The AUSA Pizza dinner tonight.

April 23 — Late BRC. Kemper College track meet here at 3:00. STOP DAY.

April 24 — Late BRC — Kemper H.S. track, golf and tennis here at 3:00 — Mid Central J. C. Conference golf and tennis today.

April 25 — Major Coulter takes his boys to Liberty for ACT tests.

April 26 — Camp Day. There were some nice looking mothers down here today. Ribbon Day — B Company got a ribbon again.

April 27 — A regular old Monday — trying to recuperate from the week end.

April 28 — Tri Military Schools in golf, tennis, and track at Kemper.

April 29 — I have been working off the 3-4 camp out.

April 30 — Late BRC. MS III saw a film on First Aid. The leaders for the MSIII contract students reconnoitered the area for the camp out Saturday night.

May 1 — We got back about 7:00. I was on O.C. and I finished typing up my term paper.

May 2 — I turned in my term paper this morning. My dad came down to take Greg and I to CMSC to enroll for classes. It sure won't be easy next year.

May 3 — Captain Wilson let us go this morning from classes. 11:00 we had a briefing for the field problem tonight. We moved out at 2:30.

May 4 — We got back in about 7:00 and Rock ran a mile. Some of the guys just about died. B Company messed around at parade so they ran laps afterwards. Rock had me run the guys that missed the jaunt this morning. 2 miles. Mrs. Hepler had a coke-mixer at 3:00. It was quite nice.

May 5 — I have had about eight hours of sleep in the past three days so I am still a little tired.

May 6 — Got my hair cut today.

May 7 — Late BRC. The MSIII had map reading for drill and the corps moved out to the Country Club to practice for the annual cook out.

May 8 — Today is Friday and I am going home on a week end furlough.

May 10 — I am back and it's the same WMA. Steve went to Norborne, Mo. — and Larry went for a swim at Holiday Inn.

May 11 — Mrs. Rugh gave us a test today. Larry yapped me for not inspecting. Howey has ten more demerits before they ax him.

May 12 — John stuck me for not getting my V.O.C.O. sheets to the S-3 section before my furlough. It looks like excess next week.

May 13 — No comment for this 24 hour period.

May 14 — Start thinking about the corps' cook out.

May 15 — I prepared most of the day for my final speech.

May 16 — The Corps' cook out! What a beautiful day for a hike. Most of the people thought they were roughing it. Steve and I enjoyed it.

May 17 — No church — Parade Standard Operation Procedure.

May 18 — Only one more laundry formation not counting the baseball game next Friday.

May 19 — There was a faculty meeting in the Library. Lawrence's

hair part was brought up and he is now being yapped by Colonel Perry. Spring Awards Dinner tonight.

May 20 — Colonel Wikoff spoke at Assembly today. Col. J. M. Sellers treated members of The Best Squad to a dinner at Maib's. The MSIII's had leadership reaction course at the Country Club.

May 21 — The Trumpeter Staff Banquet was held at the Holiday Inn tonight. I saw Denton walking around afterwards, without a hat on. He'll probably be an officer again next year.

May 22 — Tonight we will go to Kansas City to watch the Kansas City Royals play the Milwaukee Brewers. We should get back about 12:00.

May 23 — Started studying for final week. Marketing could get tense.

May 24 — Retirement ceremony for Colonel Ingalls at Parade today. He will be living at Fort Leavenworth next year.

May 25 — Final Week "Help Mr. Wizzard" High School "W" Club picnic at the Country Club. Had an English final today.

May 26 — Junior College picnic at the Country Club. History and music finals today.

May 27 — Today, I had a speech final.

May 28 — Marketing is my worst subject and here goes today.

May 29 — We practiced Commencement Exercises this morning. My sixth Band Concert and they sound just as fired up as the first.

May 30 — There was a parents' luncheon at the Country Club and the Band played. The awards assembly was held in the afternoon and tonight is the Commencement dance.

May 31 — Doc Campbell gave his last Baccalaureate Service this morning. I always looked at Doc like he was Moses — reincarnated. Graduation Exercises this afternoon; I saw Major Rothlisberger sitting up on the stage and I couldn't help but wonder about his future. FINAL PARADE — AD INFINITUM.